

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 3 MAJ 2025 ÅRGÅNG 14

TEMA

AVTAL 2025

- NYA AVTAL FÖR STORSJÖ OCH SKÄRGÅRD KLARA
- FLEXIBLARE AVTAL I OFFENTLIG SEKTOR
- SÅ FUNKAR MÄRKET

NYHETER

**Sjöfartsverket
pausar neddragningar**

CAREER EVENT

**”Många får jobb
under mässan”**

SJÖMANSMODE

Oceanista

REPORTAGE

Skenäsleden – en färjeled med utmaningar

Äntligen föräldralön för sjöbefäl i Storsjöavtalet

MAJ

Så är avtalsförhandlingarna nu avslutade med Sarf och Almega. Det blev två ganska olika förhandlingar, där den med Sarf präglades av ett gott förhandlingsklimat och en konstruktiv dialog. Detta gjorde att vi, för första gången på mycket länge, lyckades komma överens om reella villkorsändringar i Storsjöavtalet. Sjöbefälsföreningen fick igenom föräldralön, det vill säga att du får tio procent av din månadslön i upp till tre månader baserat på anställningstid, när du är föräldraledig. Detta är verkligen en positiv nyhet. Föräldralön är i det närmsta standard på svensk arbetsmarknad nu för tiden. Att båda föräldrarna ska ha möjlighet att vara föräldralediga med sina barn är idag en självklarhet och inget som någon ska tvingas välja bort på grund av ekonomiska skäl. Då kan en extra ersättning vara väldigt betydelsefull för att dryga ut föräldrapenningen från Försäkringskassan.

Men den stora vinsten är att vi fick igenom föräldralön utan att ta av löneutrymmet i det så kallade märket, som i år hamnade på 3,4 procent och för nästa år blir 3 procent. Det har varit, och är fortfarande, ekonomiskt ansträngda tider för vanliga arbetstagare. I det läget vet vi att varje krona extra är betydelsefull och därför ville vi inte använda löneutrymmet för att bekosta förbättringar i avtalet. Istället valde vi att idka byteshandel med Sarf. Det vi fick ge var en förlängd provanställning från sex till nio månader samt en ändring av hyttstädningen som utförs av annan personal, från daglig till veckovis. Tanken är dock inte att kvaliteten på städningen ska påverkas utan veckostädningen måste bli längre än den dagliga städningen. Dessutom gjordes vissa mindre redaktionella ändringar. Sammantaget är vi från Sjöbefälsföreningens sida väldigt nöjda med den här uppgörelsen. Tillsammans med arbetsgivarna har vi nu moderniserat våra avtal så att de fortsätter vara konkurrenskraftiga och attraktiva.

Så kommer vi då till förhandlingarna på skärgårdssidan med Almega. Tyvärr fanns inte samma positiva anda där utan de förhandlingarna präglades av ett ganska dåligt förhandlingsklimat. Från båda sidor fanns ett antal yrkanden på förändringar som respektive part ville genom-

föra. Men då vår skärgårdsdelegation upplevde att Almega satte en orimligt hög prislapp på våra yrkanden så blev det aldrig någon seriös diskussion. Därför slutade förhandlingarna med ett rent lönepåslag på 3,4 procent i år och 3 procent nästa år samt några redaktionella ändringar.

Det är lätt att tro att avtalsförhandlingar är något som Sjöbefälsföreningen ägnar sig åt efter att märket är satt och att det därför tar runt en månad att ro nya avtal i hamn. Men själva avtalsrörelsen sträcker sig betydligt längre än så. Man skulle till och med kunna säga att den startade redan på kongressen för ett drygt år sedan. Om du vill läsa mer om hur Sjöbefälsföreningens yrkanden har tagits fram och hur förhandlingarna gått till så kan du läsa temat Avtal 2025 på sidan 22. Dessutom finns mer detaljerad information om själva avtalen på nyheterna på sidan 4.

Men även om avtalsrörelsen har varit den dominerande aktiviteten för svenska arbetsmarknadsparter länge nu så händer det andra saker i vår omvärld. I februari fick vi den omskakande nyheten om Sjöfartsverkets omfattande neddragningar. Men efter vissa positiva signaler från regeringen, bland annat sköt de till 71 miljoner i vårändringsbudgeten och aviserade att fler besked kommer i höst, så har Sjöfartsverket nu beslutat att pausa neddragningarna i fem månader. Vilket såklart är en oerhört positiv nyhet. Om Sverige ska kunna växa som sjöfartsnation krävs inte bara fler svenskflaggade fartyg utan även sjöfartsmyndigheter som besitter en hög kompetens och har rätt resurser. Våra medlemmar på Sjöfartsverket, som arbetar med allt från isbrytning och sjömätning till farledsunderhåll och lotsning, besitter en specialkompetens som är svår att ersätta när den väl tappas. Därför är det avgörande att Sjöfartsverket får den finansiering de behöver för att kunna utföra sitt viktiga uppdrag.

Även Transportstyrelsen flaggar för att de saknar resurser. En nyhet som kom i april visade att Transportstyrelsen har svårt att hinna med den kvot av fartygsinspektioner som Sverige har fått på grund av brist på fartygsinspektörer. Även här är det enormt viktigt att politikerna tar sitt ansvar och ser till att våra sjöfartsmyndigheter får den finansiering de behöver.

En mer positiv nyhet kom i april när Stena Bulk meddelade att de flaggar in upp till fem Suezmax-fartyg till svensk flagg. Sjöbefälsföreningen har länge jobbat i branschsamarbetet Blå tillväxt tillsammans med Seko sjöfolk och Svensk sjöfart för att få politikerna att förbättra den svenska sjöfartens näringsvillkor för att få fler fartyg att flagga svenskt. Därför är det roligt att se att vårt arbete ger resultat. Det här är fartyg som inte finns i Sverige sen tidigare och den här inflaggningen kommer att ge våra svenska sjöbefälsstudenter möjlighet att lära sig den här fartygstypen vilket är jättebra för den svenska kompetensutvecklingen.

LENNART JONSSON

6

sjöbefälen Nr 3

04 Nyheter

Nya avtal för storsjö och skärgård klara
Stena Bulk flaggar in upp till fem fartyg
Sjöfartsverket pausar neddragningar efter tillskott från regeringen
Välbesökt klubbkonferens

08 Fackligt

Var finns motkraften till Rysslands skuggflotta?

10 Reportaget: Peter Jennerström

Skenäsleden – en färjeled med utmaningar

14 Kultur/historia: Oceanista

Sjömansmode

20 Intervjun: Ella Bertilsson Broquist

“Många får jobb under mässan”

22 Tema: Avtal 2025

Nya avtal på plats efter en lång avtalsrörelse
Flexiblare avtal för sjöanställda i offentlig sektor
Industrimärket ska hålla ordning på svensk arbetsmarknad

30 In English: Oceanista

Sailor's fashion at Oceanista

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 13 Utgivningsdag 16 maj 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 Peter Jennerström är befälhavare på Skenäsleden. Foto: Linda Sundgren

TS-kontrollerad upplaga 5 800 ex

MEDLEM AV
 SVERIGES TIDSKRIFTER
PUBLICISTER I SAMVERKAN

10

14

Nya avtal för storsjö och skärgård klara

Löneökningar på 6,4 procent på två år och föräldralön. Det är resultatet av avtalsförhandlingarna på storsjöavtalet. På skärgårdssidan blev det ett rent lönepåslag på 6,4 procent över två år. TEXT SOFI CEDERLÖF

I slutet av april blev avtalsförhandlingarna med både Almega och Sarf klara. På skärgårdssidan, som omfattar strömma- och styrsöavtalen, resulterade förhandlingarna i ett lönepåslag på 6,4 procent på två år. Från och med 1 januari 2025 blir lönepåslaget 3,4 procent, vilket alltså kommer att utbetalas retroaktivt. Från och med 1 januari 2026 blir lönepåslaget 3 procent. Avtalet sträcker sig till den 31 december 2026.

På storsjöavtalet blev det även där löneökningar i nivå med det så kallade märket, som ligger på 3,4 procent från den 1 februari i år och 3 procent från den 1 februari 2026. Löneökningarna kommer att betalas ut retroaktivt från den 1 februari 2025. Den som slutat sin anställning och vill begära lönejustering för sin anställningstid under perioden 1 februari 2025 – 31 maj 2025 måste göra det senast den 15 augusti 2025.

Utöver det så har Sjöbefälsföreningen fått in föräldralön i avtalet. Den är upp-

lagd på så sätt att den arbetstagare som är föräldraledig och varit anställd i mellan ett och två år får tio procent av sin lön i en månad. Har personen varit anställd mellan två och tre år får den tio procent av sin lön i två månader och har den varit anställd i tre år eller mer får den tio procent av sin lön i tre månader. Detta gäller fram till att barnet har blivit 18 månader.

– Föräldralön har varit en fråga som varit uppe i många avtalsförhandlingar och även varit en viktig fråga på kongressen och avtalskonferensen. Så det känns jätteroligt att vi äntligen kunde komma i mål och få in det i storsjöavtalet, säger Lennart Jonsson, vd Sjöbefälsföreningen.

Byteshandel med Sarf

För att få igenom föräldralön utan att ta av löneutrymmet har Sjöbefälsföreningen gjort en byteshandel med Sarf där de fick igenom vissa av sina yrkanden.

– Vi vet att det är ekonomiskt osäkra

tider just nu och att vi har haft väldigt höga kostnadsökningar i samhället. Därför ville vi inte ta från det så kallade 'märket', alltså de löneökningar som har bestämts av industrin, eftersom vi vet hur viktig lönen är för våra medlemmar. Vi gick igenom arbetsgivarnas yrkanden och kom överens om det som vi upplever kommer att ha minst negativ påverkan på våra medlemmar, säger Lennart Jonsson.

Det handlar om en förlängning av provanställningar från sex till nio månader samt en ändring av hyttstädning som utförs av annan personal från daglig rengöring till veckovis rengöring.

– En förhandling är alltid ett givande och tagande och vi är väldigt nöjda med den här uppgörelsen. Det är mycket glädjande att vi lyckades få in föräldralön utan att röra våra medlemmars viktiga löneökningar. Vi har haft ett bra förhandlingsklimat med Sarf och en konstruktiv dialog och det är roligt att se att det kan ge goda resultat, säger Lennart Jonsson. **SC**

Vill du läsa mer om resultatet av avtalsförhandlingarna och hur det går till när Sjöbefälsföreningens yrkanden tas fram? Bläddra till temat Avtal 2025 på sidan 22 i det här numret.

Stena Bulk flaggar in upp till fem fartyg

Stena Bulk kommer att flagga in upp till fem av sina Suezmax-fartyg till svensk flagg. Det meddelar rederiet i ett pressmeddelande i mitten av april. TEXT SOFI CEDERLÖF

En Suezmax-tanker är en av de största typerna av tankfartyg och är cirka 275 meter lång med en DWT på 81 000 ton.

– Detta är ett naturligt och lägligt steg

för Stena Bulk. Vi agerar i linje med de nya förutsättningarna som regeringen har etablerat och svarar på det tydliga behovet av större nationell kapacitet inom djuphavssjöfart. Vi är engagerade i att säkerställa att detta fungerar inte bara i princip, utan också i praktiken – med säkra, effektiva och hållbara operationer i centrum, säger Erik Hånell, vd för Stena Bulk, i ett pressmeddelande.

”Positiv nyhet”

Målet är att inflaggningen ska vara genomförd senast den 1 juli 2025 om allt går som det ska med den administrativa processen. Stena Bulk skriver i pressmed-

delandet att de ”arbetar nära med svenska myndigheter och relevanta fackföreningar för att säkerställa att alla aspekter – från bemanning till efterlevnad – hanteras på ett sätt som upprätthåller säkra och effektiva operationer.”

