

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL/UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 6 OKTOBER 2023 ÄRGÅNG 12

NYHETER

Sjöbefälsföreningen får ny vd

NYHETER

Full fart mot framtiden
på Donsö shipping meet

KULTUR/HISTORIA BOKMÄSSAN

Kvinnliga sjöboksdebutanter
tog plats i sjöfartsmontern

REPORTAGET

HENNES MÅL VAR ATT BLI BEFÄLHAVARE

THERESE BOMANS DRÖM HAR GÅTT I UPPFYLLELSE PÅ FURE VINGA

TEMA

ELBILAR OMBORD

NYA SÄKERHETSLÖSNINGAR • MÅNGA FRÅGOR KRING LADDNING • NYA RUTINER SKA STÄRKA BRANDSÄKERHETEN

Stort engagemang för medlemmarna

OKTOBER

Jag har jobbat som ombudsman i Sjöbefälsföreningen sedan 2006. På den tiden hette förbundet SFBF, Sveriges Fartygsbefälsförening och var ett av två sjöbefälsfackförbund. Jag kom från en tjänst som lotsstyrman i Tallink Silja där jag trivdes som fisken i vattnet. Utöver mitt jobb som lotsstyrman var jag delvis ansvarig för utbildning av nya lotsar och simulatorträning med BRM, bridge resource management, och jag var också klubbordförande i Siljas lokala fackklubb. Men så kom det till min kännedom att SFBF sökte en ny ombudsman. Det lät så spännande att jag inte kunde låta bli att söka. Det här var något jag brann för, att få vara med och påverka och hjälpa människor. Jag sökte tjänsten och fick den.

LENNART JONSSON

Under åren som ombudsman har jag upplevt mycket. Det har varit oräkneliga förhandlingar om kollektivavtal och löneförhandlingar men också tuffare förhandlingar, om uppsägningar, avsked och arbetsbrist. Jag hade nöjet att få vara med under åren 2007–2009 då vi hade många inflagningar, införandet av tonnageskatten 2017 men sen också de många utflaggningar som vi fått uppleva under årens lopp med efterföljande arbetsbristförhandlingar. Så kom dråpslaget 2020 i form av Coronapandemin. Helt plötsligt stannade en stor del av färjesjöfarten av, våra medlemmar i utesjöfarten fick svårt att ta sig både hem och ombord och skärgårdstrafiken fick passagerarrestriktioner vilket orsakade en hel del konflikter som våra medlemmar fick hantera. Vi skrev ett antal korttidspermitteringsavtal, vilket räddade många av våra medlemmars jobb, men tyvärr inte alla. Förutom hälsa och familj är jobbet det viktigaste i livet för de allra flesta och därför är också uppsägningar den tuffaste arbetsuppgiften för en ombudsman.

Nu har vi dock ett annat problem, men ett som är mycket angenämare. Nämligen att flera fartyg har eller ska flagga in till Sverige, vilket lett till att redarna har problem med bemanningen. Det saknas folk, vilket bara kan innebära en sak: redarna måste öka attraktiviteten i yrket för att få fler att stanna kvar i, och söka sig till, sjöfartsbranschen. Sjöfarten måste också upp på den nationella agendan och folk måste få upp ögonen för att sjöfartsbranschen inte är en bransch bland andra, utan en absolut nödvändig del av svensk försörjningsberedskap. Hittills har vi fått ett antal positiva signaler från regeringen, bland annat tillsättandet av en snabbutredning om tonnage- och stämpelskatten. Sjöbefälsföreningen hade möte med Rikard Engström, som är ansvarig för utredningen, i början av september där vi fick framföra våra åsikter i ämnet. På sjöfartsmässan Donsö shipping meet, som ägde rum i slutet av september, invigningstalade infrastrukturminister Andreas Carlson och släppte då nyheten att regeringen vill införa ett bare boat-register. Det innebär att ett fartyg kan dubbelflaggas, det vill säga vara flaggat i två länder samtidigt. Fartyget kan flaggas i Sverige och sedan hyras ut till ett annat land och då flaggas i det landet utan att lämna svensk flagg. På samma sätt kan ett utländskt fartyg flaggas in till Sverige utan att lämna sitt lands flagg. Vad det innebär i praktiken återstår att se men det är en absolut nödvändighet att det inte bara finns svenskflaggade fartyg utan också svenska sjömän som kan bemanna fartygen.

En annan fråga som ligger framför oss är det aviserade utträdet från arbetsgivareorganisationen Sarf som ett större flertal Donsö-rederier meddelade i början av sommaren. Vi har nu ett inbokad möte med representanter för dessa rederier i början av november där vi ska inleda en dialog för att detta ska bli så bra som möjligt för våra medlemmar.

I mars förra året blev jag utnämnd till förhandlingschef i Sjöbefälsföreningen och fick uppdraget att leda förhandlingar och samordna våra ombudsmän. I mitten av september i år sa vår vd, Oscar Lindgren, upp sig på grund av personliga skäl, och jag blev utnämnd till tillförordnad vd. Det är ett uppdrag som jag har stor respekt för och beslutet att tacka ja var inte alldeles enkelt. Men jag tackade ja för att jag fortfarande, efter 17 år i yrket, har ett starkt engagemang och brinner för att hjälpa er, som är våra medlemmar. Jag tror att det är den viktigaste egenskapen hos en vd och jag hoppas att det engagemanget ska genomsyra hela vår organisation för en lång tid framöver.

sjöbefälen Nr 6

04 Nyheter

Full fart mot framtiden på Donsö
Besättningen hyllades i haverirapport
Sjöbefälsföreningen får ny vd
Framtiden i fokus på Världssjöfartens dag

10 Fackligt

Arbetsrätten och ångesten i tidsfristerna
Vice ordförande har ordet

12 Reportaget: Fure Vinga

”Mitt mål var att jag skulle bli kapten”

16 Intervjun: Björn Garberg

Samordnare vill införa statligt stöd för bränsleomställningen

20 Tema: Elbilar ombord

Nya rutiner ska stärka brandsäkerheten
Elbilar tvingar fram nya säkerhetslösningar
Många frågor kring laddning av elfordon

28 Kultur/historia: Bokmässan

Kvinnliga sjöboksdebutanter tog plats i sjöfartsmontern

30 In English: Electric cars on board

New safety solutions needed for electric cars

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 12 Utgivningsdag 13 oktober 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 Befälhavare Therese Boman på Fure Vinga.
Foto Sofi Cederlöf

TS-kontrollerad upplaga 5 900 ex

MEDLEM AV
 SVERIGES TIDSKRIFTER
PUBLICISTER I SAMVERKAN

FOTO MALIN PERSSON

Infrastrukturminister Andreas Carlson var en av invigningstalarna.

Malin Persson och Annelie Hamberg stod i Sjöbefälsforeningens monter.

Många olika fartyg var på plats, bland annat NOS ambulansbåt.

Full fart mot framtiden på Donsö

Årets tema på Donsö shipping meet 2023 var "Changing for the future", förändring för framtiden. Infrastrukturminister Andreas Carlson var en av invigningstalarna och han passade på att släppa nyheten att regeringen har påbörjat arbetet med att införa ett bare boat-register i Sverige. *TEXT OCH FOTO SOFI CEDERLÖF*

DONSÖ AUGUSTI 2023

Jonas Backman, vd för Sirius, öppnade Donsö shipping meet 2023 med den sedvanliga uppmaningen till besökarna att göra affärer. Invigningstalaren var ingen mindre än infrastrukturminister Andreas Carlson och Jonas Backman passade på att ge ministern ett medskick:

– Andreas, låt oss bygga en plattform tillsammans som gör att vi kan utveckla en framgångsrik svensk sjöfart under svensk flagg. Var snäll och ta detta meddelande med dig till Stockholm. Vi sträcker ut vår hand och vårt engagemang för att få detta att hända, sa Jonas Backman.

Andreas Carlson inledde sitt tal med att berätta att inbjudan till Donsö shipping meet var den första inbjudan han fick som ny infrastrukturminister och att en gammal

vän till honom då sa att han måste åka till Donsö shipping meet, eftersom det är där allt händer och alla träffas inom sjöfarten.

– De senaste månaderna har det hänt mycket inom sjöfartsbranschen. I början av juli antog IMO en historisk klimatstrategi. Vi är glada över att det, efter flera års arbete, nu finns en reviderad klimatstrategi och jag vill tacka alla er som har bidragit till detta arbete, sa Andres Carlson i sitt tal.

Infrastrukturministern pratade också om att regeringen nu fokuserar på sjöfarten i Sverige. I juni tillsatte regeringen en utredning av tonnage- och stämpelskatten med syftet att öka antalet svensklagrade fartyg.

– Men det spelar ingen roll hur många fartyg med svensk flagg vi har om vi inte har sjömän ombord. På departementet tittar vi därför på olika frågor som rör kompetensförsörjning och sjömännens kompe-

tens. Vi tittar till exempel på ett förslag som vi har fått från Svensk Sjöfart om ändringar i de regler som reglerar sjömännens kompetens, sa Andreas Carlson.

Stor nyhet från ministern

Infrastrukturministern kom också med en stor nyhet i sitt tal.

– Vi behöver verkligen stärka svensk sjöfarts konkurrenskraft. Därför tog jag med mig goda nyheter till Donsö idag. Jag kan nu berätta att vi har påbörjat arbetet med att införa ett bare boat-register i Sverige. Arbetet kommer att bestå av juridiska frågor och att Transportstyrelsen kommer att behöva lägga till ett bare boat-register i fartygsregistret. Stämpelskatten, tonnageskattesystemet, kompetensförsörjningen och bare boat-registret är alla viktiga frågor för er. Ni har velat se en förändring i de här frågorna i flera år. Budskapet är tydligt, det här är prioriterat på mitt departement och på regeringens agenda och vi har nu tagit initiativ till förändring i alla dessa frågor, sa infrastrukturminister Andreas Carlson.

Mörka sidan av sjöfarten

Under de två mässdagarna pågick ett antal seminarier såsom kommersiell- och finansseminarium, HR-seminarium, säkerhets-

seminarium och fiskeseminarium. Seko sjöfolks ordförande Kenny Reinhold och ombudsman Mikael Lindmark höll ett föredrag om den mörka sidan av sjöfarten där sjömän inte alltid behandlas på ett bra sätt och till exempel får mycket lägre lön än den officiella genom dubbel bokföring.

Under mässan invigdes även Furetanks nya simulator Donsö Maritime Training Centre under högtidliga former med klippande av rött band.

Som vanligt var det också ett antal fartyg på plats för att besökarna skulle kunna gå ombord och se hur det ser ut på ett fartyg. *Tern Island, Fure Viking, Olympus, Götheborg of Sweden, NOS* och *Kvartsita* var några av fartygen som var på plats. Ett längre reportage från *Fure Viking* finns på sidan 12.

En unik mässa

Sjöbefälsföreningen var på plats med en egen monter och representerades av styrelseledamöterna Annelie Hamberg och Kenneth Toresson, samt ombudsmannen Malin Persson.

– Det är utan tvekan en mässa som är

unik i sitt slag. Det är ett otroligt välorganiserat evenemang som samlar hela branschen. För oss är det alltid roligt att komma ut och träffa medlemmar men DSM ger oss också en möjlighet att träffa representanter för rederierna på ett mer informellt sätt än vad vi vanligtvis gör och på så sätt skapa förutsättningar för ett bra samarbete i framtiden, säger Malin Persson.

