

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 7 NOVEMBER 2024 ÄRGÅNG 13

NYHETER

Säkerhetskultur tema
på SAN-konferensen

INTERVJUN CECILIA ÖSTERMAN

Rekordmånga ansökningar
till belöningsdagen

KULTUR/HISTORIA

Minnestavlor för
sjömän plockades ner

REPORTAGET

NY SOM ORDFÖRANDE

MIKAEL JOHANSSON SER BEHOV AV FÖRÄNDRING AV FACKET

TEMA

PRAKTIK OMBORD

NYTT DANSKT GREPP SKA STÄRKA ÅTERVÄXTEN • EFFEKTIVARE UTBILDNING ÖKAR INTRESSET
• SJÖBEFÄLSFÖRENINGEN SER BRISTER MED FÖRKORTAD SJÖTID

”En engagerad handledare kan verkligen lyfta en elev”

NOVEMBER

I det här numret av Sjöbefälen har vi tema ”Praktik ombord”. Dels har vi ett reportage från vårt grannland Danmark där branschen har gått ihop i ett initiativ som de kallar ”Kom med ombord” för att satsa på att få till en bra praktik, i allt från variation av typ av fartyg till att handledarna är engagerade och har rätt utbildning. Tittar man på Sverige så har regeringen nyligen ändrat kraven för att få ut en fartygsbefäl klass VII-behörighet.

Det tidigare kravet på 36 månaders sjötjänstgöring har kompletterats med ett nytt alternativ på ett halvårs praktik ombord från den 1 augusti i år. Från Sjöbefälsföreningens sida välkomnar vi att det finns ett alternativ med handledd praktik, men vi hade velat ha en längre period på tolv månader för att verkligen täcka alla situationer och årstidsvariationer. Men det som framförallt är viktigt för oss och våra medlemmar är att det finns förutsättningar för de som ska vara handledare att göra ett bra jobb. Då behöver handledarna få en utbildning så att de vet vad som förväntas av dem. De behöver få nog med arbetstid för att kunna utföra arbetsuppgiften på ett bra sätt och de behöver få en möjlighet att ta på sig detta frivilligt.

Ska eleverna få en högkvalitativ praktik är det väldigt mycket som hänger på handledaren. De flesta kan nog känna igen sig i från sin egen skolgång och praktikperiod. En engagerad handledare som har nog med tid och energi kan verkligen lyfta en elev och locka till fortsatt intresse för yrket.

Medan en handledare som är stressad och oengagerad kan ge en dålig

praktikupplevelse och i värsta fall leda till att eleven lämnar branschen.

Läser man utbildningsjournalen från sjöfartshögskolorna kan man se att det ska finnas en huvudhandledare och en handledare. Huvudhandledaren har ett tungt uppdrag i elevens praktik och ska, bland annat, kontakta studenten inför påmönstring och planera utbildningen ombord, ansvara för att den fartygsförlagda utbildningen genomförs på ett bra sätt och bedrivs mot utbildningsmålen, tillse att utbildningsjournal förs och signeras samt ha en nära och regelbunden kontakt med ansvarig lärare. Det säger sig självt att detta inte är något som görs samtidigt som man framför ett fartyg fullt med passagerare och last samt håller en tidtabell. Hur ska detta gå till, i praktiken? Det är en fråga som vi och våra medlemmar ställer oss. Att genomföra en högkvalitativ praktik kostar pengar, är rederierna beredda att ta den kostnaden? Eller ska våra medlemmar tvingas betala i form av ökad arbetsbelastning och stress? Det är väldigt olyckligt att den nya praktiken startat innan svaren på våra medlemmars frågor finns klargjorda.

Nästa år går de flesta avtalen ut på svensk arbetsmarknad, så även för oss. Det är dags för en ny avtalsrörelse. Våra avtal med Almega och Sarf går ut den 31 december 2024, respektive 31 januari 2025 och är båda uppsagda för omförhandling. Nästa vecka är det dags för Sjöbefälsföreningens avtalskonferens där fackligt förtroendevalda, både från de lokala klubbarna och den centrala styrelsen, är inbjudna för att diskutera vilka frågor som Sjöbefälsföreningen ska driva i avtalsrörelsen. Till sin hjälp har de bland annat motionerna som kom in till kongressen som hölls i juni i år, men även egna synpunkter och saker som har lyfts av er medlemmar. Vi har redan kommit överens om förhandlingsdatum med Sarf i vår. Innan förhandlingarna tar fart måste vi dock vänta in märket, eller industrimärket som det också kallas, vilket är lönenivån som sätts av arbetsmarknadsparterna i industrin och som sen blir normerande för resten av arbetsmarknaden i Sverige. I skrivande stund har industrifacken precis gått ut och krävt 4,2 procent i löneökningar för nästa år. Och med tanke på vilken reallönesänkning som svenska arbetstagare har fått i och med åren av hög inflation så är det inte mer än rätt att vi får ett högre märke nästa år.

LENNART JONSSON

SAN-Konferensen 2024

Sjösäkerheten i vardagen ombord

DETTA ÅT HAVETS
ARBETARE HELGADE
MONUMENT
UPPFÖRDES AV
NATIONALFONDEN
FÖR SJÖKRIGETS
OFFER
OCH INVIGDES AV
KONUNG GUSTAF V
DEN 14 JULI 1933

sjöbefälen Nr 7

04 Nyheter

Säkerhetskultur och psykologisk trygghet
55 vilotidsbrott på *Cinderella* – på en månad
Nya kunskaper på facklig grundkurs
Torghatten vann upphandlingen om Göteborgs skärgårdstrafik

08 Fackligt

Saklig grund blev sakliga skäl

10 Reportaget: Mikael Johansson

Ordförande med förändring i sikte

14 Intervjun: Cecilia Österman

Rekordmånga ansökningar till belöningsdagen

20 Tema: Praktik ombord

Nytt danskt grepp ska stärka återväxten
Effektivare utbildning ökar intresset
SBF ser brister med förkortad sjötid
Ändrade behörighetskrav välkomnas

28 Kultur/historia: Minnestavlor för sjömän

Vanvärdigt att plocka ned minnestavlorna

30 In English: Internship on board

New Danish approach will promote regrowth

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 13 Utgivningsdag 15 november 2024

Ansvarig utgivare Lennart Jonsson

Redaktör och ställföreträdande ansvarig utgivare
Sofi Cederlöf, 08-518 356 50

Layout Redaktören i samarbete med Trydells Tryckeri

Adress Box 4040, 128 04 Bagarmossen

Besöksadress Flygfältsgatan 8 B

Telefon 08-518 356 00 vx

E-post sjobefalen@sjobefal.se

Bankgiro 332-1478

ISSN 2001-3604

Tryck Trydells Tryckeri AB, Laholm 2024

Annonser Ola Tallbom 090 711 512 ola.tallbom@vkmedia.se

Framsidesbild Sjöbefälsföreningens ordförande Mikael Johansson. Foto Claes Hall

TS-kontrollerad upplaga 5 800 ex

MEDLEM AV

Säkerhetskultur och psykologisk trygghet

Hur skapas en god säkerhetskultur ombord på fartyg? Det var ett återkommande ämne under årets San-konferens som hölls i Göteborg den 24 oktober. Bland talarna fanns befälhavare Jan-Eric Alcén och teknisk chef Mattias Mikkelsen från *Stena Vinga*, som berättade hur gemensamma fikaraster och Melodikryset kan bidra till att skapa psykologisk trygghet inom besättningen.

TEXT OCH FOTO LINDA SUNDGREN

GÖTEBORG OKTOBER 2024

Med 135 anmälda slog årets San-konferens deltagarrekorde och konferenslokalen på Radisson Blu Scandinavia hotel i Göteborg var nästintill fullbelagd när San:s ordförande Annika Nordin inledde dagen. Temat var Sjösäkerheten i vardagen ombord och föredragshållare från såväl akademien som Transportstyrelsen, rederier och fartyg deltog. Lena Kecklund vid MTO Säkerhet har arbetat med flera uppmärksammade olycksfall genom åren. Där bland

haveriet med det italienska kryssningsfartyget *M/S Costa Concordia* som i januari 2012 grundstötte utanför den toscanska kusten och 32 personer miste livet. Lena Kecklund konstaterade att ingen hade vågat säga ifrån när fartygets befälhavare beslutade att avvika från den planerade rutten och att det i sin tur hängde ihop med en rad missförhållanden.

– En olycka beror mycket sällan på en enskild faktor, sa hon. Ofta är det brister i samspelet mellan människa, teknik och organisation som ligger bakom.

Har kommit långt i utvecklingen

Såväl Lena Kecklund som flera andra talare pratade om vikten av att skapa psykologisk trygghet ombord så att man vågar ifrågasätta om någon avviker från säkerhetsrutinerna. Enligt Jörgen Zachau, utredare vid Statens Haverikommission, har vi kommit ganska långt i utvecklingen mot en icke-dömande säkerhetskultur.

– När något hände förr letade man reda på den som hade gjort fel och straffade den personen. Mina föregångare under 1800-talet och tidigt 1900-tal var inget annat än handläggare åt sjöåklagaren. Sedan dess har vi försökt gå från en 'blame culture' till en 'just culture' och när vi gör våra utredningar i dag granskar vi hela organisationen, sa han.

"Har svart bälte i fika"

Hur man praktiskt kan gå tillväga för att skapa en god säkerhetskultur ombord, berättade Jan-Eric Alcén och Mattias Mikkelsen. De tog upp sådant som betydelsen av att föregå med gott exempel och att lära känna varandra på ett personligt plan inom besättningen.

– Vi försöker att se alla och prata med alla, oavsett avdelning, sa Mattias Mikkelsen. Jag hänger lika gärna med matrosen och båsaren som med motormän och repara-

”Melodikryset är vår nya favoritsport. Varje lördag när jag jobbar ses vi som vill på bryggan och löser kryset tillsammans. Det skapar trygghet att lära känna varandra.

Jan-Eric Alcén och Mattias Mikkelsen från *Stena Vinga*.

ratörer. Det är en trygghet att veta att man kan prata med vem som helst, när som helst.

De beskrev hur de genom enkla initiativ bidrar till att skapa förutsättningar att sköta det säkerhetskrävande arbetet ombord.

– Jag har svart bälte i 10-fika, sa Jan-Eric Alcén. Jag tror jag har varit på över tiotusen 10-fika and I'm still counting.

De har också kvartalsvisa informationsmöten på teams, de deltar i Rosenhills fotbollsturnering 24-timmars och så gör de Melodikrysset tillsammans.

– Melodikrysset är vår nya favoritsport, sa Jan-Eric Alcén. Varje lördag när jag jobbar ses vi som vill på bryggan och löser krysset tillsammans. Det skapar trygghet att lära känna varandra, men det krävs också mod att vara med. Det är visserligen människor man känner igen som deltar, men man kanske inte brukar umgås med alla.

San-priset ställdes in i år eftersom det inte inkommit några nomineringar. **LS**

Lena Kecklund vid MTO Säkerhet.

Jörgen Zachau, utredare vid Statens Haverikommission.

55 vilotidsbrott på *Cinderella* – på en månad

M/S Viking Cinderella har inspekterats av finska myndigheter som hittade närmare 100 fel. Detta skriver den finska tidningen Svenska Yle. TEXT SOFI CEDERLÖF

Cinderella bytte flagg i mars i år från svensk till finsk. Under inspektionen, som gjordes i somras, gavs 19 anmärkningar som ska åtgärdas inom utsatt tid samt ytterligare 63 problem, som inte är lika allvarliga, noterades. Det upptäcktes 55 fall av vilotidsbrott under en månad, vilket är exceptionellt många. Anmärk-

ningarna rörde bland annat misstänkta vattenskadorna och mögel, problem med brandsäkerheten samt brister i personalens säkerhetsseklar. Ett annat problem var att de som jobbade nattskift inte fick tillräckligt varierad kost.

Viking Line menar att problemen beror på flaggbytet.

– *Cinderella* bytte flagg i våras från svensk till finsk flagg. Samtidigt byttes största delen av personalen, säger Johanna Boijer-Svahnström, informationsdirektör på Viking Line, till Svenska Yle.

Hon säger också att inspektionen gjordes på en dag med många passagerare ombord. Även vilotidsbrotten menar hon beror på flaggbytet.

– Det är ny personal och *Cinderella* har fyrahundra anställda, det tar sin tid innan man kommer in i rutinerna, säger hon till Svenska Yle. **SC**

THUNBOLAGEN
— ERIK THUN AB —

A SUSTAINABLE
SWEDISH PARTNER
OVER GENERATIONS

Follow us on:
www.thun.se

@erikthungrup

Nya kunskaper på facklig grundkurs

I början av oktober hölls Sjöbefälsföreningens fackliga grundkurs. Förutom grundläggande arbetsrätt och avtalen hölls även föreläsningar om arbetsmiljö, pension och jämställdhet.

– Ni har en sån annan erfarenhet centralt än vad jag har med klubben. Jag har bara suttit och lyssnat och försökt suga åt mig allt, säger Krikor Wartanian, teknisk chef på Öresundslinjen. *TEXT OCH FOTO SOFI CEDERLÖF*

STOCKHOLM OKTOBER 2024

Det var ett gäng förväntansfulla deltagare som hade samlats på Globen Quality hotel för att lära sig mer om fackligt arbete. Sjöbefälsföreningens vd Lennart Jonsson inledde kursen.

