

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 1 JANUARI 2025 ÅRGÅNG 14

REPORTAGET

”SJÖKAPTEN ÄR
INTE NÅGOT DU
FÖDS TILL”

TEMA

FRAMTIDENS SKÄRGÅRDSTRAFIK

NY UTREDNING FÖRESLÅR HYTTFRIA KATAMARANER – FÅR HÅRD KRITIK • TRAFIKFÖRVALTNINGEN: ”ENDAST VÄGLEDANDE”

NYHETER

Östersjöns säkerhet i fokus

INTERVJUN DAVID ALDMAN

Styrmannen som
blev författare

KULTUR/HISTORIA

Mytologiska och verkliga
spökskepp i ny bok

Bäst beslut fattas i samråd med de som kan verksamheten

FEBRUARI

Historiskt finns det många exempel på att det sällan är särskilt lyckat att fatta beslut ovanför huvudet på de som faktiskt arbetar i kärnverksamheten. De bästa förändringsprocesserna börjar alltid med en undersökning av vilka behov som är avgörande för att verksamheten ska fungera och hur grundförutsättningarna ser ut. Men trots att det låter självklart så är det långt ifrån alltid det går till på det sättet.

Ett färskt exempel på detta är del två av skärgårdsutredningen, som trafikförvaltningen i Stockholm har beställt, och som nyligen blev offentliggjord. Trots att utredningen behandlar framtidens skärgårdstrafik i Stockholm och är så omfattande att helt nya fartyg föreslås, var det ingen som tänkte på att prata med besättningen. Hade de gjort det så hade de kunnat spara både tid och pengar åt Stockholms skattebetalare. Utredningen kommer nämligen med en mängd förslag som inte har någon förankring i verkligheten. Till exempel att fartygen ska bestå av katamaraner utan hytter – besättningen ska sova i land i särskilda depåer som ska inrättas centralt på utvalda öar där fartygen även kan ligga över natten och laddas. Att markpriserna i Stockholms skärgård är väldigt höga och att det finns väldigt lite tillgänglig mark till salu, särskilt centralt i närheten av lämpliga bryggor, tar man inte någon hänsyn till. Inte heller tänker man på att det är en säkerhetsrisk att ha ett skärgårdsfartyg tillfälligt förtöjd utan besättning ombord om fartyget till exempel skulle slita sig, vilket hände nyligen.

På samma sätt jämför man bränsleförbrukningen för de nuvarande fartygen vid tolv knop med bränsleförbrukningen hos de nya fartygen vid tio knop. Hade man pratat med besättningen hade de kunnat berätta att om de fick möjlighet att sänka farten från tolv till tio knop skulle bränsleförbrukningen kunna minska med 50 procent. Skulle de dessutom få köra på 100 procent förnyelsebart bränsle skulle utsläppen minska ännu mer. Men allt detta regleras i avtalet med trafikförvaltningen och går därför inte att ändra utan en ändring i avtalet. Men rimligtvis

måste det bli billigare att sänka farten med två knop och byta bränsle än att köpa helt nya fartyg?

Som tur är har Sjöbefälsföreningen en aktiv lokal klubb i Blidösbolaget med ytterst kompetenta och engagerade styrelsemedlemmar som har sökt upp trafikförvaltningen och politikerna för att framföra sina åsikter. Du kan läsa mer om vad de tycker i temat på sidan 20.

Lite tidigare i tidningen, på sidan 12, kan du läsa reportaget om den modiga Sevgi Köylüoglu som bestämde sig för att bli skärgårdskaptan, trots att folk sa åt henne att det var omöjligt för att hon inte hade sjöfartsbakgrund och ”knappt visste skillnaden mellan styrbord och babord”. Är det något vår bransch behöver så är det folk som hon, som brinner för yrket och som påminner om att det viktiga är faktiskt inte enbart vilka förkunskaper man har innan man söker till utbildningen utan att man har en vilja och ett driv att lära sig. Jag har sagt det förr, men det tål att sägas igen: Det är extremt viktigt vilket mottagande man får när man är ny på en arbetsplats eller när man gör sin praktik. Alla i branschen har ett ansvar för att välkomna nya och få dem att känna sig inkluderade. Alla har någon gång varit ny på jobbet och kan känna igen sig i känslan av osäkerhet som det medför. Men att välkomnas på ett bra sätt eller att få ett kallt mottagande kan vara avgörande för om personen väljer att stanna i yrket eller söka sig vidare.

Vår oroliga omvärld har gjort att behovet av svensk sjöfart har ökat och lett till att politikerna har fått upp ögonen för sjöfarten. Under den årliga rikskonferensen Folk och försvar i Sälen ägnade statsministern en del av sitt tal för att prata om säkerheten på Östersjön. Även vi på Sjöbefälsföreningen inser att sjöfartsfrågorna blir allt mer sammankopplade med den civila försvarsberedskapen och Sjöbefälsföreningens styrelse fattade därför nyligen beslutet att gå med i Folk och försvar för att vi lättare ska kunna bevaka dessa frågor ur sjöbefälens synvinkel.

Jag hade självklart velat avsluta årets första ledare med en förhoppning om att läget snart ska bli bättre, men med Rysslands krig i Ukraina, Trump som precis tillträtt som USA:s president och Kinas ambitioner, finns det mycket som tyder på att vi står inför en osäker framtid ett tag till.

Men trots utrikespolitiska spänningar måste Sjöbefälsföreningens vardagliga arbete fortskrida. Vi står inför en händelserik vår där avtalsförhandlingarna på både skärgårds- och storsjösidan står för dörren. Vårt branschsamarbete Blå Tillväxt (Sjöbefälsföreningen, Seko sjöfolk och Svensk sjöfart) har precis haft ett uppstartsmöte för att fortsätta sitt viktiga arbete med att påverka politikerna och få dem att fatta rätt beslut när det gäller svensk sjöfarts framtid. Och även Sjöbefälsföreningens eget arbete med de frågor som kongressen beslutade om fortskrider – både i avtalsrörelsen och mot politikerna.

LENNART JONSSON

FOTO MATTI PORRE/OFFICE OF THE PRESIDENT OF THE REPUBLIC OF FINLAND

4

12

20

sjöbefälen Nr 1

04 Nyheter

Östersjöns säkerhet i fokus
Fördubbling av fartyg med allvarliga brister
Pia Berglund blir SRO:s nya chef
Wallenius Wilhelmsen tar över Göteborgs hamn

11 Fackligt

Ny praxis om kollektivavtal efter AD-dom

12 Reportaget: Sevgi Köylüoglu

"Sjökapten är inte något du föds till"

16 Intervjun: David Aldman

Styrmannen som blev författare

20 Tema: Framtidens skärgårdstrafik

Katamaraner utan hytter föreslås ersätta skärgårdsfartygen
"Förslagen i Sjötrafikutredningen del två är endast vägledande"
"Besättning på fartyg kommer att vara en naturlig del"

28 Kultur/historia: Spökskepp

Mytologiska och verkliga spökskepp i ny bok

30 In English: David Aldman

The navigating officer who became a writer

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 13 Utgivningsdag 31 januari 2025

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 2025

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

Framsidesbild Sevgi Köylüoglu är befälhavare på Trafikverkets vägfärjor. Foto Catarina Gisby.

TS-kontrollerad upplaga 5 800 ex

MEDLEM AV

I mitten av januari deltog statsminister Ulf Kristersson på ett toppmöte i Finland tillsammans med regeringschefer för Östersjöländerna och Natos generalsekreterare Mark Rutte.

Östersjöns säkerhet i fokus

Säkerheten i Östersjön var i fokus för regeringen i början av året. Under Folk och Försvars rikskonferens släppte regeringen nyheten att Sverige kommer att bidra till en ny Nato-insats kallad Baltic Sentry. Statsministern deltog sedan i ett toppmöte i Finland för att diskutera säkerheten i Östersjön.

TEXT SOFI CEDERLÖF FOTO MATTI PORRE/OFFICE OF THE PRESIDENT OF THE REPUBLIC OF FINLAND

SÄLEN/HELSINGFORS JANUARI 2025

Misstanken om att det kinesiska fartyget *Yi peng 3* släpat sitt ankare längs botten av Östersjön och på så vis skadat en undervattenskabel och att Finland stoppat fartyget *Eagle S* för liknande aktivitet var en av förra årets stora nyheter. Under rikskonferensen för Folk och Försvar som hölls den 12–14 januari i Sälen, kommenterade statsminister Ulf Kristersson händelserna i sitt tal:

– Ingen av oss kastar några lättvindiga anklagelser men alla av oss tar det här på

stort allvar. Sverige respekterar också havsrätten och kunde inte på internationell vatten och mot det kinesiska fartyget *Yi peng 3*, mot dess vilja gå ombord och brottsutreda motsvarande skada på svenska kablar. Han fortsatte:

– Sverige drar inga förhastade slutsatser och anklagar inte någon för sabotage utan mycket starka skäl. Arbetet fortsätter och nationella säkerhetsrådet uppdateras löpande. Men vi är inte heller naiva. Säkerhetsläget och det faktum att konstiga saker sker gång på gång i Östersjön leder oss också till att fientligt avsikt inte kan

uteslutas. Ganska lite talar för att ett fartyg av misstag, och utan att märka något, släpar ett ankare med flera hundra meter tung kätting i över hundra kilometer utan att förstå att detta kan vålla skada. Den viktiga fråga som fortfarande saknar svar är varför det inträffade, om det var avsiktligt och i så fall på vems uppdrag.

I en uppmärksammad del av talet pratar statsministern om att hybridattacker som vi utsätts för gör att det varken råder krig eller fred i Sverige just nu.

– Sverige är inte i krig, men det råder inte heller fred. Riktig fred kräver frihet och att det inte pågår allvarliga konflikter länder emellan. Men vi och våra grannar utsätts för hybridattacker som inte utförs med missiler och soldater utan med datorer, pengar, desinformation och hot om sabotage, sa han.

Sverige bidrar till ny Nato-insats

På en presskonferens som hölls under Folk och Försvar-konferensen släppte regeringen nyheten om att Sverige kommer att bidra till en ny Nato-insats i Öster-

sjön. Dessutom ska ett nytt samarbete starta mellan Kustbevakningen och Försvarsmakten för att snabbare kunna agera på avvikande beteende i Östersjön.

– Sverige, tillsammans med andra allierade, kommer att bidra till en ny Nato-insats på Östersjön. Regeringen gav, precis häromdagen, Försvarsmakten i uppdrag att bidra med tre Örlogsfartyg och med ett luft- och övervakningsflygplan. Allt detta kommer att ställas under Natos ledning. Det här är första gången som Sverige som allierad bidrar med en väpnad styrka till Natos avskräckning och försvar i vårt eget närområde, säger statsminister Ulf Kristersson under presskonferensen.

Ulf Kristersson

Nya uppgifter om ankarspår

Carl-Oskar Bohlin, ministern för civilt försvar, kom under pressträffen med nya uppgifter angående ankarspår.

– Jag noterar att av de tre kablar som bedöms centrala för elförsörjningen mellan Baltikum och Skandinavien, Estlink 1, Estlink 2 och Nordbalt så förstördes Estlink 2 av *Eagle S*, samma fartyg som inom 30 minuter från att också segla över Estlink 1. Vi kan idag berätta att det har konstaterats att det finns släp-spår från ett ankare, troligen från *Yi peng 3*, i anslutning också till Nordbalt-kabeln, som går mellan Sverige och Litauen. Det här illustrerar allvaret i situationen som vi befinner oss i, sa han.

Under pressträffen lyfte regeringen även de två säkerhetsshot som detta relaterar

till, den ryska skuggflottan och skador på kritisk infrastruktur. De tog upp att dessa fartyg ofta har dålig sjövärdighet och att det finns en risk att detta skulle kunna få andra konsekvenser, till exempel en stor oljekatastrof som Sverige skulle vara tvungna att ta notan för. Även ministern för civilt försvar kommenterade det osannolika i att fartygen inte skulle ha märkt att de släpade sitt ankare efter sig:

– När ett fartyg släpar ett ankare efter sig som dras över Östersjöns botten, då händer det att farten går ner, fartyget börjar vibrera, fartyget måste aktivt parera sin kurshållning för att kunna bibehålla en rak kurs. Utan att landa i några slutsatser om uppsåt eller avsikt så får man konstatera det som statsministern sa i sitt tal, det vill säga att det förefaller osanno-

likt att man inte märker att de släpar ett ankare efter sig i över hundra kilometer på Östersjöns botten. Att fartyg inte går vidare för att skydda sitt fartyg och kritisk infrastruktur, det är helt enkelt dåligt sjömanskap, om det inte är något annat, sa Carl-Oskar Bohlin.