Hon tycker också det var roligt att infrastrukturministern var en av invignings-talarna.

– Det är mycket som händer inom sjöfarten just nu och det känns bra att den finns med på regeringens agenda. Svensk sjöfart och svenska sjömän är otroligt viktiga för Sverige som land och det känns skönt att folk börjar förstå det, säger hon. **SC**

Besättningen hyllades i haverirapport

”Besättningsmedlemmarnas anpassningsförmåga i nödsituationer är avgörande för att säkerställa fartygets säkerhet.” Så skriver den danska haverikommissionen i sin rapport om branden på *Stena Scandica* förra året, som publicerades i början av september.

I början av september släpptes den danska haverikommissionens rapport om branden på *Stena Scandicas* bildäck som inträffade i augusti 2022 nära Gotska Sandön. Fartyget var på väg från Nynäshamn till Ventspils i Lettland.

Utredningen visar att branden startade på vänster sida i springan mellan en lastbil och ett släp. Ett antal olika användningskällor observerades i det området, men utredningen har inte kunnat fastställa den primära orsaken till branden.

Branden upptäcktes snabbt av besättningen och släcktes innan den spred sig. Dock hade branden då redan orsakat skador på elkablar som var nödvän-

diga för driften av fartyget. Detta resulterade i att strömförsörjningssystemet slutade fungera vilket ledde till ett fullständigt strömvabrott och att fartyget tappade styrförmågan. *Stena Scandica* drev okontrollerat i 6,5 timmar mot Fårö, där hon riskerade att gå på grund.

Besättningen jobbade för att återställa framdrivningen samtidigt som de började evakuera passagerare med hjälp av helikopter. Evakueringen med livbåtarna sköts upp eftersom det ansågs säkrare för passagerarna att stanna ombord då det var hård sjö. Till slut fick besättningen igång strömmen och fartyget kunde ta sig i land för egen maskin. Inga passagerare eller besättningsmedlemmar skadades.

Kritisk elektronik saknade brandskydd

Utredningen visar att kritisk elektrisk infrastruktur var installerad ovanför fordonen, utan strukturellt brandskydd. Dessutom var fartygets nödrutiner och beslutsstödsystem standardiserade dokument som byggde på att alla nödsystem skulle fungera. De tänkte inte situationen ombord som innehöll flera

systemfel, inklusive fel på strömbackup-systemet, och de hjälpte inte besättningen att lösa situationen och fatta beslut.

Lärdomar av olyckan

- Användbarheten av reservkraftkällor för nödsituationer är beroende av ett intakt strömdistributionssystem. För att säkerställa distribution av nödkraft är det viktigt att se till elsystemet som helhet och identifiera kritisk elektrisk infrastruktur som kablage. För att öka robustheten hos system måste kritiska delar av den elektriska infrastrukturen vara strukturellt skyddad eller designad med redundans.
- Under många år har olycksutredningen fokuserat på bristerna i mänskliga prestationer som en kritisk säkerhetsfråga. Branden och blackouten på *Stena Scandica* lyfter fram motsatsen: mänsklig skicklighet och anpassningsförmåga kan åtgärda fel och brister i fartygens system. Detta inträffar dagligen under normal fartygsdrift i liten skala men går obemärkt förbi. När ett större systemfel inträffar, såsom strömvabrottet på *Stena Scandica*, där inget av fartygets system är operativt, inklusive nödsystemet, blir det uppenbart att besättningsmedlemmarnas anpassningsförmåga i nödsituationer är avgörande för att säkerställa fartygets säkerhet.

Sjöbefälsföreningen får ny vd

Sjöbefälsföreningens vd Oscar Lindgren har valt att avsluta sin anställning i mitten av september och föreningens förhandlingschef, Lennart Jonsson, har blivit vald som tillförordnad vd. TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM SEPTEMBER 2023

Hur känns det att bli vald till tillförordnad vd?

– Det var överraskande att få frågan om jag ville bli tillförordnad vd i Sjöbefälsföreningen. Men nu när jag har fått den här rollen så känner jag mig mogen att axla den. Jag har jobbat länge i den här föreningen och känner att jag har den erfarenhet som krävs. Förhandlingar är föreningens kärnverksamhet och det är ett område som jag är väl insatt i då jag tidigare var förhandlingschef. Jag hoppas kunna använda den kunskapen för att leda den här föreningen åt rätt håll.

Vad hoppas du kunna åstadkomma som ny vd?

– Det viktigaste för mig är våra medlemmar. En fråga som är väldigt aktuell just nu är att vi behöver jobba för att öka det svensklagade tonnage för att på så sätt skapa fler arbetsplatser för svenska sjömän och se till att de får bra arbetsvillkor.

Hur ska du åstadkomma det?

– Fackligt arbete är inget enmansarbete, det är ett lagarbete. Det här ska jag lyckas med tillsammans med min besättning och då menar jag vårt kansli och alla duktiga lokala klubbar och fackliga förtroendemän som vi har. Om vi rör åt samma håll allihop så tror jag vi kommer att nå långt.

Är det några särskilda frågor som du brinner för?

– Jag brinner för att stå upp för våra medlemmar och att vi finns tillgängliga för dem. Jag har också själv varit klubbordförande i dåvarande Silja Line-klubben och jag vet hur viktigt det är att man stöttar sina fackliga förtroendemän. Många gånger är engagerade förtroende-

valda nyckeln till framgång. Därför är det viktigt att föreningen satsar på dem så att vi kan behålla deras engagemang och också värva fler till det fackliga arbetet. Sen har jag suttit i arbetsbristförhandlingar så många gånger att jag verkligen vill att vi ska vara delaktiga i att skapa nya jobb. Jag vill också jobba för att öka attraktionskraften i sjöbefälsyrket så att fler hittar till sjöfartsbranschen.

Hur ökar man attraktionskraften i sjöbefälsyrket?

– Det behövs bättre villkor för sjöbefäl. Då menar jag både något så grundläggande som konkurrenskraftiga löner, men också bättre avlösningsystem, bra arbetsmiljö och att man ska kunna ha bra uppkoppling på sitt jobb för att kunna ha kontakt med sin familj när man är ute och jobbar.

Hur kommer det sig att den förra vd:n, Oscar Lindgren, slutade?

– Han valde att avsluta sin anställning på grund av personliga skäl.

Varför blev just du vald till vd?

– Jag har en lång erfarenhet av arbetet i den här föreningen då jag har jobbat här sedan 2006. Under de 17 åren har jag varit med om det mesta inom arbetsrättens ramar. Jag är stolt över att jag har fått det här uppdraget och jag ska förvalta det på bästa sätt.

Vad har du för bakgrund?

– Jag är nautiker och har jobbat inom såväl tank-, container- och kryssnings- trafik. Jag avslutade min karriär till sjöss som linjelots i dåvarande Silja Line, där jag även var klubbordförande i den lokala fackklubben.

Var kommer ditt fackliga engagemang ifrån?

– Det kommer sig av att jag är av sådan karaktär att jag gärna vill vara med om det går att förändra. Jag har, som många andra, knutit näven i fickan när man går där på bryggan över beslut som fattats. Men när man gör det så händer ingenting. Istället vill jag vara med och påverka. Till exempel så jobbade vi då väldigt mycket med avlösningsfrågor och enhetslöneavtal. Jag är delvis förälder till det 2–3-avtal som finns i många färjerederier idag. Om man jobbar så många timmar man gör ombord så måste återhämtningsperioden vara längre än jobbperioden, för att man ska hinna vila upp sig och komma tillbaka med full kraft. **S C**

Ålder: 63 år

Bor: Uppsala

Familj: Fru och två vuxna barn samt en hund och en katt

Intressen: Historia, har en fritidsbåt och en ganska stor trädgård samt gillar att jobba med trä.

APROPÅ HÅLLBARA TRANSPORTLÖSNINGAR:

ILLUSTRATION AAKE NYSTEDT

Stiftelsen Stockholms Sjöfartshotell med Sjöfartshotellet och Katarina Sjöfartsklubb

Erbjuder bra och billigt boende samt en mötesplats för sjöfolk

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

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

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

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

Framtiden i fokus på Världssjöfartens dag

Miljökonventionen Marpol 50 år och svensk sjöfarts konkurrensvillkor och rekryteringsförmåga.

Om det handlade Världssjöfartens dag som hölls den 28 september i Göteborg. TEXT LINDA SUNDGREN

GÖTEBORG SEPTEMBER 2023

Världssjöfartens dag är instiftad av IMO och uppmärksammas i flera länder världen över. Årets globala tema var 50-årsjubileet av Marpol och på plats för att läsa det årliga IMO-talet var departementsrådet Maria Gelin. Hon lade också till några egna reflektioner om sjöfarten och framtiden.

– Jag tror att det kommer bli mer fokus på hur vi ska nå målen framöver snarare än på målen i sig. Det blir en ny tid för oss alla, sa hon.

Talade om miljön gjorde också Ida-Maja Hassellöv, biträdande professor vid Chalmers tekniska högskola. Hon visade hur sjöfarten genom åren minskat sina utsläpp av olja markant, men påpekade att det finns en rad andra miljöproblem att åtgärda.

– Politiken kan göra mycket för miljön. En lågt hängande frukt är att reglera användandet av scrubbers som släpper ut stora mängder försurat och giftigt tvättvatten i haven, sa hon.

Näringsvillkor och rekrytering

Utöver miljöfrågor handlade dagen om sjöfartens näringsvillkor och rekryterings-

kraft. När riksdagsledamoten Johanna Rantsi, Moderaternas talesperson i sjöfartsfrågor, ställde frågor till en panel av branschföreträdare om vilket stöd de ville ha från politiken, lyftes bland annat förbättrade konkurrensvillkor.

– Vi ser en fantastisk industriutveckling i norr och där kommer det att behövas sjötransporter. Men för att vi ska kunna vara med och konkurrera om dem behöver vi i alla fall samma konkurrensvillkor som våra nordiska grannländer, annars går det inte, sa Svensk sjöfarts vd Anders Hermansson.

Nedåtgående trend av sökanden

En annan fråga som diskuterades under dagen var kompetensförsörjningen. Flera vittnade om problem att hitta personal samtidigt som söktrycket till sjöbefälsutbildningarna dalar.

– Vi har haft en nedåtgående trend av sökanden till sjökaptensprogrammet sedan 2015 och det ser likadant ut för sjöingenjörer, men på en lägre nivå, sa Fredrik Olinderson, tekniklektor vid Chalmers tekniska högskola. Samma utveckling ser vi i andra länder, exempelvis Spanien och Norge.

För att locka fler ungdomar till bran-

schon behöver sjöfarten både bli mer synlig i samhället och arbeta mer med inkluderingsfrågor, menade flera talare. En av dem var Mikael Lindmark, ombudsman hos Seko sjöfolk.

– De flesta som kommer till oss gör det för att de känner någon som jobbar till sjöss. Vi rekryterar in house hela tiden. Och vi är urusla på att skapa bra förutsättningar för kvinnor, och då pratar jag inte bara om kränkningar och brist på menseskydd. Vi måste också bli mer flexibla och göra det möjligt för kvinnor att stanna kvar i branschen efter att de fått barn.