– Tanken är inte att ni ska lära er allting utantill, utan vad ni i princip ska lära er, det är att bläddra. Att hitta i LAS, MBL och kollektivavtalen, sa han.

Förbundsjurist Sandra Stens gick igenom grunderna i arbetsrätten och hur lagar och kollektivavtal kompletterar varandra.

– Den svenska modellen är en av de sakerna som är mest unikt med Sverige, mer unikt än sill och midsommar. 1938 skrevs det första kollektivavtalet, Saltsjöbadsavtalet. Tanken var att staten skulle vara så lite inblandad som möjligt, det är det som kallas för 'partsmodellen'. Den svenska modellen bygger på jämvikt mellan arbetstagar och arbetsgivare.

"Främja det som är bra"

Cecilia Österman, universitetslektor i sjöfartsvetenskap med inriktning mot arbetsmiljö och arbetsliv, föreläste om god

arbetsmiljö och vilken lagstiftning som finns på området.

– Att förebygga risker har vi jobbat med, men nästa nivå är att främja det som är bra, som funkar. Avlösningssystem som funkar både med jobbet och resten av livet till exempel, sa hon.

Cecilia Österman ställde också frågan vad en god arbetsmiljö är för något? En deltagare svarade:

– Jag tror att många fartyg har arbetsmiljötanket rent fysiskt, med olika kontroller. Men köper man in en popcorn-maskin och sätter på en film på fredagar så höjer det stämningen.

Cecilia Österman menade att god arbetsmiljö kan vara kontextberoende och kan skilja mellan olika yrken och olika personer.

– Det är helt ok att vi tycker att god arbetsmiljö är olika saker, men vi måste hitta en minsta gemensam nämnare. Hur vill vi ha det på den här arbetsplatsen?

Jämställdhetsarbete i Försvarsmakten

En annan föreläsare var Frida Linehagen, kaptän i marinen som har doktorerat på jämställdhetsarbete i Försvarsmakten.

– Varför händer det så lite när vi gör så mycket? frågade hon sig samtidigt som hon visade siffror på andelen kvinnor i Försvarsmakten. 2022 var endast 11,9 procent av den militära personalen kvinnor.

Hon berättade om sina självupplevda erfarenheter som kvinna i Försvarsmakten, om allt från problem med att behöva längre kisspauser till att det saknas uniformer anpassade till gravida militärer. Och hennes kamp för en så enkel sak som en sanitetsbehållare på toaletten.

Deltagarna vill ha mer om avtalen

Efter kursen var deltagarna överlag positiva, även om de hade velat hinna med ännu mer under kursens två dagar, alternativt ha en fortsättningskurs.

– Fridas föreläsning var väldigt intressant. Jag hade förväntat mig en traditionell jämställdhetsföreläsning med statistik, det här var verkligheten rakt upptryckt. Det var uppfriskande. Jag skulle vilja ha mer kunskap om våra avtal, kanske en uppföljningskurs som bara handlar om avtalen. Två dagar blir lite kort tid, säger Krikor Wartanian, teknisk chef på Öresundslinjen.

Även Emma Berglund, intendent på Finnlines, hade velat ha mer om kollektivavtalen.

– Det var bra föreläsningar och bra spridning på informationen. Men jag hade velat ha mer om kollektivavtalen och mer grupparbete, säger hon.

Karl Jonsson, 3:e styrman på Wallenius instämmer också:

– Jag tyckte att upplägget och föreläsarna var bra. Men jag skulle velat ha mer om själva kollektivavtalen, särskilt Europaavtalet. Jag tror att det är många som inte förstår sitt kollektivavtal, säger han. **S C**

APROPÅ VILOTIDSBROTT:

ILLUSTRATION AAKE NYSTEDT

Stiftelsen Stockholms Sjöfartshotell med Sjöfartshotellet och Katarina Sjöfartsklubb

Erbjuder bra och billigt boende samt en mötesplats för sjöfolk

Vill du veta mer, ring eller kom och besök oss. Du är alltid välkommen! **Telefon 08-640 94 96**

E-mail katarina.sjofartsklubb@telia.com - www.katarinasjofartsklubb.com

Du hittar oss även på [facebook.com/Katarina.Sjofartsklubb](https://www.facebook.com/Katarina.Sjofartsklubb)

Besöksadress Glasbruksgatan 2, Porten ovanför Sjöfartshotelllets entré - **Hotellbokning 08-517 349 80**

Saklig grund blev sakliga skäl

När det nya huvudavtalet om trygghet, omställning och anställningsskydd undertecknades av arbetsmarknadens parter 2022, för att slippa ny långtgående lagstiftning på området, var en av konsekvenserna att begreppet saklig grund i samband med uppsägning byttes till sakliga skäl. Arbetsrättsjuristen Stellan Gärde går igenom vad detta har inneburit för rättsläget.

Arbetsdomstolen har i sin dom 2024 nr 75 avgjort att det fanns sakliga skäl för uppsägning av en telefonförsäljare som inte gjort så många uppringsningsförsök som angavs i hans anställningsavtal.

I målet är anställningsskyddslagens nya lydelse efter 2022 tillämplig där begreppet "saklig grund" bytts ut mot "sakliga skäl". Syftet med förändringen var att ny praxis skulle utvecklas för när skäl ska föreligga för uppsägning. Mellan Svenskt Näringsliv och PTK finns ett huvudavtal med bestämmelser om sakliga skäl för uppsägning. LO har träffat ett eget avtal med Svenskt Näringsliv. Om den anställda på ett allvarligt sätt brutit mot vad som överenskommit i anställningsavtalet, samt om den anställde insett, eller borde inse detta, ska sakliga skäl föreligga. Inom ramen för denna bedömning kvarstår att mindre ingripande åtgärder, såsom stöd- jande åtgärder, tillrättavisningar, varning om att anställningen är i fara samt om- placering, måste ha gjorts innan sakliga skäl föreligger.

Inte vara en tillfällig underprestation

Tidigare var rättsläget vid bristande prestationer att uppsägning fick ske först om arbetstagarens prestationer väsentligt understeg vad arbetsgivaren normalt borde ha kunnat räkna med och bristerna inte kunde antas vara av övergående natur. Arbetsgivarsidan krävde att detta skulle ändras så att skärpta krav ska kunna ställas på en arbetstagare. Parterna kom överens om skärpningar vid bristande prestationer som inte beror på ålder, sjukdom eller funktionsnedsättning. Det ska vara tillräckligt för att en uppsägning ska kunna vidtas att prestationerna tydligt understiger vad arbetsgivaren normalt borde ha kunnat räkna med. Det ska inte

vara fråga om en tillfällig underprestation och vid en objektiv bedömning ska de krav som ställs upp vara befogade.

Beaktansvärt skäl för arbetsvägran

Rättsläget tidigare var även att om en arbetsvägran varit temporär har domstolen tagit hänsyn till om arbetstagaren haft något beaktansvärt skäl för arbetsvägran. Även när skälet för en temporär arbetsvägran inte varit beaktansvärt, hade Arbetsdomstolen angett att en uppsägning underkänts när arbetsvägran inte ansetts som ett uttryck för en allmän ovilja att följa arbetsgivarens anvisningar och därmed prognosen ansetts god. Om arbetstagaren, i fall som inte var särskilt allvarliga, inte heller fått en varning om att anställningen var i fara och därefter skälig betänketid för att kunna välja mellan att lyda och förlora anställningen, har uppsägning inte godtagits. Arbetsgivarsidan ville frångå denna praxis och parterna kom överens om att införa skärpningar när det föreligger misskötsamhet avseende arbets- eller order- vägran.

Utgångspunkten är nu att sakliga skäl föreligger om arbetstagaren fått en varning om att anställningen är i fara och fått skälig betänketid att följa arbetsgivarens instruktioner. Det ska inte krävas att arbetstagarens vägran beror på en allmän ovilja att följa arbetsgivarens anvisningar. Det avgörande är om det föreligger en vägran att lyda order, som utgör ett brott mot anställningsavtalet. Vidare bortses från lång anställningstid utan tidigare misskötsamhet.

I avtalet togs in att "Om arbetstagarens skäl för en vägran att lyda order eller anvisningar undantagsvis skall tillmätas betydelse måste dessa skäl vara särskilt

beaktansvärda och vid en intresseavvägning framstå som viktigare än arbetsgivarens intresse av att verksamheten inte påverkas negativt". Dessa förändringar har motiverats av att det för såväl arbetsgivare som arbetstagare i så hög grad som möjligt ska gå att förutse vad som krävs för att sakliga skäl för uppsägning från arbetsgivaren ska föreligga.

Fick skriftlig varning

I målet i Arbetsdomstolen hade telefonförsäljaren uppmanats av bolaget vid upprepade tillfällen att göra flera uppringsningsförsök. De beordrade att han skulle följa anställningsavtalet. Han fick en skriftlig varning av bolaget. Trots detta sjönk uppringsningsaktiviteten för att därefter sjunka ytterligare. Han fick då en ny skriftlig varning. Unionen har bland annat invänt att det underlag arbetstagaren erhållit hade dålig kvalitet.

Svenskt Näringsliv, PTK och LO har inrättat en gemensam huvudavtalsnämnd med uppgift att lämna yttrande till domstol om uttolkningen av huvudavtalet. Huvudavtalsnämnden yttrade sig i målet: "Till skillnad från tidigare skall vägningar mot den anställdes personliga intresse av att behålla anställningen, eller prognoser om huruvida den anställda i framtiden kan tänkas komma att återfalla i brott mot skyldigheter i anställningen eller ej inte tillmätas betydelse. Detta skulle inte vara till gagn för en förutsebar rättstillämpning och ska således inte göras."

Arbetsdomstolens slutsats blev att Unionen inte har fört fram några beaktansvärda skäl för att anställningsavtalet inte följts. Därmed var utgångspunkten att bolaget hade sakliga skäl för uppsägningen. Detta innebar att Unionens talan avlogs. En ny devis har skapats: "Oklara regler som är tvistedrivande är till nackdel för både arbetstagare och arbetsgivare".

Det är för mig klart att på arbetsrättsens område så har jämvikten mellan arbetstagaren och arbetsgivaren justerats till arbetsgivarens fördel. Detta med anledning både av att en anställning numera inte består under tvist om uppsägnings ogiltighet och även att saklig grund har ändrats till sakliga skäl. **S G**

Torghatten vann upphandlingen om Göteborgs skärgårdstrafik

I början av oktober meddelade Västtrafik att det norska rederiet Torghatten har vunnit upphandlingen om Göteborgs skärgårdstrafik, som idag körs av Styröbolaget.

– I upphandlingen hade vi två anbudsgivare, Torghatten och Styröbolaget. Bägge två uppfyllde de höga kvalitetskrav vi ställt men Torghatten lämnade det ekonomiskt mest fördelaktiga anbudet och tog därför hem uppdraget. Det är ett rederi med lång erfarenhet av sjöfart och vi är övertygade om att de kommer sköta trafiken på ett väldigt bra sätt, precis som Styröbolaget gjort genom alla år, säger Anna Johansson, affärsområdeschef på Västtrafik, i ett pressmeddelande.

Torghatten ska ta över trafiken i december 2027 och avtalet sträcker sig till 2042. När Torghatten tar över kommer de att köra åtta fartyg, varav tre snabbfärjor, som är större än fartygen som kör idag. Totalt så ska minst 90 procent av trafiken köras med eldrift.

Styröbolaget har överklagat upphandlingen, skriver tidningen Sjömannen.

– Ja, vi har analyserat läget och lämnat in en anmälan om överprövning av tilldelningsbeslutet. Vi ser oklarheter och har bett om bättre underlag, säger Bertil Pervantus, vd för Styröbolaget, till Sjömannen.

Lastägarna vill se fler befäl

Responsible Shipping Initiative, RSI, har gjort 25 inspektioner under 2023 och nu släpps deras inspektionsrapport. RSI är en sammanslutning av lastägare med syftet att främja en ansvarsfull sjöfart på Östersjön och Nordsjön. Inspektionsrapporten visar att det fortfarande finns ett flertal utvecklingsområden att arbeta vidare med, bland annat vilotid, reseplanering, förtöjning, alkohol- och drogpolicy, stabilitet samt system för incidentrapportering. RSI vill också se fler navigationsbefäl ombord.

– Vi ser även en oroväckande stor andel relativt stora fartyg med enbart två navigationsbefäl ombord. Även om vissa flaggstater godkänner detta är vi av uppfattningen att enbart två navigationsbefäl innebär en alltför stor press på navigationsbefälen som inte får tillräcklig tid för vila vilket i sin tur innebär en förhöjd säkerhetsrisk. Vi anser att vi behöver sträva mot att tre navigationsbefäl är praxis ombord för att säkerställa goda arbetsvillkor och säkerhet ombord, säger Sebastian Tamm, Manager Logistics Development på EFO, i ett pressmeddelande.

SBF sammankallande i Vågrätt

Sjöbefälsföreningen kommer, under det kommande året, att agera sammankallande för branschsamarbetet Vågrätt, som arbetar för en mer jämlik sjöfart. Uppdraget har gått runt bland några av aktörerna som skrev på avsiktsförklaringen 2019.

