

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 5 SEPTEMBER 2025 ÅRGÅNG 14

NYHETER

Sjöbefälsstudenter arbetar obetalt på sin praktik

TEMA ELEKTRIFIERING

Östersjöprojekt vägledande för Europas färjetrafik

INTERVJUN PETER HELLBERG

Sjöbefälsföreningens nya vd vill ha långsiktiga avtal

REPORTAGE

LAKEWAY EXPRESS

ETT ÅR AV HÅRT ARBETE BAKOM SIG

Sjöbefälsstudenterna måste få lön för mödan

SEPTEMBER

Att som ung välja utbildning och yrke är som att göra en investering. Du satsar tid, i många fall så mycket som fyra år, och pengar, i form av både studielån och utebliven inkomst. Avkastningen blir förhoppningsvis ett yrke du kan trivas i under många år framöver och dessutom få en skaplig lön och bra arbetsvillkor för det arbete du utför. Men vid varje investering finns det en risk. Du påbörjar en utbildning och inser under

resans gång att det här inte är ett yrke för dig. Du har tappat inte bara tiden, utan sitter också med lån för något du aldrig kommer att arbeta med eller få lön för. Givetvis är det en risk man tar när man börjar studera till ett yrke, men det bör rimligtvis vara en risk som varje student gör vad de kan för att minimera.

De flesta som söker in till en utbildning väljer något som de är intresserade av, där de tror att det finns en framtid och där chansen att få ett jobb efter examen är god.

Ändå visar statistik från Linnéuniversitetet och Chalmers på att den så kallade examensfrekvensen, det vill säga hur många av de som påbörjar en utbildning som sedan tar examen inom utbildningens längd plus tre år för eftersläntrare att göra klart, på att sjöbefälsutbildningarna ligger orimligt lågt. För de som påbörjade sin sjöingenjörsutbildning under någon av de tre läsåren mellan 2016/17–2018/19 så tog i snitt 34 procent examen från Chalmers och 37 procent från Linnéuniversitetet. För sjökaptener är motsvarande siffror 43 procent för Chalmers och 34 procent för Linnéuniversitetet. Det betyder alltså att mellan 57–66 procent av de som påbörjade någon av utbildningarna hoppade av. Som en jämförelse visar statistik

från UKÄ, Universitetskanslersämbetet, att de yrkesexamensprogrammen som låg i botten i examensfrekvens, högskoleingenjörsexamen och ämneslärarexamen, ändå låg på 50 procents examensfrekvens. I topp ligger barnmorskeexamen på 93 procent.

Något som skiljer sjöbefälsutbildningarna från andra utbildningar är att det ingår en lång period av fartygsförlagd utbildning, det vill säga praktik ombord på ett fartyg. Det här är i många fall studenternas första kontakt med den bransch de ska jobba i och därför extremt viktigt att det blir ett gott första intryck. Men den enkät som Sjöbefälsföreningen gjort med våra studerandemedlemmar visar att så mycket som 68 procent av de svarande har utnyttjats som gratis arbetskraft på sin fritid ombord. Det vill säga, de har först gjort sina 40 timmars studietid ombord men utöver det jobbat upp till 40 timmar extra, i vissa fall mer, helt utan en enda krona i ersättning. Detta är upprörande, inte bara för att det strider mot kollektivavtalet som stipulerar att studenter får anställas under sin praktik och då arbeta max 20 timmar utöver sin studietid och med lön. Det är inte heller bara upprörande för att det riskerar att slå undan andra befattningar med lön som blir lättare att skära ner när det finns gratis arbetskraft ombord, något som också bekräftas i enkäten där 46 procent svarar att de har fått ersätta en ordinarie befattning ombord under sin praktik. Nej, det som är riktigt upprörande är att *samtidigt* som branschen skriker efter folk och har stora problem att bemanna alla svenskflaggade fartyg, *samtidigt* som man kastar pengar på rekryteringskampanjer, så anser man sig uppenbarligen inte ha råd att betala våra studenter lön för det arbete som de faktiskt utför på fartygen.

Hur mycket pengar tappas inte varje år på att rekrytera studenter till en utbildning där upp till två tredjedelar aldrig tar examen? Både företagets pengar, kompetensbrist kostar, men också samhällets pengar för en dyr utbildning som aldrig avslutas och sist men inte minst studenternas egna pengar. När ska sjöfartsbranschen inse att avhopp i den här storleksklassen inte går att bortförklara med att de inte var "spantade för traden" utan snarare rör sig om ett systemfel? Det är dags att vakna upp och inse att om vi vill ha framtidens sjöbefäl imorgon är det dags att börja behandla dem väl idag.

LENNART JONSSON

sjöbefälen Nr 5

04 Nyheter

Lyfte föräldrafrågan i Almedalen
 Regeringen förbättrar tonnageskatten
 Finska rederier hotar med att flagga svenskt
 Sjöbefälsstudenter arbetar obetalt på sin praktik

11 Fackligt

Ny AD-dom: Gravida får rätt till ersättning från sin arbetsgivare

12 Reportaget: Lakeway Express

Ett år av hårt arbete bakom sig

16 Intervjun: Peter Hellberg

Långsiktiga avtal och rättvisa – hjärtefrågor för ny vd

22 Tema: Elektrifiering

Östersjöprojekt vägledande för Europas färjetrafik
 Farten i klimatarbetet måste ökas
 "Kul och spännande att prova på eldrift"

32 Kultur/historia: Kvinnoförbud ombord

De kvinnliga pionjärerna

34 In English: Lakeway Express

A year of hard work behind them

Utkommer med åtta nummer per år
 Prenumeration 350 kr/år inkl moms
 Årgång 13 Utgivningsdag 5 september 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 Lakeway Express. Foto: Linda Sundgren

TS-kontrollerad upplaga 5 800 ex

MEMLEM AV
 SVERIGES TIDSKRIFTER
 PUBLICISTER I SAMVERKAN

Lyfte föräldrafrågan i Almedalen

Nästan 2 av 3 av de svarande i Sjöbefälsföreningens medlemsenkät säger att de har övervägt att lämna sjöfarten på grund av svårigheten att kombinera yrket med föräldraskap. I Sjöbefälsföreningens Almedalsseminarium lyftes tre viktiga frågor för att underlätta föräldraskap till sjöss: Vistelsetid på förskolan, risken att förlora sin behörighet och nivån på graviditetspenningen. TEXT SOFI CEDERLÖF FOTO MADELEINE FAGERSTRÖM

VISBY JUNI 2025

Det är viktigt med en svensk handelsflotta och svenska sjömän för Sveriges försörjningsberedskap. Men det handlar inte bara om att få folk att söka in på sjöfartshögskolorna utan också att få folk att stanna kvar till sjöss. Därför behöver det bli lättare att kunna kombinera sjömansyrket med föräldraskap. Så inledde Sjöbefälsföreningens vd Lennart Jonsson och förbundsjurist Sandra Stens Almedalsseminariet "Jobba till sjöss och vara förälder – går det?"

– Det finns en del saker som branschen kan göra själva. I vår senaste avtalsrörelse med Sarf avtalade vi om föräldralön, vilket vi tror är ett viktigt steg framåt. Även kortare törnar och god internetuppkoppling är saker som våra medlemmar säger är viktigt, sa Sandra Stens.

Grunden till seminariet var dels en enkät som skickats till Sjöbefälsföreningens aktiva och interaktiva medlemmar, dels filmer som olika medlemmar spelat in där de fått berätta om sina utmaningar som förälder och sjöbefäl. Enkäten skickades ut till 2 169 personer och av dessa svarade 190 personer. I enkäten sa nästan hälften att de hade haft problem med vistelsetid på förskolan under sin vederlagsledighet. Det vill säga att kommunen skurit ner vistelsetiden för barnen till ett minimum på 15 timmar i veckan, vilket påverkar både barnen och föräldrarnas återhämtning negativt.

Ett av citaten från enkäten visades upp: "Barnen påtvingas mitt tjänstemönster. De får vara på förskolan på heltid när jag jobbar men bara 15 timmar när jag är hemma. Detta är inte bra för barnen alls.

Jag har haft många tillfällen där barnen grät för att de ville åka till förskolan och delta i aktiviteterna där, men fick inte för 'nu är pappa hemma.' Att få höra 'när ska du till båten igen så jag kan vara på förskolan?' gör ont i hjärtat."

"Hjärtskärande att lyssna på"

Arber Gashi, suppleant i socialförsäkringsutskottet för Socialdemokraterna, berättar att han var skolpolitiker i Halmstad kommun innan han kom in i riksdagen.

– Det här är hjärtskärande att lyssna på. Förskolan är grunden för ett barns skolgång. Det här är viktigt, inte bara för föräldern utan framförallt för barnen. Det finns alla förutsättningar att öka timmarna och kan vi från nationellt håll hjälpa till så behöver vi se över det, kanske med någon form av nationella riktlinjer, säger han.

Maria Stockhaus, ledamot i trafikutskottet för Moderaterna, var tidigare kommunalråd i Sollentuna med ansvar för skolfrågor.

– De kommuner som begränsar närvarorätten för barn till föräldrar som jobbar heltid, det är inte rimligt. Jag tycker att den här frågan förtjänar att vi tar upp en diskussion. Det kan inte vara en jättestor mängd barn i varje kommun som det handlar om. Jag tror att man har missförstått villkoren för att jobba till sjöss.

Mattias Ottosson, Socialdemokraternas sjöfartspolitiska talesperson och ledamot i trafikutskottet:

– Jag förstår frustrationen. Men konflikten har varit mellan huruvida vi ska ha de 15 timmarna i veckan om man till exempel är arbetslös eller föräldraledig. Jag tror att alla måste ställa sig frågan, har vi rätt till förskola för skattebetalarnas pengar om vi är lediga? Jag är inte säker

på att alla skattebetalare skulle hålla med om det. Sen håller jag med mina kollegor i panelen att detta rör inte så många människor så det skulle gå att lösa.

"Det finns saker att göra"

Ett annat problem är risken att förlora sin behörighet på grund av att man inte får ihop sin sjötid på grund av graviditet, föräldraledighet eller arbete i land under till exempel småbarnsåren. 10 procent av de svarande i enkäten har haft problem med sin behörighet med koppling till föräldraskap. En medlem beskrev det så här:

"Jag saknar totalt 18 dagar för att uppfylla kraven på förnyad behörighet och jag har inte rätt att tillgodoräkna mig likvärdig tjänstgöring i land. Det är fullständigt löjligt att jag ska behöva gå en förnyelsekurs för min behörighet då jag har klarat jobbet galant det senaste året. För att få ihop mina sjödagar så har detta resulterat i att jag behövt vara ute och arbeta MER än jag varit ledig och hemma med familjen. Vilket har varit otroligt negativt för min familj och min hälsa."

– Vi har ett kompetensförsörjningsproblem till sjöss så vi behöver ta tillvara på de resurser vi har. Sen är ju anledningen till att man inte får vara borta för länge, det har med säkerheten att göra. Men jag kan hålla med om att det finns anledning att se över en viss flexibilitet om man kan underlätta och inte behöva ta så mycket kostnader själv, säger Maria Stockhaus.

– Jag tror att man kan se över det regelverk vi har och se om det går att göra smidigare. Det är vi som beslutsfattare som bestämmer lagarna och styr det här, det finns saker att göra. Men som redare i den här branschen har man också ett ansvar för att folk trivs och att hjälpa till om det saknas någon dag så löser man det, säger Mattias Ottosson.

Föreningen Svensk sjöfart har gjort en hemställan till regeringen med ett kurspaket med återaktiveringskurser på sex-åtta veckor som skulle kosta ungefär 100 000 kronor per befäl för samhället.

– Branschen jagar hela tiden kompetent yrkesfolk. Ska vi hitta snabbspår in så tycker jag att det är bra. Sen kan vi alltid föra ett resonemang om finansiering. Så i grunden är jag positiv, säger Mattias Ottosson.

Lennart Jonsson och Sandra Stens ledde Sjöbefälsföreningens seminarium. Deltog gjorde politikerna Arber Gashi (S), Maria Stockhaus (M) och Mattias Ottosson (S).

”I slutändan är det en budgetfråga”

Den sista frågan som lyftes var nivån på graviditetsspenningen. Av de kvinnor som deltog i enkäten så svarade 82 procent att de har blivit förbjudna att arbeta ombord när de var gravida på grund av risker i arbetsmiljön eller för att arbetet varit för fysiskt krävande.

– Vill vi ha unga tjejer till sjöss så borde det vara en självklarhet att det ska vara samma lön som när man är sjukskriven för att du inte kan gå till jobbet när du är gravid. Mitt barn blev för tidigt fött, jag vet inte om det var stressen av att bli hemskickad eller om det bara var en slump. Men det var en stress i nio månader, säger Amanda Paulsson, befälhavare, i en av filmerna.

Graviditetsspenningen är 25 procent lägre än sjukpenningen. 2023 kom en utredning som bland annat föreslår en höjning av graviditetsspenningen till samma nivå som sjukpenningen, men ännu har inget hänt. Arber Gashi har debatterat frågan med socialförsäkringsministern Anna Tenje och han menar att ersättningen inte lever upp till lagstiftarnas intentioner.

