

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 5 SEPTEMBER 2023 ÅRGÅNG 12

NYHETER

Brist på svenska sjömän kan skapa problem inom totalförsvaret

INTERVJUN MAGNUS BOSTRÖM

Forskningsprojekt ska stärka handledare

KULTUR/HISTORIA

Historiska fartygsnamn berättar om svunna tider

TEMA

MENTORSKAP

OVÄRDERLIGT BOLLPLANK • JÄMSTÄLLDHET VIKTIGT FÖR ATT BEHÅLLA PERSONAL • "HÄNT EN HEL DEL SEN METOO"

REPORTAGET

EN ANNAN ATMOSFÄR I GAMLA FARTYG"

BESÄTTNINGEN PÅ ÖSTANVIK TRIVS OMBORD

Kortvarig glädje om nyinflaggningar inte kan bemannas

SEPTEMBER

Så kom då den dag vi har väntat så länge på. År av lobbyarbete, timmar av möten, seminarier, webinarier, spaltmeter av debattartiklar. Och så plötsligt, meddelar regeringen att de tillsätter en utredning kring tonnage- och stämpelskatten med syfte att öka svensk sjöfarts konkurrenskraft och stärka Sveriges beredskap. Utredningen ska göras snabbt, redan vid årsskiftet ska den vara klar, vilket är bra. De här frågorna har dragits i långbänk nog nu. Utredaren är ingen mindre än Svensk sjöfarts tidigare vd Rikard

Engström, vilket betyder att han har en god insikt i sjöfartsbranschen och dess behov. Vi har ett inplanerat möte i september på finansdepartementet där vi på Sjöbefälsföreningen får föra fram våra åsikter i de här frågorna.

OSCAR LINDGREN

Sjöbefälsföreningen har, i samarbetet Blå Tillväxt med Seko sjöfolk och Svensk sjöfart, drivit de tre frågorna att förändra tonnageskatten, avskaffa stämpelskatten och återställa nettomodellen. Tonnageskatt är ett skattesystem där fartygen beskattas utifrån lastförmåga och fysisk storlek istället för vanlig bolagsskatt, något som ofta är mer förutsägbart för rederierna. Men den svenska tonnageskatten är mer restriktiv än våra europeiska grannländers och stänger ute många rederier. Till exempel måste fartygen i systemet huvudsakligen användas i internationell fart eller inrikes fart i ett annat land, något som exkluderar de fartyg som huvudsakligen trafikerar svenska vatten. Sveriges tonnageskatt har också en storleksgräns på minst 100 ton i bruttodräktighet, vilket kan jämföras med Danmark som har en

gräns på 20 ton. Förhoppningsvis kommer utredningen föreslå att detta ändras.

Blå Tillväxt har också drivit frågan om att ersätta stämpelskatten med en stämpelavgift. Stämpelskatten är en skatt på 0,4 procent av pantbrevet som finns på fartyget, vilket måste betalas vid inflaggning till svensk flagg. Med tanke på hur mycket ett nybygge kostar så kan stämpelskatten röra sig om miljonbelopp, medan många motsvarande länder inte har någon stämpelskatt alls. Med andra ord, inte riktigt något som gör fler redare sugna på att flagga in till Sverige och förhoppningsvis föreslår utredningen att stämpelskatten avskaffas.

Men utredningar i all ära, de måste också bli verklighet. De här frågorna har tröskats fram och tillbaka i åratal nu, politiker från alla partier har hållit med oss om att sjöfarten är viktig och att det här är rimliga åtgärder att genomföra. I och med kriget i Ukraina känns det som att de för första gången också menar det de säger, sjöfarten är inte bara viktig utan helt avgörande för Sveriges försörjningsberedskap. Låt oss hoppas att orden verkligen blir till verklighet den här gången!

Men säg att alla dessa åtgärder görs och antalet svenskflaggade fartyg ökar. Det blir en glädjens stund naturligtvis, men en kortvarig glädje om vi inte också har svenska sjömän som kan bemanna dessa fartyg. Det är politikens ansvar att skapa långsiktiga och konkurrenskraftiga villkor för den svenska sjöfartsnäringsen, men på samma sätt är det redarnas ansvar att skapa goda arbetsvillkor för sina anställda. Det handlar om allt från bra kollektivavtal med konkurrenskraftig lön till en god arbetsmiljö ombord, både vad gäller säkerhet, arbetsbelastning och den psykosociala arbetsmiljön.

Det här är extremt viktiga frågor, både för att locka nya individer till sjöfartshögskolorna och sjömansyrket men också för att få de som redan är i yrket att stanna. För finns det något större resurslöseri än en elev som lagt flera år av sitt liv på att plugga till ett yrke väljer en annan bana för att den inte känner sig välkommen ombord? Eller att någon som jobbat i yrket i många år väljer att gå iland på grund av dålig arbetsmiljö? Ska vi ha en stark svensk handelsflotta måste alla sjömän ses som den värdefulla resurs de är, och behandlas därefter!

Sjöfarten är avgörande för Sverige

- 2022
- 75 000 anlöp till svenska hamnar
- ca 165 miljoner ton gods
 - 450 000 ton gods per dag (= ca 1000 tåg)
- Persontransporter ca 21 miljoner passagerare

BLÅTILL

sjöbefälen Nr 5

04 Nyheter

Försvarsberedskap fokus i Almedalen
Regeringen utreder tonnage- och stämpelskatten
Brist på svenska sjömän kan skapa problem inom totalförsvaret

12 Fackligt

Behövs ett bättre skydd för våra fackliga rättigheter?
Vice ordförande har ordet

14 Reportaget: Östanvik

”När de här båtarna byggdes lyssnade man på besättningen”

18 Intervjun: Magnus Boström

Forskningsprojekt ska stärka handledare

22 Tema: Mentorskap

Mentorskapet ger ovärderligt bollplank
”Wista är ett fantastiskt nätverk”
Jämställdhet viktigt för att behålla personalen på Tärntank
”Det har hänt en hel del i branschen efter metoo”

30 Kultur/historia: Fartygsnamn

Historiska fartygsnamn berättar om svunna tider

32 Insänt: Minnet av en sjömanspappa

Spännande att höra när pappa berättade om sina resor

34 In English: Mentorship

”A lot has happened in shipping since #MeToo”

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 12 Utgivningsdag 8 september 2023

Ansvarig utgivare Oscar Lindgren

Redaktör 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 2023

Annonser Sonia Tilly 090 711 523 sonia.tilly@vkmedia.se

Framsidesbild Teknische chefen Märten Ohlsén på Östanvik.
Foto Sofi Cederlöf

TS-kontrollerad upplaga 6 000 ex

MEDLEM AV
 SVERIGES TIDSKRIFTER
PUBLICISTER I SAMVERKAN

30

Alexandra Anstrell (M), Mikael Larsson (C), Lars Wistedt (SD) och Hanna Gunnarsson (V) från försvarskommittén var överens om att svenskflaggade fartyg behövs.

”Det här är större än sakfrågorna, det handlar om försvarsberedskap”

Under Blå Tillväxts seminarium i Almedalen var politikerna överens om att Sverige inte har nog med varken svenskflaggade fartyg eller svenska sjömän. De var också överens om att Blå Tillväxts tre åtgärder, utveckla tonnageskatten, ersätta stämpelskatten med en avgift och återställa nettomodellen, behöver genomföras. *TEXT OCH FOTO SOFI CEDERLÖF*

VISBY JUNI 2023

Seminarier, som hölls på onsdagen under Almedalsveckan, lockade en hel del publik. Ämnet var ”Hur håller sjöfarten Sverige flytande i kris och krig?” och fyra riksdagsledamöter från försvarskommittén deltog. Dessa var Alexandra Anstrell (M), Mikael Larsson (C), Hanna Gunnarsson (V) och Lars Wistedt (SD). Moderator var Carl Carlsson från Svensk sjöfart som

inledde med en kort dragning om sjöfarten innan Sjöbefälsförningens vd Oscar Lindgren tog över för att berätta om samarbetet Blå Tillväxt.

– För att nå de breda politiska målen avseende bland annat miljö och klimat, konkurrenskraft och sysselsättning, säkerhet och försvar föreslår vi att tre mycket kostnadseffektiva åtgärder genomförs. Dessa tre justeringar och åtgärder är relativt små för staten, men viktiga för

näringslivet, och kan genomföras till låga kostnader med stora samhällsvinster. Avgörande för en konkurrenskraftig sjöfartsnäring, och för alla åtgärder, är att regering och riksdag garanterar förutsägbara och långsiktiga konsekventa villkor för näringslivet.

Sen berättade Svensk sjöfarts vd Anders Hermansson hur viktig sjöfarten är för Sverige.

– Motsvarande 1 000 godståg om dagen kommer via sjöfarten. 90 procent av det vi importerar och exporterar kommer till sjöss. Men de svenskflaggade fartygen utgör en väldigt liten del av de som transporterar gods. Vi har ett större handelsberoende, men en mindre handelsflotta, än våra grannländer.

Införde begreppet ”havsbygd”

Sedan höll marinchefen Ewa Skoog Haslum ett föredrag om hur viktig svensk sjöfart är för Försvarsmakten. Hon prata-

de om begreppet "havsbygd" som havets motsvarighet till landsbygd.

– Man glömmer bort att det finns ett samhälle till sjöss. Vi måste skydda havsbygden som helhet. Men lagen ger inte marinen rätt att skydda något annat än svenskflaggade fartyg, sa hon.

Hon öppnade också upp för ett närmare samarbete mellan Försvarsmakten och den civila sjöfarten för att klara kompetensförsörjningen.

– Vi utbildar värnpliktiga på tre platser och nu bjuder vi in till en arbetsmarknadsdag där vi bjuder in sjöfartsnäringen. Tänk om tio år, då har vi en massa folk i sjöfartsnäringen som gjort värnplikt i marinen.

Behöver komma i mål

Under politikerutfrågningen undrade moderatorn Carl Carlsson hur man kan förbättra läget för den svenska sjöfarten?

– Vi behöver titta på arbetsvillkoren, ha en bransch där människor vill och orkar jobba. Inte sälja ut hamnar. Vi måste ha svenskflaggade fartyg, ha varvskapacitet och bli bättre på att ha offentligt ägande i samhällsviktig infrastruktur, sa Hanna Gunnarsson (V).

– Det är viktigt att sjöfarten får rättvisa konkurrensförhållanden. Svenskflaggade fartyg är jätteviktigt och att vi har kontroll på våra hamnar, sa Lars Wistedt (SD).

– Bra villkor och bra arbetsmiljö för de anställda. För att vi ska få fler svenskflaggade fartyg så kommer vi in på de näringspolitiska frågorna. Där vet jag att sjöfarten under många år har jobbat med de här frågorna, och det är en sån sak som vi behöver putta över kanten så

att vi verkligen kommer i mål, sa Mikael Larsson (C).

– Vi måste stötta det hållbara, att svensk sjöfart inte får konkurrensnackdelar, sa Alexandra Anstrell (M).

Enigheten är väldigt viktig

Politikerna fick också frågan om de två tillkännagivandena som en enig riksdag gjorde angående Blå Tillväxts två frågor om tonnageskatten och stämpelskatten.

– Det är jättebra att det är en enig riksdag, alla är med på att det behöver göras. Jag hoppas att regeringen orkar driva frågan i hamn under mandatperioden, sa Mikael Larsson (C).

– Ur beredskapsperspektivet så måste vi pressa på och regeringen behöver höra det. Vi har lämnat en försvarsberedningsrapport där vi är ganska eniga. Vi har en skyldighet att föra det vidare. Det här är större frågor än sakfrågorna, det handlar om försvarsberedskap och att skydda våra gränser, sa Hanna Gunnarsson (V).

– Det är viktigt att vi gör saker tillsammans. Alla myndigheter har ett ansvar tillsammans. Att ta bort stämpelskatten är vi för, jag hoppas att regeringen snart kommer med något om det. Och att utreda tonnageskatten, sa Alexandra Anstrell (M).

– Faktum är att enigheten är väldigt viktig. I höst kommer vi att börja titta på civilförsvaret och då behöver vi input från er, sa Lars Wistedt (SD).

Politik får inte bli lekstuga

Mikael Lindmark, ombudsman på Seko sjöfolk, avslutade seminariet med ett viktigt medskick:

– Jag ska citera Annie Lööf: 'Politik får

Blå Tillväxt hade en ballong som svävade över Almedalen.

inte bli lekstuga där man bara söker klick'. Nu måste vi komma framåt. Vi skyddar bara svenskflaggade fartyg och vi har bara lite drygt 100 att skydda. Vi skojar lite om toapapper och att det försvinner. Men det är ganska mycket större och allvarligare saker som riskerar att försvinna om vi inte klarar av att försörja oss. **SC**

Parterna i Blå Tillväxt, Anders Hermansson, vd för Svensk sjöfart, Oscar Lindgren, vd för Sjöbefälsföreningen och Mikael Lindmark, ombudsman för Seko sjöfolk, inledde seminariet.

Marinchefen Ewa Skoog Haslum höll ett föredrag om hur viktig svensk sjöfart är för Försvarsmakten.

Regeringen utreder tonnage- och stämpelskatten

Regeringen tillsätter en utredning om stämpelskatten och tonnageskatten. Det skriver bland annat infrastrukturministern i en debattartikel i GP i slutet av juni.

TEXT SOFI CEDERLÖF FOTO KRISTIAN POHL/REGERINGSKANSLIET

STOCKHOLM JUNI 2023

Utredningen ska genomföras snabbt och redovisa sitt resultat innan årsskiftet. I artikeln skriver ministern, tillsammans med tre ledamöter i trafikskottet:

”Svenskflaggade fartyg har minskat kraftigt de senaste 20 åren. Antalet är idag så lågt att Sverige vid en kris riskerar att inte få in tillräckligt med mat, energi och andra livsviktiga varor. Det är en begränsning som är otillfredsställande. En väl fungerande sjöfart är helt avgörande för svensk utrikeshandel och för vår varuförsörjning. Därför tillsätts nu en utredning för att stärka svensk sjöfarts konkurrenskraft.”

I ett pressmeddelande utvecklar infrastrukturministern:

– Vi är angelägna om att ha en väl fungerande svensk sjöfart som skapar jobb och står sig väl i konkurrensen med andra länder. För att uppnå detta behöver nuvarande regler ses över. Det är också viktigt med svenskflaggade fartyg som kan säkra svensk varuförsörjning vid en

eventuell krissituation, säger infrastruktur- och bostadsminister Andreas Carlson.