Rysslands skuggflotta utgör ett hot

Den 14 januari deltog statsminister Ulf Kristersson på ett toppmöte i Finland tillsammans med regeringschefer för Östersjöländerna och Natos generalsekreterare Mark Rutte. Där meddelades den nya Natoinsatsen Baltic Sentry som Sverige kommer att vara en del av.

– Vi kommer att reagera beslutsamt om den kritiska infrastrukturen i vårt närområde är i fara. För att skydda den krävs både nationella och internationella åtgärder. Natos medlemsstater vid Östersjön har en mycket enhetlig uppfattning om detta, sade Finlands president Alexander Stubb i ett pressmeddelande.

I ett gemensamt uttalande från mötet välkomnas att Nato har lanserat Baltic Sentry. Där beskrivs också att ”The Commander Task Force-Baltic” i Rostock har aktiverats och koordinerar allierade fartyg i Östersjön. I uttalandet kommenteras även att den ryska skuggflottan utgör ”ett särskilt hot mot sjöfarts- och miljösäkerheten i Östersjöregionen och globalt” och att kraftfulla åtgärder vidtas, bland annat ökad övervakning av fartygen genom bland annat besiktning av fartygsförsäkringsbevis. **SC**

Fördubbling av fartyg med allvarliga brister

Antalet fartyg som beläggs med nyttjandeförbud har mer än fördubblats på två år. Förra året stoppades 23 fartyg jämfört med 10 fartyg år 2022. Detta skriver Transportstyrelsen i ett pressmeddelande.

– Trots att vi tyvärr har färre inspektörer och gör färre inspektioner hittar vi fler fartyg med allvarliga brister. Den här typen av fartyg har vi inte sett i våra svenska vatten tidigare, det är klart oroväckande, säger Jonas Bjelfvenstam, generaldirektör på Transportstyrelsen i pressmeddelandet.

Även antalet brister har ökat kraftigt. Vid en inspektion hittades över 40 olika

brister. De vanligaste bristerna rör säkerhetskulturen ombord, ofta kopplat till bristfälligt underhåll.

– Om ett sådant här fartyg hamnar i en nödsituation och vitala säkerhetssystem inte fungerar, så kan det leda till allvarliga skador på både djurlivet och miljön. Förutom att det vore farligt för besättningen ombord, säger han.

Många av fartygen som stoppas går under så kallad bekvämlighetsflagg. Transportstyrelsen tror att ökade fraktpriiser har bidragit till ökningen av bristfälliga fartyg i svenskt vatten. Däremot ser de ingen koppling till den ryska skuggflottan.

– Vi vill öka kontrollen på de här fartygen och lastägarna behöver ställa krav på rederierna, så att de i sin tur väljer

seriösa flaggstater. Då kommer också fartygen i dåligt skick att bli färre, säger Jonas Bjelfvenstam.

Två fartyg kvarhölls i Uddevalla

I mitten av januari kvarhölls två fartyg i Uddevalla hamn samtidigt, vilket hör till ovanligheterna. Detta skriver tidningen Sjömannen. Det var fartyget *ELS Europa* som har Cypersflagg, där 19 brister upptäcktes, samt fartyget *Pontica* som har Liberiaflagg, där 40 brister upptäcktes.

– Det handlar om såväl tekniska brister som brister i handhavandet. De har slarvat med säkerhetsarbetet, bland annat vad gäller brandskyddet, säger Mikael Andersson, presschef på Transportstyrelsen, om fartyget *ELS Europa* till tidningen Sjömannen.

Pia Berglund blir SRO:s nya chef

I februari tillträder Pia Berglund som förbundsdirektör för arbetsgivareorganisationen SRO, Sveriges Rederiorganisation. Pia Berglund kommer närmast från ett jobb som senior advisor på Svensk Sjöfart, men har även varit nationell samordnare för inrikes sjöfart. Här svarar hon skriftligt på Sjöbefälens frågor. *TEXT OCH FOTO SOFI CEDERLÖF*

STOCKHOLM JANUARI 2025

Vad är det första du kommer att ta tag i på ditt nya jobb som förbundsdirektör för SRO?

– SRO är redan igång och representerar en betydande del av den svenska handelsflottan. Jag kommer börja med att träffa alla medlemmar i SRO för att förstå deras behov och så förstås också träffa SRO:s samarbetspartners såsom SBF och SEKO Sjöfolk.

Hur kommer det sig att du tackade ja till jobbet?

– Jag brinner för att öka attraktiviteten i svensk flagg och har jobbat med det i olika roller genom åren. Till den frågan hör också frågor runt arbetsmarknadsvillkor och rekrytering så det kändes väldigt spännande att även få bidra i denna del ihop med medlemsrederier som brinner så mycket för sin verksamhet.

SRO är en relativt ny organisation, vilka är de största utmaningarna?

– SRO är visserligen ny som organisation men rederierna som startat SRO har samarbetat länge på olika sätt i många frågor så de är vana att lösa frågor de vill

ha lösta just genom samarbete. Det är en stor styrka tycker jag.

Vad kommer du att kunna bidra med?

– Jag känner medlemmarna i SRO väl sedan tidigare och har förhållandevis stor kunskap om hur sjöfarten fungerar och hur de internationella konkurrensförhållandena ser ut, vilket jag tror behövs i den här rollen. Vi behöver lyfta blicken och se hur verkligheten ser ut för att kunna stärka sjöfartens roll i Sverige även inom SRO:s område. Mina kontakter runt om i sjöfarts-Sverige och -Europa kan nog också komma till nytta. Det är viktigt att SRO ses som en samarbetspartner till alla de andra positiva initiativ och organisationer som arbetar hårt att stärka svensk sjöfart och svenska rederier.

Hur ser du på relationen till sjöfacken och på kollektivavtalen?

– Jag har sedan tidigare en god och lång relation både med SBF och SEKO Sjöfolk inte minst genom samarbetet i Blå Tillväxt som jag var med och startade för många år sen. Sedan är förstås rollen just avseende kollektivavtal annorlunda mot det, där parterna förhandlar avtal annor-

Pia Berglund i Almedalen.

lunda. Men jag ser fram emot gott samarbete.

Hur ser du på framtiden för SRO?

– Jag ser väldigt ljus på framtiden för SRO och dess medlemsrederier. Rederierna har fulla orderböcker, satsar stort på den gröna omställningen och deras vilja är att i större utsträckning kunna välja svensk flagg. Det är en otroligt positiv energi i denna gruppering av rederier så framtiden är ljus.

Fakta SRO

Sveriges Rederiorganisation, SRO, bildades 2023 av rederier som lämnade arbetsgivareorganisationen Sjöfartens arbetsgivareförbund, SARF. Just nu består SRO av de åtta rederierna Donsötank, Furetank, Northern Offshore Services, OljOla, Sirius Shipping, Terntank, Veritas Tankers, samt Älvtank.

Rekordmånga nya fartyg beställda förra året

Rekordmånga fartyg har beställts under 2024 av rederier med svenska ägarintressen.

37 nybyggen beställdes 2024, vilket gör att det totalt finns 72 fartyg i order från rederier med svensk koppling. Det skriver Sjöfartstidningen, som varje år gör en sam-

manställning av den svenska orderboken. Senast orderboken hade den här omfattningen var 2008, då fanns ett 60-tal fartyg i order.

Av de 37 fartyg som är beställda är tolv tankfartyg, tolv biltransportfartyg, fyra är Crew Transfer Vessels, tre ropaxfärjor, två torrlastare, två skärgårdsbåtar

och två lotsbåtar. Det rederi som beställt flest fartyg är Wallenius Wilhelmsen som står för tio av beställningarna i sin nya Shaper-klass som byggs på det kinesiska varvet Jinling Shipyard. Totalt består serien nu av 14 beställda fartyg, varav det första kommer att levereras 2026.

APROPÅ ÖKAD ORDERINGÅNG FÖR SVENSKA REDERIER:

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

BEFÄLHAVARE OCH DÄCKSPERSONAL

Hitta ditt sommar-äventyr hos oss!

SOLUPPGÅNG OCH MORGONKAFFE. Kobbar och skär. Turister och pendlare. Tilläggning igen. Snabbdopp på lunchen. Byta olja. Sköna typer. Surret av fläktar. Gå ombord. Och hitta hem.

Vi laddar inför högsäsongen 2025 på både öst- och västkusten. Vill du jobba som däckspersonal eller befälhavare i våra familjära team i sommar? Sök våra varierande tjänster på transdev.se/jobb-sommar senast den 21 mars.

Ta din egen väg
– tillsammans med oss.

FOTO GÖTEBORGS HAMN

Wallenius Wilhelmsen tar över Göteborgs hamn

Wallenius Wilhelmsen har utsetts till ny operatör av Göteborgs hamns fordons- och roroterminal. Wallenius Wilhelmsen vann upphandlingen av det tolvåriga avtalet och tar över driften i februari 2026.

– Vi ser väldigt positivt på Wallenius Wilhelmsens möjligheter att fortsätta utveckla fordons- och roroterminalen i Göteborgs Hamn. Bolaget har presenterat en stark affärsplan och har på ett trovärdigt sätt visat hur man skall nå de volym-mål man åtagit sig och driva en konkurrenskraftig terminal med kunden i fokus, säger Göran Eriksson, vd på Göteborgs Hamn i ett pressmeddelande.

I avtalet ingår ett investeringsprogram på närmare 70 miljoner kronor för att modernisera terminalen.

– Vi är entusiastiska över att ha blivit utsedda att driva terminalen i Göteborgs Hamn. Vår förmåga att erbjuda sömlösa och effektiva logistiklösningar kommer att bidra till att vidareutveckla Göteborgs hamn som den ledande fordons- och roroterminalen. Vi ser fram emot att serva den skandinaviska marknaden, vilket samtidigt stödjer vår vision om innovativ och hållbar tillväxt, säger John Felitto, COO Logistics Services på Wallenius Wilhelmsen i ett pressmeddelande.

Sjöbefälsföreningen positiva till förslag om slopad stämpelskatt

Regeringen har i sin budgetproposition för 2025 presenterat ett förslag om slopad stämpelskatt för inteckningar i fartyg, som föreslås träda i kraft den 1 juli 2025. Sjöbefälsföreningen ser mycket positivt på det presenterade förslaget och ser det som ett viktigt steg för att kunna stärka den svenska sjöfartsnäringen.

Sjöbefälsföreningen skriver i sitt remissvar att en slopad stämpelskatt kommer skapa arbetstillfällen för svenskt sjöfolk ombord på den svenska handelsflottan, vilket i sin tur är viktigt för den svenska beredskapen. Därför är det glädjande att regeringen vill öka attraktiviteten i den svenska flaggan och därigenom stärka svensk sjöfart.

I rapporten "Stämpelskattens påverkan på svensk konkurrenskraft" som branschsamarbetet Blå tillväxt (Sjöbefälsföreningen, Seko sjöfolk och Svensk sjöfart) tog fram 2021 menar cirka 70 procent av de rederier som besvarat enkäten att stämpelskatten är ett ganska stort eller till och med mycket stort hinder för att flagga svenskt. Sjöbefälsföreningen anser därför att det är bråttom att genomföra slopandet av stämpelskatten och välkomnar att det görs redan den 1 juli 2025.

Läs hela remissvaret på Sjöbefälsföreningens hemsida.

Minnesord om Lars Gunnar "LG" Bengtsson

Sjöbefälsföreningens hedersledamot Lars Gunnar "LG" Bengtsson har avlidit i mitten av december förra året, vid en ålder av 88 år. LG Bengtsson var sjöingenjör och hade en lång och gedigen karriär i allt från färjetrafik, offshore till storsjöfart. 1979 valdes han till Svenska Maskinförbundets styrelseordförande, ett uppdrag som han hade i 21 år och utförde med bravur. Han kallades av Svenska Maskinförbundets kongress 2000 till hedersledamot i förbundet.

– LG var en mycket kunnig och stabil styrelseordförande som använde sin pondus för att se till att hela styrelsen drog åt samma håll. Under sina sista yrkesverksamma år jobbade han i Stena och han var mycket engagerad i säkerhetsfrågor. Hans övergripande säkerhetsarbete fick stort genomslag. En mycket principfast teknisk chef som såg till att samtliga gjorde sitt jobb ordentligt, säger Sjöbefälsföreningens tidigare vd Christer Themnér.