Sjöbefälsföreningens vd Lennart Jonsson tycker att det är en positiv nyhet och hoppas att det ger ringar på vattnet:

– Det är ett väldigt glädjande besked att Stena Bulk meddelar att de flaggar in fem fartyg till svensk flagg. Sjöbefälsföreningen har länge arbetat i branschsamarbetet Blå tillväxt för att öka inflaggningen till Sverige, bland annat genom att regeringen nu slopar stämpelskatten och tittar på en förbättring av tonnageskatten. Vi hoppas att denna inflaggning är starten på en ihållande trend där fler fartyg får svensk flagg, säger Lennart Jonsson. **SC**

FOTO: STENA BULK/DAN LJUNGSVIK

Sjöfartsverket pausar neddragningar efter tillskott från regeringen

Sjöfartsverket skjuter upp kallläggningen av en isbrytare och avyttringen av ett arbetsfartyg och ett sjömätningsskiffert i fem månader. Detta efter att regeringen skjuter till 71 miljoner till sjö- och flygräddningen och flaggat för att de ska återkomma om Sjöfartsverkets långsiktiga finansiering. *TEXT SOFI CEDERLÖF FOTO JENS KASSOW/SJÖFARTSVERKET*

Den 15 april beslutade riksdagen om vårändringsbudgeten där Sjöfartsverket fick 71 miljoner i ökat anslag. Det ökade anslaget gäller endast för 2025 och innebär att Sjöfartsverkets sjö- och flygräddningsverksamhet kan drivas vidare i nuvarande omfattning under det andra halvåret 2025.

– Sammantaget skulle förmågan att rädda människoliv i svåra sjöräddningsinsatser kraftigt försämrats. Genom att öka Sjöfartsverkets anslag med 71 miljoner kronor kan sjö- och flygräddningsverksamheten drivas vidare i nuvarande omfattning under återstoden av 2025, säger infrastruktur och bostadsminister Andreas Carlson, i ett pressmeddelande. Han fortsätter:

– Utöver minskad förmåga att rädda människoliv skulle Sjöfartsverkets aviserade besparingar också innebära en minskad statlig närvaro till havs. En sådan utveckling vore olycklig givet det

säkerhetspolitiska läge vi befinner oss i.

Sjöfartsverket skriver i ett pressmeddelande att beskedet är ”en välkommen indikation om att regeringen tycker att verksamheten är angelägen”.

– Det är ett välkommet besked att regeringen skjuter till pengar. Även om det inte löser våra långsiktiga problem ger detta oss andrum, säger Erik Eklund, generaldirektör, i ett pressmeddelande.

Pausar neddragningarna

Efter att vårändringsbudgeten presenterats kom Sjöfartsverket med ett nytt besked, att kallläggningen av en isbrytare och avyttringen av ett arbetsfartyg och ett sjömätningsskiffert skjuts fram fem månader. Detta eftersom regeringen särskilt skrev om Sjöfartsverket att: ”För att säkerställa verksamheten framgent avser regeringen att återkomma om hur Sjöfartsverket långsiktigt och kostnadseffektivt

ska finansieras så att central samhällsservice som sjö- och flygräddning samt isbrytning kan vidmakthållas över tid.”

– Det är en tydlig signal om regeringens viljeinriktning och därför behöver vi avvakta höstbudgeten i mitten av september. Utifrån den beslutat vi hur vi går vidare med våra planer, säger Erik Eklund, i ett pressmeddelande.

Sjöfartsverket har begärt 250 miljoner kronor i permanent höjda anslag, samt att dessa ska indexregleras. De vill också ha möjlighet att höja avgifterna med 250 miljoner kronor per år samt få 35 miljarder kronor över en tioårsperiod från statens infrastrukturinvesteringar.

– Då skulle vi ha förutsättningar för en stabil ekonomi, tillsammans med de effektiviseringar som vi själva genomför, säger Erik Eklund.

Trots de positiva signalerna från regeringen fortsätter neddragningarna av den administrativa personalen med 40 miljoner kronor per år, vilket motsvarar var tionde anställd. **SC**

Erik Eklund

Regeringen går vidare med förslaget om bareboat charter

I mitten av april kom regeringen med beskedet att det ska bli enklare att hyra in och ut obemannade skepp, så kallad bareboat charter.

Regeringen har beslutat om en lagrådsremiss med förslag på en ny del i fartygsregistret som ska förenkla för så kallad skeppslega, även kallat bareboat charter. Lagändringarna föreslås träda i kraft den 1 februari 2026.

– Regeringen arbetar för att öka svensk sjöfarts konkurrenskraft och göra det lättare för rederierna. Enklare regler för inhyrning av skepp ökar flexibiliteten för

rederierna och gör det lättare för dem att organisera sin verksamhet. Sjöfartsbranschen har efterfrågat en ny registerdel för inhyrda skepp och nu har vi tagit fram ett sådant förslag. Tillsammans med den slojade stämpelskatten vid inhyring i skepp kan detta förslag bidra till fler svenskregistrerade fartyg, säger infrastruktur- och bostadsminister Andreas Carlson, i ett pressmeddelande.

Skeppslega, eller bareboat charter, innebär att ett skepp hyrs in i huvudsak obemannat och att den som hyr skeppet bemannar det själv. Vid skeppslega mellan ägare och redare i två olika länder är skeppet fortsatt registrerat i ägarens land men det registreras också i landet det hyrs in till.

Ägarlandets lagar styr ägarrelaterade frågor som till exempel inskrivning av ägande, inhyringar och pantsättning. Däremot styr det nya registerlandets lagar frågor om skeppets drift i allmänhet, bemanning, sjösäkerhet, arbetsmiljö och tillsyn.

Välbesökt klubbkonferens

Arbetsrätt, förhandlingsteknik och likabehandling. Det var några av ämnena som stod på schemat när Sjöbefälsföreningens årliga klubbkonferens gick av stapeln i slutet av mars. *TEXT OCH FOTO SOFI CEDERLÖF*

STOCKHOLM MARS 2025

Under årets klubbkonferens, där förtroendevalda från klubbstyrelser och kontaktpersoner bjuds in för att vidareutbilda sig, låg fokus på arbetsrätt, förhandlingsteknik och arbetsmiljö. Förbundsjurist Sandra Stens gick igenom MBL, tidsramar vid tvisteförhandlingar och rättegång samt fredsplikt och diskriminering.

Sedan var det vd Lennart Jonssons tur. Han har jobbat i många år som ombudsman och förhandlingschef och höll nu en föreläsning om förhandlingsteknik. Den startade med ett rollspel där Lennart spelade arbetsgivaren som, tillsammans med HR-chefen och ytterligare en chef, kallat till sig den lokala fackklubsrepresentanten för att informera om att de flyttar ett fartyg till Medelhavet och ett svenskt fartyg går ner till Tysklandstrafiken:

– Det kommer i huvudsak att vara tyska resenärer så vi kommer att göra ett språktest på intendenturbesättningen på tyska och engelska. Jobbar man med crew service så måste man kunna språket. Klarar man inte testet så måste vi avsluta anställ-

ningarna. Beslutet är redan fattat, fartygsförflyttningen sker i maj. Betrakta det här som en information, det är tystnadsplikt fram till att vi meddelar något annat, sa han under rollspelet.

Efteråt testar de att göra om mötet, men då får den lokala klubbordföranden ta med sig två kollegor från klubbstyrelsen. Helt plötsligt har styrkeförhållandena jämnats ut när de är lika många i rummet och stämningen blir en annan.

– Det jag vill att ni tar med er från detta är: Gå inte till förhandling utan att vara pålästa och gå inte ensam. Enligt MBL 16 och 18 har ni rätt att få information och en skriftlig framställan. Det är inte ok att beslutet redan är fattat, det måste förhandlas först. En begäran om tystnadsplikt kan vara obefogad, och vi kan hjälpa er med den bedömningen, säger han.

Efter föreläsningen om förhandlingsteknik var det dags för deltagarna att testa själva. De delades in i grupper och fick tre olika case, allt från löneförhandling till utflaggnings, där de fick turas om att vara arbetstagare, arbetsgivare och observatör.

Social arbetsmiljö

Dag två kom Cajsa Jersler Fransson från Redo academy för att berätta om deras kurser och ge en snabb överblick. Redo academy erbjuder olika utbildningar i social arbetsmiljö och finansieras via den Europeiska socialfonden. Kurserna handlar om allt från inkluderande ledarskap, makt och normer till trygga rum och en workshop om jargong.

– Vi är varandras arbetsmiljö. Vi jobbar med det mellanmännsliga och alltid preventivt, sa Cajsa Jersler Fransson.

Senare på dagen kom forskaren Magnus Boström från Linnéuniversitetet för att berätta om sin forskning kring handledning, rekrytera och stanna i yrket samt arbetsmiljö. Han menade att kompetensförsörjningen kokar ner till fyra områden: Attrahera – Rekrytera – Behålla – Växa.

– Inget är starkare än den svagaste länken. Jobbar vi bara med att attrahera så blir de andra länkarna väldigt svaga. Det jobbas mycket med att attrahera och rekrytera, men kanske måste vi jobba mer med att behålla, sa han.

Han berättade också om sin forskning om hur man är en bra handledare.

– Sunt förnuft räcker långt. Var förberedd så att det blir ett bra mottagande. Utse någon som tar hand om personen de första timmarna. Fråga om det är något personen vill lära sig och engagera hela besättningen. Det handlar om att ge av sin tid och visa intresse, sa han. **SC**

APROPÅ FÖR FÅ HAMNSTATSINSPEKTIONER:

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

Var finns motkraften till Rysslands skuggflotta?

Frågan är om Rysslands användning av en skuggflotta innebär att villkoren för sjöfolk och miljö fullständigt eroderar och vilka motmedel som finns. Arbetsrättsjuristen Stellan Gärde belyser vad som pågår.

Vi möts av nyheter om att finska, estländska och svenska myndigheter gått ombord på tankfartyg för att undersöka eventuella brott, dess status och säkerhet. Data över marintrafik visar att fartygen var på väg till eller från Ryssland. Fartygen tillhör den ryska skuggflottan, även kallat dess "Dark Fleet".

Före kriget i Ukraina definierades fartyg antingen som engagerade i olaglig verksamhet/sanktionerade fartyg eller som laglydiga fartyg. De iranska och Venezuela-relaterade "skuggflottorna" var relativt små och påverkade inte nämnvärt handeln utan sanktioner. Med framväxten av sanktioner mot Ryssland och pristaket på rysk råolja och oljeprodukter finns det nu i praktiken tre grupper fartyg som konkurrerar om befraktares affärer. Det har lett till att Ryssland nyttjar fartygsägare som har registrerat sina fartyg under utländska flaggstater med så kallad bekvämlighetsflagg, FOC-flagg.

Cleared Fleet – Klargjord flotta

Dessa är tankfartyg som inte uppvisar något misstänkt beteende, såsom flagghoppning eller oregelbunden ägarstruktur, inte har något deltagande i bedrägliga sjöfartsmetoder och som följer de regler som tillämpas i de hamnar och terminaler som de ofta anlöper.

Gray fleet – Grå flottan

Sanktionerna mot Ryssland och pristaket för rysk olja har lett till en stor förändring i oljeförsörjningskedjan. Det mest anmärkningsvärda är identiteten hos ryska råolja- och oljeproduktimportörer. Att länder förbjuder import av rysk olja – inklusive USA, Storbritannien, EU, Australien och Japan – och att de ryska oljepriserna sjunker har lett till att andra köpare har dykt upp. Kina, Indien, Libyen och Turkiet har avsevärt ökat sin handel med Ryssland. Detta har lett till skapandet av en kvasilaglig flotta som arbetar parallellt med den godkända flottan för att utföra denna handel.

Dark fleet – Mörk flotta

Dessa tankfartyg utför hemlig handel med sanktionerade varor, med olika metoder för att fördunkla deras ursprung. Denna flotta använder en mängd olika DSP:er (digitala signaler) och platser, GNSS-manipulation samt kör ofta med avstängd AIS. Fartygen är ofta oförsäkrade och följderna vid olyckor blir att skador som orsakats andra inte ersätts. Flottan kännetecknas av svaga ägarstrukturer och användning av flera bekvämlighetsflaggor, flagghoppning, under korta tidsperioder. Storleken på denna flotta har växt avsevärt efter det ryska oljeförbudet och pristaken. Dark Fleet-fartyg flaggar FOC-flagg som Panama, Liberia, Marshallöarna, Ryssland och Malta (ett EU-land).

Regler från IMO

Medlemmar i FN-organet IMO, International Maritime Organization, har skrivit under på att följa organisationens regelverk. Ryssland, dåvarande Sovjetunionen, har varit IMO-medlem sedan 1958. Det internationella regelverket för sjöfartsnäringsen avseende hantering av fartygs-genererat avfall och skydd av den marina miljön har fastställts av IMO. Den internationella konventionen om förhindrande av förorening från fartyg enligt MARPOL-konventionen ger generella förbud mot utsläpp i havsmiljön, men reglerar även under vilka villkor vissa typer av avfall kan släppas ut i havet. Det är de enskilda medlemsstaterna som har ansvar för att införa regler som innefattar påföljder vid brott mot IMO:s regler. I direktiv ställer även EU krav avseende allt avfall inom området för MARPOL.