– Dessa frågor är jätteviktiga och alla har ett ansvar att göra sin del. Seko Sjöfolk, Sjöfartsverket och Svensk Sjöfart har alla agerat sammankallande i perioder och nu är det vår tur, säger Malin Persson, ombudsman på Sjöbefälsföreningen.

Sjömanskyrkan Stockholm

Nynäshamn

Besöksadress: Lövlundsvägen 28

Vi finns lokaliserade i Nynäshamn och på Kaknäs Sjömanscenter.

Våra verksamheter är

- Fartygsbesök i Stockholm, Södertälje, Nynäshamn och närliggande hamnar.
- Läsrumsverksamhet
- Gudstjänstliv
- Diakoni
- Pensionärs- och föreningsverksamhet

Kaknäs Sjömanscenter

Besöksadress: Kaknäsvägen 30

Telefon: 08-556 943 30

E-post: info@sjomanskyrkan.com

Hemsida: www.sjomanskyrkan.com

Larm om kanotist i vattnet.

Vi skickade omedelbart ut en hårfrisör.

Till havs kan allting hända. En dröm kan förvandlas till mardröm, en strålande dag kan fortsätta med en åskstorm och en stilsäker hårfrisör kan visa sig vara en flexibel sjöräddare. Man vet aldrig.

Just därför är det så viktigt att Sjöräddningssällskapet och våra frivilliga sjöräddare finns. Välkommen som medlem på sjoraddning.se. Eller swisha en gåva till 900 5000.

SJÖRÄDDNINGSSÄLLSKAPET

FRIVILLIGA SJÖRÄDDARE SEDAN 1907.

Dina pengar kommer fram! Vi har 90-konto och kontrolleras av Svensk Insamlingskontroll.

Ordförande med förändring i sikte

Mikael Johansson är ny ordförande i Sjöbefälsföreningen. Lång facklig erfarenhet och gedigen branschkunskap gör att han känner sig trygg inför uppgiften. Men han ser gärna förändringar och vill arbeta för ett mer modernt och attraktivare fackförbund. TEXT JOHAN ERICHS FOTO CLAES HALL

TRELLEBORG OKTOBER 2024

Till vardags är Mikael Johansson anställd hos Stena Line och han har sedan 2003 varit verksam i olika positioner i Stenas lokala klubb. Idag är han servicemanager på Stena Vinga, som fungerar som ersättningsfartyg när något av Stenas ordinarie linjefartyg tvingas göra uppehåll i trafiken.

Han tar emot i sin lilla, men ombonade, kontorshytt på däck sju ombord på *Stena Vinga* som vid tillfället för besöket går mellan Trelleborg och Rostock.

– Grundtesen i mitt fackliga engagemang, säger han och suger på frågan, det är allas lika värde och att alltid försöka vara en del av processen när man vill förändra något. Men jag vill också betona att

det fackliga arbetet alltid ska utgå från ett lagarbete.

Vilka förutsättningar har Sjöbefälsföreningen idag att driva sina angelägna frågor?

– De är goda. Vi har ett läge i samhällsdebatten just nu kring sjöfart vilket kan göra det enklare att få igenom uppbackning för förslag som siktar på att göra arbete inom sjöfarten mer attraktivt. Pandemin var en sådan period där det gick upp för vanligt folk att majoriteten av de varor och föremål de kommer i kontakt med under en dag fraktas via köl. Idag har vi en situation med oro på flera håll i omvärlden vilket också bidrar till att stärka sjöfartens roll som det viktigaste transportslaget i kristider, förklarar Mikael Johansson.

En röst för alla medlemmar

Du har varit fackligt aktiv i drygt tjuo år och samlat på dig mycket erfarenhet. Vad tar du med dig från ditt fackliga liv in i rollen som ordförande i Sjöbefälsföreningen?

– Framförallt tar jag med mig hur diversifierat det är att jobba ombord. Vi har flera olika yrkesspecialiteter på ett fartyg. Stena har en bred flotta som spänner från nöjesfartyg till renodlade lastfartyg. För mig gäller det att vara en röst för alla medlemmar.

Fackföreningsrörelsen har långa anor och vilar på en stark kamptradition och är en viktig spelare på arbetsmarknaden. Vilket utrymme finns det idag för förändringar inom ett förbund som Sjöbefälsföreningen?

– Förmodligen mer utrymme än vad vi tror. Jag tror det är viktigt att vi till viss del vågar tänka och agera i nya banor, inte minst för att locka den unga generationen att gå med i facket. Det kan gälla exempelvis en sådan till synes harmlös fråga som uppkoppling på nätet till sjöss. För många unga är det en viktig fråga för att kunna hålla kontakt med omvärlden, den ska inte underskattas, menar Mikael Johansson.

När startade ditt fackliga engagemang och varför?

– Jag har alltid haft en vilja av att vara med när beslut fattas och engagerade mig fackligt redan på 80-talet, när jag arbetade som kock. Den fråga som jag framförallt kämpat för som styrelsemedlem i Sjöbefälsföreningen är att få till en intendentutbildning, det lyckades men idag ligger utbildningen tyvärr på is. Men jag, och vi inom föreningen, arbetar för att den ska startas igen. Det är ett sätt för sjöfarten att locka till sig duktiga individer. Hotell- och restaurangdelarna ombord omsätter så mycket att det idag krävs både affärsmannaskap och goda ledaregenskaper för att sköta den verksamheten på ett professionellt sätt.

Politikerna lyssnar mer nu

Som servicemanager handlar en stor del av Mikael Johansson arbetsvardag om planering.

– Personalplanering, budgetarbete, varulogistik men även medarbetar- och utvecklingssamtal.

Mikael Johansson har en gedigen utbildning som servicemanager.

– Vikten av utbildningen kan inte nog understrykas, utbildning är så viktigt för

att driva utveckling och för att ytterligare höja kompetensen inom sjöfarten.

Andra heta frågor som är viktiga att driva idag? Mikael Johansson funderar ett tag och säger sedan:

– Jämställdhetsfrågan, att göra det enklare för tjejer och kvinnor att jobba ombord. På intendentursidan har vi kommit

” Jag tror att det är viktigt att vi till viss del vågar tänka och agera i nya banor, inte minst för att locka den unga generationen att gå med i facket.

långt med ledarskapet utifrån jämlikhet men på den nautiska och tekniska sidan, finns det en del kvar att göra. Det är en svår fråga. Vi måste bli bättre på att informera om hur bra det är att jobba till sjöss.

Vilka förutsättningar och styrkor ser du

hos föreningen för att kunna driva dessa frågor?

– Det finns en bred kunskap och erfarenhet hos kansliet när det gäller att driva fackligt arbete. Det som de och jag skulle önska mig, är att det fanns utrymme för fler fartygsbesök, för att lättare kunna fånga strömningar och synpunkter, säger Mikael Johansson.

Omvärldstillstånd som pandemi och inflation, har för många fackförbund inneburit ett tufft förhandlingsklimat med lägre prioritet och svårighet att få gehör för rent branschknutna frågor och ämnen.

– Det har varit en svår situation för att driva sjöfartspolitik. Men nu tycker jag att det börjar ljusna och att myndigheter och politiker har blivit bättre på att lyssna på oss. Alla måste inse att vi är många intressenter som arbetar för ”Blå tillväxt”. En fråga där vi fått genombrott är regeländringen med slopad stämpelskatt. Nästa viktiga fråga att lösa är tonnageskatten. Vi måste skapa bättre förutsättningar för svensk sjöfart att få jämlika konkurrensvillkor med våra grannländer.

Större fokus på sjöfart

Situationen i det svenska närområdet har genom kriget i Ukraina förändrats. Sjöfartens betydelse som ledande försörjningsaktör i det svenska samhället har fått ett annat fokus än tidigare.

Intendenturpersonalen ligger Mikael Johansson varmt om hjärtat.

– De är ju fartygets ansikte mot kunderna och viktig för att skapa ett gott renommé, menar Mikael Johansson, på bilden tillsammans med servicevärden Paula Rolof.

Mikael Johansson kan sitt uppdrag från grunden. Under många år jobbade han som kock ombord. Här i samspråk med 1:e kocken Johanna Piskonen om hur en perfekt Pytt Bellman ska tillagas.

– Det började redan under pandemin då transporters betydelse för samhället uppmärksammades. Genom Ukrainakriget har frågan blivit ännu mer angelägen och det är glädjande att politikerna på allvar nu inser vikten av att våra svenskkontrollerade fartyg också bär

Mikael Johansson

Ålder: 61 år

Bostadsort: Göteborg

Civilstånd: Sambo

Utbildning: Kockutbildning och kandidatexamen i Hotell och Restaurangadministration hos Oxford Brookes University.

Anställning: Stena Vinga

Fritidsintressen: Motorcykel. Har en Indian. Läger en hel del tid på planering av resor i norra Europa.

svensk flagg. I en konfliktsituation kan det helt enkelt vara avgörande för att kunna göra nödvändiga transporter till Sverige.

Sjöfarten kopplas inte sällan, utifrån olika aspekter, ihop med klimatpåverkan. Hur viktig är frågan om hållbarhet?

– Den är mycket angelägen. Vi måste se till att det är lika spelregler för alla aktörer och därför är det viktigt att driva frågorna på Europeanivå och att gemensamma krav på minskade utsläpp gäller alla. Regelverket måste klargöras, säger Mikael Johansson.

Lönefrågan viktig

I Sverige inträffar cirka 700 dödsfall per år relaterade till arbetsrelaterad stress. Hur arbetar Sjöbefälsförbundet med denna fråga?

– Det är ett arbete som hela tiden måste pågå. För oss som befäl är det viktigt att

skapa ett bra arbetsklimat ombord och ta hänsyn till psykosociala faktorer. Inte minst kommer den kommande generationen ombordanställda sannolikt att ställa helt andra krav på arbetsmiljö och trivsel än vad som varit fallet tidigare.

En annan alltid aktuell fråga är lönen.

Hur viktig är lönefrågan idag bland Sjöbefälsförbundets medlemmar?

– Jag kan inte nog understryka hur viktig lönefrågan är. Det är idag för dåligt betalt med tanke på vår utbildningsnivå. Vi har släpat efter i många år. Det är något vi på allvar måste ta tag i, säger Mikael Johansson.

Sjöfarten är en gigantisk aktör och står för 90 procent av världshandeln i volym, när det gäller godstransporter. I Sverige är det cirka 70 procent av allt importerat gods som kommer sjövägen. Men inte många känner till, att de varor de har i

den fysiska kundvagnen eller i nätets kundkorg, har kommit via sjötransport.

– Vi syns tyvärr för lite i allmän media. Jag hoppas att vi kan stärka vår exponering och bli mer tillgängliga bland annat genom att synas mer i digitala kanaler.

Frukten av många års hårt arbete

Som inom många transportbranscher har även sjöfarten bekymmer med nyrekryteringen. Hur ska man få unga att attraheras av sjöfarten och av befälsuppsdrag?

– Genom att återkommande berätta hur omväxlande och stimulerande arbetet ombord är. Ingen dag är den andra lik. När det gäller mitt område uppskattar

” Jag kan inte nog understryka hur viktig lönefrågan är. Det är idag för dåligt betalt med tanke på vår utbildningsnivå. Vi har släpat efter i många år. Det är något vi på allvar måste ta tag i.

många som kommer från landjobb att jobba ombord eftersom vi har en schysstare arbetsmiljö med bättre villkor.

Hur temperatsätter du det fackliga intresset idag bland sjöbefälen?

– Den svenska modellen med frivilligt arbete i olika organisationer är inte lika intressant som tidigare. De riktigt stora frågorna, förändringar av arbetsmiljö till exempel, har vi lyckats att få igenom. Dagens unga förstår kanske inte att de resultat vi ser idag är frukten av mycket slit och många års hårt arbete. Vi måste hela tiden jobba konsekvent och målriktat med de fackliga frågorna för att inte riskera försämringar i vår tjänst och på vår arbetsplats. En facklig anslutning är en försäkring om något händer och dessutom är man en del av en gemenskap, säger Mikael Johansson. **J E**

En vanlig dag handlar nästan uteslutande om planeringsarbete för Mikael Johansson i rollen som servicemanager.

– Lönefrågan är angelägen. Befälslönerna har släpat efter och ska vi på sikt konkurrera med landbaserade jobb så måste lönen helt enkelt upp, säger Mikael Johansson, här i samtal med Johan Karlsson, befälhavare på Stena Vinga.

Mikael Johansson med kollegan Susanne Nygren, Junior Assistent Manager på Stena Vinga.

Stiftelsen
Sveriges
Sjömanshus

Rekordmånga ansökningar

Sista dagen för att skicka in bidrag till Stiftelsen Sveriges Sjömanshus belöningsdag har precis varit. Cecilia Österman, som är ordförande för Stiftelsens granskningsgrupp, berättar om hur många ansökningar som kommit in och ser tillbaka på bidrag hon särskilt kommer ihåg. TEXT SOFI CEDERLÖF FOTO SJÖMANSHUSSTIFTELSEN/NINA VARUMO

GESUNDA OKTOBER 2024

Nu har sista dagen varit för ansökningar till Stiftelsen Sveriges Sjömanshus belöningsdag. Hur många ansökningar har ni fått in?

– Vi har fått 97 ansökningar, vilket är rekord igen. Det är mer än förra året, då hade vi 80 ansökningar och det tror jag var rekord då.

Är det någon särskild grupp eller något särskilt tema som sticker ut bland ansökningarna?