Modernisering och digitalisering

Andra åtgärder som lyftes fram var behovet av modernisering och digitalisering, men också hållbarhetsfrågor.

– Hållbarhet betyder jättemycket för generation Z som ska ta över efter oss, sa Margareta Jensen Dickson, HR-chef på Stena Line. Vi måste också arbeta med bilden av branschen och vad en sjöman är. För många är sjömän likställda med Pippis pappa och den bilden måste vi bort från.

En som aktivt verkar för att förändra bilden av sjömän är Emily Gyllenspetz. Hon är styrman på Älvsnabben, men också konstnär och författare till barnboken Sjökaptenen Celi.

– Jag jobbar med sjöfartens varumärke och ansikte utåt i kulturen, sa hon. Folk i allmänhet vet inte så mycket om sjöfart och jag försöker sprida bilden av branschen med mina illustrationer av kvinnliga sjömän. **L S**

FOR CLEAR VISIBILITY WITHOUT REFLECTIONS

Our system for sun and glare protection has been installed on a great number of ship bridges since the 1980s.

 BERGAFLEX

SOLAR PROTECTION FOR SHIP BRIDGES

www.bergaflex.com | info@bergaflex.com

Finnlines ropax-fartyg *Europalink* flaggar in till Sverige

I mitten av september hölls en inflaggningsceremoni för *M/S Europalink* i Malmö som då flaggade in till svensk flagg.

– Vi är stolta över att få ner *Europalink* till Malmö igen och givetvis under svensk flagg. Vi fokuserar just nu på att öka kapaciteten på vår linje mellan Sverige och Tyskland, för både fraktkunder och passagerare. Finnlines kärnverksamhet har alltid varit godstransporter, men vi introducerar också nya servicekoncept för passagerare på våra olika ruttor. Sträckan mellan Nådendal i Finland och Kapellskär utanför Stockholm har stått först i tur, men vi vill nu även uppgradera linjen mellan Malmö och Travemünde, säger Antonio Raimo, linjeförman på Finnlines i ett pressmeddelande.

M/S Europalink har seglat under finsk flagg mellan Kapellskär utanför Stockholm, Långnäs på Åland och Naantali i Finland. Nu kommer hon dock att återvända till rutten Malmö-Travemünde, Tyskland, där hon tidigare gått.

– Vår strävan är alltid att vara ett lokalt rederi, även om vi är en stor koncern. Genom att flagga i Sverige säkerställer vi att vi kan anställa kompetent personal. Vi räknar med cirka 100 anställningsmöjligheter totalt, säger Thomas Doepel, vd Finnlines Ship Management AB i ett pressmeddelande.

Låg betalningsvilja för hållbara transporter

Hälften av företagen inom transportsektorn menar att deras kunder inte är villiga att betala extra för hållbara transporter. Samtidigt säger fyra av fem företag att hållbarhetsfrågan är viktig. Detta visar en undersökning av Transportföretagen.

– Transportsektorn har under lång tid tagit på sig ledartröjan för den gröna omställningen. Vi kan däremot inte ensamma lösa denna fråga. Här måste näringsliv, politiken och transportköpare alla ta ett gemensamt ansvar, annars kommer vi inte kunna nå de ambitiösa klimatmålen, säger Tina Thorsell, samhällspolitisk chef Transportföretagen, i ett pressmeddelande.

FOTO: LENNART JONSSON

Krigsseglardagen hedrade sjömän

I början av september hölls traditionsenligt Krigsseglardagen, för att hedra de sjömän som tjänstgjorde under andra världskriget. Högtiden hölls i Sjömanskyrkan i Stockholms trädgård i Nynäshamn och cirka 60 personer deltog. Lennart Jonsson, numera vd för Sjöbefälsföreningen, var med och bar fram kransen från Sjöbefälsföreningen. En minneshögtid hölls också i Göteborg.

Sjömanskyrkan Stockholm

Nynäshamn

Besöksadress: Lövlundsvägen 28

Vi finns lokaliserade i Nynäshamn och på Kaknäs Sjömanscenter.

Våra verksamheter är

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

Kaknäs Sjömanscenter

Besöksadress: Kaknäsvägen 30

Telefon: 08-556 943 30

E-post: info@sjomanskyrkan.com

Hemsida: www.sjomanskyrkan.com

Larm om kanotist i vattnet.

Vi skickade omedelbart ut en hårfrisör.

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

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

SJÖRÄDDNINGSSÄLLSKAPET

FRIVILLIGA SJÖRÄDDARE SEDAN 1907.

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

Arbetsrätten och ångesten i tidsfristerna

Det som jagar oss alla som arbetar som ombud för medlemmar inom den fackliga världen är att krav som en medlem har inte ska missas och krävas i tid. Arbetsrättsjuristen Stellan Gärde belyser frågor på området.

Jag vaknar mitt i natten kallsvettig och sätter mig spikrak upp i sängen. Min oro är om min stämningansökan, som skulle in till Arbetsdomstolen senast dagen innan, skickades eller inte. Det gör nästan ont. Klockan är 06:30 och jag tar tunnelbanan till jobbet på LO-TCO Rättsskydd på Norra bantorget. Jag tar hissen upp, som nu går alldeles för långsamt. Öppnar dörren och går med långa steg till mitt aktskåp. Tar fram akten och öppnar den. Där ligger ansökan, med uppgift om att den är inskickad och skickad i kopia till förbundets ombudsman.

Detta, som hände i början av mitt arbete på 80-talet, har betytt mycket för mig. Jag undrar om det inte är många andra inom det fackliga arbetet som har haft liknande upplevelser. Målet gällde krav på stora lönebelopp för sjömän på ett turkiskt fartyg som flaggade Maltaflagg. Fartyget hade belagts med blockad för att uppnå ett kollektivavtal med ägarna och de hade gjort en fredspliktsinvändning. Vi behövde ett bra utslag från Arbetsdomstolen.

Men hur skulle det gå att leva med denna stress? Det fanns en utväg. Jag anmälde mig, efter denna erfarenhet inom Rättsskyddet, för att tillsammans med min kollega Bo Ericson regelbundet genomföra en utbildning av ombudsmän inom olika fackliga organisationer. Ämnet var

förhandlingsrätt och de arbetsrättsliga reglerna om att vidta åtgärder för medlemmarna inom en viss tid, i samband med anställningstvister och lönekrav. Men också vad som kan göras när medlemmens krav inte hade bevakats i rätt tid. Det finns ganska många räddningsplankor. Detta utbildande innebar att jag nu ständigt höll mig uppdaterad om reglerna för medlemmarnas rättigheter, vilket var framgångsrikt. Jag slapp vakna på nätterna och vara rädd för att jag glömt reglerna.

Omänsklig arbetsbörda

Men jag anser att reglernas utformning och antalet regler inom arbetsrätten inte är acceptabla. En lokal facklig förtroende- man har en omänsklig arbetsbörda i att bevaka medlemmarnas krav. Systemet borde ändras och gemensamma regler för medlemmarnas krav borde införas för hela arbetsmarknaden. Utöver MBL och LAS finns det på arbetsrättens område upp emot 15 lagar och kollektivavtal med olika regler om när åtgärder ska vidtas! Därtill finns det grundlagsregler och europarättsliga regler. Följden av att missa en tidsfrist blir att en medlems anspråk kan preskriberas, det vill säga att det blir för sent att driva tvisten.

Min erfarenhet är att det är bra om en medlem som kontaktar facket vet att det

är väldigt viktigt att formalia blir rätt. Att missa en tidsfrist eller att ta upp fel saker i en förhandlingsbegäran kan bli ödesdigert. Min rekommendation är att medlemmen ska vara medveten om att det är nödvändigt att alla omständigheter där det behövs hjälp ska berättas om. Ofta kommer inte all information fram och medlemmen förlorar då sin möjlighet att angripa en uppsägning eller få igenom sina lönekrav.

Aldrig varit så urtrött på en text

Efter några års utbildningar för fackförbund hade Ericsson och jag samlat massor av mallar för förhandlingsframställningar, protokoll, domar, lagar och kommentarer till lagarna. Vi trodde då att detta borde kunna bli en bok. Jag glömer aldrig hur det var att skriva den där boken. En sommar höll på att gå åt. Jag satt inne med vinterjacka i min stuga på landet i 14–15 gradig kyla medan andra låg ute i badkläder i 25-gradig sol. Till slut hade jag korrläst texten tio gånger. Jag tror aldrig jag varit så urtrött på en text innan förlaget, efter två års arbete, meddelade att texten var klar för tryck. Det var 2007. Boken fick sitt namn "Preskription i arbetsrätten – en vägledning för praktiker". En viktig drivkraft för oss var att medlemmar i facket skulle få sina rättigheter skyddade på bästa sätt. 16 år senare, efter en ytterligare arbetsam period våras, i juni 2023 gav vi ut en 5:e upplaga. Vi hoppas verkligen att detta kommer medlemmarna till godo och att fackliga förtroende- män slipper ligga vakna på nätterna med onödigt ångest för att ha gjort fel. **SG**

Sjöbefälsföreningen kallar till ordinarie kongress 2024

Sjöbefälsföreningens styrelse kallar till ordinarie kongress den 11-13 juni 2024 i Helsingborg. Medlemmar som är intresserade att kandidera till förtroendeuppdrag i föreningen, till exempel styrelseledamot, revisor, ledamot i valberedningen eller i någon av våra kommittéer kan med fördel meddela detta till valberedningen via e-post till valberedningen@sjobefal.se. Skriv namn, rederi och kontaktuppgifter. För att sitta i styrelsen och valberedningen krävs aktivt eller interaktivt medlemskap.

Styrelsen vill också uppmärksamma medlemmarna på vikten av att skriva motioner till kongressen. Motionerna skickas till sbf@sjobefal.se.

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

Vice ordförande har ordet

Jag ligger och skrollar på sociala medier innan det är sovdax på jobbet. I ett forum dyker en tråd upp om arbetskläder och arbetsmiljö till sjöss, för kvinnor. Där framgår det att det är MÅNGA kvinnor till sjöss som själva måste sy om de arbetskläder som finns för att de ska passa någorlunda, om det ens finns några som går att ändra. Ofta får man fixa egna arbetskläder genom att ta med privata kläder. Symaskinerna går varma på många fartyg bara för att kvinnor ska ha någorlunda passande arbetskläder, både när det gäller hur de ser ut men framförallt för att kläderna ska vara SÄKRA. Om jag jämför med när jag själv gick till sjöss så har utbudet blivit mycket, mycket bättre men det är långt ifrån bra. Tyvärr räcker det inte med att det ska finnas arbetskläder för kvinnor, man måste också få lov att beställa ombord dem. Upphandlade avtal glömmes ofta kvinnokläder. Kvinnor finns ombord och om det ska öka så måste vi få säkra och bra arbetskläder! Jag är själv en av dem som har fått sitta vid symaskinen, gått över 20 år i herrskor med problem med fötterna till följd. Jag har även fått lyfta frågan om bh-tillägg med tanke på hur illa de herrskjortor vi hade satt.