I svenskt lagstiftning har EU-direktivet 2005/35/EG om föroreningar förorsakade av fartyg och sanktioner inneburit regler i svensk straffrätt för att bekämpa föroreningar orsakade av fartyg. Svensk domstol kan döma till ansvar för olagligt utsläpp som har begåtts på ett utländskt fartyg på det fria havet. En förutsättning

för svensk domsrätt är dock att fartyget frivilligt har anlöpt en svensk hamn när det rättsliga förfarandet inleds.

Förhindrar olyckor

Det ska nämnas att samarbetet mellan fackliga organisationer och Port State Control (PSC) syftar till att säkerställa att arbetstagarnas rättigheter och säkerhet upprätthålls inom sjöfartsindustrin. Ofta när fartyg med FOC-flagg kommer till svensk hamn begär facket kollektivavtal för fartyget med mandat från det internationella transportfacket ITF. Om förhållandena är oacceptabla ombord kontaktas Transportstyrelsens sjöfartsavdelning för att få dem att göra en PSC. PSC kan innefatta utbildning av besättningen om deras rättigheter och säkerhetsföreskrifter. Vidare, om fartyg inte anses sjövärdiga, kan förbud utfärdas mot att lämna hamn. I en studie drogs slutsatsen, av analys av över 180 000 hamnstatskontrollinspektioner och över 10 000 olyckor till sjöss, att hamnstatskontrollens inspektioner resulterade i minskad sannolikhet för att inspekterade och godkända fartyg skulle vara inblandade i en olycka.

Övergivande av sjöfolk

Nya uppgifter från ITF avslöjar att fartygsägares övergivande av sjöfolk ökade med 87 procent 2024 från föregående år. Övergivandet av sjöfolk är i det närmaste helt utom kontroll och för 2024 3 133 personer jämfört med 1 676 personer 2023. Totalt övergavs 312 fartyg förra året jämfört med 132 fartyg 2023 – en svindlande ökning med 136 procent. Många säkert eftersökta för brott och skador under medverkan inom Rysslands skuggflotta.

ITF:s generalsekreterare Stephen Cotton sa: "Den skandalösa ökningen av rapporterade fall av övergivna sjöfolk avslöjar den fula sanningen om en industri som har förlitat sig på okontrollerade exploateringsmetoder och brist på global reglering alldeles för länge. Men lösningen ligger i klarsynthet: bättre reglering, verkställighet och ansvar från regeringar."

Det är för mig klart att detta stämmer. Lösningen ligger i hårdare krav och sanktioner mot Ryssland och bättre global reglering, verkställighet och ansvar från regeringar. **S G**

För få hamnstatskontroller

Sverige uppfyller inte sin kvot för hamnstatskontroller. Det skriver Sjöfartstidningen. Anledningen sägs vara underbemanning på Transportstyrelsen och att inspektionerna tar längre tid.

– Vi är för få fartygsinspektörer. Under de senaste åren är det fler som har slutat än som har nyanställts. Vi som utför hamnstatskontroller räcker inte till. Så enkelt är det, säger fartygsinspektör Mårten Dahl, nationell samordnare för hamnstatskontroller, till Sjöfartstidningen.

Enligt siffror från Transportstyrelsen skulle Sverige ha gjort 551 inspektioner förra året, men endast 419 genomfördes. Från 2022 till 2024 har andelen inspektioner gått ner från 98,5 procent till 76 procent.

– Det är ett prioriterat område för oss att få upp bemanningen. Vi har inte kunnat rekrytera i den omfattning som vi skulle ha behövt. Den senaste tidens inflation har medfört ökade kostnader som resulterat i omfattande sparkrav, säger Gunnar Ljungberg, direktör för Transportstyrelsens avdelningar för sjö- & luftfart, till Sjöfartstidningen. Han fortsätter:

– Det är inte bra för systemet att ett land inte uppfyller sin kvot. Belastningen ökar på andra hamnstater.

Klimatpåverkan ska minska

FN:s sjöfartsorgan IMO har godkänt styrmedel för att minska sjöfartens klimatpåverkan globalt. Syftet är att minska den internationella sjöfartens utsläpp till netto noll till, eller omkring, år 2050. Styrmedlen väntas träda ikraft 2027.

– IMO:s arbete med att minska sjöfartens klimatpåverkan har pågått under en längre tid. Att få styrmedel på plats för att minska sjöfartens klimatpåverkan är ett viktigt steg på vägen mot att nå netto noll utsläpp till 2050, säger infrastruktur- och bostadsminister Andreas Carlson i ett pressmeddelande.

Utländska behörigheter godkänns

I slutet av mars meddelade regeringen att de har gett Transportstyrelsen möjlighet att ingå överenskommelser om ömsesidigt erkännande av behörigheter för sjöfolk med ansvariga myndigheter i Ukraina, Storbritannien och Filippinerna.

– Genom att erkänna utländska behörigheter och certifikat ökar vi möjligheterna att anställa utländskt sjöfolk på svenska fartyg. Det stärker den svenska sjöfartsnäringens konkurrenskraft ytterligare, säger infrastruktur- och bostadsminister Andreas Carlson, i ett pressmeddelande.

Sjöbefälsföreningens vd Lennart Jonsson menar att detta inte är någon stor förändring när det gäller Filippinerna och Storbritannien. Storbritannien har tidigare varit godkänt när de var en del av EU. Det som är nytt är Ukraina. Lennart Jonsson tycker det är tråkigt att regeringen inte samtidigt tittar på att öka möjligheterna för svenskt sjöfolk att arbeta på utlandsflaggade fartyg.

– De nuvarande skattereglerna är ett stort hinder för svenska sjöbefäl som vill arbeta utomlands. Skatteverkets orimliga och oberäknliga tolkningar av lagstiftningen har lett till att det nästan är omöjligt att veta hur du kommer bli beskattad och det har i sin tur gjort att arbetsmarknaden för svenska sjöbefäl har krympt avsevärt, säger han.

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

Nu rekryterar Furetank hela besättningar till vår växande flotta av toppmoderna och klimateffektiva Vingafartyg. Vi tar dig med på en framtidsresa med goda möjligheter till karriärkliv, utveckling och upplevelser.

Bli en del i Furetankfamiljen – Kliv in i sjöfartens gröna framtid med oss.

Sök jobben på furetank.se/career

FURETANK

Skenäsleden – en färjeled med utmaningar

Vägfärjan över Bråviken tar inte mer än några minuter och med täta anlöp, en korsande farled och ombyttligt väder krävs att besättningen håller koncentrationen uppe. Peter Jennerström är befälhavare på *M/S Fredrika* som trafikerar en av Sveriges äldsta färjeleder mellan Säter och Skenäs utanför Norrköping.

TEXT OCH FOTO LINDA SUNDGREN

NORRKÖPING FEBRUARI 2025

Peter Jennerström sträcker sig fram och slår på dimljuset på kajen vid Skenäs färjeläge på Vikbolandet. Skenet från lyktan ger en välbehövlig navigationspunkt i den vitgrå dimma som lagt sig som ett tjockt täcke över Bråviken.

– Den där är riktigt bra att ha, säger Peter Jennerström med en nick mot den lilla dosan varifrån han kan styra dimljuset på båda sidor av sundet. Hade vi inte haft lyktorna skulle det vara svårt att ta sig över i sådant här väder och vi har ofta dimma.

M/S Fredrika rör sig stadigt genom det mörka vattnet som är täckt av tunna is-

flak. När vi närmar oss land materialiserar sig en vindflöjel på toppen av ett stort betongfundament som ligger på vägen in mot kajen. Snurran roterar ihärdigt i den relativt hårda vinden.

– Att dimman ligger trots att det blåser är ett märkligt fenomen som man nästan bara upplever i Bråviken, säger Jonny Svensson som är matros och motorman ombord. Det beror på att vi har en förkastningsbrant in här. Kolmården sticker upp högt över vattnet vilket gör att vinden fångas in när det blåser och pressar den fuktiga sjöluften genom hela Bråviken.

Ett tiotal meter innan ankomst faller Peter Jennerström ner rampen. Han lägger fartyget tillrätta vid kajen, faller upp bommen och öppnar grindarna. Framme vid ventilerna står Jonny Svensson och

tänder de lampor som visar vilka filer som bilarna kan börja köra från. När däckets är tömt på last stängs rampen igen. Det är avgång varje hel- och halvtimme vilket innebär en dryg kvarts väntan mellan varje tur- och returresa. Jonny Svensson slår sig ner vid ett skrivbord med dubbla skärmar som står uppställt i ena hörnet av bryggan.

– Efter varje överfart rapporterar jag in till Färjerederiets ledningssystem hur många personbilar, lastbilar, fotgängare och så vidare som åkt med. Det är mycket dokumentation nu för tiden och ibland verkar det nästan viktigare att rapportera än att faktiskt utföra sysslan. Som när man fyller på en liter olja, då ska det rapporteras in till fem olika ställen, säger Jonny Svensson.

Peter Jennerström nickar instämmande. Också han har upplevt hur administrationen ökat under årens lopp.

– Jag skriver färjedagbok digitalt, men det är inte alltid det räcker med att en händelse förs in där utan den ska också in i oljedagboken, avvikelssystemet och så vidare. Det kan bli lite tröttsamt. Det är lätt för den som sitter på kontor att skriva ett styrande dokument som vi måste följa, men man inser kanske inte alltid vilka praktiska konsekvenser det får för oss.

Samtidigt konstaterar han att det inte bara är på vägfärjorna som rapporteringskraven ökat. Han har upplevt samma utveckling även inom andra segment.

– Jag har varit många år inom tank och där har det också sparat ur med dokumentationen. Som befälhavare känner man sig ibland fastbunden vid datorn, det är rent galet. Det beror delvis på vettingen, men också på avvikelssystem och rapporteringssystem. Rederierna ska ha en massa uppgifter och sedan vill chartraren ha sina rapporter, för de kan inte ta bunksiffran man skickade till rederiet. Det tar liksom aldrig slut.

Har överlappande scheman

När klockan närmar sig halv två öppnar Peter Jennerström grindarna för att släppa på nya bilister som väntar på vägen ner mot kajen. Därefter drar han sig fram på förarstolen som löper i skenor i durken, vänder stolen helt om för att sedan glida tillbaka in i position mellan manöverpanelerna. *Fredrika* går i trafik sju dagar i veckan, 365 dagar om året och alltid på samma tider.

– Första turen på morgonen går 05.30 och den sista klockan 22.00. Efter det lägger vi till och nattar henne så vi har arbetstid fram till 22.30, säger Peter Jennerström.

På *Fredrika* arbetar tio tillsvidareanställda, fem befäl och fem i manskapet. Två av dem jobbar i poolen och roterar mellan de olika färjelinjerna i området. Alla jobbar en vecka och är lediga en vecka, men med överlappande scheman som gör att besättningskonstellationerna varierar.

– Jag gick exempelvis på i dag, medan Jonny har jobbat hela veckan och går av i morgon. Då hinner han berätta för mig vad som har hänt medan jag varit ledig, säger Peter Jennerström.

När sena kvällar sammanfaller med tidiga morgnar väljer de flesta att sova över i den så kallade vaktstugan. Vaktstugan är ett rött hus med vita knutar vid färjeläget i Skenäs där det finns kök och sängar, men också kontorsplatser.

– Vi har en del digitala kurser och utbildningar under våra ledigheter och har man problem med uppkopplingen hemma kan man åka hit och sätta sig. När jag började i Färjerederiet var det rätt många utbildningar som var obligatoriska som mångfald och inkludering, policys, arbeta säkert ombord och så vidare. Totalt var det en fem, sex olika kurser, säger Peter Jennerström.

Att säkerställa att överfarten sker tryggt och säkert är något som både Peter Jennerström och Jonny Svensson framhåller som högsta prioritet i verksamheten. Även om Skenäsleden inte är längre än en dryg kilometer, korsar den farleden som går in till Norrköpings hamn vilket innebär en hel del yrkestrafik i området.

– Hamnen i Norrköping är ju ganska frekventerad och alla som ska in och ut passerar här. Det brukar vara vi som väjer för dem. Ser vi på radarn eller AIS:en att någon är på väg så väntar vi några minuter och låter dem passera innan vi går. Jag brukar säga att man ska försöka undvika att göra någon på den andra bryggan nervös, och det gäller inte bara här utan alla fartyg jag varit på. Har man den inställningen brukar det lösa sig, säger Peter Jennerström.