Utredaren har fått i uppgift att analysera om det finns skäl att avskaffa stämpelskatten vid beviljande av ansökan om inteckning i skepp samt att utvärdera och föreslå åtgärder för att utveckla tonnageskattningen.

Blå Tillväxt har drivit frågan länge

Blå Tillväxt, som är ett samarbete mellan Sjöbefälsföreningen, Seko sjöfolk och Svensk sjöfart har länge drivit frågan om att ersätta stämpelskatten med en stämpelavgift och att utöka tonnageskatten så att fler fartyg omfattas. Detta för att göra den svenska flaggen mer konkurrenskraftig så att fler fartyg kan flagga in och fler jobb ombord på svenskflaggade fartyg kan skapas. I en replik i GP skriver Blå Tillväxt att:

”Vi välkomnar regeringens besked om att tillsätta en utredning för att stärka den svenska sjöfartens konkurrenskraft. Vi är överens om att fler svenskflaggade fartyg behövs. Men det är bråttom. Och vår tidi-

gare erfarenhet är att utredningar tillsätts men inget händer.”

Har gjort egen utredning

Blå Tillväxt har drivit dessa frågor i många år och mött en stor enighet från politikerna i alla partier om att det är viktiga frågor, men sen har inget mer hänt. Blå Tillväxt har också själva tillsatt en utredning om stämpelskatten.

”Under hösten 2022 publicerade Blå Tillväxt en rapport som visade att om fler fartyg flaggas in så skulle 1 500 jobb kunna skapas, omsättningen inom sektorn skulle kunna öka med 5 miljarder och svensk BNP växa med 3 miljarder. Och då utgår vi enbart från fartyg där det redan finns ett svenskt intresse och ägande. Även forskare har, i en förstudie från Lighthouse, påpekat att den ökade utflaggningen, som fortgått under de senaste åren till följd av konkurrens- och hämmande näringsvillkor, får direkt negativa konsekvenser för Sverige.”

Nu återstår det att se vad utredningen kommer fram till och hur snabbt de nya åtgärderna kan genomföras. **S C**

Andreas Carlson

Donsörederier lämnar Sarf

Elva Donsörederier har beslutat sig för att gå ur Sarf, Sjöfartens arbetsgivareförbund. Utträdet kommer att ske den 1 januari 2024.

Den 30 juni kom beskedet från elva Donsörederier, att de har för avsikt att lämna arbetsgivareorganisationen Sarf. Rederierna som lämnar Sarf är Fure-tank, Northem Offshore Services, Northem Ship Management, N-O-S Skagerack, OljOla Shipping, Donsötank,

Älvtank, Sirius Rederi, Sirius Shipping, Sirius Crew och Veritas Management. I ett gemensamt pressmeddelande skriver rederierna:

”Undertecknande rederier ser en framtid där vår industri sakta försvinner om inte strategin förändras. Med anledning av detta har vi därför beslutat att avsluta vårt medlemskap i Sjöfartens Arbetsgivarförbund (SARF). Vi vill tillsammans hitta nya sätt att säkra sjöfartsindustrin för kommande generationer med högre krav på förnyelse och modernisering av branschen, samt

skapa en svenskflaggad handelsflotta av tillräcklig storlek.”

Alla elva rederier kommer att fortsätta att vara medlemmar i Svensk sjöfart, och genom dem även i Svenskt näringsliv.

Sjöbefälsföreningen har kollektivavtal med Sarf som de anställda i dessa bolag omfattas av.

– Sjöbefälsföreningen arbetar med att utreda vilka konsekvenser detta kan få för våra medlemmar och hur dessa kan lösas på bästa sätt tillsammans med berörda parter, säger Oscar Lindgren, vd för Sjöbefälsföreningen.

APROPÅ REGERINGENS UTREDNING:

ILLUSTRATION AÅKE 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

Brist på svenska sjömän kan skapa problem inom totalförsvaret

I somras slöts de sista ramavtalen som ska säkra tillgången till sjötransporter inom totalförsvaret. Nu går arbetet vidare med att bemanna fartygen, men frågan är om det finns tillräckligt många svenska sjömän. TEXT LINDA SUNDRÉN

STOCKHOLM AUGUSTI 2023

I våras tecknade 18 skärgårdsrederier ramavtal med Försvarsmakten inom ramen för uppbyggnaden av totalförsvaret. Under sommaren slutfördes också Försvarsmaktens upphandling av fartyg inom kust- och närjöfarten vilket renderade i ramavtal med ytterligare 18 rederier inom olika segment. Stefan Nohrenius är avdelningsdirektör vid Försvarsstaben på Försvarsmaktens högkvarter i Stockholm.

– Avsikten med avtalen är att säkerställa tillgången på fartyg i samtliga beredskapsnivåer, ytterst krig, säger han. Vi har även tidigare haft avtal med civila rederier men då har det framför allt handlat om transporter i fredstid.

När nu avtalen med rederierna är klara intensifieras arbetet med att bemanna fartygen, en uppgift som kan bli komplicerad. Fartygen måste i vissa fall kunna bemannas med svensk personal eftersom det bara är svenska medborgare som omfattas av totalförsvarsplikten. Samtidigt är många av dem som i dag arbetar på svenska fartyg utländska medborgare och frågan är om det finns tillräckligt med personal.

– En första åtgärd blir naturligtvis att analysera hur stor bristen på svenska sjömän är för att kunna bemanna de fartyg som behövs för att säkerställa behovet av sjötransporter i ett ytterligare försämrat säkerhetspolitiskt läge. En annan åtgärd kan vara att göra civilplikt tillämplig för sjömän, vilket kräver ett politiskt beslut. Skulle det bli aktuellt kan vi exempelvis repetitionsutbilda sjömän som gått i land och på så vis bygga upp en personalreserv inom sjöfarten, säger Stefan Nohrenius.

Transportstyrelsen förbereder sig

Samtal om bemanningen har inletts mellan Försvarsmakten och företrädare för sjöfartsbranschen. Något formellt uppdrag att

se över bemanningssituationen inom sjöfarten har ännu inte kommit, men på Transportstyrelsen förbereder man inför det.

– Vi tar fram information som vi tror kan vara intressant och som kan komma att efterfrågas, säger Bo Bergström, chef för sektionen för sjöpersonal på Transportstyrelsen. Som hur många svenska sjömän det finns, hur stor andel utländsk personal vi har på svenska fartyg och hur många ilandgångna sjömän som skulle kunna jobba på sjön igen.

Enligt Bo Bergström har antalet aktiva svenska sjömän varit ganska konstant de senaste tio åren, runt 17 500 personer. Som aktiv sjöman räknas den som varit påmönstrad de senaste 1,5 åren eller fått behörighet eller certifikat utfärdat de senaste 3 åren. Men när siffran över aktiva sjömän jämförs med dem som är mönstrade på svenska fartyg finns en differens på cirka 6 000 personer. Det kan handla om personer som innehar behörigheter och certifikat utan att arbeta på svenska mönstringspliktiga fartyg eller som gått iland men ändå valt att hålla liv i sina behörigheter.

Andelen utländsk personal varierar

Hur stor andel utländsk personal som jobbar på svenska fartyg varierar mellan segment och befattningar, men störst andel är det på tankfartyg (35 procent) och roro- och transportfartyg (38 procent). För att kunna ersätta de utländska sjömännen med svenskar om beredskapsnivån höjs, undersöks bland annat hur många svenskar som jobbar på utländska fartyg och som skulle kunna kallas hem.

– Hur det ser ut vet vi ännu inte, men det är möjligt att det finns tillräckligt många för att de ska kunna ersätta den utländska personal som arbetar på svenska fartyg i dag.

En annan grupp som Transportstyrelsen intresserar sig för är sjömän som gått iland de senaste tio åren. Bo Bergström tror att

det bland dem kan finnas flera som med vissa utbildningsinsatser skulle kunna återvända till tjänstgöring ombord.

– Det finns ett antal sjömän som jobbar i exempelvis hamnar och på myndigheter som skulle kunna vara aktuella. En lösning kan vara att avsätta pengar för att ilandgångna sjömän kontinuerligt ska kunna upprätthålla sina behörigheter. En annan kan vara att man förbereder utbildningsinsatser som kan aktiveras vid behov. Men den här sortens åtgärder skulle förstas kräva politiska beslut, säger Bo Bergström.

Att tulla på regelverket för behörigheter för att snabbare få ut folk på fartygen är däremot ingen framkomlig väg. Inte ens i ett läge där Sverige skulle dras in i ett krig skulle det fungera, säger Bo Bergström.

– På de fartyg som går i internationell trafik måste vi leva upp till behörighetskraven, annars kommer våra fartyg att stoppas där ute. Nationellt är det däremot enklare och där kan vi göra lite mer som vi vill.

Rätt kompetens för segmenten

Men bemanningsfrågan handlar inte bara om att ha ett tillräckligt antal svenska sjömän, det handlar också om rätt kompetens för specifika segment. Inom exempelvis tankfarten krävs specialbehörigheter för befälhavare, teknisk chef, överstyrman och förste fartygsingenjör liksom för övrig besättning som har ett direkt ansvar för hanteringen av lasten. Behörigheterna måste dessutom förnyas vart femte år.

– Vi tittar på hur de svenska sjömännen matchar behoven inom olika segment, och där är tanksjöfarten svårast på grund av kravet på specialbehörigheter. På torrlastfartyg är det enklare, säger Bo Bergström.

Inför livandet av den civila sjöfarten i totalförsvaret fortsätter med ett allt närmare samarbete mellan inblandade parter. Utöver ramavtalen med rederier om fartygskapacitet och bemanningsfrågan ska också systemet med statliga krigsförsäkringar av fartyg ses över. Inom Försvarsmakten planeras det även för en särskild fartygsuttagningskommitté där en representant från handelsjöfarten och vissa myndigheter ska ingå. Tanken är att kommittén ska bli en form av beredningsorgan inför beslut om uttagning (krigsplacering) av fartyg. **L S**

Stiftelsen Sveriges Sjömanshus belönar Nyanställda välkomnas med Minimatros

Fem personer ur däcksbesättningen på M/S Stena Nautica har utvecklat en handbok för att underlätta introduktionen av nyanställda matros. Under Stiftelsen Sveriges Sjömanshus belöningsdag i maj, tilldelades gruppen bakom skriften 50 000 kronor för sin insats.

Idén föddes för flera år sedan när ett stort antal vikarierande matros kom till Stena Nautica under kort tid. Att ta omhand och introducera all ny personal tog både tid och energi i anspråk och arbetsbelastningen inom däcksavdelningen ökade markant.

– Visst är det kul att lära upp nya, men inte när man måste upprepa samma saker flera gånger i veckan, säger matros Pernilla Strandberg som ingått i arbetsgruppen bakom Minimatros tillsammans med fyra andra. Vår överstyrman, Martin Bengtsson, kom på idén att vi skulle sätta oss tillsammans och skriva ner allt sådant som man kan behöva veta som ny.

”Framtagandet av Minimatros har verkligen varit ett teamwork och jag vill påstå att samarbetet över befattningsgränserna varit framgångsfaktorn i det här projektet”

De bildade en arbetsgrupp med personer i olika befattningar och diskuterade fram de arbetsmoment som en matros gör ombord på Nautica. När gruppen var klar hade de fått ihop över 60 arbetsmoment och annan information som kan vara bra att känna till som nyanställd. Det handlade om allt från brandstationer och bunkring till fritidsaktiveter och vad man gör om man blir sjuk. Materialet sammanställdes i ett häfte som numera finns tillgängligt i tryckt format ombord.

– Minimatros ersätter förstås inte den personliga introduktionen, men den är ett bra komplement. Som matros gör man visserligen många repetitiva moment, men det är väldigt mycket att hålla koll på, säger Pernilla Strandberg.

Arbetsgruppen bakom Minimatros. Från vänster: överstyrman Martin Bengtsson, styrman Philip Johansson, befälhavare Jan-Eric Alcén, styrman Sofia Samuelsson och matros Pernilla Strandberg.

Häftet är litet och behändigt och ryms i benfickan på arbetsbyxorna. Idén till själva formatet kom från fartygets dåvarande befälhavare, Jan-Eric Alcén, som hade gjort en liknande skrift om säkerhetsorganisationssystemet SMS, när det kom.

– Framtagandet av Minimatros har verkligen varit ett teamwork och jag vill påstå att samarbetet över befattningsgränserna varit framgångsfaktorn i det här projektet, säger Jan-Eric Alcén.

Han berättar att även rederikontoret har uppskattat Minimatros och att de nu vill sprida den vidare till flera av sina fartyg. Arbetsgruppen har därför fått i uppdrag att uppdatera skriften och göra den fartygsneutral. Den ska också översättas till engelska.

– Förhoppningen är att vi ska bli klara med nästa version någon gång under hösten. Sedan skulle jag vilja göra något motsvarande för andra befattningar ombord också, och i den vildaste av världar baka ihop dem till Gröngölingsboken, säger Jan-Eric Alcén.

I arbetsgruppen bakom Minimatros ingår – utöver Pernilla Strandberg och Jan-Eric Alcén – styrman Sofia Samuelsson, överstyrman Martin Bengtsson samt styrman Philip Johansson.

Stiftelsen Sveriges Sjömanshus

Belöning 2024

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. Förslaget skall vara oss tillhanda senast 31 oktober 2023. Läs mer om vår belöningsverksamhet på sjomanshus.se.