Men så äntligen ser jag en ljusning som förhoppningsvis skyndar på förändringarna, för alla. Under DSM2023, Donsö shipping meet, så börjar det helt plötsligt dyka upp orangea pins med texten "EQUALITY IN SHIPPING". Fler och fler går med denna pin, ju längre första dagen på Donsö går. På banketten på kvällen ställer sig Elin Kristensson, vd för Northen Offshore Services AB och Northen Energy & Supply AB, upp inför över 2 100 deltagare från cirka 40 län-

der. Hon håller ett brandtal om hur viktigt "EQUALITY IN SHIPPING" är. Hon har fått med sig flera redare som ställer sig bakom detta upprop och denna uppmaning till branschen. Även Elin refererar till symaskins-tråden i sociala medier som en del av bakgrunden till varför "EQUALITY IN SHIPPING" behövs och är ett mycket viktigt ämne som behöver prioriteras. Äntligen så talas det om jämställdhet och inte manligt och kvinnligt! Jag vet att projektet är i sin linda och att det kommer drivas vidare. Det var inte bara ett brandtal under en mäsas, det finns planer framåt, vilket kommer bli mycket intressant att ta del av. Jag hoppas att vi alla kan bidra, utifrån vår position och våra möjligheter, till att det blir mer "EQUALITY IN SHIPPING". Tack Elin, för att du lyfter ämnet och problematiken och för att det äntligen jobbas framåt!

Dock så tillhör jag dem som ändå vill ha en symaskin ombord, framförallt på grund av hållbarhetsaspekten. Är det bara en söm som har börjat ge sig (helst i ett favoritplagg) eller ett kardborreband som börjat lossna så sätter jag mig framför symaskinen ett par minuter och lagar istället för att slänga en hyfsat ny jacka eller kläder som har en lång livstid kvar.

I mitten av augusti så var Sjöbefälsföreningen representerade på NFBK, Nordisk fartygsbefälskongress. Denna gång var det Finlands tur att vara värdar. Kongressen hålls två gånger per år men med olika inriktningar. Vid denna tillställning jämfördes statistik mellan de olika länderna och det var även många diskussioner om studenter, rekrytering,

medlemsregister och medlemskap. Ämnena brukar variera lite från gång till gång. Det är bra att kunna bolla tankar och idéer med likasinnade och se hur andra har löst vissa problem eller kommit på intressanta förslag. Ibland kommer det upp helt andra frågor och ämnen. Den här gången flaggade Island för kommande vulkanutbrott. De har minst två stora vulkaner som har gått över tiden och bör inom en snar framtid få utbrott. En av dessa vulkaner kommer med största sannolikhet ställa till bekymmer en lång tid efter sitt utbrott. Askmolnet 2010, släng dig i väggen. Riskerna/problematiken med detta utbrott är antagligen långt mer gående och mer problematiska än vi kan föreställa oss, även för oss som befinner oss på havsytan. Detta ämne kommer att bli intressant att följa framöver. Speciellt att se vad vi behöver ha för förberedelser, planer och alternativ som vi kanske inte riktigt tänkt på ännu.

ANNELIE HAMBERG

LÄS DE SENASTE NYHETERNA PÅ

www.sjobefalsforeningen.se

”Mitt mål var att jag skulle bli kapten”

Therese Boman har alltid haft som mål att bli befälhavare. För ett drygt halvår sen, i mars i år, nådde hon målet och blev Furetanks första kvinnliga befälhavare.

– Jag har pluggat till att bli sjökapten, det var där jag skulle hamna. Det gäller bara att få ihop nog med erfarenhet och kunskap först, säger hon.

TEXT OCH FOTO SOFI CEDERLÖF

DONSÖ AUGUSTI 2023

Det är första dagen på sjöfartsmässan Donsö shipping meet och *Fure Vinga* har kommit till Donsö samma morgon. De ska snart öppna upp fartyget för besökare, det är förberett med skyltar, pilar och tejpmarkeringar för att guida folk rätt och skeppet är oklanderligt städat. Men än så länge är det bara besättningen och Furetanks egen personal ombord. Befälhavare Therese Boman sitter på bryggan och

pratar med sina kollegor. Det är många som vill hälsa på henne och ställa frågor.

Sedan ett drygt halvår tillbaka är hon Furetanks första kvinnliga befälhavare. Hon hade varit överstyrman i rederiet i cirka två år innan hon blev uppmönstrad, först på *Fure Ven* och sedan på *Fure Viten* som hon också var med och tog hem från Kina.

– När jag skulle mönstra upp till befälhavare var jag överstyrman på den här båten, sen åkte skepparen hem och jag

tog över. Jag kände båten och besättning- en och allt har gått jättebra. Men det var nervöst, säger hon.

Att bli chef över sina tidigare kollegor kan vara en utmaning, men hon tycker det har fungerat bra.

– Även överstyrman är en form av chef. Och även om jag är befälhavare så är vi fortfarande en besättning ombord som hjälps åt. Både deras sätt mot mig och mitt sätt mot dem har fungerat bra. Kontoret har också varit väldigt hjälpsamma.

Hur kommer det sig att du ville bli befälhavare?

– Mitt mål var att jag skulle bli kapten. Först var målet överstyrman, när jag blev det så var det jättekul. Men jag har pluggat till att bli sjökapten, det var där jag skulle hamna. Det gäller bara att få ihop nog med erfarenhet och kunskap först. Jag tycker om att vara där det händer och som kapten är du det. Man har kontakt med agenterna, med kontoret, man har helhetsbilden, säger hon.

Tycker om att navigera

Hon gick ut sjökaptensprogrammet 2015 och har hunnit med att jobba på både Laurin, Tärntank och Wisby tankers innan det blev Furetank. 2018 blev hon uppmönstrad till överstyrman på Laurin.

– Jag tycker om navigering. Pappa är kustjägare, morfar var marinofficer och farfar var u-båtsman. Den första båten jag körde var en stridsbåt 90, då var jag inte gammal. Jag var mycket i skärgården när jag var liten och följde med pappa på jobbet. Jag började som sjö- och landscout när jag var nio och när jag var i tonåren köpte pappa och jag en Coronado club 25, säger hon.

Men för Therese Boman blev det handelsflottan, även om hon följde sin släkts karriärval när det gäller elementet vatten. Hur kommer det sig att havet lockar så mycket?

Det bästa med jobbet tycker
Therese Boman är att köra båt.
– Det händer alltid grejer ombord,
man får lösa problem,
säger hon.

– Det är lugnt och fridfullt, när det inte är storm. När man korsar en ocean så är man där helt själv. Om det var lugnt och man hade nattvakt så kunde man stå där ute med en kopp te under stjärnorna och allt man hörde var ett litet muller från maskinerna. Det är en väldigt lugn, fridfull känsla. Därför blev det havet.

Tar bryggan på förmiddagarna

En vanlig dag för Therese Boman börjar med att hon går upp, äter frukost och kollar mailen. Hon pratar med överstyrman och tekniske chefen och stämmer av läget. Sen brukar hon gå upp och ta bryggan, vilket skepparen brukar göra på förmiddagarna om de är till sjöss.

– Det beror på var vi är. Om vi ska in i hamn och lägga till eller lägga loss då är det kapten som kör. Vi brukar inte ha bogserbåtar om vi inte måste, bara om det blåser mycket. Det brukar gå bra ändå,

” När man korsar en ocean så är man där helt själv. Om man hade nattvakt så kunde man stå där ute med en kopp te under stjärnorna och allt man hörde var ett litet muller från maskinerna. Det är en väldigt lugn, fridfull känsla.

säger hon. Annars är det mycket tid framför datorn som skeppare.

Vanligtvis jobbar hon klockan 8–17 när hon är ombord, men det varierar väldigt mycket. Varje kväll går hon upp för att kolla av mailen så att hon har koll på vad som händer.

– Ska vi in i hamnar kan det hända att jag får gå upp på natten och sen sova på dagen. Som kapten har man som minst att göra när man ligger till kaj. Som överstyrman hade man som mest att göra då.

På *Fure Vinga* är de totalt 13 ombord i besättningen, plus en eller två elever. De jobbar 1:1 och har fem veckor ombord och fem veckor hemma.

För tillfället går *Fure Vinga* på charter åt Equinor, som är ett norskt oljebolag. Kontraktet blev nyligen förlängt till fem år och ruten är Mongstad, Norge – Göteborg – Hamburg, Tyskland.

– Annars går vi på spot. Då hittar kontoret

När Therese Boman rör sig ombord under Donsö shipping meet är det många som vill stanna och hälsa på henne, eller som här, ta en bild tillsammans med henne.

resor åt oss. De försöker planera så att vi inte går tomma några långa sträckor. Då blir avlösningen där den blir.

Körs oftast på naturgas

Produkttankern *Fure Vinga* är ett nytt fartyg, som byggdes 2021. Motorerna är så

kallade duel-fuel, vilket innebär att fartyget både kan gå på gas och diesel. Oftast körs hon på naturgas, LNG, eftersom biogas är svårt att få tag på.

– Hon går tystare på gas, men är det riktigt dåligt väder så är det mer kraft i diesel. Gasen kan 'trippa' vid dåligt väder

och då kopplas gasen automatiskt av och dieseln kopplas på, det sker dock väldigt sällan.

Arbetsmiljön ombord tycker hon är bra. Fartyget är nytt och trevligt att köra och motorerna skakar inte.

– Har man något som man vill förbättra

Produkttankern *Fure Vinga* byggdes 2021. Hon är det sjunde fartyget i en serie av fartyg om 17 999 dw som byggts för Furetank Rederi AB, Rederi AB Älvtank och Thun Tankers BV. Fartygen är designade för att minska miljöpåverkan och har, enligt rederiet, 40 procent lägre bränsleförbrukning och 55 procent lägre utsläpp av koldioxid jämfört med ett lika stort fartyg byggt 2006 som drivs på konventionellt bränsle.

så är kontoret bra, de lyssnar och tar till sig så att man får gehör från dem, säger hon.

Det bästa med jobbet tycker hon är just att köra båt.

– Jag trivs jättebra med att jobba när jag jobbar och vara ledig när jag är ledig. Det händer alltid grejer ombord, man får lösa problem. Det går inte att ringa ut en servicetekniker, man får lösa det själv. Är man ett gott gäng ombord så har man också kul tillsammans.

Det sämsta med jobbet tycker hon är att man missar en hel del av det som händer hemma när man är borta en del av tiden. Hemma har hon en sambo och en bonusson på åtta år.

– Viktiga saker som är planerade långt i förväg går ofta att fixa så att man kan

vara med på. Men man missar en del. Samtidigt är det också en behaglig känsla att inte kunna lösa saker hemma när man är ombord, det får de ta hand om själva.

Annars tycker hon att det går bra att periodvis vara ifrån varandra.

– Jag har täckning och vi har internet ombord så vi kan höras varje dag. Så det fungerar jättebra.

En väldigt aktiv fritid

Therese Boman har en väldigt aktiv fritid med många intressen. På vintern åker hon snowboard och kör skoter. Hon är ofta uppe i Dalarna där hon har släkt och hennes familj har hus. För ett år sen tog hon sin flyglicens på Säve flygklubb.

– Jag har velat ha flyglicens i mer än tio år. Jag gillar att navigera så på ett flygplan

blir det ytterligare en dimension. Man flyger själv, men kan ta en till tre passagerare. De här båtarna kör man i 13 knop, men flygplanen går i 100 knop, så man passerar saker mycket snabbare, säger hon.