– Det är problematiskt och det var anledningen till att den tidigare social-

demokratiska regeringen tillsatte den här utredningen som har kommit med väldigt tydliga förslag, bland annat att höja upp ersättningsnivån från 7,5 prisbasbelopp till 10 så att den blir jämställd med sjukpenningen. Det är jätte viktigt att det kommer på plats, men svaret jag får från Tenje är att det bereds på Regeringskansliet. Men det har man berett under väldigt lång tid och jag ifrågasätter verkligen vad det är som tar tid.

Maria Stockhaus från Moderaterna:

– I slutändan är det en budgetfråga och det är många saker som ska prioriteras i budgeten. Men bereds den så är den inte avskrivna, den finns fortfarande med i diskussionerna. Men jag vill också skjuta tillbaka till arbetsgivaransvaret, för det är också viktigt att man har en beredskap för att hantera gravida sjöbefäl och en möjlighet för dem att jobba iland för då har man inte det här problemet, då får man sin ordinarie lön. Sjukpenning är ett ekonomiskt avbräck det också, säger hon.

Hur blir 2 av 3 till 0?

Slutligen undrar Lennart Jonsson vad politikerna ska göra för att få ner dessa 2 av 3 som funderat på att lämna yrket, till 0:

– Något jag kommer att ha med mig vidare i mitt arbete är framförallt graviditetsspenningen som ni har gett mig ytterligare en infallsvinkel på, säger Arber Gashi.

Maria Stockhaus menar att en del av de 2/3-delarna ligger i faktorer som politikerna inte kan påverka eftersom det är en del av villkoren att vara till sjöss, men hon säger att de ska göra allt de kan:

– En viktig diskussion är att ta med våra kommunpolitiker. Deras kostnad på marginalen för förskola och se till att de föräldrar som jobbar heltid till sjöss får ha sina barn på förskolan och slipper den oron, säger hon.

Mattias Ottosson framhåller vikten av svenskflaggade fartyg för att det är en trygghet för besättningen.

– Även om det är bra i Sverige, jämfört med många andra länder, så kan vi hela tiden bli bättre och det tror jag är ett gemensamt ansvar för de som jobbar men också de som driver verksamheten till sjöss. Hur kan vi göra oss mer attraktiva? Och för oss som beslutsfattare, hur kan vi förenkla regelverk så att det blir smidigare? säger han. **S C**

Regeringen förbättrar tonnageskatten

Regeringen går vidare med förslaget om förbättringar i tonnageskatten. Det skriver regeringen i en promemoria som kom i slutet av juni. Dessutom är vissa av de ändringar som Blå tillväxt drivit med i förslaget.

– Vi är väldigt glada över att regeringen väljer att gå vidare med detta och förbättrar tonnageskatten. Dessutom slopas stämpelskatten den 1 juli, vilket innebär att snart är två av de tre frågorna vi drivit i branschsamarbetet Blå tillväxt i mål, säger Lennart Jonsson, vd för Sjöbefälsföreningen. TEXT SOFI CEDERLÖF FOTO MADELEINE FAGERSTRÖM

Lennart Jonsson

STOCKHOLM JUNI 2025

Förslaget från regeringen bygger på utredningen Vågade skatter som kom i början av 2024 och som föreslog en utökning av tonnageskatten. Regeringen har dock lyssnat på bland annat branschsamarbetet Blå tillväxt, där Sjöbefälsföreningen ingår tillsammans med Seko sjöfolk och Svensk sjöfart, som har haft vissa synpunkter på utredningen. Bland annat så har regeringen nu utvidgat tonnageskatten till att även omfatta vissa verksamheter inom specialsjöfarten och ersatt kravet på internationell fart med ett krav på att fartyget används i trafik som är utsatt för internationell konkurrens på sjöfartsmarknaden.

– Det är en välkommen nyhet att man

har föreslagit förändringar i tonnageskatten som gör att svensk flagg kan bli mer konkurrenskraftig. Det tonnageskatteavtal som vi har idag är en blek kopia av det våra grannländer har, vilket har gjort det svårt för Sverige att konkurrera. Det är särskilt roligt att se att specialsjöfarten nu inkluderas i tonnageskattesystemet och att kravet på internationell fart tas bort. I ett läge där beredskap blir allt viktigare är specialsjöfarten en viktig nyckel för att Sverige ska stå starkt i alla lägen, säger Lennart Jonsson.

Saknas frågor i förslaget

Men vissa frågor i förslaget saknas.

– Det finns dock fortfarande en viss förbättringspotential i det nya förslaget.

Till exempel saknas frågan om obeskatade reserver för rederier som varit länge i Sverige. Förhoppningsvis kan regeringen justera förslaget ytterligare innan det klubbas igenom. Vi hoppas det här kommer på plats så fort det är möjligt och att det leder till att fler fartyg flaggas in till Sverige, vilket i sin tur leder till en bredare arbetsmarknad för svenska befäl, säger Lennart Jonsson.

Lagändringarna föreslås träda i kraft den 20 juli 2026 och tillämpas första gången för beskattningsår som börjar efter den 31 december 2026. **S C**

Finska rederier hotar med att flagga svenskt

I början av augusti presenterade den finska regeringen ett förslag på neddragning av det finska sjöfartsstödet. Förslaget har kritiserats från flera håll och stora rederier som Viking Line och Wasaline hotar med att flagga svenskt om förslaget blir verklighet. Detta skriver finska Yle.

Det handlar om en besparing på 36 miljoner euro genom att ta bort sjöfartsstödet för Sverigebåtarnas indenturbesättning. Men rederierna menar att detta inte är en besparing för Finland eftersom det är rederierna som betalar in pengarna som de sedan får tillbaka i ett så kallat nettolönesystem. Skulle rederierna flagga svenskt

skulle stödpengarna inte betalas in.

– Vi skulle förlora omkring två miljoner euro per år. Men viktigare är att om fartygen flaggas ut från Finland, försvinner även skatteintäkterna. Då betalas skatterna till Sverige eller till besättningens hemland, säger Peter Ståhlberg, vd på Wasaline till Yle.

Han tror att 90 procent av Finlands

handelsflotta skulle byta flagg om förslaget blev verklighet.

– Vi ägs till hälften av Sverige och verksamhetsföretsättningarna i Sverige är helt konkurrenskraftiga, till och med något bättre än i Finland. Om stödsystemet tas bort, skulle vi byta till svensk flagg inom en månad, säger Ståhlberg.

Budgetförhandlingarna i Finlands regering hålls i början av september.

Peter Ståhlberg

FOTO WASALINE

APROPÅ DET FINSKA SJÖFARTSSTÖDET:

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

Sjöbefälsstudenter arbetar obetalt på sin praktik

68 procent av de svarande i Sjöbefälsföreningens studentenkät har arbetat oavlönat under sin praktik, utöver sin studietid ombord. I början av september släpper Sjöbefälsföreningen rapporten "Oavlönat arbete för sjöbefälsstudenter – mer regel än undantag".

– Två tredjedelar av studenterna får en total studie- och arbetstid på i många fall upp till 80 timmar i veckan, ibland mer, utan att få en krona betalt. Detta är såklart oacceptabelt och strider mot kollektivavtalet, säger Lennart Jonsson, vd för Sjöbefälsföreningen.

TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM AUGUSTI 2025

Rapporten bygger på de enkätsvar som Sjöbefälsföreningen fått in från sina studerandemedlemmar. Ett av de mest anmärkningsvärda resultaten visar att 68 procent har arbetat oavlönat under sin fartygsförlagda utbildning ombord, utöver sin studietid på 40 timmar per vecka.

– Som sjöbefälsstudent och ny i yrket kan det vara svårt att säga nej om någon ber dig att utföra arbetsuppgifter som ligger utanför studietiden ombord. Det finns en möjlighet för redarna att anställa studenter under praktiken och de får då utföra max 20 timmars arbete per vecka utöver sina 40 studietimmar. Då finns ett kollektivavtal som reglerar lön och andra villkor. Men att många redare väljer att inte anställa studenter och sen ändå utnyttjar dem som gratis arbetskraft är verkligen under all kritik, säger Lennart Jonsson.

Kollektivavtalet som studenterna omfattas av, om de får en anställning, är tecknat mellan arbetsgivareorganisationen Sarf och Seko sjöfolk. Detta eftersom studenterna utför manskapsarbete. Det finns dock ett kongressbeslut på att Sjöbefälsföreningen ska arbeta för att ta över av-

talet, eftersom avtalet gäller Sjöbefälsföreningens medlemmar. Tidigare var det obligatoriskt för redarna att anställa studenterna på 20 timmar i veckan, utöver studietiden, och alla fick då också lön. Men efter avtalsförhandlingarna 2017 ändrades formuleringen från "skall anställa" till "kan anställa", vilket innebar att anställningskravet togs bort. Rapporten visar att endast 19 procent av de tillfrågade studenterna har fått en anställning i anslutning till sin fartygsförlagda utbildning.

Har ersatt ordinarie personal

Den fartygsförlagda utbildningen utgör en stor del av sjöbefälsutbildningarna. Studenter som läser till sjökaptens- eller sjöingenjörsexamen ska genomföra 360 respektive 300 sjödagar ombord på ett fartyg. Rapporten lyfter även problemet att en del av praktiken ligger över sommarlovet samt över jul- och nyårshelgerna, vilket innebär att studenterna både tappar möjligheten till återhämtning, men också att det blir svårt att ta ett extrajobb för att finansiera sina studier.

Nästan hälften av de svarande, 46 procent, uppger att de har fått ersätta en ordinarie befattning ombord.

I rapporten citeras vissa av svaren från

studenterna. En student skriver: "På de flesta båtar förväntas man som elev att göra underhåll på däck på en sådant sätt att det ersätter den extra matrosen rederiet egentligen

Lennart Jonsson

skulle ha anställt. Självklart ska man lära sig om underhållet och vara delaktig i det men hur många timmar behöver man för att lära sig köra nålpistol och måla? Det kändes flera gånger som att man mest var en extra resurs ombord som skulle göra underhåll."

Sjöbefälsföreningens vd Lennart Jonsson är bekymrad över att rederierna inte anstränger sig mer för att få eleverna att trivas ombord, samtidigt som det är brist på folk i branschen.

– Kompetensbristen är en av de största utmaningarna för svensk sjöfart. Om redarna menar allvar med att de vill ha svensk flagg och svensk besättning så måste de ta vara på de som visar ett intresse för yrket. Praktiken är ofta den första kontakten med branschen och om man som student får ett positivt intryck så är chansen stor att man fullför utbildningen och börjar jobba som sjöbefäl. Den absoluta miniminivån bör vara att man inte utnyttjas som gratis arbetskraft utan att man får betalt för de timmar man arbetar, säger Lennart Jonsson. **SC**

Fakta om praktikrapporten

Rapporten "Oavlönat arbete för sjöbefälsstudenter – mer regel än undantag" släpps i början av september och finns att läsa på Sjöbefälsföreningens hemsida. Rapporten bygger på en enkätundersökning som Sjöbefälsföreningen skickat ut till sina studerandemedlemmar. Enkäten skickades ut till 525 personer och av de svarade 110 personer, vilket ger en svarsfrekvens på 21 procent.

Återkommande ljudlarm bakom *Eskil* och *Baltic Princess* olycka

Hög arbetsbelastning på grund av återkommande ljudlarm och brist på kunskap om de tekniska systemen ombord. Det orsakade olyckan där skärgårdsbåten *Eskil* var nära att krocka med *Baltic Princess* i oktober förra året. Det visar rapporten från Haverikommissionen som kom i mitten av juli.

Det var när Djurgårdens färjetrafiks fartyg *Eskil* gick från Ålstäket mot Strömkajen i Stockholm som det uppstod problem med larm från styrbords motor som inte gick att återställa. Medan besättningen jobbade med detta kom fartyget allt mer åt babord i farleden. Eftersom det var dimma var det begränsad sikt och när besättningen upptäckte *Baltic Princess* var hon rakt framför dem. Befälhavaren girade styrbord och de två fartygen passerade på knappt tio meters avstånd från varandra.

Statens haverikommission rekommenderar att Djurgårdens färjetrafik säkerställer "att besättningar har den kännedom om maskinsystemet som krävs för att kunna hantera olika situationer som kan uppstå".

Sjömanskyrkan i Göteborg flyttar

Sjömanskyrkan i Göteborg flyttar från Stigbergstorget till Rosenhill, i samband med att de också firar 150 år. Detta skriver Sjömannen.

– Det finns flera bra anledningar till att vi flyttar till Rosenhill, säger Cecilia Petersson, samordnare och fartygsbesökare på Sjömanskyrkan i Göteborg, till Sjömannen.

En av anledningarna till flytten är att Sjömanskyrkan inte längre äger fastigheten vid Stigbergstorget.

– Rosenhill är Sveriges största sjömansklubb, det känns naturligt att vi får komma dit, säger Cecilia Petersson. Det aktiva sjöfolket kommer ju numera till Rosenhill, inte till Stigberget. När huset byggdes låg Amerikakajen nedanför backen, då var det ett fantastiskt läge, men så är det inte längre.

SL och WÅAB får sanktionsavgift för brott mot GDPR

Integritetsskyddsmyndigheten, IMY, har fällt SL och Waxholmsbolaget för brott mot GDPR i samband med att de registrerade uppgifter från alkoholtest av befälhavare i skärgårdstrafiken. Det är två befälhavare som har anmält alkoholtesterna till IMY och de får nu rätt.