– Jag har inte hunnit titta igenom alla ansökningar, men som det brukar se ut så har ansökningarna framförallt kommit från maskinpersonal. Över hälften av ansökningarna brukar komma därifrån. Det är väldigt mycket att man uppfinnar specialverktyg och gör egna anpassningar av arbetsplatsen. Till exempel plattformar för att kunna stå säkert när det ska göras jobb på huvudmaskinen eller bytas en armatur. Och så är det mycket verktygslösningar.

Hur länge har du suttit i granskningsgruppen?

– Jag har suttit i granskningsgruppen sedan 2018 och tog över som gruppens ordförande i augusti 2019.

Kan ni i granskningsgruppen se trender i vilka bidrag som kommer in, som återspeglar vilka frågor som är viktiga för branschen vid den tidpunkten?

– Bulken är desamma över tid, det handlar mycket om specialverktyg och liknande. Men de senaste åren har det kommit in förslag om hur man introducerar nyanställda och elever, olika paket och program för hur man bäst tar hand

om nya ombord. Det speglar diskussionen som har varit om hur viktigt det är att man blir ordentligt välkommen. Och det är fantastiskt så klart, men samtidigt kan jag känna att det arbetet borde göras på rederinivå. Det är arbetsgivarens skyldighet att se till att alla får en bra introduktion, inte en enskild medarbetare. Så jag är lite kluven inför såna lösningar för de är väldigt fina och förtjänar verkligen att bli belönade men samtidigt är det inte den enskildes ansvar. Ett annat exempel är att se till att besättningen har tillgång till internet ombord. Det faller också under kategorin att jag kan undra om det är en teknisk chef som ska gå ut och köpa en router för att besättningen ska få internet, men det är det tydligen.

Har du fler såna exempel på bidrag som kommit in där de anställda har gjort lösningar på något som egentligen är rederiernas ansvar?

– Varje år kommer det in enstaka förslag som egentligen är till för att uppfylla befintliga arbetsmiljöbestämmelser. Och det är ju toppen att det tas tag i men det är ju saker som man borde ha upptäckt och åtgärdat inom ramen för det systematiska arbetsmiljöarbetet. Till exempel som skydd över svarvchucken eller roterande axlar, sådant det har varit lagkrav på i ganska många år.

Ni brukar ha problem med att få in ansökningar från kvinnor och intendentur, hur ser det ut i år?

– När jag kollar igenom listan så ser jag fler förslag från kvinnor i år och det är positivt. Förra året hade vi bara fyra kvinnor som skickade in ansökningar. En del förslag som är gjorda av maskinpersonal är gjorda för intendenturen. Behöver man få något gjort i byssan till exempel så

vänder man sig ofta till maskinpersonal, de har kunskapen och redskapen.

Har ni gjort något särskilt för att nå ut till de grupper som är under-representerade?

– Ja, det har förts en del diskussioner om hur annonserna är utformade, som går i branschmedia. Vi har försökt bli bättre på att lyfta fler belöningar för att visa på det breda spannet. Du måste inte uppfinna ett verktyg för att bli belönad. Stiftelsen finns också på Facebook sedan några år tillbaka för att nå ut till fler. Det handlar om representation, att alla ska kunna se att en sån som jag också kan skicka in idéer och bli belönad.

Jobbar du i maskin så har du kanske tid att avsätta för förbättringar men jobbar du i butik så är det svårt att stänga den för att förbättra saker. Men från rederiernas håll så skulle de kunna se till att det avsätts tid för att jobba med förbättringar. Det finns mycket forskning som visar att det är bra för arbetsmiljön att uppleva att man har kontroll och kan påverka sin arbetssituation. Jag tror inte att avsaknaden av förslag från intendenturen betyder att deras arbetsmiljö är perfekt.

En av utmaningarna för Stiftelsen är ju att sprida alla bra och smarta innovationer som ni får in. Hur jobbar ni med den frågan?

– Vi har en obligatorisk fråga när man skickar in sin ansökan som handlar om hur idén har spridits och då vill vi gärna se att det har spridits för att komma andra till nytta. Belöningsdagen är en stor del i spridningen, branschmedia är där och sedan 2021 filmas belöningsdagen så att fler ska kunna se. Filmerna från tidigare belöningsdagar kan ses på Stiftelsens hemsida. Helst skulle vi vilja att belöningsfoldern tas upp och läses som inspiration. Den ligger som en pdf på Stiftelsens hemsida. Jag hoppas att de som blir belönade blir uppmärksammade i sitt eget rederi.

I år belönade vi ett förslag från Stena där de plockade ihop en låda med några av förslagen som de sen kunde beställa på fartygen. 'Innovationspallen – för spridning av geniala idéer' kallade de den. De har en arbetsgrupp som samman-

Var noga med att tydligt beskriva problemet och vad du har gjort för att lösa det, är Cecilia Östermans tips till de som söker till belöningsdagen.

träder efter belöningsdagen och väljer ut några bra innovationer som de plockar ihop.

Om du får välja tre bidrag genom tiderna som du särskilt kommer ihåg, vilka skulle det vara?

– Det är lätt att man kommer ihåg sånt som är i närtid. Men ett oförglömligt bidrag, det är de roliga sängkläderna, det var ett så annorlunda bidrag. Det var från *Stena Vinga* som byter linje lite då och då. De behövde nya sängkläder till besättningen och så skämtade de om att 'köp några roliga'. Och så gjordes det, det blev Minionerna och Pocahontas och så vidare. Innan pratade alla om 'vad blir det för mat?', men efter att sängkläderna köptes in så pratade alla om vilka sängkläder de skulle få. Det kan kännas som en enkel åtgärd men det gör så mycket för trivseln att ha något gemensamt att samlas kring.

En annan som också var extremt enkel var en styrman på *Stena Scandinavica* som kom på att han kunde packa in verktyg och filter till livbåtarna i vacuumpåsar.

Han tog med sin vacuummaskin hemifrån och testade. Då ligger allt färdigt i livbåtarna istället för att behöva hämtas i något förråd och de skyddas mot saltvatten. Så enkelt, men så genialiskt. Vi i granskningsgruppen sa att varför har vi inte kommit på det själva?

Det tredje bidraget är från *Birka* när de byggde om ett pentry som inte fungerade, det var för litet. Här var de tio personer som hjälptes åt, de hade ett möte om hur det borde se ut, ritade upp och sen fixade så att de fick en smartare och mer ergonomisk arbetsplats. Det som var så förtjusande var att de gick ihop hela gänget och hjälptes åt. Det blir nästan alltid bättre när man hjälps åt att tänka, vi kan ha olika behov men om vi hjälps åt kan det bli bra för alla. De fick belöningen i maj 2020, så tyvärr var det i samma vecka som covid när *Birka* lades upp. De fick både belöning och hedersomnämmandet.

Om man redan nu vill börja fundera över att skicka in ett bidrag nästa år, vad ska man tänka på då?

– Var noga med att tydligt beskriva problemet och vad du har gjort för att lösa det. Då ökar sannolikheten att få belöning. Vi vill gärna ha bilder och filmer som förklarar lösningen, gärna före och efterbilder om det är möjligt. Ibland är förslagen väldigt kortfattade. Det behöver inte vara en roman men några rader om på vilket sätt det förbättrar. Och så ser vi gärna en beskrivning av hur idéen har spridits till andra fartyg eller rederiet. En del är jätteduktiga och har egna Youtubekanaler. Ledorden är att det ska vara till nytta och gagn för sjöfolk. Värdeorden vi utgår ifrån är: arbetsmiljö, säkerhet och trivsel. Jag vill också slå ett slag för utvecklingsstipendium. Om du har en bra idé men inte har kunnat testa den för att något behöver köpas in, då kan du söka utvecklingsstipendium och då får man en summa först och en summa när den är färdig.

När hålls Belöningsdagen 2025?

– Den hålls i Helsingborg för första gången. Det blir den 8 maj 2025. **SC**

Inte medlem än?

Som medlem i Sjöbefälsföreningen får du bland annat:

- ✓ Råd och stöttning i arbetslivet
- ✓ Hjälpa att granska anställningsavtal
- ✓ Stöttning vid en konflikt med arbetsgivaren
- ✓ Tidskriften Sjöbefälen med åtta nummer per år
- ✓ Möjlighet att hyra föreningens fritidshus

För att bli medlem, gå in på www.sjobefalsforeningen.se och fyll i medlemsformuläret. Eller kontakta kansliet på 08-518 356 00 eller sbf@sjobefal.se så skickar vi ett medlemsformulär.

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUND-KURSER 2024/2025

BASIC SAFETY

20-22 nov 24-26 feb
26-28 nov 19-21 mar
11-13 dec 25-27 mar
22-24 jan m.fl.
29-31 jan
19-21 feb

ADVANCED FIRE FIGHTING

21-22 nov
12-13 dec
23-24 jan
20-21 feb
20-21 mar

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

27 nov
5 feb
2 apr
7 maj
m.fl.

SÖSÄKERHETSUTBILDNING INRE FART

10 dec 10 apr
14 jan 24 apr
27 jan 8 maj
11 feb m.fl.
11 mar

SURVIVAL CRAFT & RESCUE BOATS

19 nov 7 jan 14 feb
25 nov 13* jan 17 feb
2 dec 21 jan m.fl.
10 dec 27 jan
16 dec 3 feb

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

27-28 nov
5-6 feb
5-6 mar
2-3 apr
7-8 maj
m.fl.

SÄKERHETSUTBILDNING FISKEFARTYG

29-30 jan m.fl.
25-26 mar
23-24 apr

FAST RESCUE BOAT

11-12 dec 8-9 apr
15-16 jan 6-7 maj
12-13 feb m.fl.

CROWD & CRISIS MNG

18-19 nov 10-11 apr
20-21 jan 12-13 maj
17-18 feb m.fl.
17-18 mar

PFSO

På begäran

PSO

På begäran

RE

SURVIV
RESCU

25 nov
16 dec
27 jan
17 feb
24 mar
14 apr
m.fl.

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

CROWD & CRISIS MNG

9 dec m.fl.
20 jan
17 feb
17 mar
10* apr
12 maj

TISDAG

SURVIVAL CRAFT & RESCUE BOATS

19 nov 11 feb 13 maj
10 dec 11 mar m.fl.
7 jan 18 mar
14 jan 22 apr
21 jan

ONSDAG

BASIC SAFETY

19-20 nov 11-12 feb 22-23 apr
10-11 dec 11-12 mar 13-14 maj
7-8 jan 18-19 mar m.fl.
14-15 jan 10-11* apr
21-22 jan

TORSDAG

FAST RESCUE BOAT

12 dec 9* apr
16 jan 7* maj
13 feb m.fl.
13 mar

ADVANCED FIRE FIGHTING

20 nov 12 mar
11 dec 19 mar
8 jan 14 maj
15 jan m.fl.
22 jan
12 feb

* Startar en torsdag

* Startar en torsdag

* Startar en onsdag

FRESHVECKA, ALTERNATIV 2

MÅNDAG

SURVIVAL CRAFT & RESCUE BOATS

BASIC SAFETY

25-26 nov 24-25 mar
2-3 dec 14-15 apr
16-17 dec 28-29 apr
27-28 jan 5-6 maj
3-4 feb m.fl.
17-18 feb

ADVANCED FIRE FIGHTING

26 nov 25 mar
3 dec 15 apr
17 dec 29 apr
28 jan 6 maj
4 feb m.fl.
18 feb

ONSDAG

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

27-28 nov
5-6 feb
5-6 mar
2-3 apr
7-8 maj

MEDICAL FIRST AID

27 nov
5 feb
5 mar
2 apr
7 maj

FREDAG

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA

PRAKTIK OMBORD

Nya grepp provas för att stimulera intresset hos unga att söka sig till sjöfarten. Praktikperioden utgör vanligtvis den första långvariga och verklighetsnära kontakten med branschen. Sjöfartens aktörer är införstådda med att nya aktiviteter och initiativ knutna till praktikperioden kan vara avgörande för att få fart på rekrytering och återväxt inom branschen. TEXT JOHAN ERICHS FOTO ESVAGT

Nytt danskt grepp ska stärka återväxten

Ett nytt danskt praktikupplägg ska få fler unga att välja yrken inom sjöfarten. Genom en större variation av praktiken hoppas dansk sjöfart att få fart på återväxten inom branschen. TEXT JOHAN ERICHS FOTO ESVA GT

ESBJERG OKTOBER 2024

Flera ledande danska rederier och sjöfartsorganisationer medverkar i satsningen "Kom med Ombord". Praktikupplägget omfattar tolv månader och med tjänstgöring hos tre olika aktörer, exempelvis långfart med Mærsk, passagerartrafik med DFDS eller Molslinjen och till sist sex månader hos Esvagt. Esvagt är ett danskt offshore-rederi som i huvudsak erbjuder all slags support till olika offshore-aktörer som olje- och gasplattformar samt vindkraftsindustrin. Rederiet har drygt 1 300 medarbetare och sitt huvudkontor i Esbjerg i Jylland vid danska västkusten.