Utöver det så har hon och hennes sambo köpt ett hus som de ska bygga ut. Så nu håller hon på att lära sig hur man gör ritningar. Dessutom har hon ett nytt intresse på gång, att ta jaktlicens.

– Det har varit on-hold tills jag fick min flyglicens. Men nu ska jag ta det i höst eller vinter.

Hon gillar också att anordna fester och middagar, särskilt när hon varit borta länge.

– Min sambo får pusta ut när jag är borta, säger hon. **S C**

Kaptenshytten på Fure Vinga har en sällskapsdel och en sovdel.

Fure Vinga har flera sällskapsrum, gym med bastu och matsal. Alla rum är ljusa och luftiga.

Kontrollrummet i maskin.

Huvudmotorn är en Wärtsilä 9L34DF på 4 500 kw som går på både gas och diesel.

Samordnare vill införa statligt stöd för bränsleomställningen

Regeringsuppdraget att samordna svensk inrikes- och närsjöfart avslutas i juni 2024. Projektet har inte lett till någon omfattande flytt av gods från väg till sjö, men förutsättningarna för att transportera gods med inrikes- och närsjöfart har förbättrats. Det säger Björn Garberg vid Trafikverket som leder uppdraget.

TEXT LINDA SUNDGREN FOTO ALEXANDER ELLINGSEN, TRAFIKVERKET

GÖTEBORG SEPTEMBER 2023

Projektet har pågått i snart fem år. Är du nöjd med resultatet?

– Totalt sett har vi förbättrat förutsättningarna att flytta gods från väg till sjö och medvetenheten om sjöfarten som ett transportalternativ har ökat. Det har också startats nya linjer och flera stora aktörer ser närsjöfarten i Östersjön som en intressant marknad. Något jag verkligen tror på är Wallenius och Greencarriers satsning Lakeway Link. Men samtidigt har linjer också pausats eller lagts ner. En viss överflyttning av gods från väg till sjö har skett, men om vi räknar i volymer är det på marginalen.

Varför går den här omställningen så trögt, trots insatser och att politiker i många år har sagt att de vill att inrikes sjötransporter ska öka?

– Många pekar på de vanliga hygienfaktorer som pris, frekvens, hastighet, tillförlitlighet, säkerhet och miljöprestanda. Men jag tror det främsta skälet är att man har olika tidsperspektiv. Transportuppköparna vill ha en tydlig uppsida för att göra förändringar, antingen i pris eller effektivitet eller annan tydlig nytta, och de vill se det på en gång. Från statlig sida pratar vi mer om långsiktiga vinster som att godstransporterna kommer att öka, att det blir trängre på vägarna, att bristen på chaufförer förvärras och att miljökraven hårdnar. Vi måste hitta ett sätt att få de här tidsperspektiven att mötas.

Handlar det i slutändan ändå inte om att rederierna har svårt att få lönsamhet i transporterna?

– I det korta perspektivet, så ja. Det är svårt. Du måste bygga upp stora volymer innan en linje börjar bära sig, men lastägarna vill sällan gå in med långa kontrakt från början. De vill prova och se hur det går först och om en transportköpare drar sig ur kan det ta tid att hitta en ny. Rederierna pekar ofta på att avgifterna för vägtransporter är

för låga och att det därför inte går att konkurrera med lastbilar. På västkusten säger vissa rederier att de låga vägavgifterna är det främsta skälet till varför sjöfarten inte kan konkurrera med E6:an.

Vad kan staten göra för att underlätta för de rederier som vill starta nationella linjer?

– En enkel åtgärd vore att införa konkurrenskraftiga avgifter för lotsning och farleder på inre vattenvägar. Det är särskilt viktigt i Mälaren och Väneren som har långa lotssträckor. Om man rent hypotetiskt nollade lots- och farledsavgifter för sjöfarten på Väneren och Mälaren under fem år skulle det med nuvarande trafik kosta staten knappt 130 miljoner kronor per år. I sammanhanget är det en relativt liten kostnad som skulle kunna få betydande effekt och ge rederierna möjlighet att få igång sin affärsverksamhet. Jag säger inte att det är så man ska göra, men det är ett exempel.

Hösten 2022 kom ett tilläggsuppdrag om miljöincitament och gröna sjöfartskorridor. Vad handlar det om?

– För att vara ett attraktivt transportalternativ måste sjöfarten öka omställningstakten till fossilfria bränslen. Även om sjöfarten inte är fossilfri i dag måste den kunna visa att man kommer vara det om ett eller några år. Gröna sjöfartskorridor handlar om att etablera helt fossilfria sjöfartslinjer i korridorerna med mycket trafik och där förutsättningar att ställa om är särskilt goda. Men fossilfria bränslen är oerhört mycket dyrare än de konventionella. Siffror på allt från fyra till tio gånger mer förekommer och ingen aktör kan ta hela kostnaden själv. Varuägarna ställer krav på miljövänliga transporter men vill inte betala extra och många hamnar ser inte sin roll i detta. När produktionen av alternativa bränslen ökar kommer priset sjunka, men bränsleproducenterna vill se en tydligt ökad efterfrågan av fossilfria bränslen innan de ökar produktionen. Vi närmar oss en bryt-

punkt och jag tror det blir svårt att komma vidare utan statligt stöd i någon form. Annars riskerar omställningen inom sjöfarten att ta väldigt lång tid.

Hur skulle ett sådant stöd kunna se ut?

– Det kan handla om att antingen stimulera efterfrågan på bränslen genom ett driftsstöd till exempelvis rederier eller genom att stimulera tillgången på bränslen genom exempelvis produktionsstöd till bränsleleverantörer. Som incitament för gröna sjöfartskorridor tror jag mer på driftsstöd. Det är bränsleneutralt och kommer att öka efterfrågan på de bränslen som rederierna i korridorerna faktiskt behöver. Men först måste aktörerna visa hur stor del av kostnaden de själva förmår att ta och kanske också vad utsläppshandeln kommer att bidra med. Produktionsstöd har å andra sidan andra fördelar, inte minst gynnar det inhemsk produktion av bränslen och gör Sverige mer oberoende av import. Hursomhelst är det ett känt faktum att det kostar att vara en "early mover".

Resterande projekttid ska främst ägnas åt en fördjupad dialog med lastägarna. Vad hoppas du ska komma ut av det?

– Förhoppningen är att få till ytterligare några transportupplägg med sjöfart, det är ju grunden i hela projektet. Men också att förstå lastägarnas utmaningar bättre. Vi har bland annat fört samtal med en producent i Eskilstunaområdet som i dag transporterar alla sina varor på väg. 'Varför då', undrar vi, men det kan de inte riktigt svara på. 'Vi har alltid gjort så', säger de. Sådana godsflöden vore perfekt för ett rederi som exempelvis Lakeway Link att jobba med.

I den senaste årsredovisningen av projektet föreslås att det inrättas ett short sea promotion center. Vad skulle ett sådant center kunna bidra med?

– Det skulle vara en billig och effektiv åtgärd för att driva frågorna vidare. Sådana center finns i de flesta europeiska länder som bedriver sjöfart. Vi har bland annat tittat på Norge som sedan många år har ett sådant här centrum. Det fungerar bra och är delfinansierat mellan näringen och staten. I Sverige finns ett short sea promotion center under Maritimt Forum, men det är vilande på grund av att det saknas finansiering. **L S**

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUND-KURSER 2023/2024

BASIC SAFETY

16-18 okt 30 jan-1 feb
30 okt-1 nov 6-8 feb
13-15 nov 21-23 feb
27-29 nov
9-11 jan
24-26 jan

ADVANCED FIRE FIGHTING

28-29 nov
22-23 feb
18-19 apr

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

6 nov
4 dec
10 jan
7 feb
6 mar

SÖSÄKERHETSUTBILDNING INRE FART

24 okt 15 jan
6 nov 13 feb
21 nov 12 mar
4 dec
11 dec

SURVIVAL CRAFT & RESCUE BOATS

24 okt 8 jan
7 nov 15 jan
21 nov 22 jan
5 dec 5 feb
11 dec 13 feb

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

6-7 nov
4-5 dec
10-11 jan
7-8 feb
6-7 mar

SÄKERHETSUTBILDNING FISKEFARTYG

På begäran

FAST RESCUE BOAT

25-26 okt 13-14 mar
22-23 nov
16-17 jan
14-15 feb

CROWD & CRISIS MNG

25-26 okt 18-19 mar
22-23 nov
22-23 jan
19-20 feb

PFSO

28-29 nov

PSO

30 nov

REFRESH-KURSER 2023/2024

MÅNDAG

CROWD & CRISIS MNG

6 nov
4 dec
15 jan
12 feb
11 mar

TISDAG

SURVIVAL CRAFT & RESCUE BOATS

24 okt 11 dec 13 feb
7 nov 8 jan 19 feb
21 nov 15 jan
11 dec 22 jan
5 dec 5 feb

ONSDAG

BASIC SAFETY

24-25 okt 15-16 jan 12-13 mar
7-8 nov 22-23 jan 18-19 mar
21-22 nov 5-6 feb
5-6 dec 13-14 feb
11-12 dec 19-20 feb
8-9 jan 4-5 mar

TORSDAG

FAST RESCUE BOAT

26 okt
23 nov
17 jan
15 feb
14 mar

MEDICAL FIRST AID

6 nov
4 dec
10 jan
7 feb
6 mar

ADVANCED FIRE FIGHTING

25 okt 16 jan
8 nov 23 jan
22 nov 6 feb
6 dec 14 feb
12 dec 5 mar
9 jan 13 mar

Hitta din kombination och fler tillfällen på vår hemsida!

MEDICAL CARE (INK STYRD PRAKTIK)

6-7 nov 7-8 feb
4-5 dec 6-7 mar
10-11 jan

TEMA

ELBILAR OMBORD

! Drain opening do not cover or obstruct

Brandmaterial
3
Laddningsstation

Eldrivna fordon blir allt vanligare. För färjerederierna betyder det fler transporter av framförallt elbilar. Branschen efterlyser tydligare riktlinjer och krav för en brandsäker transport av elfordon. Många färjerederier deltar i olika projekt och samarbeten för att inhämta ny kunskap i syfte att stärka kompetensen ombord. En del rederier, som Forsea, snart Öresundslinjen, och Stena Line, ligger dessutom i startgroparna för att erbjuda laddning ombord, vilket ställer ännu mer långtgående krav på säkerheten. TEXT JOHAN ERICHS FOTO CLAES HALL

Nya rutiner ska stärka brandsäkerheten

Forsea, som är mitt i ett namnbyte till Öresundslinjen och som seglar mellan Helsingborg och Helsingör, arbetar på att erbjuda snabbbladdning ombord. För att stärka brandsäkerheten på bildäck har rederiet utvecklat släckningsvagnen Dolly. TEXT JOHAN ERICHS FOTO CLAES HALL

HELSINGBORG MAJ 2023

Forsea, snart Öresundslinjen, har under senare år legat i framkant när det gäller driftteknisk utveckling. Nu tar rederiet nästa kliv i sin fossilfria ambition och planerar att erbjuda attraktiv snabbbladdning ombord. Idag har fordonskunderna möjlighet att ladda vid terminalen i Helsingborg. Kommer sjöfarten att hinna med när elbilsboomen tar ny fart?