”Många är tacksamma för att vi finns”

Turerna avlöser varandra utan komplikationer. Längre fram på eftermiddagen ökar antalet bilar när pendlarna ska hem från jobbet. Många fordon är återkommande och en del höjer handen i en hälsning upp mot bryggan när de kör ombord. Att kunna ta färjan över Bråviken istället för att köra runt innebär en besparing på cirka sju mil från färjeläge till färjeläge.

– Många är nog tacksamma för att vi finns och det har hänt att vi fått dagens ros i tidningen. Sist var det någon som skrev och tackade för att vi tog dem säkert över i ur och skur, och sådant är förstas trevligt, säger Peter Jennerström.

Men ibland uppstår komplikationer och

Efter varje överfart rapporterar Jonny Svensson, matros och motorman, till Färjerederiets ledningssystem hur många fordon och fotgängare som fraktats.

Ombord på vägfärjan finns ett hissbart kartbord. Kartbordet är en konstruktion som Peter Jennerström och matros Manfred Flemk Mattsson utvecklat tillsammans. Förra våren belönades de med 16 000 kronor av Stiftelsen Sveriges Sjömanshus för sin uppfinning.

tekniska fel som gör att turer behöver ställas in. Peter Jennerström berättar att *Fredrika* nyligen fick nya propelleraggregat installerade och att det har vållat vissa problem.

– Det har varit en del barnsjukdomar och de senaste dagarna har vi fått ställa in en del avgångar på grund av tekniska fel. Vissa kan bli lite sura när vi inte går. Det är inget jag upplevt själv, men de säger att man inte ska gå in på Ica i arbetskläder efter inställda turer, för då kan man få höra ett och annat. Det blir lite känsligt för störningar eftersom vi inte har någon reservfärja längre.

De som jobbar på Skenäsleden är väl medvetna om att vissa resenärer drabbas mer än andra om avgångar ställs in. Peter Jennerström pekar mot en stor lastbil som är på väg över rampen vid färjeläget i Säter.

– Bonden som kommer här har djur och mark på bägge sidor om vattnet, och han blir inte jätteglad om vi ligger still. I dag kommer han med lastbil och då går det ju att köra runt om det skulle behövas, men ibland kommer han med skördetröska eller djurtransporter och då blir det väldigt besvärligt för honom. Han är beroende av oss och har till och med varit här och mätt på rampen när han ska köpa nya redskap.

Även vädret kan ibland vara en utmaning, säger Peter Jennerström.

– När det blåser västligt eller ostligt då är det öppet hela vägen och det kan ta i ordentligt. Hon är väldigt känslig, som en tvålkopp, och driver iväg med vinden. Men att ställa in turer på grund av vädret har i alla fall jag aldrig varit med om.

En av Sveriges äldsta färjeleder

Skenäsleden etablerades redan på 1600-talet och är en av Sveriges äldsta färjeleder. Den inrättades av Drottning Kristina som ville kunna ta vägen över Bråviken istället för genom de mörka Kolmårdsskogarna där stråtrövare härjade. Ursprungligen gick färjan mellan Kvarsebo och Färjestaden några hundra meter längre ut, men i slutet av 1950-talet flyttades leden till sitt nuvarande läge. Någon gång under 1920- eller 1930-talen blev sjötrafiken över Bråviken motoriserad. Jonny Svensson tycker att det vore bra om Färjerederiet nu tog nästa steg och elektrifierade fartyget.

– Vi hade gärna sett att hon blev diesel-elektrisk för att minska emissionerna, men det involverar förstås stora kostnader.

Rederiet hade nog helst velat sätta in en linfärja, men det blir svårt att ha en kabel i vattnet med tanke på all yrkestrafik som går här, säger han.

Att köra vägfärja över Bråviken skiljer sig markant från det som Peter Jennerström gjort tidigare under sin karriär. Sedan han mönstrade på sitt första fartyg 1978 i Norrköpings hamn, en mindre torrlastare i Europafart, har han arbetat på en mängd olika fartyg hos bland andra Wallenius och Laurin Maritime. Under en period var han även på OK:s tankfartyg *Okeanos* som ofta gick i trafik i Persiska viken. Innan han kom till Färjerederiet för fem år sedan tjänstgjorde han som befälhavare på 40 000- och 50 000-tonnare i ett danskt tankrederi. Men sedan Skatteverket stramat åt skattereglerna för svenska sjömän som arbetar under utländsk flagg, blev det svårt för honom att stanna kvar där.

– Rederiet visste inte riktigt hur de skulle göra och det slutade med att jag blev uppsagd. Jag åkte till min flickvän i Thailand och tog mig en ordentlig funderare på vad jag skulle göra. Då ringde en kompis och tipsade om att Färjerederiet sökte folk och på den vägen blev det. Det här är väldigt annorlunda mot det jag gjort tidigare, men jag trivs. Jag bor i Norrköping och det är skönt att vara hemomkring.

Peter Jennerström säger att han ibland kan känna suget efter att ge sig ut på långresor igen, men tillägger att de stunderna brukar passera ganska fort.

– Ibland kommer det över en att varför vaknar inte jag i värmen i Karibien? Det kan vara att man kommer att tänka på något eller pratar med en gammal kompis, och då kan jag sakna det. Men det brukar inte dröja länge förrän förnuftet tar överhanden. Jag fyller 64 snart och det jag gör nu blir lite som att runda av det hela. **LS**

M/S Fredrika

Byggår: 1973

Varv: AB ÅSI-verken i Åmål.

Längd: 64 meter, inklusive klaffar

Bredd: 11,72 meter

Djupgående: 3,77 meter

Passagerare: 200 personer

Fart: 10 knop

Effekt: 1 306 hästkrafter

Källa Skärgårdsredarna

Flest bilar åker med färjan under morgnar och eftermiddagar, när folk ska till och från jobbet. Däremellan är det ofta lugnare.

Speglar gör det enklare att hålla överblick över bildäcket.

Peter Jennerström och Jonny Svensson är två av de tio fast anställda som tjänstgör på M/S Fredrika.

Utställningen har tre plagg av den franske modeskaparen Jean-Paul Gaultier. Han var inspirerad av den blåvitrandiga tröjan och har använt den i många plagg.

Sjömansmode på Oceanista

Ränderna går aldrig ur – i alla fall inte när det gäller sjömansmode. Det blir tydligt på utställningen Oceanista i Göteborg. Där finns gamla plagg som präglar modehistorien än i dag. TEXT AGNETA SLONAWSKI FOTO KRISTIN LIDELL

GÖTEBORG FEBRUARI 2025

Vandringutställningen på Sjöfartsmuseet är välbesökt. Redan före öppning sitter en liten grupp med barn på golvet och lyssnar spant på berättelsen om sjömän som stickade sina egna tjocka tröjor. Allt enligt komplicerade mönster som kunde härledas till vilken region i Frankrike eller Storbritannien de kom ifrån.

– Idén om att ha en utställning som den här har funnits hos oss länge. Vi är så glada att den äntligen är här. Dels för att själva utställningen blev så fin, men också för att vi når ut till en bredare publik och nya målgrupper, konstaterar Jessica Rågholm som är utställningsproducent.

Det tog lång tid innan utställningen Oceanista kom på plats. Den är producerad av Sjöfartsmuseet i Helsingör och fick

planeras om för lokalerna i Göteborg. Det var många turer fram och tillbaka med tillverkning av saker och komposition av själva utställningen. Vissa plagg togs bort, på grund av att textilierna var för sköra för att återigen exponeras. Andra plagg och prylar lades till, just för att de fanns i stadens egna samlingar. Som Håkan Hellströms välanvända sjömanskostym och ett marinblått gammalt badplagg med ben. Plus ett "flash sheet" från en lokal tatueringsschapp i trakterna kring Järntorget redan 1910.

– Det här är den enda platsen i Sverige där du kan se den här utställningen och vi är jättenöjda med att den fungerar så bra i våra rum, säger Jessica Rågholm och bjuder in till den rymliga minneshallen,

som för utställningens räkning målats om i breda vågräta och blåvita ränder.

Mitt i alltihopa står ostindiefararen *Finland* som inte gick att flytta, men som flyter bra ihop med nyttillverkade korallrev och moderiktiga kläder. Ur högtalarna kommer en dov musikslinga och på väggen visas ett videoverk som minner om ett stort akvarium.

Strumpbyxor med tatueringar

Vi möts av moderna och könsneutrala uniformer av klädskaparen Thom Browne. På andra sidan podiet finns en svensk marinuniform från 1800-talet. I rummet står även en långklänning med tatueringar och ett par strumpbyxor med tryck av tatueringar, för den som inte vill permanenta en utsmyckning på kroppen.

Så var vi tillbaka till ränderna igen. För vad har modeskaparna Coco Chanel, Jean-Paul Gaultier och seriefiguren Karl-Alfred gemensamt? Svar: De stilrena ränderna på tröjan.

I nästa rum möts vi av tre modeller som modeskaparen Jean-Paul Gaultier har gjort. Under hela hans femtioåriga modekarriär fanns den randiga tröjan med. Det

påstås att han bar den själv varje dag och att han upptäckte plagget på allvar efter att ha vittjat otaliga loppmarknader runtom i Frankrike.

Den ursprungliga blåvitrandiga så kallade sjömanströjan har en lång historia. Den franska flottans randiga bomullströja från 1858 hade 21 vita ränder och 20 marinblå. Sedan dess har randningen varierats i oändlighet.

Coco Chanel är en annan modeskapare som anammade de stilrena ränderna. De går igen i många av hennes plagg. Redan på 30-talet lanserade hon ett marint tema som hon gärna lät sig fotograferas i. Ni kanske ser bilden framför er; en nonchalant pose, iklädd randig tröja och ett par byxor med hög midja. Det är en bild som uppmuntrat såväl Brigitte Bardot som Marilyn Monroe. Till och med franska flottan säljer den randiga tröjan.

De har öppnat en shoppingsajt – Marine National 1626 – med kläder och accessoarer. Allt för att själva rida på vågen av det marina modet. Och särskilt den tvär-randiga tröjan, i blått och vitt, la marinieren. Denna klassiska tröja som även kallas för Breton-tröjan.

– Jag tror att sjömannen ansågs som en spännande och flyktig person som kom till en hamn och försvann. Det finns en myt om en macholik person som kanske ansågs som attraktiv, menar Jessica Rågholm.

Många plagg lever än

Det finns många andra plagg i en sjöfarares garderob som lever kvar i dagens mode. Trenden att gå klädd i nyttillverkade eller begagnade arbetskläder är stark.

Den indigofärgade bussarongen som fiskare använt i långa tider finns såklart med på utställningen. Precis som den klassiska mössan (beanie) som går att härleda till flera kuster där fiskare och sjömän verkat. Gärna marinblå och stickad. I dag finns den att köpa i många färger och material.

Även Tom of Finland finns representerad i utställningen med en frimodig modell av den klassiska vegamössan, fast i skinn med foderbild av två muskulösa män. Samtidigt visas stickdesignern Laura Dalgaards lekfulla tröja med mossstickning, blandat med vilda inslag. Nedanför modellen ligger hennes inspirationsbord av tidningsurklipp, tyger och pryttlar.

Guernseytröjan finns självklart med i en särskild monter på utställningen. Den hänger bredvid en stor bild av män som

Stickade tröjor från bland annat franska ön Guernsey finns med i utställningen. Där hänger även olika mönster och olika stickprover som besökaren får känna på.

Emma Landström och Malena Oswald är två lokala designers som de senaste tjugo åren arbetat fram motiv med havstema. Foto: Lisa Forsell.

Utställningsproducent Jessica Rågholm är mäktigt stolt över Sjöfartsmuseets Oceanista. Göteborg är enda stället i landet som vi kan se den här utställningen. Foto Agneta Slonawski

Kepsen i skinn är designad av Tom av Finland. Det står för maskulint mode; sjömannen som omgärdas av myten om frihet och äventyr.

sitter och stickar i väntan på att gå ut till sjöss. Tröjan är ett konstverk i sig, med många timmars handarbete. Det är därför den anses vara en dyrgrip. För de här kläderna har fått en renässans även på andrahandsmarknaden.

Letade upp gamla stickmönster

De stickade plaggen var också något som klädskaparna Emma Landström och Malena Oswald fastnade för tidigt. De startade sitt designföretag för över tjugo år sedan och började med att leta upp gamla stickmönster hos bofasta på Käringön och vips var "käringötröjan" återfödd eller "Pippi-tröjan" som en del kallar den. Sedan har de fortsatt med att leta fram klänningsmönster och andra förlagor för att göra det till sin egen marina stil.

