

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 8 DECEMBER 2023 ÅRGÅNG 12

NYHETER

Deltagarrekord på facklig grundkurs

INTERVJUN LARS HÖGLUND

”Vi har nästan dagliga samtal om flaggen”

KULTUR/HISTORIA

Sjöfartskultur i jul

REPORTAGET

IVÄNTAN PÅ NYA POLEN-LINJEN

M/S FINNFELLOW FÖRBEREDER SIG FÖR NY RUTT

TEMA

SJÖFARTEN OCH AI

”MÄNNISKAN TAR BESLUTEN, INTE MASKINEN” • AI KAN ÖVERVAKA TUSENTALS FARTYG • ERSÄTTER INTE EXPERTISEN

2023 – ett år i både dur och moll

DECEMBER

När du får den här tidningen är vi bara dagar ifrån jul och förhoppningsvis lite välförtjänt ledighet för åtminstone några av er. Ännu ett år har gått och snart skriver vi 2024 i almanackan. 2023 har varit ett händelserikt år, både för föreningen och i vår omvärld. För oss började året i dur, föreningen fyllde 175 år, vilket vi firade med förtroendevalda, medlemmar och inbjudna gäster på Vasamuseet. Ytterligare en glädje blev det när vi vann i AD, Arbetsdomstolen, i målet om minusvederlag mot rederi Ballerina och Almega. Domstolen slog fast, en gång för alla, den principiellt viktiga frågan att minusvederlag inte får förekomma. Vår hållning var att vederlag är något som är intjänat, det är intjänad arbetstid, och därför kan det aldrig förekomma ett

minussaldo. Skulle arbetsgivarens tolkning vunnit så innebär det i princip att våra medlemmar hade blivit livegna. Arbetsgivaren skulle då kunnat välja att schemalägga arbetstagarna för lite och de skulle gå runt med en skuld till arbetsgivaren som hela tiden byggs på. Men som tur var blev det inte så, utan AD dömde till vår fördel och minustidens existens är nu ett minne blott.

Under våren pågick en avtalsrörelse som resulterade i ett industrimärke på 7,4 procent på två år. Märket är lönevärdet på det avtal industrin förhandlat fram och är normerande för resten av arbetsmarknaden. Lönepåslaget för 2023 blev 4,1 procent och 3,3 för 2024. Det kan låta högt, och det är det också historiskt sett, men då ska man också komma ihåg att inflationen var uppe och toppade på över 9 procent i början av året. Sjöbefälsföreningen hade efter det våra egna avtalsförhandlingar med Sarf och Almega. Bland annat drev vi frågan om att få in föräldralön i våra avtal, något som nästintill är standard på den svenska arbetsmarknaden nu för tiden. Men tyvärr fick vi inte gehör för detta från arbets-

givarna. Därför slutade avtalet i princip i ett rent lönepåslag på båda avtalssidorna.

Så kom sommaren och föreningen åkte till Almedalen för att anordna ett seminarium tillsammans med Seko sjöfolk och Svensk sjöfart i samarbetet Blå Tillväxt. "Hur håller sjöfarten Sverige flytande i kris och krig?" var titeln på seminariet, där försvarsutskottet var inbjudna att delta. Och inte nog med att seminariet var så välbesökt att folk stod längs väggarna, dagen efter kom regeringen med ett besked att de tillsätter en utredning som ska titta på två av Blå Tillväxts tre frågor, stämpelskatten och tonnageskatten. Dessutom skulle utredningen gå fort, redan vid årsskiftet skulle den vara klar. I september blev vi inbjudna till finansdepartementet för att delge Sjöbefälsföreningens syn på dessa frågor och nu ser vi spant fram emot att läsa slutsatserna i utredningen. Förhoppningsvis leder detta till åtgärder från regeringens sida så att fler fartyg kan flagga svenskt och fler arbetstillfällen för svenska sjöbefäl och manskap kan skapas.

Under sommaren kom också beskedet från ett antal Donsörederier att de tänker lämna arbetsgivareorganisationen Sarf vid nyår. Därför har Sjöbefälsföreningen lagt ner en hel del jobb på att få det att bli så bra som möjligt för våra medlemmar vid den övergången. Varför de lämnar Sarf kan du läsa mer om i intervjun med Furetanks vd Lars Höglund på sidan 16.

Under hösten skedde ett skiftbyte i Sjöbefälsföreningens ledning när vår dåvarande vd Oscar Lindgren bestämde sig för att avsluta sin anställning hos oss och jag tog över som tillförordnad vd. Ett uppdrag som jag nu haft ett par månader. Att få leda den här föreningen, som alltså är 175 år gammal och Sveriges äldsta aktiva fackförbund, är ett ärorikt och viktigt uppdrag. Som före detta förhandlingschef brinner jag såklart lite extra för förhandlingar, för möjligheten att göra bra uppgörelser som kommer våra medlemmar till gagn. Men för att kunna göra det är det viktigt att vi har engagerade medlemmar och förtroendevalda ute på våra fartyg. Nästa år är det kongress och jag hoppas att alla går in på vår nya hemsida och röstar i kongressvalet. Jag hoppas också att ni medlemmar skickar in motioner om det ni tycker att vi ska jobba för och jag hoppas att alla som är intresserade av att engagera sig nominerar sig själva, eller en lämplig kollega, till styrelsen, valberedningen, revisorer och kommittéer.

Med önskan om ett bra fackligt 2024!
God jul och gott nytt år!

LENNART JONSSON

sjöbefälen Nr 8

04 Nyheter

Deltagarrekord på facklig grundkurs
 Studie: Kunskap behövs om handelsflottans roll vid räddningsinsatser
 Riksdagsseminarium om sjöfart
 Kollision undveks tack vare handlingskraftiga befäl

10 Fackligt

Strejk – rätten till kollektiv protest

11 Insänt: För många rabatter

Ett sjöbefäl tycker till om Sjöbefälsföreningen

12 Reportaget: M/S Finnellow

Underhållsarbete och planering i väntan på nya Polenlinjen

16 Intervjun: Lars Höglund

”Vi har nästan dagliga samtal om flaggen”

22 Tema: Sjöfarten och AI

”Det är fortfarande människan som tar besluten, inte maskinen”
 AI kan övervaka tusentals fartyg samtidigt
 AI ersätter inte expertisen på bryggan

32 Kultur/historia: Jultips

Sjöfartskultur i jul

34 In English: Shipping and AI

”People still make the decisions, not machines”

Utkommer med åtta nummer per år
 Prenumeration 350 kr/år inkl moms
 Årgång 12 Utgivningsdag 22 december 2023

Ansvarelig utgivare Lennart Jonsson

Redaktör och ställföreträdande ansvarig utgivare:
 Sofi Cederlöf, 08-518 356 50

Layout Redaktören i samarbete med Trydells Tryckeri

Adress Box 4040, 128 04 Bagarmossen

Besöksadress Flygfältsgatan 8 B

Telefon 08-518 356 00 vx

E-post sjobefalen@sjobefal.se

Bankgiro 332-1478

ISSN 2001-3604

Tryck Trydells Tryckeri AB, Laholm 2023

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

Framsidesbild Sanna Leandersson är överstyrman på M/S Finnellow. Foto Linda Sundgren

TS-kontrollerad upplaga 5 900 ex

MEDLEM AV
 SVERIGES TIDSKRIFTER
 PUBLICISTER I SAMVERKAN

Hela 30 medlemmar deltog på årets fackliga grundkurs.

Deltagarrekord på facklig grundkurs

I mitten av november gick årets fackliga grundkurs av stapeln. Anmälningarna till kursen var så många att en större lokal behövde bokas.

– Det är jätteroligt att se ett så stort intresse för vår fackliga grundkurs. Den är grunden som alla våra förtroendevalda bör gå och det känns hoppfullt att så många har ett intresse för fackliga frågor, säger Lennart Jonsson, vd för Sjöbefälsföreningen.

TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM NOVEMBER 2023

Årets fackliga grundkurs hade deltagarrekord på 30 personer. Kursen inleddes av föreningens vd Lennart Jonsson, som höll en presentation av föreningen. Sedan var det dags för föreningens ombudsman Johan Marzelius och förbundsjurist Sandra Stens att dra grunderna i arbetsrätt.

– Om en lag är tvingande går den inte att avtala bort, om en lag är dispositiv går det att komma överens om annat och om

den är semidispositiv kan man göra avsteg under vissa förutsättningar, till exempel genom ett kollektivavtal, förklarade Sandra Stens.

Fackförbundets roll är att vara arbetstagarnas representant mot arbetsgivaren. Det innefattar allt från dialog, fackliga förhandlingar, kollektivavtal, arbetsmiljö och samverkan.

– Det gäller att lära sig en metod. Man börjar med att identifiera vad problemet är och sen hittar man en lag eller regel

att hänga upp det på. Bygg sedan din argumentation på det och dra en slutsats.

Nästa föreläsare på tur var Joakim Aare som föreläste om förhandlingsteknik.

– De ni träffar under dagen har en annan vilja än ni har. För att ta sig någonsans så måste man förhandla. Jag menar att all kommunikation är förhandling. Förhandling är en process som pågår hela tiden, det handlar om att bygga en relation, sa han.

Joakim Aare pratade också om att det är viktigt att fundera över varför motparten vill det de vill, för att lättare kunna mötas i en förhandling. Han hävdade att det finns två typer av förhandlingar, samarbetsinriktad förhandling (win-win) och konkurrensinriktad förhandling (win-lose).

Under eftermiddagen berättade Lennart Jonsson och Nils Brandberg om föreningens kollektivavtal på storsjösidan, skäringsgårdssidan samt de statliga avtalen.

Småttrevligt på jobbet

Dag två inleddes av arbetsmiljöforskaren Cecilia Österman som höll ett föredrag om chefers arbetsmiljö.

– Arbetsmiljölagen och arbetsmiljöförordningen gäller för alla arbetsplatser i hela Sverige, inklusive svenskflaggade fartyg. De ger ramarna, men går inte in på detaljer. De är skrivna för att passa alla, sa hon.

Cecilia Österman menade att man bara behöver kunna en paragraf i Arbetsmiljölagen: "Att förebygga ohälsa och olycksfall i arbetet samt även i övrigt uppnå en god arbetsmiljö."

– Det betyder att man ska göra sitt bästa för att ingen ska bli sjuk eller skadar sig på arbetsplatsen och att vi ska ha det lite småtrevligt på jobbet, sa hon.

Dags för förhandling

På eftermiddagen var det dags för förhandlingsspel. Det gällde befälhavaren Tor som jobbade på tankrederiet Sjöfararna AB. Tor har varit sjukskriven för utmattning men avbrutit sin sjukskrivning och inte följt sin rehabiliteringsplan. Nu har han börjat jobba igen men missat sin påmönstring på grund av tekniska problem med tåget. Rederiet ringer upp Tor och säger upp honom på telefon på grund av personliga skäl. Nu är det dags för klubben och rederiet att förhandla. Hälften av deltagarna blir klubb, hälften redare och får prata ihop sig och lägga upp en plan.

– Rederiet har gjort helt galet, sagt upp via telefon! Det måste vara skriftligt. Han har blivit påtvingad att ta ut vederlag under väntetid, det finns ingen grund för det i Storsjöavtalet. Det här är gjort på ett icke-korrekt sätt, säger en klubb-deltagare.

– Han har inget förtroende hos besättningen, han har fällt olämpliga kommentarer. Han har varit sjukskriven, vi tror inte att han kommer kunna komma tillbaka och vi kan inte placera om honom, säger en redare-deltagare.

Så blir det dags för förhandling:

Arbetsgivaren: Vi har inget förtroende längre, han kan inte vara kvar i arbetsledande ställning.

Facket: Vi kommer att begära skadestånd, vi vill inte speca ett belopp. Varningen är för gammal.

Arbetsgivaren: Vi har undersökt omplacering, vi finner ingen sån möjlighet. Tor har fått två varningar.

Facket: Vi vill ha två år, fram till pension.

Arbetsgivaren: Han får sex månader.

Facket: Nej, det går vi inte med på. Han har ju jobbat i rederiet hela sitt liv. En månad per anställningsår, det är fullt rimligt.

Deltagarna får prova på att förhandla med varandra.

Cecilia Österman föreläste om arbetsmiljö för chefer.

Arbetsgivaren: Vi har försökt rehabilitera honom, men han har avbrutit i förtid. Befälhavare är en förtroendeposition. Vi har gjort en omplaceringsutredning, det finns ingen tjänst för honom. Ska vi landa i tolv månader?

Facket: Det tycker vi är lite. Han har ju jobbat i 30 år. Han har två år till pension, ska ni förstöra hans liv?

De enas till slut om 18 månader plus inestående semester, vilket blir två år.

Jättenyttigt att sitta och bläddra

Utvärderingen efter kursen visade på många positiva deltagare. Susann Ericsson och Tomas Bäck från Oaxenfärjan var några av dem:

– Jag är ny som medlem. För mig var allt värdefullt. Arbetsmiljö var otroligt givande och retorik har man användning för jämt. Det var jättenyttigt att få sitta och bläddra och kul att träffa kollegor och se

vilka facket är, säger Susann Ericsson.