AKTIVITETER I SJÖFARTSMONTERN

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

FREDAG 29 SEPTEMBER

- 13.00 **Från bomullstråd till kullager**
En spännande ny bok om Göteborgs industrihistoria presenteras av författaren Carl-Johan Davoust i ett samtal med Kristian Wedel.
Arrangör: Breakwater Publishing
- 14.00 **Över älven och ut på världshaven**
Historien om Concordia Maritime är historien om entreprenörskap, svensk sjöfart och framväxten av rederinäringen som egen näringsgren. Om upp- och nedgångar. Om att satsa och vinna – men även förlora. Sen våga satsa igen. Från Rederi AB Concordia år 1888 till dagens Concordia Maritime AB är språnget stort. Den 135-åriga resan beskrivs spännande och välillustrerat i denna bok. Ett samtal med två av författarna: Krister Bång och Rickard Sahlsten.
Arrangör: Breakwater Publishing
- 15.00 **Voice of the Ocean**
Björn Hagberg och Martin Widman från Voice of the Ocean presenterar de tre praktverken *Ghost Ships – Östersjöns okända historia*, *Skeppsbrott och Undergång – Skeppsbrott i konsten*.
- 16.00 **Sjökaptenen Celine**
Emily Gyllenspetz presenterar sin nya barnbok om hur det är att arbeta till sjöss idag. En bok som Emily har skrivit och illustrerat.
- 17.00 **Ryska operationer mot Sverige och i Norden**
Författaren Nils-Ove Jansson berättar om sin nya högaktuella bok i ett samtal med Lennart Johnsson.
- 18.00 **Stiftelsen Sveriges Sjömanshus litteraturpris**
Stiftelsen Sveriges Sjömanshus delar ut sitt årliga litteraturpris. Årets pristagare är författaren och journalisten Nathan Shachar. Efter prisutdelningen blir det mingel i monter.
Arrangör: Stiftelsen Sveriges Sjömanshus

LÖRDAG 30 SEPTEMBER

- 10.00 **Moderna sjömansvisor**
Moderna sjömansvisor, ett program med musikgruppen KAL.
- 10.20 **Ove Allansson som folkbildare**
Ove Allansson som folkbildare. Ett samtal mellan Lennart Johnsson, ordförande i Ove Allanssonsällskapet och Kjersti Bosdotter, ordförande i Arbetarnas Kulturhistoriska Sällskap.
- 11.00 **Göran Greider får Allanssonsällskapets stipendium**
Ove Allanssonsällskapet delar ut sitt årliga stipendium till en kulturarbetare som verkar i Oves anda. Mottagare av stipendiet 2023 är författaren och opinionsbildaren Göran Greider. Efter utdelningen blir det ett samtal mellan Greider och Lennart Johnsson.
Arrangör: Ove Allanssonsällskapet
- 12.00 **Life at Sea – Bilder på sjöfolk**
Katie Higginbottom, chef för det globala transportfacket ITFs välfärdsstiftelse (ITF Seafarers Trust) intervjuas av Lennart Johnsson om stiftelsens fototävlingar för världens sjöfolk. Fototävlingarna inleddes under pandemin och flera tusen bidrag har kommit in. Några av vinnarbilderna visas för första gången någonsin i Sverige i Sjöfartsmontern. (Samtalet hålls på engelska).
- 13.00 **Enda kvinnan ombord**
Britt Edensjöarna berättar om sin nya bok i ett samtal med Lennart Johnsson.
- 14.00 **Ridsportprofiler i Sverige**
Författaren Karin Carlsson presenterar i en ny bok 14 ridsportprofiler som berättar om sig själva, sin uppväxt och sina drömmar. En som ofta nämns i boken är P G Gyllenhammar som betytt mycket för svensk ridsports utveckling. En riktig sjöhästsaga.
Arrangör: Breakwater Publishing
- 15.00 **Bärgningsexpeditioner och turistresor till Titanic**
Claes-Göran Wetterholm, en av världens främsta Titanicexperter, berättar om bärgningsexpeditioner och turistresor till det mest omskrivna fartyget någonsin. Han gör det mot bakgrund av olyckan med turist-ubåten Titan i juni i år.

SÖNDAG 1 OKTOBER

- 10.00 **Den färgblinde kameleonten**
Anders Wällhed berättar om och läser ur sin nya roman. Han ackompanjeras av Musikgruppen KAL.
- 11.00 **Lidingöverken och Stockholmsvarven 1893-1960**
Om Wallenius, Soyarederierna och Soya III med mera. Författaren Ibb Jessen presenterar sin nya bok.
Arrangör: Breakwater Publishing
- 12.00 **Därför bildades Taubestiftelsen**
Ett samtal mellan Taubekännaren, författaren och journalisten Martin Nyström och Lennart Johnsson.
- 13.00 **Sjöfartsmuseet i Göteborg**
Museichef Carina Sjöholm berättar om det "nya" Sjöfartsmuseet i Göteborg efter fyra år av ombyggnad i ett samtal med Lennart Johnsson.
- 14.00 **Sjöhistoriska samfundet**
Sjöhistoriska samfundets verksamhet presenteras av Matilda Jarl.
- 15.00 **Mona på varvet**
Aino Trosell om hur det känns när en omarbetad och utökad del av hennes uppmärksammade bok *Varvsslammer* nu blivit ljudbok med titeln *Mona på varvet*. Hur är det att möta en kanske ny publik.

VÄLKOMNA

Arrangörer: Sjöfartens Kultursällskap i samarbete med Stiftelsen Sveriges Sjömanshus, Breakwater Publishing, Sjöfartsverket, Sjöbefälsföreningen, Länsgruppen Sjöhistoriska förening, ITF Seafarers Trust, Sjöhistoriska samfundet och Ove Allanssonsällskapet.

BLI MEDLEM I SJÖFARTENS KULTURSÄLLSKAP

Det kostar 250 kronor per år. Betala till bankgiro 231-8691. I medlemskapet ingår alltid en biljett till bokmässan i Göteborg (värd 240 kronor) samt inbjudan till alla arrangemang som Kultursällskapet och Ove Allanssonsällskapet anordnar.

Viking Line köper halva M/S Birka Stockholm

Viking Line köper halva M/S Birka Stockholm av Gotlandsbolaget. Tillsammans kommer de att bilda ett gemensamt bolag som ska bedriva kryssningstrafik med M/S Birka Stockholm mellan Stockholm, Mariehamn och Visby.

– Vi är glada över att ha fått tillfälle att samarbeta med ett framgångsrikt rederi som Gotlandsbolaget, som vi har stor respekt för. Vi tror vårt gemensamma bidrag till denna trafik kommer att ytterligare stärka den kryssningsprodukt som erbjuds från Stockholm, säger Jan Hanses, vd för Viking Line, i ett pressmeddelande.

Gotlandsbolaget köpte M/S Birka Stockholm i mars 2023 för 38 miljoner euro och Viking Line köper nu halva fartyget för 19 miljoner euro. Dock kräver affären ett godkännande från det svenska Konkurrensverket. Trafiken kommer att inledas våren 2024.

Ny rapport: Sjöfartsbranschen behöver anställa 2 200 personer

Det behövs anställas 2 200 personer inom sjöfartsbranschen inom de kommande tre åren. Det hävdar rapporten "Tempen på sjöfartsbranschen 2023" från Transportföretagen.

Två av tre företag säger sig ha svårt att rekrytera. Framförallt är det svårt att hitta folk i kategorierna manskap, elektriker/ elingenjör och kock/kallskänka/mässman.

– Lyckas inte sjöfartsbranschen hitta personal kommer det att påverka svensk export och import negativt, vilket kommer att resultera i stora samhällsekonomiska konsekvenser. Vi behöver få fler ungdomar att vilja söka sig till sjöfartens yrkes- och högskoleutbildningar och dessutom behöver vi skapa utbildningsplatser inom vuxenutbildningen. Detta gäller främst inom yrkesvux, säger Caj Luoma, chef kompetensförsörjning på Transportföretagen, i ett pressmeddelande.

Sista chansen att nominera till kongressombud!

Den 11-13 juni nästa år är det dags för Sjöbefälsföreningens kongress som kommer att hållas i Helsingborg. Här beslutas en rad viktiga saker, som vilka frågor föreningen ska driva, föreningens budget, eventuella stadgeändringar och vilka som ska väljas till ny styrelse och andra förtroendeuppdrag. De som fattar alla beslut under kongressen är styrelsen tillsammans med de 30 kongressombuden. Vilka som blir kongressombud kommer att avgöras i ett elektroniskt kongressval som kommer att hållas i höst. Men redan nu är det dags att nominera kandidater till kongressombuden.

Så har du en kollega du vill nominera, eller vill du nominera dig själv? Skicka ett mail till valberedningen@sjobefal.se med namn, rederi och kontaktuppgifter till personen du nominerar. Observera att personen måste vara tillfrågad och aktiv eller interaktiv medlem. **Senast den 16 september 2023** måste ditt förslag ha inkommit till valberedningen. Läs mer på www.sjobefalsforeningen.se/kongress-2024

Sjömanskyrkan Stockholm

Nynäshamn

Besöksadress: Lövlundsvägen 28

Vi finns lokaliserade i Nynäshamn och på Kaknäs Sjömanscenter.

Våra verksamheter är

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

Kaknäs Sjömanscenter

Besöksadress: Kaknäsvägen 30

Telefon: 08-556 943 30

E-post: info@sjomanskyrkan.com

Hemsida: www.sjomanskyrkan.com

SJÖSPORTSKOLAN

Swedish Maritime Academy

Effektiva och prisvärda kvalitetskurser

Fartygsbefäl VIII, Handh. snabba fartyg
Maskinbefäl VIII, Basic Safety Training, ROC,
GOC, ECDIS, Olja & Kemspecialbehörighet m.m

www.sjosportskolan.se

Hjälp oss rädda dig.

Stöd oss och bli medlem
på sjoraddning.se

SJÖRÄDDNINGSSÄLLSKAPET

Behövs ett bättre skydd för våra fackliga rättigheter?

Får vi ett bättre skydd för våra fackliga rättigheter?

Arbetsrättsjuristen Stellan Gärde går igenom utvecklingen.

I mitt kåseri i Sjöbefälen nr 6 2021 tog jag upp hotet mot fackliga rättigheter. Jag noterade att rättigheterna var dåligt skyddade i Sverige då riksdagen i två beslut, enkelt kunde avskaffa alla fackliga rättigheter. Nu har utredningen "Förstärkt skydd för demokratin och domstolarnas oberoende" (SOU 2023:12) lagt ett förslag på ändringar.

Utredningen föreslår en förstärkning av skyddet för våra fackliga rättigheter. Vid beslut om ändringar i grundlagen föreslås ett krav på att det ska föregås som nu av två beslut med ett mellanliggande val. Vid det första beslutet föreslås som nu ett krav på en 51 procents majoritet som röstar för. Vid det andra beslutet föreslås en ändring så att ett krav införs på en 2/3-dels majoritet i riksdagen av alla de 349 riksdagsledamöterna, i stället för som tidigare, 51 procent. Förslaget innebär en klar förbättring av skyddet för de fackliga rättigheterna under tider då tillfälliga populistiska majoriteter kan uppstå i riksdagen. Förslaget innebär

att flertalet partier i riksdagen måste acceptera att en ändring görs av de grundläggande fackliga rättigheterna.

Förslaget är inte acceptabelt

Utredningen föreslår dock att det räcker med fyra månader mellan den tidpunkt då grundlagsförslaget antas i det första beslutet och det därefter kommande valet. Dessutom kan konstitutionsutskottet i riksdagen korta tiden ytterligare. Förslaget är inte acceptabelt. Hur fel det kan gå visas av förfarandet när riksdagen fattade beslut om Utlandsspioneri 2022 (proposition 2021/22:55). Ingen debatt förekom i denna viktiga fråga, troligen på grund av att ingen hann uppmärksamma frågan under valrörelsen. Utredningen föreslår tyvärr även att möjligheten att hålla ett extraval som mellanliggande val ligger kvar. Ett avskaffande av demokrati och mänskliga rättigheter i Sverige borde inte kunna ske genom ett snabbt förfarande.

Risken är att folkets skydd för demokratin inte hinner mobiliseras. Dessutom har det visat sig att extraval normalt inte förekommit eller behövs i Sverige. Det senaste extravalet hölls för mer än 60 år sedan.

Det föreslås också att ett förslagsorgan kallat domarnämnden införs i grundlagen. En majoritet av ledamöterna ska vara, eller ha varit, ordinarie domare för att garantera politiskt oberoende när en domartjänst ska tillsättas av regeringen. Ett bra förslag som kan öka förtroendet för våra domstolar.

Frågan är även om det inte borde finnas en regel i vår grundlag om förbud mot att avskaffa vårt demokratiska statskick och de grundläggande mänskliga rättigheterna. I Europa finns det åtta andra länder som har en sådan evighetsklausul, bland dem Tyskland, Frankrike och Norge. Utredningen föreslår inte att en evighetsklausul införs. Detta öppnar för möjligheten – nu dock något begränsat – att demokrati och mänskliga rättigheter fortfarande kan avskaffas genom två beslut i riksdagen. Utgångspunkten borde vara att statsbildningen Sverige grundar sig på att Sverige är en demokratisk stat med mänskliga rättigheter. **S G**

SAN-konferensen 2023:

Friska fartyg – belasta rätt

Under årets SAN-konferens kommer vi att fokusera på belastningsergonomi och hur man utformar fartyg och organisationen ombord utifrån en god ergonomi. För att belysa ämnet ur olika vinklar finns såväl ergonomer som ombordanställda, forskare och myndighetsföreträdare bland talarna.

Som vanligt är konferensen kostnadsfri och SAN bjuder på lunch och middag i anslutning till konferensen.

Hjärtligt välkommen!

Dag: Den 25 oktober.

Plats: World trade center, intill centralstationen i Stockholm.

Anmälan: Sista anmälningsdag är den 5 oktober. Program och anmälningsformulär finns på vår hemsida, san-nytt.se.

Vid frågor kontakta Görel Johansson på gorel.johansson@transportforetagen.se

Anmäl dig senast 5 oktober!

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.

Vice ordförande har ordet

I ett tidigare nummer av tidningen, kunde vi läsa en mycket kort artikel om intendenturbefälsutbildningen i Kalmar. Jag skulle dock ha önskat mig ett fylligare reportage om detta, och lite mera på djupet. Den intervjuade var mer än modest i sina uttalanden. Utbildningen kom till efter ett initiativ från Sjöbefälsföreningen, under en kongress där båda sjöfartshögskolorna var närvarande som gäster, (faktiskt i Saltsjöbaden) där under tecknad ställde en direkt fråga till de dåvarande prefekterna. Linnéskolan gav ett positivt svar och så började en lång tid av planering etc. Upprinnelsen till utbildningen var att Sjöbefälsföreningen upplevde att det fanns ett behov av en högskoleutbildning för intendenturbefälen. I flera avtalsförhandlingar gick det inte att åstadkomma att intendenturen skulle få liknande ersättningar som tekniker och nautiker, på grund av att arbetsgivar sidan krävde en högskoleutbildning i botten.