– Vår granskning visar dock att det inte har varit nödvändigt att samla in och lagra uppgifter från arbetstagarnas alkoholtester i sådan stor omfattning som SL och WÅAB har gjort. Bristande rutiner har gjort att bolagen sparar arbetstagarnas uppgifter under en lång tid om flera månader trots att det inte krävs för att uppnå syftet, säger Maja Welander som är avdelningsjurist på IMY, i ett pressmeddelande.

SL och Waxholmsbolaget ska nu betala en sanktionsavgift på 75 000 kronor vardera.

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: 08-566 943 30
E-post: info@sjomanskyrkan.com
Hemsida: www.sjomanskyrkan.com

MARINFLOC[®]

SALES & PRODUCTION

Vi söker en provningssingenjör/ serviceingenjör

som vill vara med och rensa upp i den marina industrins bakvatten.

Det här är inte ett jobb för den som vill sitta still. Vi letar efter dig som:

- Har examen som sjöingenjör eller elingenjör
- Har B-körkort
- Ser resor som en förmån
- Gillar att lösa problem hands-on
- Vill jobba i ett företag där alla vet varför vi gör det vi gör

Utgångspunkt:

Varekil – mitt i verkligheten (Gbg-kontor finns)

Frågor? Kontakta

Peter: pl@marinfloc.com eller

Marika: marika.andersson@marinfloc.com

De vet vad som krävs.

Vår vision: A CLEAN SEA

Stiftelsen Sveriges Sjömanshus belönar Genomtänkt introduktion av nyanställda

Hamid BaniShoraka, intendent på M/S Drotten, har utvecklat ett introduktionsprogram för nyanställda sommarvikarier inom intendenturen i Destination Gotlands fartyg. För det belönades han med 40 000 kronor vid Stiftelsen Sveriges Sjömanshus belöningsdag som hölls i maj.

Sommartid innebär högsäsong för Destination Gotlands tre fartyg som går i trafik i Östersjön mellan fastlandet och Gotland. Under sommarmånaderna ökar belastningen inom intendenturen avsevärt samtidigt som personalen i den ordinarie besättningen behöver ha semester. För att möta det ökande behovet av sommarvikarier har Hamid BaniShoraka utvecklat ett program för introduktion av nytilkommen personal. Konceptet bygger på en sammanhållen kedja av åtgärder med välkomstmöjligheter, informationsmöten, handledning och uppföljning. Nu är det tredje säsongen som programmet används och resultatet hittills har varit mycket positivt.

”Målet är inte att man efter introduktionen ska vara fullärd, men man ska känna sig trygg i rollen...”

– Vi har fått jättebra feedback, både av handledarna och av dem som går introduktionen. Jag skulle säga att det är stor skillnad på kunskapen hos säsongspersonalen som börjar idag jämfört med hur det var förr, och det är en vinst för alla, säger Hamid BaniShoraka.

Introduktionsprogrammet, som startar efter genomgången och godkänd säkerhetsutbildning, omfattar både inläring av arbetsuppgifter och att bekanta sig med livet ombord. Första dagen på fartyget hålls ett möte med intendenten som berättar om verksamheten och hur det fungerar med sådant som tvättmöjligheter och måltider i massen.

– Det kan uppfattas som lite exotiskt att jobba på fartyg och för den som aldrig gjort det tidigare är allting nytt. Samtidigt kan det kännas pinsamt att behöva fråga om allt. Därför får de den informationen av oss istället, både muntligen och i ett skriftligt kompendium, säger Hamid BaniShoraka.

Intendent Hamid BaniShoraka vill att alla nyanställda ska känna sig välkomna och trygga i sin yrkesroll ombord.

Den handledarledda delen av introduktionen pågår i tre dagar. Under den tiden är handledaren befriad från ordinarie arbetsuppgifter vilket ger tid till att gå igenom de olika arbetsmomenten. Efter avslutad introduktion hålls ett uppföljande möte med var och en för avstämning och utvärdering.

– Någon kan behöva ytterligare ett par dagars introduktion för att känna sig trygg i rollen och för att allt ska hinnas med. Målet är inte att man efter introduktionen ska vara fullärd, men man ska känna sig trygg, ha en bra grund och kunna börja arbeta utan att känna sig vilsen, säger Hamid BaniShoraka.

Till introduktionen har det också producerats instruktionsfilmer som finns tillgängliga online och som visar olika arbetsmoment ombord. På så vis kan nyanställda sitta hemma och lugn och ro och se hur arbetet på fartyget går till. Utöver den grundläggande introduktionsutbildningen finns också en fortsättningskurs för att lära sig rutinerna vid fler arbetsställen ombord samt en fördjupningskurs för den som går mot en arbetsledande roll.

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

Ny AD-dom: Gravida får rätt till ersättning från sin arbetsgivare

Tillämpas ekonomiskt och rättsligt skydd på rätt sätt för gravida kvinnor? Arbetsrättsjuristen Stellan Gärde utreder frågan.

Inom ramen för det fackliga arbetet är det idag självklart att skydda kvinnor som är gravida. Felaktiga uppsägningar, omplaceringar och åtgärder mot gravida blir ofta föremål för fackliga förhandlingar och tvister.

Det finns dock två områden som kanske inte alltid självklart utnyttjas till gravida kvinnors fördel. Det ena är förstärkt rättsligt skydd i samband med graviditet och det andra är utvidgad ekonomisk trygghet.

Fall nummer 1 – rättsligt skydd

Inom ramen för EU-domstolens praxis har det avgjorts att preskriptionsregler kan framstå som uppenbart oacceptabla eller oproportionerliga för gravida kvinnor och för kvinnor som nyligen genomgått en förlossning. I målet Virginie Pontin mot TComalux SA berördes preskriptionsregler i samband med tillämpning av direktivet 92/85/EEG om åtgärder för att förbättra säkerhet och hälsa på arbetsplatsen för arbetstagare som är gravida, nyligen fött barn eller ammar. Frågan var om en preskriptionsfrist på två veckor för talans väckande kunde uppfylla kraven på likvärdighet och effektivitet. Domstolen ansåg att det skulle "vara svårt för en arbetstagare som sägs upp under sin graviditet att, även inom en frist på två veckor, skaffa sig lämplig rådgivning och, i förekommande fall, avfatta ansökan och väcka talan". Domstolen ansåg att två veckor inte uppfyller kravet i direktivet.

De korta svenska arbetsrättsliga preskriptionsfristerna i samband med yrkande om ogiltighet behöver ses över på grund av EU-domstolens avgörande. Det kan inte uteslutas att en preskriptionsfrist på två veckor, såsom den i 40 § LAS, i enskilda fall inte uppfyller kravet på rättslig effektivitet.

Detta innebär att om preskription inträtt, det vill säga det är för sent för en kvinna att ogiltigförklara inom tvåveckorsfristen enligt 40 § LAS, och hon samtidigt

fött barn eller var intagen på sjukhus, så kan facket bestrida preskription och hävda att en längre tidsfrist, exempelvis tre månader ska tillämpas. Det kan eventuellt även vara så att om en arbetsgivare inte medger förlängd tidsfrist så skulle talan om diskriminering och skadeståndsskyldighet kunna väckas.

” AD konstaterade att Sverige felaktigt implementerat mödraskyddsdirektivet. Eftersom direktivet har direkt effekt, har AD ålagt den offentliga arbetsgivaren att betala ytterligare ersättning, utöver graviditetspenning från Försäkringskassan, upp till en lönenivå som innefattade bibehållen lön.

Fall nummer 2 – ekonomiskt skydd

När det gäller det ekonomiska skyddet för gravida kvinnor så har det visat sig att det inte räcker att bara tillämpa svensk lag. Arbetsdomstolen har lagt fast i AD nr 57/25 att enligt EU:s så kallade mödraskyddsdirektiv ska gravida arbetstagare som förbjuds att arbeta på grund av risk för hennes eller barnets säkerhet eller hälsa tillförsäkras bibehållna rättigheter.

Idag har Sverige gett uppdraget att fullgöra direktivet till Försäkringskassan, som ger ekonomiskt stöd till gravida kvinnor. Försäkringskassan utbetalar graviditetspenning med 80 procent av lönen, upp till ett inkomsttak på 7,5 prisbasbelopp. Det innebär att en gravid kvinna kan få ut maximalt 29 000 kronor per månad före skatt. Detta innebär enligt mödraskyddsdirektivet en för låg ersättning jämfört med bibehållen ordinarie lön och tillägg.

Två gravida arbetstagare, anställda av offentlig arbetsgivare, förbjöds under pandemin att arbeta under en period. Under denna period fick arbetstagarna – i enlighet med gällande regler – inte lön från den offentliga arbetsgivaren utan beviljades graviditetspenning från Försäkringskassan.

AD konstaterade att Sverige felaktigt implementerat mödraskyddsdirektivet. Eftersom direktivet har direkt effekt, har AD ålagt den offentliga arbetsgivaren att betala ytterligare ersättning, utöver graviditetspenning från Försäkringskassan, upp till en lönenivå som innefattar bibehållen lön och tillägg till arbetstagarna. Arbetsdomstolen fann också att förfarandet inneburit att arbetsgivarna diskriminerat arbetstagarna.

Gäller bara offentligt anställda

Avgörandet kom av formella skäl att gälla bara offentliga arbetsgivare. För privatanställda kan dock ett krav på skadestånd ställas mot staten för att för låg ersättning betalats ut enligt direktivet. Francovich-principen ska tillämpas, en princip inom EU-rätten som ger enskilda rätt att kräva skadestånd från en medlemsstat om de lidit skada på grund av att staten inte korrekt implementerat ett EU-direktiv. Principen fastställdes i det uppmärksammade fallet EU målen C-6/90 och C-9/90, Francovich mot Italien.

Detta rör kvinnor som uppburit endast graviditetspenning och bör med effektivt fackligt arbete kunna innebära att många medlemmar har ett krav gentemot staten för felaktigt implementerat direktiv. Privat anställda kan då driva ett skadeståndskrav mot staten. Lämpligen kan kraven framställas mot staten genom Justitiekanslern. **S G**

Ett år av hårt arbete bakom sig

Befälhavare Per Skoglund säger att det är viktigt för honom att arbeta på ett fartyg som bär svensk flagg.

Under det år som passerat sedan Lakeway Links *M/S Lakeway Express* premiärtur på linjen Södertälje – Gdynia, har fartyget genomgått en grundlig rundvaskning. Inredning och utrustning har uppdaterats och man har börjat lära sig fartygets styrkor och svagheter. Men ännu återstår en hel del arbete innan man når den kapacitet som eftersträvas. TEXT OCH FOTO LINDA SUNDGREN

GDYNIA MAJ 2025

Den svenska flaggan akter om bryggan rör sig knappt i den ljumma vinden när *Lakeway Express* glider in mellan pirarna i hamnen i polska Gdynia. Vi passerar terminaler för passagerarfärjor, bulk, container och roro. I en plåthangar på en av kajerna tillverkas skrov till lyxyachter och här finns också flera torrdockor och reparationsvarv.

– För den som är intresserad av sjöfart är Gdynia en rolig hamn eftersom det händer så mycket, säger befälhavare Per Skoglund där han sitter i den ena av bryggans två förarstolar. Det finns också ett antal järnvägsspår som går ner till terminalerna och du tar dig snabbt ut på de stora vägarna härifrån, så de har bra logistiklösningar också.

Överstyrman Andreas Hübinette går bort till manöverpanelen på styrbord

bryggvinge för att vända runt det 153 meter långa fartyget. Därefter backar han fartyget den sista biten in i rännan innan han med bogpropeller och aktertrust trycker in henne mellan betongklackarna vid roro-terminalen. Per Skoglund står bredvid med radion i handen och tar emot positionsangivelserna från poopen som han upprepar för kollegan.

– Det som gör det här särskilt känsligt är att det första vi tar i om vi backar in i kajen är rodret och vi har bara fem meter till godo, säger Per Skoglund. Men stressad blir jag sällan. Både jag och Andreas har jobbat som lotsar och gått igenom deras urvalsprocess. Jag känner mig helt trygg när jag gör det här med någon som kan det här lika bra eller bättre än jag själv.

Så snart fartyget ligger i position faller rampen i aktern och besättningen förbereder för lossning. Andreas Hübinette tar lejdarna ner till omklädningsrummet för att byta om till varselkläder och fortsätter

sedan ner till roro-däck. Han pratar med såväl däcksbesättningen som de polska stuveriarbetarna för att lossningen ska gå så smidigt som möjligt.

– Har man bara trailers är det en sak, men vi kör en del annat också som styckegods och eldrivna bussar och då blir det andra utmaningar. Det har tagit lite tid för oss att hitta varandra, men nu börjar det flyta på bra, säger han.

Inne på lastkontoret tar Andreas Hübinette fram lastplaneringen inför återresan på den ena skärmen. På den andra klickar han upp programmet för barlasthanteringen för att justera fördelningen av barlastvatten mellan tankarna.

– Som du ser har jag lagt hela lasten i fören, säger han och pekar på skärmen med lastplaneringen. Men eftersom hon är tung i häcken behöver jag ändå köra över 15 kubik vatten från aktern till fören. Samtidigt går det inte att flytta över för mycket vatten för vi vill ju inte att propellern hamnar ovanför vattenytan. Fartygets konstruktion gör hanteringen med barlastvatten extra trixig, men vi lär oss att hantera det efter hand.