– Vi rotade bland mönster hos yrkesfiskare, vi kollade in deras plagg och inspirerades. Sedan började vi rita egna mönster med havet som tema, berättar Emma Landström som ser det som ett plus att förvalta både gammal kunskap och tradition i sitt skapande.

I deras butik i centrala Göteborg hänger förstås både den klassiska sjömansskjortan med storkrage och randiga tröjor tillsammans med klänningar av gammalt stuk. Men mest kända är de nog för sina lite humoristiska mönster med räkor, makrillar och tång. Plus den klassiska fiskarskjortan som varit med ända sedan starten. Och sjömanströjan som är stickad i mulesingfri merinoull vid namn Sven-Bertil.

– Vi har haft med oss ett hållbart tänk i produktionen redan från början. Både med färgskala och återvunnet material. Våra plagg håller länge och är inspirerade av gamla fiskaregarderober, förtydligar Emma Landström.

Precis som gamla tiders sjömansgarderob, med andra ord. **AS**

Fotnot: Mulesing innebär att man skär bort hud från lammens bakdel för att minska förekomsten av fluglarver.

Fakta

Utställningen Oceanista pågår till 31 augusti 2025 på Sjöfartsmuseet i Göteborg.

Stiftelsen Sveriges Sjömanshus belönar Instrument för smidig mätning på distans

Olle Edvinsson, teknisk chef på Rederiaktiebolag Eckerös fartyg M/S Eckerö, har konstruerat ett laserinstrument som gör det både enklare och säkrare att utföra mätningar ombord. För det belönades han av Stiftelsen Sveriges Sjömanshus med 25 000 kronor under en ceremoni i Stockholm våren 2024.

Efter tre år på fartyg i Finska viken kom Olle Edvinsson tillbaka till M/S Eckerö som teknisk chef efter pandemin. Han trivs med sin tjänst och kollegorna ombord, men vissa arbetsmoment i maskinavdelningen på det 26 år gamla fartyget är mycket krävande. Dit hör att mäta huvudmaskinens linjering mot växeln vilket görs med en analog indikatorklocka. En av mätpunkterna finns längst ner på tanktaket och det kräver att man tar sig ner bland rördragningarna för att läsa av indikatorklockan.

– Det är väldigt trångt och svårt att komma åt och man riskerar att fastna när man ska ner bland rören. Jag började fundera på om det inte fanns ett digitalt instrument som gjorde att man kunde mäta på håll istället, säger Olle Edvinsson.

”Förr var man tvungen att stå med näsan alldeles intill kolven för att kunna mäta”

Han letade runt på marknaden, men hittade ingenting som motsvarade hans behov. Istället väcktes idén om att tillverka ett eget instrument med de funktioner som han ville ha. För det behövdes en ny mätenhet som kunde skicka digitala signaler.

– Jag hittade ett laserhuvud som används vid tillverkning av kretskort och som visade sig vara perfekt till detta. Sedan behövdes en display som kunde visa mätresultaten, men också spara ett maxvärde och ett minimivärde. Jag rådslog med elektrikern ombord och tillsammans hittade vi en display som passade för ändamålet, säger Olle Edvinsson.

Instrumentet försågs med såväl kabelanslutning som batteri för att öka flexibiliteten. Sedan packetterades alltihop i en vadderad, stöttålig väska som både skyddar tekniken och gör instrumentet enkelt att bära med sig. Numera används lasermätaren i flera sammanhang och på olika avdelningar ombord.

Olle Edvinsson är teknisk chef på ropax-färjan M/S Eckerö som går mellan Grisslehamn i Roslagen och Eckerö på Åland.

– Den stora fördelen är att man kan stå på håll och mäta, som exempelvis när man ska mäta spelet i tappar till olika hydraulkolvar och gångjärn till ramper och bogvisir. Det handlar om enorma krafter när kolven rör sig och förr var man tvungen att stå med näsan alldeles intill för att kunna mäta. Nu kan vi stå tio meter bort och göra våra mätningar, säger Olle Edvinsson.

Lasermätaren kan också användas för att mäta runda ytor som inte är helt släta.

– Vill du exempelvis mäta ovaliteten på ett kugghjul så går inte det med en traditionell indikatorklocka eftersom den måste läggas an mot materialet och då fastnar den i spåren eller kuggarna. Med lasermätaren får du inte det problemet.

Var det svårt att bygga det här instrumentet?

– Det svåra var väl egentligen att väcka tanken. Först måste man förstå behovet och sedan tänka ut hur man skulle kunna lösa det. Det tekniska är sådant som man får förhålla sig till och fundera över efter hand, säger Olle Edvinsson.

Skanna QR-koden för att se en film om hur Stiftelsens arbete stöttar sjöfolket.

Stiftelsen Sveriges Sjömanshus

Belöning 2026

Sjömän är utmärkta problemlösare och gör ständiga förbättringar för att underlätta arbetet, höja säkerheten och öka trivseln ombord. Det är något vi gärna premierar. Har du gjort en förbättring eller känner du någon som gjort det? I så fall vill vi veta det. Det går redan nu att lämna in förslag till Belöning 2026. Läs mer om vår belöningsverksamhet på sjomanshus.se

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUNKURSER

BASIC SAFETY

21-23 maj 5-7 aug
11-13 jun 13-15 aug
25-27 jun 20-22 aug
9-11 jul m.fl.
16-18 jul
23-25 jul

ADVANCED FIRE FIGHTING

12-13 jun 9-10 okt
10-11 jul 6-7 nov
14-15 aug m.fl.
11-12 sep

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

25 jun
27 aug
24 sep
22 okt
19 nov
m.fl.

SÖSÄKERHETSUTBILDNING INRE FART

22 maj 28 jul
4 jun 1 sep
16 jun 29 sep
30 jun m.fl.
14 jul

SURVIVAL CRAFT & RESCUE BOATS

19 maj 16 jun 14 jul
26 maj 23 jun m.fl.
2 jun 30 jun
10 jun 8 jul

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

25-26 jun
27-28 aug
24-25 sep
22-23 okt
19-20 nov
m.fl.

SÄKERHETSUTBILDNING FISKEFARTYG

21-22 maj 17-18 sep
16-17 jul 15-16 okt
20-21 aug m.fl.

FAST RESCUE BOAT

3-4 jun 16-17 sep
1-2 jul 30 sep - 1 okt
19-20 aug m.fl.
2-3 sep

CROWD & CRISIS MNG

9-10 jun 3-7 okt
30 jun-1 jul 10-11 nov
11-12 aug m.fl.
8-9 sep

PFSO

På begäran

PSO

På begäran

RE

SURVIV
RESCU

19 maj
26 maj
2 jun
16 jun
23 jun
30 jun
14 jul

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

TISDAG

ONSDAG

SURVIVAL CRAFT & RESCUE BOATS

10 jun 7 okt
8 jul 11 nov
12 aug m.fl.
9 sep

BASIC SAFETY

10-11 jun 7-8 okt
8-9 jul 11-12 nov
12-13 aug m.fl.
9-10 sep

CROWD & CRISIS MNG

10 jun 7 okt
1 jul 11 nov
12 aug m.fl.
9 sep

ADVANCED FIRE FIGHTING

11 jun 8 okt
9 jul 12 nov
13 aug m.fl.
10 sep

FRESHVECKA, ALTERNATIV 2

MÅNDAG

TISDAG

ONSDAG

TORSDAG

FREDAG

SURVIVAL CRAFT & RESCUE BOATS

21 jul
28 jul
18 aug
m.fl.

BASIC SAFETY

19-20 maj	30 jun-1 jul	25-26 aug
26-27 maj	14-15 jul	1-2 sep
2-3 jun	21-22 jul	15-16 sep
16-17 jun	28-29 jul	m.fl.
23-24 jun	18-19 aug	

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

25-27 jul	22-24 okt
27-29 aug	19-21 nov
24-26 sep	m.fl.

MEDICAL FIRST AID

25 jun 22 okt
27 aug 19 nov
24 sep m.fl.

FAST RESCUE BOAT

4 jun 3 sep
2 jul m.fl.
20 aug

ADVANCED FIRE FIGHTING

20 maj 1 jul
27 maj 15 jul
3 jun 22 jul
17 jun 29 jul
24 jun m.fl.

Hitta din kombination och fler tillfällen på vår hemsida!

”Många får jobb
under mässan”

Varje år vallfärdar utställare från hela Sverige till den populära studentmässan Career event på Sjöfartshögskolan i Kalmar, och i år var inget undantag. Sjöbefälen träffar årets projektledare Ella Bertilsson Broquist som läser tredje året på Sjökapstensprogrammet.

– Det är många återkommande utställare som är väldigt glada över att kunna komma hit och prata med studenterna, säger hon. *TEXT OCH FOTO MADELEINE FAGERSTRÖM*

KALMAR APRIL 2025

Hur har dagen gått hittills?

– Det har gått mycket bra, vi har många studenter här och det är väldigt god stämning i mässlokalerna. Det känns som att många, särskilt fyrona, är här och ställer bra frågor till utställarna och pratar med möjliga arbetsgivare. Vi har även haft bra föreläsningar. Och utställarna är alla väldigt trevliga och glada, vilket bidrar till en positiv stämning.

Hur har förberedelserna gått inför mässan?

– Det har rullat på bra, vi har stött på en del småproblem men inget som inte löst sig. Vi har jobbat med det här länge och vi har haft ett väldigt bra samarbete i projektgruppen. Vi går alla i samma klass så vi känner varandra sen innan. Gruppen sattes ihop i oktober och sedan dess har vi haft möten varannan vecka för att följa upp arbetet.

Vad är du mest nöjd med?

– Att det är så många som har kommit. Framförallt att det är så många företag som ville komma. Vi har också lyckats kontakta och få med fler olika företag i år. Totalt har vi bara ett företag mindre i år än förra året då det var rekordmånga, vilket är fantastiskt.

Vad har varit den största utmaningen som ny projektledare?

– Det har varit väldigt mycket att tänka på, både med banketten och hela mässan. Jag har fått mycket hjälp av vice projektledare Moa Lång och det har varit väldigt bra att ha projektgruppen att bolla med.

Är det något ni ändrat sen förra året?

– Jag tror inte det, vi satte ett senare datum på mässan i år. Vissa rederier ville ha mässan tidigare för att de söker som-

marjobbare och då är april lite sent. Vi hade gärna haft den tidigare men vi hade inte tiden.

Är det något som inte gått som det ska?

– Inget som vi inte löst snabbt, allt har löpt på väldigt bra.

Hur många besökare har det varit hittills?

– Jag vet inte, men minst 100 för alla goodiebags är borta. Vi har gymnasieelever här idag också och besök från Karlskrona och Kalmar praktiska gymnasium. Förra året krockade Career event med nationella proven för gymnasieskolorna så vi tänkte på det när vi bokade datum. Vi vill ju ha dem här för att inspirera dem till att plugga sjöfart i Kalmar.

Vad har ni fått för reaktioner?

– Hittills har det varit väldigt positiva reaktioner från både besökare och utställare. Studenterna har varit runt hos många utställare och ställt frågor. Det är också flera utställare som letar medarbetare och vill anställa och speciellt fyrona är väldigt glada för det. Det är många som får jobb under mässan.

Hur många utställare är på plats?

– Det är 47 utställare på plats idag. Vi har även några nya utställare, bland annat Kalmar sjöfartsmuseum och Erik Thun, och Växjö energi är nog också nya.

Hur har intresset varit från utställarna?

– Det har varit blandat men det är många som har varit väldigt positiva till att delta och hörde av sig till oss för att höra när de kunde anmäla sig. Det är många återkommande utställare som är väldigt glada över att kunna komma hit och prata med studenterna.

Det känns också som att intresset från andra företag har ökat i år. Vi har försökt nå ut till fler landbaserade företag då vi har så många drift- och underhållsstudenter nu och för att ge ingenjörerna den möjligheten också.

Varför ville du bli projektledare?

– Jag tänkte egentligen ha ett väldigt lugnt år, då jag varit väldigt engagerad innan i bland annat Sjösjukans styrelse. Att bli projektledare var inget jag tänkt på innan men sen frågade vice projektledaren om jag ville ta det. Det har varit mycket ansvar men väldigt belönande, även om det varit stressigt är det inget jag ångrar att jag gjorde. Det är kul att engagera sig, men nu blir det lugnt efter det här.

Har ni fått mycket hjälp från förra årets projektgrupp?