– Jag tror det, men vi måste sätta säkerheten främst, säger Christian Andersson, senior teknisk chef på *Aurora*.

Tränat med räddningstjänsten

En fråga som skapar otrygghet och osäkerhet bland släckningspersonalen ombord är hur man ska hantera de toxiska gaser som kan uppstå vid termisk rusning i samband med brand i ett fordonsbatteri. Forsea har dock öppna bildäck och frågan blir därför mindre alarmerande.

– Vi har tillsammans med Räddningstjänsten Skåne Nordväst, RSNV, tränat driftbesättningen i att hantera bränder i elektriska bilar med en del av fartygets utrustning såsom Dolly och brandfilt för

bilbränder vid Räddningstjänstens anläggning Brandorama i Helsingborg. Det har varit bra och lärorikt att kunna öva med verkliga brinnande bilar, berättar Christian Andersson.

Forsea följer Lash Fire och andra projekt som The Albero project och DBI ELBAS.

– Vi samarbetar också med RISE och har varit delaktiga i deras projekt BREND 2.0 Safe and Suitable Firefighting samt ReliS-Reliable Sprinkler. Vi följer även RISE publikationer och projekt kring EV laddning. RISE har gjort, och gör, mycket kvalitativ forskning och rapportering som är till stor hjälp för branschen och mycket viktig, säger Christian Andersson.

Värsta är termisk rusning

Vilka olycksscenarier ska man som rederi ta höjd för när det gäller transport av elbilar?

– Det värsta är termisk rusning som kan bli ganska okontrollerad med en

hastig temperaturstigning i brandhärden på 700–800 grader. Idag har vi vårt fasta sprinklersystem på bildäck samt våra Dolly och brandfilter som släckningsalternativ och det innebär att om eld uppstår så måste vi också ta hänsyn och skydda laddningsutrustningen på däck, förklarar John Borgman, teknisk chef på Aurora.

På sikt hoppas Christian Andersson att batterityper som inte ger termisk rusning utvecklas, alternativt att släckningsmetoderna blir ännu effektivare.

– Just vid snabbbladdning krävs stora energimängder och det måste vi ha beredskap för om brand och gasbildning uppstår.

Släckningsenheten Dolly

John Borgman har på egen hand utvecklat den prisbelönta släckningsenheten Dolly.

– Dolly är en låg släckningsvagn helt byggd i aluminium och underhållsfri. Det var ett initiativ från Sveriges kommunala räddningstjänster som undrade hur sjöfarten såg på elbilsbränder ombord och

Christian Andersson

John Borgman

vilken utrustning som krävdes, som gjorde att jag konstruerade Dolly.

Dolly är lätt att hantera och kopplas enkelt ihop med brandslangar av både smal och normal dimension. Dolly är lätt-driven och rullas in under ett brinnande fordon och kyler samt släcker underifrån.

– Den sköter sig själv och kräver ingen

passning. Ingen justering krävs vilket är en stor fördel i ett skarpt läge. Vattentrycket trycker den neråt så att den behåller sin position, säger han.

Mycket pekar idag på framtida full elektrifiering även av bussar och lastbilar av olika slag.

– Även tyngre lastbilar. Sannolikt får större fordon laddas iland eftersom vi måste tänka på vår egen kapacitet ombord, vi ligger ju inte i hamn mer än nio minuter mellan turerna och då ska vi hinna att ladda våra egna batterier.

Konkurrensfaktor

Hur viktig blir ombordladdning som konkurrensfaktor i framtiden?

– Mycket viktig och avgörande. De som kan erbjuda laddning ombord blir marknadsledande, säger John Borgman.

Var står färjebranschen om fem-tio år när det gäller laddningsservice ombord?

– Då har vi kommit långt och vi har en generation fartyg som redan från början är byggda för ombordladdning och vi kommer ha ett bra och tydligt regelverk, säger John Borgman. **JE**

Bilen täcks över med brandfilt samtidigt som de vattenbegjuter den brinnande blå bilen.

Dollyn sprutar vatten på undersidan av bilen.

Fakta

Forsen har valt att utgå från EMSA Guidelines for safe carriage of alternative fuel vehicles. Delar av MSC 1Circ/IMO 1455 har använts som underlag för att göra utredningen av hur riktlinjerna skall hanteras och uppfyllas. Varje riktlinje (rekommendation) har hanterats som en risk initialt och sedan behandlats i en riskutvärderingsmatris. Resultatet av den utredningen och riskbedömningen har sedan använts i samband med installation och framtagning av rutiner. Dessutom kommer en hel del information från laddarna att integreras i fartygets automationssystem.

Stena Line: Efterfrågan ökar

Stena Line upplever ett växande kundintresse för laddningstjänster.

– När det gäller våra svenska färjor ökar efterfrågan, inte minst på våra rutter mellan Sverige och Tyskland där kunder vill ha en färdigladdad bil när de kör av färjan. Det gäller både laddningstjänster ombord och iland, berättar Stefan Elfström, kommunikationschef hos Stena Line.

Olika lösningar

Idag erbjuder Stena olika lösningar för laddningstjänster vid sina terminaler.

– I Karlskrona håller vi på att färdigställa egna laddningsstationer i samarbete med en lokal partner. I Göteborg, Nynäshamn och Trelleborg erbjuder vi externa laddningsstationer som inte direkt drivs av Stena

FOTO STENA LINE

Stefan Elfström

Line. Även vid terminalerna i Travemünde och Hoek van Holland finns laddningsmöjligheter.

Hur är det med laddning ombord?

– Vi har nyligen lanserat ett erbjudande ombord på *Stena Scandinavica* på

linjen Göteborg-Kiel. Detta har tagits emot väl och vi kommer att göra en utvärdering för att se hur vi eventuellt ska gå vidare med andra fartyg och linjer. Vi har lagt stor vikt vid att laddningslösningen ska vara säker och har arbetat med ett externt klassnings-sällskap som certifierat installationen, förklarar Stefan Elfström.

”Ingen ökad risk”

Inte sällan målas det upp allvarliga riskscenarier i samband med elbilsbränder. Hur ser ni som rederi på olycksrisken i samband med transport av eldrivna fordon?

– All tillgänglig data och statistik visar att det inte finns någon ökad risk för brand med eldrivna fordon jämfört med fordon som har konventionell drift men däremot betar sig elbilar annorlunda vid brand. Men det kan vi hantera med anpassad utbildning och säkerhetsutrustning, säger Stefan Elfström. **J E**

Destination Gotland: Ingen avsikt att erbjuda laddning ombord

FOTO DESTINATION GOTLAND

Daniel Pantzarfelt

Destination Gotland, som driver färjetrafiken mellan fastlandet och Gotland, har idag inget fokus på att erbjuda laddningsservice, ombord eller iland.

– Det är utomstående aktörer som

driver denna service. Idag har vi inte någon avsikt att på egen hand bygga upp någon laddningsservice varken vid våra terminaler eller ombord. Vi har en så pass kort överfart (cirka tre-fyra timmar) att behovet av att ladda ombord inte är särskilt stort, berättar Daniel Pantzarfelt, säkerhets- och trafikansvarig hos Destination Gotland.

Följer utvecklingen

Rederiet följer dock noga utvecklingen när det gäller säker transport av elbilsfordon.

– Vi är med i olika nätverk inom sjöfartsnäringen och följer även RISE:s Lash Fire Project som syftar till att förbättra brandsäkerheten ombord på bilfärjor. Vi hoppas att det på sikt kommer

klara riktlinjer för hanteringen ombord av eldrivna fordon, säger Daniel Pantzarfelt.

Får en lapp i rutan

Rederiet noterar idag i samband med bokning om det är ett el-fordon, hybrid-fordon eller ett fordon med konventionell drift. Förarna av elbilarna får en lapp som ska fästas vid vindrutan så att ombordpersonalen enkelt kan skilja elbilar från andra fordon.

– Men vi varken samlar eller segregerar elfordon från övriga fordon.

Hur ser besättningen på att frakta elfordon?

– I början fanns en oro men i takt med att vi utbildat personalen så finns det idag ingen rädsla inför en eventuell incident, säger Daniel Pantzarfelt. **J E**

Elbilar tvingar fram nya säkerhetslösningar

Transport av elfordon kan kräva en skärpning av säkerhetsnivån ombord. Krävande släckningsarbete och risker för giftig gasutveckling ställer nya krav på utbildning och utrustning. Finländska Meriturva är specialiserade på utbildning knuten till brand och räddning inom sjöfarten. TEXT JOHAN ERICHS

OBBNÄS, FINLAND MAJ 2023

Det finns idag ingen forskning som stöder att elfordonsbränder är vanligare än bränder i fordon som drivs med konventionell drift.

– Risken är liten, men om brand i elbil eller hybridbil inträffar kan den innebära ett betydligt svårare och mer krävande släckningsarbete, säger Mikko Westerlund, brandskyddsexpert hos Meriturva Maritime Safety Training Centre i Obbnäs i Nyland, sydliga Finland.

Det som kan inträffa och föranleda en brand är en så kallad termisk rusning som kan uppstå om ett elbilsbatteri är påverkat, slitet eller överladdat.

– Det handlar om höga brandtemperaturer och om utveckling av giftiga gaser. Det finns risk för ett snabbt brandförlopp med giftiga och mycket brandfarliga gaser, det innebär att släckningsarbetet måste vara effektivt och väl inövat.

Ett genomgående problem för allt släckningsarbete på lastdäck, och i synnerhet om det är en elbilsbrand, är att fordonen är så tätt packade att utrymmet för konventionell släckning är starkt begränsat.

– Det finns både bilbrandsfilter och transportabla släckningsbassänger som kan sättas upp runt ett fordon för att batterierna ska kunna omslutas av kylvätska, berättar Mikko Westerlund.

Risk för giftig gasutveckling

Även särskilda brandsläckare, AVD-släckare, Aqueos Vermiculite Dispersion, kan

användas för att kyla ned ett brinnande batteri.

– Rederierna har börjat placera elbilarna i särskilda utrymmen och nära påfartsrampen för att de ska kunna vara lätt åtkomliga. Detta fungerar nu i början men när antalet elfordon ökar krävs det andra lösningar. Kanske måste det finnas annan isolering och skyddade utrymmen med branddörrar som gör att bränderna inte kan spridas ombord. Det finns också rederier som utformat mindre rullande enheter som kan placeras in under en brinnande bil och med vatten kyla ned ett brinnande batteri.

Eftersom det finns risk för giftig gasutveckling kommer kraven på de skyddsdräkter som används av släckningspersonal sannolikt att skärpas.

– Hos många rederier behövs nog en uppdatering med masker och utrustning som har membran som förhindrar att personalen utsätts för giftiga gaser. Den rekommendation vi ger idag är att personal vistas högst tio minuter åt gången nära en elbil som brinner.

Värmedetekteringen kan bli en metod som ökar i användning för att på ett tidigt stadium avslöja värmealstring från bilbatteri.

– Här kan bärbara värmekameror göra det lättare och mer effektivt att spåra och upptäcka en begynnande brand.