Praktiken hos Esvagt är på sex månader och det enda obligatoriska inslaget i det danska praktikupplägget. Esvagt erbjuder idag praktik bland annat för kommande sjökaptener och sjöingenjörer och är det danska rederi som utbildar flest elever som går någon form av sjöfartsutbildning. Kravet för att bli antagen som praktikant är godkänd maritim grundutbildning, ingen belastning i kriminalregistret, danskt pass och dansk sjöfartsbok. Efter genomgången praktik kan eleverna komplettera med tjugo veckors teoretisk utbildning för att bli matros eller söka vidare till befälskurser på någon av de akademiska sjöfartsutbildningarna.

– Den stora skillnaden med det nya upplägget är omväxlingen. Tidigare sökte de flesta med en grundläggande maritim utbildning direkt till rederierna och fick där under två år sina tolv månaders praktik, berättar Nick Vejlggaard Ørskov, Chief Human Resources hos Esvagt.

Nick Vejlggaard Ørskov

Stort behov

Satsningen har varit igång sedan början av 2023.

– Många elever är nöjda med det nya upplägget och framförallt att de får prova på så olika arbetsuppgifter hos oss och ombord på andra fartyg, säger Nick Vejlggaard Ørskov.

Även i Danmark är det ett större rekryteringsbehov hos de aktörer som vill till-sätta sina tjänster ombord med dansk personal.

– Initiativet "Kom med Ombord" ska ses som ett helt nytt sätt att attrahera framtidens arbetskraft. Kampanjen backas upp av ett team som åker runt och presenterar upplägget på skolor och mässor.

– Dessutom fokuserar vi mycket på kommunikation genom sociala medier. Vi har även konstruerat ett onlinespel för att öka intresset. För att väcka engagemang är det viktigt att vi exponerar oss mot ungdomar redan i 14–15-års-åldern.

Dansk Sjöfart har en uttalad strategi att prioritera insatser för att få fler kvinnor ombord, berättar Nick Vejlggaard Ørskov.

För Esvagt handlar praktikerbjudandet, förutom att medverka till utvecklingen av dansk sjöfart, även om att trygga sin egen framtida försörjning av arbetskraft.

– Det är helt avgörande för oss om vi ska kunna få nya medarbetare som motsvarar våra högt ställda krav på service och säkerhet, säger Nick Vejlggaard Ørskov.

Handledare

Handledare under praktiken är en ombordanställd som inte nödvändigtvis behöver vara befälhavaren ombord.

– Även om befälhavaren alltid har det juridiska ansvaret så kan handledare-uppgiften ligga på någon annan ombord, exempelvis en styrman. Viktigast här är att det är en person som är dedikerad och har intresse och tid för uppgiften att handleda.

Handledaren har genomgått en särskild utbildning för att guida praktikeleven. Utbildningen sker både internt hos Esvagt och hos intresseorganisationen Danske Rederier.

– Även om handledaren är ansvarig för praktiken så är upplägget att samtliga ombordvarande ska medverka till att elevens praktik ombord blir så bra som möjligt, berättar Nick Vejlggaard Ørskov.

Upplägget inom "Kom med Ombord" följer till stor del ett fast schema.

– Inom Esvagt är vi dock måna om att ta individuell hänsyn. Är det möjligt så försöker vi ta hänsyn till individuella önskemål som vad man är intresserad av och även när det gäller ledighet, om det är möjligt.

Nick Vejlggaard Ørskov menar att sjöfarten idag måste vara mer flexibel för att se till att unga som påbörjat en utbildning verkligen stannar kvar och genomgår den.

Efter den avslutade praktikperioden på tolv månader kan en godkänd praktikant läsa vidare till nautiskt eller tekniskt befäl.

Tolv månaders omväxlande praktiktjänstgöring ska öka intresset för unga danskar att gå till sjöss.

Trivseln avgörande

80 procent av de elever som påbörjar ett praktikförfarande inom dansk sjöfart, slutför det.

– Esvagt ligger något högre och då är de elever som lämnar för en tjänstgöring i land inte medräknade.

Utbildningsförfarandet är viktigt men Nick Vejlggaard Ørskov lyfter även fram trivselaspekten som starkt avgörande för att få en elev att stanna kvar inom sjöfarten.

– Vi har för varje omgång elever, tidigt i utbildningen, en hälsovecka där vi har fokus på mental hälsa, kost och sömn. Det skapar en medvetenhet som i sin tur skapar trivsel, gemenskap och ett samman svetsat lag vilket är nödvändigt då arbetsmiljön och säkerheten är högt prioriterad inom Esvagt.

Ett annat initiativ som är uppskattat är det faktum att en elev aldrig är ensam ombord. Det är alltid minst två elever med på fartyget.

– Det är viktigt att ha två som står på samma nivå, så de slipper känna sig en-

samma och har någon att diskutera med. Vanligtvis har vi två till fem elever per fartyg.

Samtliga elever genomgår inför fartygsplaceringen en två veckors introduktionskurs, där hela organisationen inom Esvagt går igenom.

Starkare politisk uppbackning

Nick Vejlggaard Ørskov ser satsningen ”Kom med Ombord” som viktig för att trygga försörjning av framtida arbetskraft hos dansk sjöfart.

– Som bransch och rederier är det utmärkt att vi nu samarbetar i denna viktiga fråga. Vi är danska rederier med dansk flagg och vi vill helst ha dansk arbetskraft ombord, fastslår Nick Vejlggaard Ørskov.

Initiativet har även gett ännu starkare politisk uppbackning för sjöfarten.

– Det är möten och det är träffar ute till havs med politikerna för att informera om och belysa sjöfartens situation och riskerna om vi får brist på arbetskraft.

Skolfartyg har fortfarande stor betydelse inom dansk sjöfart. De två danska skolfar-

tygen *Danmark* och *Georg Stage* tar vardera 62–80 elever och fungerar som utbildningsplatser för grundläggande sjömanskap.

– Här har vi nu fått tillstånd från politikerna att öka utbildningsinsatsen och besättningen för att kunna göra två långturer per fartyg och år.

Danska rederier har idag en överenskommelse om att attrahera flera kvinnor till branschen.

– Det är en medveten strategi, vi har inte råd att inte försöka att få fler kvinnor till sjöfarten. Det gör vi bland annat genom att anställa fler kvinnliga ledare, att se till att arbetskulturen ombord blir välkomnande på ett annat sätt än tidigare, och genom att driva en sjöfartsinriktad realpolitik som gagnar kvinnorna. Inom Esvagt har vi idag låga fem procent kvinnliga medarbetare till havs. Jag är övertygad om att vi får fler kvinnor inom en tioårsperiod. Här har ett erbjudande om en trivsam och neutral praktikmiljö också stor betydelse, säger Nick Vejlggaard Ørskov. **J E**

Frågan om längden på den fartygsförlagda utbildningen har varit föremål för diskussion och representanter för olika grupper inom sjöfarten har olika uppfattningar.

Effektivare utbildning ökar intresset

Transportstyrelsen ser avgörande fördelar med att behörighetskraven för fartygsbefäl klass VII ändras. Kortare fartygsförlagd utbildning förväntas öka intresset för befälsklassen och underlätta rekryteringen för rederierna. TEXT JOHAN ERICHS FOTO SOFI CEDERLÖF

NORRKÖPING OKTOBER 2024

Från i somras går det att ta behörigheten fartygsbefäl klass VII genom sex månaders handledd fartygsförlagd utbildning, förutom godkänd teoretisk utbildning. Tidigare fanns enbart ett alternativ för att få ut behörigheten, vilket var 36 månaders sjötjänstgöring.

Behörigheten fartygsbefäl klass VII är vanlig framförallt inom skärgårdstrafiken, men även i mindre arbetsfartyg i närfart.

Transportstyrelsen har varit handläggande myndighet och fått i uppdrag av regeringen att utforma utbildningen och avgöra hur lång den ska vara.

– Förändringen gör det möjligt att ta behörigheten på ett mer tidseffektivt sätt. Vi tror det kommer att öka intresset för utbildningen till fartygsbefälsexamen klass VII men även göra det enklare för rederierna att bemanna fartygen, menar

Jonathan Stillman, handläggare på Transportstyrelsen.

Frågan om längden på den fartygsförlagda utbildningen har varit föremål för diskussion och representanter för olika grupper inom sjöfarten har olika uppfattningar. Men remissrundan visade att det fanns en majoritet för Transportstyrelsens förslag om sex månaders handledd praktik ombord.

I föreskriftsarbetet jämförde Transportstyrelsen längden på praktiktiden i Sverige med närliggande länder som Danmark, Finland och Norge.

– Vi tittade även på andra länder och kom fram till att sex månaders handledd praktik ombord är tillräckligt, säger Jonathan Stillman.

Alternativet var en tolv månader lång period. Transportstyrelsen menar dock att den valda perioden innebär att det ökar tillgången på praktikplatser och gör att

utbildningen inte drar ut på tiden. Tidigare kunde det uppstå bekymmer för ett blivande fartygsbefäl att få ihop 36 månaders tjänstgöring under en femårsperiod, vilket krävdes för fartygsbefälsbehörighet klass VII.

– Med en sex månaders lång utbildning ombord blir det en intensiv period för att lära sig vad som krävs för att bli befäl. Det blir en mer riktad insats jämfört med tidigare tjänstgöring. Det handlar om att lära sig att bli fartygsbefäl utan att behöva ägna 36 månader faktisk sjötid åt att gå exempelvis som däcksmän. Det är bra att båda alternativen är tillgängliga eftersom det finns sjömän som redan har sjötiden innan de läser en utbildning till fartygsbefälsexamen klass VII. Vi är säkra på att den som är lämpad att bli fartygsbefäl blir lika bra oavsett vilket av alternativen som används, säger Jonathan Stillman.

Kritik mot de nya reglerna

Vissa aktörer inom sjöfartsbranschen, bland annat Sjöbefälsföreningen, har invändningar mot att sex månader är en för kort period för att hinna träna och lära sig alla operativa moment som krävs för att bli ett befäl i skärgårdstrafiken, som kan vara både stressigt och väderpåfrestande. Exempelvis kan det med en utbildningsperiod på sex månader vara svårt att

som befälslev få insyn i hur olika årstiders väder kan påverka det operativa handhavandet av ett passagerarfartyg i skärgårdstrafik.

– Så kan det vara. Men högst sannolikt blir sexmånadersperioden utsträckt och görs över ett år på grund av ledighet. Som vi ser det kan perioden definitivt sträcka sig över samtliga årstider.

Det finns också många fartyg som endast är i trafik under sommarsäsongen. De däcksmän som tjänstgör på dessa och som använder sin sjötid till att få ut en behörighet som fartygsbefälklass VII, får inte heller alltid erfarenhet av alla årstider, säger Jonathan Stillman. Han fortsätter:

– Det har hittills gått bra med fartygsförlagd utbildning i inre fart och vår uppfattning är att det kommer att gå lika smidigt nu.

Ökat intresse

Den utmärkande skillnaden med 36 månaders sjötjänstgöring och fartygsför-

lagd utbildning är att praktiken fokuserar på att befälsleven ska lära sig det viktigaste och nödvändigaste för att kunna fungera som befäl. Sjötjänstgöring på 36 månader innebar flera olika arbetsmoment ombord som inte var direkt knutna till befälsuppdraget.

De nya reglerna trädde i kraft den 1 augusti i år. Går det att redan nu att se några signaler om hur förändringen påverkat intresset för att utbildas till fartygsbefäl klass VII?

– Vi har idag 46 praktikfartyg och det gensvar vi får tyder på att förändringen mottas positivt. Alla platser till den nya fartygsförlagda utbildningen har blivit fullsatta hos sjöfartshögskolorna, säger Jonathan Stillman.

Konsekvensen av de nya reglerna kommer sannolikt att utvärderas under 2025.

Andra nya inslag i föreskrifterna är att minst två månader av den fartygsförlagda utbildningen för en behörighet som fartygsbefäl klass VII, ska göras i närfart eller mer vidsträckt fart samt att utbildning på

– Sex månaders fartygsförlagd praktik ser vi som tillräckligt för att få ut en behörighet som fartygsbefäl klass VII, säger Jonathan Stillman, handläggare på Transportstyrelsen.

vägfärja nu tillåts men begränsas till två månader på grund av vägfärjornas begränsade trafikområde. **JE**

SBF ser brister med förkortad sjötid

Sjöbefälsföreningen är oroad över vad den förkortade sjötiden för befälklass VII kan medföra. Sjöbefälsföreningen ser en uppenbar risk att praktikperioden inte kommer att omfatta de nödvändiga moment som ett kommande befäl måste rustas för. Även det ökade trycket på handledarna ses som en kritisk faktor.

TEXT JOHAN ERICHS FOTO SOFI CEDERLÖF

STOCKHOLM OKTOBER 2024

Lennart Jonsson, vd för Sjöbefälsföreningen, välkomnar att det tas politiska initiativ för att gynna den svenska sjöfarten men menar samtidigt att nya regler så långt det är möjligt måste anpassas efter verklighetens förutsättningar.

– Vi är inte emot att en handledd praktiktid ersätter sjötjänstgöringen men vi hade gärna sett att den löpte över tolv månader, vilket vi också skrev i vårt remissvar. Vi var inte ensamma om att tycka detta. Föreningen menar inte att argumenten "brist på praktikplatser och att skapa en attraktiv utbildning" skulle motivera en sänkning av praktikperioden

till sex månader, säger Lennart Jonsson.