– Definitivt. Jag har skickat många frågor till Nicole, som var projektledare förra året och vi har fått väldigt mycket stöd från flera i förra årets projektgrupp. Jag vet inte om vi hade kunnat göra det utan dem. Jag har inte varit med på Career event innan på grund av praktik så det har varit väldigt skönt att kunna förlita sig på både gamla projektgruppen och företagsvärdar som varit med innan.

Varför valde du att studera sjökaptensprogrammet?

– Från början visste jag faktiskt inte att man kunde söka till sjökaptensprogrammet men direkt när jag fick höra om utbildningen kände jag att 'det där vill jag göra'. Jag är sjöscout sen innan och det känns väldigt tilltalande att kunna vara helt fokuserad på jobbet och sen helt ledig. Jag fick reda på yrket genom sociala medier och sen volontärarbetade jag också på Ostindiefararen i Göteborg. Efter det tänkte jag att det hade varit väldigt kul att vara styrman på ett segelfartyg. Min morfar pluggade här mellan 1960–1963 och det har också varit en influens. Han står i montern för Kalmar sjöfartsmuseum idag.

Har du några tips till nästa års projektgrupp?

– Mitt råd till nästa års projektgrupp är att ta det lugnt och sätta tydliga deadlines. Se till att ha lite spelrum för att hantera oväntade händelser. Försök göra så mycket som möjligt i god tid för att undvika sista minuten-stress. Var också noga med att kommunicera och samarbeta inom gruppen, och tveka inte att be om hjälp. **MF**

TEMA

AVTAL 2025

Lennart Jonsson, vd Sjöbefälsföreningen och Sarfs biträdande förhandlingschef John Wahlstedt är överens om ett nytt storsjöavtal.

I slutet av april kom Sjöbefälsföreningen och sjöfartens arbetsgivarorganisationer överens om nya avtal. Men en avtalsrörelse är en lång process och inom Sjöbefälsföreningen började den redan förra sommaren med en kongress i Helsingborg följt av en avtalskonferens under hösten. Resultatet blev en löneökning på 6,4 procent under två år liksom införandet av föräldralön på storsjöavtalet. För sjöbefäl som arbetar inom den offentliga sektorn ser förhandlingsprocessen annorlunda ut med flera olika avtal och en mer flexibel lönesättning. TEXT LINDA SUNDGREN FOTO SJÖBEFÄLSFÖRENINGEN

Nya avtal på plats efter en lång avtalsrörelse

Löneökningar på 6,4 procent under två år och införandet av föräldralön i storsjöavtalet. Det blev resultatet av årets avtalsrörelse inom sjöfarten. Förhandlingarna inleddes runt årsskiftet med att parterna växlade yrkanden, men hos Sjöbefälsföreningen lades grunden till avtalsrörelsen redan i juni förra året med de motioner som inkom till föreningens kongress som hölls i Helsingborg. TEXT OCH FOTO LINDA SUNDGREN

STOCKHOLM APRIL 2025

I slutet av april slöts nya avtal mellan Sjöbefälsföreningen och Sjöfartens arbetsgivareförbund, Sarf, respektive skärgårdsredarnas organisation, Almega. Parterna kom överens om att följa det så kallade industrimärket, vilket innebär en löneökning på 6,4 procent under två år med 3,4 procent i år och 3 procent 2026.

– Det är en acceptabel nivå, säger Lennart Jonsson, vd i Sjöbefälsföreningen och tillika föreningens förhandlingschef. Märkets främsta uppgift är att skydda arbetstagarna mot inflation och reallönesänkning och vi tror att den här överenskommelsen kan hålla för det.

Men den stora framgången vid årets förhandlingar var, enligt Lennart Jonsson, införandet av föräldralön för ombordanställda på storsjöavtalet. Det innebär att den som är hemma på föräldraledighet får en extra lönekomensation utöver den ersättning som Försäkringskassan betalar ut.

– Det här var verkligen på tiden. Vi vill ha moderna avtal som följer med i tiden och då ingår föräldralön. Dessutom vill vi göra sjöbefälsyrket attraktivt för både kvinnor och män och du ska kunna vara förälder och jobba på sjön samtidigt. Men tyvärr är det bara de som jobbar inom Sarfs avtalsområde som får föräldralön. Vi lyckades inte komma överens med

Almega om en motsvarande ersättning, säger Lennart Jonsson.

För att få igenom föräldralön utan att ta av löneutrymmet har Sjöbefälsföreningen gjort en byteshandel med Sarf där de fick igenom vissa av sina yrkanden. Det handlar om en förlängning av provanställningstiden från sex månader till nio månader. Detta grundar sig i att den provanställda är hemma hälften av tiden och därför inte har sex månaders provanställning ombord. Sjöbefälsföreningen har dock möjlighet att säga upp rätten att provanställa om arbetsgivaren missbrukar detta. Den andra ändringen i avtalet rör hyttstädning som utförs av annan personal. Den kommer att ändras från daglig rengöring till veckovis rengöring. Sjöbefälsföreningen menar dock att detta inte ska påverka kvaliteten på städningen, utan att det kommer att krävas en längre veckostädning för att kompensera för den borttagna dagstädningen. Dessutom har vissa redaktionella ändringar gjorts i avtalet, bland annat en tydligare reglering om löneutbetalningsdag.

Redaktionella ändringar i skärgården

När det gäller skärgårdsavtalen med Almega, strömma- och styrsöavtalen, blev det ett rent lönepåslag på 6,4 procent på

Alla motioner och avtalsyrkanden diskuterades noga igenom i de olika grupperna. Här diskuterar storsjögruppen.

Även i skärgårdsgruppen pågick intensiva diskussioner om vilka avtalsförbättringar som är viktigast.

två år, men även vissa redaktionella villkorsändringar. Bland annat gjordes en anpassning till anställningsskyddet i LAS, lagen om anställning. Där har en arbetstagare nu rätt att kvarstå i anställning till 69 års ålder. Detta kommer dock inte att påverka möjligheten att gå i förtidspension med ITP Skärgård. Därutöver gjordes en uppdatering i paragrafen avseende turordning vid driftinskränkning och återanställning med anledning av att Sjöbefälsföreningen omfattas av huvudavtalet mellan Svenskt Näringsliv och PTB.

– Jag är väldigt glad över att vi kom i mål med förhandlingarna med Almega som förvisso inte har varit alldeles enkla. Förhandlingsklimatet mellan oss och Almega har tyvärr inte varit det bästa. Vi kom inte överens om några reella villkorsändringar i själva avtalen. Detta till stor del beroende på att förhandlingsdelegationen ansåg att Almega prislapp på våra yrkanden var alldeles för hög. I dessa ekonomiskt osäkra tider vet vi att våra medlemmar värderar löneökningar högt och därför ville vi inte göra så stora avräkningar på lönepåslaget som då hade krävts, säger Lennart Jonsson i ett pressmeddelande.

Inleddes runt årsskiftet

Årets avtalsförhandlingar inleddes formellt runt årsskiftet genom att parterna växlade yrkanden. Med Almega skedde det strax innan jul och med Sarf i januari. Sedan 2023 finns ytterligare en arbetsgivarorganisation inom sjöfarten, SRO (Sveriges rederiorganisation). Den består av åtta tankrederier på Donsö som gemensamt valt att lämna Sarf. Men eftersom

SRO ännu inte har någon förhandlingsrätt hanteras avtalen för deras anställda genom så kallade hängavtal med Sarf.

– För våra medlemmar på de här fartygen gör det ingen skillnad. Ett hängavtal ger exakt samma ersättningar och villkor som ett vanligt avtal, säger Lennart Jonsson.

För sjöbefälens räkning inleddes årets avtalsrörelse redan i juni 2024 då föreningen höll kongress i Helsingborg. Av det 50-talet motioner som hade inkommit till kongressen lämnades en majoritet vidare för beredning inför avtalsrörelsen. Bland motionerna fanns förslag om sådant som fler semesterdagar, bättre villkor vid långa flygresor och ersättning under kursdagar och konferenser. De frågor som, vid sidan av lägstalönerna, fick störst utrymme under kongressen var de om föräldralön liksom extra ersättning till gravida som kompensation för en del av det inkomstbortfall som drabbar kvinnor som inte kan jobba ända fram till förlossningen.

– Det här var frågor som kongressen tyckte var viktiga och det tog vi med oss till höstens avtalskonferens. Genom överenskommelsen med Sarf om föräldralön togs ett stort kliv framåt, men eftersom vi inte kom överens med Almega, och frågan

om graviditetsersättning kvarstår, lär vi få anledning att återkomma till detta i kommande avtalsrörelser, säger Lennart Jonsson.

Möttes under avtalskonferens

I november fortsatte upptakten inför avtalsrörelsen med en avtalskonferens. Under två dagar möttes Sjöbefälsföreningens förtroendevalda från de lokala klubbarna samt styrelsen för att gå igenom de förslag till förändringar i avtalen som inkommit till föreningen. De flesta genom motioner till kongressen.

– Förhandlingsdelegationen består av Sjöbefälsföreningens styrelse. Men eftersom det bara är ett mindre antal representanter för skärgårdstrafiken i styrelsen toppar vi upp med ytterligare ombud från skärgårdstrafiken, säger Lennart Jonsson.

Avtalskonferensen inleddes med en genomgång av föregående avtalsrörelse och utfallet av den, innan man fortsatte med planeringen inför årets förhandlingar. Därefter satte sig respektive avtalsområde, en för Sarf och en för Almega, i varsitt konferensrum för att bereda de olika förslagen.

– Förhandlingsdelegationerna väljer bort, väljer ut och rangordnar de förslag

Kollektivavtal inom sjöfarten

Ett kollektivavtal är en överenskommelse mellan arbetsgivar- och arbetstagarorganisationer om löner och andra villkor för de anställda. För ombordanställda inom skärgårdstrafiken finns det två avtal: strömmaavtalet och styrsöavtalet. Avtalen har dock många likheter med varandra. Inom Sarfs förhandlingsområde finns ett avtal, storsjöavtalet. Under det finns sedan en mängd mindre omfattande avtal som reglerar villkor som särskiljer vissa segment och som därför kräver särskilda regleringar. Dit hör bland annat färjeavtalet (även kallat färjebilagan) och hamn- och bogseravtalet.

Lennart Jonsson, vd Sjöbefälsföreningen och Sarfs biträdande förhandlingschef John Wahlstedt växlar yrkanden.

som inkommit. Efter att ha gnuggat geniknölarna tillsammans i 48 timmar så har vi ett resultat, det som kallas för yrkandelistor. Dessa listor är de som vi sedan lämnar över till arbetsgivarorganisationerna när vi växlar yrkanden.

Skiftar yrkanden

Skiftet av yrkanden sker under högtidliga former med respektive organisations förhandlingschef närvarande. Inom Sjöbefälsföreningen presenteras därefter yrkandelistorna för förhandlingsdelegationen som har att ta ställning till vilka av arbetsgivarens krav som kan avslås direkt och vilka som eventuellt kan bli föremål för förhandling.

– Ett yrkande har oftast en prislapp, ett värde. Om vi har något som är särskilt viktigt för oss tittar vi igenom motpartens yrkanden för att se om de har något yrkande som vi skulle kunna byta mot. Det handlar alltså om att idka byteshandel, säger Lennart Jonsson.

Nivån på löneökningen följer vanligtvis det så kallade märket, som förhandlas fram av parterna inom industrin. Lönen brukar därför inte vara föremål för förhandling.

– Att vi går under märket för att köpa en förmån, det händer nästan aldrig. Det är därför vi gör bytesaffärer för att förbättra avtalen. Annars skulle vi sitta fast med samma avtal utan några förändringar år ut och år in, säger Lennart Jonsson.

Går igenom samtliga yrkanden

När avtalsförhandlingarna sedan inleds går parterna tillsammans igenom samtliga yrkanden. Med vid förhandlingsbordet sitter en mindre delegation från respektive organisation. Delegationen från Sjöbefälsföreningen brukar bestå av chefsförhandlaren samt ytterligare två till tre personer; oftast någon av föreningens ombudsmän liksom föreningens jurist. Mellan tre till fem mötesdagar brukar krävas innan alla yrkanden är behandlade.

– Att ta ställning till varje enskilt yrkande tar ganska lång tid. Vi svarar ja, nej eller kanske på motpartens yrkanden beroende på vad förhandlingsdelegationen beslutat och vi motiverar alltid våra svar. Att motivera sina beslut tillhör god förhandlingssed, säger Lennart Jonsson.