– Jag tyckte det var jättebra. Retorikdelen var väldigt häftigt, säger Tomas Bäck.

Christian Schalburg från Stena Line var även han nöjd.

– Det har varit kanon. Alla har varit fantastiskt pålästa och har inte tvekat en sekund att svara på frågor. Jag är nominerad till kongressen och det här är ett sätt att se om det är något för mig och det känns det som det är. Nu känner jag att jag vill engagera mig mer. Han fortsätter:

– Det var kul att nätverka och träffa folk från andra båtar, vi har många gemensamma saker men kan också lära oss av varann. Jag har redan knutit en del kontakter. Jag saknade inget på kursen, men jag har ett förslag att man skulle kunna bryta ut något ämne och köra det digitalt på Teams några timmar och öppna för frågor, säger Christian Schalburg. **SC**

Studie visar: Mer kunskap behövs om handelsflottans roll vid räddningsinsatser

Kunskapen om hur handelsflottan kan bli bättre rustad för räddningsinsatser till sjöss behöver fördjupas. Den slutsatsen dras i en förstudie från VTI där forskare kartlagt sjömäns förutsättningar att hantera de mentala och praktiska utmaningar som räddningsoperationer kan medföra. TEXT LINDA SUNDGREN

STOCKHOLM SEPTEMBER 2023

Enligt Sjöfartsverkets statistik är svenska handelsfartyg sällan involverade i sjöräddningsinsatser. Av de 964 händelser som myndigheten registrerade 2022 deltog handelsfartyg, fritidsbåtar eller andra

Gesa Praetorius

icke sjöräddnings-specifika fartyg i endast fem procent av fallen. Den bilden bekräftar också av de 28 experter från olika fartyg, rederier och organisationer som deltog i VTI:s förstudie; endast ett fåtal av de intervjuade sjömännen hade varit med om att försöka undsätta nödställda till havs. Men även om ombordanställda

inom handelssjöfarten sällan hamnar i sjöräddningssituationer, behöver de vara förberedda på att kunna agera vid den typen av händelser. Det säger forskarna bakom studien "Preparedness and resilience in high-risk operations: An exploratory study of training needs for search and rescue".

– När sådana här situationer väl inträffar är det många gånger väldigt allvarligt och utmanande, säger Birgit Pauksztat, docent vid Uppsala universitet som genomfört studien tillsammans med kollegan Gesa Praetorius, senior forskare vid VTI. Man behöver vara både praktiskt och mentalt förberedd.

Ställer stora krav på besättningen

I studien har forskarna undersökt träning, utmaningar och förutsättningar för att kunna genomföra massräddningsinsatser. Studien har tagit avstamp i problematiken kring de massräddningar som genomförs i Medelhavet. Dessa typer av insatser är väldigt komplexa, säger forskarna, och ställer stora krav på både besättningen och den utrustning som används.

– Av dem vi intervjuade fick vi höra att de inte hade den tekniska utrustning som skulle behövas för att genomföra en massräddning. Även om det finns en räddningsbåt ombord är det svårt att få upp en person ur vattnet i den och sedan ska de vidare upp på fartyget. Det är många moment som måste fungera, också under utmanande förhållanden som exempelvis dåligt väder, säger Gesa Praetorius.

Omfattande psykisk belastning

En annan fråga som behandlas i studien är den om mental hälsa i samband med räddningsinsatser. Att verka på en haveriplats kan innebära en omfattande psykisk belastning för de inblandade.

– Om man inte lyckas rädda alla, hittar lik, en tom båt eller om någon i besättningen skadar sig under operationen är situationer som kan vara mycket påfrestande. Då underlättar det om man känner att man kan prata om detta med kollegorna ombord, säger Birgit Pauksztat och fortsätter:

– En huvudinsikt från tidigare studier som gjorts om mental hälsa bland sjömän är att det finns mycket som kan göras rent organisatoriskt för att skapa goda förutsättningar. Till exempel att besättningen har tillräckligt med tid för att umgås och lära känna varandra under frivakterna. Det är inte möjligt ifall besättningarna är så små att man endast "jobbar och sover" när man är ombord. **LS**

FOTO PRIVAT

Birgit Pauksztat

Migranter anländer till den grekiska ön Lesbos.
Foto: Istock

APROPÅ VATTENBRIST I PANAMAKANALEN:

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**

Riksdagsseminarium om sjöfart

Vad är skillnaden på bekvämlighetsflaggade fartyg och svenskflaggade fartyg? Det var temat för Blå Tillväxts frukostseminarium i riksdagen som hölls i slutet av november. TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM NOVEMBER 2023

Samarbetet mellan Sjöbefälsföreningen, Seko sjöfolk och Svensk sjöfart, kallat Blå Tillväxt, hade bjudit in utvalda riksdagspolitiker för ett frukostseminarium. Dock var det endast sju politiker som närvarade, men från olika utskott, vilket ändå skapade en bra spridning för frågorna. Anders Hermansson, vd för Svensk sjöfart, inledde morgonen:

– Villkoren är sämre än för våra närmaste grannar. Finland, Danmark och Norge har alla haft en annan utveckling eftersom de har bedrivit en annan sjöfartspolitik. Det här handlar också om försörjningsberedskap, Sverige kan bara skydda svenskflaggade fartyg. Sjöfarts-kompetens är också viktig, det gäller inte bara för redarna utan även för myndighetssverige, sa han.

Med på mötet fanns ITF-inspektören Håkan André som berättade om hur det ser ut på de bekvämlighetsflaggade fartygen där han gör inspektioner. Dubbel bokföring är vanligt, till exempel att det står en lön på pappret, men i verkligheten får besättningen ut en mycket lägre lön.

– Om vi hittar en brist i ett fartyg så korrigerar de det för hela flottan. De lär sig hur de ska korrigera så att det blir svårt att komma åt. Korruption är vanligt. Vi vet vad som pågår men har inga bevis. Viljan att vittna är obefintlig, det blir konsekvenser för den som gör det. Mitt största problem är att det här sätter konkurrenssituationen ur spel. Hur ska svensk sjöfart kunna hävda sig i den konkurrensen? sa Håkan André under mötet.

”Vi satsar på trivsel”

Sen var det dags för Lars Höglund, som är vd för Furetank, att berätta om hur det ser ut på hans svenskflaggade fartyg. Och här blev bilden en annan. Istället för rutten mat och undermåliga fartyg visade han upp ljusa, fräscha, nybyggda fartyg med sällskapsrum, gym och bastu till besättningarna.

– De senaste fem åren har vi fått åtta fartyg levererade och vi har elva i order. Detta helt utan subventioner. Vi har försökt hålla svensk personal och svensk flagg. Vi satsar på att ha mixade besättningar ombord och vi har anställt många kvinnor. Vi satsar på trivsel, vi har stora

Mikael Lindmark från Seko sjöfolk och ITF-inspektören Håkan André berättade bland annat om "dark ships", fartyg som stänger av sin AIS för att till exempel frakta rysk olja.

gym, bastu och tv-spel, sa Lars Höglund. Han fortsatte:

– Vår affär är miljö, vi ska vara bäst. IMO sätter regelverket. De fartyg som vi bygger är långt bättre än vad kraven säger. Politikerna måste våga ställa krav.

Sjöbefälsföreningens vd Lennart Jonsson tryckte på vikten av svenskflaggade fartyg för att skapa arbetstillfällen för svenska sjöbefäl:

– Ett par gånger per år träffar jag studenterna på Linnéuniversitetet och Chalmers. Där sitter det otroligt många förväntansfulla studenter. Jag hoppas att vi kan erbjuda dessa studenter ett arbete på svenskflaggade fartyg. Vi lever i mellanmjölkens land med arbetsskadeförsäkring och föräldraförsäkring. Det får du inte om du mönstrar på i Maracaibo. Det är också så att deras utbildning bygger på fartygsförlagd praktik. Om vi inte har svenskflaggade fartyg blir det svårt att ha sjöfartsutbildningar. Var ska vi då få tag i sjömän till lotsar, till vägfärjorna och så vidare? **SC**

Är du vår nästa ordförande, styrelseledamot eller revisor?

Känner du någon som skulle passa bra i Sjöbefälsföreningens styrelse eller är du själv intresserad? Eller skulle du vilja bli revisor, sitta i valberedningen eller i någon av kommittéerna? Nu är det dags att nominera till förtroendeuppdrag i Sjöbefälsföreningen för kommande kongressperiod 2024–2028. Vill du nominera någon, eller dig själv, skicka ett mail med namn, rederi och kontaktuppgifter till valberedningen@sjobefal.se. För att sitta i styrelsen och valberedningen måste du vara aktiv eller interaktiv medlem i Sjöbefälsföreningen. Vilka som blir förtroendevalda i föreningen väljs på kongressen som kommer att hållas den 11-13 juni 2024 i Helsingborg.

Det är också dags att börja skicka in motioner. Det är en text som handlar om något du vill att föreningen ska jobba för de kommande fyra åren. Din motion måste vara inskickad senast den 11 mars 2024 för att den garanterat ska tas upp på kongressen. Maila din motion till sbf@sjobefal.se och skriv "Motion till kongressen" i ämnesraden.

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

Kollision undveks tack vare handlingskraftiga befäl

En kollision var nära att uppstå mellan tre fartyg men kunde undvikas tack vare handlingskraftiga befäl ombord. Det var i mitten av november som ett 189 meter långt lastfartyg var på väg från sin ankarplats utanför Göteborg och då var nära att krocka med ett tankfartyg och en bunkerbåt.

– När lastfartyget lämnade sin ankarplats gjorde det en farlig gir och var på väg rakt in i de båda andra fartygen. Befälen på de andra fartygen, som såg vad som höll på att hända, lyckades göra undanmanövrar för att undvika kollisionen, och fartyget passerade med bara några meters marginal, säger Johanna Wemminger, förundersökningsledare på Kustbevakningen, i ett pressmeddelande. Hon fortsätter:

– Befälet på lastfartyget försatte sig i en situation utan manöverutrymme, det kunde bara fortsätta i riktning mot de andra fartygen. Hade de tre fartygen kolliderat hade det sannolikt inneburit ett betydande oljeutsläpp som kunnat slå rakt på land med omfattande skador på både människor, djur och natur, säger Johanna Wemminger.

Sjöfartsverkets trafikcentral, VTS, i Göteborg larmade Kustbevakningen som upprättade en anmälan om misstänkt vårdslöshet i sjötrafik. Kustbevakningen gjorde några dagar senare en husrannsakan när fartyget lagt till vid sitt nästa stopp. Befälhavaren erkände då och fick 50 dagsböter.

Fördjupningen av Göteborgs hamn kan inledas

Förledsfördjupningen av Göteborgs hamn får klartecken av EU-kommissionen. Den statliga delfinansieringen är inte statsstöd menar kommissionen. Det innebär att projektet Skandiaporten nu kan inledas där kajen i Skandiahavnen ska förstärkas. När det är klart kommer Sjöfartsverket att starta upp sitt arbete med att muddra fem kilometer av farleden, och ta upp 11 miljoner kubikmeter lera.

– Manegen är krattad sedan länge och det är med stor tillförsikt som vi nu kan trycka på knappen och skrida till verket i det här projektet som är så viktigt för svensk industris konkurrenskraft. Det är hög tid att vi kommer i gång, säger Göran Eriksson, vd på Göteborgs Hamn AB, i ett pressmeddelande. Projektet beräknas vara färdigt senast i början av 2028.

Sverige invald i IMO:s råd

Sverige har valts in i rådet till FN:s sjöfartsorganisation IMO, International Maritime Organization. Rådet är IMO:s verkstäl- lande organ och består av 40 medlemsländer. Totalt ingår 175 länder i IMO. Som rådsmedlem är man med och påverkar hur IMO styrs, dess budget och strategiska inriktning.

– Sjöfarten är avgörande för Sverige. Därför är det viktigt för Sverige att vara med och arbeta för framtidens säkra och fossilfria sjöfart. Som rådsmedlem får Sverige stort inflytande i IMO och möjlighet att påverka. Det svenska medlemskapet i rådet gör oss också till en effektivare värdstat för World Maritime University (WMU) i Malmö, säger infrastruktur- och bostadsminister Andreas Carlson, i ett pressmeddelande.

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

SJÖLOG²⁰²⁴

Sjöfart Transport Logistik

Varmt välkomna till SJÖLOG 2024

En mässa där ni besökare får möjligheten att träffa företag från sjöfartsnäringen. De kommer ut för att visa vad de arbetar med och ni ges möjligheten att träffa potentiella framtida arbetsgivare, kollegor och kunder.

Var: Lindholmen Science Park
När: 1 februari, kl 10.00-15.00

Fri entré för besökare!

För mer information se vår hemsida:
www.sjolog.se

Strejk – rätten till kollektiv protest

Det har påkallats strejk för kollektivavtal med Tesla. Det påminner om hur det är att som juridiskt ombud företräda medlemmar i en strejkaktion. Arbetsrättsjuristen Stellan Gärde belyser frågan.