Mycket att göra för alla

Lakeway Express byggdes 1999 av det åländska rederiet Godby Shipping för pappersfrakter. Sedan dess har hon byggts om och 2023 köptes hon av Lakeway Link. I dag har hon en besättning på 16 personer. Befälhavare, överstyrman, teknisk chef och båsen är svenskar medan övriga kommer från Filippinerna. Lars-Olov Elfving är teknisk chef ombord. Efter ett par år inom Admare Ship Managements cementfartyg började han här vid månadskiftet augusti/september förra året.

– När det här dök upp så tackade jag ja, säger han. Det kändes bra när man visste att Wallenius stod bakom och de har satsat mycket på att shapa upp fartyget. Det har varit mycket att göra för alla ombord att komma i ordning med underhåll och rutiner efter övertagandet. Förhoppningen är att det ska klinga av och att det här ska bli en riktigt behaglig båt att arbeta på. Vi är på god väg, även om vi inte riktigt är där ännu.

Lars-Olov Elfving berättar att större projekt som är inplanerade är bland annat byte av larmsystem och brandlarm. Det kommer förmodligen att genomföras i samband med varvsbesöket vid kommande årsskifte.

– Det är ett stort arbete som säkerligen

Fint väder ger en lugn överfart från Södertälje till Polen.

Överstyrman Andreas Hübinette gör en avstämning med tredje fartygsingenjör Ronnel Ribleza inför den fortsatta lossningen av lasten i Gdynia.

Lars-Olov Elfving är teknisk chef ombord. Han ser fram emot det kommande varvsbesöket då flera större arbeten är inplanerade. Bland annat ska fartygets brandlarmsystem bytas ut.

Andre styrman Stephen Cuartero visar hur frifallslivbåten fungerar för Henrik Evers som läser till sjökaptan på Högskolan i Mariehamn på Åland.

kommer att kosta en hel del pengar. Att rederiet vill göra det visar att de menar allvar och vill satsa på den här linjen, säger Lars-Olov Elfving.

I den tekniska besättningen är alla utom chiefen från Filippinerna. Det innebär en viss omsättning bland medarbetarna, men Lars-Olov Elfving tycker ändå att samarbetet på den tekniska avdelningen fungerar bra.

– Några av dem som varit här tidigare börjar komma tillbaka. Som vår elingenjör som kom hit igen för några veckor sedan. Han är jätteduktig och kan alla system och vi är väldigt glada över att ha honom tillbaka.

Elingenjör Frego Hora var med när *Lakeway Express* gjorde sin jungfrufärd den 31 mars 2023. Han tycker det är stor skillnad på skicket på fartyget nu jämfört med när han var här första gången.

– Det är mycket renare nu och ungefär 50 procent av utrustningen har bytts ut. Jag är väldigt glad över att vara tillbaka. Jag trivs och maskinrummet är bra att arbeta i, även om fartyget är äldre.

För tredje fartygsingenjör Ronnel Ribleza är det här hans första kontrakt på *Lakeway*

Express. Nu har han en knapp månad kvar innan det är dags att åka hem.

– Den största utmaningen för mig har varit att komma till ett nytt fartyg och lära mig alla system, men nu börjar jag kunna dem, säger han.

Innan avgången från Södertälje dagen innan mönstrade också Henrik Evers på. I samband med familiseringen under överresan berättar han att han läser andra året på Sjökaptansprogrammet vid Högskolan på Åland och att han nu arbetar ihop delar av den sjötid som ingår i utbildningen. Men istället för sedvanlig praktik jobbar han som lättmatros på olika fartyg.

– När man läser på Åland kan man välja mellan att göra praktik som befälselev eller jobba som lättmatros. Jag har valt att jobba, men det är inte så lätt att hitta arbete, säger han och fortsätter:

– På Åland läser man 4,5 år, varav ett år praktik. Utbildningen är lite längre än i Sverige för att man ska få behörighet att påbörja en master utan att behöva komplettera med mer studier först. I min klass är vi tre svenskar av nio elever och på hela skolan är vi 13 svenskar.

Blir inte sliten på samma sätt

Lakeway Express har tre avgångar i veckan från Sverige med beräknad avgångstid 18.30 och med en överfart på 22 timmar. Den vaktgående besättningen går trevakt och jobbar tre veckor för att sedan vara lediga lika länge. Befälhavare Per Skoglund arbetar nästan uteslutande dagtid.

– Det är otroligt skönt att jobba så, säger han. Tidigare var jag lots på Väneren och där är det jättelånga lotsningar. Arbetsmiljömässigt var det vedervärdigt och den veckan man jobbade gick man ner sig i sömn, ork och psyke och det tog flera dagar att återhämta sig. Min hustru brukade säga att 'När du är ute är du inte kontaktbar och när du är hemma så är du knappt det heller'. Här blir man inte sliten alls på samma sätt och jag kan utan problem köra ungarna till skolan dagen efter jag kommer hem. Det är värt mycket.

Men såväl Per Skoglund som Andreas Hübinette är överens om att det finns utmaningar också på den här traden.

– Vintertid dras vi med mörker och dålig sömn på grund av väder och vind. Det är också ett ganska intensivt schema

och på måndagar när vi ligger i Södertälje försöker vi klara av service, möten och allt sådant eftersom det inte finns tid till det i schedulen, säger Andreas Hübinette.

Per Skoglund håller med.

– Tre dagar i veckan går det i princip sex timmar till att sitta här och köra båt, utöver alla andra uppgifter vi har. Det är mycket tid som försvinner, säger han.

Märker av skärpt säkerhetsläge

Att säkerhetsläget i Östersjön har skärpts de senaste åren är något som man märker av ombord på olika sätt. Mitt emot roro-kajen i Gdynia ligger ett bulkfartyg med öppna lastluckor och lastrummen fyllda med spannmål.

– Det skeppas ut stora mängder spannmål från Ukraina den här vägen, säger Per Skoglund. De lastar 40 000- till 50 000-tonnare med lastbil vilket förstärker en jäkla tid, men det är enda sättet för dem att få ut lasterna eftersom Svarta havet är stängt för dem.

Han berättar att rederiet också vidtagit åtgärder för att skydda den elektroniska navigationsutrustningen ombord.

– Det väldigt mycket GPS-störningar nu för tiden, särskilt runt krigshärdar och här i sydöstra Östersjön. Vi har installerat utrustning som ska hantera det, men vi

hör ju hur folk ropar på radion 'We lost position, we lost position'.

Ännu en fin dag med strålände sol över Östersjön har tagit sin början när andre styrman Stephen Cuartero går på sin vakt på bryggan klockan åtta på morgonen. Precis som de övriga filippinarna i besättningen jobbar han sex månader för att sedan vara ledig tre till fyra månader innan han åker ut på nästa fartyg. Det här är hans andra kontrakt på *Lakeway Express*, men det första sedan han blev pappa i november. Han säger att det var tyngre än vanligt att åka ut den här gången, men att han också är glad över att vara tillbaka.

– Jag trivs här, både med besättningen och med fartyget. De tre saker som är viktigast för mig när jag ska välja fartyg är lönen, särskilt nu när jag har en familj att försörja, att det finns internet ombord och att jag och min familj får sjukvårdsförsäkring.

Bryggans vakthållningslarm börjar ljuda. Stephen Cuartero verifierar larmet genom att röra handen framför sensorn medan han berättar att det kan vara svårt för filippinska sjömän att hitta jobb numera, framför allt för den som är nyutexaminerad.

– Det finns många sjöfartsskolor på Filipinerna och antalet ökar. Det gör att

konkurrensen om jobben hårdnar. Jag skulle säga att det finns för många skolor i dag och de har inte någon egentlig gräns för hur många studenter de tar in.

Eftersatt underhåll

De i besättningen på *Lakeway Express* som varit med sedan starten av Polenlinjen förra året berättar om hur underhållet var eftersatt när fartyget togs över och att de jobbat hårt för att få henne i det skick hon är i dag. I fartygets förliga bygge är det rent och fräscht med omklädda möbler och nya sängkläder, madrasser, mattor och gardiner. En hel del utrustning har också uppgraderats eller bytts ut och mer kommer att göras under det inplanerade varvsbesöket vid årsskiftet. Parallellt med iordningställandet av fartyget arbetar man för att få mer last till linjen. När den nya slussen i Södertälje är klar är planen att även Västerås ska inkluderas i rutten.

– Vi började från noll, men lasten ökar från månad till månad, säger Per Skoglund. I dag åker sex olika speditörer med oss och fler kommer att tillkomma under året. Att starta upp en ny linje kräver ut hållighet, och det har vi med Wallenius och Greencarrier i grunden. Det här är ett superspännande projekt och jag är helt övertygad om att vi kommer att lyckas. **LS**

– Om man begår ett misstag på ett svenskt fartyg så tar man det vid sidan av och sedan är det avklarat. Men om det sker på ett filippinskt fartyg kan det äventyra hela kontraktet, säger Stephen Cuartero.

Elingenjör Frego Hora (tv) har varit med sedan starten våren 2024. Han säger att fartyget är betydligt renare och fräschare nu än vid den första resan. Här med andre fartygsingenjör Ronnel Ribleza.

Långsiktiga avtal och rättvisa – hjärtefrågor för ny vd

Den första oktober börjar Peter Hellberg som ny vd för Sjöbefälsföreningen. Men redan nu har han vissa frågor som han brinner för, som kompetensförsörjning, rättvisa och jämlika villkor och att avtal ska kunna läsas och förstås av alla. Men framförallt så handlar det om medlemsnyttan.

– Som facklig representant handlar det om att sätta medlemmen i första rummet, medlemmens krav och behov ska sättas i första hand, säger han.

TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM AUGUSTI 2025

Berätta lite om dig själv?

– Jag har bara varit i sjöfartsbranschen, jag har aldrig testat någon annan bransch. Jag har varit allt från jungman till befälhavare och i olika typer av sjöfart, både i närfart och fjärrfart. Närfart är den bästa läroplattformen du kan få, det är mycket trosshantering, lasthantering och manövrering. Jag har även jobbat som lots. Det var en rolig tid. Man kommer helt ny till bryggan och har aldrig varit där förut och har en väldigt kort tid på sig att få en uppfattning om läget. Sen har jag jobbat i olika chefspositioner i Sjöfartsverket och också haft internationella uppdrag i IMO [International maritime organization, reds. anm.]. Jag har en bred portfölj. Jag har också jobbat mycket med avtal för komplexa verksamheter. Jag var med och gjorde flyg- och sjöräddningens avtal och de fungerar fortfarande. Jag tycker att långsiktigheten är väldigt viktig.

Hur kommer det sig att du valde en karriär till sjöss?

– När jag var grabb så hade vi landställe i Lomma, vid vattnet ute vid Öresund. Som 10-åring brukade jag gå ner och sitta där med fiskarna och titta ut över vattnet och fundera över vart fartygen gick. När jag blev äldre, runt 15–16 så var jag ganska trasslig så när jag blev 16 fick min mor ut mig till sjöss. Min morfar gjorde sin militärtjänst i marinen. Jag började då som jungman på färjorna mellan Limhamn och Dragör.

Hur har ditt fackliga engagemang sett ut?

– Jag har varit medlem sedan början av 90-talet. Jag har inte varit fackligt enga-

gerad förrän 2022 när jag fick uppdraget som ordförande i Saco-S på Sjöfartsverket. Innan dess var jag chef och var alltså på arbetsgivarsidan. Men jag har alltid tyckt att det är viktigt med rättvisa. Det handlar om att kompromissa och hitta lösningar. I en förhandling ska båda parter känna sig lite missnöjda och lite nöjda, då är det ett bra förhandlingsresultat. Som facklig representant handlar det om att sätta medlemmen i första rummet, medlemmens krav och behov ska sättas i första hand. Det är medlemmarnas pengar och deras intressen vi har i våra händer, som vi i facket ska förvalta och utveckla.

Hur kommer det sig att du tog det fackliga uppdraget 2022?

– Jag hade precis slutat ett uppdrag och var tillgänglig och då fick jag frågan eftersom Saco-S behövde en ny ordförande. Jag hade en djup kunskap om olika frågor som var värdefulla och det väckte en nyfikenhet: Vad kan jag lära mig och vad kan jag bidra med? Jag har varit lite smånyfiken på hur det är att jobba på den sidan.

Vad var den största skillnaden mot att vara på arbetsgivarsidan?

– Man är en underdog. Arbetsgivaren leder och fördelar arbetet så den möjligheten hade jag inte längre. Här gällde det att hitta andra sätt, smarta lösningar, för att tillvarata medlemmarnas intressen. Det finns även likheter, man behöver till exempel se båda parter olika intressen för att komma framåt i en förhandling.

Det fackliga uppdraget måste ha väckt mersmak eftersom du sökte det här jobbet?

– Det gjorde det, jag ville verkligen för-

djupa mig i detta. Viljan att sträva efter rättvisa blev starkare, men också frågor som jämställdhet och mångfald, vi måste jobba med de frågorna i branschen. Vi måste bredda rekryteringsbasen och vi måste bli bättre på att verka för att man ska kunna bilda familj och vara kvar i den maritima näringen. Det är avgörande för om du stannar kvar i branschen eller inte och också om man kan rekrytera ny personal.

