

sjöbefälen

TIDSKRIFTEN FÖR SJÖBEFÄL UTGIVEN AV SJÖBEFÄLSFÖRENINGEN NR 2 MARS 2025 ARGÅNG 14

REPORTAGET

Befälhavare på världens första LCO₂-tanker

TEMA

HÖJD BEREDSKAP

FLERA UTMANINGAR VÄNTAR SVENSK SJÖFART • SA FUNKAR KRIGSPLACERING • KUSTBEVAKNINGENS UPPDRAG SKÄRPS

NYHETER

Sjöfartsverket aviserar kraftiga neddragningar

INTERVJUN

Högt tryck på studentmässan Sjölog

NORDISKA FOTOTÄVLINGEN

Svenska favoriter hos islänningar

I en orolig omvärld behöver Sverige stå stadigt

MARS

Det är en orolig omvärld vi lever i. Desto viktigare att vi i Sverige står stadigt. Därför är Sjöfartsverkets besked om nedskärningar extra allvarligt. När vi borde skala upp vår beredskap skalar de istället ner. Det har sagts förr och tål att sägas igen: Sjöfartsverket

är en del av Sveriges infrastruktur till sjöss. Infrastruktur bör inte vara vinstdrivande utan finansieras av skattemedel. Det låter självklart, men i Sveriges sneddrivna sjöfartspolitik har vi alltså hamnat i ett läge där Försvarsmakten lämnar tillbaka pengar som de inte klarar av att göra av med samtidigt som Sjöfartsverket flaggar för att ställa en isbrytare och sälja av viktiga fartyg som sjömätning- och farledsunderhållsfartyg för att de inte har råd att behålla dem. Att man också ämnar lägga ner två helikopterbaser när vi redan har otillräcklig täckning i halva Sverige under vinterhalvåret låter som en synnerligen dålig idé, det är en fråga om liv och död att de som ansvarar för viktiga sjö- räddningsinsatser får tillräckliga resurser för att kunna utföra sitt uppdrag. Världen är onekligen ur led, men kan vi kanske göra något för att behålla någon slags rimlighet här hemma i Sverige?

Längre fram i tidningen kan ni läsa om Haverikommissionens slutsatser efter olyckan i Hanöbukten hösten 2023, där TFLines cypernflaggade fartyg *Marco Polo* körde på grund och orsakade ett massivt oljeutsläpp bara några sjömil från Blekingekusten. Vad som hade hänt i en värld där Sjöfartsverket inte hade haft resurser att hjälpa till med samordningen kan vi bara spekulera i men

det finns en stor risk att utgången hade blivit ännu värre än vad den nu blev.

Beredskap har verkligen blivit ett begrepp på allas läppar och blir allt viktigare ju mer det gungar i världspolitiken. Numrets tema beskriver behoven av beredskap utifrån flera vinklar. För att kunna hantera både skuggläge och aktiv konflikt kommer det att behövas såväl svenskt tonnage som svenskt sjöfolk. Att kompetensförsörjningen till sjöss är A och O för att Sverige ska ha en stabil grund att stå på vid höjd beredskap råder det ingen tvekan om och samtliga röster är samstämmiga; för att Sverige ska klara sin försörjning och vara beredda vid eventuella konflikter behövs svenskt sjöfolk.

Som det ser ut idag finns inte den kompetensen, ett scenario som Sjöbefälsföreningen har varnat för i decennier. Hur ska vi då lösa bristen? Vi föreslår att man börjar med att göra yrket attraktivt för de som ska arbeta ombord och det är det som avtalsrörelsen går ut på. I skrivande stund har 2025 års avtalsrörelser dragit igång och det pågår förhandlingar med såväl Sarf, som organiserar stora delar av storsjöflottan, som Almega, vars medlemsrederier återfinns i skärgårdstrafiken. På Sarf-sidan har det genomförts kansliöverläggningar där parterna har bytt yrkanden med varandra och vi kan känna igen många av dem från föregående avtalsrörelser.

Med Almega har vi börjat förhandla om sakfrågorna och än så länge är det inte mycket vi kan enas om. Utgångsläget är från början svårt och de mediala utspel som Almega har gjort i diverse tidningar, där man anklagar såväl Sjöbefälsföreningen som våra medlemmar i skärgårdsflottan för att motarbeta studenter och hålla dem gisslan med hjälp av orättmätiga krav, har knappast lättat upp stämningen i förhandlingsrummet.