Vi samlades i Kungsträdgården i Stockholm. Demonstrationstillstånd förelåg. Vi var 211 tillsammans. Alla var kallade till Arbetsdomstolen, 210 anklagade för att ha strejkat vilt på ett stort företag i Mellansverige. Strejken hade varat i två dagar och var nu avslutad. Arbetsgivaren hade ansökt om stämning mot alla arbetstagar-ans och yrkade att alla skulle betala ett skadestånd om 200 kronor vardera. Arbetsdomstolen hade nu kallat alla arbetstagarare att komma själva eller genom ombud till rättegången.

Nu fanns det ett val. Skulle alla åka och komma själva till rättegången eller närvara bara genom mig som deras ombud? Naturligtvis skulle alla som kunde åka till Stockholm. Detta innebar att företaget inte bara stod stilla under den vilda strejken utan även när alla infann sig i Arbetsdomstolen. Med resa fram och tillbaka var det fråga om ytterligare två dagar. Det var ett allvarligt men ändå nyfikat gäng som åkt med turistbuss och samlats i Kungsträdgården – många i gänget hade inte varit i Stockholm särskilt ofta.

Något helt annat än att gå själv

Vi tågade i ett led med sång under fackliga fanor från Kungsträdgården förbi slottet på Skeppsbron över Slussen in på Götgatan. Där blev det trångt, men ordningen bibehölls. Över Götgatspuckeln och ner till Medborgarplatsen. Att få gå först i täten under flaggorna var en speciell känsla, något helt annat än att gå själv. En samhörighet jag inte så ofta hade upplevt.

Arbetsdomstolen hade, för att alla skulle få plats, förlagt förhandlingarna till stora salen i Medborgarhuset. Ledamöterna i

domstolen, tre jurister och fyra partsrepresentanter satt uppe på scenen och jag och motpartens jurist satt i första bänkraden med bord. Alla anklagade arbetstagarare satt bakom oss.

Vi hade några bra invändningar mot skadeståndsskyldigheten. 22 av de anklagade hade nämligen antingen varit sjuk-skrivna dagen för strejken, tjänstlediga eller av annan anledning inte deltagit och talan mot dem skulle därför ogillas. Motpartsjuristen gick med på detta direkt. 188 var fortfarande kvar bland de anklagade för vild strejk. Det var klart att det var en vild strejk. Den fackliga organisationen hade inte tagit beslut om strejken.

Provocerat arbetstagararna

Nu var den stora frågan om det yrkade beloppet om två hundra kronor i skadestånd per arbetstagarare skulle jämkas. I medbestämmandelagen anges att om det är skäligt kan skadestånd sättas ned eller helt falla bort. Påståendet från vår sida var att arbetsgivaren under de lokala förhandlingarna om nya löner genom uttalanden och på annat sätt hade provocerat arbetstagararna på ett så oacceptabelt sätt att arbetsgivaren själv var skyldig till den vilda strejken. Flera arbetstagarare kom fram och vittnade om detta. Vi menade att skadeståndsbeloppet skulle jämkas till 0 kronor. Motpartens jurist bestred natur-

ligtvis detta och vidhöll de 200 kronorna.

Förhandlingen i Medborgarhuset tog cirka tre timmar och vi lämnade sedan salen med beskedet att dom skulle komma inom några dagar. Nu var det dags för ölhävning på restaurang Kvarnen. Trångt men alla fick plats. Domen kom två dagar senare. Alla utom de 22 dömdes för vild strejk och hade att betala skadestånd. Beloppet blev 150 kronor per man. Lite ansvar konstaterades för arbetsgivaren. Det var verkligen en upplevelse att få vara med om hur en stor grupp arbetstagarare som gått samman får en effektiv påverkan. De lokala löneförhandlingarna gick i lås.

Uppbyggd på gemensam styrka

Vilda strejker är numera inte så vanliga. Dessa kan ha olika orsaker. Ibland har de uppkommit planerat som påtryckningar vid lokala löneförhandlingar. Absolut olagligt. Vid andra tillfällen till stöd för kränkningar av lokala förtroendemän eller exempelvis livsfarlig arbetsmiljö. Då kan den vilda strejken ses som civil olydnad. Civil olydnad är en form av motstånd som går ut på att öppet trotsa en arbetsgivare eller myndighet som uppfattas som uppenbart orättvis. Metoden används när en samhällsmedborgare inte anser sig ha möjlighet att på laglig väg uppnå sina mål. Det ska noteras att starka fackliga kortvariga politiska protester, i form av att arbete läggs ner, är tillåtna.

Numera har varslade stridsåtgärder blivit vanliga för att uppnå kollektivavtal med små och stora kollektivavtalslösa bolag. Dessa leder normalt till kollektivavtal utan stridsåtgärder. I fallet Tesla har det dock gått till både strejk och dessutom omfattade sympatiåtgärder i Sverige och även i annat land som Danmark. Möjligheten att vidta sympatiåtgärder är en av de mest effektiva fackliga åtgärderna som inte bör ruckas på. Den gemensamma styrkan i att ge varandra stöd är vad den fackliga rörelsen är uppbyggd på. **S G**

LÄS DE SENASTE NYHETERNA PÅ
www.sjobefalsforeningen.se

Insändarskribenten vill att Sjöbefälsföreningen ska fokusera mindre på rabatter och mer på att bygga en stark förhandlingsorganisation.

För många rabatter – för lite förhandlingsstyrka

Från den utgångspunkt undertecknad har är Sjöbefälsföreningen inte stark. I förhandlingar med motparten är det styrka som betyder något. I senaste numret av informationsbladet från föreningen upptas en stor del av diverse erbjudanden om banktjänster, rabatt på resor etc. Medlem i facket blir man inte för att få rabatt, om vore det så på ICA. För föreningens med-

lemmar: goda avtal förhandlas fram ur styrkeposition. Så har motparten arbetat i decennier. Kunskap, förmåga, vilja och inte minst goda kontakter med lagstiftaren. Senaste strejken i skärgårdstrafiken var inte en styrkedemonstration utan en akt i desperation. Upplurade på läktaren av arbetsgivarparten. En uppmaning till den nygamla ledaren för Sjöbefälsföreningen blir

alltså att mönstra dina gubbar/gummor, koncentrera all kraft på att bygga en effektivare förhandlings- och lobbyorganisation. Låt allt vara underordnat det. Allt.

För framtida goda avtal med arbetsgivarparten, bygg styrka idag.

Per Fossbo

Pensionerad skärgårdsskeppare

Svar: ”Ju attraktivare vi kan göra medlemskapet i facket desto fler medlemmar får vi”

Hej Per! Tack för ditt brev till oss! Du har helt rätt i att facklig styrka bygger på att så många som möjligt på arbetsplatsen är medlemmar i facket. Som tidigare förhandlingschef i föreningen vet jag mycket väl hur viktiga förhandlingar är för att få till bra uppgörelser för våra medlemmar.

Precis som du skriver så är inte heller rabatter det viktigaste skälet till att vara med i facket, utan att få bra villkor på sin arbetsplats samt få hjälp och stöd när något händer på arbetsplatsen, till exempel att man blir uppsagd eller omreglerad. Jag brukar jämföra det fackliga medlemskapet med en hemförsäkring, de flesta månader betalar du avgiften utan att ”få” något för det, men om det väl händer något så är den hjälp och det stöd du får

vårt väldigt, väldigt mycket.

Med det sagt så har de flesta fackförbund, inklusive Sjöbefälsföreningen, medlemsförmåner utöver den fackliga rådgivningen. I vårt fall handlar det om vår tidskrift Sjöbefälen, möjligheten att hyra föreningens fjällstugor, rabatt på allt från bolån till hotellvistelser och tågresor. Detta har vi för att våra medlemmar ska uppleva att de får ett mervärde av sitt fackliga medlemskap även när de inte är i behov av akut stöd. Just medlemsförmånerna som består av olika typer av rabatter är också sådana som inte kostar föreningen något. Jag hoppas dock inte att någon av våra medlemmar tror att mängden medlemsförmåner på något sätt drar ner kvaliteten på det stöd vi erbjuder våra

medlemmar. Om någon tvivlar så kan jag försäkra er om att så inte är fallet!

Tvärtom så är jag av den uppfattningen att ju attraktivare vi kan göra medlemskapet i facket desto fler medlemmar får vi och desto starkare blir vi. Vår vision är naturligtvis att det ska vara självklart för alla sjöbefäl att vara medlem i facket. Och att alla ska förstå att de kollektivavtalade förmåner som många sjöbefäl idag tar för givet, som till exempel förtidspensionen ITP Sjö/Skärgård, loss of licence och fri läkarvård samt medicin, en gång har kommit till för att vi har ett starkt fackförbund som har förhandlat fram dessa.

Lennart Jonsson

VD Sjöbefälsföreningen

Underhålls- arbete och planering i väntan på nya Polenlinjen

Oskar Lindersson är förste fartygsingenjör ombord och leder brandgrupp ett under den pågående brandövningen.

Efter ett drygt år på rutten Malmö-Travemünde ska Finnlines ropax-fartyg *M/S Finnfellow* inom kort börja trafikera en helt ny linje mellan Malmö och Swinoujscie i Polen. Men först väntar några veckor till kaj med underhållsarbeten och planering. Dagen då Sjöbefälen är på besök hålls en brandövning med kontroll av drenchersystemet på lastdäcken. TEXT OCH FOTO LINDA SUNDGREN

MALMÖ NOVEMBER 2023

– Backa! Uppmaningen kommer från överstyrman Sanna Leandersson.

Vi tar några snabba kliv tillbaka innan

takventilerna i sektion 21 längst bak i aktern öppnas och ett fint, tätt regn av sjövattnet sprutar ut över bildäcket. Vattnet fortsätter komma tills fartygets tekniske chef, Jan Karlsson, ropar i radion att det

räcker så och att de kan övergå till nästa sektion. Ventilen i sektion 21 stängs igen medan den i sektion 20 öppnas. Efter ytterligare några minuter är det dags för nästa sektion och sedan nästa. Vartefter ventilerna öppnas och sluts förflyttar sig besättningen allt längre förut i fartyget.

– Vi har brandövning en gång i veckan, och drenchersystemet kontrollerar vi var tredje månad. Syftet är att säkerställa att det inte är stopp någonstans och att vattnet kommer som det ska, säger Jan Karlsson.

Inne i pumprummet står Oskar Lindersson, förste fartygsingenjör och ansvarig för brandgrupp ett tillsammans med sjöingenjörstudent Andreas Agendor, och

smutsig. Vattnet som sprinklas ut över däck tas upp direkt från havet och kan dessutom innehålla rostpartiklar från insidan av rörledningarna som släpper när vattnet forsar igenom systemet.

– Vi kör sexan och femman också, så är vi klara här sedan, säger Jan Karlsson i radion.

När de sista sektionerna på däck fem är kontrollerade kopplas systemet om till sötvattentanken för genomspolning. Det för att skölja rent rörledningarna efter intaget av havsvatten.

– Sjövattnet här är så jäkla salt att vi måste flusha igenom systemet med sötvatten efteråt, annars kommer det att börja rosta, säger Jan Karlsson, som i egenskap av brandchef ombord ansvarar för dagens övning. Men i ett skarpt läge är det sjövattnet som vi använder och därför vill testa.

Någon samling efter övningen för genomgång och omhändertagande av lärdomar blir det däremot inte i dag. Även om övningen inleddes med att brandlarmet gick och brandgrupperna samlades vid fartygets två ordinarie brandstationer för genomgång av rökdykarutrustningen, var syftet i dag att demonstrera och kontrollera att släckningssystemet på de fyra lastdäcken fungerar.

Nu väntar förändringar

Finnfellow kom in till Norra hamnen i Malmö för en dryg timme sedan efter överfarten från Travemünde. Fartyget har gått i trafik på Tyskland sedan i mars 2022, men nu väntar förändringar. Finnlines *Europalink* har satts in på den nuvarande ruten medan *Finnfellow* ska börja gå på en nystartad linje mellan Malmö och Swinoujscie i Polen. Trafiken till Polen

väntas inledas om ett par veckor, i början av december. Fram till dess ska 23 år gamla *Finnfellow* ligga förtöjd i Malmö för underhållsarbete och administrativ planering. Förhoppningen ombord är att få tid att utföra de lite större jobben som kan vara svåra att hinna med annars.

– När vi går i trafik har vi tre till fyra timmar till kaj och på den tiden hinner man inte alltid med så mycket. Det är bra att vi nu får mer tid till större underhållsarbeten, men man vill ju att båten ska gå, säger Sanna Leandersson.

Jan Karlsson instämmer.

– Ett fartyg ska skaka och skramla, om det är tyst är det något fel. Men nu när vi ligger stilla får man i alla fall sova på nätterna och det är skönt. Annars är jag uppe mellan tolv och fyra varje natt och det där med nattjobb och sömn blir inte bättre med åren precis.

Slits på ett annat sätt nu

Efter brandövningen återvänder de tekniska befälen tillbaka ner till kontrollrummet i maskinavdelningen. Underhållet i maskinrummen har redan påbörjats med byte av regulatorer. Andra planerade jobb de kommande veckorna är byte av hydraulolja i stabilisatorerna och ute på däck ska sju stycken dörrar bytas ut. Jan Karlsson, som jobbat i rederiet sedan 1999, säger att fartyget slits ungefär lika mycket på den nuvarande ruten som när hon tidigare trafikerade sträckan Kapellskär–Nådendal längre upp i Östersjön. Däremot slits det på ett annat sätt nu.