Utbildningen är en högskoleutbildning, där du erhåller en kandidatexamen när du har läst klart. Programmet vilar på tre ben: Du blir högskoleekonom, du får en extensiv utbildning inom turism, och i slutet av utbildningen kan du välja att läsa in sjöfartskompetens, det vill säga du läser in alla krav för olika certifikat och intyg för att kunna arbeta ombord på fartyg. Även HR ingår i utbildningen, och det är bevisligen något som behövs i verksamheten idag, med tanke på hur

undermåligt mycket angående sjögående personal har skötts ombord och på rederikontor, genom tiderna, framför allt på passagerarfartyg.

Tilläggs kan att många rederier har förhållit sig tämligen kalla till den här utbildningen, då man tycker att den är för lång och omfattande. Men de har helt missat att idén också är att bereda väg för en internationell karriär. Vi ska också komma ihåg att det har tjänat redarna väl att intendenturen har befunnit sig, och fortfarande är, i en särställning jämfört med tekniker och nautiker. Till exempel ingår vi inte i några minimibemanningsbeslut och inte heller i säkerhetsbesättningar med undantag av personalkockar. Vilket betyder att vi kan kastas lite hit och dit. Och naturligtvis, eftersom arbetsgivarna inte vill formalisera kraven på utbildning, så ser lönebildning och anställningsförhållanden ut som de gör.

Vi har som bekant ett kongressbeslut på att kockstewarter skall mönstras som befäl och ha sin fackliga hemvist i Sjöbefälsföreningen. Det är en fråga som legat vilande några år på grund av olika orsaker. Från vår sida ser historieskrivningen ut så här: Bemanningsförhandlingarna om de så kallade Medrofartygen (Japanbyggen) 1977 spelar en särskild roll. Broströms hotade med att lämna Redareföreningen om man inte fick igenom sina bemanningskrav. För

SFBF:s del krävde man att slopa 3:e styrman, eller att acceptera att omvandla ekonomiföreståndartjänsten för gott till kockstewart. Sjöfolksförbundet skulle få organisera den befattningen, men fick i gengäld acceptera reduceringar av manskap och införandet av fartygsoperatörer (en mix av däck och maskinkompetens). Maskinbefälsförbundet fick krav på sig att slopa 3:e maskinisten. De som förhandlade för ekonomiföreståndarna var så pass missnöjda att det ledde till en diskussion med Salf, nuvarande Ledarna, om en anslutningsöverenskommelse. Diskussionerna kom dock av sig, då den dåvarande ordföranden i Stewartföreningen blev tvungen att lämna av helt andra skäl.

JAN HÄGGBLOM

Sjöbefälsföreningen kallar till ordinarie kongress 2024

Sjöbefälsföreningens styrelse kallar till ordinarie kongress den 11-13 juni 2024 i Helsingborg. Valberedningen har påbörjat sitt arbete med att ta in kandidater till ombud på ordinarie kongressen. Enligt stadgarna ska minst 75 kandidater finnas på valsedeln.

Medlemmar som är intresserade av att kandidera kan meddela detta till valberedningen via e-post till valberedningen@sjobefal.se. Skriv namn, rederi och kontaktuppgifter till personen du nominerar. Observera att personen måste vara tillfrågad och aktiv eller interaktiv medlem. **Senast den 16 september 2023** måste ditt förslag ha inkommit till valberedningen.

Enligt § 9 mom 1 i stadgarna ska ordinarie kongress utannonseras i föreningens tidskrift minst tre gånger. Detta är den första av dessa annonser.

”När de här båtarna byggdes lyssnade man på besättningen”

Det sägs att sjöfarten blivit mer osynlig i Sverige de senaste åren. Men det snart 50 år gamla cementfartyget *Östanvik* syns fortfarande i centrala Stockholm när det lägger till vid kajen på Lövholmen, ett stenkast från trängseln vid Liljeholmens tunnelbana. Och besättningen trivs med sitt fartyg.

– Det är en annan atmosfär i gamla fartyg, säger tekniske chefen Mårten Ohlsén. TEXT OCH FOTO SOFI CEDERLÖF

LILJEHOLMEN MAJ 2023

En kort promenad från Liljeholmstorget ligger cementfartyget *Östanvik* förtöjd. Ofta ligger hon här och lossar cement från Slite på Gotland till Heidelbergs cementdepå på Lövholmen. *Östanvik* kan få order att lossa till alla Heidelbergs cementdepåer i Sverige, dock har hon de senaste åren oftast gått till en eller flera av Mälardalens tre depåer. Fartyget börjar bli till åren, det är byggt 1974, men besättningen trivs.

– När de här båtarna byggdes så lyssnade man på besättningarna. Det var svårt att hitta folk, så de satsade på komforten. När de byggde *Sunnanvik* så lyssnade de på *Östanviks* besättning, bland annat när det gällde ljudisoleringen. Det var bra ägare som beställde de här fartygen, säger Per Ringbom, som är Sjöbefälsförbundets kontaktperson i rederiet och som till vardags är överstyrman på *Sunnanvik*.

Rederiet Eureka shipping har numera endast fyra svenskflaggade fartyg, då

Envik har nyligen blivit utflaggad. Tre av de svenskflaggade fartygen går med svensk och filippinsk besättning. *Sunnanvik* går ruten Danmark-Island-Grönland-Portugal-Holland och sen tillbaka till Danmark igen. En rundresa tar 3,5 veckor. På båda fartygen jobbar de 1:1-system, på *Östanvik* är det fyra veckor ombord och fyra veckor hemma, medan besättningen på *Sunnanvik* kommer överens med sin avlösare om de ska ha fem, sex eller sju veckorstörnar.

På *Östanvik* är de just nu 13 i besättningen, i vanliga fall brukar de vara 11 stycken. De brukar vara tre personer i maskin, men har nu fått en elektriker på halvtid och en motorman på halvtid samt en tredje styrman på däck, som är utöver minimibesättning. Framför allt har det varit svårt att hinna med alla arbetsuppgifter och samtidigt få tillräckligt med vilotid, särskilt för befälhavaren Christian Bengtsson som är den enda ombord som har generell lotsdispens.

– Vi har väldigt korta resor, vi har tre ankomster eller avgångar per dag. Det är ett pusslande varje dag, man får försöka planera. Men nu har vi fått tre styrmän, vi hade två förut. Rederiet lyssnade på oss och det blev jättebra, säger Christian Bengtsson som är befälhavare på *Östanvik*. Vår överstyrman, Matilda, håller på att ta lotspapper så det kommer att bli lättare att få ihop vilotiden.

– Ju äldre båtarna blir desto mer minskar de kvantiteten på besättningen. Men här är det schysst, här lyssnar de på oss, säger Per Ringbom.

Besättningen lever under speciella omständigheter på så sätt att fartyget ägs av Eureka shipping som också sköter lastplaneringen, men de är anställda av Admare ship management som sköter bemanningen. Varje gång de behöver teknisk support så är det dock ett tredje bolag i Polen, SMT, som sköter technical management och filippinarna ombord är anställda av ett fjärde bolag, ett bemanningsbolag i Filippinerna som heter Scanmar.

– Admare personal management är fantastiska, de är de bästa jag har jobbat för. Vi har bara gott att säga om dem, säger Christian Bengtsson.

– De är lätta att ha att göra med, säger Märten Ohlsén, teknisk chef på *Östanvik*.

Men att det är så många olika företag inblandade gör att det blir en ökad administration för besättningen, framförallt för befälhavaren och den tekniske chefen.

– Förr oroade man sig för väder och vind vid förtöjning, nu är man orolig för att inte hinna skriva rapporterna, säger Christian Bengtsson.

– Distanen mellan fartyg och land tenderar att öka och viktiga funktioner som exempelvis inköp sker allt oftare genom offerter istället för som tidigare genom fasta leverantörer som kände fartyget och besättningen. Det leder till att det blir långa led-tider, men också att det som man till slut får ombord ofta inte går att använda eftersom en stor del av utrustningen är gammal och måste ersättas med andra

komponenter, säger Märten Ohlsén. Han fortsätter:
– Många slutade när det blev för

mycket administration. Det var inte det här vi utbildade oss för.

Att jobba när man jobbar

De är alla överens om att den största fördelen med jobbet är de långa ledigheterna.

– Att jobba när man jobbar och vara ledig när man är ledig. När jag började till sjöss så jobbade jag för att komma bort, nu jobbar jag för att komma hem, säger Per Ringbom.

– Jag gick till sjöss för att få de långa hemmatiderna, säger Emil Örtlund, styrman på *Östanvik*.

– Jag håller med, jag är ledig sex månader om året, säger Christian Bengtsson.

Sjöbefälsföreningens ombudsman Karl Huss gör ombordbesök på Östänvik under befälsveckan. Här tillsammans med (fr.v.) styrman Emil Örtlund, överstyrman (på Sunnanvik) Per Ringbom och befälhavare Christian Bengtsson.

– Nu är jag ledig på min ledighet. När jag hade små barn var det mer att jag kom hem och avlastade. Jag blev ilandsatt en period, det var min värsta tid. Jag blev erbjuden ett jobb som inspektör och jag tyckte att det var kul med en ny utmaning. Jag hade så många idéer om hur jag skulle förbättra saker. Men det var bara fokus på pengar. Det var mycket jobb, dåligt betalt och ingen ledighet. Folk ringde jämt. Det var inte hälsobefrämjande. Jag gick ut och seglade igen, säger Mårten Ohlsén.

Men att besättningen skattar ledigheten högt betyder inte att de inte trivs ombord, tvärtom.

– Det bästa förutom ledigheten är besättningen. Vi funkar bra ihop, vi och filippinarna, säger Per Ringbom. Även nätterna är trivsamma, det är lugnt och tyst, det är rena terapin att gå vakt. Att prata med varandra om semestrar, bilar, motorcyklar och familjeförhållanden.

– Alla är förstående och hjälpsamma. Det är ingen som skäller på en om man gör fel. Och så är det bra utsikt på jobbet, säger Emil Örtlund.

– En öppen hytt dörr, alla kan gå in till skepparen om det är något, säger Per Ringbom.

– Ja, fast jag brukar stänga den när jag ska duscha, skojar Christian Bengtsson.

– Jag är intresserad av mitt jobb, bortsett från administrationen, säger Mårten Ohlsén. Det var en stor förbättring när vi

gick över till renare bränsle, nu kör vi på marindiesel. Både att det blir lättare att hålla rent och vi slipper driftstörningar.

Tufft att vara borta länge

Men de långa perioderna borta från hemmet kan vara tuffa, även om man trivs ombord.

– Jag saknar min sambo när jag är ombord, säger Emil Örtlund.

– Jag tror att det kan vara en fördel för relationen att vara ifrån varandra ibland. Jag bor på Tjörn, norr om Göteborg, och gick i linjetrafik Göteborg-England-Belgien när barnen var små. Under lov och storhelger kunde familjen följa med på resorna ifall jag jobbade. Det var roligt, och viktigt, eftersom de fick insikt i mitt arbete och livet ombord. Jag har tre barn, idag är de 32, 30 och 25. Men det var inte länge sen de var små, säger Mårten Ohlsén.

Per Ringboms dotter är 18 år.

– Jag frågar min dotter ibland hur det har varit när jag har varit borta. Hon svarar: 'Inga problem, du är närvarande när du är hemma.' Men när hon var åtta blev hon besviken när hon insåg att det inte var jag som ägde båten. 'Är det inte din båt, pappa? Du har ju sagt att det är din båt!', säger han. Han fortsätter:

– Det tror jag också är typiskt sjömän. Att man känner en sådan samhörighet med sitt jobb att man pratar om det som sin båt.

Sunnanvik har fått aluminiumsegel

I rederiet pågår ett arbete att anpassa sig till de krav som kommer på nya bränslen och miljövänlig teknik. På Sunnanvik har de nyligen monterat på två aluminiumsegel, som har en liknande form som flygplansvingar, från Econowind i Nederländerna. De ska kunna ge ökad fart med hjälp av inbyggda fläktar som ökar den dragande kraften med hjälp av Bernoullis lag.

– Vi har en segelstyrman med på första turen som ska lära oss, säger Per Ringbom. Seglen tar sju grader av sikten så de har monterat en kamera så att man ska se, men vi kommer att ta ned dem vid tätare trafik och vid lotsning. Det går ett larm vid 17 sekundmeters relativ vindhastighet och vid vind över 20 sekundmeter måste vi ta ner dem.

Han är dock lite skeptisk till om seglen verkligen kommer att fungera då det ofta är tufft väder på Nordatlanten.

– Det mest fördelaktiga för miljön är en modern huvudmaskin och lågfriktionsfärg som bottenfärg, säger han.

Fackklubben har somnat in

De hade tidigare en fackklubb i rederiet, men den har somnat in.

– Jag blev klubbordförande 2003, i samband med att Cementa sålde rederiet. Jag fick det i knät precis före övertagandet. Nu är jag kontaktperson, men det är ingen som har varit på mig om att sparka liv i

klubben. Hade det funnits en vilja att skramla igång den så hade vi kunnat göra det, säger Per Ringbom.

– Jag tror att det var mer självklart med en klubb förr när det var fler båtar. Det är så få svenskar ombord och det finns ändå inget svenskt rederi som vi kan prata med, säger Christian Bengtsson.

– Jag hjälper till med filippinare som ska gå i pension, de kontaktar mig via mail. De andra fartygens besättningar hör av sig om det är något problem, säger Per Ringbom.

– Filippinarna går under en egen agentur. Det kan vara problem med växelkurser eller avlösningar. Då kommer de till mig, men jag har väldigt liten möjlighet att påverka. Då måste befälhavaren kontakta Admare, som kontaktar agenturen i Filippinerna, säger Märten Ohlsén. Han fortsätter:

– Det är väldigt stor skillnad på hur man betraktar personal. Och väldigt olika människosyn i olika länder, som i slutändan hamnar i våra knän. Jag har varit med om de stora tyfonerna i Filippinerna, då märker man att vissa blir låga. Frågar man om de har blivit drabbade så svarar de oftast nej, för att de har en stor försörjningsbörd på sina axlar som de inte vill äventyra. Men om man frågar igen efter någon dag så brister det ofta och då gäller det att försöka få hem dem så fort som möjligt. Vi har haft insamlingar ombord för att hjälpa våra drabbade kollegor och deras familjer. I slutändan är det en säkerhetsfråga. Det händer att svenskar avmönstrar för att det händer något hemma, det är ingen som säger något om det. Samma sak måste gälla filippinare, säger han.

Har varit länge i samma rederi

De har arbetat länge till sjöss, och vissa av dem också länge i rederiet. Christian Bengtsson har varit i rederiet i 33 år.