Ingen särskild utbildning för elbilar

Meriturva erbjuder idag ingen specifik utbildning med inriktning för att släcka elbilsbränder.

FOTO MERITURVA

Mikko Westerlund

– Inte mer än att träningsmoment att släcka elbilsbränder ingår i de STCW-kurser vi arrangerar. Idag finns inte några säkerhetsföreskrifter som kräver

kompetens just för att släcka elbilsbränder men märker vi att trycket från ansvariga befäl är stort kan det finnas anledning att utforma ett kursavsnitt just med inriktning att släcka elbilsbränder, berättar Mikko Westerlund.

Tillåter inte elbilar ombord

Det diskuteras idag om riskerna med att tillåta laddning ombord. Norska rederiet Havila Kyststruten som trafikerar Bergen-Kirkenes, tillåter numera inte alls elbilar ombord eftersom de anser att konsekvenserna av en elbilsbrand blir för svåra att hantera. Laddning ombord är ett moment som sannolikt ökar risken ytterligare.

– Laddning ombord är möjlig men det bör ske på en plats ombord där det finns bra ventilation. Det är fullt förståeligt att rederierna ser en affärsmöjlighet att erbjuda laddning men riskerna måste nog övervägas och laddningsförfarandet utföras på ett kontrollerat sätt, menar Mikko Westerlund.

Just det besvärliga förfarandet att ett elbilsbatteri måste kylas längre med vatten i syfte att undvika återantändning medför ökad risk för att vätskan sprider de giftiga gaser som utvecklas.

– Det måste göras ett övervägande mellan hur stor del av sin lastkapacitet fartyget kan utnyttja och säkerheten och det utrymme som krävs för att möjliggöra släckning av eventuella elbilsbränder, säger Mikko Westerlund. **JE**

Många frågor kring laddning av elfordon

Laddning av elfordon ombord på färjor kan bli en konkurrensfaktor att räkna med. Men frågor kopplade till bakomliggande energikälla för laddningen, praktiskt handhavande och inte minst brandsäkerheten, återstår att lösa. Maritima forskningsplattformen Lighthouse har i en studie belyst laddning av elbilar på färjor och terminaler. TEXT JOHAN ERICHS FOTO CLAES HALL

GÖTEBORG MAJ 2023

Lighthouse studie visar att de svenska rederierna ligger i startgroparna för att successivt kunna erbjuda laddning.

– Men i vilken form detta kommer att ske är inte klargjort, till exempel hur mycket effekt man ska erbjuda vid laddning, säger Jon Williamsson, universitetslektor vid Handelshögskolan på Göteborgs universitet och en av författarna till studien.

Laddstolpar dyker upp på olika håll i vårt samhälle men ofta i en begränsad omfattning och mer som en imagesignal att en verksamhet, fastighet eller annan aktör, erbjuder laddning även om det bara handlar om enstaka möjligheter utan någon större bredd i erbjudandet.

Enligt Jon Williamsson kommer två faktorer att ställas mot varandra inför rederiernas beslut om laddningsservice.

– Idag handlar det mest om en marknadsföringsgrej och en miljöaktivitet vid sidan om själva verksamheten. Men för att kunna skala upp det måste man hitta en affär för att kunna ta betalt för tjänsten eller hitta mervärden till satsningen i syfte att få avkastning på investeringen.

Betalningsviljan är god

Trots att elpriset har rusat i höjden är det på många håll prismässigt fördelaktigt att ladda och köra med el jämfört med att köra på fossila bränslen.

– Jag vill påstå att betalningsviljan bland konsumenterna är god om kunden får en bekvämlighets- och kvalitetskänsla på köpet. Synsättet att ladda när man ändå står still håller på att få fäste. Ingen vill ladda fordonet som en primäraktivitet

” Brandrisken är generellt mindre med elfordon och de bränder som förekommit kan till största del kopplas ihop med skadade batterier. Därför är det viktigt att ha god kontroll på utrustning och laddningsförfarande för att minimera brandrisken.

utan det ska göras i samband med annan aktivitet. Det medför att tillgängligheten blir viktig.

Vilka mervärden kan uppstå för de rederier som erbjuder laddningsservice ombord?

– Laddningsservice kan innebära att kunden hamnar ombord snabbare vilket kan generera merförsäljning i butiker och i restauranger. Rederierna erbjuder idag inte särskilt många aktiviteter som skulle kunna motivera en laddning ombord, före avgång eller i terminalområde. Men för att få lönsamhet i en satsning på laddningsstruktur kan dessa aktiviteter vara avgörande, säger Jon Williamsson.

Svenska rederier ledande

Betalssystem är ett annat inslag som kan bli en skiljelinje mellan en satsning på laddning iland eller ombord.

– Betalningssystemen måste fungera och det är mer komplicerat om man har en station som rör på sig, som ombordladdning gör, det kan leda till fördröjningar för rederierna.

Jon Williamsson vill ändå lyfta fram svenska rederier som nästan ledande när det gäller ambition och planering av en kommande elladdningssatsning.

– Jag skulle säga god tvåa efter Norge som ligger i framkant.

Vissa linjer lämpligare än andra

Tidsåtgången för laddning av eldrivna fordon beräknas utifrån batteriprestanda och batteriets skick samt om det rör sig om lågfrekvent laddning eller snabbbladdning. Därmed borde vissa linjesträckningar vara lämpligare för optimerad batteriladdning än andra.

– Här finns vissa tröskelvärden, reser du minst en timme så kan det börja bli intressant med laddning ombord för att få några kilowatt-timmar. Men är det högre effekt så kan även en 30 minuters resa vara intressant. Men det jag märker är att det definitivt finns en vilja från rederierna

att bli en attraktiv spelare när det gäller att erbjuda batteriladdning.

Samarbeten gällande elinfrastruktur för laddning av fordon har inte riktigt tagit form även om det finns projekt som ligger på ritbordet. Vilken roll kan hamnarna med intensiv fordonstrafik tänkas spela?

– Vi ser ingen idag men tittar vi framåt så ser vi en naturlig samsarbetsmodell mellan elproducent och rederi, inte minst om färjorna ska elektrifieras. Ett aktuellt exempel är Forsea (snart Öresundslinjen reds. anm.) mellan Helsingborg och Helsingör, som då blir en aktör som kan uppväga tillfälliga brister av effekt i elnätet. Det är viktigt att rederierna är tidiga i planläggningen, inte genom egna investeringar utan i sin strategi vid en eventuell övergång till eldrift.

Efterfrågan styr

Som förutsättningarna är idag pekar en hel del på att det inledningsvis blir laddning i terminal som erbjuds framför laddning ombord.

– Men även här styr givetvis efterfrågan, kundens uppfattning blir avgörande. Lyckas rederierna visa att det finns ett kundvärde och ett miljövärde kan det bli alltmer naturligt med laddning ombord eftersom fordonet på de flesta sträckor står stilla under lång tid. När det gäller terminal kan det bli snabbbladdning som blir mest önskvärt. Dock är snabbbladdning en mer komplicerad process som kräver dyrare utrustning och även blir dyrare för kunden, förklarar Jon Williamsson.

Utvecklingen går fort

I Lighthouse rapport framgår att det idag inte är någon direkt miljövinst med laddning ombord.

Elbilsplatserna på M/S Aurora syns på kameran i kontrollrummet.

FOTO: SOFI CEDERLÖF

– Det beror på alternativen. I Sverige håller vi på att ställa om till en mindre klimatbelastande energi medan man i andra länder fortfarande producerar energi utifrån fossila bränslen. På färjor som trafikerar dessa länder kan laddning ombord utgöra ett alternativ.

Vilka kundfordonskategorier kan komma att dra mest nytta av laddning ombord?

– Sannolikt privattrafik. Idag är det så oerhört mycket effekt som ska till för att ladda lastfordon. Idag finns det ingen vettig laddningslösning och snabbbladdning kräver väldigt mycket energi för att ge önskad effekt.

I nuläget ser vi ingen teknisk lösning för att det ska bli attraktivt att ladda lastbilar ombord, men Jon Williamsson menar samtidigt att utvecklingen går fort och

ingen vet med säkerhet hur elfordonsmarknaden ser ut om tio år.

Batterierna kan självantända

Säkerhetsaspekten är en annan fråga som diskuteras i samband med både frakt och laddning av elfordon ombord. Elfordonets energikälla, litiumjonbatteri, har visat sig kunna självantända och orsaka svårsläckta bränder med utveckling av giftiga gaser som vätefluorid.

– Brandrisken är dock generellt mindre med elfordon och de bränder som förekommit kan till största del kopplas ihop med skadad utrustning, alltså skadade batterier. Därför är det viktigt att ha god kontroll på utrustning och laddningsförfarande för att minimera brandrisken, säger Jon Williamsson.

För rederierna betyder elfordon ombord dock en investering i släckningsutrustning och utbildning av släckningspersonal.

– Kostnaderna för brandskydd kan växa sig stora men skiljer sig åt mellan olika fartyg. Är det möjligt att tidigt designa in skyddet är det en fördel. Utifrån säkerhet är det också betydelsefullt att ombordpersonal sköter det praktiska förfarandet ombord, när kontakt ska anslutas och avlägsnas från fordonet.

Investeringsnivån är som alltid en fråga som noggrant belyses före en satsning på utveckling och service.

– När det gäller terminalladdning verkar rederierna vara entydigt positiva medan det idag finns en tveksamhet när det gäller att investera i laddningsservice ombord, säger Jon Williamsson. **J E**

För rederierna betyder elfordon ombord en investering i släckningsutrustning och utbildning av släckningspersonal. Här bär tekniske chefen John Bergman och brandman Andre Mölleberg på Aurora fram brandfilt.

Kvinnliga sjöboksdebutanter tog plats i sjöfartsmontern

Även om knappast något annat yrke skildrats lika mycket som sjöfolkets kan antalet kvinnliga sjöskildrare räknas på en hand. Därför var det närmast unikt att i sjöfartsmontern på årets bokmessa i Göteborg presentera två kvinnliga sjöboksdebutanter genom Britt Edenstjärna och Emily Gyllenspetz.

TEXT OCH FOTO LENNART JOHNSON

GÖTEBORG SEPTEMBER 2023

Britt Edenstjärna berättade om sin första roman *Enda kvinnan ombord*. Boken bygger på hennes första resa som motor-elev på den lilla oljetankern *Scantank* på 1970-talet.

– Jag har skildrat livet ombord som jag upplevde det, säger Britt Edenstjärna. På denna tid var det verkligen a man's world i storsjöflottan. Antalet kvinnor som jobbade i maskin eller på däck i utebåtar var lätt räknade. Tyvärr upplevde jag motstånd från några äldre besättningsmedlemmar för att jag var kvinna och fylleri förekom ombord. Men det fanns också yngre killar i besättningen som ställde upp fint för mig.

Totalt blev det omkring 15 år till sjöss för Britt Edenstjärna innan hon gick iland. De flesta åren seglade hon som maskinbefäl.

Kan vi räkna med fler böcker från dig om livet till sjöss?

– Absolut. Jag har redan börjat komma igång med nästa roman.

Sjökaptenen Celi

Emily Gyllenspetz har med *Sjökaptenen Celi* skrivit en av de första barnböckerna någonsin om hur det är att segla. Hon arbetar sedan fem år på däck och ibland som vikarierande styrman på Styröbolagets färjor i Göteborg.