– Här är det mer salt i vattnet som gör att saker rostar och går sönder. Längre upp är vintrarna tuffare med isen som slår i skrovet och orsakar skador, säger Jan Karlsson.

öppnar och stänger ventiler i enlighet med chiefens order. Alla reglagen hantearas manuellt och det gäller att ta dem i rätt ordning för systematiken och att inte råka blöta ner kollegorna ute på bildäck.

– Upe i båten har vi automatiska sprinklers, men här nere sköter vi allting helt manuellt. Vi suger in sjövattnet framme i bogen som sedan går in hit genom det här röret, säger Oskar Lindersson och lägger handen på ett grovt vitmålat rör bakom ventilreglagen.

När kontrollen närmar sig de förligaste sektionerna skyndar besättningen att täcka över utrustningen i facken längs styrbordssidan med presenningar för att utrustningen inte ska blötas ner och bli

M/S *Finnfellow* är ett av de fyra fartyg inom Finnlines som går under svensk flagg.
Foto: Paul Lundgren.

Befälhavare Björn Cassten har arbetat många år i rederiet och var med och hämtade hem *Finnfellow* när hon köptes av Finnlines 2003.

Mer hållbart ur familjeperspektiv

Besättningsstorleken på *Finnfellow* varierar något beroende på säsong, men ofta är man runt 35 personer varav 10 befäl. Av befälen har många arbetat i rederiet i många år. En som däremot är nästan helt ny ombord är andre fartygsingenjör Axel Olausson. Han började här i oktober efter flera år inom den svenskkontrollerade tankflottan och gör nu sitt andra pass. Möjligheten till kortare törnar och mer tillförlitliga avlösningsdagar var det som fick honom att vilja pröva ropax istället för att jobba kvar inom tank.

– Ur ett familjeperspektiv känns det här mer hållbart i längden, säger han. Vi har ju fasta avlösningsdagar även i tank, men det är inte säkert att man kan gå av den dagen det är sagt. Färjetrafiken är mycket mer pålitlig. Här jobbar jag dessutom två veckor och är ledig tre vilket gör att jag är hemma mer.

Även om jobbet som fartygsingenjör här är ganska likt det han gjorde tidigare, finns det också en hel del nytt att sätta sig in i.

– Det är en ganska stor båt och bara att lära sig hitta tar lite tid. Det finns också många system uppe i fartyget som är kopplade ner hit som man måste hålla reda på. Det har varit ganska mycket sedan jag började, men nu börjar bitarna falla på plats, säger han.

En annan skillnad jämfört med hans tidigare fartyg är att maskinbesättningen går vakt.

– Det är alltid någon som är vaken och det känns tryggt att det är bemannat dygnet runt, säger han.

Förhållande till kajplatsen bredvid

Uppe på bryggan står Sanna Leandersson vid barlastdatorn och pumpar vatten till tankarna. Under eftermiddagen ska *Finnfellow* förhålla till kajplatsen bredvid, där *Finnpartner* just nu ligger och lastar. Inför den manövern behöver barlast-tankarna fyllas.

– Jag måste fylla upp tankarna för att få ett tillräckligt djupgående. Hon är så lätt nu när vi inte har någon last ombord.

Sedan augusti är Sanna Leandersson

mönstrad överstyrman. Hon säger att befattningen innebär något mer administration än när hon gick som andrestyrman, men att hon trivs i den nya rollen.

– Jag hade gått ganska länge som andre och behövde något nytt att ta mig an. Mest tid lägger jag på lastning, lossning och underhåll men så kör jag lite båt också, säger hon.

Sanna Leandersson började i bolaget 2015 efter sjökaptensexamen från Sjöfartshögskolan i Kalmar. Sedan dess har hon även varit tre år på *Silja Galaxy* som andrestyrman innan hon återvände till Finnlines 2021. Hon säger att hon gillar arbetet på Finnlines färjor eftersom det är så omväxlande.

– Här har vi flera lastdäck och sysslorna varierar, det passar mig. Det är roligt att få användning av det man har lärt sig.

Roligt med ny linje

Den nya ruten till Polen innebär ungefär samma tidtabell som den man tidigare haft på Travemündelinjen. Överfarten tar cirka nio timmar och tiden till kaj kommer

att vara mellan tre och fyra timmar. Man har redan varit i Polen och provat att förtoja i hamnen i Swinoujscie för att säkerställa att allt fungerar som planerat.

– Det ska bli roligt med en ny linje och spännande att få igång nya rutiner och procedurer, säger Sanna Leandersson. Dels blir det lite annorlunda att lasta och lossa i en ny hamn och sedan kommer rapporteringen till hamnen att förändras. Alla myndigheter vill ha sin information och det brukar vara lite olika regler beroende på vart man går. Trafikmässigt är det nog lite lugnare till Polen än till Travemünde.

Krängligt att få tillstånd

Men exakt när i tiden som *Finnfellow* med besättning kan börja trafikera den nya Polenlinjen är inte klart den dagen i mitten av november som Sjöbefälen besöker fartyget. Det säger befälhavare Björn Cassten som sitter vid datorn på sitt skeppskontor och förbereder inför förhållningen.

– Det har varit krångligt att få tillstånd att gå till Polen, det ligger mycket politik i den frågan. Större delen av hamnen i Swinoujscie är statskontrollerad och de vill inte ha konkurrens där. Men nu har vi fått tillgång till en kajplats längst in i hamnen som drivs av ett privat företag så jag hoppas det blir av. Jag tror det ligger rätt i tiden att starta upp en linje dit, säger han.

För stunden är det eftermiddagens skifte av kajplats som är i fokus ombord, en manöver som Björn Cassten vill genomföra så snart som möjligt. Inte bara för att det kommer mörkna sedan, utan också för att hinna flytta fartyget innan den begynnande blåsten tilltar. Han går fram till ventilen och tittar ut mot *Finnpartnern* som håller på att lasta det sista innan avgång.

– Vi vill helst slippa blåsten, men det har redan börjat, säger han och pekar ut mot Finnpartners flagga som fladdrar i vinden. **LS**

Finnlines

Finnlines är ett finländskt rederi med italienska Grimaldi Group som ägare. Rederiet startade sin verksamhet 1947 med sex gamla ångfartyg. I dag har man 23 fartyg som går i trafik i Europa. Fyra av dem med svensk flagg, varav *Finnfellow* är ett av dem. *Finnfellow* har plats för 440 passagerare och byggdes år 2000 på uppdrag av Stena Line. 2003 köptes det av Finnlines och har sedan dess gått under såväl finsk som svensk flagg på olika linjer i Europa.

Andre fartygsingenjör Axel Olausson är nyanställd och gör sitt andra pass på *Finnfellow*.

Maskinbesättningen samlas i kontrollrummet efter avslutad brandövning. Teknische chefen Jan Karlsson (till vänster) tillsammans med förste fartygsingenjör Oskar Lindersson.

Sedan Sanna Leandersson mönstrade överstyrman har hon fått lite mer administrativa uppgifter än hon hade tidigare.

”Vi har nästan dagliga samtal om flaggen”

Tankrederiet Furetank expanderar och har många nya fartyg i order. Men den svenska sjöfartspolitikerna oroar och nu väntar de spánt på resultatet av utredningen om tonnage- och stämpelskatten. I somras aviserade de, tillsammans med många andra Donsörederier, att de lämnar Sarf vid årsskiftet. Men vd Lars Höglund menar att detta inte kommer att påverka de anställda.

– De kommer att arbeta under samma avtal så det blir likadant som förut, säger han. TEXT SOFI CEDERLÖF FOTO FURETANK

STOCKHOLM NOVEMBER 2023

Kan du berätta lite om era planer för framtiden, ni har många nya fartyg i order?

– Vi har till oss själva och vårt samarbete Fure Bear som vi äger 50/50 tillsammans med kanadensiska Algoma, tio fartyg i order. Och så bygger vi ett fartyg för Thunbolaget. Så totalt bygger vi elva fartyg som levereras under 2024, 2025 och 2026.

Vad är det viktigaste när ni bygger nya fartyg?

– Det finns jättemycket som är viktigt. Framförallt kvaliteten på fartyget. Sen har vi nästan dagliga samtal om flaggen. Vår intention har hela tiden varit att de ska gå under svensk flagg. Men är det rätt i dagsläget? Vad visar utredningen? Tillgången på personal påverkas av vilken flagg vi har. Vi har också många diskussioner för att påverka möjligheten att få tillgång till biobränslen. Vi vill gärna få biogas till Göteborgs hamn, där vi ofta är med båtarna. Men när vi nu beställer så många fartyg så kräver det mycket planering att bemanna fartygen. Vi kör nio fartyg nu och vi ska upp till fjorton så det är en jätteutmaning. Jag tror och hoppas att de sjömän som finns därute ser att vi satsar

på bra, moderna fartyg och därför söker sig till oss.

Just nu pågår det en utredning om tonnage- och stämpelskatten som ska vara färdig vid årsskiftet. Vad är er förhoppning att utredningen kommer fram till?

– Jag hoppas att politikerna agerar och att Rickard Engström lägger ett färdigt förslag. Det vi vill ha är samma villkor som i de andra länderna. Avvikelser skapar osäkerhet. En 'copy/paste' är det bästa de kan göra. Sedan har vi som rederi råkat ut för olycklig timing, vi har många fartyg som kommer in medan utredningen pågår. Vågar vi spela med de fem miljarderna eller ska vi säkra upp och välja annan lämplig EU-flagg, till exempel dansk flagg?

Så när du säger copy/paste, då menar du på det danska tonnageskatte- och stämpelskattesystemet?

– Ja, visst. De flaggor man går till är Danmark, Norge, Holland och Malta.

Vad skulle det betyda för er om utredningen kom fram till det ni vill?

– Då gör vi tummen upp, så har vi elva fartyg på väg in och fortsätter att investera i Sverige. Annars blir vi tvungna att välja

annan flagg. Vi har ett danskt kontor idag som jag kan låta växa. Så man förlorar inte bara personal på fartygen utan också i landorganisationerna. Även om utredningen inte hinner gå igenom så önskar jag att man antar en gemensam hållning från riksdagen, att detta ska vi göra så fort som möjligt. 2009 flaggade vi ut hela flottan och registrerade den på Färöarna. Så kom tonnageskatten och vi flaggade tillbaka. Men sedan blev det inget mer. Det var precis som att tidigare infrastrukturministern Eneroth gjorde en enstaka insats för sjöfarten, sedan blev det inget mer.

Infrastrukturminister Andreas Carlson kom med ett besked på Donsö shipping meet om att regeringen ska titta på att införa ett bareboat-register. Vad anser du om det?

– Mycket bra! Det gör att alla vi som skulle kunna chartra in båtar kan göra det. Furetank rederi är både ägare och arbetsgivare. Men vi har också Furetank Chartering. Om vi lyckas ta större kontrakt kan vi bareboat-chartra in och växa temporärt när det krävs och sedan lämna ifrån oss när kontraktstäckningen minskar och marknaden går ner.

Vad skulle det betyda för branschen om det införs?

– Det hade betytt att man kunde konkurrera på internationella villkor. Att kunna ta in en båt när konjunkturen går upp blir ett ytterligare ben att stå på. Många internationella rederier gör på detta viset och äger kanske 60–70 procent av sina fartyg, resten är bareboat-chartrade.

Branschen har ju länge talat om vikten av kompetensförsörjning och bristen på manskap och befäl. Vad är er syn på det?

– Vi hoppas få till en utbildning där man kan gå in och ut. Då kan man gå ut och prova efter ett år om sjöfarten är något för mig. Det kan finnas en rädsla att sjöfarten

inte passar mig om jag till exempel bildar familj. Men då kan man gå in och läsa vidare när det passar med livssituationen. Det är en stor investering att läsa i fyra år. I en framtid kanske man kan jobba och läsa parallellt, till exempel på distans.

”Vi som rederier måste vara moderna arbetsgivare, det gäller inte bara lön utan övriga villkor också.

Finns det inte en risk för att det blir en inlåsningsseffekt för de enskilda befäl?

– Nej, den minskar. Ska Styröbolaget ha en befälhavare så måste den nästan läsa till sjökaptten, det är väldigt svårt att få ut sina behörigheter. Personligen tycker jag att det är fel att man läser i Sverige i fyra år medan någon som läst två år i ett annat land och utbildat sig enligt STCW-kraven kan få ut en svensk behörighet, och konkurrera om samma jobb. Jag anser att det är diskriminering.

Samtidigt har den svenska utbildningen varit en kvalitetsstämpel för svenska sjöbefäl?

– De tar samma jobb sedan. Men det arbetsgivaren får avgöra, är om man vill betala för det. Jag vill ha befäl med svensk kvalitet som kan bli inspektörer senare. Men alla behöver kanske inte bli inspektörer. Vi kanske missar personer som hade varit jätteduktiga ombord men som är mer praktiker än teoretiker. Vilket du måste vara för att komma igenom den svenska utbildningen.