– Jag började som skeppare på *Östänvik* 1996. Sen har jag varit på *Sunnanvik* i 19 år. Jag kom tillbaka 2020, när *Sunnanvik* skulle ut på Atlanten. Då flyttades jag eftersom jag har lotsdispens över hela Sverige, säger han.

Per Ringbom har varit i rederiet i totalt 27 år.

– Jag var här som matros på tidigt 90-tal. Men jag har inte enbart varit här. Det har blivit 29 fartyg sedan den första sjömånaden som 15-åring på *Nordersand*. Sen 1995 har jag varit befäl och i cementfartygen har jag varit på *Östänvik*, *Västanvik* och *Sunnanvik*. Man tillhör inventarierna nu. **S C**

Teknische chefen Märten Ohlsén visar maskinrummet för Sjöbefälsföreningens ombudsman Karl Huss.

Ett co-pilot-system, så att det går att sitta två och köra, hade varit skönt att ha, tycker styrman Emil Örtlund.

Från vänster: 1e fartygsingenjör Romeo Dela Rosa, överstyrman Per Ringbom, motorman Reinard Marquez och reparatör Tomas Salazar.

Forskningsprojekt
ska stärka handledare

För gymnasieelever och sjöbefälsstudenter kan praktiken ombord ha avgörande betydelse för om man vill fortsätta i yrket. På många fartyg fungerar praktiken och handledningen bra, men på andra är det sämre. Nu ska forskaren Magnus Boström och hans kollegor undersöka hur man kan höja kvaliteten på handledningen ombord. TEXT JOHAN SIEVERS FOTO URBAN ANJAR

KALMAR MAJ 2023

Du är universitetslektor i sjöfartsvetenskap på Sjöfartshögskolan i Kalmar. Vad har du för bakgrund?

– Jag har jobbat som styrman, men har varit lärare och forskare på Sjöfartshögskolan i många år. Min forskning har handlat mycket om hur kommunikationen mellan människor ombord kan påverka säkerheten. På senare år har jag arbetat med trakasserier, mobbning och andra missförhållanden till sjöss. Jag har även varit engagerad i frågor om rekrytering. Det är två sidor av samma mynt, löser vi missförhållandena så löser vi också många problem med rekrytering.

Du och två forskarkollegor har startat ett forskningsprojekt där ni ska testa och utvärdera olika åtgärder för att höja kvaliteten på handledningen ombord. Varför ska ni göra det?

– Bakgrunden är ett nyligen avslutat forskningsprojekt som visar att det finns stora skillnader i hur väl handledningen fungerar ombord. En del handledare är insatta i sin roll och vad som ska bedömas medan andra känner sig osäkra inför uppgiften och helst vill slippa. Bland elever och studenter uppger många att de har fått god handledning och gott stöd, medan andra känt sig ensamma och hade önskat en större tydlighet från sina handledare.

Vad betyder praktiken för elever och studenter som utbildar sig för ett liv till sjöss?

– Jättemycket! Hur man blir bemött när man kommer ombord som praktikant kan ha avgörande betydelse för framtiden. Det är viktigt att känna sig sedd och mötas av ”Hej, hoppas du ska trivas, vi ska se till att du får en bra tid ombord” eller något liknande. Om man sedan får hand-

ledning som känns trygg, och där det är tillåtet att göra fel, är förutsättningarna goda för att man ska känna att man har hamnat i rätt yrke.

– Men på en del fartyg finns det ingen som riktigt vill ta på sig rollen som handledare. Och på vissa håll finns det fortfarande en föräldrad kultur där de nya ska fostras in i yrket med hårda nypor och där det ingår att ”lite skämt får man väl tåla”. Då kan praktikanten lämna fartyget med en känsla av att bara ha varit gratis arbetskraft, en person som ingen lärde sig namnet på.

– Det ökar risken för att de känner att det här yrket är ingenting för mig. De kanske väljer att lämna utbildningen eller avsluta den men inte jobba till sjöss. Och då har vi förlösat en stor utbildningsinsats, säger Magnus Boström.

En del sjöbefäl känner sig osäkra i rollen som handledare och tycker inte att det ingår i jobbet. Hur kan man stärka dem?

– Det handlar mycket om utbildning. Det är viktigt att handledning ingår som en del i sjöbefälens ledarskaputbildning. Och för den som är, eller ska bli, handledare så finns det en gratis utbildning online som är en bra början.

– Men det är också en organisatorisk fråga. Handledning är ofta något som man förväntas göra med vänsterhanden medan man gör sitt ordinarie jobb. Om vi ska öka kvaliteten i handledningen så måste handledarskapet uppvärderas och kanske planeras in tidsmässigt i arbetet ombord.

Varför är det viktigt att utveckla handledningen?

– Det är i botten en kompetensförsörjningsfråga. Branschen måste bredda sin rekrytering och då måste utbildningarna fungera väl. Det är viktigt att inse att praktikanterna ska bli våra framtida kollegor.

Ger vi dem dåliga förutsättningar så blir våra kollegor därefter.

– Men det är också en arbetsmiljöfråga både för de ombordanställda och de som gör praktik. Om jag är osäker på min roll som handledare så kan det skapa ökad stress och sämre arbetsklimat. Och om praktikanten ständigt är rädd för att göra fel ökar stressen ännu mera.

Hur ska er forskning gå till?

– Vi ska använda en metod som kallas aktionsforskning. Vi kommer att sätta oss in i problematiken, hitta lämpliga handledare och tillsammans med dem göra en analys av vad som är viktigt att utforska. Sedan gör vi interventioner när handledaren testar att agera annorlunda i en viss situation. Vi forskare ska vara med ombord för att observera vad som händer. Därefter gör vi en uppföljning tillsammans.

Det låter som att forskningsarbetet ska ske nära branschen?

– Ja, vi vill arbeta tillsammans med yrkesverksamma sjöbefäl, hos dem finns många goda exempel och mycket kunskap. Planen är att tre fartyg med två handledare vardera ska delta. Just nu är vi i en fas när vi söker kontakt med rederier. Om någon tycker att det här låter spännande så går det jättebra att kontakta mig!

– När vi är klara ska de goda råden spridas brett i branschen, i broschyrer och på andra sätt. Vi ska kanske göra en workshop där projektmedlemmar och företrädare för sjöfarten bjuds in för att ta del av slutsatserna och diskutera dem.

Kan du ge några goda råd redan nu?

– En god handledare skapar en trygg miljö där praktikanten får förutsättningar för att lyckas men där det också är tillåtet att misslyckas. Den som gör praktik ska inte behöva höra ”har ni inte lärt er det i skolan!” Alla ombord måste ha en förståelse för att praktiken är en del av en utbildning. Det är inte färdigutbildad sjöpersonal som kommer ombord. **JS**

Forskning om handledning

Forskningsprojektet ”Utvärdering av kvalitetshöjande åtgärder inom handledning till sjöss” genomförs av forskarna Magnus Boström, Lina Stark och Johan Boström vid Linnéuniversitetet. Det finansieras av Stiftelsen Sveriges Sjömanshus och ska utmytna i ett antal råd om hur man kan förbättra handledningen ombord.

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUND-KURSER

BASIC SAFETY

18-20 sep
2-4 okt
16-18 okt
30 okt-1 nov
13-15 nov
27-29 nov

ADVANCED FIRE FIGHTING

3-4 okt
28-29 nov

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

11 sep
9 okt
6 nov
4 dec

SÖSÄKERHETSUTBILDNING INRE FART

11 sep
9 okt

SURVIVAL CRAFT & RESCUE BOATS

12 sep 21 nov
26 sep 11 dec
10 okt
24 okt

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

11-12 sep
9-10 okt
6-7 nov
4-5 dec

SÄKERHETSUTBILDNING FISKEFARTYG

På begäran

FAST RESCUE BOAT

27-28 sep
25-26 okt
22-23 nov

CROWD & CRISIS MNG

27-28 sep
25-26 okt
22-23 nov

PFSO

12-13 sep
28-29 nov

PSO

14 sep, 30 nov

REFRESH-KURSER

MÅNDAG

CROWD & CRISIS MNG

11 sep
9 okt

MEDICAL FIRST AID

11 sep
9 okt
6 nov
4 dec

MEDICAL CARE (INK STYRD PRAKTIK)

11-12 sep 4-5 dec
9-10 okt
6-7 nov

TISDAG

SURVIVAL CRAFT & RESCUE BOATS

12 sep 21 nov
26 sep 11 dec
10 okt
24 okt

ONSDAG

BASIC SAFETY

12-13 sep
26-27 sep
10-11 okt
24-25 okt
21-22 nov
11-12 dec

ADVANCED FIRE FIGHTING

13 sep
27 sep
11 okt
25 okt
22 nov
12 dec

TORSDAG

FAST RESCUE BOAT

28 sep
26 okt
23 nov

Hitta din kombination med refresh-guiden!

TEMA

MENTORSKAP

A woman with dark hair tied back, wearing a white textured sweater, is working behind a bar counter. She is looking down and smiling slightly. The bar has a wooden front and a tiled wall with orange and white tiles. There are various items on the counter, including a coffee machine and a payment terminal. In the background, there are shelves with glasses and a window.

Vad ska till för att kvinnor ska stanna kvar i en mansdominerad bransch, som sjöfarten? Nätverket för sjökvinnor, Wista, hoppas att deras nya mentorprogram kan vara en del av lösningen. Och på Sjöfartsverket pågår ett arbete med forskningsprojektet Redo 2.0 som ska leda till social hållbarhet ombord.

TEXT OCH FOTO AGNETA SLONAWSKI

Turtagningen i samtalet börjar redan utanför fiket. Det är skämtsamt och trivsamt, trots allvariga frågor, när mentorn Sofia Lundmark möter sin adept Matilda Saetre.

Mentorskapet ger ovärderligt bollplank

Sofia Lundmark har varit till sjöss i över tjugo år och Matilda Saetre har precis tagit sjökaptensexamen på Chalmers. Under ett år är de ett par som mentor och adept. Allt enligt nätverket Wistas mentorprogram – för att stötta och stärka kvinnor ombord.

TEXT OCH FOTO AGNETA SLONAWSKI

GÖTEBORG APRIL 2023

Det är fredag eftermiddag och duggregnet sätter punkt för en intensiv arbetsvecka. Matilda Saetre har precis blivit klar med sitt examensarbete och Sofia Lundmark, som gick iland i höstas, tar helg från sitt kontorsarbete inom sjöfart. Det är tredje gången de träffas och de har valt ett anrikt fik i centrala Göteborg, med kaklade väggar och med doft av hem-bakt. Tanken är att de skall ses sex gånger under ett års tid – allt enligt modellen som nätverket tagit fram. Men båda är redan inne på att ha kontakt även efter det.

Det ser ut att vara en perfekt matchning. Även om de inte var bekanta med varandra innan, så känner de sig naturliga med att vara öppna och ha högt i tak. Frågorna är många och samtalet är rakt och fyllt av humor.

– Jag kommer att försöka ge Matilda det stöd som jag aldrig fick i början. Men jag vill också dela med mig av min kunskap, så att hon kan utvecklas och lyckas i karriären. Det skall bli roligt att uppdatera sig själv om regler och förhållningssätt som ändrats, men även att få följa henne på vägen och kunna ge råd och tips. Jag tänker finnas där om hon skulle råka ut för någonting, slår Sofia Lundmark fast.

– Det kommer jag verkligen att behöva, kontrar Matilda Saetre, som tror att hon behöver pushas för att våga ta de där stora och ibland lite läskiga kliven i riktning mot fartygets kommandobrygga.

Mentorskapet skapar trygghet

Hon ser mentorskapet som ovärderligt. Just detta att ha ett bollplank och regelbundna träffar. Det skapar en stor trygghet. I nuläget befinner hon sig i en skarv

med att få fram papper på behörighet plus att göra sin praktik klar i sommar, på forskningsfartyget *Svea* (för att få ihop till fartygsbefäl klass 5). Först efter det börjar jobbsökandet på riktigt. Hittills har hon bara sökt jobb på Trafikverkets gula färjor i Västra Götaland.

– Jag måste ut och visa att jag kan det jag har lärt mig. Det är jätteviktigt att ha stödet från Sofia under den här tiden. Jag har också varit med om pikar och tråkiga saker ombord och det är skönt att veta att jag kan ringa Sofia och prata, om det skulle uppstå igen. Sen är det bra att ha en kvinna till mentor, eftersom vi kan relatera till varandra, konstaterar hon.

Sofia Lundmark råder sin adept att inte älta, utan släppa taget om negativa kommentarer. Hon för samtalet vidare och föreslår olika ingångar för att få fram intyg och referenser, samtidigt som hon peppar sin adept. Självt har Sofia Lundmark kämpat en hel del för att ta sig fram som sjökaptens. Hon började sin bana på en kanalbåt som hyttstädare och närde redan då en dröm om att bli sjökaptens.

– När jag sa att jag ville köra båten en vacker dag, fick jag bara skratt till svar från kapten. Det triggade mig, minns Sofia

Efter 22 år till sjöss har sjökaptens Sofia Lundmark valt att bli landbaserad inom sjöfartsbranschen. Med sig har hon massor av erfarenhet som hon vill dela med sig av som mentor i nätverket Wista.

Matilda Saetre provade på ett helt annat spår först, innan hon började plugga på Chalmers. Nu handlar det att komma ut och bli klar med sin praktik. Då är mentorn ett ovärderligt stöd.

Lundmark som snabbt avancerade till matsalsvärdinna och därefter arbete på däck.

Inte långt därefter hade hon, genom sin höga marschtakt, examen från utbildningarna Sjökapten och Sjöfart och logistik på Chalmers. Detta var år 2005. Så fort hon fick ut sina papper tog hon färjan till Donsö med sitt CV i handen och sålde in sig till första bästa rederi. Hon fick ett jobb som andrestyrman på direkten och två år efter det kunde hon titulera sig överstyrman. Därefter arbetade hon på en rad olika båtar, exempelvis ett av världens största fartyg – den 274 meter långa shuttletankern *Sallie*. Hon anställdes som sjökaptan 2017 i Knutsen OAS.

– Då var jag den första kvinnliga sjökaptanen i rederiet. Vägen dit har varit motig bitvis. Jag har fått vara min egen mentor. De första två åren hade jag verkligen behövt prata med någon. För att visa kommentarer kan vara ganska elaka. De liksom testar en. Men sen när du får en hög position får du även respekt. Jag gillade när de kallade mig för "Sir". För det betyder att de inte ser mig som kvinna, utan som sjökaptan, konstaterar Sofia Lundmark.