Praktikjournalen omfattar idag avsnitt knutna till övningsmoment under sjöresor under olika väderförhållanden som exempelvis nedsatt sikt, grov sjö, kraftig nederbörd (radar clutter) samt extrema trafiksituationer och detta i såväl inre fart som närfart.

– Det finns en risk att en sjöbefälsaspirant inte får möjlighet att hinna med alla moment knutna till olika årstider och situationer under sex månader, även om det inte handlar om sex månader i rak följd. Övningarna är viktiga och det är inte alltid som ett handhavande fungerar direkt utan ofta krävs det mycket övning för att bli en säker befälhavare vilket

– Vi är inte emot en förändring av praktikförfarandet för befälklass VII, men det måste ske på ett sätt som ger utrymme för en kvalitativ handledning samt basera sig på en viss form av frivillighet utan tvång, menar Lennart Jonsson, vd i Sjöbefälsföreningen.

krävs, inte minst, för att framföra ett passagerarfartyg i den många gånger stressiga trafiksituation som förekommer i våra skärgårdar, säger Lennart Jonsson.

Hinna med

Lennart Jonsson välkomnar dock den förändring i upplägg som de nya reglerna innebär.

– Det är bättre att ha en kvalitativ handled utbildning än 36 månaders tjänstgöring med arbetsuppgifter som kanske inte är direkt knutna till det framtida befälsuppdraget. Ändringen är ett steg åt rätt håll. Men förutsättningarna måste vara de rätta och det måste finnas utrymme för tillräcklig ”hands-on”-träning.

På större fartyg finns nästan alltid fler befäl som växelsvis kan ta hand om en student under en praktikperiod. Fartyg med behörighetskrav befälsklass VII har vanligtvis bara ett befäl ombord, det vill säga befälhavaren.

– Här är också ett problem. Hur ska en ensam befälhavare hinna med att handleda samtidigt som han eller hon ska sköta sina ordinarie arbetsuppgifter och ha fullt ansvar för fartygets drift? Handledningen riskerar att bli eftersatt. Det finns ingen befälhavare som åsidosätter säkerheten och då kommer uppenbart handledningen i andra hand, säger Lennart Jonsson.

Vidare menar Lennart Jonsson att en specifik handledarutbildning borde utformas om kraven på handledningen blir högre och kräver större tidseffektivitet.

– En lösning på den frågan borde pre-

senterats samtidigt som de nya reglerna offentliggjordes. Många befälhavare som har hört av sig till oss är faktiskt oroliga för hur de ska, utan att tumma på säkerheten, hinna med att lära ut alla moment enligt praktikjournalen. Får befälhavarna en bättre uppbackning och en ännu tydligare instruktion än vad de har idag om hur de ska handleda, så kanske den nya regeln skulle stöta på mindre motstånd.

Lämplighet

I utbildningsjournalen som är knuten till befälsklass VII, delas arbetsuppgifterna upp på en huvudhandledare och en handledare.

– Vi frågar oss vem som har huvudansvaret, utbildningsjournalen är för otydlig. Det är möjligt att dessa frågetecken råtar ut sig efterhand men vi skulle hellre se att allting var glasklart samtidigt som förändringen presenterades, säger Lennart Jonsson. Han fortsätter:

– Våra medlemmar är inte generellt motståndare till den nya regeln men man känner en osäkerhet över hur man ska kunna efterleva kraven på en kvalificerad handledning. Många aktiva befälhavare i denna trafik efterlyser också med enfaset en form av frivillighet vad gäller uppgiften som handledare. Vi har många duktiga befälhavare men alla är inte lämpade

eller ens intresserade av att fungera som handledare, berättar Lennart Jonsson.

Tidigare har den som fått ut sin examen klass VII haft en begränsning på fem år under vilka sjötjänstgöringen på 36 månader skulle genomföras.

– För de flesta är det en fullständig omöjlighet att hinna med. Det var inget bra system. Det slipper vi nu och det är bra. Men våra medlemmar som är handledare måste få bättre förutsättningar att lösa sitt uppdrag på så kort tid som sex månader.

Hur ser lösningen på den uppkomna situationen ut?

– Vi föreslår en förlängning av praktiken till tolv månader. Det går att ha en dedikerad handledare ombord, exempelvis en styrman även om det är få av dessa fartyg som har två nautiska befäl ombord. Rent tekniskt går det att träna ännu mer i simulatorer. Skolfartyg kan införas, där kan teori och praktik varvas på ett utmärkt sätt. Dessutom borde vissa moment i praktikjournalen tränas utan att det är passagerare ombord. Allt detta är givetvis en kostnadsfråga och jag tror att alla aktörer här måste samsas för att hitta en lösning. Rederierna borde också lyfta frågan utifrån hur viktigt det är att hitta ett bra praktikkoncept som verkligen stimulerar intresse och gynnar nyrekryteringen, säger Lennart Jonsson. **JE**

Utbildning på vägfärja tillåts men begränsas till två månader på grund av vägfärjornas begränsade trafikområde.

Ändrade behörighetskrav välkomnas

SUI välkomnar förändringen i kravet på sjöbehörighet för befälsklass VII. Förändringen förväntas ge skjuts åt både tillströmningen av elever och sökande till tjänster inom behörighetsklassen. TEXT JOHAN ERICHS

GÖTEBORG OKTOBER 2024

SUI, Sjöfartens Utbildnings Institut, är länken mellan sjöbefälsutbildningarna och fartygsförlagd praktik för studenter med sikte på att bli sjökaptan eller sjöingenjör. De ser positivt på förändringen med kortare sjötid och ett starkare fokus på den fartygsförlagda praktiken som är mer inriktad på befälsuppdraget inom klass VII.

– Det ger en bra möjlighet för de studenter som gått klass VII-utbildningen där det tidigare inte ingått praktik. Nu går det fortare att bli anställningsbar vilket är bra både för studenten och för rederierna, säger Anna Pettersson, koordinatör hos SUI.

SUI har idag inte hand om planeringen för befälsklass VII men tar över planeringen för studenterna på klass VII-utbildningen i början av nästa år. Idag är det Chalmers och Sjöfartshögskolan i Kalmar som administrerar praktikperioden till sjöss.

– Det handlar om mindre tonnage och myndigheten har gjort bedömningen att sex månader är tillräckligt. Jag tror att det kommer att bli väldigt bra.

Anna Pettersson tycker att det finns en bred samsyn och villja inom hela branschen att på olika sätt försöka råda bot på den kompetensbrist som finns när det gäller sjöbefälsstudenter och klass VII-aspiranter.

– Det finns en anda att nu kavlar vi upp skjortärmarna och gör något tillsammans. Jag tror det är nödvändigt att branschen börjar samarbeta på alla sätt för att trygga ett framtida rekryteringsbehov.

Öka synligheten

Enligt Anna Pettersson vore det bra om sjöfartsbranschen blev mer synlig både genom fysiska aktiviteter som isbrytarturnén för några år sedan och genom olika öppet-hus evenemang.

– Camp Sjöfart som var i september och Atlis öppna hus i Stockholm är exempel på bra och viktiga aktiviteter för att öka

synligheten. Sedan är det också viktigt att vara med på sociala medier för att nå ungdomar och sjöfartsintresserade, berättar Anna Pettersson.

När det gäller praktikplatser för den nya klass VII-utbildningen efterfrågar Anna Pettersson fler möjligheter.

– Som det ser ut idag och utifrån ett stigande intresse så behöver vi fler praktikplatser. Praktikutbildningen är i startgruppen och jag hoppas att alla aktörer med rekryteringsbehov också har möjlighet att

”Det finns en anda att nu kavlar vi upp skjortärmarna och gör något tillsammans.

erbjuda praktikplats. Kanske är många avvaktande eftersom det handlar om en ny utbildning.

Förbättrat handledarstöd

Handledningsfrågan diskuteras inom branschen och det finns en oro för att befälhavare inom exempelvis skärgårds-trafiken får svårt att få både tid och intresse att räkna till när det gäller att erbjuda kvalificerad handledning.

– Vi har väldigt många duktiga handledare. Men både vi och skolorna behöver bli bättre på att tydliggöra uppdraget och stärka kommunikationen om vad som förväntas både av handledarna och av eleverna.

Är handledarstödet idag tillräckligt?

– Där finns det definitivt utrymme för förbättringar. Handledarutbildningen har legat på paus några år men har nu startat upp igen. Båda de två Handledarforum

FOTO PRIVAT

(en heldag) som vi arrangerat tillsammans med utbildningarna hos Linnéuniversitetet och hos Chalmers, har varit välbesökta. En utmaning för oss är att många handledare, av förklarliga skäl, oftast är ute på fartyg och därför behöver vi vässa verktygen för att kunna hålla en bra kommunikation med tydliga mål och detaljerade checklistor i handledningsmanualen.

Nära kontakt

Anna Pettersson menar att SUI skulle behöva vara fysiskt närmare branschen.

– Vi skulle önska oss fler besök ombord för att lyssna av både handledare och studenter och få ta del av deras erfarenheter, lite oftare än vad som är möjligt idag. Både de fysiska samtalen och digitalt utbyte är viktigt. Här finns ett behov av förbättring, att backa upp och bistå alla duktiga handledare bättre, säger Anna Pettersson.

Praktikavsnittet i en kadetts utbildning är sannolikt den viktigaste inkörsporten för att motivera till ett arbetsliv till sjöss.

– Det är oerhört betydelsefullt. Många studenter får sitt första jobb på ett fartyg som de gjort praktik på. Handledarna har och tar ett stort ansvar för att lotsa in sina nya kollegor i yrkesrollen. Men visst det är en utmaning med att få tiden att räcka till även om många handledare också tycker det är ett väldigt kul uppdrag som ger energi och att man dessutom får koll på vad som händer i utbildningen med mera, säger Anna Pettersson. **JE**

Vanvördigt att plocka ned minnestavlorna

Sjömän och fiskare som omkom under andra världskriget hedrades med fina minnestavlor. Först på en väl synlig plats och nu på undantag i en liten skrub. Det har väckt starka känslor både i och utanför Sjömanskyrkan i Göteborg. *TEXT OCH FOTO AGNETA SLONAWSKI*

GÖTEBORG SEPTEMBER 2024

Ett stenkast från Sjömanskyrkan, på Sjömanstornets breda sockel, står namn och fartyg pryddigt nedtecknade på sjöfolk som omkom under första världskriget. Allt till allmän beskådan, året om. När det kommer till plaketterna som gjordes till ära efter andra världskriget så hängde de länge på väggarna i en trappa på väg upp

till andra våningen i Sjömanskyrkan. Tills de hamnade i ett låst förråd, två trappor ner i källaren.

Det har fått ordföranden i Göteborgs Fartygsbefälhavareförening, Magnus Brännberg, att gå i taket.

– De stackars sjömän som förolyckades under andra världskriget måste få ha sin plats i det offentliga rummet. De var väldigt utsatta och vi får inte glömma vad de

åstadkommit för oss. Historien är viktig, för om vi inte har den när vi blickar tillbaka så kan vi inte se framåt, menar Magnus Brännberg som anser att det är vanvördigt att ha plockat ned minnestavlorna, eftersom de är en viktig del av vår sjömanskultur.

Han är väl bevandrad i Göteborgs sjöfartshistoria och har varit chef för Sjöfartsmuseet under en kortare tid. När en kollega uppmärksammade honom på att plaketterna helt sonika hade tagits ned så tog han tag i rundfrågningen om att få upp dem igen.

– Jag blev både besviken och frustrerad över att tavlorna tagits ned och stoppats in på en undanskymd plats. Jag är bedrövad över att vi inte bättre tar hand om våra sjömans minnen. Det är synd och skam att man inte kan hänga upp de här elva tavlorna på en plats där de hedras och syns. Det är så viktigt för dessa sjömän och fiskare och deras anhöriga, att detta synliggörs. Inte minst för att visa att de svenska sjömannens heroiska insatser var värdefulla och har betydelse än i dag, konstaterar han.

Mer aktivitetshus än sjömanskyrka

Varför plockades då plaketterna som prydde trapphuset ned över huvud taget?

För att förstå sammanhanget får vi backa tillbaka några år. Sjömanskyrkan vid Stigbergstorget, som ligger ovanför gamla Amerikakajen, har varit en samlingsplats för sjöfolk långt tillbaka i tiden. När så Sjömanskyrkan fick ekonomiska bekymmer, såldes det hela 2020 till ett byggföretag som gjort en mindre renovering. Summa summarum: minnestavlorna och annat med anknytning till Sjömanskyrkan plockades ned. I dag är det Carl Johans pastorat som hyr fastigheten under de närmsta tio åren och de, i sin tur, hyr ut till olika aktörer. Där det tidigare var matplats och ett flitigt använt tidningsrum för sjömän, är det i dag en populär restaurang. En våning upp i den anrika

– Låt oss sätta upp dessa minnestavlor på Sjöfartsmuseet i Göteborg för att hedra dessa 2 000 sjömän och fiskare som omkom under andra världskriget, hävdar Magnus Brännberg, ordförande i Göteborgs Fartygsbefälhavareförening, som är upprörd över att plaketterna plockats ned i Sjömanskyrkan.

Cecilia Peterson

konserterna är det musikframträdanden och litterära kvällar, plus en trendig bar.

De som anordnar dessa event vill hellre ha reklam i form av affischer på väggarna för sina kommande konserter, än plaketter på omkomna sjömän. Huset har i dag blivit en träffpunkt som liknar mer ett aktivitetshus än en sjömanskyrka.