– För mig var det inte självklart att jobba till sjöss, säger Emily. Jag prövade på lite av varje innan dess. På Chalmers i Göteborg utbildade jag mig senare till sjöbefäl.

Varför har du skrivit en barnbok?

– Tankar på att skriva och illustrera en barnbok har funnits en tid. Under pandemiären kom jag igång. På sätt och vis skriver jag för min lille son som är 2,5 år.

Har du planer på att skriva fler böcker?

– Absolut! Jag planerar en serie barnböcker för barn i åldrarna 3–6 där jag presenterar olika yrken till sjöss, svarar Emily Gyllenspetz som idag kan kalla sig både sjöman, författare och konstnär.

Litteraturpris till Nathan Shachar

En av höjdpunkterna på årets bokmessa var som vanligt utdelningen av Stiftelsen Sveriges Sjömanshus litteraturpris. Årets pristagare var författaren och journalisten Nathan Shachar. Han belönades för sitt verk *Johnsonlinjen och Latinamerika*. Att formulera en historia som sträcker sig över 150 år på ett tilltalande och läsarvänligt vis kräver sin författare – och det har Nathan Shachar lyckats väl med står det i prismotiveringen.

– Jag är verkligen stolt och hedrad över det fina priset, förklarade Nathan Shachar. Det var mina år som DN:s korrespondent i Sydamerika som väckte mitt intresse för Johnsonlinjens viktiga trafik i regionen. Egentligen är jag en novis vad gäller sjöfarten så det var en förmån att under närmare sju år få möjlighet att arbeta med boken om Johnsonlinjen.

Stipendium till Göran Greider

Ytterligare en prisutdelning i Sjöfartsmontern var när författaren och samhällsdebattören Göran Greider fick Ove Allanssonsällskapets årliga stipendium.

Greider fick stipendiet för sitt mångskiftande författarskap och för att han alltid i samhällsdebatten tar ställning för utsatta och svaga grupper samt lyfter fram det han ser som orättvisor i samhället.

Det var publikerekord i Sjöfartsmontern när Göran Greider berättade att han tidigt började läsa Ove Allansson.

– Min far seglade i många år efter andra världskriget och fick mig att också börja läsa Ove, en författare som han verkligen uppskattade. Ibland högläste han också avsnitt ur Allanssons böcker för mig. Han kunde skratta högt när han läste Oves noveller.

– Att få ett stipendium med motivering att jag verkar i Ove Allanssons anda känns verkligen fint. För mig är Ove en av de bästa arbetarförfattarna i modern tid. I sitt författarskap lyfte Ove alltid på ett övertygande sätt fram sjöfolkets frågor, säger Göran Greider.

Högaktuell bok

En annorlunda bestsellerförfattare är den pensionerade kommendören av första graden Nils-Ove Jansson. Hans första fackbok *Omöjlig ubåt* som kom ut på eget förlag för några år sedan såldes i över 12 000 exemplar, en upplaga de flesta författare idag bara kan drömma om. Boken beskriver sovjetiska ubåtskränkningar på svenskt vatten under det kalla kriget. På bokmässan presenterade Jansson sin nya högaktuella och väldokumenterade bok *Ryska ubåtsoperationer mot Sverige och i Norden, om ubåtskränkningar av Ryssland efter Sovjetunionens sönderfall*.

Som tidigare operativt ansvarig för Kustflottans ubåtsjaktinsatser under kalla kriget och ställföreträdande chef för MUST har Nils-Ove Jansson stor kunskap om kränkningar på svenskt vatten.

– Utan tvekan går det att säga att Sverige ibland har varit naiva beträffande kränkningar på våra vatten. Idag har verkligheten kommit ifatt oss efter Rysslands angreppskrig mot Ukraina. Hotet från Ryssland har kommit närmare även om jag inte tror på ett direkt ryskt angrepp mot oss, säger Nils-Ove Jansson.

Emily Gyllenspetz har skrivit barnboken Sjökaptenen Celi.

Britt Edénstjärna lanserade sin romandebut Enda kvinnan ombord på bokmässan.

FOTO THOMAS RENNÉR

När Göran Greider fick stipendium från Ove Allansonsällskapet sattes det publikrekord i Sjöfartsmontern. Här tillsammans med Lennart Johansson.

Katie Higginbottom framför fotoutställningen Life at Sea.

Situationen i Ryssland känns minst sagt osäker. Vad tror du om framtiden för landets diktator Vladimir Putin?

– Min bok avslutas med följande spådom som jag är övertygad kommer att infrias. 'När Putin den 24 februari beordrade invasionen av Ukraina undertecknade han samtidigt sin dödsdom.' Frågan är bara hur lång tid det tar.

Fotoutställning på temat Life at Sea

Göteborgs Sjöfartsmuseums chef Carina Sjöholm berättade om succén för museet efter den fyra år långa ombyggnaden.

– Sommaren 2023 slog vi besöksrekord och köerna för att komma in var ofta långa, säger Sjöholm. Nyfikenheten var, och är fortfarande glädjande nog, stor på vad vi har att visa. Många av våra besökare är barn som verkligen uppskattar det nya akvariet.

Det var också en världspremiär i Sjöfartsmontern. Samma dag som mässan öppnades på årets World Maritime Day

offentliggjordes pristagarna i ITF Seafarers Trusts årliga fototävling för sjöfolk. Vinnarbilderna och andra bidrag till tävlingen visades för första gången någonsin i världen i montern.

På plats från London var Trustens chef Katie Higginbottom.

– Vi inledde fototävlingar för världens sjöfolk under pandemin. I år fick vi in nästan 4 000 bidrag. Det var tredje året vi genomförde tävlingen och jag är övertygad om att den kommer att hållas varje år. Tanken bakom årets tema Life at Sea var att visa hur verkligheten ser ut för dagens sjöfolk, att skildra sjöfolkets vardag säger Katie Higginbottom.

– De flesta tävlingsbidragen har kommit från filippinskt sjöfolk men av årets vinnare kom en sjöman från Indien och en annan från Iran.

Sjöfartens eget bokförlag och förläggaren Lennart Fougelberg presenterade som vanligt flera nya intressanta böcker om sjöfarten. Musikgruppen KAL lockade

en stor publik när de med jämna mellanrum spelade visor av Evert Taube och Dan Andersson, moderna sjömansvisor och shanties.

Viktig mötesplats

– Vår monter är en viktig mötesplats för hela sjöfartsnäringsen, för alla som är intresserade av den rika sjöfartskulturen, framhåller Staffan Strive, ordförande i Sjöfartens Kultursällskap. Han fortsätter:

– Fler och fler hittar till oss och varje år kommer människor fram till oss och säger att vår monter är en av de mest spännande och fint uppbyggda på hela mässan. Glädjande var att vårt monterprogram i år lockade mängder med besökare.

Programmet i Sjöfartsmontern avslutades traditionellt den sista mässdagen med att KAL:s Leif Pedda Pedersen på klingande danska framförde Kim Larsens Lille Du.

Nästa års bokmessa äger rum den 26–29 september 2024. **L J**

New safety solutions needed for electric cars

The transport of EVs – electric vehicles – may demand more stringent levels of safety on board. Difficult fire extinguishing and the risk of toxic gases place new demands on training and equipment. The Finnish company Meriturva specialises in training related to fire and rescue in sea transport. TRANSLATED BY ALAN CRANMER

No research so far indicates that EV fires are more common than combustion vehicle fires.

“The risk is small, but if a fire breaks out in an electric or hybrid car, extinguishing work can be much more difficult and demanding,” says Mikko Westerlund, fire safety expert at the Meriturva Maritime Safety Training Centre in Obbnäs, Uusimaa, southern Finland.

If an EV battery is faulty, worn or overcharged, a so-called thermal surge may occur that could cause a fire.

“This can bring about high fire temperatures and release toxic gases. There is a risk of a rapid development with toxic, highly flammable gases, meaning that the extinguishing process must be efficient and well trained.”

One recurring problem for all firefighting on cargo decks, especially if it is an EV fire, is that vehicles are very tightly packed so that space for conventional extinguishing is extremely limited.

“There are car fire blankets as well as portable extinguishing basins that can be set up around a vehicle in order to surround the batteries with coolant,” says Mikko Westerlund.

Equipment

Specialised equipment called AVD extinguishers (Aqueous Vermiculite Dispersion) can be used to cool down a burning battery.

“Shipping companies have started to place EVs in special areas near the access ramp so that they are easily accessible. This works now that there are not so

many EVs, but as their number increases other solutions will be required, possibly involving insulation and protected areas with fire doors to prevent the spread of fire on board. Some shipping companies have designed small rolling units that can be manoeuvred under a burning EV which use water to cool down the battery.”

Since there is a risk of toxic gases developing, requirements for protective suits used by firefighting personnel will probably be more stringent.

“Many shipping companies will probably need to update masks and equipment with membranes to prevent staff from being exposed to toxic gases. The current recommendation is that no personnel should be near a burning EV for more than ten minutes at a time.”

Heat detection may be used more often as a method to detect EV fires at an early stage.

“Portable thermal cameras can make it easier and more effective to detect a fire that is starting.”

Safety

Meriturva does not currently offer specific training for extinguishing EV fires.

“Training sessions for putting out EV fires are already included in the STCW courses we organise. At the moment there are no safety regulations that require specific skills to extinguish EV fires, but if we notice more pressure from officers responsible, we may have reason to design a course section specifically focused on EV fires,” says Mikko Westerlund.

PHOTO MERITURVA

Mikko Westerlund

The risks of permitting charging on board are also being discussed. The Norwegian shipping company Havila Kystruten, which operates the Bergen-Kirkenes route, does not currently allow EVs on board because the consequences of a fire may be too difficult to handle. Charging on board is likely to increase that risk even further.

“Charging on board is possible, but it should be done in a place where there is good ventilation. It is quite understandable that shipping companies see a business opportunity to offer charging, but the risks must be carefully considered and charging must be carried out in a controlled, safe manner,” says Mikko Westerlund.

The fact that an EV battery must be cooled with water for a long time after a fire to avoid re-ignition also means that the water may spread the toxic gases that develop.

“You have to weigh up how much cargo space the ship can utilise and the safety and space requirements for extinguishing an EV fire,” says Mikko Westerlund.

This is a translation of the article
on page 25.

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 anmälningdatum 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 liftsistem.

Vecka	Pris
1–16	6 500 kr*
17–53	4 500 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	4 500 kr	5 500 kr
17–53	3 500 kr	3 500 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	4 500 kr
17–53	3 500 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

Lennart Runnegård Jonsson
– 08-518 356 30

Ombudsmän i Stockholm

Karl Huss – 08-518 356 10
Nils Brandberg – 08-518 356 02

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

Jimmy Nilsson – 08-518 356 97
Charlotte Lindberg – 08-518 356 95

Ekonomi

Inga Bergenmalm – 08-518 356 65
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 begränsad 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 Jorème
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

Vakant

STYRSÖBOLAGET

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

SVENSKA ISBRYTARFLOTTANS FACKKLUBB

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

SVITZER SVERIGE

Vakant

TALLINK SILJA

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

TERNTANK

Vakant

TT-LINE

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

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.