Ibland händer det att ett yrkande varken kan bifallas eller förkastas under pågående förhandling. Då finns möjligheten att tillsätta en arbetsgrupp för att bereda frågan innan parterna tar ställning till den.

Lennart Jonsson, vd Sjöbefälsföreningen och Almegas förhandlingsledare Tomas Lansing växlar yrkanden.

Här undertecknas de nya Strömma- och Styröavtalen. Från vänster: Lennart Jonsson, vd Sjöbefälsföreningen, Tomas Lansing, förhandlingsledare Almega och Joakim Josefsson, förhandlingschef Almega.

– Det kan vara yrkanden som rör frågor som anses för omfattande för att kunna avgöras under en avtalsförhandling. Då kan man tillsätta en arbetsgrupp bestående av lämpliga individer från respektive organisation som arbetar vidare med frågan, säger Lennart Jonsson.

När förhandlingarna ska äga rum är något som parterna kommer överens om i förväg. Redan när den första förhandlingsdagen inleds har man bokat in förhandlingsdagar flera månader framåt i tiden. Oftast ligger dessa mötesdagar med någon veckas mellanrum för att parterna ska hinna rådgöra med respektive förhandlingsdelegation innan nästa möte. Ibland behövs alla inbokade mötesdagar innan man är överens, ibland färre. Under det sista mötet när parterna träffas är samtliga deltagare i båda förhandlingsdelegationerna på plats.

– Då träffas alla och skakar hand med varandra. Sedan skrivs det ut ett protokoll av överenskommelsen som undertecknas av respektive förhandlingschef. Därmed är förhandlingarna avslutade och vi har ett nytt avtal på plats.

Kan ta till stridsåtgärder

Om man inte skulle komma överens i en fråga som Sjöbefälsföreningen bedömer som särskilt viktig, finns möjligheten att ta till stridsåtgärder. Men att lägga varsel eller ta ut medlemmar i strejk sker sällan.

– Generellt är vi försiktiga med stridsåtgärder. Men det finns alltid med som ett möjligt alternativ. Senaste gången vi strejkade var 2016. Då handlade det om att få tillbaka tarifflöner för anställda inom skärgårdstrafiken, vilket vi också fick igenom, säger Lennart Jonsson.

Tre månader innan ett avtal löper ut sägs det upp av arbetstagarparten, i enlighet med beslutade rutiner. Om ett nytt avtal inte finns på plats innan det gamla hunnit löpa ut förlängs det med sju dagar i taget fram tills dess att en ny överenskommelse slutits. Avtalets längd följer, precis som nivån på löneökningen, den överenskommelse som görs inom industrin och kan variera mellan ett och flera år.

– Det var bra att det blev ett tvåårigt avtal i år. Att förhandla tar mycket tid och energi i anspråk och om det blivit ett ettårigt avtal hade vi fått börja om med en ny avtalskonferens i höst igen. Nu får vi lite tid innan det är dags att starta upp nästa avtalsrörelse inför att de avtal som vi slutit nu löper ut i slutet av 2026 och början av 2027, säger Lennart Jonsson. **LS**

Röster från avtalskonferensen

Under hösten hölls en avtalskonferens under två dagar där Sjöbefälsföreningens förtroendevalda träffades för att bereda förslag till ändringar i avtalen inför vårens avtalsrörelse. Sjöbefälen var där och pratade med några av deltagarna.

Joakim Norberg, köksmästare på M/S Eckerö

”Löneutvecklingen för branschen är viktig genom att andra yrkesgrupper verkar öka mer än oss lönemässigt. De attraktiva löner som sjöfarten hade för 20 år sedan, de har man tappat. Lönerna har blivit bättre iland och vi behöver få upp dem igen för att kunna rekrytera nya till branschen. Framför allt är det ingångslönerna som är för låga. Sedan har vi graviditetsersättning och föräldralön som ju också är viktigt för att vi ska kunna föryngr oss och få fler kvinnor att vilja gå till sjöss. Om man tittar på sjöfarten, särskilt på färjorna, så börjar besättningarna bli ålderstigna. Det blev särskilt tydligt efter pandemin när många yngre fick gå.”

Victoria Åslund, befälhavare i Rederi Ballerina

”Jag tycker att avtalskonferenser är ett bra sätt att jobba på inför avtalsrörelsen. Gravidpeng och föräldralön tycker jag är ett par av de viktigaste frågorna vi har. Många sjöbefäl är över 55 och tycker kanske inte att de frågorna är de viktigaste, men jag tror att vi kan behöva ta en del av vår löneökning och låta den gå till gravida och föräldralediga. Jag hoppas också att SBF och Almega kan enas om något bra nu och föra goda samtal som leder någon vart. Sedan tror jag att ökad tydlighet i formuleringarna i avtalen överlag vore bra för att minska utrymmet för tolkningar.”

Åke Karlsson elingenjör Stena Lines Stena Vinga

”Jag tycker att vi ska profilera branschen bättre och jobba för att få in fler studenter till utbildningarna i Kalmar och på Chalmers – och då måste lägslönerna upp. Nu när man själv närmar sig pension ser man behovet av föryngring. Det här är ett intressant och roligt jobb och det finns många möjligheter och vägar i branschen, men vi måste bli bättre på att tala om att vi finns. Sedan behöver vi göra yrket mer attraktivt för kvinnor. Man ska veta att man kan jobba till sjöss och ha en familj utan att förlora för mycket pengar längs vägen. Gravidpension och föräldralön är viktigt. Jag har varit på tre, fyra avtalskonferenser genom åren och jag märker att det blivit mer fokus på hur vi kan göra yrket mer attraktivt för dagens unga.”

Andreas Irwe, befälhavare Styröbolaget

”Eftersom Styröbolaget just nu har förlorat två upphandlingar, både fraktrafiken och skärgårdstrafiken, snackas det mycket om att Styröavtalet kanske är på väg att försvinna. Det är ju det avtal inom skärgårdstrafiken som varit lite dyrare och som ansetts som något bättre. Det handlar bland annat om övertid där vi på Styrö får bättre ersättning än de som går på Strömmaavtalet. Av de enskilda frågorna vi diskuterar är föräldrapenningen viktig eftersom det inte finns någon sådan i dag. Jämför man med andra branscher verkar ju de flesta redan ha det och det känns förlegat att det inte finns i sjöfarten. Sedan är högre löner och mer OB viktiga frågor. Man vill ju alltid ha mer när allt annat blir dyrare.”

Flexiblare avtal för sjöanställda i offentlig sektor

För sjöbefäl på fartyg som drivs av myndigheter, kommuner eller regioner gäller andra avtal än för dem i privata rederier. Förhandlingsformen är också friare och kan leda till avsteg från det så kallade märket när lönerna sätts. Det säger ombudsman Nils Brandberg som är Sjöbefälsföreningens representant vid avtalsförhandlingar inom offentlig sektor.

TEXT LINDA SUNDGREN FOTO SOFI CEDERLÖF

STOCKHOLM APRIL 2025

De största arbetsgivarna för sjöbefäl i offentlig sektor återfinns bland statliga myndigheter. Det handlar om exempelvis Trafikverket som har närmare 70 vägfärjor och Sjöfartsverket som har ett antal sjöbefäl anställda, bland annat som lotsar och som befäl på isbrytare, sjömätningarfartyg

och andra arbetsfartyg. För dem som jobbar inom statlig sektor finns det två huvudavtal: affärsverksavtalet (ava) och villkorsavtalet. Huvudavtalen förhandlas fram på central nivå av Saco-S som är en av de fackliga organisationerna på central nivå och där Sjöbefälsföreningen är medlem, samt Arbetsgivarverket som företräder arbetsgivarna. De flesta sjöbefäl som arbetar statligt omfattas av affärsverksavtalet.

– I affärsverksavtalet kommer man överens om sådant som semester, arbetstider och reseersättning liksom rörliga ersättningar som restid, OB, övertid med mera. Men på central nivå beslutar man enbart om ramarna för vad som ska gälla. Sedan kan lokala avtal med andra ersättningsnivåer slutas med respektive myndighet, säger Nils Brandberg.

Med utgångspunkt i affärsverksavtalet går förhandlingarna vidare med de avtal som ska gälla för en viss myndighet eller för en särskild verksamhet inom en myndighet. Exempelvis kan avtal som rör ombordanställda behöva justeras för att de ska fungera inom sjöfarten.

– Det kan handla om arbetstider, arbetstidens förläggning, resor till och från arbetet och extra ersättningar och tillägg som kan vara lite speciellt för sjöfarten. Ava är ett ganska flexibelt avtal som tillåter att enskilda myndigheter skriver lokala affärsverksavtal med lokala Saco-föreningar, säger Nils Brandberg.

Positiv löneutveckling

Lönerna för statlig sektor hanteras inom det så kallade rals-avtalet (ramavtal om

löner med mera för arbetstagare hos staten). Saco-S rals-avtal förhandlas fram på central nivå, men utan att tala om storleken på löneökningen. Istället beskriver ralsen hur själva processen för lönesättningen ska gå till. Det gör att löneutvecklingen för statligt anställda inte lika tydligt följer det så kallade märket som förhandlas fram av parterna inom industrin, som den inom det privata näringslivet. Avtalen fortsätter sedan att gälla tills någon av parterna säger upp dem. Det ger möjligheten att ändra i avtalen vid behov, utan att behöva vänta på att en avtalstid ska löpa ut.

– Över tid har den här modellen varit positiv för de statliga lönerna. De tio åren närmast innan pandemin var löneökningarna i statlig sektor som helhet bättre än märket, även om de inte var det varje enskilt år. Hur det sett ut de senaste åren vet vi däremot inte, säger Nils Brandberg och fortsätter.

– Det normala är att statliga löner sätts individuellt genom lönesättande samtal mellan medarbetare och närmaste chef, men ava ger också möjlighet att genomföra traditionella kollektiva förhandlingar mellan fack och arbetsgivare.

Sjöbefäl på kommunala avtal

En del sjöbefäl har även kommuner eller regioner som arbetsgivare, även om det rör sig om ett mindre antal personer. Exempelvis kan det handla om anställda på lokala passagerarfärjor i skärgårdstrafik eller på kommunägda bogserbåtar. Inom det här avtalsområdet sköts förhandlingarna för Sjöbefälsföreningens medlemmar på central nivå av Akademikeralliansen, som är en av flera organisationer som företräder arbetstagarna. Arbetsgivarna företräds av SKR (Sveriges kommuner och regioner) och Sobona, de kommunala företagens arbetsgivarorganisation.

– På den kommunala sidan tecknar Sjöbefälsföreningen avtal direkt med de olika arbetsgivarna om sådant som arbetstider och löner. På den kommunala sidan finns det också fler avtal än på den statliga, säger Nils Brandberg. **LS**

Industrimärket ska hålla ordning på svensk arbetsmarknad

I över 25 år har det så kallade märket varit vägledande för lönebildningen på arbetsmarknaden. Märket förhandlas fram mellan parterna inom industrin och övriga branscher förväntas följa efter. Ett framgångsrecept anser förespråkarna av modellen medan kritikerna menar att den hämmar löneutvecklingen.

TEXT LINDA SUNDGREN FOTO UNIONEN

STOCKHOLM APRIL 2025

Lönebildningen under 1970- och 80-talen präglades av turbulens. Stora löneökningar drev på inflationen vilket ledde till sämre konkurrenskraft för företagen och löneökningar som åts upp av höjda priser. För att bryta den negativa utvecklingen kom parterna överens om ny lönesättningsmodell som har fungerat sedan 1998. Enligt den kommer parterna inom industrin överens om hur stor löneökningen ska vara medan övriga branscher och sektorer förväntas följa efter. Det kallas för att industrin sätter märket, även kallat industrimärket.

Att just industrin är vägledande för löneutvecklingen beror på att den är starkt exportberoende och därmed också tydligt utsatt för konkurrens på den internationella marknaden. Ninna Aslan på Unionen är chef för den grupp av centrala ombudsmän som leder förhandlingarna inom organisationens respektive avtalsområden, däribland industrin. Hon berättar att det inför varje ny avtalsrörelse görs grundliga ekonomiska analyser av det ekonomiska tillståndet inom industrin, innan facken lägger fram sina yrkanden.

Oberoende ekonomer

Det finns också ett partsgemensamt råd inom ramen för industriavtalet – Industrins ekonomiska råd – som består av fyra oberoende ekonomer som inte är anställda i vare sig arbetsgivar- eller arbetstagarorganisationer. De lämnar utlåtanden på rekommendation av Industrirådet, Industrins utvecklingsråd, Indu-

strins förhandlingsråd eller de opartiska ordförandena.