Vi minns LG för hans stora fackliga insatser och våra tankar går till de anhöriga. Tack för god vakt!

Uppdrag ska stödja omställningen

Energimyndigheten har fått ett nytt uppdrag från regeringen att analysera behovet av stöd för att påskynda omställningen till en fossilfri sjö- och luftfart samt föreslå hur ett sånt stöd ska se ut.

– Utvecklingen inom elflyg och fartyg som drivs på el kan både öka tillgängligheten och minska utsläppen inom transportsektorn. Energimyndighetens uppdrag blir ett viktigt komplement till den ambitiösa EU-lagstiftningen inom ramen för Fit for 55, säger infrastruktur- och bostadsminister Andreas Carlson i ett pressmeddelande.

Uppdraget ska genomföras tillsammans med Trafikanalys och redovisas den 1 februari 2026.

17 personer omkom till sjöss 2024

Förra året omkom 17 personer till sjöss i Sverige, varav fyra inom yrkessjöfarten. Det är den högsta siffran på över 15 år. Detta visar ny statistik från Transportstyrelsen. Vid två av olyckorna som gäller yrkessjöfarten var det mindre båtar inblandade, vid den ena var det en fiskare i en mindre båt och i den andra en guide i en kanot. Den tredje olyckan gäller en man och en kvinna som drunknade efter att ha kört av en vägfärja.

– Ökningen av dödsfall inom yrkessjöfarten visar på behovet av fortsatt arbete för att stärka säkerhetsmedvetandet hos aktörer inom sjöfarten. Samtidigt är några av olyckorna inte typiska för yrkessjöfart – om man med yrkessjöfart menar fartyg registrerade i handelsflottan. De vittnar snarare om vikten av ett högt säkerhetstänk inom sjöfarten på ett övergripande plan, säger Jonas Bjelfvenstam, generaldirektör för Transportstyrelsen, i ett pressmeddelande.

Inom fritidsbåtlivet inträffade 13 dödsfall under året som gått. Samtliga av de omkomna var män. Siffran kan komma att öka då fler händelser undersöks.

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.

VARMT VÄLKOMNA PÅ ÖPPET MÖTE

VÅGRÄTT

Vi bjuder
på lunch

NORMERS MAKT

03.04.2025, 12:00 - 17:00
Chalmers, Göteborg

**Anmäl
dig här**

♀ Vågrätt

Ny praxis om kollektivavtal efter AD-dom

När är parterna i ett kollektivavtal bundna av text i avtalet? Arbetsrättsjuristen Stellan Gärde går igenom vad som gäller efter en ny AD-dom.

Utgångspunkten när det ska bedömas om det föreligger ett brott mot ett kollektivavtal är att bestämmelserna i avtalet är bindande för parterna.

Arbetsdomstolen (AD) har i dom 2024 nr 49 utvecklat ytterligare praxis om när en text i ett kollektivavtal som motsvarar lagtext i anställningsskyddslagen (LAS) är bindande. Utgångspunkten för AD:s bedömning är att om en text i ett avtal bara är en upplysning om innehållet i gällande lag så är den inte bindande och kan inte åberopas som grund för skadestånd.

Frågan är då hur AD fastställer om en text är bindande eller ej. Utgångspunkten för AD:s tolkning är att i första hand på klassiskt sätt utreda om parterna har en gemensam avsikt vid avtalets ingående vilket bestämmer avtalets innehåll. Om gemensam avsikt inte föreligger har AD att pröva frågan utifrån avtalets ordalydelse. Vid den prövningen tar AD även hänsyn till avtalets övriga innehåll och systematik, liksom vad som förekommit vid avtalets tillkomst, som kan ge ledning vid tolkningen.

Lagtexten anpassades till branschen

Till att börja med fastställs de fakta som förelåg vid avtalstecknandet. Parterna i målet 2024 nr 49 hade infört den regel om tvåundantag i samband med uppsägningar som fanns reglerat i LAS i sitt kollektivavtal. Första gången i 1994 års avtalsrörelse förs bestämmelsen om LAS in i avtalet. Parterna har förklarat att de var ense om att tvåundantaget vid den tidpunkten blev kollektivavtalsinnehåll, men de har redovisat olika uppfattningar om varför.

Ett faktum är att lagtexten i LAS inte fördes in oförändrad, utan branschanpassades bland annat genom att ordet *turordningsområde* användes i avtalstexten istället för, som det anges i LAS-regeln, *turordningskrets*. Tolkningsfakta är även att parterna gjort en protokollsanteckning vid avtalsförhandlingarna 1994, med följande lydelse:

De förändringar som genomförts i avtalet om anställning, utgjorde direkta följändringar av den förändrade lagstiftning (SFS 1993:1496) som genomfördes från den 1 januari 1994. För det fall riksdagen under avtalsperioden fattar beslut om att återigen ändra lagen om anställningsskydd på dessa punkter skall lagändringarna få genomslag på det mellanvarande avtalsområdet.

Ytterligare fakta var att tvåundantaget, sedan det togs bort ur LAS den 1 januari 1995, utmönstrades ur parternas avtal i enlighet med protokollsanteckningen under löpande avtalsperiod. Detta var ostridigt. När tvåundantaget återinfördes i LAS 2001 togs det åter in i parternas kollektivavtal. Detta gick till på det sättet att tvåundantaget infördes åter i kollektivavtalet efter att medlare under kollektivavtalsförhandlingar lagt fram en slutlig hemställan vars text även innefattade tvåundantaget. Texten var identisk med texten i LAS men fortfarande var ordet turordningskretsar utbytt mot ordet turordningsområden. Varken Arbetsgivarparten eller facket tydliggjorde i sammanhanget om de ansåg att regeln i kollektivavtal blev bindande eller inte.

Tittade på avtalets ordalydelse

AD fann att de fakta som förelåg i målet inte utgjorde bevis för att gemensam partsavsikt förelåg i målet utan gick då vidare till en bedömning med utgångspunkt från avtalets ordalydelse och kollektivavtalets systematik och historik. AD angav att ingressen till kollektivavtalet fastslår, såsom ovan angetts, att avtalet innehåller både sådant som utgör kollektivavtal och sådant som endast utgör en upplysning om innehållet i gällande lagtext. Avtalet innehåller dock inget som klargör vilken text som är vad i detta hänseende eller som annars ger ledning för hur en sådan uppdelning ska göras.

AD antar då en generell regel om att text i en bestämmelse i ett kollektivavtal, som härrör från lagtext som avviker från texten i en lagbestämmelse, utgör bindan-

de kollektivavtalsinnehåll. Texten är då inte bara en upplysning om lagens innehåll.

Vad gäller texten om tvåundantaget i kollektivavtalet, konstaterade AD att texten är nära identisk med motsvarande stycke i LAS i dess lydelse fram till den 30 juni 2022, men med undantag för att ordet turordningskretsar i lagen har bytts ut mot ordet turordningsområden i avtalstexten.

AD gick då igenom innebörden av dessa begrepp och kom fram till att begreppet turordningsområde i avtalstexten skiljer sig på flera sätt från begreppet turordningskrets. AD ansåg att turordningskrets anknuter till vad som ska anses utgöra en eller flera driftsenheter, och turordningen vid en driftsenhet delas in i turordningskretsar utifrån kollektivavtalsområde och att begreppet turordningsområde anknuter däremot till ett område som parterna kommer överens om och turordningen avtalas särskilt för yrkesgrupper inom turordningsområdet.

Facket vann målet

Utbytet av ordet turordningskrets mot ordet turordningsområdet fick enligt AD därmed anses vara en branschanpassning till det aktuella avtalsområdet och att bestämmelsen om tvåundantaget i kollektivavtalet inte har tagits in oförändrad från LAS.

AD bedömde att texten i kollektivavtalet utgjorde bindande kollektivavtalsinnehåll och inte bara en information om lagen. Den fackliga organisationen vann därmed målet. Andra fall i AD där praxis utvecklats är AD 1983 nr 11 och AD 2015 nr 50.

En viktig slutsats av AD:s dom är att parternas förhandlare genom förbiseende öppnade för osäkerhet om kollektivavtalets innebörd. En skicklig förhandlare som är kunnig om de förhållanden som styr tolkningen av kollektivavtal kan uppenbart på olika sätt påverka att tolkningen i framtiden av hans kollektivavtal faller ut till hans fördel. **S G**

LÄS DE SENASTE NYHETERNA PÅ
www.sjobefalsforeningen.se

”Sjökapten är inte något du föds till utan någonting du lär dig att bli”

För tio år sedan kände Sevgi Köylüoglu inte till en enda båtterm. Men efter att ha brett mackor i caféet på en skärgårdsbåt i några somrar visste hon att det var sjökapten hon skulle bli. I dag styr hon Ekeröledens vägfärjor med van hand.

TEXT OCH FOTO CATARINA GISBY

STOCKHOLM JANUARI 2025

Vi träffas i Jungfrusund på Ekerö i Mälaren en vardag i januari. Temperaturen ligger runt nollan och ett snöblandat regn faller mot marken. Det är inte kallt, men ack så rätt. Det känns helt enkelt precis så som man kan förvänta sig att det ska kännas nära en stor sjö eller ett hav vintertid.

Två gula vägfärjor, *Venus* och *Pluto*, går i skytteltrafik till Fittja på andra sidan sun-

det. Färden tar ungefär en kvart. Ibland lite längre tid om det är många bilar, vilket det framför allt är på somrarna. Då sätts en extrafärja in. Just nu ligger den vilande vid kaj.

Sevgi Köylüoglu öppnar ytterdörren till personalkontoret som ligger strax intill färjeläget, frågar om jag vill ha kaffe och jag tackar ja.

Hon berättar att hon föddes och växte upp i Norrtälje.

– På många sätt är det ju en båtstad, symbolen för staden är till och med ett ankare, men för mig var den inte det. Jag hade aldrig någon kontakt med sjön. Jag åkte aldrig båt.

Hennes pappa kom till Sverige som arbetskraftsinvandrare från Turkiet för flera decennier sedan. Från mitten av Turkiet, förtydligar Sevgi Köylüoglu. Långt från havet, där det är jättetorr. Hennes mamma kommer från ungefär samma område.

– När jag var runt tjugo började en barn-
domskamrat till mig att arbeta i köket på
en av Waxholmsbolagets båtar. Jag följde
med och fascinerades mest av att man
arbetade i en vecka och sedan var ledig
en hel vecka. Det verkade så himla bra.
Så småningom började jag själv att jobba
i caféet ombord.

Flera av de anställda visade sig ha varit
på sjön i decennier. Sevgi Köylüoğlu fick
uppfattningen att det här var en bransch

man stannade man kvar i om man en
gång hade börjat.

– Och då tänkte jag att om jag skulle
fastna på sjön som alla andra, då var det
bättre att köra båten än att koka kaffe åt
besättningen, sköta disken och bre mack-
or i köket. Man tjänar bättre dessutom.

Den 22-åriga tjejen från Norrtälje uttala-
de sina tankar högt. Man skulle kunna tro
att det var ett besked som bemöttes med
jubel – med tanke på att branschen skri-
ker efter folk – men så var det inte. Tvärt-
om fanns det personer som sa att det
skulle hon aldrig klara av, hon som inte
växt upp på sjön, hon som knappt visste
skillnaden mellan styrbord och babord,
och så vidare.

– I dag tar jag vara på alla tillfällen för
att betona att sjökaptens inte är något du
föds till utan någonting du lär dig att bli.
Man måste ta vara på unga människors
intresse och man måste bemöta alla med
respekt. Det är en av anledningarna till att
jag har startat ett Instagramkonto där jag
berättar om hur min vardag ser ut. Kunde
jag bli sjökaptens kan alla som har intres-
set bli det. Tänker jag.

Hamnade i fantastisk klass

Vi ska återkomma till Instagramkontot.
Men först ska vi avsluta berättelsen om
Sevgis resa till att bli skärgårdskaptens, för
den var inte fri från komplikationer.

– Jag sa upp mig från caféet, sökte in
på utbildningen och började plugga i
Kalmar. Då fick jag veta att man kunde
utbilda sig i Stockholm, så jag sökte på
nytt och började där i stället.