Vad tror du är lösningen för att locka folk till branschen?

– Att vara moderna arbetsgivare och se varje anställd. När du skaffar familj och får småbarn kanske du får jobba på kontoret lite och behålla dina behörigheter. Sen kan du komma ut och jobba till sjöss igen. Vi har alldeles för många som förlorar sina behörigheter. För att en person som varit i land i tio år ska få tillbaka sina behörigheter krävs en investering på mellan 100 000 och 200 000 kronor som du ska betala själv. Dessutom kanske du måste sluta jobba under tiden du går

kurserna, vilket ger en inkomstförlust. Det är nästan omöjligt om du inte har en arbetsgivare som tar kostnaderna. Men då är du i en dålig konkurrenssituation.

I somras aviserade ni, tillsammans med flera andra rederier från Donsö, att ni kommer att gå ur arbetsgivareorganisationen Sarf vid årsskiftet.

Varför gör ni det?

– Vi såg att Sarf hade svårt att ta till sig hur vår typ av rederier fungerar. Vi hamnar i skuggan av färjornas frågor. I Danmark hade man det problemet och där skiljde man på färjor och övrig sjöfart. Sedan har vi en olycklig indelning av Sarf och Svensk sjöfart. När vi har sagt att vi kanske behöver byta flagg så är det inget de tar till sig utan hänvisar till Svensk sjöfart. Hos Sarf, som ingår i Transportgruppen, ska samma människor prata tåg, bussar och sjöfart. De förstår inte vår problematik, vad vi bygger på varvet i Kina och att våra anställda tillbringar sin tid där som en del av sitt avtal. De har kunskap om färjor, som en del av infrastrukturen i Sverige, men inte om oss.

Vad händer nu?

– Nu har de rederier som lämnat Sarf gått samman och kontaktat fackförbunden för att förhandla avtal och det kommer troligen att göras i en egen organisation. De gängse avtalen löper till 2025. Men nu behöver vi TAP-avtal. Vi har blivit väl mottagna av båda fackföreningarna för att hitta lösningar.

Hur kommer det här att påverka era anställda?

– Ingenting. De kommer att arbeta under samma avtal så det blir likadant som förut. I ett bolag som vårt, som har utvecklats så snabbt, så blir det en viss dynamik. Många av de anställda är med och utvecklar bolaget. De anställda har ställt frågor om utträdet ur Sarf och när jag förklarar blir de mer med på det, de får en större förståelse och vi får en större support.

Vad har du fått för reaktioner?

– Positiva. Jag har inte haft några negativa samtal. Första reaktionen har varit 'vad händer med mig nu'? Då har jag kunnat ge lugnande besked, att det här påverkar inte dig, utan sättet vi får support på.

Vilka åtgärder tycker du är viktigast från den svenska regeringen för att Sveriges handelsflotta ska kunna växa?

– Tonnageskatten, att säkerställa netto-modellen och stämpelskatten är de viktigaste frågorna. Sedan om målet är att få in fler fartyg, då måste vi komma på ett system för att attrahera ungdomar. Vi som rederier måste vara moderna arbetsgivare, det gäller inte bara lön utan övriga villkor också.

Tror du att de låga ingångslönerna kan vara något som påverkar?

– Om de är avtalsmässigt låga ja, men ingen av de vi har anställda har haft klagomål på lönen. Alla våra anställda har löner som ligger över minimitarifferna enligt avtal.

Tror du att ingångslönerna kan avskräcka unga från att söka sig till branschen?

– Ja, det är klart. Men man kan inte sätta ingångslönen så högt att en viss sjöfart inte kan flagga in. Jag tror det är viktigt att arbetsgivarna är tydliga med att tariff-lönerna ni ser, det är inte där ni kommer att ha era löner. I och med att vi satsar mycket på nya fartyg så är vår största kostnad kapitalet. Vi är så beroende av att ha rätt folk som driver fartyget så det kan kompenseras med en högre lön.

Kan du berätta lite om ert nya simulatorcenter?

– Det kom sig av att vi beslutade oss för att flytta kontoret till Göteborg. Då blev våra lokaler lediga, och vi började fundera på vad vi har behov av. Oljebolagens krav är kurser, kurser, kurser. Vi köper in dem från Chalmers, men de har inte alltid kurserna vi behöver och tajmar inte alltid med våra avlösningssystem. Vi behöver pussla och bryta de anställdas ledigheter. Det är en jättefördel för oss att kunna styra över vår egen tid. Vi kontaktade utbildarna på Kåringön Joakim och Rolf, de var villiga att flytta till Donsö och starta upp DMTC, Donsö Maritime Training Centre. I samarbete med rederierna syr man ihop kursverksamheten. Och vi har fått stort intresse från hela Europa.

Varför flyttade ni från Donsö?

– Efter hand som vi har utvecklats och växt så har fler pendlat från Göteborg till Donsö, samtidigt som charterverksamheten satt i Göteborg och växte. Det blev ingen vi-känsla när vi satt på två ställen. Nu har vi suttit tillsammans i elva månader, och det känns jättebra. **S C**

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

Wilma Karlsson 16 år, Örnsköldsvik

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

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

SJÖRÄDDNINGSSÄLLSKAPET

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

9-11 jan 26-28 feb
24-26 jan 5-7 mar
30 jan-1 feb 20-22 mar
6-8 feb m.fl.
21-23 feb

ADVANCED FIRE FIGHTING

22-23 feb
18-19 apr
13-14 jun

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

10 jan
7 feb
6 mar
3 apr
29 maj

SÖSÄKERHETSUTBILDNING INRE FART

15 jan 6 maj
13 feb 20 maj
12 mar
9 apr
22 apr

SURVIVAL CRAFT & RESCUE BOATS

8 jan 19 feb 16 apr
15 jan 4 mar m.fl.
22 jan 12 mar
5 feb 19 mar
13 feb 9 apr

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

10-11 jan
7-8 feb
6-7 mar
3-4 apr
29-30 maj

SÄKERHETSUTBILDNING FISKEFARTYD

På begäran

FAST RESCUE BOAT

16-17 jan 10-11 apr
14-15 feb 14-15 maj
13-14 mar

CROWD & CRISIS MNG

22-23 jan 18-19 mar
19-20 feb 15-16 apr
18-19 mar 13-14 maj

PFSO

På begäran

PSO

På begäran

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

CROWD & CRISIS MNG

15 jan
12 feb
11 mar
8 apr
6 maj

TISDAG

SURVIVAL CRAFT & RESCUE BOATS

23 jan 16 apr
13 feb 7 maj
12 mar 14 maj
19 mar m-fl.
9 apr

ONSDAG

BASIC SAFETY

23-24 jan 7-8 maj
13-14 feb 14-15 maj
12-13 mar m.fl.
19-20 mar
9-10 apr
16-17 apr

TORSDAG

FAST RESCUE BOAT

17 jan
15 feb
14 mar
11 apr
15 maj

ADVANCED FIRE FIGHTING

24 jan 8 maj
14 feb 15 maj
13 mar m.fl.
20 mar
10 apr
17 apr

FRESHVECKA, ALTERNATIV 2

MÅNDAG

SURVIVAL CRAFT & RESCUE BOATS

BASIC SAFETY

8-9 jan
15-16 jan
19-20 feb
4-5 mar
27-28 maj
17-18 jun

TISDAG

ONSDAG

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

10-11 jan
7-8 feb
6-7 mar
3-4 apr
29-30 maj

TORSDAG

FREDAG

ADVANCED FIRE FIGHTING

9 jan
16 jan
20 feb
5 mar
28 maj
18 jun

MEDICAL FIRST AID

10 jan 3 apr
7 feb 29 maj
6 mar

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA

SJÖFARTEN OCH AI

Artificiell intelligens, AI, har redan gjort sitt intåg i sjöfarten. Ett AI-baserat beslutsstöd för fartoptimering har testats på två fartyg och många andra AI-drivna system väntar runt hörnet. Sjöbefälen har bett några forskare att blicka in i framtiden och resonera kring hur AI kommer att förändra arbetet ombord. TEXT JOHAN SIEVERS FOTO PIXABAY

”Det är fortfarande människan som tar besluten, inte maskinen”

Den snabba utvecklingen av artificiell intelligens, AI, kommer att påverka hela samhället – och även sjöfarten. Det finns redan AI-baserade beslutsstöd för bland annat ruttplanering och energieffektivisering. Snart kommer fler smarta verktyg som kan hjälpa till med exempelvis administration, felsökning och säkrare radiotrafik. TEXT OCH FOTO JOHAN SIEVERS

KALMAR OKTOBER 2023

Nästan alla människor som tar beslut i sitt arbete kommer snart att kunna göra det bättre med hjälp av AI. Det är resultatet av en rasande snabb utveckling och gäller generellt i hela samhället. Inom sjöfarten är det redan på gång. I dag finns det till exempel AI-baserade verktyg som ger sjö-

befälens råd om vilken fart man ska hålla till destinationen för att man ska komma i tid och förbruka så lite bränsle som möjligt. Verktygen förfinas hela tiden och kommer snart att bli värdefulla beslutsstöd och en del av det vardagliga arbetet på bryggan. Men det är fortfarande människan som tar besluten, inte maskinen.

AI-baserade verktyg för ruttoptimering

och minskad energiförbrukning är exempel på smala system som är bra på en enskild sak. De kan liknas vid system för ansiktsgenkänning som är mycket bra på sin avgränsade uppgift men inte kan göra något annat.

– Vi kommer att få se många nya smala system inom sjöfarten de närmaste åren, förutspår Fredrik Ahlgren, universitetslektor på Linnéuniversitetet.

Vad kommer sådana system att kunna göra?

– Allt möjligt, vi har inte sett den fulla potentialen av det här än. Jag skulle bli förvånad om vi inte snart får se stöd-system för all teknisk dokumentation ombord. I dag måste man veta vad man letar efter om man ska få information om vad det är som gör att maskinen låter konstigt. Med ett AI-stöd räcker det att man beskriver ljudet och varifrån det

kommer, man behöver inte ens använda rätt ord för att få den information man behöver.

Kan generera eget material

Men de smala systemen är redan gårdagens nyheter i den snabbt växande AI-världen. Det som gör att AI är på allas läppar är de generativa systemen som introducerades i våras. De kan inte bara ge information eller en prediktion utan kan generera eget material. Den mest välkända generativa AI:n är ChatGPT som kan besvara faktafrågor, skriva texter och samtala på ett människoliknande sätt på många olika språk.

– ChatGPT kommer att ha stor påverkan även inom sjöfarten. Tänk på all rapport-skrivning som görs, det kommer förmodligen att bli mycket enklare. Kanske kan man låta en AI skapa en rapport utifrån de uppgifter som finns i loggboken, säger Fredrik Ahlgren.

– Man kan också använda AI för att göra kommunikationen till sjöss säkrare. Det finns redan AI-modeller som kan förstå tal väldigt bra och med hjälp av dem kan man göra det mycket enklare att lyssna på en skrapig VHF-radio. AI:n lyssnar och översätter till ditt eget språk med perfekt ljud och uttal.

AI-system blir ett fantastiskt verktyg

Fredrik Ahlgren hoppas kunna starta ett forskningsprojekt för att se hur ett rederi

kan analysera all data man har i företaget. Att skapa en bred bild av verksamheten utifrån mängder av data om bunkerförbrukning, besättningsbyten, antal containrar, distanser, etc är en mycket komplicerad uppgift. Här kan ett AI-system bli ett fantastiskt verktyg.

” ChatGPT kommer att ha stor påverkan även inom sjöfarten. Tänk på all rapport-skrivning som görs, det kommer förmodligen att bli mycket enklare.

– Vd:n kan ta en Excel-fil från chieften och be AI:n analysera den för att hitta trender och avvikelser. För ett år sedan hade det varit omöjligt, men i dag finns tekniken.

Vilka inom sjöfarten kommer att beröras mest av den nya AI-tekniken?

– Generellt kan man säga att ju högre utbildning du har desto mer kommer du troligen att arbeta med AI inom en snar

framtid. Inom sjöfarten kommer nog landjobben att påverkas mest. Sjöbefälens arbetsätt kommer säkert också att förändras av utvecklingen inom AI medan sjömännen på däck knappast kommer att beröras.

– De som arbetar nära människor, på till exempel passagerarfartyg, kommer nog heller inte att påverkas så mycket. Säkerheten ombord kommer alltid kräva att det finns människor på plats.

Det är lätt att oro sig för allt nytt och undra om man en dag kommer att ersättas av en maskin. Hur ska man tänka?

– Jag tror inte att människor som arbetar till sjöss behöver vara oroliga över att mista jobben. Även om framtidens fartyg kör helt själv så kommer det ändå att behövas människor ombord som kan hantera diverse olika situationer om tekniken trots allt inte fungerar som den ska. **JS**

Vad säger AI om AI till sjöss?