– Facken inom industrin liksom arbetsgivarnas organisationer undersöker främst själva de ekonomiska förutsättningarna inom industrin och skriver om det i sina respektive rapporter. Arbetsgivarna och vi vet när vi kan förvänta oss de ekonomiska analyserna och följa och bemöta varandras syn på marknadsläget inför de kommande förhandlingarna. Det här bäddar för en ömsidig förståelse för var vi befinner oss, säger Ninna Aslan.

Länge sen det varslades

Innan jul växlar parterna yrkanden och under januari och februari pågår förhandlingar. En månad innan avtalen löper ut den 31 mars, träder de opartiska ordförandena (opo) in i syfte att sortera i kvarvarande frågor där parterna ännu inte kommit överens. Någon dag innan avtalen löper ut kommer en slutlig hemställan med en definitiv avtalslängd och nivå på löneökning som parterna antingen kan anta eller förkasta.

– Om vi förkastar förslaget är nästa steg att lägga ett varsel. Men det var många år sedan det lades ett varsel inom ramen för industriavtalet, så systemet med medlare och industriavtalet i stort fungerar väl. Även om vi kan tycka olika har vi stor respekt för modellen, säger Ninna Aslan.

Utöver löneökning ska parterna också komma överens om under hur lång tid som det nya avtalet ska gälla. Det kan handla om ett eller flera år.

– Det vi säljer när vi sluter avtal är ju vår fredsplikt, och därför är vår utgångspunkt

Ninna Aslan

alltid att yrka på ettåriga avtal. Ibland kan vi gå med på längre avtalsperioder om det innebär att vi kan få igenom andra frågor som är principiellt viktiga för oss i förhandlingarna. För arbetsgivarna är det en fördel med långsiktighet och att kunna planera kostnader och därför vill de oftast ha längre avtal, säger Ninna Aslan.

Finns kritiska röster mot modellen

Det finns de som är kritiska till den rådande lönesättningsmodellen och menar att den bidrar till att hålla nere ersättningsnivåerna inom branscher som utifrån lönsamhet skulle kunna höja lönerna mer. Men Ninna Aslan menar att modellen med märket främjar både arbetstagar- och arbetsgivare och att den lett till stabilitet och reallöneökningar.

– Visst kan det gå väldigt bra för en bransch under en period som då tycker att de borde lägga sig över märket, som det exempelvis var inom byggsektorn för några år sedan. Men långsiktigt gynnas alla av den här modellen, säger hon.

Facken inom industrin, också kallat FI-förbunden, består av Unionen, Sveriges ingenjörer, IF Metall, GS och Livs. Årets avtalsförhandlingar inom industrin slutade med ett tvåårigt avtal med 3,4-procents lönepåslag i år och 3 procent nästa år. **LS**

Sailor's fashion at Oceanista

A tiger never changes its stripes – and nor does maritime fashion, which is very clear at the Oceanista exhibition in Gothenburg. Past and present fashions are well illustrated by the traditional clothes on show there. *TRANSLATED BY ALAN CRANMER*

The travelling exhibition at the Maritime Museum is attracting a lot of visitors. Before it was even opened, a small group of children were sitting on the floor listening intently to the story of sailors who knitted their own thick sweaters, using intricate patterns that could be traced to their regions of origin in France or Great Britain.

"We have dreamt of having an exhibition like this for ages. We are so pleased that it has finally come to fruition, partly because the exhibition has turned out so well, but also because we can attract a wider audience and new target groups," says Jessica Rågholm, who has produced it.

The Oceanista exhibition had been at the planning stage for a long time. It was first arranged by the Maritime Museum in Elsinore, Denmark, and had to be made over for the premises in Gothenburg. There was a lot of back and forth with the manufacturing of items and the contents of the exhibition. Some garments had to be left out because the textiles were just too fragile to be exhibited once again. Other garments and artefacts were added since they were already in Gothenburg collections, such as Håkan Hellström's well-worn sailors uniform and an old navy blue swimsuit with legs. There is also a "flash sheet" from a local tattoo artist, a seafarer named Axel Johansson, who is said to have opened his tattoo shop in the area around Järmtorget as early as 1910.

"This is the only venue in Sweden where you can see the exhibition and we are very glad that it works so well in our premises," says Jessica Rågholm, inviting us into the spacious memorial hall, which has been repainted in wide horizontal blue-and-white stripes for the occasion.

The stylish stripes

We first see modern, gender-neutral uniforms by the clothes designer Thom Browne, while on the other side of the podium is a Swedish naval uniform from

the 1800s. The room also exhibits a long dress with a tattoo pattern and tights with printed tattoos, for those who do not want to decorate their body permanently.

Back to the stripes again. What is the similarity between the fashion designers Coco Chanel and Jean-Paul Gaultier and the cartoon character Popeye? Answer: The stylish stripes of their sweaters.

In the next room, we see three items designed by Jean-Paul Gaultier. Throughout the whole of his fifty-year career in fashion, the striped sweater was always present. It is even claimed that he wore one every day, having discovered the garment after going to countless flea markets around France.

Trendy work clothes

The original blue-and-white striped sailor's sweater has a long history. The French Navy's striped cotton shirt from 1858 had 21 white stripes and 20 in navy blue. Since then, the stripes have seen innumerable variations.

Coco Chanel is another fashion designer who took on the stylish stripes, which can be seen in many of her garments. As early as the 1930s, she launched a marine theme that she liked to be photographed in. You can imagine the picture in front of you: a nonchalant pose, a striped sweater and a pair of high-waisted trousers. It was an image that inspired Marilyn Monroe as well as Brigitte Bardot. Even the French navy sells the striped sweater on their recent shopping site Marine National 1626, together with other clothes and accessories, riding on the wave of marine fashion. In particular the blue and white striped sweater, called *la marinière*, this being the classic garment also known as the Breton sweater.

"I think sailors were seen as exciting and volatile people who came to a port and quickly disappeared again. There is a myth about macho men who may have been considered attractive," says Jessica Rågholm.

There are many other sailor's garments that are still reflected in modern fashion, since it is trendy to wear new or used work clothes.

The "Pippi sweater"

Tom of Finland is also represented in the exhibition with a bold model of the classic Vega cap, this iteration in leather with a lining image of two muscular men. Knitwear designer Laura Dalgaard's playful sweater, using moss stitch and wild images, is also on display. Her inspiration table of newspaper clippings, fabrics and trinkets is exhibited below the sweater.

And, of course, the Guernsey sweater is included in a special stand at the exhibition. It is next to a large picture of men sitting and knitting while waiting to go out to sea. The sweater is a work of art, demanding many hours of needlework, which is why it is considered to be a treasure. Such clothes have had a renaissance on the second-hand market as well.

The two clothing designers Emma Landström and Malena Oswald were fascinated by knitwear early in their careers. They founded their design company over twenty years ago and started by looking for old knitting patterns among the residents of Kåringön and suddenly the "Kåringö sweater" was reborn, also known as the "Pippi sweater". Since then, they have continued to search for dress patterns and other drawings to make into their own unique marine style.

"We rummaged through commercial fishermen's patterns, we checked out their clothes and were inspired. We then started creating our own patterns using the sea as our theme," says Emma Landström, who sees the curating of ancient knowledge and tradition as added value in their designs.

"We have had sustainability in mind in our production right from the start, both in terms of colour scale and recycled materials. Our garments are inspired by old fishermen's clothes, and they are very durable," Emma Landström explains.

Just as they were in the past, in other words.

This is a translation of the article
on page 14-16.

												FÖRSLAG PÅ BAR ÅTER- KALLAR	SYSTEMATISERA	TRÄDER EMEL- LAN		TOPP- SKRIFT	
										FALLNA ÅNGLAR PASTÅR							
															NI IDAG SANNOLIKT		
										BOTTEN- FAST PAL- KNIPPE							
						LÄTER FA HAR ÅDA FINT											
										PÅ NYTT							
	UNGA FÖR- BINDEL- SELÄNK		KANSKE BÄR- SÄRK KÄNNER	SPÅN	HAR JÄMN- GAMMALT SYSSKON	GRÅD- DAT FÅNGA		PARIS- GATA STORMA		SOLNA- LAG BEDRÖV- LIGT							
												GJORT MÅL TILL VAR- DAGS					
DALLAS- SALLAD				PASSAT MÅL I SPANIEN						TRÅD- GATAN MYRIA- DER							
ARBETS- FÖR- MAGA						PÅ SÅDAN UTÖVAS SPORT	I HÖG GRAD MAKT I ÖST					SOL- GUD					
MEST TROLI- GA										ÄDEL- STEN ÄR ORV- SKAFTAT							
LJUD SOM LÄTER SKÄRAN- DE		ÄR FÖRVIL- LANDE	BERGI- GA YNG- LING					SIFFRA JUPITER- MÅNE			TRAK- TORTYP FÅNGST- ÖGLAN						
						21 PÅ URET SPANSKT HURRA				FISKE- DON SLÄP- FÖRNI- MELSE							
REKLAM- KAM- PANJEN				ISTÄLLET FÖR TABUNA VAKNA								DIKT- EN	DU- PLAN- TIS				
PUBLIC SER- VICE			2 SLAG UNDER PAR TVÅRA				FODRAL TILL ROVA	KORTA TRAPPOR DEN ÄR TIDIG		FORT- PLANTA							
SKI- NANDE					BLÖDAR- FEBER PRIVAT					PRIS- SÄNK- NINGAR STRÖM- DRAG							
HUND- DJUR			LILLA ÅKERN			VÄLPLA- CERAD HELLE- NIC SHIP							EN FALK- MAN				
FÖRAN- ING AV FRUK- TAN																	
			NAMN PÅ VIND- KRAFT- VERK							PARTI OXUDE 24-25		ÄR EN LÅNG TID					
KÄMPA PÅ	KRATT- RED- SKAPET					PÅ BIL I TUNIS			BE- NÅDAD								

KONSTRUKTION OXUDE MEDIA

Skicka in korsordslösningarna till Sjöbefälen, Box 4040, 12804 Bagarmossen. Märk kuvertet "Junikrysset". 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 9/6 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: 7 800 kronor

17-53: 5 700 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:	6 700 kronor	5 700 kronor
17-53:	5 700 kronor	4 500 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: 5 700 kronor

17-53: 4 500 kronor

TORREVIEJA, SPANIEN

SBF:s hus ligger i södra delen av Torrevieja, alldeles intill havet. Huset har två lägenheter. Den övre lägenheten hyrs ut till SBF:s medlemmar från och med mars 2025. Det finns två sovrum med två sängar i varje och ett sovrum med en säng samt en bäddsoffa för två i allrummet. Badstränder finns på promenadavstånd åt båda hållen. Hela lägenheten renoverades 2024-2025.

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

700 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/ISBRYTARE

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

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 ventrafikkklubben@sjobefal.se

ÖCKERÖ BÅTTRAFIK

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

70% för 0 kr.

Vi är en ideell förening som står för 70% av sjöräddningen i Sverige – utan en krona från staten. Bli medlem på sjoraddning.se eller ring 077-579 00 90.

SJÖRÄDDNINGSSÄLLSKAPET

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

”Det var mitt i juli och vi hade följt med några vänner ut på havet. Plötsligt hände något, det kom vågor från två håll och vi slog runt. Jag sögs in i segelbåten och blev fast i en luftficka. Det var kallt och mörkt, runt mig flöt skor, väskor och alla våra grejer. Otroligt nog höll jag telefonen hårt i handen och kunde larma 112. De sa till mig att vara stilla, det var farligt att röra sig. Jag trodde att jag skulle dö. Och det kändes som en evighet innan en sjöräddare dök ner. Han såg att jag satt fast i en lina, skar loss mig och hjälpte mig ut. Alla berömde mitt lugn, men det var som en mardröm. Jag hade aldrig kunnat ta mig ut själv.”

Wilma Karlsson 16 år, Örnsköldsvik

Vill du hjälpa oss att rädda liv till sjöss? Sjöräddningssällskapet är en ideell organisation som är beroende av gåvor, donationer och testamenten för vår verksamhet. Om du ger en gåva eller tänker på oss i ditt testamente bidrar du direkt till att våra frivilliga sjöräddare kan fortsätta rädda liv i framtiden. Läs mer på sjoraddning.se/testamente eller ring 031-761 62 00.

HJÄLP OSS RÄDDA LIV I FRAMTIDEN OCKSÅ. TESTAMENTERA EN GÅVA.