Därefter hoppade hon av utbildningen
ännu en gång. Hon tystnar lite och tar
liksom sats för att förklara:

– Det är så att jag har lite av en heders-
kulturbakgrund. Det slutade med att jag
bröt med min familj och fick skyddad
identitet och boende och så.

I nästan fem år var det på det här viset.

– Då blev en av mina föräldrar sjuk och
vi tog upp kontakten igen. De har föränd-
rats. De har gått i samtal och lärt sig myck-
et. Vi har en bra relation i dag, men allt
det som hände då gjorde att det var svårt
för mig att ta mig igenom skolan.

Först tredje gången gillt gick det vägen.

– Jag talade med dem som ansvarar för
utbildningen i Stockholm och berättade
om svårigheterna jag haft. Jag fick börja
om på nytt och hamnade i en fantastisk
klass. Jag tror inte att jag hade haft så bra
betyg om det inte varit för mina klass-
kamrater. Alla var så schyssta. Ingen satt

” Jag vill vända
mig till dem som
inte kan någonting
och förmedla att du
verkligen inte
behöver vara en
viss typ av person
för att jobba i den
här branschen.

och höll på någon kunskap. Folk delade
med sig av gamla tentor att öva på. Vi
tipsade varandra om praktikplatser. Och
vi har fortfarande jättemycket kontakt.

Fick jobb som befälhavare i somras

Sevgi Köylüoğlu blev 2022 klar med den
tvååriga yrkeshögskoleutbildning som
ger henne behörighet att vara skärgårds-
kaptens.

– Jag har tagit alla sjödaggar jag kunnat
få både under utbildningen och efter
den. Ibland har jag jobbat dubbelt. Jag
har till exempel varit kaptens på en sight-
seeing-båt samtidigt som jag har jobbat
som matros på en annan båt. Jag har
plockat på mig alla befälspass som varit
möjliga. Och jag tycker fortfarande att jag
lär mig så otroligt mycket.

På Ekeröleden fick hon jobbet som befäl-
havare i somras, men bad att få jobba som

Vägfärjan *Pluto* styrs för dagen av befälhavare Stefan Alvå. Adam El Mogy är motorman och Sevgi Köylüoglu är egentligen ledig, men visar sin arbetsplats för Sjöbefälen.

matros den första tiden för att sätta sig in i alla rutiner. Nu går hon som befälhavare.

– Eftersom man måste upp i ett visst antal timmar för att kunna få en fast tjänst är jag än så länge timanställd. Men jag får så många timmar att jag nästan är uppe i heltid. Och jag trivs jättebra. Det här är en toppenarbetsplats där alla är snälla mot varandra. Jag känner mig väldigt uppskattad av mina kollegor.

Hon är den enda kvinnan än så länge, men snart är de två, avslöjar hon.

Sveriges enda beslöjade sjökaptan

Sevgi Köylüoglu vill som sagt uppmuntra alla som är intresserade av yrket att söka sig till det. Kvinnor såväl som män. Kontot på Instagram ([sevgi.at.sea](https://www.instagram.com/sevgi.at.sea)) är ett led i den missionen. Här kan man till exempel få följa med henne på vägfärjan *Freja* tillbaka till Ekerö efter att en tid ha varit i Vaxholm, förbi Hammarby sjöstad, genom en sluss (hon förklarar lite om hur slussen fungerar) och in i Mälaren.

Hon berättar också om hur det är att vara sjökaptan och bära hijab.

För det är ytterligare en del av Sevgi Köylüoglu, detta att hon ganska nyligen bestämde sig för att bära slöja och därmed har blivit Sveriges enda, vad hon vet, beslöjade sjökaptan.

– Jag har velat det ganska länge men inte vågat eftersom jag har varit rädd för de fördomar som finns om kvinnor som bär slöja. Men så gjorde jag det bara, och jag har enbart fått vänliga kommentarer. Folk är jättesnälla. En del tittar till lite extra, men det tycker jag inte är konstigt. Jag hade också stirrat om jag hade sett någonting som jag inte är van vid att se där jag bor i skärgården, säger hon.

Inga elaka kommentarer i verkliga livet alltså. Däremot på sociala medier.

– Det går i vågor. Jag försöker att inte bry mig så mycket om det. Det är ju inte ens säkert att det är riktiga människor som skriver i kommentarsfälten. Det finns ju trollfabriker.

Verkliga människor har hur som helst ryckt ut till hennes försvar när trollen, vare sig de är verkliga eller digitala, slagit till. Människors reaktioner har mest hand-

lat om att det är coolt att se en ung kvinna i ett mansdominerat yrke i en mansdominerad bransch. Med eller utan hijab, det spelar ingen roll.

Funderar på att läsa vidare

Vi kliver ombord på vägfärjan *Pluto* när den lägger till. I dag styrs den av befälhavare Stefan Alvå, och ombord finns även Adam El Mogy som motorman. Adam är inte bara Sevgis arbetskamrat, hon presenterar honom som sin fästman. De har varit tillsammans i snart två år men träffades faktiskt för första gången redan för åtta år sedan, när Sevgi Köylüoglu bredde mackor i skärgårdsbåtens café. Adam El Mogy hörde till manskapet ombord då han också.

Nu funderar de båda på att läsa vidare på universitet till hösten. Adam El Mogy har tankar på att utbilda sig till sjöingenjör, och Sevgi Köylüoglu tänker att hon, för att kunna jobba internationellt, skulle vilja gå sjökaptansprogrammet.

– Jag hade tänkt söka in redan hösten 2024, men jag hade inte matten, så jag håll-

ler på och pluggar upp den nu, säger hon.

Det finns dock en annan utbildning som också lockar en hel del, den som leder till att man blir socionom.

– Jag har alltid velat göra något för barn, det hänger säkert ihop med att jag själv hade det trassligt när jag växte upp, och då tänker jag att jag kan göra nytta inom socialtjänsten. Just nu planerar jag att söka till båda utbildningarna så får jag se vilken jag kommer in på. Kommer jag in på båda får jag ta ställning till hur jag gör då.

Och arbetstiderna som sjöbefäl tycker hon om.

– Man jobbar ju i dygnskift. Jag går på 13.30, arbetar till 23.30. Är därefter ledig för att kunna sova i sex timmar innan jag går på 05.30 och arbetar fram till 13.30. Sedan är jag ledig i ett helt dygn. När jag jobbat så i en vecka är jag ledig i en hel vecka.

Tar gärna emot praktikanter

Sevgi Köylüoglu tar gärna emot praktikanter om hon får möjlighet. Hon kan inte nog understryka hur viktigt hon tycker det är att man som arbetskamrat anstränger sig för att vara välkomnande och pedagogisk. Att man lär ut vad man själv kan, att man konkret visar på hur arbetet går till och att man utstrålar en "det-här-gör-vi-tillsammans"-attityd.

– Innan jag började arbeta på en båt visste jag inte att båtar kunde backa, berättar Sevgi Köylüoglu och skrattar. Jag trodde att de bara kunde köra rakt fram. Jag kunde inte några båttermier heller. Inte ens ordet "mast" kände jag till.

– När jag möter praktikanter brukar jag förklara för dem att jag utgår från att de inte har någon kunskap alls. Det är inte illa ment, utan tvärtom. Det är för att ingen ska känna sig dum för att hon eller han inte kan det ena eller andra. Jag har fått höra att det sättet att jobba på är uppskattat. Praktikanterna vill gärna vara med mig.

Hon tycker att båtfolk generellt ofta pratar om sjön som om andra människor redan känner till en massa saker. Använder

der facktermer, till exempel.

– Jag tycker att det är fel. Jag vill vända mig till dem som inte kan någonting och förmedla att du verkligen inte behöver vara en viss typ av person för att jobba i den här branschen. Du kan vara precis den du är, bara du har intresset. Det är lite för mycket av att man vaktar sin kultur på sjön. Det måste förändras om nya människor ska komma in i och stanna kvar i branschen. **C G**

Sedan en tid tillbaka bär Sevgi Köylüoglu hidjab. Hon har velat göra det länge, men inte vågat för att hon varit rädd för hur folk skulle reagera. Men bortsett från några troll på nätet har hon bara bemötts med vänlighet. Och lite nyfikenhet. – Människor är snälla, säger hon.

Styrmannen som blev författare

Med sin debutroman *Kadetten* har styrmannen David Aldman fått mycket uppmärksamhet. Han har till och med berättat om dagens sjömansliv och boken i *Nyhetsmorgon* på TV4 och i radions P4. Men så är det inte heller vanligt med en ny bok om livet till sjöss i nutid. TEXT OCH FOTO LENNART JOHNSON

Hur kommer det sig att du började segla?

– Redan som liten kom jag i kontakt med havet och sjömanslivet. Jag växte upp i Västervik med småbåtsliv. Pappa är läkare och arbetade vid några tillfällen som fartygsläkare på bland annat Cunard Lines kryssningsbåtar. Ett par gånger fick familjen följa med. Första gången jag var med var jag bara sju år. Jag fascinerades av livet ombord. Här föddes säkert drömmen om att en dag själv gå till sjöss.

Varför sökte du sjöbefälsutbildningen?

– Min syster hade en kompis som jobbade i offshoreindustrin i Norge. Han tipsade om att det var fina båtar, bra lön och övriga villkor. Jag kände att det borde passa mig och sökte till Chalmers i Göteborg.

– Den första praktikperioden var på en tankbåt. Här trivdes jag inte. Min handledare markerade direkt att han inte uppskattade att jag inte varit matros innan, att jag inte hade gått den långa vägen. Han kallade mig broilerstyrman. De följande praktikerna fungerade mycket bättre. Först var jag på *Maria Gorthon* som lastade pappersrullar. Här kände jag mig omgående välkommen av överstyrmannen som var min handledare. Nu kändes att mitt riktiga sjöliv började. Tredje praktiken var på gamla *Stena Germanica*. Här var det en trevlig och välkomnande stämning bland besättningen.

När kom du i kontakt med den norska sjöfartsindustrin?

– Det var genom ett utbytesprogram på en termin som Chalmers hade med offshoreindustrin i Ålesund. Jag sökte programmet och kom in. Första tiden i Norge blev det nästan en chock. Jag förstod knappt ett ord av den speciella norska dialekt som talades. När jag var i Norge passade jag på att åka runt och besöka olika rederier och fråga om jag kunde göra min sista kadettperiod där.

Var det lika jobbigt att besöka de olika rederierna som det var för huvudpersonen Johan i din bok?

– Nej, inte riktigt även om en hel del som jag skriver om stämmer. Flera rederier hade inte tid att ta emot mig. Till slut fick jag ändå en kadettplats i ett norskt rederi på en liten ankarhanterare. Med den båten var vi bland annat i Tunisien och Libyen. Båten var av samma typ som

den jag skriver om i boken där jag kallat den för *Neptune*. Praktiken i ankarhanteraren var bra. Det var trevligt ombord och de två kaptener jag mötte var sympatiska till skillnad från den finska kaptenen i Kadetten.

Hur många år har det hittills blivit i den norska offshoreindustrin?

– Ungefär 15 år. Jag började att vikariera som förste styrman och fick därefter fast jobb utanför Angola. Tiden här var spännande. Miljöerna i Angola var verkligen annorlunda jämfört med i Sverige. Senare fick jag jobb på världens då kanske största ankarhanterare. Här var jag i två år innan jag upplevde att det var dags att jobba på en oljerigg. Först blev det

” Jag insåg hur svårt det var att formulera sig för att skapa intresse.

ändå en tur till Afrika. Vi gick denna gång bland annat utanför Nigeria. I dessa farvatten var det alltid skärpt säkerhet på grund av risken för piratangrepp. Olika upplevelser jag har haft i Afrika har inspirerat till delar av handlingen i boken.

– När jag väl kom tillbaka för att jobba i Nordsjön kändes det ändå skönt och tryggt. Inte minst eftersom jag nu hade flickvän. Samtidigt blev det kring 2014 kris i oljeindustrin och jag blev permitterad. Men det löste sig bra med jobb även om det mest var vikariat. Totalt var jag bara arbetslös en dag. För mig har det alltid varit jobb på norska båtar då jobbmöjligheterna där är mycket större än i Sverige. Inom offshore har jag testat det mesta.

Har du läst mycket innan du började skriva själv?