Varför sökte du jobbet som vd för Sjöbefälsföreningen?

– Jag sökte en ny utmaning på en ny nivå. Jag tilltalades av hur man hade skrivit annonsen, att man ville ha en förändring, samtidigt som det är en stabil och solid förening. Sjöfarten är i en expansiv fas just nu, det försvarspolitiska läget gör att det finns en möjlighet att påverka. Alla står på tårna för att expandera svensk sjöfart, alla i branschen jobbar ihop för att säkerställa en långsiktig svensk sjöfart. Vi måste vara med, för någonstans måste det här regleras. Sjöfartsbranschen måste vara modern. Generation Y och X köper inte det här, de kräver något annat än vad jag gjorde som ung. Ska vi hänga med i den utvecklingen så måste vi vara med i tiden, i allt från arbetsvillkor till jämställdhet och mångfald. Vi behöver också jobba med skolsystemet och se över hur man får ut folk. Vi har också tappat intendentutbildningen, den behöver vi få tillbaka. Alla de tre segmenten behöver en framtidstro.

Har du några hjärtefrågor som du tycker är särskilt viktiga?

– Det är kompetensförsörjning. Hur man breddar den och gör den mer effektiv. Men också att det ska vara rättvisa och jämlika villkor. Och att avtal inte ska vara barriärer, de ska vara dynamiska. Till exempel om man inte kan skifta båt för att man går på ett avtal som förbjuder det, då hämmas man i sin karriärsutveckling. Avtal ska vara enkla, man ska inte behöva vara avtalsexpert för att kunna läsa dem.

Vad är det första du kommer att göra som ny vd?

– Det första är att lära känna kansliet och sätta mig in i verksamheten såsom att starta arbetet med styrelsen och presidiet. Jobba utifrån kongressens beslut och försöka ro dem i land. Sedan nätverket, att komma in i den biten. Att etablera mig i sjöfarten och politiken, för

Peter Hellberg

Ålder 57 år

Familj Fru Jeanette och barnen Alexandra och Andreas samt barnbarnet Idun

Bor Staffanstorp

Utbildning Sjökapten, magister i sjöfart och logistik och magister från WMU i maritime safety and environment management samt enstaka kurser som svensk arbetsrätt privat och statlig samt HR-utbildning

Tidigare arbetserfarenhet (ett urval) befälhavare i TT-line, lots på Sjöfartsverket, VTS-operatör, olika chefspositioner på Sjöfartsverket till exempel chef för sjö- och flygräddningsavdelningen, chef för helikopterverksamheten, förhandlingschef, ordförande för Saco-S i Sjöfartsverket

föreningens trovärdighet. Den här positionen är ett förtroendeuppdrag där jag måste visa mig värdig. Sjöbefälsföreningen är en part i svensk sjöfart som man ska kunna lita på.

Har du redan nu en vision om hur du vill utveckla Sjöbefälsföreningen framöver?

– Jag tycker att Sjöbefälsföreningen syns alldeles för lite. Och syns man inte så finns man inte. Vi måste också få in fler aktiva medlemmar.

Sjöbefälsföreningens tre tidigare vd:ar har varit internrekryterade, medan du kommer utifrån. Vad kan du tillföra ur den aspekten?

– Jag har ingen historik bakom och i ett förändringsarbete tror jag att det är bra. Jag har inga personliga relationer, det tror jag är en styrka.

Du har jobbat statligt länge. Vad tar du med dig därifrån?

– Ordning och reda, struktur. Staten är en mångfacetterad verksamhet för att den är så regelstyrd. Jag kommer från ett affärsverk, det har varit ett ständigt effek-

tiveringsarbete och jag har erfarenhet av kampen mot budgetunderskott. Du får heller inte lov att göra fel eftersom staten ska föregå med gott exempel så man måste alltid ha på fötterna.

Du bor i Staffanstorp, men ska leda kansliet i Stockholm. Vad tänker du om det?

– Jag har veckopendlat i många år och det kommer jag att göra även i den här rollen. Mina barn är vuxna och min fru är van vid att jag är borta mycket. Jag ser fram emot att vara på kontoret i Skarpnäck.

En av sjöfartens stora utmaningar just nu är brist på personal. Vad tror du är den viktigaste lösningen på det problemet?

– Det är en samklang på att alla i det maritima klustret, vi och Seko sjöfolk, Svensk sjöfart och redarna, skolorna, politikerna, tillsammans skapar förutsättningar för att det ska vara ett attraktivt yrke både på kort och lång sikt. Vi kan inte göra detta själva men vi kan vara en del av detta. Vi måste bredda rekryteringsbasen, det tror jag är grymt viktigt.

Varför tycker du själv att det är viktigt att vara med i facket?

– Det handlar om stordriftsfördelar. Ju mer vi är samlade och organiserade desto mer kan vi påverka lön och anställningsvillkor. Det handlar om massan, det är svårt att stå emot massan. Det är också en trygghet, det är svårt att förhandla allt själv och det blir dyrt att anlita en advokat själv i alla processer som facket driver.

Du är väldigt välutbildad, du har en sjökaptensutbildning och dessutom två magisterutbildningar, en i sjöfart och logistik och en i maritime safety and environment management. Hur har du hunnit med detta?

– Jag har tagit en del tjänstledighet och haft bra arbetsgivare. Och så älskar jag att läsa.

Vad gör du på fritiden?

– Jag umgås med familjen. Jag reser så mycket i min nuvarande tjänst så den fritid som blir över spenderar jag med min familj. Och så kör jag motorcykel, det är min frihet. Jag läser böcker, jag är en bokmal. **S C**

AKTIVITETER I SJÖFARTSMONTERN

Välkomna till oss. Vi finns i monter B05:02 under Bokmässan i Göteborg 2025.

FREDAG 26 SEPTEMBER

- 12.00 **Långedrag**
Britt Trude Petersen presenterar boken om Långedrag i ett samtal med Kristian Wedel. Stadsdelen som från början var en liten allmänning för fiskare och lotsar på sydsidan av inseglingen till Göteborgs hamn är idag är en välbemedlad stadsdel i Göteborg. Arrangör: Breakwater Publishing
- 13.00 **101 nedslag på Hisingen**
Här döljer sig vackra naturområden, en rik jordbruksbygd och lämningar från nedlagda varv. Naturfotografen Mikael Svensson och vandringsbloggaren Claes Olsson diskuterar med Lennart Johnsson. Arrangör: Breakwater Publishing
- 14.00 **Och sen kom matrosen**
Matrosen och fotografen Juha Eronen debuterar med en fotobok från hans resor under 80- och 90-talet på M/T Nike, M/S Thuleland, M/T Rankki och M/S Tor Flandria. För Lennart Johnsson berättar han om sina upplevelser. Arrangör: Breakwater Publishing
- 15.00 **Gustloff och andra sjökatastrofer på Östersjön 1944-45**
Claes-Göran Wetterholm, en av världens främsta Titanicexperter, berättar om några av världens största sjökatastrofer på Östersjön som inträffade de sista krigsåren 1944–45.
- 16.00 **Hansan ett handelsimperiums uppgång och fall**
Författaren och historieforskaren Dick Harrison samtalar om sin nya bok om Hansan med sjöfartsprofilen Carl-Johan Hagman. Arrangör: Sjöfartens Kultursällskap
- 17.00 **Operasångaren**
I över ett halvt sekel har sångaren, skådespelaren och numera författaren Hans Josefsson varit en central gestalt i det västsvenska musiklivet. Möt Hans och bokens redaktör Kristian Wedel i ett samtal om denna memoar blev till. Arrangör: Breakwater Publishing
- 18.00 **Stiftelsen Sveriges Sjömanshus litteraturpris**
Årets pristagare författaren och konstnären Gunvor Nordström berättar om sitt skrivande i ett samtal med Lennart Johnsson. Arrangör: Stiftelsen Sveriges Sjömanshus

LÖRDAG 27 SEPTEMBER

- 10.00 **Musikgruppen KAL**
Musikgruppen KAL som i år fyller 40 år, underhåller i Sjöfartsmontern Arrangör: Ove Allanssonsällskapet
- 11.00 **Blues för Ove**
Lennart Johnsson och Britt Edensjärna presenterar Ove Allanssonsällskapets nya bok *Blues för Ove*. Arrangör: Ove Allanssonsällskapet
- 12.30 **Titanic och Wiehe**
Thomas Abrahamsson berättar om sin nya novellsamling *Titanic och Wiehe* i ett samtal med Lennart Johnsson. Arrangörer: Ove Allanssonsällskapet och Breakwater Publishing.
- 13.00 **Du är en av oss**
Kritikerrosade arbetarförfattaren och lastbilschauffören David Ericsson presenterar sin nya roman i ett samtal med Lennart Johnsson. Arrangör: Ove Allanssonsällskapet
- 14.00 **Hammarbyverken**
Boken beskriver varvet Hammarbyverken som verkade i Henrikdalshamnen vid Hammarby. Ett samtal mellan författarna Ibb Jessen och Rickard Sahlsten. Arrangör: Breakwater Publishing
- 15.00 **Vida Vatten och Brev**
I år är han aktuell med boken *Brev* som handlar om historiskt kända personers korrespondens. Sten Niklasson medverkar i ett samtal om böckerna *Brev* och *Vida Vatten* tillsammans med Lennart Johnsson. Arrangör: Breakwater Publishing
- 16.00 **Skärgårdstrafiken mellan Göteborg och den norra skärgården**
Trafik AB Öckerö skärgård 1935-1971, en bok om bolagets trafik mellan Göteborg och norra skärgården presenteras av författarna Ragnar Magnander och Bertil Söderberg. Arrangör: Länspumpen Sjöfartshistorisk förening
- 17.00 **Havet är lika blankt efteråt**
Författaren Carl-Magnus Stolt berättar för Lennart Johnsson om sin nya bok *Havet är lika blankt efteråt*. Hur det hårt överbelastade fartyget Tryggve i augusti 1927 kantrar och sjunker på väg från till Leningrad. Arrangör: Breakwater Publishing

SÖNDAG 28 SEPTEMBER

- 10.00 **Tjörn och kriget**
Dag Schmidtker berättar om sin nya bok som skildrar hur Tjörn drabbades av andra världskriget. Arrangör: Båtdokgruppen
- 11.00 **Jake, Elwood och jag**
Lars Hallin berättar om sin nya fascinerande romandebut i ett samtal med Lennart Johnsson. Arrangör: Sjöfartens Kultursällskap
- 12.00 **Skuggflottan i Östersjön och fortsatta ubåtskränkningar**
Författaren Nils-Ove Jansson samtalar med Lennart Johnsson om hur Ryssland på olika sätt hotar oss.
- 13.00 **Kameleonten**
Ulrica Hellichius presenterar romanen *Kameleonten*, där handlingen är förlagd till Göteborg och Brännö. Boken utspelar sig under göteborgskravallerna, samtidigt som polisen jagar en seriemördare. Ett samtal med Lennart Johnsson. Arrangör: Breakwater Publishing
- 14.00 **44 fyrar**
Sedan 1988 har författarna Britt-Marie och John Brovik presenterat månadens fyr i Göteborgs-Posten. Dessa reportage i form av texter och bilder har nu blivit till en bok. Författarna i ett samtal med Lennart Johnsson. Arrangör: Breakwater Publishing
- 15.00 **Backefisket**
Kjell Jakobsson berättar i denna bok om hur backefiske varit en viktig näring för många fiskare i mellersta Bohuslän. Ett samtal mellan författaren och universitetslektor Lennart Bornmalm.

Medarrangörer: Breakwater Publishing, Båtdokgruppen, Ove Allanssonsällskapet, Sjöbefälsföreningen, Sjöfartsverket Stiftelsen Stockholms Sjöfartshotell och Stiftelsen Sveriges Sjömanshus.

Bli medlem i Sjöfartens Kultursällskap
Kostnaden är 250 kronor per år. Betala till bankgiro 231-8691. I medlemskapet ingår en biljett till bokmässan (värde: 240 kronor) samt inbjudan till alla arrangemang som Kultursällskapet och Ove Allanssonsällskapet anordnar.

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUNKURSER

BASIC SAFETY

10-12 sep 22-24 okt
17-19 sep 5-7 nov
24-26 sep 12-14 nov
8-10 okt 19-21 nov
15-17 okt m.fl.

ADVANCED FIRE FIGHTING

11-12 sep
16-17 okt
6-7 nov
27-28 nov
m.fl.

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

24 sep
22 okt
19 nov
10 dec
m.fl.

SÖSÄKERHETSUTBILDNING INRE FART

29 sep
1 dec
m.fl.

SURVIVAL CRAFT & RESCUE BOATS

9 sep 13 okt 25 nov
15 sep 20 okt 1 dec
22 sep 3 nov m.fl.
29 sep 11 nov
7 okt 17 nov

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

24-25 sep
22-23 okt
19-20 nov
10-11 dec
m.fl.

SÄKERHETSUTBILDNING FISKEFARTYG

17-18 sep 10-11 dec
15-16 okt m.fl.
12-13 nov

FAST RESCUE BOAT

16-17 sep 2-3 dec
30 sep - 1 okt m.fl.
14-15 okt
4-5 nov

CROWD & CRISIS MNG

6-7 okt
10-11 nov
24-25 nov
m.fl.