Bör hänga på en publik plats

Så ingen är särskilt intresserad av att få upp minnesmärkena på någon vägg på denna plats. Därför är det läge att leta efter ett nytt ställe. Samordnaren för stiftelsen Sjömanskyrkan, Cecilia Peterson, har förståelse för detta samtidigt som hon är berörd av att minnestavlorna blivit undanskuffade.

– Man kan aldrig tvinga sig på någon. Men samtidigt är det så, att många byar i exempelvis Frankrike har minnesmonument av stupade soldater. I minnestavlorna finns en historia bevarad och därför bör de hänga på en publik plats. Gärna i ett bra sammanhang och på ett lättillgängligt ställe i Göteborg. Där turister och andra som är sjöfartsintresserade kan ta del av dem och se dem, säger hon och poängterar att Sjöfartsmuseet, nästgårds, vore den mest naturliga platsen för dessa monument.

Museets chef, Carina Sjöholm, kontaktades tidigt och har till och med varit i Sjömanskyrkans källare och inspekterat minnestavlorna som är cirka en meter höga och en halv meter breda. Allt för att överväga om de kan deponeras och ställas ut på Sjöfartsmuseet. Och kommit fram till att detta inte är möjligt. Anledningen är att minnestavlorna är för tunga och att museet har ett begränsat utrymme och kanske inte så stort intresse av minnesmärken eller monument.

De sjömän som omkom under första världskriget hedras än i dag på stentavlor vid sjömanstornets breda sockel. På Sjömanskyrkan i Göteborg hoppas man att även de mässingsplaketter som hedrar sjöfolk från andra världskriget skall få hamna på en värdig plats i staden.

Flera aktörer har visat intresse

Därför gick blickarna till själva Sjömanstornet som ägs av det kommunala bolaget HIGAB. Tanken var att minnestavlorna skulle kunna hänga inne i tornet. Men det blev nej på det förslaget också, eftersom väggarna ansågs vara för sköra. Så bollen gick tillbaka till Sjömanskyrkan.

Samtidigt har flera aktörer visat intresse, både i och utanför Göteborg. Sjökapten Magnus Brännberg, som engagerat sig i frågan, har varit i kontakt med bland andra Sjöhistoriska i Stockholm, Örlogsmuseet i Karlskrona, Sjömannens hus i Uddevalla, Fiskemuseet på Öckerö och Maritiman i Göteborg.

– Men det är inte de rätta platserna, för minnestavlorna bör hänga i Göteborg, avfärdar Magnus Brännberg och tillägger att han har fått många telefonsamtal från upprörda kollegor, som fått reda på nedtagningen.

Dessutom har ett kommunalråd lovat att skriva en motion till fullmäktige i det snaraste om att minnestavlorna bör komma upp på en hedersplats i staden.

– På ett sätt är det ju uppmuntrande, men sorgligt att det skall behövas, säger Magnus Brännberg som inte gett upp hoppet om önskeplatsen som stavas: Sjöfartsmuseet.

– Det finns alltid en plats om det finns en ambition och jag siar att de till slut kommer att hamna där. För jag tror att politiker och andra tar sitt förnuft till fånga och kommer fram till att minnestavlorna skall visas för allmänheten. Det vill säga på Sjöfartsmuseet, säger Magnus Brännberg. **A S**

Fakta

Trots att Sverige var ett icke-krigförande land under andra världskriget fick Sverige förluster av liv. En speciellt utsatt grupp var sjömännen: 261 svenska fartyg förläste och 1 361 svenska sjömän omkom ombord på svenska fartyg samt ytterligare ett antal på utländska fartyg.

För att hedra dessa stansades deras namn och fartyg in på minnestavlor i mässing och sattes upp i Sjömanskyrkan i Göteborg.

Sjöfartsmuseet grundades av Nautiska föreningen i Göteborg 1912 och initierades av skeppsredaren Werner Lundqvist. Sjömanskyrkan flyttade länge runt mellan olika lokaler för den sociala och diakonala verksamheten. Johanneskyrkan fungerade som en sjömanskyrka mellan 1878 och 1985. När nuvarande fastighet byggdes 1954 kallades den för Sjömansgården och fungerade som en mötesplats för sjömän, allt i Sjömanskyrkans regi.

New Danish approach will promote regrowth

A new Danish trainee scheme will encourage more young people to choose careers in shipping. With a greater variety of training, Danish shipping hopes to speed up the regrowth of the industry.

TRANSLATED BY ALAN CRANMER

Several leading shipping companies and organizations in Denmark are participating in the “Come on board” scheme. The training period is twelve months and includes work with three different companies, such as long-distance transport with Maersk, passenger traffic with DFDS or Molslinjen and then finally six months with Esvagt, a Danish offshore shipping company that mainly offers support of all kinds to different offshore players, such as oil and gas platforms and the wind power industry.

The internship at Esvagt is for six months and is the only compulsory part of the scheme. Requirements for admission as a trainee are approved maritime basic training, no criminal record, a Danish passport and a Danish seafarer’s discharge book. After completing the internship, students can continue for another twenty weeks of theory training to become an able-bodied seafarer or apply for officer courses at one of the maritime academies.

“The major difference with the new set-up lies in its variety. Previously, most people with basic maritime training applied directly to shipping companies and did their twelve-month internship over a period of two years,” says Nick Vejlgård Ørskov, Chief Human Resources at Esvagt.

In great demand

The scheme has been running since the beginning of 2023.

“Many trainees are happy with the new set-up and, above all, the fact that they get to try out such varied jobs with us and on board other ships,” says Nick Vejlgård Ørskov. In Denmark, too, there is a greater need for recruitment among companies who want Danish staff for their vacancies on board.

“The ‘Come on Board’ scheme should be seen as a completely new way to attract a workforce in the future. The campaign is backed up by a travelling team

that presents the set-up at schools and trade fairs.”

For Esvagt, as well as contributing to the development of Danish shipping, the trainee offer is also about securing its own future supply of labour.

“It is absolutely crucial for us if we want to get new employees who can meet our high demands on service and safety,” says Nick Vejlgård Ørskov.

Supervisor

The supervisor during the training period is an on-board employee, not necessarily the master.

“Although the master always has the final legal responsibility, the practical task of supervisor may be taken by someone else on board, such as a mate. The most important thing is that the person is dedicated and has both the interest and time to be a supervisor.”

They will have undergone special training to guide trainees, which takes place at Esvagt and at Danish Shipping, an interest group.

“Even though the supervisor is responsible for the training, the arrangement is that everyone on board must contribute to the trainee’s placement being as good as possible,” says Nick Vejlgård Ørskov.

80 percent complete training

The completion rate for trainees who start an internship in Danish shipping is 80 percent.

“It is slightly higher at Esvagt, and that is not including those who leave for service ashore.”

Another welcome initiative is the fact that a trainee is never the only one on board; there are always at least two trainees on board a ship.

“It’s important to have two people who are on the same level, so they don’t feel alone and they have someone to discuss things with. We usually have between two and five trainees on a ship.”

Prior to being placed on a ship, all trainees undergo a two-week introductory course, during which the entire organization of Esvagt is presented.

Training ship

Nick Vejlgård Ørskov sees the “Come on board” initiative as important for securing the future supply of labour in Danish shipping.

“For both the industry as a whole and for individual shipping companies, it is excellent that we can now work together on this important issue. We are Danish shipping companies sailing under the Danish flag and we prefer to have Danish nationals working on board,” says Nick Vejlgård Ørskov.

The initiative has also provided stronger political support for shipping.

“There are meetings and events at sea with politicians to inform them and highlight the situation for the shipping industry and the risks involved with a potential shortage of labour.”

Training ships are still vitally important in Danish shipping. There are two Danish training ships, *Danmark* and *Georg Stage*, each taking between 62 and 80 trainees, teaching basic seamanship.

“We have now been given permission by politicians to increase training and crews in order to make two long trips per ship each year.”

Danish shipping companies currently have an agreement to attract more women to the industry.

“It’s a deliberate strategy – we quite simply can’t afford not to encourage more women to work in shipping. Among other things, we do this by employing more women managers, ensuring that the work culture on board is more welcoming than in the past, and by pursuing a maritime realpolitik that benefits women.”

At Esvagt, women employees only make up five percent of our onboard workforce at the moment.

“I am convinced that we will increase this proportion within a ten-year period. The offer of a pleasant, unbiased training environment is of great importance too,” says Nick Vejlgård Ørskov.

This is a translation of the article
on page 22-23.

Boka ett fritidshus

Sjöbefälsföreningen erbjuder våra medlemmar att hyra föreningens fritidshus. För bokning och upplysningar, gå in på vår webbplats, www.sjobefalsforeningen.se eller skriv till e-postadressen sbf.stugor@sjobefal.se. Sista anmälningsdatum för lottningen av fjällstugorna är den 31/5 2024, de veckor som lottas är veckorna 52–53 och 1–16. Lediga veckor finns på vår webbplats.

ÅRE TEGEFJÄLL

Huset ligger mitt emellan Åre och Duved, har två lägenheter med plats för åtta personer i varje. I Tegefjäll finns fem liftar och fem preparerade nedfarter. Systemet är ihopbyggt med Duveds liftsystem.

Pris per vecka (inklusive städning)

1-16: 6 500 kronor

17-53: 4 500 kronor

IDRE

Huset ligger i området Dähliebyn och det är ski in and ski out nästan hela säsongen. Huset har två stora lägenheter med två WC, dusch och bastu. Sängutrymme finns för sex–åtta personer i B-lägenheten och åtta–tolv personer i A-lägenheten.

Pris per vecka	Lgh A	Lgh B
1-16:	5 500 kronor	4 500 kronor
17-53:	3 500 kronor	3 500 kronor

SÄLEN

Huset ligger mellan Tandådalen och Hundfjället med utsikt över båda anläggningarna. Huset är i två plan med två sovrum plus inrett loft med dubbelsäng, allrum, kök med matplats och fullständig utrustning, storstuga, altan i söder, två WC, dusch och bastu. Huset har sovplats för sex–åtta personer.

Pris per vecka

1-16: 4 500 kronor

17-53: 3 500 kronor

TORREVIEJA, SPANIEN

SBF:s hus ligger i södra delen av Torrevieja, alldeles intill havet. Huset har två lägenheter. Den nedre lägenheten (8B) hyrs ut till SBF:s medlemmar under hösten 2024. Från och med mars 2025 kommer det vara den övre (8A), lite större, lägenheten som hyrs ut. Det finns två sovrum med två sängar i varje, samt en bäddsoffa för två i allrummet. Badstränder finns på promenadvärdstånd åt båda hållen. Hela lägenheten renoverades 2024.

Pris per natt (minst fem nätter, max två veckor)

500 kronor

Sjöbefälsföreningen

– en förening inom Saco

08-518 356 00

sbf@sjobefal.se

Verkställande direktör

Lennart Runnegård Jonsson
– 08-518 356 30

Ombudsmän i Stockholm

Karl Huss – 08-518 356 10
Nils Brandberg – 08-518 356 02
Hannes Kätterer – 08-518 356 11

Förbundsjurister i Stockholm

Sandra Stens – 08-518 356 40

Ombudsman i Göteborg

Johan Marzelius – 031-12 80 50
08-518 356 35

Ombudsman i Helsingborg

Malin Persson – 08-518 356 66

Redaktör/informatör

Sofi Cederlöf – 08-518 356 50
Madeleine Fagerström
– 08-518 356 03

Medlemservice & Administration

Rebecka Fransson – 08-518 356 55
Madelen Jensen – 08-518 356 60

Ekonomi

Inga Bergenmalm – 08-518 356 65
Elin Mehlqvist – 08-518 356 20

SMBF Service

Charlotte Lindberg – 08-518 356 95

Expeditionen i Stockholm

Box 4040, 128 04 Bagarmossen
Besöksadress
Flygfältsgatan 8 B Skarpnäck
Telefon 08-518 356 00
Expeditionstid 8.00–16.00
lunchstängt 11.30–12.30
E-post sbf@sjobefal.se
www.sjobefalsforeningen.se

Expeditionen i Göteborg

Kungssportsavenyen 3
411 36 Göteborg

Expeditionen i Helsingborg

Sundstorget 2
252 21 Helsingborg

Frågor om försäkringar?

Wavelink Försäkringsförmedlare – www.wavelink.se

Jenica Rhodes – 0761-45 00 99

Madeline Edlund – 0702-33 38 59

Planerar du att arbeta utomlands?

Rådgör alltid med Sjöbefälsföreningen!

Frågor om arbetslöshet?

■ Akademikernas a-kassa (AEA) 08-412 33 00

Ska du söka inträde, byta arbetsgivare, studera, påbörja eller avsluta annan tjänstledighet, byta medlemsform – kontakta Rebecka Fransson, 08-518 356 55 eller gå in på www.sjobefalsforeningen.se

BLI MEDLEM!

Observera att alla kopplingar mellan förbundsmedlemskapet och arbetslöshetskassan är borta. A-kassorna sköter i fortsättningen själva aviseringen av medlemsavgiften dit.

AKTIVT MEDELSKAP

Detta alternativ är det naturliga för sjöbefäl eller annan chef inom sjöfarten med svensk arbetsgivare och som är bosatt i Sverige eller annat EU/EES-land. Som aktiv medlem har man självfallet fullständiga medlemsrättigheter som stöd gentemot motparten, rösträtt och valbarhet till kongress, rätt att teckna förmånliga försäkringar, söka medlemslån m m. Avgift är 274 kronor per månad.