– Jag har alltid läst böcker och lyssnar även en del på ljudböcker. Fast innan jag började arbeta med Kadetten hade jag knappast skrivit någonting själv. Inledningsvis underskattade jag svårigheten, trodde bara det var att köra på. Men när jag läste de första avsnitten kände jag att det här var riktigt dåligt. Jag insåg hur svårt det var att formulera sig för att skapa intresse. Därför beslöt jag att först skriva ned historien jag ville berätta och sedan gå in och ändra. Handlingen i boken är

ett hopplock av fantasier och av karaktärer jag stött på till sjöss.

Har du skrivit Kadetten ombord?

– Ja, det stämmer. När jag väl är hemma kräver våra två små barn mycket tid och min fru behöver också avlastning så då finns ingen tid över för att skriva. Jag började skriva för ungefär två år sedan. För mig känns det bra att vistas i den miljö som jag skriver om, inte minst när jag skildrar arbetsmiljön. Förhoppningsvis förmedlar romanen en bild av hur det är att jobba till sjöss idag.

Är du liksom huvudpersonen Johan något av en träningsnarkoman?

– Ja, det kan man nog säga. Huvudpersonen är på gott och ont mycket av mig själv för att det ska bli så autentiskt som möjligt. Träna är något som jag regelbundet hållit på med i många år.

Kan man säga att ditt liv ombord de senaste åren har handlat om att jobba, skriva och träna?

– Det känns som en bra sammanfattning. Skrivandet är så nytt för mig och det är också otroligt roligt att idag få berätta om boken. Stor hjälp med korrekturläsning och andra synpunkter har jag fått av min mamma som själv gett ut några böcker.

Fungerar det bra att kombinera familjeliv med småbarn och att jobba till sjöss?

– Ja, det tycker jag. Mycket hänger så klart på att min fru tycker att det känns ok. Våra barn är 6 år och 16 månader så väl hemma är det fullt upp.

– Min sexåring blir ledsn när jag åker ut men det går över snabbt. Varje dag pratar vi via Facetime och jag är med och brukar läsa godnattsaga. Fast det var tufft en gång när min dotter bröt benet och vår båt låg utanför Israel och inspekterade en rörledning. Att vara långt borta i en sådan situation är jobbigt.

Planerar du att fortsätta skriva?

– Det är mitt mål. När jag väl kom in i själva skrivandet var det väldigt roligt. Förhoppningsvis kan jag också inspirera fler som seglar att skriva om dagens tillvaro till sjöss. Själv är jag både förvånad och glad över att det stora intresset för Kadetten. Det inspirerar inför kommande projekt. För mig är det viktigt att skriva om och försöka skapa förståelse för dagens sjöfart. **L J**

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUNKURSER

BASIC SAFETY

19-21 feb 21-23 maj
24-26 feb 11-13 jun
19-21 mar 25-27 jun
25-27 mar 9-11 jul
23-24 apr m.fl.
14-16apr

ADVANCED FIRE FIGHTING

20-21 feb
20-21 mar
15-16 maj
12-13 jun
10-11 jul
m.fl.

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

5 feb
5 mar
2 apr
7 maj
25 jun
m.fl.

SÖSÄKERHETSUTBILDNING INRE FART

11 feb 22 maj
11 mar 4 jun
14 apr 18 jun
24 apr 2 jul
8 maj m.fl.

SURVIVAL CRAFT & RESCUE BOATS

3 feb 24 mar 13 maj
11 feb 14 apr 19 maj
18 feb 22 apr m.fl.
11 mar 28 apr
18 mar 5 maj

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

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

SÄKERHETSUTBILDNING FISKEFARTYG

25-26 mar 16-17 jul
23-24 apr m.fl.
21-22 maj

FAST RESCUE BOAT

12-13 feb 1-2 jul
12-13 mar 29-30 jul
5-6 maj m.fl.
3-4 jun

CROWD & CRISIS MNG

17-18 feb 7-8 jul
17-18 mar m.fl.
12-13 maj
9-10 jun

PFSO

På begäran

PSO

På begäran

RE

SURVI
RESCU

3 feb
24 mar
14 apr
28 apr
5 maj
19 maj
26 maj

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

TISDAG

ONSDAG

TORSDAG

SURVIVAL CRAFT & RESCUE BOATS

11 feb 22 apr
18 feb 13 maj
11 mar m.fl.
18 mar

BASIC SAFETY

10-11 dec 11-12 feb
8-9*jan 11-12 mar
14-15 jan 18-19 mar
21-22 jan 22-23apr

FAST RESCUE BOAT

13 feb 4* jun
13 mar m.fl.
7* maj

CROWD & CRISIS MNG

18 feb 10 jun
18 mar 8 jul
13 maj m.fl.

ADVANCED FIRE FIGHTING

12 feb 14 maj
19 feb 11 jun
12 mar 9 jul
19 mar m.fl.
23 apr

* Startar en onsdag

FRESHVECKA, ALTERNATIV 2

MÅNDAG

TISDAG

ONSDAG

TORSDAG

FREDAG

SURVIVAL CRAFT & RESCUE BOATS

2 jun
16 jun
23 jun
m.fl.

BASIC SAFETY

3-4 feb 19-20 maj 23-24 jun
24-25 mar 26-27 maj 30 jun-1 jul
14-15 apr 2-3 jun m.fl.
28-29 apr 16-17 jun
5-6 maj

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

5-6 feb
5-6 mar?
2-3 apr?
7-8 maj
25-26 jun
m.fl.

ADVANCED FIRE FIGHTING

4 feb 20 maj
25 mar 27 maj
15 apr 3 jun
29 apr 17 jun
6 maj m.fl.

MEDICAL FIRST AID

5 feb 7 maj
5 mar 25 jun
2 apr m.fl.

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA
FRAMTIDENS SKÄRGÅRDSTRAFIK

I Sjötrafikutredningen del 2 som trafikförvaltningen i Region Stockholm beställt, föreslås den befintliga skärgårdsflottan ersättas av ett antal mindre katamaraner utan besättningshytter. Sjöbefäl med lång erfarenhet från skärgårdstrafiken är kritiska till förslagen, men såväl trafikförvaltningen som regionpolitiker framhåller att förslagen endast är vägledande och att lösningen kan bli en annan. Oavsett fartygstyp hoppas trafikförvaltningen att de första nya fartygen ska vara i trafik innan 2030. TEXT OCH FOTO LINDA SUNDGREN

Katamaraner utan hytter föreslås ersätta skärgårdsfartygen

Fler men mindre el- och hybriddrivna fartyg där besättningarna övernattar på boenden iland ute i skärgården. Så föreslås skärgårdstrafiken i Stockholm bli effektivare och mer miljövänlig, enligt en rapport från regionens trafikförvaltning. Men erfarna skärgårdsbefäl är kritiska till rapporten och menar att förslagen kommer bli både svåra och dyra att genomföra. TEXT OCH FOTO LINDA SUNDRÉN

STOCKHOLM DECEMBER 2024

Temperaturen har krupit ner under nollan, men det mörka vattnet runt Vaxholms kajer är ännu fritt från is den här förmiddagen i början av december. Befälhavare Daniel Almgren tar emot på passagerarfärjan *M/S Dux* som nyligen förtöjt efter avslutad morgontur. Vi slår oss ner i den folktomma salongen och ringer upp befälhavare Håkan Mannbrink på *M/S Dalarö* som trafikerar linjen Stavnäs – Sandhamn, för att prata om skärgårdstrafikens framtid. De båda befälhavarna har lång erfarenhet av att arbeta i Stockholms skärgård och de är också fackligt

aktiva i Sjöbefälsföreningen. Efter att ha läst trafikförvaltningens rapport Sjötrafikutredningen del två som kom i september, ställer de sig frågande till förslagen om hur skärgårdstrafiken ska utvecklas. Skulle förslagen bli verklighet kommer det att få negativa konsekvenser för såväl resenärer som för ombordanställda och ekonomin, menar de.

– Det skulle bli sämre service, mindre flexibelt och dessutom väldigt dyrt, säger Håkan Mannbrink över telefonen. Om förslagen ens går att genomföra, vilket inte alls är säkert. Vi vill också att fartygen ska moderniseras och självklart måste vi ställa om och minska utsläppen, men det

kan vi göra betydligt enklare och billigare än det som utredningen föreslår.

Modernare och miljövänligare

I Region Stockholm finns sjöburen kollektivtrafik med pendelbåtslinjer i Mälaren, Saltsjön och ute i skärgården. Trafiken är uppdelad i en handfull trafikområden och drivs av upphandlade operatörer som upprätthåller ett 30-tal linjer med cirka 300 bryggor. Av de 87 fartyg som går i allmän trafik ägs 21 av regionen medan övriga är privatägda.

Sjötrafikutredningen del två, som genomförts av forskningsinstitutet Rise på uppdrag av trafikförvaltningen, initierades för att hitta förslag till en modernare, miljövänligare och ekonomiskt effektivare flotta. I rapporten föreslås regionen fortsätta äga samma mängd tonnage som i dag. Däremot vill utredarna att befintligt tonnage ersätts med en ny typ av fartyg. Det handlar om katamaraner i olika storlekar som drivs med el eller andra förnybara bränslen. Omställningen skulle innebära att man använder fler men mindre fartyg och enligt rapporten skulle förändringarna leda till ökad effektivitet och minskade utsläpp.

Bygger på felaktiga antaganden

Men Daniel Almgren och Håkan Mannbrink är mycket tveksamma till de slutsatser som dras i rapporten. De menar att analyserna bygger på ofullständigt underlag och delvis felaktiga antaganden.

Sjötrafikutredningen del ett

Sjötrafikutredningen del ett godkändes av trafiknämnden i mars 2022. Den handlade primärt om vilka fartygslinjer i region Stockholm som ska trafikeras från 2025 och tio år framåt. Utredarna förespråkade ett alternativ som bland annat innebar minskad sjötrafik från Stockholm till mellan- och ytterskärgården samtidigt som det skulle satsas mer på fartygslinjer längre ut i skärgården.

Källa: Sjötrafikutredningen del ett

”Ibland måste vi flytta fartygen på natten på grund av vädret och lägga oss någon annanstans, och det förutsätter att vi har hytter ombord.

Bland annat vill utredarna avyttra några av de nyare fartygen i flottan som skulle kunna användas i många år till medan äldre och mindre effektiva fartyg föreslås bli kvar.

– Man vill göra sig av med fullt fungerande och relativt unga fartyg och ersätta dem med en helt ny sorts fartyg som inte prövats tidigare i vår trafik. För mig låter det som ett slöseri med resurser. Dessutom innebär fler fartyg att det behövs fler certifikat, fler besättningar, fler försäkringar och så vidare och det har man inte heller räknat på vad det skulle kosta, säger Daniel Almgren.

Olika fartyg beroende på säsong

Utredningen föreslår olika typer av tonnage och bunker beroende på trafikområde och säsong. De fartyg som i dag trafikerar skärgården föreslås ersättas av mindre katamaraner under den isfria delen av året. Fartygen ska rymma cirka 125 passagerare, hålla en fart runt 20 knop och drivas med el eller andra förnybara bränslen. De längre linjerna föreslås under den isfria delen av året trafikerar med större katamaraner med plats för runt 200 passagerare och en toppfart på 25 knop. De större katamaranerna ska vara av hybridtyp eller drivas av förnybara bränslen annat än el.

Under de perioder av året då isen ligger föreslås att skärgårdslinjerna trafikerar av långsammare isbrytande större fartyg med plats för cirka 175 passagerare samt ”en betydande mängd gods”. Även dessa fartyg ska vara av hybridtyp eller drivas av förnybart bränsle annat än el. Enligt rapporten skulle den nya flottan generera betydligt lägre utsläpp än dagens sjötrafik, men Daniel Almgren och Håkan Mann-

Daniel Almgren, som är klubbordförande i Sjöbefälsföreningens lokala klubb i Blidösbolaget, är mycket kritisk till utredningen.

– Man vill göra sig av med fullt fungerande och relativt unga fartyg och ersätta dem med en helt ny sorts fartyg som inte prövats tidigare i vår trafik, säger han.

Förslag: Detta ska ingå i depåerna och dessa fartyg ska behållas

De depåer ute i skärgården där fartyg och besättningar ska kunna övernatta föreslås omfatta följande anläggningar och service:

- Nattförtöjning.
- Landanslutning till elnätet.
- Bunkeranläggning/laddning för elfartyg.
- Förråd.
- Sophantering.
- Hantering av svart- och gråvatten.
- Utrymme för omklädningsrum och övernattningsrum för besättningar.