Trots det har hon trivts bra inom sjöfarten och anser att hon passar bra in i branschen. Annars skulle hon inte ha varit kvar, konstaterar hon.

Målet är att få fler kvinnor att stanna
Sofia Lundmark stormtrivs nu iland och gläds över att kunna lotsa Matilda Saetre på vägen.

– Det handlar om att hon ska lyckas i sin karriär, att hon kan göra rätt val och gå vidare. Det är viktigt för att få kvinnor

att stanna kvar inom sjöfarten. Problemet är inte att kvinnor jobbar till sjöss. Problemet är att det är för få kvinnor som jobbar till sjöss. Målet är ju att få fler kvinnor att stanna i branschen, poängterar Sofia Lundmark.

Hur det går med den saken får vi låta vara osagt, men en sak har förändrats: När Sofia Lundmark gick ut på Chalmers 2005 var hon ensam kvinna i sjökaptensklassen. När Matilda Saetre gick ut 2023 var de tolv kvinnor som tog sjökaptensexamen. Huruvida de stannar inom sjöfarten eller ej vet ingen, men båda menar att det hänger ihop med allt från hur många fartyg som är svensklagade till hur sjöfartsutbildningarna i Göteborg och Kalmar marknadsför sig själva, liksom att regler vad gäller föräldraledighet och behörighet ändras och anpassas till nutid. **A S**

Wistas mentorprogram

Vid framtagandet av Wista:s mentorprogram hjälpte Linda Mickelson, Global Head of Leadership and Talent Management i Stena AB, till. Hon har genom åren utvecklat Stenasfärens mentorprogram där mentorer och adepter, både kvinnor och män, från

olika bolag inom Stena matchas ihop. Det läggs mycket fokus på att mentor och adept inte känner varandra sedan tidigare samt att de kommer från olika verksamheter. Även i Wista matchas adept och mentor ihop. Där ska hälften av de sex träffarna boka upp direkt, så att de verkligen blir av. De olika teman kan variera från att lära känna varandra till ledarskap, drivkraft och vision. Tanken är att mentorn och adepten ska förbereda sig inför varje träff och att det finns en röd tråd genom alla träffar. Adepterna skriver ner sina förväntningar på mentorprogrammet och mentorerna vad de kan bidra med.

Wista

WISTA grundades 1974. Women's International Shipping and Trading Association är en organisation för kvinnliga ledare inom alla sektorer i sjöfartsbranschen. Den finns idag i 56 länder och samverkar med bland annat sjöfartsorganisationen IMO. WISTA Sweden startade 1987 och verkar för att stötta och synliggöra kvinnor som arbetar med sjöfart. Mentorprogrammet i svenska WISTA sjösattes i januari 2023.

– När jag kom in i WISTA 2006 öppnades nya dörrar. Sedan dess har jag varit engagerad och även suttit i styrelsen under ett antal år, säger Angela Jenhed som är Senior Advisor Shipping & Manning i Stena Rederi AB i Göteborg.

”Wista är ett fantastiskt nätverk”

Angela Jenhed har varit med i WISTA i över 15 år. Under den tiden har mycket utvecklats till det bättre. Men fortfarande behövs nätverk för kvinnor inom sjöfartsbranschen. TEXT OCH FOTO AGNETA SLONAWSKI

GÖTEBORG APRIL 2023

– Det är ett fantastiskt nätverk med engagerade kvinnor i olika ledande befattningar som hjälper och stöttar varandra. Det är bara att skicka ut en fråga och alltid är det någon i Wista som kan bistå. Det känns tryggt att ha ett nätverk, eftersom vi är kvinnor allihop och för att vi är en minoritet i branschen. Vi skapar förtroende mellan varandra och

bygger upp något tillsammans, menar Angela Jenhed som är Senior Advisor Shipping & Manning i Stena Rederi AB i Göteborg.

Angela Jenhed har arbetat en stor del av sitt yrkesliv som HR-chef i olika Stena-bolag med inriktning på sjögående personal.

– Vi har mycket att lära oss också. Det här går ju inte bara en väg, påpekar Angela Jenhed, som själv är mentor åt

en adept som snart är klar med sin sjökaptensutbildning.

Angela Jenhed har nyligen tagit del av ett CV och personligt brev inför adeptens jobbsökande, allt för att kunna bistå med ett säljande och professionellt CV.

De som kan ansöka till mentorprogrammet är kvinnor som läser sista året på Sjökapten- och Sjöingenjörsprogrammet, samt de som läser Internationell logistik. I år finns det elva par i mentorprogrammet.

Har fått mentorbroschyr

Programstarten började med en stor-samling. Därpå får mentorparen tid på sig att träffas vid tre tillfällen och reflektera tills det är dags att ses i storgrupp igen. För att snabbt kunna få en bra struktur på

träffarna har deltagarna fått en mentor-broschyr där det finns teman och stödjan-de frågeställningar som kan användas vid varje träff. Allt för att vara förberedda med frågor vid varje träff och för att kunna följa upp vid nästa. Att träffas i vekligheten är så klart ett plus. Det kan vara under en promenad eller på en lunch. Ämnena kan handla om allt från bemötande och ledarskap till drivkrafter och visioner. Eller att det känns pirrigt att gå ut i sitt första arbete efter examen.

– Medlemskapet i Wista är kompetens-utvecklande. Det ger även ett stort nätverk och affärsmöjligheter, det ska vi inte glömma, påpekar Angela Jenhed som tror att nätverk och mentorprogram har en stor betydelse för att få kvinnor att stanna kvar inom sjöfarten.

Engagemanget i branschen är större

Träffarna i sig, tillsammans med studie-besök och föreläsningar på olika teman, skapar också gemenskap och en känsla av sammanhang. Wista siktar på att ge både personlig utveckling och en större branschkunnskap.

– Det kan inte vara en bättre timing än nu. Jag har suttit i styrelsen och sett utvecklingen. Engagemanget i branschen i sin helhet är större i dag och vi behöver bli fler för att skapa en hållbar och jämlik framtid, eftersom mångfald är viktigt. Informationen medlemmarna emellan har blivit bättre, om vad vi vill förmedla i och med nätverket. Det har blivit bredare och tyngre. Vi har fått status genom bland annat Wistas samverkan med IMO, konstaterar Angela Jenhed som tillägger att det oftast går bättre rent ekonomiskt för bolag som tydligt arbetar med jämställdhet och mångfald.

Vill synliggöra kvinnorna

I dag är det inte konstigt att nämna ett nätverk som Wista vill stärka individen genom utveckling och synliggöra kvinnorna inom branschen. Med syftet att få fler kvinnor att stanna kvar inom sjöfarten.

– Det är viktigt att kvinnor också syns i högre beslutsfattande positioner, både i styrelser och på managementnivå, eftersom det är en förebild för de som är yngre. Det gäller att attrahera fler kvinnor till branschen och se till att de stannar. Det gäller inte enbart ombord, utan även att få in kvinnor i ledande befattningar inom hela sjöfartsbranschen, säger Angela Jenhed. **A S**

Jämställdhet viktigt för att behålla personalen på Tärntank

På Tärntank värnar rederiet om att behålla sin personal. Ett sätt är att arbeta aktivt med jämställdhetsfrågor. Och att vara tillgänglig, ombordanställda får gärna höra av sig – när som helst – med ett sms eller samtal till HR Manager Niklas Johansson. TEXT AGNETA SLONAWSKI

DONSÖ APRIL 2023

– Det jag har fått till mig är att våra anställda förstår var vi står i den här frågan. Det genomsyras från toppen till botten i rederiet. Jag tror att det handlar mycket om tillit och att vi lever väldigt nära vår besättning. Vi har tio fartyg och de anställda befinner sig ofta i Göteborg, förklarar Niklas Johansson som tillägger att om de hade varit på en global trad så hade de förmodligen fått tänka och jobba lite annorlunda.

Han har arbetat i tjugio år på Tärntank. På den tiden har det hänt en del, vad gäller jämställdhets- och likabehandlingsarbete. I land arbetar lika många kvinnor som män. När det kommer till ombordanställda och befäl är siffrorna annorlunda. I dag finns det fem kvinnliga befäl i rederiet, medan cirka 140 befäl är män.

– Vårt mål är, sedan länge, att öka andelen kvinnor. Vi har mångfald som ett KPI (Key Performance Indicators), vilket känns viktigt och utmanande, säger Niklas Johansson.

Kurs i likabehandling

När det kommer till rederianställda gör han ingen skillnad på kvinnor och män. Alla skall genomgå en kurs i likabehandling där bland annat ämnen som kränkningar, trakasserier och mobbning ingår.

– Det borde vara självklart, men vi fortsätter att jobba med det hela tiden. Eftersom det är en mansdominerad bransch är tyvärr risken också större att det händer saker mot kvinnor. Arbetet är egent-

Niklas Johansson

FOTO TÄRNTANK

ligen inte riktat mer till män än till kvinnor, utan vi har valt att arbeta jämställt, förklarar Niklas Johansson.

Viktigt med god arbetsmiljö

Det handlar om att ha ett levande samtal, menar Niklas Johansson. Förutom planer och samtal tror han att miljön ombord har en stor betydelse för de anställda. Därför är det viktigt att bygga fartyg med en god arbetsmiljö som skapar de bästa förutsättningarna – för alla.

– Det kan vara fysiskt tungt att arbeta ombord. Jag tror på att ta fram bra fartyg där till exempel de tunga lyften förenklas. Det kan skapa större möjligheter för alla att jobba, menar han. **A S**

”Det har hänt en hel del i branschen efter metoo”

Cajsa Jersler Fransson brinner för likabehandling. Idag arbetar hon som projektledare på Sjöfartsverkets forsknings- och innovationsavdelning. Hon var med och startade Vågrätt och är en av administratörerna i #lättaankar. Och hon är mitt i rapporten Redo 2.0 som kommer i slutet av nästa år. TEXT OCH FOTO AGNETA SLONAWSKI

STENINGE APRIL 2023

Det är en bra dag i halländska Steninge. Cajsa Jersler Fransson arbetar hemifrån, solen skiner och hon har precis avslutat ett digitalt möte om nya projekt för likabehandling inom sjöfarten. Vi pratar inte enbart om kvinnor och vi pratar inte enbart om ombordanställda. Men mycket kokar ner till att få fler kvinnor, som sökt sig till sjöfart, att trivas och stanna kvar.

– Det vi nu söker är pengar till kompetensutveckling inom social hållbarhet, alltså allt som får människor ombord att trivas och må bra. Det som vi bygger upp kan också användas i andra branscher, menar Cajsa Jersler Fransson som påpekar att sjöfarten, som är en mansdominerad bransch, även kan lära sig av andra liknande branscher.

Det finns bra instrument framtagna redan – men det betyder inte att de passar ombord. För här skiljer sig sjöfarten från andra yrken. Man kommer inte hem på kvällarna, utan lever periodvis sitt liv ombord och man har inte obegränsat med internet. Därför arbetas det nu på information och föreläsningar som ska kunna laddas ned, så att man själv kan ta del av materialet. För att det skall bli verkligt, håller de just nu på med att testa att bygga upp lokala nätverk ombord. Innehållet är bland annat på teman som likabehandling, motverka diskriminering och ett ”hållande om varandra” i arbetsvardagen.

– Att vara varandras arbetsmiljö, där alla skyddar varandra, är en viktig del i arbetet. Chalmers och Linnéuniversitetet

har tagit in det i sin Basic Safety Training, vilket är ett stort och bra steg på vägen, menar Cajsa Jersler Fransson.

Alla behöver förstå diskriminering

Men även de som arbetat ett tag behöver regelbundna uppdateringar om olika begrepp och vilket ansvar du har som ledare.

– Det handlar både om kvinnor och män. Män kanske inte ens erkänner för sig själva att de blir kränkta. Därför behöver alla förstå mer av detta med diskriminering. När det sjunkit in kommer anmälningarna att öka, precis som det gjorde efter metoo, spår Cajsa Jersler Fransson som poängterar kaptenens roll ombord, som ansvarig kulturbärare.

Genom den första rapporten, Redo 1, kartlades vilka hinder som kvinnor upplever inom sjöfarten. Där blev det tydligt att den sociala arbetsmiljön inte var bra. Det är en sak som kvinnor till sjöss inte själva kan lösa. Därför finns tanken om inkludering av alla ombord, Redo 2, genom att sprida begrepp som trygghet, involvering och motivering.

Jämställdhetsprojekt

I och med metoo-rörelsen startade svenska kvinnor i sjöfarten ett upprop om den sociala arbetsmiljön ombord, som döptes till #lättaankar. Där samlades kvinnors berättelser om trakasserier och sexistisk jargong ombord. Detta blev startskottet till branschsamarbetet Vågrätt som syftar till att förbättra arbetsmiljön och sjösäkerheten ombord. Sedan dess har det hänt en del; REDO (Recruitment Equality & Diversity Opportunities) startades 2020 som ett samarbete mellan Sjöfartsverket och forskningsinstitutet RISE. Just nu pågår Redo 2.0 som har som syfte att ge ombordanställda verktyg för att kunna jobba systematiskt med den sociala arbetsmiljön. Projektet leds av RISE och finansieras av Trafikverkets sjöfartspportfölj och avslutas i december 2024. Sjöfartsverket arbetar även internt med uppdraget LIST, likabehandling och inkludering inom sjöfart och transport, som syftar till att förbättra arbetsmiljön ur perspektiven jämställdhet, mångfald och inkludering.

Men det är inte enbart ombord som stöd behövs. Rederierna har ett ansvar för att skapa en bra arbetsmiljö. Det har också startats upp flera nätverk för kvinnor inom sjöfarten.

– Rederierna har blivit mycket bättre. Generellt kan man säga att det hänt en hel del i branschen efter metoo, menar Cajsa Jersler Fransson som ser ett klart samband mellan det och olika upprop och betydelsefulla nätverk.

Vill ha en jourhavande person

Det hon vill se är ett preventivt arbete med exempelvis en jourhavande person som möter upp eleverna under praktiken. Gärna en jour som rederier, fack och sjöbefällsskolorna delar på. I dag finns det även nätverk på Facebook som fungerar stöttande för kvinnor inom sjöfart. Där kan man få tips och snabba svar på frågor.

– Det kan vara viktigt att få prata med någon som redan varit ute till sjöss. Det kan också fungera så att man får syn på varandra i branschen. Sammantaget stärker det identiteten, menar Cajsa Jersler Fransson som tror att det går att locka fler kvinnor att arbeta inom sjöfarten.