På ett personligare plan har jag nu nått den ålder där jag ser framför mig en pensionering i en inte allt för avlägsen framtid. Därför har styrelsen, på mitt initiativ, påbörjat utformningen av en långsiktig plan för att rekrytera föreningens nästa vd. Min förhoppning är att vi under ordnade former ska hitta den perfekta kandidaten som kan ta över detta anrika uppdrag och jag kan försäkra er om att jag inte kommer lämna ifrån mig nycklarna förrän rätt person är redo att axla rollen.

LENNART JONSSON

sjöbefälen Nr 2

04 Nyheter

Sjöfartsverket aviserar kraftiga neddragningar
Konflikt om handledarskap
Hård kritik i Haverikommissionens rapport om Marco Polos grundstötning
Bländande instrument orsakade Vipans grundstötning

13 Fackligt

Politisk strejk mot transport av krigsmateriel

14 Reportaget: Henrik Herlitz

Befälhavare på världens första LCO₂-tanker

18 Intervjun: Erik Carlberg

Högt tryck på studentmässan Sjölog

22 Tema: Höjd beredskap

Flera utmaningar väntar svensk sjöfart
Krigsplacering av anställda inom sjöfarten
Sjöfarten får en bärande roll i kris
Kustbevakningens uppdrag skärps

30 Kultur/historia: Nordiska fototävlingen

Svenska favoriter hos islänningar

34 In English: High alert

Shipping plays a crucial role in times of crisis

Utkommer med åtta nummer per år
Prenumeration 350 kr/år inkl moms
Årgång 13 Utgivningsdag 21 mars 2025

Ansvarig utgivare Lennart Jonsson

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

Layout Redaktören i samarbete med Trydells Tryckeri

Adress Box 4040, 128 04 Bagarmossen

Besöksadress Flygfältsgatan 8 B

Telefon 08-518 356 00 vx

E-post sjobefalen@sjobefal.se

Bankgiro 332-1478

ISSN 2001-3604

Tryck Trydells Tryckeri AB, Laholm 2025

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

Framsidesbild "Towing a rig" – Simon Fredrin, Förste styrman, Njord Viking, Sverige fick ett hedersnämmande i Nordiska fototävlingen.

TS-kontrollerad upplaga 5 800 ex

MEDLEM AV
 SVERIGES TIDSKRIFTER
PUBLICISTER I SAMVERKAN

Nordiska fototävlingen, hedersnämmande
"Harry aboard Emma" – Kjell-Vidar
Forsberg, Captain, Emma V

30

18

Sjöfartsverket aviserar kraftiga neddragningar

Sjöfartsverket har aviserat att de behöver göra kraftiga neddragningar det närmaste året. De åtgärder som nämns är att lägga ner två helikopterbaser, lägga upp en isbrytare, sälja ett sjömätningsskiffert och ett underhållsskiffert samt minska på administrationen.

– Om det här är ett sätt för myndigheten att äska pengar mot departementet så leker man med medarbetarnas jobb. Indirekt säger de att får vi inga pengar så händer det här. Till viss del kan jag förstå dem men det är ett cyniskt sätt att hantera personal, säger Jesper Elfvorn, Sjöbefälsföreningens lokala representant på Sjöfartsverket. TEXT OCH FOTO SOFI CEDERLÖF

STOCKHOLM FEBRUARI 2025

Den 24 februari gick Sjöfartsverket ut och aviserade kraftiga neddragningar. Myndighetens finansiering har länge varit om-diskuterad eftersom Sjöfartsverket är ett så kallat affärsverk som ska finansieras genom avgifter som tas ut av sjöfartsbranschen. Nu flaggar myndigheten för att de gick med en förlust på 600 miljoner efter finansiella poster förra året och att de går ytterligare 200 miljoner back i år.

Lennart Jonsson

– De beslutade åtgärderna kommer ha en direkt påverkan på såväl våra kunder som våra medarbetare. Åtgärderna är inget vi vill genomföra, men vi är i en allvarig ekonomisk situation som gör det nödvändigt, säger Erik Eklund, generaldirektör, i ett pressmeddelande.