PFSO

På begäran

PSO

På begäran

RE

SURVIV
RESCU

15 sep
22 sep
29 sep
13 okt
20 okt
3 nov
17 nov

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

TISDAG

ONSDAG

SURVIVAL CRAFT & RESCUE BOATS

9 sep 25 nov
7 okt m.fl.
11 nov

BASIC SAFETY

9-10 sep
7-8 okt
11-12 nov
25-26 dec
m.fl.

CROWD & CRISIS MNG

7 okt
11 nov
25 nov
m.fl.

ADVANCED FIRE FIGHTING

10 sep 26 nov
8 okt m.fl.
12 nov

FRESHVECKA, ALTERNATIV 2

MÅNDAG

SURVIVAL CRAFT & RESCUE BOATS

1 dec
8 dec
15 dec
m.fl.

BASIC SAFETY

15-16 sep	20-21 okt	8-9 dec
22-23 sep	3-4 nov	15-16 dec
29-30 sep	17-18 nov	m.fl.
13-14 okt	1-2 dec	

ADVANCED FIRE FIGHTING

16 sep 18 nov
23 sep 2 dec
30 sep 9 dec
14 okt m.fl.
21 okt
4 nov

ONSDAG

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

24-26 sep	10-13 dec
22-24 okt	m.fl.
19-21 nov	

MEDICAL FIRST AID

24 sep 10 dec
22 okt m.fl.
19 nov

FAST RESCUE BOAT

17 sep 5 nov
1 okt 3 dec
15 okt m.fl.

TORSDAG

FREDAG

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA

ELEKTRIFIERING

Elektrifiering är en framgångsväg för minskade koldioxidutsläpp inom skärgårdstrafiken. I ett aktuellt EU-finansierat projekt i centrala Östersjön samarbetar rederier, sjöfartsakademier och transportinstitut för komma fram till effektiva metoder i arbetet för minskad klimatbelastning. Målet är att skapa en modell för minskade koldioxidutsläpp bland Europas småskaliga färjetrafik. TEXT JOHAN ERICHS FOTO LIZA SIMONSSON

Östersjöprojekt vägledande för Europas färjetrafik

Ett EU-finansierat projekt i Östersjön ska bidra till att skapa en modell för att minska koldioxidutsläppen hos Europas färjetrafik. Fokus ligger på att genom olika metoder minska utsläppen av växthusgaser bland mindre färjor i den livliga ö- och skärgårdstrafiken. TEXT JOHAN ERICHS

LUND MAJ 2025

Nio parter och tre länder; Estland, Finland, inklusive Åland, och Sverige medverkar i projektet REISFER som är en del i den internationella sjöfartens åtagande, genom beslut av EU och IMO, att uppnå koldioxidneutralitet senast 2050. Oftast är det de globalt verksamma rederierna och den globala handelsflottan som är föremål för diskussioner om minskning av koldioxidutsläpp. Men även många mindre fartyg bidrar till en negativ klimatpåverkan, inte minst genom sin höga trafikfrekvens.

Projektet REISFER, Reducing CO²-emissions in island ferry traffic, syftar till att identifiera och utveckla nya tillvägagångssätt för att minska koldioxidutsläppen. Projektet startade i april 2024 och ska pågå fram till 31 mars 2027.

IMO:s miljökommitté MEPC, Marine Environment Protection Committee, satte 2023 ett mål om att netto noll-utsläpp av växthusgaser ska nås 2050 samt ett mellanliggande mål om en 20–30 procentuell minskning av totala växthusgasutsläpp till 2030 och en minskning fram till 2040 på 70–80 procent, allt i jämförelse med 2008 års utsläppsnivå.

Parterna som deltar i projektet utgör en blandning av färjerederier, sjöfartsakademier och forskningsinstitut. Från Sverige medverkar Statens väg- och transportforskningsinstitut, VTI, och rederiet Blidö-sundsbolaget. Totalt medverkar 17 färjor och rutter i pilotverksamheten för att minska utsläppen hos färjeförbindelser i den centrala Östersjöregionen.

– Färjorna, som utgör mindre fartyg i sammanhanget, regleras inte på samma sätt som de större fartygen som går i

oceanfart. Därför är det angeläget att driva ett projekt som REISFER för att identifiera och utveckla metoder som är lämpliga för den mindre färjetrafiken att bidra med i klimatarbetet och för att kunna ställa om för att nå utsläppsmålen, säger Petra Stelling, partnerprojektledare och senior utredare hos VTI och med en tjugoförårig erfarenhet inom transportforskning.

Minskning på 10–20 procent

Målet för det specifika projektet REISFER är att fram till våren 2027 minska utsläppen med 10–20 procent bland de deltagande rederiernas färjor, räknat från projektets startdatum 1 april 2024. Både skärgårdsfärjor för pendling samt fritidsresande och renodlade vägfärjor ingår i projektet. Trafikens omfattning på årsbasis i de länder som ingår i projektet uppgår enligt Petra Stelling till cirka 63 miljoner passagerare.

– Det är en stor marknad både med hänsyn till befordran och sysselsatt personal.

Stödsystem

Budgeten för projektet är 3,7 miljoner euro, varav EU bland annat genom sitt nationsöverskridande samarbetsprogram, Interreg Central Baltic Programme, bidrar med huvuddelen, drygt tre miljoner euro.

Tre olika potentiella lösningar för att minska utsläppen

Inom ramen för projektet har ledningen aviserat utsläppsminskade potentiella lösningar inom tre olika kategorier.

1. Framdrift

– Här handlar det om elektrifiering och där ser vi en rad utmaningar. Bland annat hur infrastrukturen ska byggas upp och vilken driftpåverkan batteriernas vikt åstadkommer. Men vi ser goda förutsättningar för eldrift just inom denna trafik eftersom det handlar om färjetrafik som går fasta och inte alltför långa rutter. Här ingår även att prova olika tekniska lösningar för att kapa toppbelastningar, säger Petra Stelling.

2. Tekniska lösningar

– Där är inriktningen att försöka minska energiförbrukningen oavsett framdrift.

De olika projektdeltagarna tittar på olika metoder som kan minska energiåtaganden. Det kan vara värmesystem ombord och hur dessa kan energi-effektiviseras. Jämfört med dieseldrift där det går att återvinna värme så måste det till andra uppvärmningssystem när ett fartyg drivs genom el, förklarar Petra Stelling.

Skrovets beläggning och indirekt fartygets motstånd i vattnet är ett annat område där det finns potential till att minska energiförbrukningen.

– Blästring och skrovets utformning har inverkan och vi är igång att mäta vilken påverkan olika förutsättningar har. Effektivare propellrar är en annan möjlighet som vi ska studera, säger Petra Stelling.

3. Operationella tillvägagångssätt

– Det kan handla om bränsleövervakningssystem ombord för att mäta energiåtgången. Ruttplanering, körstilar med mera spelar också in.

Samtliga dessa moment ska genomföras och utvärderas innan projektet avslutas.

– Vårt mål är att utveckla metoder som kan minska energiåtgången och koldioxidutsläppen med upp till 20 procent bland de fartyg som medverkar i projektet REISFER, säger Petra Stelling, partnerprojektledare inom REISFER. Foto Ebba Wihlborg

– Det förekommer även en del egenfinansiering av de deltagande parterna. *Tre år kan i sammanhanget ses som en kort projekttid.*

– Den bör vara tillräcklig eftersom vi framförallt vill visa på vad som är möjligt att genomföra för att minska utsläppen. Det som jag ser som en risk är att upphandlingar riskerar att dra ut på tiden och gör att olika inslag i projektet försenas, säger Petra Stelling.

Hur hög är innovationsgraden inom projektet?

– Den mindre färjetrafiken är idag ett ganska utforskat område. Vår ambition inom projektet är att nå målet och utgå från idag kända fakta när det gäller att minska energiförbrukning och utsläpp. Det gäller att vi nu provar dessa metoder inom färjetrafiken för att se vilka resultat som kan uppnås, säger Petra Stelling.

Vilken kan vara den stora potentialen när det gäller minskad energiförbrukning inom den småskaliga färjetrafiken?

– Sambandet mellan hastighet i framdrift och bränsleförbrukningen är ett känt samband. Tillsammans med en av våra partners Blidösbolaget, är vi igång med att kartlägga förhållandet

” Genom lägre hastigheter minskas energiåtgången och indirekt skulle denna besparing kunna finansiera inköp av ett klimatomänsigt bättre och något dyrare bränsle.

mellan olika påverkansfaktorer och bränsleförbrukning. Det vi ser är att förbrukningen skiljer sig åt mellan olika turer och sträckor. Bakgrunden kan, förutom externa faktorer som väder och vind, vara exempelvis olika körstilar. Här ser vi

redan nu en potential till förändring. Även om det finns en medvetenhet om hastighetens betydelse är det inte alltid att denna medvetenhet får ett operativt genomslag. Det är ett område vi ska gräva djupare i, bland annat om det behövs mer avancerande stödsystem, berättar Petra Stelling.

Vinster

Petra Stelling menar även att en mer flexibel tidtabell inom färjetrafiken kan vara en väg mot minskade utsläpp.

– Genom lägre hastigheter minskas energiåtgången och indirekt skulle denna besparing kunna finansiera inköp av ett klimatomänsigt bättre och något dyrare bränsle, då tänker jag på ett biobränsle som i sin tur kan minska utsläppen ytterligare. Vi håller på med simuleringar för att klargöra hur stor tidsförändring olika hastigheter kan medföra. Vi är långt ifrån klara men har redan fått signaler om att även mindre hastighetssänkningar ger goda utfall när det gäller minskad energiåtgång.

Elektrifiering av olika trafikslag är idag vägen framåt enligt politiker och en övervägande del av vetenskapen. Hur ser man

på frågan om elektrifiering inom färjesjöfarten?

– Det är elektrifiering som gäller. Även om vätgas, metanol och ammoniak nämns som alternativ till konventionellt bränsle. Men dessa energislag är inget som är intressant för den typ av färjetrafik som vi studerar, där det finns goda möjligheter till elektrifiering. För större, långväga fartyg är det annorlunda. Där kommer alternativa bränslen att vara attraktiva.

Förutom minskade utsläpp finns det även andra vinster att göra.

– Arbetsmiljön blir bättre ombord genom elektrifiering, genom bland annat minskat buller. För ett rederi som kan visa att de anstränger sig för att minska klimatpåverkan så kan detta ge en mer positiv image och en förbättrad relation till kunderna. Dessutom blir den omkringliggande miljön en vinnare genom minskad nedsmutsning och negativ påverkan, säger Petra Stelling.

Sjöfarten fläckas ofta orättvist för att de inte visar tillräcklig klimat- och miljöhänsyn trots många satsningar för att skapa en mer bärkraftig verksamhet. Branschen är en av världens äldsta och vilar på väl förankrade traditioner och beteenden. Finns det någon svårighet att stimulera representanter för sjöfarten till nytänkande?

– Våra partners är väldigt intresserade och nyfikna. Jag är övertygad om att vi när projektet kommit längre, kommer att kunna bidra till kunskapsöverföring till andra aktörer inom färjesegmentet.

Hur ska kunskapen spridas?

– Meningen är att vi ska hålla seminarier, utbildningar och erbjuda studiebesök för att få ut den erfarenhet och kunskap som genereras i projektet.

Hur klassar du kunskapsnivån inom den del av sjöfarten som ni samarbetar med när det gäller intresse och kunskap för att nå kravet om koldioxidneutralitet?

– Den är god, men det utvecklas nya tekniker som elektrifiering och autonom drift. Det innebär att det ställs nya krav på kompetens inte minst genom elektrifieringen. Här kommer det att finnas nya behov av kunskap och kompletterande utbildning, säger Petra Stelling.

Hur viktigt är ett sådant här projekt för färjesjöfarten?

– Det är alltid viktigt att kunna peka på goda exempel och färjetrafiken är en betydande näring och det är viktigt att även den ställer om, säger Petra Stelling. **J E**

Farten i klimatarbetet måste ökas

Blidösundsbolaget har positiva förhoppningar på EU-projektet REISFER.

– REISFER är ett konkret projekt. Det är precis den typen av satsningar som sjöfarten behöver. Vi måste sätta fart även praktiskt om vi ska få till en förändring i klimatarbetet, menar Torvald Hvistendahl, teknisk chef hos Blidösundsbolaget. TEXT JOHAN ERICHS FOTO TRANSDEV

STOCKHOLM MAJ 2025

Blidösundsbolaget medverkar som enda svenska rederi i REISFER. Blidösundsbolaget backar upp REISFER och tror att projektet kan leda till ett genombrott för en bred klimatsatsning inom den småskaliga färjetrafiken.

– Vi måste åstadkomma konkreta förändringar. Det finns lösningar som ligger framför näsan på oss. Tyvärr hamnar många förslag i långsamma projekt som fokuserar på forskning och utredning. Många gånger är vi för försiktiga och ovilliga att ompröva gamla sanningar och att tänka i nya banor även om det kostar ekonomiskt att förbättra vår miljöprestanda, säger Torvald Hvistendahl.

Torvald Hvistendahl har en bred erfarenhet av projekt som har varit knutna till att förbättra utvecklingen av miljöprestanda inom sjöfarten, bland annat hos RISE (forskningsinstitut med inriktning på innovation för hållbar tillväxt).