Om man frågar den AI-drivna textgeneratoren ChatGPT på vilka sätt AI kommer att användas inom sjöfarten i framtiden ger den ett fylligt svar. Den listar en rad olika områden där AI kommer att få betydelse, bland annat för ruttplanering, underhåll, säkerhet, logistik, fartygskonstruktion, utbildning och prediktion av väderrisker. Listan sammanfaller i stor utsträckning med de framtidsspaningar som forskare ger i det här numret av Sjöbefälen.

Ju högre utbildning du har desto mer kommer du troligen att arbeta med AI inom en snar framtid tror Fredrik Ahlgren, universitetslektor på Linnéuniversitetet. Foto: Pixabay

– Med AutoMon tillför vi en helt ny tjänst, något som inte görs i dag. Systemet övervakar tusentals fartyg i realtid och det klarar inte en operatör, säger Jonas Lundberg och Magnus Bång.

Herbert Simon
Sturehov →

AI kan övervaka tusentals fartyg samtidigt

I framtiden kan alla fartygsrörelser i svenska vatten övervakas med hjälp av AI för att minska risken för olyckor. Forskare på Linköpings universitet har tagit fram ett sådant system, AutoMon. Utvecklingsarbetet är ett bra exempel på hur man arbetar med nya AI-system i dag. Det är inte tekniken som står i centrum utan hur den ska utformas för att fungera så bra som möjligt för användarna.

TEXT OCH FOTO JOHAN SIEVERS

LINKÖPING OKTOBER 2023

I dag övervakas landets mest trafikerade eller miljö känsliga vatten av Sjöfartsverkets trafikcentraler, Vessel Traffic Service, VTS. De ger trafikinformation och annan service till sjöfarten med målet att minska risken för olyckor.

Artificiell intelligens, AI, öppnar möjligheter för att skapa en övervakning av alla svenska farvatten. I projektet AutoMon, automatiserad trafikmonitorering, har forskare vid Linköpings universitet skapat ett system som har kapacitet att övervaka tusentals fartyg i realtid. Utvecklingsarbetet har skett i samarbete med Sjöfartsverket, Statens väg- och transportforskningsinstitut VTI, och Saab.

– Målet är att skapa en övervaknings- och informationstjänst där en operatör kan hjälpa fartyg med frågeställningar och information kring hur de kan köra, och varnar för hinder som kan dyka upp längre fram, säger Magnus Bång, biträdande professor på institutionen för datavetenskap på Linköpings universitet. Han fortsätter:

– Därför har vi skapat ett system som övervakar de områden som är obevakade i dag, och reagerar när det upptäcker avvikelser i fartygens rörelser. Systemet ska upptäcka när ett fartyg inte gör som fartyg brukar göra.

Systemet heter AutoMon och använder AIS-data för att fortlöpande ta in information om fartygens positioner. Det har även tillgång till sjökortsdata. I realtid beräknar det varje fartygs position och avståndet till grund och andra fartyg.

– Rent datavetenskapligt är det ett ganska enkelt system. Utmaningen är att det är så massivt, systemet räknar hela tiden på tusentals fartyg och det kräver starka servrar som arbetar samtidigt, säger Magnus Bång.

Skapa en miljö som fungerar

Ett mål med projektet var att ta fram ett system som var så pass färdigt att man kunde visa upp det för yrkeskunniga personer, som till exempel VTS-operatörer. Forskarna byggde upp en AutoMon-station med tre dataskärmar och bjöd in operatörer för att testa den. I efterföljande intervjuer sökte forskarna svar på viktiga frågor. Hur skulle det vara att jobba med det här? Vad skulle jag vilja att systemet kan göra?

– Det är jätteviktigt att skapa en miljö som fungerar bra för operatörerna. De ska inte sitta och glo på en skärm där det inte händer något, det är systemet som ska glo och säga till när det sker något oväntat, säger Jonas Lundberg, professor i människocentrerad design på Linköpings universitet.

VTS-operatörerna godkände konceptet men satte fingret på en avgörande punkt: Systemet måste larma i tillräckligt god tid för att de ska hinna ingripa och kontakta fartyget. Samtidigt får det inte triggas för lätt och överösa operatören med information. Helst ska larmen vara differentierade utifrån ett antal parametrar som till exempel fartygets storlek, fart och last. Ett avvikande beteende från ett litet fartyg i ett gles trafikerat område ska inte utlösa larm lika snabbt som om ett stort fartyg gör en plötslig gir i närheten av annan trafik.

– Man kan bygga in sådana funktioner och även göra så att operatören får ett larm om två fartyg går på kollisionkurs. Men då blir det ett mer komplext system, säger Magnus Bång.

Det får heller inte bli en massa falsklarm. Då kommer operatören snart att tappa förtroendet för systemet.

– Det kommer att behövas experter som hela tiden skruvar på systemet så att det gör precis det man vill. Om trafiken ändras så måste man justera inställningarna så att det inte larmar för mycket och inte för lite, säger Jonas Lundberg.

Stöd i deras arbete

Målet är inte att utveckla ett system där man kan ta bort VTS-operatörerna, det ska vara ett stöd i deras arbete och göra det möjligt att övervaka ett större område. Det väcker andra frågor. Ska det vara något som VTS-operatörerna sköter vid sidan om dagens arbetsuppgifter? Eller ska en speciell individ ha ansvar för det?

”Om man kan undvika en oljeolycka i skärgården tack vare att man får en signal i tid så är det ju oerhört värdefullt.

– När man bygger system för att avlasta operatörer måste man se upp så att det inte slutar med att det i realiteten tillförs en ny uppgift. Då blir det fel, rent kognitivt ska man inte skapa nya uppgifter för en operatör. Mycket av vår forskning handlar om att hitta en bra balans där, fortsätter han.

– Det är jätteviktigt att redan från början arbeta nära dem som ska använda systemet. Det kan vara hårt för oss forskare att få höra ”det här kommer inte att funka” men det är bra att få höra det i ett tidigt skede.

Funderar på hur de ska gå vidare

I projektet inriktade man sig på att utveckla ett AI-baserat trafikmonitoreringssystem för enbart svenska vatten. VTI beräknade samhällsnyttan och fann att det kan finnas vinster med att införa ett AutoMon-system i Sverige.

– Om man kan undvika en oljeolycka i skärgården tack vare att man får en signal i tid så är det ju oerhört värdefullt, säger Magnus Bång.

Just nu finns inga färdiga planer på en vidareutveckling av AutoMon, både forskarna och Sjöfartsverket funderar på hur man i så fall ska gå vidare. Det nuvarande systemet är en automation med vissa AI-egenskaper. Det fattar inte så många egna beslut.

– I nästa steg måste vi bestämma vilka förmågor vi vill bygga in. Hur intelligent ska systemet vara? Vi vill inte skapa något

som tar egna beslut och börjar göra konstiga saker. Automation kan gå väldigt snett, det visar erfarenheter från flyget.

– Det ska vara ett smart samspel mellan operatör och system, den helheten måste funka. Då uppstår frågan hur mycket smarthet vi ska lägga in i datordelen. Det är viktigt att operatören förstår vad systemet kan, säger Jonas Lundberg.

Utvecklingen av AutoMon är bara ett av många projekt som kan föra sjöfarten framåt.

– Är en vidareutveckling av AutoMon så viktigt och rymmer så stora möjligheter att vi ska satsa på det och gå vidare? Vi måste tänka på det ett slag, säger Jonas Lundberg. **J S**

Andra projekt inom sjöfarten

F-AUTO projektet: Pågående projekt för att utveckla följsam automation där IT-systemet situationsanpassar stödet till operatören. Projektet har fokus på ledningscentraler inom sjöfart, flygtrafikledning och järnväg och bygger på avancerad sensorteknik i kombination med AI.

F-autosystemet ska ha utåtriktade sensorer som läser av vad som händer i trafiken men även sensorer inåt som ger en bild av vad operatören ser, gör och mår. Det ska ske med framför allt ”eye-tracking”. AI-systemet kan då fungera som en lyhörd arbetskamrat som ser hur upptagen den mänskliga kollegan är och anpassar informationen efter det. När operatören är i ett ansträngt läge håller systemet tillbaka med information som kan vänta och ger det vid ett senare och bättre tillfälle. Men när systemet upptäcker alarmerande situationer går informationen omedelbart till operatören.

Målet är att F-AUTO ska ge en ökad totalprestation vad gäller säkerhet, kvalitet och uthållighet.

Smarta anlöp: Ett stort program där många av sjöfartsbranschens aktörer arbetar gemensamt för att skapa effektivare hamnanlöp genom digitalisering. Programmet ska pågå åtminstone till 2027 och omfattar information och tjänster som utväxlas mellan aktörer involverade i ett fartygsanlöp, från det att fartyget lämnar hamn till dess att gods eller passagerare övergått till annat transportmedel. Effektiviseringen uppnås genom att alla aktörer delar information.

I programmet vill man bygga upp en digital maritim infrastruktur för både myndighetsrapportering och affärsprocesser. Branschens aktörer ska få tillgång till tjänster med detaljerad information om anlöpet. Vidare vill man minska administrationen och korta väntetiderna för alla aktörer.

AI ersätter inte expertisen på bryggan

När ett AI-baserat beslutsstöd för fartoptimering testades på två fartyg gav det många lärdomar. För befälen innebar det ett delvis nytt arbetssätt, de gjorde rimlighetsbedömningar av AI:ns rekommendationer snarare än att själva beräkna bränsleåtgången och planera farten. Uppgiften var ny men deras professionella bedömningar var lika viktiga som innan.

TEXT OCH FOTO JOHAN SIEVERS

HALMSTAD OKTOBER 2023

Det är vanligt att fartyg kör med högre hastighet än nödvändigt för att vara säkra på att hålla sina ankomsttider, vilket innebär att onödigt mycket bränsle konsumeras. För att utforska hur AI-drivna system kan skapa mer energieffektiva sjöresor genom fartoptimering startades forskningsprojektet Via Kaizen (se faktaruta) 2020. Projektet var tvärvetenskapligt och utöver företag och AI-forskare deltog socialantropologer och kognitionsvetare. Deras uppdrag var att studera hur yrkeskunnande och beteenden utvecklades ombord när den nya tekniken infördes.

I forskningsprojektet försågs två fartyg,

en produkttanker och ett biltransportfartyg, med ett AI-baserat system för fartoptimering. Martin Viktorelius, biträdande universitetslektor vid högskolan i Halmstad, studerade arbetet ombord. Tillsammans med kollegan Simon Larsson från Göteborgs Universitet var han bland annat med på en resa genom Engelska kanalen.

– Besättningarna var positiva till den nya tekniken, de såg den inte som ett hot utan som ett hjälpmedel, berättar Martin Viktorelius.

I början handlade allt om att lära sig tekniken och passa in den i ett nytt arbetssätt. Med ett AI-baserat beslutsstöd får befälen en mer övervakande roll. De gör rimlighetsbedömningar av AI:ns

rekommendationer snarare än att räkna och planera själva.

– Det kräver att befälen lär sig grunderna i hur AI-system fungerar så att de får rätt kompetens att värdera rekommendationerna.

Var fortfarande under utveckling

Systemet som testades på båtarna var fortfarande under utveckling när det användes av de första besättningarna. Bland annat gjorde man hela tiden förbättringar i AI-modellernas förmåga att förutse fartygens prestanda.

Ibland uppstod situationer där besättningen fick göra egna bedömningar som kunde låta så här: Nu gör vi låg fart men systemet säger att vi kommer att ta igen det senare. Men vi ser att det kommer in sämre väder. Med vår kunskap om hur båten brukar reagera i det vädret så tycker vi inte att rekommendationen är rimlig. Därför tar vi beslut om att öka farten.

– Systemet har potential att göra arbetet på bryggan mer precist när det gäller att köra bränslesnålt. Men en viktig slutsats är att behovet av professionella bedömningar är oförändrat stort, säger han.

En annan slutsats är att introduktionen av AI på bryggan kan komma att inne-

FOTO PIXABAY

Via Kaizen

Via Kaizen var ett treårigt forskningsprojekt finansierat av Trafikverket. Projektet fick sitt namn från det japanska ordet "kaizen" som ofta används i sammanhang där man strävar efter ständig förbättring.

I projektet sammanförde man branschexperter, forskare och redare för att utforska hur AI-drivna system kan skapa mer energieffektiva sjöresor. Förhoppningen är att sådana system ska bidra till att minska utsläppen från både internationell och nationell sjöfart.

Ett AI-baserat system för energieffektivisering genom fartoptimering testades på två fartyg. Utifrån en stor mängd olika uppgifter, som väderprognoser, ETD, ETA och båtens djupgående, rekommenderade systemet en konstant axeleffekt för att man skulle kunna hålla jämn förbrukning under hela resan.

Martin Viktorelius har studerat vad som händer när man inför AI-baserade beslutsstöd på bryggan.

bära att helt nya digitala kompetenser blir viktiga i framtiden.

Utvecklingen går fort och de AI-baserade systemen för fartoptimering kommer snabbt att bli bättre. Då blir utmaningen att få besättningarna känna tilltro till att systemet i nästan alla situationer har rätt.

– En stor skillnad mellan AI-teknik och traditionell teknik är att man inte riktigt vet vad som händer inuti den ”svarta lådan”. Det kommer ut ett svar: Kör på den här effekten. Man måste lita på att det stämmer.