– En framtidsspaning är att det kommer bli fler nautiker i land och mindre team ombord. Det kommer bli extremt viktigt med gruppdynamiken och där blir det viktigt att bygga dem i land, redan innan det är dags att gå på en båt. Jag kan inte se en framtid i dessa team utan mångfald, där kvinnor får plats, konstaterar Cajsa Jersler Fransson. **AS**

– Du behöver hela tiden ha olika glasögon på dig och lära dig att se, för att bli medveten om diskriminering och lära dig att ingripa när du ser något, menar Cajsa Jersler Fransson som identifierat flera viktiga saker under arbetet med sin senaste forskningsrapport – Redo 2.0.

Historiska fartygsnamn berättar om svunna tider

Att döpa fartyg är en urgammal tradition som går flera tusen år tillbaka i tiden, och namnen har en hel del att berätta om såväl tidsandan som den enskilde skeppsredaren. Det säger Anita Schybergson som forskar om namngivning av fartyg i historien. TEXT LINDA SUNDGREN

HELSINGFORS MAJ 2023

Vid sidan av människor och platser är fartyg nästan de enda som konsekvent fått individuella egennamn. Anita Schybergson, forskare inom onomastik och hemmahörande i Helsingfors, berättar att namngivning av fartyg är en urgammal sed som redan de tidigaste skriftkällorna vittnar om. För 4 000 år sedan hade fartygen som färdades längs Nilen namn efter faraoner och gudar. I antikens Grekland fick fartygen gudanamn som Castor

Anita Schybergson

och Pollux medan Vikingarna döpte sina skepp till sådant som Ormen länge, Oxen och Tranan.

– Tidsandan i samhället, tankemönster och idéer färgar namnen på fartygen, säger Anita Schybergson. Fartygsnamnen kan säga oss en hel del om både de strömningar som rådde i samhället och om skeppsredarna själva.

I sin avhandling från 2009 studerade hon fartygsnamn under framför allt 1800-talet och tidigt 1900-tal. Vid den här tiden blomstrade nationalromantiken och det gjorde även avtryck inom sjöfarten.

– I Sverige fick fartygen namn som Elida ur Fritjof Nansens Saga och namn efter nordiska gudinnor som Freja och Svea blev också populära. I Finland fick nationaleposet Kalevala stor uppmärksamhet. Finländarna förundrades över att ha ett eget epos i sitt land och fartyg döptes till Kalevala, Sambo, Ilmarinen och andra namn ur eposet.

Antikens gudar populära

Längre tillbaka i tiden var det andra idéer som präglade våra samhällen och som inspirerade skeppsredarna. I Anita Schybergsons senaste forskningsstudie har hon undersökt fartygsnamn i Sverige under 1600-talet. Genom gamla skeppslistor har hon ihop ett material med 659 namn på fartyg som hon analyserat och kategoriserat. Vid den här tiden var det bland annat populärt att döpa fartyg efter antikens gudar och ungefär tio procent av fartygen i undersökningen bar namn som Hercules, Neptunus och Venus. Det enskilt mest populära namnet var

Fortuna, efter lyckans och välgångens gudinna i den antika mytologin.

– Att döpa fartygen efter antika gudar var ett sätt för borgerligheten att visa sin bildning, säger Anita Schybergson.

Den vanligaste kategorin av fartygsnamn under 1600-talet var namn efter helgon. Närmare 30 procent av fartygen hette sådant som Sankt Johannes, Sankta Maria och Sankt Jacob. Den stora mängden helgonnamn var överraskande, menar Anita Schybergson, eftersom den allmänna uppfattningen bland forskare inom onomastik är att helgonnamnen på svenska fartyg försvann efter reformationen under 1500-talet.

– Men det stämmer alltså inte. Att helgonnamnen levde kvar tror jag beror på att det svenska samhället fortfarande var väldigt religiöst. Det var exempelvis vanligt att redarna i sina affärsöverenskommelser skrev in långa haranger med citat från bibeln. Men det kändes nog också tryggt att ha ett helgonnamn på sitt fartyg. Man ville ha skydd från högre makter när man mötte stormarna ute på haven.

Visa styrka och framgång

Den näst största namnkategorin, 17 procent, var djurnamn. Mest populärt var Falcken som 15 fartyg döpts till, följt av Swanen som bars av 10 fartyg. Andra återkommande djurnamn var Lejonet, Hjorten, Björnen och Lammet. Att namn på djur var populära bland dåtidens fartygsägare kan ha flera orsaker, menar Anita Schybergson. Bland annat handlade det om att visa styrka och framgång genom att välja namn som Lejonet eller Björnen. Men flera av djurnamnen hade också en kyrklig koppling.

– Namn som Lammet, Hjorten och Duvan hade en stark religiös innebörd och man skulle kunna klassa dessa namn som religiösa istället för djur. Hur man väljer att kategorisera är alltid en avvägningsfråga inom forskningen.

Under 1700-talet kom namn som avspeglade tidens blomstrande affärsverk-

samhet, och man kunde döpa fartyg till Succé, Sällan värre och Bättre tider. Det var också vid den här tiden som det blev populärt att ge fartyg kvinnonamn. Trenden började i USA och England och spred sig sedan vidare över världen. Många skeppsredare började döpa sina fartyg efter hustrun eller döttrarna. Ibland tog de sitt eget namn eller namnet på en son, men det var betydligt mer sällsynt.

– Modetrenden med kvinnonamn blev enorm under 1700-talet, och i Norden gjorde vi på samma sätt som tidigare och kopierade. Spridningen av nya namntrender gick nog ganska snabbt på den här tiden. Fartygen låg sida vid sida längs kajerna i olika länder och man såg vad andra gjorde.

Huruvida det var under 1700-talet som fartyg också började betraktas som kvinnliga väsen, låter Anita Schybergson däremot vara osagt.

– Vi kan se i källor från den här tiden att man skriver om fartyg som "hon" eller engelskans "she", och det gjorde man även om fartyget hade ett mansnamn. Men om man pratade om fartyg som kvinnor redan tidigare vet vi väldigt lite

om eftersom den typen av skriftliga källor är så få.

Namnet målades i bilder

Från början angavs fartygens namn inte med bokstäver utan i bilder. Det kunde vara en målning i fartygets akter eller en skulptur som symboliserade fartygets namn. Ibland görs fynd av gamla namnbilder intill förlista skeppsvrak och så sent som 2020 hittade man namnbilden till en flöjt som gick till botten i Östersjön under 1600-talets första hälft. Namnbilden låg upp- och ner i bottensedimentet på 85 meters djup nära vrakets akter. När marin- arkeologerna vände på tavlan fanns där en bild av en skulpterad svan och året 1635.

– Folk i allmänhet kunde inte läsa eller skriva på den här tiden och då fyllde namnbilderna en funktion. Bilderna kunde också lätt tolkas när fartygen befann sig i utländska hamnar. Men redan under tidigt 1600-tal började man ibland att skriva ut fartygsnamnen och med tiden blev det allt vanligare.

Namnen som skeppsredarna gav sina fartyg kunde symbolisera snabbhet, styrka, framgång eller tron på en högre makt i

hopp om allsmäktigt beskydd. Men det finns också vissa typer av namn som man avhållit sig från att använda.

– Exempelvis har man undvikit namn från förlista eller olycksdrabbade fartyg, och det gör vi till viss del än i dag. Det är ju svårt att tänka sig att någon skulle döpa ett fartyg till exempelvis Estonia. I den brittiska marinen undvek man att ge fartygen reptilnamn som Ormen eller Draken, även om jag inte riktigt vet skälet till det.

Att döpa om fartyg var också något man helst undvek att göra.

– Det handlar om gammal vidskepelse som sa att om man bytte namn på ett fartyg skulle det råka illa ut. En som fick erfara detta var skeppsredaren Gustaf Erikson på Åland som under tidigt 1900-tal byggde upp Finlands största rederi av stålbarckar. Han köpte in fartyg från utlandet och en gång fick han för sig att byta namn på en av båtarna. När fartyget sedan gick under beslutade han sig för att aldrig döpa om en båt igen. Han var mycket bestämd på den punkten och alla hans fartyg fick behålla sina utländska namn som Lawhill, Herqogin Cecilie och Pommern. **L S**

Fanns det något mer spännande än att höra när pappa berättade om sina resor?

Min far, sjökapten Lars Olof Larsson, har nu gjort sin allra sista resa 2023-05-20. 90 år blev min far.

Sjöman var min fars identitet, hans liv, hans dröm. Jag tror inte att han har saknat eller ångrat något i sitt val att bli sjöman. I hela min barndom har jag fått höra hur "tråkigt" det måste vara att ha en pappa som är frånvarande/borta varannan månad. Men det stämmer inte alls, jag har haft en mer närvarande pappa än de flesta jag känner. Stark, modig, omsorgsfull, empatisk, smart, hjälpsam, ödmjuk, kärleksfull, omtyckt är några ord som beskriver honom. Det var jag som hade den där "bästa pappan" som alla barn ville ha. Han har alltid funnits där med sitt stora hjärta som räckte till alla.

Det slog mig först efteråt att jag har hört alla hans berättelser om sitt liv på sjön, alla båtar och historier, men att jag saknar en tidslinje. När och var har allt hänt? Jag fick ett tips av en av pappas kollegor från Västanvik att kontakta Transportstyrelsen och få ett utdrag från sjömansregistret. Sagt och gjort, jag ringde och fick ett mail, det blev en nio sidor lång luntta att gå igenom.

52 år i arbetslivet, 36 år på sjön och 16 år på land. Oceanfart, Nordsjöfart, stor kustfart, närfart. Sydamerika, Nordamerika, alla länder runt Medelhavet, Afrika, England, Irland, Island, Färöarna,

Balt-staterna (Sovjetunionen), Tyskland, Polen. Det är inte många hamnar han har missat.

1949, endast 16 år gammal, mönstrade han på för första gången som däckspraktikant på *Naboland*. 1951 som matros, först på *Suzanne* och sedan på *Belos*. Efter några år på sjömansskolan i Kalmar mönstrade han återigen på *Fernebo* 1955, nu som 3:e styrman. Efterföljande år fram till 1963 var han på *Industria* och *Vinia* som 2:e styrman och överstyrman.

I början på 60-talet träffade han min mamma och från 1963 följde cirka tio år som landkrabba då jag och mina syskon kom till världen. Pappa jobbade då på SMHI och nog blev det lite båtresor i jobbet där med.

1974 var det dags igen. Jag var sex år gammal när mina föräldrar berättade att nu skulle pappa mönstra på en båt och vara borta varannan månad. Han anställdes av dåvarande rederiet *Cementa* och jobbade mest på *Västanvik*, men gjorde även några inhopp på *Sunnanvik* och *Mälärvik*. Han började som överstyrman, efter några år avancerade han till befälhavare. På *Cementa* stannade han som befälhavare fram till pensionen.

1997 gick pappa i pension. Men självklart kunde han inte hålla sig borta

från sjön, han hoppade in extra på *Västanvik* i några år till.

I april 2001 var pappas sista resa med *Västanvik*, Gdyna-Degerhamn-Stockholm där han mönstrade av för gott. På bilden syns han på bryggan på *Västanvik* med sitt barnbarn, min dotter Tuva som då var fyra år gammal, vi hälsade på morfar på hans sista resa.

I hela våra liv fick vi höra berättelser från alla dessa resor, vi har fått åka med på "pappas båt" flera gånger. Fanns det något mer spännande än att höra när pappa berättade om sina resor? Den där gången när hela lasten med apelsiner rasade ihop i lastrummet. Vintransporterna när besättningen tullade på lasten. Kollisionen utanför Brasilien. Ovädret på Nordsjön där han för första och enda gången trodde hans sista stund var kommen. När han skaffade lots i finska skärgården och lotsen gick på grund och hamnade i tidningen. Han såg de sönderbombade städerna i Europa efter andra världskriget, hytter med vägglöss och skorpor med kackerlackor på 50-talet, resorna till forna Sovjetunionen. Han var i närheten då både *Estonia* och *Andrea Doria* förläste. Ja, listan kan bli oändlig och det berättades nya historier hela tiden. På sina resor var han alltid ute på upptäcktsfärd, fotade massor och skrev emellanåt resedagbok.

Hängivenheten till klassisk musik, balett, opera och dikter var en annan sida av min far, jag vill därför avsluta med en dikt av Per Lagerkvist, tillägnad min far, saknad och älskad för alltid:
*En gång ska du vara en av dem som levat för längesen.
 Jorden skall minnas dig så som den minns gräset och skogarna,
 det mulnade lövet.
 Så som myllan minns
 och så som bergen minns vindarna.
 Din frid skall vara oändlig så som havet.*

Eva

Lars Olof Larsson på bryggan på Västanvik med barnbarnet Tuva som då var fyra år gammal och hälsade på morfar på hans sista resa.

På insändarsidan har Sjöbefälens läsare möjlighet att skicka in sitt eget material. Vill du också få en insändare publicerad? Skicka ett mail till sjobefalen@sjobefal.se.

28 september 2023
Världssjöfartens Dag

Nu samlar vi sjöfartsnäringen och du som jobbar till sjöss är välkommen, liksom alla andra som bidrar till att utveckla vårt maritima kluster. Välkomna till en dag med sjöfarten i fokus; med diskussion, inspel och ett härligt mingel.

Lilla Bommens konferenscenter, Lilla Bommen 4 a, Göteborg
Moderator: Berit Blomqvist, ordförande Maritimt Forum, vd Sveriges Skeppsmäklareförening.

13.00 Nu sätter vi fart på Sjöfartssverige!

Oscar Lindgren, vd Sjöbefälsföreningen, Anders Hermansson, vd Svensk Sjöfart, Ingela Berntson, vd Skärgårdsredarna, Eric Tedesjö, vd Sveriges Hamnar och Berit Blomqvist.

IMO-talet 2023: Marpol 50 år

Maria Gelin, enhetschef Transportmarknadsenheten, Landsbygd- och infrastrukturdepartementet

Vad betyder Marpol idag och hur sköts arbetet framöver?

Fredrik Larsson, miljö- och klimatansvarig Svensk Sjöfart
Ida-Maja Hassellöv, biträdande professor Chalmers tekniska högskola

14.30 Kaffe med tilltugg

15.00 TEMA: KOMPETENSFÖRSÖRJNING

Sjöfartens varumärke
Lars Nicklason, informationsansvarig Lighthouse
Emily Gyllenspetz, sjöman och konstnär

Hur attraktiv är sjöfartsbranschen och våra utbildningar?