– Ett pilotprojekt som REISFER är viktigt eftersom det bidrar med kunskapsunderlag i en liten skala som det går att bygga vidare på. Fallhöjden som kan förknippas med nya och oprövade metoder blir då inte lika smärtsam som om man direkt går fram på bred front. Ett jämförbart exempel är Norge där man agerar brett i övergången från diesel till el, vilket snabbt kan ge negativa konsekvenser om satsningen inte går som önskat, menar Torvald Hvistendahl.

Brett ansvar

Ett stort ansvar vilar inte bara på rederier men enligt Torvald Hvistendahl även på beställare och teknikleverantörer i ambitionen att minska koldioxidutsläppen från fartyg.

– Det som är extra spännande här är att vi gör det inom ramen för ett aktivt trafikavtal. Vi gör ett "showcase" som kan skapa en teknisk trygghet för framtiden. Scania är en viktig partner och här provar vi att vässa teknik som egentligen är byggd för landfordon, i ett fartyg. Förenklat så väljer vi det som sitter i en buss eller i en lastbil och sätter det i en båt. På så sätt får vi en enklare lösning som bygger på vedertagna standards inom fordonsbranschen. Vi hoppas att REISFER och testet kan leda

Torvald Hvistendahl,
teknisk chef på
Blidösundsbolaget.

EU-finansierade REISFER är ett pilotprojekt som ska bli modell för Europas småskaliga färjetrafik i ansträngningen att minska klimatbelastningen. På bilden lyfts den nya elmotorn ombord på M/S Silverö.

till att denna maskin och process så småningom kan komma ut på marknaden.

Hur värdefullt är det att ha ett EU-program i bakgrunden för ett sådant här projekt?

– Det betyder mycket. Vi följer ett tungt regelverk i allt från upphandling till rapportering, men det är nödvändigt eftersom vi hanterar offentliga medel. Men det borde även gå att skapa mindre initiativ och incitament inom sjöfarten som inte är så administrativt betungande i syfte att hitta vägar mot minskad miljöbelastning.

Enligt Torvald Hvistendahl blir det ett allför stort fokus på att man ska bygga nytt för att klara klimatomställningen.

– Det finns en hel del att göra även med de förutsättningar vi arbetar utifrån idag. Sedan 2018 har vi tillsammans med Waxholmsbolaget [den regionala aktören som är huvudman för kollektivtrafiken i Stockholms skärgård, reds. anm.], medverkat till att installera ett energimätningssystem, Blueflow. Systemet mäter energiförbrukning och prestanda på fartygen. Men vi går sällan på djupet med all information för att verkligen klargöra exempelvis förhållandet mellan hastighet, energiförbrukning och restid. Han fortsätter:

– Vi måste väga nära oss aspekten kring att det kan behöva ta lite längre tid att åka båt i framtiden. Genom att förlänga restiden med bara fem procent genom att sänka toppfarten, kan man spara så mycket som 20 procent energi på utvalda linjer. Vi vet sedan tidigare att det finns en tydlig båtfaktor där resenären väljer båten framför bil, buss eller tåg för att resan har så hög kvalitet. Att man då väger restid och kostnad mot behov av investeringar kommer att bli än viktigare för att klara omställningen till emissionsfri sjöfart. Detta är frågor som vi inom den småskaliga färjetrafiken måste våga lyfta och diskutera. Det viktiga kan inte bara vara att åka fort. Vi måste synliggöra och kvantifiera vad hastigheten, sänkt toppfart och det operativa handhavandet kan medföra i form av minskade utsläpp, menar Torvald Hvistendahl.

Påverkar verksamheten

Elsjöfart kan medföra att andra frågor än vid dieseldrift hamnar i fokus.

– Tidigare kanske vi bunkrade en gång i veckan. Nu måste vi ta en annan hänsyn eftersom vi får laddstopp som påverkar besättningens arbetstid och vår turtäthet.

”Tidigare kanske vi bunkrade en gång i veckan. Nu måste vi ta en annan hänsyn eftersom vi får laddstopp som påverkar besättningens arbetstid och vår turtäthet.

Det blir en annan komplexitet när vi måste ta hänsyn till andra ledtider och randvillkor än tidigare, säger han.

Blidösbolaget har drygt 200 medarbetare (450 under sommarhalvåret). M/S Silverö som ingår i projektet REISFER, är ett av rederiets fartyg i en flotta på 39 stycken, 17 stycken egna och 22 under

Den nya elmotorn på M/S Silverö. Eldriften ska minska koldioxidutsläppen med upp till 20 procent.

charter. Tack vare REISFER får rederiet visst stöd till investeringen i de batterier som krävs till *Silverö*. Rederiet bidrar med 20 procent av projektkostnaden för elektrifieringen av *Silverö* medan EU bidrar med resten. Satsningen ska ses som en investering.

– Just nu har vi ingen vidare drift-

ekonomi i försöket eftersom dieseln har blivit så billig och idag är ett billigare bränslealternativ än el. För ett rederi som vårt så slår energiskatten fel eftersom dieseln är befriad från energiskatt men på el tvingas vi, för fartyg som understiger 400 brutto, betala energiskatt. Det handlar om cirka 50 öre per kWh. För sjöfartens

del vore det önskvärt om även mindre fartyg blev befriade från energiskatt, det skulle kunna sätta fart på intresset för eldriven sjöfart och stimulera en övergång från dieseldrift, tror Torvald Hvistendahl.

Hoppas spara 50 kubik diesel

I sommar ska *Silverö* vara ombyggd till eldrift. Fartyget är byggt 1974 och får ta 150 passagerare.

– Hon har trots sin ålder en låg energiförbrukning med bra och lättdriven skrovform. På årsbasis hoppas vi genom eldrift att spara cirka 50 kubikmeter diesel.

Vilka är de stora utmaningarna i projektet?

– Infrastrukturen med laddning men även att bygga om båten.

Vilka är de oväntade positiva spin-off-effekterna med elektrifiering?

– En bättre och renare arbetsmiljö i maskinrummet och sannolikt lägre underhållskostnader över tid. Dessutom borde det skapas en ökad medvetenhet om energiförbrukningens betydelse då räckvidden blir begränsad.

Två befälhavare har utsetts till att vara

Framtidens laddning för småskalig färjetrafik. M/S Silverös batterium i utrymmet som gränsar till det före detta tankrummet.

”Just nu har vi ingen vidare driftekonomi i försöket eftersom dieseln har blivit så billig. För ett rederi som vårt så slår energiskatten fel eftersom dieseln är befriad från energiskatt.

ansvariga för den praktiska implementeringen ombord.

– De ska sätta sig in i systemet, uppdatera manualer och processer. Alla i besättningen kommer successivt att skolas in i övergången till eldrift. Det är en inskolningsprocess, en slags typbåtsutbildning.

Hur påverkas Blidösundsbolagets image och goodwill av en sådan här satsning?

– För oss är det viktigt att visa att det går att ta ett äldre fartyg och för relativt sansade pengar bygga om fartyget från dieseldrift till eldrift. Det är en viktig del i piloten att det går att använda befintliga fartyg i omställningen till eldrift.

Utbyta erfarenheter

Klimatnriktade projekt inom sjöfarten har förkommit tidigare. Är det något i REISFER som enligt dig, skiljer sig från andra projekt?

– Det är bra mix med rederier från olika länder och med akademier som fördjupar sig i data och skriver användbara rapporter som vi som jobbar inom sjöfarten har nytta av. Det är även bra att vi genom representationer från olika länder får möjlighet att utbyta erfarenheter och hållningar.

– REISFER är mer ett konkret projekt än bara en skrivbordsprodukt, det kommer förhoppningsvis att bli vägvinnande för utvecklingen av elsjöfart inom ett segment som skärgårdstrafiken, säger Torvald Hvistendahl. **J E**

Anders Börjesson.
Foto Privat

”Kul och spännande att prova på eldrift”

Anders Börjesson är befälhavare hos Blidösundsbolaget.

– Det ska bli kul och spännande att prova på eldrift, det tycker både jag och mina kollegor, säger Anders Börjesson.

Ser ni några omedelbara fördelar med eldrift förutom minskade koldioxidutsläpp?

– Det blir riktigt skönt att sitta i en tyst styrhytt och jobba. Även för matrosen och för alla passagerare blir det tystare, vilket nog många kommer att uppskatta.

Finns det något annat positivt inslag som du vill lyfta fram?

– Hälsoaspekten, skönt att slippa både dieselbunkring och avgaserna från skorstenarna.

Hastighetsanpassning och att undvika toppfart är ett bärande inslag i REISFER, hur blir den omställningen?

– Inga problem, får vi bara lite mer tid att ta oss mellan bryggorna så slipper vi att köra fort.

Nya ledtider och ändrade vaktsceman blir sannolikt en konsekvens av eldrift. Hur påverkar det dig och kollegorna?

– Vi ska framöver ladda på Rindövarvet, tidigare nattförtöjda vi i Vaxholm. Nu får vi åka vägfärja dit från Vaxholm för att hämta båten och även ta oss till Vaxholm efter avslutat pass, säger Anders Börjesson.

Starka samarbeten handlar inte om yta

– utan om förtroende, flexibilitet och
förmågan att leverera, gång på gång.

Våra kunder uppskattar att vi är enkla att arbeta med. Att vi lyssnar, agerar snabbt och håller det vi lovar. Det är möjligt för att vi kontrollerar hela kedjan: Vi bygger våra egna fartyg i Europa, bemannar med stolthet och sätter långsiktiga relationer före kortsiktiga vinster. Resultatet? Transportlösningar som är smarta, hållbara – och anpassade efter verkligheten. Vill du ha en sjöfartspartner som ser din affär, inte bara din last? Välkommen till Erik Thun – där tilliten är lika viktig som tekniken.

Redo att ta nästa steg tillsammans?

www.thun.se

GT PÅ TILLIT. DRIVS AV RESULTAT.

De kvinnliga pionjärerna

Motioner lades fram i Sveriges riksdag på 1920-talet om förbud för kvinnor att arbeta på fartyg. Förslagen avvisades efter att de sjöfarande kvinnorna energiskt kämpat mot yrkesförbudet. Kamplusten ökade medvetenheten om behovet av sammanhållning och kvinnornas fackförening tecknade för första gången ett kollektivavtal med redarna. TEXT CURT ISAKSSON

Matilda Elvira Forslund var en av de första kvinnor i Sverige som fick en sjöfartsbok. Den utfärdades av sjömanshuset i Helsingborg 1923. Foto Sjöhistoriska museets arkiv

Efter segt motstånd från samhällets manliga etablissemang infördes den allmänna rösträtten 1921 och Sveriges kvinnor kunde rösta i valet till riksdagen. De blev dessutom myndiga. Kvinnorna blev självständiga och fick makt över sig själva och sin egendom.

Samtidigt förbereddes dock lagförslag för sjöfartsnäringen med helt andra intentioner. I maj 1920 krävde en utredning att kvinnor som tjänstgjorde på fartyg som köksföreståndare, kokerskor, servitriser och städerskor skulle förbjudas att arbeta ombord. Sjöfarande kvinnor i Stockholm och Göteborg protesterade energiskt mot det statliga betänkandet. De betonade att tusentals kvinnor under världskriget tjänstgjort i livsfarliga farvatten och att de visat "lika mycket mod och uthållighet som männen". Detta var alltså tacken! Kvinnorna riskerade sina liv under kriget och därefter skulle de sparkas från sina arbeten.

När utredningen låg på riksdagens bord för granskning hade landet drabbats av en djup depression. Antalet arbetstillfällen minskade och många svenskar tvingades gå på vägarna som luffare. Detta var sannolikt en orsak till att den kvinnliga kökspersonalen skulle sägas upp. I en reservation till skrivelsen betonas på gammaldags byråkratsvenska att "kravet vinner icke i styrka därav, att detsamma framförts i främsta rummet av den manliga yrkesgrupp, som företrädesvis skulle skörda vinsten av den kvinnliga kökspersonalens undanträngande."

Krig på två fronter

I sin medlemstidning skrev de sjöfarande kvinnorna att de tvingades utkämpa ett krig på två fronter. Redarna motarbetade krav på drägligare arbetsvillkor, samtidigt

som de manliga sjömännen var deras "ivrigaste bekämpare".

Den fackliga tidningen Eldaren skrev att kvinnor nog var bra, men att de skulle vara i land.

En av flera orsaker till den negativa attityden var missnöje med maten. Kvinnorna kom i kläm mellan arbetsgivarnas krav på billiga inköp och besättningens motvilja mot de måltider som serverades. I en insändare i Eldaren kallades en del fartyg för "svältkassar", som reglerades av "kjolregementen".

Ytterligare en orsak till lagförslaget var, enligt kommittén, att manskap och befäl ansåg att kvinnorna hade en undermålig moral. Den utpekade kökspersonalen svarade att däckfolk och eldare i många år

behandlat dem som ett onödigt ont. När männen sådde hat blev skörden därefter.

Det är mindre sannolikt att en statlig utredning på ett liknande sätt värderat den manliga personalens moral. Grunder till motsättningarna handlade nog snarare om gamla värderingar, där fartyget betraktades som ett manligt revir. Enligt en myt kunde en olycka inträffa när det fanns en kvinna ombord.

Protester i riksdagen

De första kvinnorna som valdes in i riksdagen protesterade från höger till vänster mot kvinnoförbudet i debatten i den lagstiftande församlingen.