Av befintliga fartyg i skärgårdsflottan föreslås det historiska tonnaget samt följande fartyg bevaras:

- Roslagen och Skärgården.
- Söderarm.
- Solöga och Vindöga.
- Nämdö och Gällnö.

Källa: Sjötrafikutredningen del två

Enligt utredningen ska de nya katamaranerna inte ha några hytter för besättningen ombord. Istället ska personalen lämna fartygen för natten och sova i särskilda boenden iland vid så kallade depåer.

”Utredningens beräkningar av bunkerförbrukning och utsläpp bygger på att de nya vinterfartygen ska göra tio knop medan vi går i tolv knop. Men den jämförelsen blir inte rättvis. Om vi sänker farten med två knop på de fartyg vi har i dag skulle vi halvera bunkerförbrukningen.

brink menar att det med andra åtgärder går att sänka utsläppen både snabbare, enklare och till en lägre kostnad. Att sänka farten och öka användningen av förnybara bränslen på befintliga fartyg skulle ge en betydande effekt på utsläppen, säger de.

– Utredningens beräkningar av bunkerförbrukning och utsläpp bygger på att de nya vinterfartygen ska göra tio knop medan vi går i tolv knop. Men den jämförelsen blir inte rättvis. Om vi sänker farten med två knop på de fartyg vi har i dag skulle vi halvera bunkerförbrukningen, säger Håkan Mannbrink.

På samma sätt skulle det gå att sänka bunkerförbrukningen på befintliga fartyg under den isfria delen av året, menar de.

– För att under högsäsong kunna åka två varv till Möja eller Husarö på en dag måste vi hålla 20 knop, annars hinner vi inte runt. Men om politikerna säger att det inte är hållbart att köra så länge skulle vi se över våra turlistor och sänka farten. Det är väldigt enkelt, säger Håkan Mannbrink.

För att ytterligare sänka utsläppen kan mängden förnyelsebart bränsle öka, påpekar de.

– Enligt dagens avtal med trafikförvalt-

ningen stipuleras att vi bara ska köra på 50 procent förnybart. Förnybart är dyrt och så fort vi kommit upp i de 50 procenten slår vi om till miljödiesel. Men om politikerna beslutar att vi ska köra på 100 procent förnybart då gör vi det, säger Håkan Mannbrink.

Inga hytter ombord

Enligt utredningen ska de nya katamaranerna inte ha några hytter för besättningen ombord. Istället ska personalen lämna fartygen för natten och sova i särskilda boenden iland vid så kallade depåer. Depåerna ska upprättas ute i skärgården och bland annat omfatta förtöjningsplatser, landanslutning till elnätet, förråd, sophantering, utrymmen för övernattning och omklädningsrum. Men att ta bort besättningshytterna skulle få flera oönskade konsekvenser, menar Daniel Almgren och Håkan Mannbrink. Bland annat för sjösäkerheten.

– Ibland måste vi flytta fartygen på natten på grund av vädret och lägga oss någon annanstans, och det förutsätter att vi har hytter ombord. Vi har ett ganska färskt exempel där ett av regionens fartyg slet sig mitt i natten när det blåste mycket.

Då fanns det två besättningsmän ombord som kunde starta upp maskinerna och rädda fartyget. Om de inte varit där hade fartyget gått på grund, säger Daniel Almgren.

De tror också att det blir svårt att hitta platser i skärgården där det finns möjligheter att anlägga depåer. Dels ska det finnas kajer med plats för fartygen med möjlighet till elanslutning och andra faciliteter. Dels måste det finnas boenden i närheten av kajerna där besättningarna kan hysas in. Det kräver i sin tur att det antingen finns lämpliga hus att köpa eller hyra eller ledig tomtmark nära kajerna som regionen kan förvärva och bebygga.

– Men det är inte så lätt att hitta sjönära villor och tomter ute i skärgården och dessutom är priserna väldigt höga. Jag undrar om de verkligen inser hur svårt det här skulle vara att genomföra, säger Daniel Almgren.

Håkan Mannbrink håller med om att det kan bli problematiskt att upprätta depåer.

– Vi har heller ingen rådighet över de bryggor vi trafikerar, vi är där på nåder. En del av bryggorna tillhör Trafikverket medan andra ägs av samfälligheter ute på öarna, säger han.

Tvingas lämna folk vid bryggorna

Även servicen och tillgängligheten gentemot passagerarna skulle påverkas om utredningens förslag blev verklighet, menar de. Mindre fartyg innebär att det under

högsäsong snabbt kan bli fullt ombord på vissa turer och att man tvingas lämna kvar passagerare vid bryggorna. Enligt utredningen ska den sortens situationer lösas genom att det ligger tonnage stand by för att sättas in vid behov.

– Beredskapsbåtarna ska ligga i Stockholm eller Vaxholm och vänta. Det innebär att om vi blir fullastade ute på Norra Svartsö kommer det dröja flera timmar innan ett fartyg är på plats. Och beredskapsfartygen måste ju också ha en behörig besättning som är stand by. Det kommer antagligen leda till ganska stora kostnader och att man måste betala för fartyg som inte går i trafik, säger Daniel Almgren.

Besättningen är inte tillfrågad

Ytterligare ett avsnitt i utredningen som Daniel Almgren och Håkan Mannbrink reagerat på är det som handlar om bemanningen på de nya fartygen. Enligt rapporten ska det vara maximalt två personer i besättningen på respektive fartyg, men storleken på besättningen kan varken utredarna eller trafikförvaltningen bestämma över.

– Det är olyckligt att de skriver så eftersom det är Transportstyrelsen som beslutar hur stor bemanningen ska vara. Storleken på besättningarna handlar om sjösäkerhet, säger Håkan Mannbrink.

Utöver stycket om bemanningen berörs besättningarna knappt alls i rapporten och utredarna har inte tagit in synpunkter

Håkan Mannbrink

från dem som tjänstgör ombord i skärgårdstrafiken. Men efter att Daniel Almgren och Håkan Mannbrink skrivit en kritisk insändare om rapporten i tidningen Skärgården som också fått spridning i andra medier, har de bjudits in till möten med trafikförvaltningen och politiker för att lämna synpunkter på innehållet i rapporten. De säger att de är glada över att få komma till tals, men menar att det hade varit betydligt bättre om de involverats i arbetet medan utredningen pågick.

– Utredarna verkar ha fått fel ingångsvärden på flera punkter och saknar förståelse för hur skärgårdstrafiken fungerar, och det har lett till att de hamnat snett i sina analyser. Om vi blivit tillfrågade tidigare hade vi kunnat bespara dem en massa arbete och resurser, säger Daniel Almgren. **LS**

Sjötrafikutredningen del två: Lättviktsbyggda katamaraner och hybridfartyg

I Sjötrafikutredningen del två analyseras fyra alternativ för hur pendelbåts- och skärgårdstrafiken i Stockholm ska utvecklas. Det förslag som utredarna förespråkar kallas utredningsalternativ två i rapporten.

För pendelbåtslinjer innebär förslaget följande:

- Djurgårdsfärjorna ersätts successivt med elektrifierade motsvarigheter.
- Citynära pendelbåtslinjer trafikeras året runt med eldrivna relativt långsamma fartyg med stor passagerarkapacitet liknande de fartyg som i dag används i regionens trafik på linje 80.
- Pendelbåtar på längre pendelbåtslinjer trafikeras isfri tid av medelstora elfartyg med låg energianvändning, till exempel lättviktsbyggda katamaraner. Topparten begränsas till 20 knop och kapaciteten till 125 passagerare.

- Under perioder med is trafikeras pendelbåtslinjerna av långsammare isgående fartyg. Fartygen antas vara av hybridtyp eller drivas av förnybart bränsle annat än el. Sommartid används fartygen för skärgårdstrafik på korta linjer med stort trafikbehov.

För skärgårdslinjer innebär förslaget följande:

- Korta skärgårdslinjer trafikeras isfri tid av medelstora fartyg med låg energianvändning, till exempel lättviktsbyggda katamaraner. Topparten begränsas till 20 knop och kapaciteten till cirka 125 passagerare. En andel av fartygen utgörs av elfartyg medan andra drivs av andra förnybara bränslen. Under perioder med is trafikeras linjerna av isbrytande, gods bärande fartyg med kapacitet för 175 personer.
- De längre skärgårdslinjerna trafikeras isfri tid av fartyg med låg energianvändning, till exempel lättviktsbyggda katamaraner. Topparten begränsas

till lägre än 25 knop och kapaciteten till 200 passagerare. Fartygen är av hybridtyp och drivs med förnybart bränsle annat än el.

- Under perioder med is trafikeras skärgårdslinjerna av isbrytande fartyg med kapacitet för cirka 175 passagerare och en betydande mängd gods. Fartygen är av hybridtyp eller drivs av förnybart bränsle annat än el.
- Historiskt tonnage används för att stödja skärgårdstrafiken sommartid.
- Fartygen för den tunga godstrafiken inom skärgården bibehålls likt i dag. På sikt ersätts eller konverteras fartygen för drift med förnybart drivmedel.

Källa: Sjötrafikutredningen del två

”Förslagen i Sjötrafikutredningen del två är endast vägledande”

De förslag till framtida tonnage i Stockholms skärgård som förs fram i Sjötrafikutredningen del två, ska endast uppfattas som vägledande. Det säger Michael Erman på trafikförvaltningen som är en av utredningens projektledare. Nu ska förslagen analyseras mer i detalj innan beslut kan fattas om hur skärgårdstrafiken ska utvecklas under kommande decennier. TEXT LINDA SUNDGREN

STOCKHOLM DECEMBER 2024

Enligt de förslag som förs fram i Sjötrafikutredningen del två ska befintligt tonnage i Stockholms skärgård ersättas med mer energieffektiva fartyg. I utredningen används katamaraner i olika storlekar som en utgångspunkt för analysen. För att hålla nere fartygens vikt och därmed bränsleförbrukning kan besättningshytterna försvinna och ombordpersonalen hänvisas till bryggnära boenden ute i skärgården. Men innan de slutgiltiga lösningarna beslutas krävs fördjupade studier om de olika vägvalen. Det säger Michael Erman, gruppchef för strategiska och långsiktiga frågor på trafikförvaltningen i region Stockholm.

– Det som föreslagits är en designlösning utifrån energieffektivisering och där

är katamaraner ett exempel på möjligt alternativ. Men jag vill understryka att förslaget bara är vägledande. Katamaraner har vissa egenskaper som skiljer sig från enskrovsfartyg och vi måste ta reda på om de kan fungera i skärgårdstrafiken.

Enligt Michael Erman ska man bland annat undersöka om katamaraner är kompatibla med de bryggor som ska trafikeras och om fartygens manöveregenskaper är tillräckliga för att de ska kunna opereras i Stockholms skärgård.

– Fartygen måste konstrueras så att fören stämmer överens med de möjligheter till angöring som finns vid bryggorna. Katamaraner är också generellt lite bredare än enskrovsfartyg och vi vet att det kan vara lite trångt vid bryggorna och så är de heller inte så lätta att svänga, säger han.

Michael Erman

FOTO REGION STOCKHOLM

Även förslaget om att utesluta besättningshytter på nästa generations skärgårdsfartyg för att spara vikt måste analyseras vidare, enligt Michael Erman.

– Att ta bort besättningshytterna har inte varit en vägledande princip i utredningen och jag vill understryka att det absolut inte är sagt att det kommer bli så. Däremot kanske man kan tänka sig olika lösningar framöver. Det beror på vilka möjligheter som finns att utveckla nattdepåer och ha landbaserade övernattningsmöjligheter, säger Michael Erman.

Landstingshuset.
Foto Locum.

Schabloniserat ingångsvärdena

I rapporten har utredarna räknat på energiåtgång och kostnader för det framtida tonnaget jämfört med dagens skärgårdsflotta. Enligt skärgårdsbefäl som Sjöbefälen talat med har utredarna gjort sina beräkningar utifrån delvis felaktiga och missvisande ingångsvärden, men det håller Michael Erman inte med om.

– Absolut inte. Vi har lagt upp en modellering som räknat på bränslekostnader, energieffektivitet och bemanning. I viss mån har vi schabloniserat ingångsvärdena och därför kan man inte tala om rätt eller fel värden. Det är nödvändigt att göra på det sättet för att kunna titta framåt i tiden och göra antaganden som sträcker sig 30 år framåt.

Bland annat har utredarna räknat med att framtida besättningar ska bestå av maximalt två personer (jämfört med upp till fyra personer på dagens fartyg), trots att det är Transportstyrelsen som beslutar om vilken bemanning ett fartyg ska ha.