INTERAKTIVT MEDELSKAP

Det är ett alternativ för svenskt befäl med utländsk arbetsgivare. Man har begränsat stöd mot motparten men i övrigt fullständiga medlemsrättigheter, inklusive rätten att teckna försäkringar och söka medlemslån. Avgift för närvarande 67 kronor per månad.

PASSIVT MEDELSKAP

– man är inte yrkesaktiv till sjöss, därför att man är f d sjöfartsanställd som gått i land permanent eller pensionerats. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Avgift 180 kronor per år.

STUDERANDEMEDELSKAP

– man studerar vid sjöfartshögskola. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Man har rätt att teckna försäkringar. Avgift 180 kronor per år.

Alla medlemmar, oavsett medlemsform, har dessutom följande rättigheter:

- Delta på medlemsmöten med yttrande- och förslagsrätt
- Tidskriften Sjöbefälen med åtta nummer per år
- Annan skriftlig medlemsinformation; dock sänds viss information, som endast berör yrkesaktiva, ej hem till passiva och studerandemedlemmar.

För att bli medlem, gå in på

www.sjobefalsforeningen.se och fyll i medlemsformuläret.

Eller kontakta kansliet

på 08-518 356 00 eller sbf@sjobefal.se

så skickar vi ett medlemsformulär!

Här nedan kan du hitta kontaktuppgifter till klubbordföranden eller kontaktpersonen i ditt rederi. Saknar du ditt rederi i listan och kan tänka dig att bli kontaktperson eller starta klubb? Hör av dig till Sjöbefälsföreningens ombudsman Malin Persson på malin.persson@sjobefal.se eller 08-518 356 66.

AFFÄRSVERKEN KARLSKRONA

Vakant

BALLERINA

Björn Berg
e-post sjovagenklubben@sjobefal.se

BLIDÖSUNDSBOLAGET

Daniel Almgren
tel 070-7446986 e-post blidosundsklubben@sjobefal.se

DESTINATION GOTLAND

Reine Pettersson, tel 0702-22 83 77
e-post dgklubben@sjobefal.se

DFDS SEAWAYS

Niklas Öhrn (kontaktperson)
tel 0411-782 22, 0702-77 70 97, e-post niklas.eagle@gmail.com

DJURGÅRDSFÄRJAN

Stefan Boye
tel 0705 23 45 29 e-post klubbdjurgardsfarjan@sjobefal.se

ECKERÖLINJEN

Joakim Nordberg
tel 00358 407 164 716, e-post eckeroklubben@sjobefal.se

EUROVIK SHIPPING/ADMARE

Per Ringbom (kontaktperson)
tel 0498-22 11 20, 0707-33 86 70, e-post pringbom@hotmail.com

FINNLINES

Fredrik Nylund
e-post finnlinessklubben@sjobefal.se

FLOATEL

Patrik Sundqvist
e-post floatelklubben@sjobefal.se

FÄRJEREDERIET/TRAFIKVERKET

Kenneth Toresson
tel 010-123 80 36, e-post farjerederietklubben@sjobefal.se

KUNGÄLVS KOMMUN MARSTRANDSFÄRJAN

Björn Hjelmér (kontaktperson)
tel 0762-06 74 98, e-post bjorn.hjelmer@hotmail.com

LULEÅ BOGSERBÅT

Conny Smedkvist (kontaktperson)
tel 0703-00 96 07, e-post conny.smedkvist@portlulea.com

ORNÖ SJÖTRAFIK

Charles Listam (kontaktperson)
tel 073-932 23 47, e-post charleslistam@hotmail.com

OSM CREW MANAGEMENT

Christopher Nislander (kontaktperson)
tel 0708-39 35 59, e-post christopher.nislander@gmail.com

RESSEL

Niclas Jornèe
tel 070-287 38 18 e-post: resselklubben@sjobefal.se

SAND & GRUS AB JEHANDER

Victor Söderlund (kontaktperson)
tel 0733-14 01 73, e-post victor.soderlund@gmail.com

SIRIUS SHIPPING

Jonas Levin (kontaktperson)
tel 073-913 18 12, e-post levin@hush.com

SJÖFARTSVERKET/LOTSAR

Håkan Björk (kontaktperson)
tel 0708-77 71 92, e-post hakan.bjork@sjofartsverket.se
Jesper Svensson (kontaktperson)
tel: 070-691 16 20 e-post sbf.sjofartsverket@sjobefal.se

STENA LINE

Mikael Johansson
tel 0739-42 16 94, e-post stenaklubben@sjobefal.se

STOCKHOLMS SKÄRGÅRD

Stefan Boye
tel 0705 23 45 29 e-post klubbdjurgardsfarjan@sjobefal.se

STRÖMMA

Vakant

STYRSÖBOLAGET

Linda Öhrbom
Tel: 073-939 47 42, e-post: styrsoklubben@sjobefal.se

SVENSKA ISBRYTARFLOTTANS FACKKLUBB

Patrik Holgersson
tel 0735-76 33 15, e-post isbrytarklubben@sjobefal.se

SVITZER SVERIGE

Vakant

TALLINK SILJA

Gretel Aronsson
tel 0702-27 08 78, e-post siljaklubben@sjobefal.se

TERNTANK

Vakant

TT-LINE

e-post tflinesklubben@sjobefal.se

WALLENIUS

Jens Forsman (kontaktperson)
tel 0708-61 05 85, e-post jensforsman@hotmail.com

VENTRAFIKEN

Michael Olsson
tel 073-340 35 69, e-post ventrafikklubben@sjobefal.se

ÖCKERÖ BÅTRAFIK

Per Ishøy (kontaktperson)
tel 0733-27 77 48, e-post perkais@hotmail.com

ÖRESUNDSLINJEN

Krikor Wartanian
e-post auroraklubben@sjobefal.se

ÖRNSKÖLDSVIKS HAMN & LOGISTIK

Daniel Berglund (kontaktperson)
tel 0702-843434, e-post danielb83@hotmail.com

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

e-post ordforande@lambdastudentforening.se

Svenska
sjöräddare smiter
från jobbet.

Tack alla arbetsgivare som låter våra sjöräddare släppa allt för att rädda liv till sjöss när lammet går. Läs mer på sjoraddning.se

Vi har 90-konto och kontrolleras av Svensk Insamlingskontroll.

Propeller-smycke

Jag har med hjälp av en guldsmed tagit fram en propellermodell i rödguld, vitguld och silver för de som arbetar i maskin till sjöss. Ingraverat namn enligt vad beställaren vill ha, på det ena bladets baksida, och personnumret ingraverat på ett annat blad. I mitten på hubben blir ett löpnummer ingraverat. Guldpriset är väldigt varierande i dag, så priserna nedan är flytande.

Stor propeller

i rödguld ca 5,5 gram 12 600:-
i vitguld ca 5,2 gram offert lämnas
i silver 990:-

Liten propeller

i rödguld ca 3,5 gram 7 998:-
i vitguld ca 3,4 gram offert lämnas
i silver 790:-

För vidare info och beställning se www.thim.n.nu Jan-Åke Thim, sjöingenjör.

Sjökaptenensring

Sjöbefälsföreningen kan i samarbete med Svenskt Guldsmed AB erbjuda sjökaptenensringar till ett förmånligt pris. Ringarna finns i två olika varianter:

18 K rödguld à 14 310:- inkl porto.

18 K rödguld/vitguld à 15750:- inkl porto.

I priserna ingår moms, valfri gravyr och ett snyggt etui.

Guldpriset är väldigt varierande i dag, så priserna ovan är flytande.

Svenskt Guldsmed levererar en exklusiv ring av högsta kvalitet, utförande och finish. Som en extra köptrygghet lämnas ett års kvalitetsgaranti mot eventuella fabrikationsfel.

För ytterligare information och beställning kontakta Madelen Jensen, Sjöbefälsföreningen, tel 08-518 356 60, e-post sbf@sjobefal.se.

Sjöingenjör- & sjökaptenensring

Sjöbefälsföreningen kan i samarbete med AB Sporrang erbjuda ringar av högsta guldsmedskvalitet:

Sjökaptenensringen, bredd 6 mm, 18 K rödguld à 11 983:-

Sjöingenjöreringen, bredd 5 mm, 18 K guld à 8 023:-

I priserna ingår moms, valfri gravyr och etui. Frakt/porto tillkommer.

Guldpriset är väldigt varierande i dag, så priserna ovan är flytande.

Ringarna levereras inom fem veckor efter beställning.

För ytterligare information och beställning kontakta Madelen Jensen, Sjöbefälsföreningen, tel 08-518 356 60, e-post sbf@sjobefal.se.

Margareta & Rickard Zedellers fond

Fondens ändamål är att utdela understöd till ånkor efter sjökapten och styrmän, som är i behov därav, och vars män varit medlemmar i föreningen. Ansökningsblankett kan laddas ner från hemsidan eller beställas från kansliet.

Studiestipendium

Sjöbefälsföreningen erbjuder studerandemedlemmar som genomgår den fyraåriga utbildningen ett stipendium på 100 kronor per omborddag under viss ombordpraktik, totalt max 15 000 kronor per elev. En av förutsättningarna är att man varit medlem i minst ett år före praktiken.

Studerande på den treåriga utbildningen som varit medlem i minst ett år kan få behovsprövat stipendium eller förmånliga lån av förbundet. Det kan gälla den som har dubbel bosättning och/eller hemmavarande barn under 18 år.

LÖSNING TILL KORSORDET I SJÖBEFÅLEN NR 6/2024

	→	A	FOR SEGLA DE	SVÖ- AFF- KANSKT SPJUT	BE- TACKA SIG	FRÖT- TERAR	ITA- LIENSKT NAMN	P	MORRON KLÄN- NING- SKUL	FRAN NORD- VÄSTRA SVERIGE	LÄTT SINVI- GA
		→	S	L	A	N	G	B	E	L	L
		→	S	A	S	E	N	O	L	T	I
		→	H	I	S	S	K	O	R	G	P
		→	S	T	E	A	R	I	N	S	V
		→	T	E	G	S	K	A	N	O	C
		→	E	A	D	A	G	I	O	R	
		→	R	E	J	Ä	L	T	R	O	S
		→	R	E	T	N	A	T	H	I	N
		→	A	N	A	T	H	I	N	N	A
		→	K	A	N	B	O	G	S	E	R
		→	S	T	O	R	K	O	V	A	M
		→	T	A	R	S	K	O	V	A	M
		→	F	E	L	K	A	M	R	E	R
		→	R	E	N	V	A	K	A	N	S
		→	I	Ö	V	E	R	S	Y	N	T
		→	S	O	J	A	N	A	S	T	I
		→	A	K	N	E	Y	M	A	K	T
		→	S	T	I	N	N	H	E	T	K
		→	S	T	I	N	N	H	E	T	K

Bland de inkomna rätta lösningarna har tre vinnare lottats ut:

- Elna Nyholm Everöd
- Patrick Loftemark Torslanda
- Karl Gauffin Bunkeflostrand

Dessa har belönats med en trisslott.

Sjöbefålen gratulerar!

Överstyrmän och 1e Fartygsingenjörer sökes till Furetank Rederi AB

Vi välkomnar Överstyrmän och 1e Fartygsingenjörer till oss på det svenska, familjeägda rederiet Furetank. Vi är ett modernt företag som hela tiden strävar efter att utveckla våra arbetsätt i den fartfyllda och internationella bransch som sjöfarten är. Med hållbarhet i fokus arbetar vi hårt för att minska vår klimat- och miljöpåverkan i hela verksamheten och vår förhoppning är att du delar den strävan.

För att vara framgångsrik i denna tjänst bör du ha:

Överstyrmän:

- Däck Klass II
- GOC.
- Tank och Chem behörighet.
- BRM kurs
- Basic Safety/Medical Care/ First Aid/Advanced Fire fighting.
- Ship Security officer
- Fast Rescue boat.
- Survival Craft och Rescue boats.
- Sjöfartsbok
- Pass.
- Läkarintyg för sjöpersonal.

1e Fartygsingenjör:

- Maskin klass II
 - IGF Advanced (önskvärt)
 - Tank och Chem behörighet.
 - ERM kurs
 - Basic Safety/First Aid/Advanced Fire fighting.
 - Survival Craft & Rescue boats.
 - Sjöfartsbok
 - Pass.
 - Läkarintyg.
- Tidigare erfarenhet från Tank och IGF fartyg är ett stort plus.

Låter jobbet som en intressant utmaning för dig? Varmt välkommen till oss, vi ser fram emot din ansökan. Rekryteringen sker löpande så vänta inte med att **skicka in din ansökan (CV och personligt brev) till job@furetank.se**

För med specifika frågor om tjänsten, vänligen kontakta:

Sjö-personalchef Jonas Gunnarsson
Tel 0768 80 78 20
E post jonas.gunnarsson@furetank.se

Personal Koordinator Sussi Löfgren
Tel. 0768 39 49 35
E post sussi.lofgren@furetank.se

START: Enligt överenskommelse.
OMFATTNING: 100% som inleds med 6 månaders vikariat.
PLACERING: Ombord i våra Fartyg.
LÖN: Enligt Avtal med SBF