Bertha Wellin, Högerpartiet, ansåg att det var arbetsgivarens rätt att bestämma

Emelie Bergstedt var i många år ordförande i Sveriges sjöfarande kvinnors förening och kämpade mot lagförslaget om kvinnoförbud. Hon uppvaktades med blomsterhyllningar på 50-årsdagen 1929. Foto Tidskriften Den sjöfarande kvinnan, Kungliga biblioteket

vem eller vilka som skulle anställas. Där emot var det, enligt henne, alldeles orimligt med en lag om kvinnoförbud.

Agda Östlund, Socialdemokraterna, sade att det var unikt och upprörande att döma ut en hel yrkeskår. Många kvinnor som arbetade på båtarna var familjeförsörjare och hade rätt att konkurrera med männen om jobben.

Ledamöterna i riksdagen röstade om motionerna 1924 och 1926, men motionärerna fick inte gehör för sina förslag om bemanningen på fartygen. Sannolikt påverkade den kvinnliga fackföreningens agitation omröstningen.

Striden om kvinnoförbudet blev en tändvätska för den fackliga verksamheten. I ett upprop från Stockholmsföreningen uppmanade styrelsen kvinnorna att alltid gå på möten när deras båt låg i hamn. Ingenting borde hindra dem från att kämpa för en trygg och säker framtid i "detta ofta hårda arbete, som ändå, trots allt, blivit oss kärt."

Samarbete och styrka

Föreningarna i Stockholm och Göteborg gick samman i ett nationellt förbund. Samtidigt förbättrades relationen till de manliga kollegorna och kvinnorna började samarbeta med Sjömansunionen 1928.

Organisationen växte. I slutet av 1920-talet hade det kvinnliga fackförbundet cirka 1 200 medlemmar och det blev lättare att få gehör för de anställdas krav.

Sveriges sjöfarande kvinnor kunde för första gången teckna ett kollektivavtal 1929 med Sveriges Redareförening och koncernen Sveabolaget efter tre månaders blockad mot nymönstringar. Medlemmarna fick ersättning vid sjukdom och rätt till semesterdagar. Organisationen erkändes nu som förhandlingspart på arbetsmarknaden.

Vägrade bli strejkbrytare

Många av de fackliga pionjärerna på 1920-talet hade mycket lång yrkeserfarenhet. Anna Schöneman hade i mer än 40 år arbetat på ångbåtar. Hon grundade den första fackföreningen i Göteborg och var aktiv när den startade en egen arbetsförmedling. Tidigare hade privata agenter krävt höga avgifter när de sålde sina tjänster till arbetssökande kvinnor.

Emilia Gustafsson var en ärrad veteran. Hon var född 1850 och arbetade i slutet av 1920-talet fortfarande i kabysserna. När kvinnorna strejkade i Sveabolaget erbjöd arbetsgivaren henne en tjänst som föreståndare, men hon vägrade att bli strejk-

En interiör år 1936 från kabyssen på den legendariska isbrytaren *Sankt Erik*, först döpt till *Isbrytaren II*. Foto Sjöhistoriska museets arkiv

Den kvinnliga kökspersonalen har samlats under en arbetspaus på däck på ångbåten *Sunnan*, Waxholmsbolaget, någon gång på 1920-talet. Foto Sjöhistoriska museets arkiv

brytare. Emilia Gustafsson blev senare hedersledamot i Sveriges sjöfarande kvinnors förening.

Emelie Bergstedt hade huvudrollen i dramat med de sjöfarande kvinnorna. Hon var i sju år oavlönad ordförande i organisationen, utförde på dagarna mängder med fackliga uppdrag och arbetade på nätterna som sömmerska för att försörja sin familj. Emelie Bergstedt besökte hundratals båtar, uppvaktade handelsminister Rickard Sandler och protesterade i riksdagens utskott mot lagförslaget.

Samarbetet mellan kvinnornas fackförbund och Sjömansunionen fördjupades och de båda organisationerna gick samman 1932 och bildade Svenska Sjöfolksförbundet. Nu kunde män och kvinnor tillsammans strida för högre löner och drägligare arbetsvillkor på fartygen. **CI**

Källor: Medlemstidningen Den sjöfarande kvinnan och ett kapitel i boken Stridbar kvinna, Gunhild Höglund, 1951.

A year of hard work behind them

M/S Lakeway Express has undergone a thorough overhaul since Lakeway Link organized its first crossing from Södertälje to Gdynia a year ago. The interior and equipment have been updated and the process of mapping its strengths and weaknesses has started. TRANSLATED BY ALAN CRANMER

The Swedish flag aft of the bridge is barely moving in the warm wind as *Lakeway Express* glides in between the piers of port Gdynia, Poland. Chief officer Andreas Hübnette walks over to the control panel on the starboard bridge wing to turn the 153-metre-long ship around. He then backs the ship the few remaining metres before easing her between the concrete blocks at the ro-ro terminal using the bow propeller and stern thruster. The master, Per Skoglund, stands next to him with the radio in his hand and receives position indications which he repeats to his colleague. As soon as the ship is in position, the ramp is lowered at the stern and the crew prepares for unloading. Andreas Hübnette goes down the steps to the changing room to put on hi-vis clothes before continuing down to the ro-ro deck.

"If you only have trailers things are easier, but we also take on general cargo and electric buses, and that gives us other challenges. It has taken some time to adapt, but now things are starting to flow well," he says.

Some major projects planned

Lakeway Express was built in 1999 by Godby Shipping on Åland, originally for paper freight. She has since been rebuilt and in 2023 she was purchased by Lakeway Link. The ship currently has a crew of 16. The master, chief officer, chief engineer and boatswain are Swedish and the other crewmembers are from the Philippines. Lars-Olov Elfving is chief engineer on board. After a couple of years on a cement vessel run by Admare Ship Management, he started here at the end of August last year.

"When this job came up, I took it straight away," he says. "It felt good when I found that Wallenius was behind it and they have invested a lot in shaping it up. There has been loads for everyone to do on board to get maintenance and routines in order after the takeover. We hope this

phase will end soon and it will be a really good ship to work on. We are well on the way, but not quite there yet."

Lars-Olov Elfving says that there are some major projects planned, including replacement of the alarm system and fire alarms, which will probably be carried out during shipyard work at the end of next year.

"It's a big job that will probably cost a lot, but the fact that the shipping company wants to do it shows they are serious and want to invest in this line," he says.

All the engineering crew apart from him are from the Philippines. This means there is some turnover among the employees, but Lars-Olov Elfving still thinks that there is a good spirit of cooperation in the engineering department.

"Some of those who worked here in the past are starting to come back, such as our electrical engineer who signed on again a few weeks ago. He's very good and knows all the systems, so we are very happy to have him back."

Frego Hora, the electrical engineer, was part of the crew when *Lakeway Express* made its maiden voyage on 31 March 2023. He thinks there is a big difference between the current condition of the ship and that when he first worked on her.

"It's much cleaner now and about half of the equipment has been replaced. I'm very happy to be back. I enjoy it and the engine room is good to work in, even though the ship is a little old."

Ronnel Ribleza, third engineer, is on his first contract on the Lakeway Express. He has just under a month left before it's time to go home.

"The biggest challenge for me has been working on a different ship and learning all the systems, but now I'm getting the hang of it," he says.

Second contract on Lakeway Express

Another fine sunny day has broken over the Baltic Sea when second mate Stephen Cuartero goes on watch on the bridge at

eight in the morning. Like the other Filipinos in the crew, he works on board for six months and is then free for three or four months before the next contract. This is his second contract on *Lakeway Express*, but the first since he became a father in November. He says that it was harder than usual to set out this time, but he is also happy to be back.

"I like things here, both the crew and the ship. The three most important things for me when choosing a ship are the salary, especially now I have a family to support, internet on board and health insurance for me and my family."

The watch-keeping alarm sounds from the bridge. Stephen Cuartero acknowledges the alarm by moving his hand in front of the sensor, while telling us that it can be difficult for Filipino sailors to find jobs nowadays, especially for those who have recently graduated.

"There are many maritime academies in the Philippines which means there is tougher competition for jobs. I would say that there are too many academies now and they have no real limit to the number of students they admit."

The crew, who have been on the *Lakeway Express* since the Poland Line started last year, talk about the neglected maintenance on the ship then and how they have worked hard to get her in the current condition. In the ship's bow things are clean and fresh, with reupholstered furniture, new bed linen, mattresses, carpets and curtains. A lot of equipment has also been upgraded and more will be done during the shipyard stay at the end of the year. While the ship is being prepared, work is being done to increase cargo bookings. When the new lock in Södertälje has been completed, the plan is to include Västerås in the route.

"We started from scratch and our cargo is increasing," says Per Skoglund. "We currently have six different freight forwarders and more will be added during the year. Starting up a new line needs perseverance, and with Wallenius and Greencarrier behind us, that is just what we have. This is a really exciting project and I am absolutely convinced that we will succeed."

This is a translation of the article
on page 12-15.

																		
										ÖPPNING VID RELING I FÖR		HÄRSTAMNINGEN	MOTSATS TILL FAL LA AV	ENERGISKA ÄLDRE MÄN	LETA VÄRDSHUS			
										GÅR PÅ RUTIN		ÅSTADKOMNA GRANNE						
										SMÅAKTIG KRITIK FRID					RASTLÖS			
										AGERAR UNDER YTAN			SISU SES AVSLUTA BREV			KONSTARTERNA		
	ÅR EN TJOCKARE VARIANT	ODENS ÅTTA-FOTADE HÄST	MARKNADSPLOTS	INSPIRERANDE		GRÖNBETE BLYG BLOMMA		SKÖRDAS PÅ VINGÅRDEN	RAPPNING TVÄRSÅLA									
BLÄNGA				FINGRANDE									STANNA FÖRÄNDRA NÅGOT					
GÅR PLAN VID INFLYGNING				GOTT OM I ARKTIS AFRIKAFLOD								POST KORT KLOCKA						
MISTLURLJUD						VARSKO		LÄMNAR SKICKADE BREV										
5 MOT 4 SPEL I ISHOCKEY			FISK BÖR VALLA-FÖRSES			ABCESS FJÄDERPÅSE								FIRAS 26 APRIL	HELGON OCH MARTYR			
								TILL TECKENSKRIFTSYSTEM				I BRIST PÅ LÖVTRÄD						
KAN IDKAS I RING KÄRVEN				AMFORA ABBORRFISKAR					ENKEL RYSK SPJÄLVAGN									
						AVGÅ YTA FÖR PRIVAT SAMTAL										EVENEMANGSPLOTS		
KONTAKTAD FÖR AKUT JOBB		CIRKELFORMAD		FOLKTOM				BONDFLEMING	LIGGER VEN MITT I?			IRRITERA KROKIG						
				HÄRTUGGAD BERÖM					FÖRSTRÖS						BÖR TEET FA?			
ARTIKLARNA HÖRS HUNGRIG MAGE UDDA PUSTA						RAZZI-OR GAVIA-FÄGEL						ÖVERVINTRAR BJÖRN I CHEF						
									STORA PERSONBILARNA									
					IFALL OXUDDE 49-25			KAN MAN BLI GRÖN AV						BATTERITYP				

BILD: Kustbevakningen

KONSTRUKTION OXUJDE MEDIA

Skicka in korsordslösningarna till Sjöbefälen, Box 4040, 12804 Bagarmossen. Märk kuvertet "Septemberkryset". 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 23/9 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

Medlemsservice & 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

Per Westergren
e-post klubbjurgardsfarjan@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 klubbjurgardsfarjan@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 BÅTRAFIK

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

ÖRESUNDSLINJEN

Krikor Wartanian
e-post auroraklubben@sjobefal.se

ÖRNSKÖLDSVIKS HAMN & LOGISTIK

Daniel Berglund
tel 0702-843434, e-post klubbulvon@sjobefal.se

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

e-post ordforande@lambdastudentforening.se

Svenska
sjöräddare smiter
från jobbet.

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

Vi har 90-konto och kontrolleras av Svensk Insamlingskontroll.

SAN-konferensen 2025:

Friskfaktorer

– för stärkta organisationer och välmående besättningar

**Anmäl
dig senast
15 oktober!**

En hälsosam och hållbar arbetsmiljö är avgörande för såväl medarbetares välbefinnande som för organisationers långsiktiga framgång. Årets San-konferens kommer därför att handla om vad som kan göras för att stärka det positiva i arbetsmiljön som god arbetsledning, samverkan och möjlighet till återhämtning och hur det bidrar till att främja hälsa och välmående.

Dag: Den 22 oktober

Plats: Nalen, Regeringsgatan 74 i Stockholm

Anmälan: Sista dag för anmälan är den 15 oktober. Program och formulär för anmälan finns på vår hemsida san-nytt.se

**Skanna koden
och anmäl dig!**

Sjöfartens Arbetsmiljönämnd, SAN, bildades 1956 och är ett samarbetsorgan mellan arbetsgivare och fackliga organisationer. SAN verkar för att förbättra arbetsmiljön och säkerheten inom svensk sjöfart och fungerar som en knutpunkt för arbetsmiljöarbetet inom branschen. Nämnden ger finansiellt stöd till olika projekt, anordnar konferenser, delar ut arbetsmiljöpris och mycket annat. På san-nytt.se kan du läsa mer om oss.