Även om befälen är engagerade i att spara bränsle och värna om miljön så är det lätt att kravet att komma i tid till hamnen väger tyngre än att utnyttja AI-systemet. Då slår man av systemet och ökar farten.

– Det kan skapa ett moment 22. Om man aldrig vågar lita på systemet fullt ut så kommer man heller inte att få tilltro till det, säger Martin Viktorelius.

Skillnader i hur ny teknik tas emot

Forskningsprojektet visade att det finns stora skillnader i hur ny teknik tas emot ombord. På ett av fartygen lärde sig befälen snabbt att använda systemet och insåg värdet av det. På det andra fartyget utgjorde sedan länge inarbetade rutiner och ett

komplext operationsmönster ett hinder för en regelbunden användning. Det tydliggjorde att införandet av AI-drivna system ombord bara kan bli framgångsrikt om besättningen är beredd att delvis förändra sitt arbetssätt. Det visade även att alla AI-lösningar inte passar alla fartyg.

De närmaste åren kommer vi få se fler AI-system som hjälper till att optimera enskilda funktioner. System för fartoptimering, ruttoptimering och andra navigationsstöd finns redan.

– Men att en AI skulle ta över hela arbetet på bryggan är inte aktuellt, det är för svårt att automatisera alla beslut som fattas där. Allt beror ju på tillgängliga data och att det går att hitta tillförlitliga mönster i det. Det vore till exempel svårt att utveckla ett system som kan förutse alla trafiksituationer längs en lång rutt eftersom data från andra fartyg alltid är osäkra, båtarna styrs ju av människor vars beslut kan variera. Så länge man har mänskliga beslutsfattare så finns det en begränsning i vad man kan göra med AI.

Måste vara nära samarbete

Martin Viktorelius kunde också dra viktiga slutsatser om utvecklingsarbetet.

– När man utvecklar den här typen av teknik är det väldigt viktigt att göra det i

nära samarbete med rederierna och ägarna. Det är ett nätverk av rutiner och arbetssätt som måste ändras och alla aktörer kanske inte ser nyttan med att göra små besparingar för enskilda resor. Då måste man kunna visa att ett nytt arbetssätt kan vara bättre på lång sikt.

Han beskriver det som en delikat balansgång: AI-företagen måste vara lyhörda och utveckla det rederierna vill ha. Samtidigt måste rederierna vara beredda att tänka om och vara öppna för det nya. **JS**

Slutsatser kring utvecklandet och användandet av AI-system

- AI-baserade beslutssystem måste utvecklas i nära samarbete med användarna.
- Det krävs mycket utbildning och handledning för att AI-systemen ska accepteras på bryggan.
- Nya digitala kompetenser kommer att bli allt viktigare i framtidens sjöfart.
- Besättningen måste använda systemen flitigt för att bygga upp en tilltro till att de fungerar.
- Arbetssätten på bryggan förändras delvis. Man adderar en övervakande uppgift som gör jobbet mer komplext.
- AI-system kommer inte att ersätta expertisen på bryggan. Behovet av professionella bedömningar är lika stort som tidigare.

WALLENIUS SOL

wallenius-sol.com

FLOATEL
INTERNATIONAL

www.floatel.se

THUNBOLAGEN
— ERIK THUN AB —

www.thun.se

DONSÖTANK

Merry
Christmas

StenaLine

www.katarinasjofartsklubb.com

FURETANK

www.furetank.se

WALLENIUS OW MARINE

www.walleniusmarine.com

ALANDIA

WE WANT TO THANK OUR PERSONNEL
FOR THE PAST YEARS SUCCESS. WE
WISH YOU ALL A MERRY CHRISTMAS
AND A HAPPY NEW YEAR.

TERNTANK
Shipping, Chartering & Ship Management

The Swedish Club
www.swedishclub.com

Trydells
TRYCKERI

www.trydells.se

God Jul & Gott Nytt År
önskar JOWA

www.jowa.com

ACCEPT
Försäkringar

www.accept.se/sjobefal

Stena Teknik

CARE, INNOVATION & PERFORMANCE

www.stenateknik.com

BERGAFLEX

SOLAR PROTECTION FOR SHIP BRIDGES

www.bergaflex.com | info@bergaflex.com

REDERI AB
VERITAS TANKERS
- ISM CODE QUALITY ASSURED -

veritastankers.com

*God Jul &
Gott Nytt År*

önskar

Rederi AB Älvtank
www.alvtank.se

FALK-EL AB

0346-150 95 • info@falkel.se

www.falkel.se

www.sjomanshus.se

*God Jul och
Gott Nytt År*

önskar Sjöbefälen och våra annonsörer

Sjöfartskultur i jul

Även om den svenskflaggade handelsflottan minskar fortsätter sjöfartskulturen att blomstra. Ständigt kommer det ut ny och intressant sjöfartslitteratur och år 2023 är inget undantag. Mer ovanligt är däremot att året innehåller många kvinnliga sjöberättare. TEXT LENNART JOHNSON

Sjömansliv och guldgrävdöd

Går tillbaka i sin bohuslänska släkts historia gör Gunwor Nordström i sin intressanta och rikt illustrerade bok *Sjömansliv och guldgrävdöd* (Breakwater Publishing). Hon gör det genom att följa i fotspåren av sin mormors yngre brors, sjömannen Axel V Karlssons, dramatiska liv. Boken blir till en kollektiv berättelse om hur livet blir för den lilla människan och känns på så vis allmängiltig även om den också är en släktrönik.

Gunwor Nordström har lagt ned ett omfattande detektivarbete för att få veta mer om sin släkting Axel Valfrid. Hon har bland annat besökt Sydafrika där han gick iland och träffade sitt livs kärlek Amalia. Boken innehåller även återblickar om hur livet var för sjöfolk i början av 1900-talet. 15 år gammal började Axel sin matrosutbildning och snart seglade han på världshaven.

Förutom åren till sjöss arbetar Axel Valfrid några år som järnbanearbetare i Australien efter att ha rymt från ett norskt fartyg. Därefter återvänder han till sjöss innan han alltså hamnar i Sydafrika. Här arbetar han i guldgruvor och koppargruvor. Axel avlider i lunginflammation 1937. Sammantaget är det en läsvärd och imponerande bok som Gunwor Nordström skrivit om ett sjömansliv för omkring 100 år sedan.

Enda kvinnan ombord

Antalet romaner om livet till sjöss skrivna av kvinnor under åren är inte ens en handfull. De enda sjöfarande kvinnor som skrivit böcker om livet ombord som jag spontant kommer på är Eva Magnusson och Catherine Sandberg. Till denna exklusiva författarduo kan nu Britt Edensjärna räkna sig med sin första roman *Enda kvinnan ombord* (Ekström & Garay). I boken skildrar Edensjärna sina erfarenheter från sin första påmönstring som motorelev på oljetankern Scantank 1976. Livet till sjöss blir inte riktigt som hon har drömt om. Några i besättningen är minst sagt mistrogna mot att en ung kvinna ska arbeta i maskin och försöker sabotera hennes arbete. Denna tid var toleransen för alkohol ombord också stor och hon blir vid några tillfällen sexuellt trakasserad av besättningskamrater.

Men Britt Edensjärna vägrar att acceptera orättvisor och fördomar i fartyget. Efter en tid blir hon respekterad av nästan hela besättningen vilka ser att hon klarar av jobbet i maskin. Hon visar att kvinnor utan problem kan jobba till sjöss i maskin och på däck, vilket annars var ovanligt på 1960- och 1970-talet.

Det är en imponerande och viktig romandebut av Britt Edensjärna. Glädjande nog är hon redan igång med sin nästa roman om sin fortsättning till sjöss. En fortsättning då hon lovar att det i de fartygen kommer att finnas fler än en kvinna ombord.

Sjökaptenen Celi

Lika ovanligt som det är med kvinnliga roman-
skriver om sjön är det med barnböcker om hur
inom sjöfarten. Därför känns Emily Gyllenspetz
Celi (Visto förlag) som en viktig pionjärinsats. Emily Gyllenspetz, som seglar i Styröbolaget
i Göteborg, berättar instruktivt och inspirerande i text och med egna teckningar om hur
det är att vara sjökapten. Boken riktar sig till 3–6-åringar och är en perfekt julklapp för er
som har barn eller barnbarn i denna ålder.

Emily Gyllenspetz planerar att efter Sjökapten Celi fortsätta med en serie barnböcker
i vilka hon planerar att berätta om andra yrkesgrupper till sjöss.

författare som
det är att arbeta
barnbok Sjökaptenen

Mona på varvet

Någon författardebutant är inte Aino Trosell. Hon har skrivit närmare 30, ofta
kritikerhyllade, romaner. Däremot kommer hennes senaste bok, Mona på
varvet, enbart ut som ljudbok (Ljudboks-förlaget Tundell Salmson, inläsare
Anna Bromée). Ljudboken bygger delvis på Ainos senaste bok Varvsslammer.

Den ensamstående mamman Mona, som är huvudperson i ljudboken
är, liksom Aino var, en av de första kvinnor som började som svetsare på
Arendalsvarvet i Göteborg på 1970-talet. De dryga sex timmar som det tar
att lyssna på boken går snabbt. Det är en intressant och viktig skildring av
hur det var att som kvinna komma till en mansdominerad arbetsplats men
också om kvinnogemenskap och solidaritet. Aino Trosell är som alltid en fängslande
berättare och Mona på varvet innehåller också mycket värme och humor.

Sveriges Maritima Index 2023

Alltsedan 1979 har Sveriges Maritima Index (Breakwater Publishing) kommit ut och
imponerande nog under alla år med Krister Bång som redaktör. Indexet är med råge
den äldsta årligen utkommande svenska sjöfartsboken. Den 45:e årgången av Indexet
för 2023 innehåller utöver den sedvanliga Skeppslistan två artiklar. I den ena presenteras
Wallenius och Svenska Orient Liniens satsning på roro-trafik mellan hamnar i Bottenvi-
ken och Östersjön mot kontinenthamnar och Storbritannien. Den andra artikeln hand-
lar om Rederi AB Donsötank som 2023 fyller 70 år. Från en blygsam start i sjöfartsmet-
ropolen i Göteborgs södra skärgård år 1953 driver Donsötank idag sex tankfartyg och
har cirka 140 sjöanställda och 15 personer som arbetar på huvudkontoret.

Själva skeppslistan är som uppslagsverk en guldgruva både för kalenderbitare och andra som är intresse-
rade av svensk sjöfart. Här hittar läsaren fakta om alla svenskägda handelsfartyg över 100 bruttoton, både
under svensk och utländsk flagg, samt om svenskägda fiskefartyg och fartyg som ägs av staten.

Life at Sea

En spännande kulturupplevelse är också ITF:s Seafarers Trusts utställning Life at Sea med
foton från stiftelsens årliga fototävling för sjöfolk. I år kom det in nära 4 000 tävlingsbidrag
från sjöfolk runt om i världen. Ett 30-tal av tävlingens vinnarbilder för år 2024 visas just nu i
kaféet på Rosenhills Sjömanscenter i Göteborg. Fotona ger en intressant bild av hur livet
ombord ser ut i dagens internationella sjöfart. Majoriteten av bilderna visar arbetet ombord.
Några av de som såg utställningen i samband med Marthakvällen på Rosenhill nyligen var
den filippinska besättningen på tankfartyget *Sea Pride*.

Efter Rosenhill kommer utställningen Life at Sea att i slutet av januari 2024
börja visas på Katarina Sjöfartsklubb i Stockholm.

”People still make the decisions, not machines”

The rapid development of artificial intelligence, or AI, will soon affect all areas of society, including shipping. AI-based decision support is already used for route planning and energy efficiency, among other things. More smart tools will soon be available that can help with administration, troubleshooting and safer radio traffic. TRANSLATED BY ALAN CRANMER

Almost everyone who makes decisions in their work will soon find them improved with the help of AI, which has developed at a furious pace and can be used in all sectors of society. In the maritime industry, it is already underway.

There are currently AI tools that provide advice to ships' officers on the optimal speed to destination in order to arrive on time and consume a minimum of fuel. These tools are constantly being refined and will soon become a valuable support for decisions and part of everyday work on the bridge. People still make the decisions, however, not machines.

AI tools for route optimization and reduced energy consumption are examples of narrow systems that are good at one specific task. They can be compared with facial recognition systems, which are very good in their limited area but cannot do anything else.

“We will see many new narrow systems in shipping in the next few years,” predicts

Fredrik Ahlgren, senior lecturer at Linnaeus University.

What will such systems be able to do?

“All sorts of things – we haven't yet seen the full potential of all this. I'd be surprised if we don't see support systems for all technical documentation on board in the near future. At the moment you have to know what you are looking for if you want to find information on what is making a machine sound strange. With AI support, you only need to describe the sound and where it comes from – you don't even have to use the right words to get the information you need.”

Can generate own material

But narrow systems are already old news in the rapidly advancing world of AI, and the real news is about generative systems that were introduced this spring. These not only provide information or predictions but can generate their own material. The most well-known generative AI is ChatGPT, which can answer factual questions, write text and converse in a human-like way in many different languages.