– Storleken på besättningarna är ett sådant schabloniserat värde. Men vi har nog utgått från ganska lite personal i förhållande till verkligheten, säger Michael Erman.

Eftersom det framtida skärgårdstonnaget måste bli mer energieffektivt än befintliga fartyg utifrån Region Stockholms egna mål, föreslår utredarna att i första hand de största och mest energikrävande fartygen fasas ut för att ersättas av mindre fartyg. Dit hör de så kallade lotsbåtarna *M/S Söderarm*, *M/S Sandhamn* och *M/S Dalarö*. För att kunna erbjuda alla passagerare transport även under årets mest intensiva resdagar, vill utredarna se flera mindre fartyg i beredskap. Det är en lösning som också Michael Erman tror på.

– Vi har redan i dag fartyg som är stand by under de perioder då trafiken peakar. Jag vet inte exakt vad det kostar, men i relation till den totala kostnaden för sjötrafiken tror jag att den utgiften är marginell.

Möte med skärgårdsbefälen

Utifrån förslagen som läggs fram i Sjötrafikutredningen del två går trafikförvaltningen nu vidare med mer detaljerade analyser. Enligt Michael Erman kan flera aktörer med kunskap om skärgårdstrafiken komma att involveras i det arbetet, däribland representanter för skärgårdsbesättningarna.

– Jag hade nyligen ett möte med en grupp skärgårdsbefäl och vi hade ett mycket positivt och konstruktivt samtal och informationsutbyte. Besättningarna är en nyckelfaktor för de nya fartygen och jag hoppas att mina kollegor som ansvarar för det fortsatta arbetet kommer ta in deras synpunkter, säger han.

Utfasningen av de 21 fartyg som Region Stockholm äger förväntas ske i etapper fördelade över flera decennier. Enligt Michael Erman beräknas de nya fartygen kosta mellan 50 och 75 miljoner styck.

– De kommande tio åren handlar det om att omsätta ett halvt dussin fartyg med en första leverans mot slutet av 2020-talet. Men först måste vi få in det i trafikförvaltningens investeringsplan och ha finansieringen på plats. **LS**

”Besättning på fartyg kommer att vara en naturlig del inom skärgårdstrafiken”

Michaela Haga

Michaela Haga (C), ledamot i trafiknämnden i Region Stockholm, menar att det finns flera sätt att minska utsläppen på och sänka kostnaderna för skärgårdstrafiken. Det uppger hon i ett skriftligt svar på tidningen Sjöbefälens frågor om Sjötrafikutredningen del 2. **TEXT LINDA SUNDGREN FOTO REGION STOCKHOLM**

Vad tycker du om utredningen som helhet?

– Vi har ett antal fartyg som på sikt kommer att behöva förnyas och uppgraderas, antingen genom livstidsförlängande åtgärder eller nyanskaffning. Utredningen har gett oss en övergripande bild och inriktning för ägandet av tonnaget, samt ett estimat av de behov av investeringsmedel som behöver öronmärkas för sjötrafiken kommande decennier.

Ett förslag är att upprätta nattedpår ute i skärgården med förtöjningsplatser för fartyg och boenden för besättningarna. Hur ser du på möjligheten att upprätta den sortens anläggningar?

– Vi behöver säkra en infrastruktur för sjötrafiken och därför finns ett uppdrag att se över dag- och natthamnar. Det är en viktig förutsättning att vi har plats för våra fartyg för att vi ska ha en fungerande trafik och kunna utföra vårt viktiga samhällsuppdrag. Givetvis behöver detta ske i dialog och samverkan med andra aktörer då regionen själv inte äger mark, hamnar eller anläggningar i dag.

Befälhavare i skärgårdstrafiken menar att det är en säkerhetsrisk om fartygen ska ligga till kaj utan besättning över natten eftersom det då inte finns någon ombord som kan flytta fartygen vid behov. Hur ser du på det?

– Jag ser fortfarande att besättning på fartyg kommer att vara en naturlig del inom skärgårdstrafiken. Nu pågår ett arbete för att se över skärgårdsfartygen, funktioner och behov. Erfarenhetsutbyte och kunskapsinhämtning är viktigt och i det arbetet behöver dia-

log föras med de aktörer som bedriver den operativa verksamheten.

Att minska utsläppen är en viktig del i utredningen, men i dag kör skärgårdstrafiken bara på 50 procent förnybart bränsle enligt avtal med regionen. Varför krävs inte 100 procent förnybart?

– Vi har en verklighet i dag där det är en prisskillnad mellan diesel miljöklass ett och HVO (hydrerad vegetabilisk olja red. anm.) och där även det fossila bränslet är skattebefriat. Sedan ett flertal år har vi ett mål om 100 procent förnybart till 2030 och det kommer vi att nå genom de beslut vi fattar och de krav som ställs framåt. Sedan kommer det också vara stort fokus på både en högre energieffektivitet och även en större andel emissionsfritt.

Enligt befälhavare som arbetar i skärgårdstrafiken skulle utsläppen kunna minska med 50 procent redan i dag om man sänkte farten från tolv till tio knop. Varför har den sortens åtgärder inte vidtagits?

– Utsläppen behöver minska på olika sätt. Hastigheten kan vara ett sätt, rutt-optimering och trafikplanering likaså och val av drivmedel. En minskad energiförbrukning är en viktig faktor framåt.

Hur arbetar ni vidare utifrån utredningens förslag?

– Vi har påbörjat ett fördjupande arbete med att ta fram ett underlag för att komma vidare med investeringar vad gäller de behov som finns för skärgårdsfartygen och laddinfrastrukturen. Från politikens håll är vi eniga om att noga utvärdera förslag om hur en eventuell avveckling av tonnaget ska ske och säkerställa att det är miljömässigt och ekonomiskt motiverat, vilket också ingår i det fortsatta arbetet. **LS**

Mytologiska och verkliga spökskepp i ny bok

Föreställningen om mytologiska spökskepp som seglar över haven går långt tillbaka i tiden. Det mest ryktbara av dessa fartyg är nog *Den flygande holländaren*, vars kapten dömdes att segla till tids ände med en besättning av vålnader. Men det finns också högst verkliga spökskepp – övergivna fartyg som driver vind för våg. I boken *Vida vatten* berättar författaren Sten Niklasson om både välkända och mindre omtalade spökskepp.

TEXT LINDA SUNDGREN

STOCKHOLM NOVEMBER 2024

Legenden om *Den flygande holländaren* och hennes olycksaliga besättning har sina rötter i medeltiden. Berättelserna skiftar något, men enligt en av de mest spridda versionerna var det den holländske kaptenen Hendrick van der Decken som förde befäl över skeppet. På vägen hem från en handelsresa i Indonesien svor han att runda Godahoppsudden, oavsett väder. Det kom att kosta hela besättningen livet och år 1641 gick fartyget under i den grova sjön. För sin arrogans dömdes van der Decken av högre makter att segla på världshaven till den yttersta dagen med sin döda besättning.

Genom århundrandena påstår sig åtskilliga sjömän ha sett *Den flygande holländaren* ute på haven och några av dessa vittnesmål återges i boken *Vida vatten* som kom ut våren 2024.

– Man kan förstås inte veta om det är samma skepp som man tror sig ha sett, men historierna har vissa gemensamma nämnare, säger Sten Niklasson när vi träffas på ett kafé i Mörby centrum för att prata om spökskepp. Som att det alltid är ett segelfartyg och att hon seglar med fullt ställ, oavsett vindförhållanden. I det värsta skitvädret är hon aldrig segelpressad, hon bara seglar på. Även när det är kav lugnt gör hon god fart.

Ett vittnesmål om mötet med *Den*

flygande holländaren som Sten Niklasson tycker är särskilt intressant är den engelske prinsens Alberts berättelse. Den 11 juli 1881 befinner han sig på ett örlogsfartyg utanför Sydafrikas spets tillsammans med andra fartyg ur den brittiska flottan. Klockan 04.00 dyker det legendariska spökskeppet upp rakt för över, en brigg med master, rår och segel i stark relief mot en glödande bakgrund. Flera ombord ska ha blivit vittne till uppenbarelsen innan fartyget försvann i tomma intet.

– Albert skrev en rapport om hur han sett ett fartyg som måste varit *Den flygande holländaren* och hans rapport godkändes av både hans befäl och amiralitetet. Han skrev också att den örlogsmann som först sett den här synen, han kallade det för synen, störtade ner från masten och slog ihjäl sig på skanstaket.

Verkliga spökskepp

Sågnen om *Den flygande holländaren* har förts vidare genom århundrandena och återkommer i såväl skönlitteraturen som i dikter och i Wagners berömda opera som bär samma namn som fartyget. Men det är få historier om mytologiska spökskepp som överlevt till våra dagar. Betydligt vanligare är de ”verkliga spökskeppen”, alltså fartyg vars existens är

Oljemålning från 1860-talet föreställande *Den flygande holländaren* av konstnären Charles Temple Dix.

belagd och som övergivna driver omkring eller vilkas besättningar påträffats döda under oklara omständigheter. Enligt uppgift i Sten Niklassons bok ska det runt millennieskiftet 1900, rapporterats cirka 200 flytande vrak varje år. Ett av dessa fartyg är det holländska handelsfartyget *M/S Ourang Medan*. I februari 1948 skickades nödsignaler ut från fartyget. Telegrafisten uppgav att kaptenen och den övriga besättningen var döda och meddelandet avslutades med de dramatiska orden: "Jag dör".

– Nödsignalerna uppfattades av två amerikanska fartyg i Malackasundet. När *Ourang Medan* bordades fann de att hela besättningen var död. De låg alla med öppna munnar och uppspärade ögon och det såg ut som att de hade utsatts för någon form av gift, berättar Sten Niklasson.

Innan fartyget hann bogseras i hamn exploderade hon och sjönk till botten.

– Man tror att hon hade en last som i kontakt med vatten kunde avge toxiska ämnen, och att det hela måste ha skett mycket snabbt. Radiotrafiken från händelsen är bevarad, men när man försökt ta reda på vem som ägde fartyget, vem som befraktade det och vad som fanns i lasten hittar man ingenting.

Fastnade i isen

Ett annat känt spökskepp är det seglande stålfartyget *S/S Baychimo*. Hon byggdes på Lindholmens varv i Göteborg 1914 och kom att användas för transporter av skinn och pälsverk från inuitbyarna i norra Kanada. I oktober 1931 fastnade hon i isen. Besättningen lämnade fartyget och slog läger på isen bredvid. Dels för att inte riskera att gå under om hon skulle skruvas sönder, dels för att snabbt kunna borda om hon kom loss. Efter en snöstorm den 24 november var fartyget plötsligt försvunnet. Besättningen trodde att hon hade gått till botten, men efter ett par dagar mötte de en pälsjägare som berättade att han hade sett henne cirka 70 kilometer bort.

Besättningen lyckades hitta henne och efter att ha tagit hand om lasten lät de henne vara. Sedan dess har *Baychimo* drivit omkring och man har i flera decennier gjort fruktlösa försök att bärga henne. År 2006 inledde delstatsregeringen i Alaska ett försök att lokalisera fartyget, men hon har ännu inte återfunnits.

– Hon är ett bra exempel på att spökskepp kan överleva i många år och fortsätta

Sten Niklasson har sina rötter i Bohuslän och har gjort sjöresor över alla de stora haven som resenär. Foto privat.

dyka upp här och där, framför allt i arktiska vatten. Och hon är inte ensam. Det finns flera sådana fartyg, säger Sten Niklasson.

Inga spår efter besättningen

Till de mest omskrivna av de verkliga spökskeppen hör brigantinen *S/S Mary Celeste*. Hon byggdes 1861 på ett varv i Nova Scotia i östra Kanada och hennes historia är kantad av olyckor. Redan under jungfrufärden dog kaptenen ombord och en kort tid därefter kolliderade hon med ett annat fartyg i Engelska kanalen. Under en våldsam storm 1867 trycktes hon upp på land, men bärgades och såldes vidare till amerikanska intressenter. I november 1872 lämnade hon Staten Island, New York, med destination Genua. Utöver den åtta man starka besättningen fanns också befälhavarens hustru och parets tvååriga dotter med ombord.