Fredrik Olinderson, Chalmers tekniska högskola och
Fredrik Hjorth, Linnéuniversitetet, om söktrycket till sjöfartsutbildningarna
Mikael Lindmark, SEKO Sjöfolk och
Johan Hartler, Svensk Sjöfart, om bristen på sjöfolk och landanställda inom sjöfartsnäringen

Hur blir vi attraktivare arbetsgivare?

Margareta Jensen Dickson, CPCO Stena Line
Christina Palmén, ordförande WISTA Sweden
Elin Kristensson, vd Northern Offshore Services AB och Northern Energy & Supply AB
Magdalena Bosson, vd Stockholm Hamnar
Fredrik Hermansson, ordförande Sveriges Skeppsmäklareförening och vd Lakeway Link

Mercy Ships förvandlar tiotusentals liv - med världens största civila sjukhusfartyg!

Stefan Sonesson, Sverigechef

17.00 Avslutning med mingel fram till 19.00

Välkomna önskar Maritimt Forum!
Vill du delta? Anmäl dig på www.maritimtforum.se

”A lot has happened in shipping since #MeToo”

Cajsa Jersler Fransson is passionate about equality. At the moment, she is working as project manager in the research and innovation department at the Swedish Maritime Administration. She was involved in starting up Vågrätt and is one of the administrators in #lätta-ankar. She is currently halfway through the Redo 2.0 report, which will be published at the end of next year.

TRANSLATED BY ALAN CRANMER

It's a good day in Steninge, Halland. Cajsa Jersler Fransson is working from home, the sun is shining and she has just finished a virtual meeting about new projects for equality in shipping. It's not just about women and it's not only about onboard employees, but a lot of it boils down to getting more women who have gone into shipping to enjoy their work and stay there.

”What we are now applying for are funds for skills development in social sustainability, meaning everything that makes people on board enjoy their work and feel good. What we are working on can also be used in other industries,” says Cajsa Jersler Fransson, who points out that shipping, a male-dominated industry, can also learn from other similar industries.

There are good tools already available, but that doesn't mean they work on board. This is where shipping differs from other sectors. You don't come home in the evenings, you live on board for certain periods and you don't have unlimited internet. That's why we're now working on information and lectures that can be downloaded, so

that the material can be read or watched whenever it suits people. To make sure it works, they are currently trying to build up local networks on board. The content includes themes such as equality, combating discrimination and ”looking out for each other” in everyday working life.

”Being each other's work environment, where everyone protects each other, is an important part of the work. Chalmers and Linnaeus University have included this in their Basic Safety Training, which is an important, positive step forward”.

Need a reminder

But even those who have worked for a while need a reminder every five years or so about different concepts and the responsibilities you have as a leader.

”It concerns both women and men. Men may not even admit to themselves that they are being bullied. Everyone needs to understand this form of discrimination better. When the information has sunk in, reports will increase just like they did after #MeToo,” predicts Cajsa Jersler

Fransson, who emphasizes the captain's role of setting the culture on board.

The first report, Redo 1, listed which obstacles women experienced in shipping. It became clear that the social work environment was not good, and that it is an issue which cannot be solved by women seafarers alone. That is where Redo 2 comes in, which includes everyone on board and spreads concepts such as safety, involvement and motivation.

But support is not only needed on board. Shipping companies are responsible for creating a good work environment. Several networks for women in shipping have also been set up.

”Shipping companies have got much better. In general, a lot happened in the industry after #MeToo,” says Cajsa Jersler Fransson, who sees a clear connection between that and other movements and important networks.

More preventive work

She would like to see more preventive work, such as a person on call who meets trainees during their internship, and preferably a shared on-call service with rotation between shipping companies, trade unions and naval officer academies. There are also networks on Facebook that support women in shipping, where they can get advice and quick answers to questions.

”It can be important to talk to someone who has already worked at sea, as well as seeing each other in the shipping industry. It all helps your sense of identity,” says Cajsa Jersler Fransson, who believes that it is possible to attract more women to maritime work.

”Looking to the future, there will probably be more nautical officers ashore and smaller teams on board ships. Group dynamics will be a critical aspect and it will be important to build them ashore, before anyone goes to work on a ship. I can't see any future in these teams without diversity, where women have a given place,” says Cajsa Jersler Fransson.

Equality project

During the #MeToo movement, Swedish women in shipping started a movement about the social work environment on board, named #LättaAnkar (Weigh Anchor), where women's accounts of harassment and sexist jargon on board were collected. This was the starting point for Vågrätt, an organisation across the industry which aims at improving the onboard work environment and maritime safety. A lot has happened since then: REDO (Recruitment Equality & Diversity Opportunities) was started in 2020 as a collaboration between the Swedish Maritime Administration and the research institute RISE.

Redo 2.0 is currently underway, which aims to give onboard employees the tools to work systematically with the social work environment. The project is led by RISE and financed by the maritime section of the Swedish Transport Administration and will be completed in December 2024. The Swedish Maritime Administration is also working with its own LIST mission for equal treatment and inclusion in shipping and transport, which aims to improve the aspects of equality, diversity and inclusiveness in the work environment.

This is a translation of the article on page 28.

Sjöbefälsföreningen erbjuder våra medlemmar att hyra föreningens fritidshus. För bokning och upplysningar, gå in på vår webbplats, www.sjobefalsforeningen.se eller skriv till e-postadressen sbf.stugor@sjobefal.se. Sista anmälningsdatum för lottningen av fjällstugorna är den 31/5 2023, de veckor som lottas är veckorna 52–53 och 1–16. Lediga veckor finns på vår webbplats.

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.

Vecka	Pris
1–16	6 000 kr*
17–53	3 500 kr*

*inklusive städning

IDRE

Huset har två stora lägenheter med fullt möblemang, sängutrustning, två WC, dusch och bastu. Sängutrymme finns för sex–åtta personer i den ena lägenheten (våning B) och åtta–tolv personer i den andra (våning A). Sänglinne och handdukar medföres av den som hyr huset.

Vecka	Vån B	Vån A
1–16	4 000 kr	5 000 kr
17–53	2 500 kr	3 000 kr

SÄLEN

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 är fullt möblerat, och sängutrustning (ej sänglinne och handdukar) finns för åtta personer.

Vecka	Pris
1–16	4 000 kr
17–53	2 500 kr

Lägenheterna i Spanien går inte att boka

Sjöbefälsföreningens två lägenheter i Spanien går just nu inte att boka. Anledningen är att de är i behov av renovering. Vi håller på att utreda om lägenheterna ska säljas, med ett eventuellt inköp någon annanstans eller om de ska renoveras.

Sjöbefälsföreningen
– förening inom Saco

Sjöbefälsföreningen – O

08-518 356 00

sbf@sjobefal.se

Verkställande direktör

Oscar Lindgren – 08-518 356 61

Ombudsmän i Stockholm

Lennart Runnegård Jonsson

– 08-518 356 30

Karl Huss – 08-518 356 10

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

Medlemsservice & Administration

Rebecka Fransson – 08-518 356 55

Madelen Jensen – 08-518 356 60

Human Resources - bolagen

Charlotte Lindberg – 08-518 356 95

Ekonomi

Inga Bergenmalm – 08-518 356 65

Jimmy Nilsson – 08-518 356 97

Elin Mehlqvist – 08-518 356 20

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

Bankgiro 332-1478

Expeditionen i Göteborg

Kungssportsavenyen 3

411 36 Göteborg

Telefon 031-12 80 50

Expeditionen i Helsingborg

Sundstorget 2

252 21 Helsingborg

Telefon 08-518 356 66

Frågor om försäkringar?

Wavelink Försäkringsförmedlare – www.wavelink.se

Jenica Rhodes – 0761-45 00 99

Madelaine 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

Oscar Branje (kontaktperson)
tel 0733-29 92 92, e-post oscarbranje@icloud.com

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

KLUBB DJURGÅRDSFÄRJAN

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

ECKERÖLINJEN

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

EUROVIK SHIPPING

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

FLOATELKLUBBEN

Patrik Sundqvist
e-post floatelklubben@sjobefal.se

FORSEA FERRIES

Krikor Wartanian
e-post auroraklubben@sjobefal.se

FÄRJEREDERIET/TRAFIKVERKET

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

KUNGÄLVS KOMMUN MARSTRANDSFÄRJAN

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

LULEÅ BOGSEBÅT

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
tel 0708-39 35 59, e-post christopher.nislander@gmail.com

RESSEL

Niclas Jomèe
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
tel 073-913 18 12, e-post levin@hush.com

SJÖFARTSVERKET/LOTSAR

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

SJÖVÄGEN

Fabian Carlander
tel 070-952 12 09, e-post sjovagenklubben@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 klubbadjurgardsfarjan@sjobefal.se

STRÖMMA

Thomas Ravald (kontaktperson)
tel 0733-99 90 56, e-post kaptentr@hotmail.com

STYRSÖBOLAGET

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

SVENSKA ISBRYTARFLOTTANS FACKKLUBB

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

SVITZER SVERIGE

Vakant

TALLINK SILJA

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

TERNTANK

Vakant

TT-LINE

Ricky Söderberg
tel 073-730 54 66, e-post ttlineklubben@sjobefal.se

WALLENIUS

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

VENTRAFIKEN

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

VIKING LINE

Oskar Fahlén
e-post vikinglineklubben@sjobefal.se

ÖRNSKÖLDSVIKS HAMN & LOGISTIK

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

ÖCKERÖ BÅTTRAFIK

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

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

Karljin Brouwer
e-post ordforande@lambdastudentforening.se

Propeller-smycke

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

Stor propeller

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

Liten propeller

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

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

Sjöingenjör- & sjökaptensring

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

Sjökaptensringen, bredd 6 mm, 18 K rödguld à 11 983:-
Sjöingenjöreringen, bredd 5 mm, 18 K guld à 8 023:-

I priserna ingår moms, valfri gravyr och etui. Frakt/porto tillkommer. Guldpriset är väldigt varierande i dag, så priserna ovan är flytande. Ringarna levereras inom fem veckor efter beställning. För ytterligare information och beställning kontakta Madelen Jensen, Sjöbefälsföreningen, tel 08-518 356 60, e-post sbf@sjobefal.se.

Sjökaptensring

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

18 K rödguld à 14 310:-
inkl porto.
18 K rödguld/vitguld
à 15750:- inkl porto.

I priserna ingår moms, valfri gravyr och ett snyggt etui. Guldpriset är väldigt varierande i dag, så priserna ovan är flytande.

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

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

Technical english

För beställning av Technical English, lärobok i teknisk engelska för maskinbefäl, gå in på vår hemsida www.sjobefalsforeningen.se och klicka på "Beställ technical english" under Hitta direkt, till höger på startsidan.

Margareta & Rickard Zedellers fond

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

Studiestipendium

Sjöbefälsföreningen erbjuder studerandemedlemmar som genomgår den fyraåriga utbildningen ett stipendium på 200 kronor per omborddag under viss ombordpraktik, totalt max 30 000 kronor per elev. En av förutsättningarna är att man varit medlem i minst ett år före praktiken.

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

LÖSNING TILL KORSORDET I SJÖBEFÅLEN NR 4/2023

	U	AR RIN PÅ SVA NAGO	IS BANGOR SALTAT	R	SOPP- BE- STICKEN	DOMES- TICERAS	FOR- SAM- LINGAR- MA
	URAN	SES PÅ RUND TUBER. GULV MAR	T	TUR	I	S	G
		ANDE FÄTTIL RYTTAN RE	B	L	I	N	K
		ANDE FÄTTIL RYTTAN RE	F	I	L	M	A
		ANDE FÄTTIL RYTTAN RE	L	M	O	D	P
		ANDE FÄTTIL RYTTAN RE	D	R	A	L	P
		ANDE FÄTTIL RYTTAN RE	B	A	K	T	E
		ANDE FÄTTIL RYTTAN RE	A	S	O	A	S
		ANDE FÄTTIL RYTTAN RE	P	A	V	O	S
		ANDE FÄTTIL RYTTAN RE	A	S	N	A	M
		ANDE FÄTTIL RYTTAN RE	S	K	E	V	H
		ANDE FÄTTIL RYTTAN RE	S	E	R	I	E
		ANDE FÄTTIL RYTTAN RE	N	K	V	A	V
		ANDE FÄTTIL RYTTAN RE	S	T	U	V	A
		ANDE FÄTTIL RYTTAN RE	Y	T	A	Å	S
		ANDE FÄTTIL RYTTAN RE	A	R	S	K	A
		ANDE FÄTTIL RYTTAN RE	L	I	S	T	A
		ANDE FÄTTIL RYTTAN RE	I	D	A	K	R
		ANDE FÄTTIL RYTTAN RE	G	O	M	V	Å
		ANDE FÄTTIL RYTTAN RE	M	A	R	M	E
		ANDE FÄTTIL RYTTAN RE	N	A	V	R	E
		ANDE FÄTTIL RYTTAN RE	A	R	A	R	A

Bland de inkomna rätta lösningarna har tre vinnarelottats ut:

**Björn Westfall
Edsbro**

**Agneta Dahlberg
Västra Frölunda**

**Maria Bäck
Jakobstad**

Dessa har belönats med en trisslott.

Sjöbefålen gratulerar!

Sjöbefälsföreningens inkomstförsäkring

Medlemmar i Sjöbefälsföreningen kan teckna en inkomstförsäkring som är speciellt framtagen för sjöbefäl.

20+
års erfarenhet

Accept har arbetat med inkomstförsäkringar sedan 1998 och var först i Sverige med produkten.

95 %
av våra kunder får snabb respons

När du ansöker om ersättning, får du återkoppling från en handläggare inom tre arbetsdagar.

100 - 200
dagers ersättning

Du väljer själv hur lång ersättningsperiod du vill ha.

100 000
kr
försäkrad lön

Välj själv hur hög lön du vill försäkra upp till 100 000 kr/mån.

Inkomstförsäkringen är ett komplement till ersättningen som en nordisk a-kassa lämnar vid ofrivillig arbetslöshet. Det betyder att du, tillsammans med den svenska a-kassans ersättning, kan få upp till som mest 80 % av din lön. Försäkringen kan endast tecknas av medlem i Sjöbefälsföreningen som omfattas av nordisk a-kassa.

Besök www.accept.se/sjobefal eller scanna QR-koden för att läsa mer.