“ChatGPT will have a big impact in shipping as well. Think about all the reports that have to be written, which will probably be a lot easier to create. You could maybe let an AI create a report based on the information in the logbook,” says Fredrik Ahlgren.

“You can also use AI to have safer communications at sea. Some AI models can already understand speech very well and with their help it is much easier to listen

to a distorted VHF radio transmission. AI can listen and translate the message into your language with perfect sound and pronunciation.”

AI systems become a great tool

Fredrik Ahlgren hopes to start a research project to investigate how a shipping company can analyse all the data in the company. Creating a broad picture of the business from large amounts of data on bunker consumption, crew changes, number of containers, distances and so on is a very complicated task. An AI system could be a fantastic tool in this area.

“The CEO could take an Excel file from the chief mate and perform an AI analysis to find trends and deviations. A year ago this would have been impossible, but the technology exists now”

Who will be most affected by new AI technology in shipping?

“In general, you can say that the higher your level of education, the more likely it is that you will work with AI in the near future. Shore jobs will probably be those most affected in shipping. Officers' work will certainly be changed by AI developments, but seafarers' work on deck will hardly change at all.”

“Those who work with people, such as on passenger ships, probably won't see many changes either. There will always be a need for personnel on board to ensure safety.”

It's not surprising that people worry about new developments and wonder if they will be replaced by a machine one day. So what should we think?

“I don't think people working at sea need to worry about losing their jobs. Even if ships sail completely automatically in the future, there will still be a need for people on board to deal with different situations if the technology does not function as intended.”

What does ChatGPT say about AI at sea?

If you ask the AI text generator ChatGPT in which ways AI will be used in shipping in the future, it gives a detailed answer. It states a number of areas where AI will be involved, including route planning, maintenance, safety, logistics, ship design and construction, training and weather risk predictions. This list largely coincides with the predictions given by researchers in this issue of Sjöbefälen.

This is a translation of the article on page 24-25.

						FLOD-BÅTEN RUND-VALV		IN-STÄLL-SAM	SERIE I DET MILITÄRA	TILL-INTET-GÖRA	BE-SKAF-FEN-HET		AN-STRÅNG-ER SIG	ÄR FÖR-SEDD MED LÄS			
				VÅN I KLAS-SEN													
				STÅR FÖR DÖRREN								TVIVEL-SJUKA SPRÄNG-ÄMNE					
				GJORTS TILL-GÅNG-LIG										PORT TILL DANSSAL HÄLSA			
				LEVER FÖR-NÖJT						LIKNAS @ VID SPINKIG							
														OBSO-LET STAR-TEN			
				ÄR 21 STYCK-EN I SVERIGE						NACK-HÄR BESÖKA WEBBEN			ÄDEL-STEN GENTLE-MAN				
												BECK-MÖRK RYMD					
					DRÖM-GÖRA MAT-STÄLLE		KUL-TUR-ARV	BÄRS FRAM TILL HÖGRE MAKT	SKYDD YT-MÄTT		FROST-KALL					PÅ LÖPAN-DE BAND	BÖR VAFFLA VARA
ÅTER-SKALL KALL				SPRA-KANDE			ARVS-ANLAG	ARBETA IHÄR-DIGT	VÅDER-STRECK SPECI-ELLT								
					FALLER NEDER-BÖRD ENERGI												
OXUDDÉ 114-23		PÅ BIL I GAMLA SOVJET IHOP		STYR-DONEN HURU-VIDA					MELLAN-TON DALLER-MAT				GRATIS-SKJUTS				
SIGNA-TUR							BURDUS UTAN MÅLS-MÄN										
O-KONST-LAD		TINGEL-TANG-LET SKÖTER						HAREM		SINGEL							
FORD-MODELL & FÅGEL				HALV-SOVA	DUM-BOM	FADÅS STÅ-PADD-LING				ENERGI-BOLAG MUSIK-GENRE			AR-BETE				
							LIVSER-FAREN-HET					KARIN TIDBECK EJ TILL NYTTA					
				ULRICA MES-SING	KAN STJÄLPA LASSET				ÅNGES-TEN ÄMNES-GRUPP				AVSER OKÄND SKRI-BENT				
UPP-SKJU-TAS								SÅLL-SKAPS-RUM-MET									
KORT LITET STRÖG	AMUSE-RA		SYRE		INRE VÄSENS-TILL-GANG		500				FLUGA						

KONSTRUKTION OXUDDÉ MEDIA

Skicka in korsordslösningarna till Sjöbefälen, Box 4040, 12804 Bagarmossen. Märk kuvertet "Januarikrysset". Det går också bra att maila in hela din lösning till sjobefalen@sjobefal.se
Tre vinnare lottas ut bland de rätta lösningar som inkommit senast den 16/1 2024. Vinnarna belönas med en trisslott vardera. Anställda på Sjöbefälsföreningen eller Trydells Tryckeri får ej delta i denna tävling.

Namn _____

Gatuadress _____

Postadress _____

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 2024, de veckor som lottas är veckorna 52–53 och 1–16. Lediga veckor finns på vår webbplats.

TEGEFJÄLL

Huset ligger mitt emellan Åre och Duved, har två lägenheter med plats för åtta personer i varje. I Tegefjäll finns fem liftar och fem preparerade nedfarter. Systemet är ihopbyggt med Duveds liftsystem.

Vecka	Pris
1–16	6 500 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 begränsat stöd mot motparten men i övrigt fullständiga medlemsrättigheter, inklusive rätten att teckna försäkringar och söka medlemslån. Avgift för närvarande 67 kronor per månad.

PASSIVT MEDELSKAP

– man är inte yrkesaktiv till sjöss, därför att man är f d sjöfartsanställd som gått i land permanent eller pensionerats. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Avgift 180 kronor per år.

STUDERANDEMEDELSKAP

– man studerar vid sjöfartshögskola. Man har ej rösträtt i val till kongress och är heller inte valbar som kongressombud. Man har rätt att teckna försäkringar. Avgift 180 kronor per år.

Alla medlemmar, oavsett medlemsform, har dessutom följande rättigheter:

- Delta på medlemsmöten med yttrande- och förslagsrätt
- Tidskriften Sjöbefälen med åtta nummer per år
- Annan skriftlig medlemsinformation; dock sänds viss information, som endast berör yrkesaktiva, ej hem till passiva och studerandemedlemmar.

För att bli medlem, gå in på

www.sjobefalsforeningen.se och fyll i medlemsformuläret.

Eller kontakta kansliet

på 08-518 356 00 eller sbf@sjobefal.se

så skickar vi ett medlemsformulär!

Här nedan kan du hitta kontaktuppgifter till klubbordföranden eller kontaktpersonen i ditt rederi. Saknar du ditt rederi i listan och kan tänka dig att bli kontaktperson eller starta klubb? Hör av dig till Sjöbefälsföreningens ombudsman Malin Persson på malin.persson@sjobefal.se eller 08-518 356 66.

AFFÄRSVERKEN KARLSKRONA

Vakant

BLIDÖSUNDSBOLAGET

Daniel Almgren

tel 070-7446986 e-post blidosundsklubben@sjobefal.se

DESTINATION GOTLAND

Reine Petterson, 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 klubbjdjurgardsfarjan@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 BOGSERBÅT

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 Jornèe

tel 070-287 38 18 e-post: resselklubben@sjobefal.se

SAND & GRUS AB JEHANDER

Victor Söderlund (kontaktperson)

tel 0733-14 01 73, e-post victor.soderlund@gmail.com

SIRIUS SHIPPING

Jonas Levin

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 klubbjdjurgardsfarjan@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 tlineklubben@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

ÖRNSKÖLDSEVIKS HAMN & LOGISTIK

Daniel Berglund

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

ÖCKERÖ BÅTTRAFIK

Per Ishøy (kontaktperson)

tel 0733-27 77 48, e-post perkais@hotmail.com

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

Karljin Brouwer

e-post ordforande@lambdastudentforening.se

Propeller-smycke

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

Stor propeller

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

Liten propeller

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

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

Sjökaptensring

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

18 K rödguld à 14 310:-
inkl porto.

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

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

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

För ytterligare information och beställning, logga in på Sjöbefälsföreningens hemsida eller kontakta Madelen Jensen, Sjöbefälsföreningen, tel 08-518 356 60, e-post sbf@sjobefal.se.

Sjöingenjör- & sjökaptensring

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

Sjökaptensringen, bredd 6 mm, 18 K rödguld à 11 983:-

Sjöingenjöreringen, bredd 5 mm, 18 K guld à 8 023:-

I priserna ingår moms, valfri gravyr och etui. Frakt/porto tillkommer. Guldpriset är väldigt varierande i dag, så priserna ovan är flytande. Ringarna levereras inom fem veckor efter beställning.

För ytterligare information och beställning, logga in på Sjöbefälsföreningens hemsida eller kontakta Madelen Jensen, Sjöbefälsföreningen, tel 08-518 356 60, e-post sbf@sjobefal.se.

Margareta & Rickard Zedellers fond

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

Studiestipendium

Sjöbefälsföreningen erbjuder studerandemedlemmar som genomgår den fyraåriga utbildningen ett stipendium under viss ombordpraktik. En av förutsättningarna är att man varit medlem i minst ett år före praktiken.

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

LÖSNING TILL KORSDDET I SJÖBEFÅLEN NR 7/2023

Bland de inkomna rätta lösningarna har tre vinnare lottats ut:

**Patrick Loftmark
Torslanda**

**Leif Hörnström
Sollentuna**

**Elisabeth Nysjö
Västerås**

Dessa har belönats med en trisslott.

Sjöbefålen gratulerar!

	→ M	FISK-FCM TOPP	BLÄSSE-STREK KRETTA-DE	RÖ	KRIGS-TRILL-LEB-AGA	D	VIKTORIMAN I VALL-AND-LÖSA ANDEN				
	SUCCE-SVIT	E	F	T	E	R	H	A	N	D	
	FÖR-BÄTT-RING	L	J	U	S	N	A	N	A	N	D
	POSTID-NER	L	Ä	G	E	N	S	E	B		
	KROPPID-GALL	A	L	G	A	S	S	S	U		
	PROV-PÅ FÖR-MÅGA	A	N	L	A	G	S	T	E	S	
	LAGER-STRECK OCH PARTI	S	D	T	A	G	E	R			
	→ T	H	E	R	E	S	E	B	O		
	GRAT-MILJÖ KÄSLI-MET	R	O	E	T	S	A	R	A	M	
	→ L	E	R	A	N	A	N	A	S	A	
	LAG-RINGS-MEDNAM	C	D	K	A	M	T	N			
	MISJ-LJUD	K	A	K	O	F	O	N	I		
	FRI-TE-RADE BAK-VERKET	L	U	A	V	A	D	A	T	K	
	LJUD-KABEL	E	X	T	R	A	K	N	Ä		
	SÖKER-NOS UPPFRÅN NAKEN	N	E	U	N	C	A	N	A		
UT-LÖPARE	J	Ä	M	N	S	T	A	R	K		
KAN-TON STADIE SAFRA	T	T	A	S	O	E	T	A	G		
LAGG-KÄRL-EN	B	E	N	R	O	T	T	I	N		
LAGG-RINGEN	T	T	A	S	O	E	T	A	G		
SLAPPS FRÅN OKET	B	E	N	R	O	T	T	I	N		
HALVA KEDJAN INGET	L	U	A	V	A	D	A	T	K		
VÄRDA KÄVLO SVALL	E	X	T	R	A	K	N	Ä			
HAR AVEN VÅGEN STENEN	N	E	U	N	C	A	N	A			
PÅ ÅK I TÄNISE TÄLL-JÄLÄGE	J	Ä	M	N	S	T	A	R	K		
REGN-BYARNA	T	T	A	S	O	E	T	A	G		
RETN-BYARNA	B	E	N	R	O	T	T	I	N		

VÄRME

EL

VATTEN

AVLOPP

AKUT HJÄLP

JOURFÖRSÄKRING FÖR SJÖBEFÄL!

Vi på Accept Försäkringar är glada att i samarbete med vår partner Hemgaranti kunna erbjuda en jourförsäkring som ser till att hemmet fungerar – oavsett om du är där eller till sjöss!

Genom vårt introduktionserbjudande betalar du som medlem i Sjöbefälsföreningen 1 380 kr/år (ordinarie pris 1 668 kr/år) och får ett omfattande skydd om uturen är framme:

- Tryggar husets viktigaste funktioner: värme, el, vatten och avlopp
- Ett samtal räcker – jourcentralen är öppen dygnet runt och ser till att du får hjälp
- Rådgivning per telefon och hjälp på plats via vårt nätverk av duktiga installatörer
- Snabbt på plats vid akuta skador – oavsett tid på dygnet
- Täcker alla kostnader för att avhjälpa felet – upp till 10 000 kr per skada
- Ingen självrisk – inga åldersavdrag

Läs mer på www.hemgaranti.se/sjobef där du också kan teckna försäkringen till rabatterat pris genom att ange koden: sjöbefäl24

Scanna OR-koden till höger så kommer du rätt!

ACCEPT
Försäkringar