En månad efter avfärd siktades *Mary Celeste* under fulla segel på kurs mot Gibraltar sund av det närliggande fartyget *S/S Dei Gratia*. När inget liv tycktes finnas ombord på brigantinen bordades hon av förstestyman och ett par man till från det mötande fartyget. Enligt förstestymanens rapport var *Mary Celeste* till det yttre i ganska gott skick, men allting ombord var märkligt blött och i lastrummet stod vattnet meterhögt. Luckorna var öppna och det fanns bara en användbar pump. Sextanten och kronometern saknades lik-

som alla skeppshandlingar, förutom loggboken. Den senaste loggnoteringen hade gjorts den 24 november utanför Azoreerna.

Den enda livbåten ombord var sjösatt på ett till synes normalt sätt och efter fartyget släpade en tamp i vattnet. Det fanns inga spår efter besättningen.

– I fallet med *Mary Celeste* tror man sig veta någorlunda väl vad som har hänt. Hon hade etanol i lasten och det visade sig att nio av tunnorna var sönder. Förmodligen hade besättningen lämnat fartyget i livbåten som togs på släp medan de försökte vädra ut etanolångorna. Av någon anledning hade de förlorat kontakten med fartyget, kanske hade de tappat tampen eller så hade den gått av, och de drev i väg och försvann, säger Sten Niklasson.

Mary Celeste bärgades och fortsatte segla i ytterligare tolv år tills dåvarande ägaren försökte sänka henne på Rochelouis reef utanför Haitis kust för att få ersättning för den högt försäkrade lasten, men bedrägeriet avslöjades. Vad som hände med fartyget efter det är höljt i dunkel, men precis som *Den flygande holländaren* har *Mary Celeste* inspirerat till såväl böcker som filmer och teveserier. **LS**

The navigating officer who became a writer

David Aldman, navigating officer, has gained a lot of publicity for his debut novel *The Cadet*. But then again, a new book about modern seafaring is not very common. TRANSLATED BY ALAN CRANMER

How come you started working on ships?

“Even as a child, I had experience of the sea and seafaring life. I grew up on the coast in Västervik with all its pleasure boats. My father is a doctor and he occasionally worked as a ship’s doctor on Cunard Line’s cruise ships. The family was allowed to go with him a couple of times. I was only seven years old when I first went along and I was fascinated by life on board. That was probably when I first dreamed of going to sea.”

Why did you apply for naval officer training?

“My sister had a friend who worked in the offshore industry in Norway. He said they had good ships, and the pay and conditions were good too. I thought that would suit me, so I applied to Chalmers in Gothenburg.”

“My first trainee job was on a tanker but I didn’t enjoy it. My supervisor made it clear he didn’t like the fact that I hadn’t started as an ordinary sailor, that I hadn’t worked my way up. He called me a broiler mate. The next trainee jobs were much better. First I worked on *Maria Gorthon*, which shipped paper rolls. I was immediately made to feel welcome by the chief officer, who was my supervisor, and I felt that my real life at sea had begun. My third training job was on the old *Stena Germanica*, where there was a good atmosphere and the crewmembers were friendly.”

How did you come into contact with the Norwegian shipping industry?

“It was through an exchange programme that Chalmers had with the offshore industry in Ålesund one term. I applied for the programme and was accepted. The first time in Norway was a bit of a shock, since I barely understood a word of the rather special Norwegian dialect that was spoken. I took the opportunity of visiting different shipping companies while I was in Norway to see if I could do my last training period as a cadet there.”

Was it as difficult as you described in your book, visiting the various shipping companies?

“No, not really, although a lot of things I wrote about were true. Many shipping companies did not have time to meet me. In the end, I got a post as cadet on a Norwegian anchor handler. We went to Tunisia and Libya on that ship, among other places. It was the same type of ship as the one I describe in the book, where I called it the Neptune. I got a good training on the anchor handler. It was pleasant on board and the two captains I met were nice, unlike the Finnish captain in the book.”

How long have you been working in the Norwegian offshore industry?

“About fifteen years. To begin with I was a temporary filling in for a first mate and then I got a permanent job off Angola, which was an exciting time with very different environments from those in Sweden. Later I got a job with what was probably then the world’s largest anchor handler. I was there for two years before I felt it was time to try out working on an oil rig. First there was another trip to Africa though, this time off the coast of Nigeria, among other places. There was always tight security with the risk of pirate attacks, and the various experiences I had in Africa have inspired parts of the book.”

“When I finally came back to work in the North Sea, it felt rather nice and safe, particularly as I had a girlfriend by then. At the same time, around 2014, there was a crisis in the oil industry and I was laid off, but it worked out well, even though I mostly had temporary jobs. I was only unemployed for one day in total. I have always worked on Norwegian ships as there are better opportunities there than in Sweden and I have tried most jobs in the offshore industry.”

Did you read a lot before you started writing yourself?

“I’ve always read books and I’ve also

listened to audiobooks quite a lot, but before I started working on *The Cadet*, I had hardly written anything myself. At first I underestimated the difficulty and I just thought I would go for it, but after reading the first section, I thought it was really bad. I realized how difficult it was to express your ideas and create interest at the same time. That’s why I decided to first write down the story I wanted to tell and then go in and make changes. The plot of the book is a mix of imagination and characters I have met at sea.”

Did you write *The Cadet* on board ship?

“Yes, that’s right. The thing is, once I’m at home our two young children take a lot of time and my wife also needs some relief so there was no time left for the book. I started writing about two years ago. It feels good to be working in the same milieu that I’m writing about, especially when I describe the work environment. Hopefully, the novel gives an accurate impression of what it is like to work at sea today.”

The combination of family life, small children and working at sea, do you think it works out well?

“Yes, I think so. Of course, it largely depends on the fact that my wife thinks it is OK. Our children are now 16 months and 6 years old, so life at home is hectic.

My six-year-old gets sad when I go to sea, but it goes over quickly. We talk on Facetime every day and I usually read them bedtime stories. It was difficult when my daughter broke her leg though, since our ship was off the coast of Israel inspecting a pipeline. Being so far away in situations like that is tough.”

Do you plan to continue writing?

“That’s my goal, yes. Once I get into the actual writing, it’s a lot of fun. I also hope that I can inspire other seafarers to write about life at sea. I myself am both surprised and pleased that there is such an interest in *The Cadet*. It feels encouraging for future projects. For me, it is important to describe and create an understanding of modern shipping.”

This is a translation of the article
on page 16-17.

			VILL NOG FRILUFTSIVRARE VARA?	DRÖ-JANDE	EVA SOM SKREV DAGBOK	FIENTLIG UPPHAUSSNING	HETER EN MAN PÅ FILM	SKA SITTA PÅ 1/12 TILL 28/2		
	→									
FÖRNÖDHET LINOR										
→						POST-LAPP				
HERMELINEN										
GÄLLDE			GÅRDSPLATS			↙ GRUV-ORT		PERSONLIGT PRONOMEN		
→			VIGGAS				→			
	→	TURK-FÖRENINGEN	↙ FÄNGST-OMRÅDE ÄR VÄDA-ÅKTIG	NÄST SIST	LEVER DEN SOM SVIRAR	↙ TRÄD OCH SKRIN	DET ÄR SÄLLEN ÖGON-STEN	FRAN HEL-LENSKA RE-PUBLI-KEN	FÖR-MID-DAG I UK	UTROT-NINGS-HOTAD FISK
→										
				GÅ AN GÅR TILL SJÖSS & PÅ LAND		DASKAR HAR SKAL-MAR		SKÄMT-SAMT SLOTT OK-SVAR		
MAGMA SÖT-NINGS-MEDEL					VANLIGA MAT-FISKEN 29 JULI					SÅDANA ÄR UDDA
SVIKT							STARK-VARA			
SPEL SA-LONGER		SYNTE-MATE-RIAL	AVDEL-NING VÄXT-SAFT				UN-DER-HALL-NINGEN	PETI-MÅTER	DJUR-SORT-ER	↙ FÖRR
→										
BRY-TER MALM	→					BAN-DAD				
VÄL-SVAR-VAD	→				AN-STRÄNG-ER SIG GEIST				OKOKT NAVIGE-RINGS-DON	
→					PÅ ATENÅK IHOP	FÖR-VÄNAT UTROP POPMISS	DISC GOLF PRO TOUR FÄRDEN			KAN LOCKA TILL SHOP
HUS & GÅRDS-SAM-LING			VÄRVA IN GRADE-RAR					SER GLAD UT KUMMEL		→
BO-VETE-MJÖLS-PLÄTT					TV-SPELS-BOLAG ÄLSKAD					SVING-ADE MJÖL-NER
→		↙ GROVT TRÄD		BELYS-NING KÖR 08:OR		↙ GRAFIS-KA INSTITU-TET	HÄLLER UPPE			
BLOD-KÄRL	→						NISSAN I HAL-LAND	HAR SIN EGEN DIVI-SION		
AVSLU-TAD FÖR GOTT	→	KARES-SERAR	→			PÅ	↙		INTE VAR	→
	→						→			OXUDE 2-25

KONSTRUKTION OXUDE MEDIA

Skicka in korsordslösningarna till Sjöbefälen, Box 4040, 12804 Bagarmossen. Märk kuvertet "Februarikyrset". Det går också bra att maila in hela din lösning till sjobefalen@sjobefal.se Tre vinnare lottas ut bland de rätta lösningar som inkommit senast den 27/2 2025. Vinnarna belönas med en trisslott vardera. Anställda på Sjöbefälsföreningen eller Trydells Tryckeri får ej delta i denna tävling.

Namn _____
 Gatuadress _____
 Postadress _____

Boka fjällstuga eller fritidshus i Spanien

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. Den årliga lottningen av föreningens fjällstugor kommer att förändras något under 2025. Inför vintersäsongen 2025/2026 kommer endast de fyra sportlovsveckorna att lottas ut (v.7– 10). Det går att anmäla sitt intresse för lottningen från och med den 1 maj. Sista anmälningsdatum för att vara med i lottningen är den 30 juni. Resterande veckor kommer att släppas den 1 maj och då är det först till kvarn som gäller.

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 promenadavstånd 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 HAMN

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 Elfvorn (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 tflinestklubben@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

Hjälp oss
att rädda dig.

Vi är en ideell förening utan bidrag från staten.
Ditt stöd behövs för att vi ska kunna rädda liv till sjöss.
Ge ett bidrag eller bli medlem på sjoraddning.se.
Du kan också ringa 077-579 00 90.

1e och 2e FARTYGSINGENJÖRER söktes till våra SCA-fartyg/AdMare Ship Management

Vi söker erfarna och engagerade 1e och 2e Fartygsingenjörer (Second Engineer och Third Engineer) till SCA fartygen! AdMare Ship Management är ett växande managementbolag med en varierande portfolio av roro- och bulkfartyg. Vi erbjuder våra klienter Technical Management, Crew Management och Compliance Management. Vår vision är att säkerställa en säker arbetsmiljö för våra anställda där kvalitet, säkerhet och miljömedvetenhet är högsta prioritet.

För att vara aktuell för tjänsten bör du ha:

1e Fartygsingenjör (Second Engineer):

- Maskinbefäl klass II
- Giltiga STCW-certifikat (BST, AFF, PSCRB, Designated Security Duties, Medical First Aid)
- Giltigt läkarintyg för sjöfolk
- En god förmåga att kunna uttrycka dig på svenska och engelska i tal och skrift
- Det är meriterande om du har erfarenhet av AMOS

2e Fartygsingenjör (Third Engineer):

- Maskinbefäl klass V
- Giltiga STCW-certifikat (BST, AFF, PSCRB Designated Security Duties, Medical First Aid)
- Giltigt läkarintyg för sjöfolk
- En god förmåga att kunna uttrycka dig på svenska och engelska i tal och skrift
- Det är meriterande om du har erfarenhet av AMOS

Är du den vi söker? Välkommen att skicka din ansökan till crewing@admare.se med en kort presentation av dig själv och bifoga CV och Personligt brev. Rekrytering kommer att ske löpande. Vi ser fram emot din ansökan!

För mer specifika frågor om tjänsten, vänligen kontakta:

Hanna Mahaffey
HR & Compliance Manager
0723541078
crewing@admare.se

Klara Loebbert
Crew Coordinator
0735623183
crewing@admare.se

START: Enligt överenskommelse

OMFATTNING: 100% som inleds med 6 månaders vikariat

PLACERING: Ombord SCA Fartygen

LÖN: Enligt kollektivavtal, 1:1 system med 4-6 veckors törnar som man kommer överens om med sin avlösare.

Mer om AdMare Ship Management: www.admare.se