Sjöfartsverket menar att nedläggningen av två av fem helikopterbaser kommer att innebära längre insatstider och att Flygvapnet inte kommer att kunna öva som idag. Att källägga en isbrytare gör att vissa hamnar riskerar att få stänga och väntetiderna kommer att öka, vilket påverkar den svenska basindustrin i norr. Att sälja ett sjömätningsskiffert och ett underhållsskiffert kommer att halvera möjligheten till farledsunderhåll och sjömätning. Administrationen kommer att skäras ner med var tionde anställd.

Sjöfartsverket menar att en möjlig lösning för att undvika detta är att staten höjer anslagen med 250 miljoner kronor per år. De vill också öka avgifterna med 250 miljoner kronor per år samt att statens investeringar i infrastruktur och fartygsflottan ska uppgå till 35 miljarder över en tioårsperiod.

– Vissa anslag har inte höjts sedan 1990-talet. Och givet den viktiga roll sjö-

farten spelar för vårt näringsliv och vår beredskap tycker jag att tre procent av de totala kostnaderna är fullt rimligt, säger Erik Eklund i pressmeddelandet.

”Det handlar om folks levebröd”

Jesper Elfvorn är befälhavare på sjömätning och sitter som ledamot i Saco-S föreningen i Sjöfartsverket. Han menar att det finns en stor oro bland de anställda just nu eftersom ingen vet vad som kommer att hända.

– Det är ett limbo som alla medlemmar hamnar i nu, alla har tusen frågor. Det handlar om folks levebröd. Det är många frågor om de riskerar att bli varslade, om de riskerar att bli uppsagda. Många frågor om anställningstid och nedmönstringar, vilket är fullt naturligt. Det är en av de största händelserna som kan hända en i arbetslivet. Blir man varslad så drar det upp väldigt mycket, säger han.

Saco-S-föreningen har genomfört ett informationsmöte med medlemmarna i måndags och kommer att hålla fler framöver för att hålla medlemmarna så informerade som det går. Jesper Elfvorn menar att eftersom det inte är ett varsel lagt så är det väldigt oklart vad som kommer att hända framöver.

– Det uppfattas som cyniskt. Man ser sina medarbetare som siffror och att det inte finns ett värde i det. De delar som berörs är spetskompetens som inte finns någon annanstans. Vi har medarbetare som lätt kan ta en anställning någon annanstans och blir det oroligt här finns det en stor risk att de söker sig vidare oavsett om det blir ett varsel, säger han.

Krävs det inte åtgärd när man går med så stort underskott?

– Absolut, så är det. Man har uttryckt det här problemet sen tidigare. Sjöfartsverket har höjt sina avgifter i ett par år på grund av detta. Men det hade ju varit bra om de såg över det här innan det kommer till det här drastiska beslutet.

Hur ser du på politikernas ansvar?

– De måste ta ett större ansvar för det här. Antingen får Sjöfartsverket styra mer

över sin avgiftsmodell eller så får man se över Sjöfartsverkets styrning, ska vi vara ett affärsverk eller ska vi vara anslagsfinansierade? Det Sjöfartsverket gör måste ju hanteras. Staten måste gå in och ta ett större ansvar och säga vem som ska göra vad och hur det ska göras. Vi har också en beredskapsfunktion och drar man ner resurser så får det konsekvenser. Alla är ordentligt uppgivna, säger Jesper Elfvorn.

” – Det är inte rimligt att en så samhällsviktig verksamhet som Sjöfartsverket ska vara avgiftsfinansierad och därmed behöva skära ner för att avgifterna inte täcker utgifterna.

Politikerna måste ta sitt ansvar

Sjöbefälsföreningens vd Lennart Jonsson håller med om att politikerna nu måste ta sitt ansvar.

– Det är inte rimligt att en så samhällsviktig verksamhet som Sjöfartsverket ska vara avgiftsfinansierad och därmed behöva skära ner för att avgifterna inte täcker utgifterna. Sjöräddning, isbrytning, sjömätning och farledsunderhåll är en del av vårt samhälles infrastruktur på precis samma sätt som väg- och järnvägsunderhåll och snöröjning på land och bör finansieras på samma sätt, säger han.

Lennart Jonsson menar att sjöfarten har varit styvmoderligt behandlad under väldigt många år gentemot de andra trafikslagen.

– Det är dags att politikerna gör något och det fort. Sjöfartsverkets anställda sitter på en enorm kompetens som behöver värnas, inte avvecklas. I tider av ökad beredskap blir det ännu mer akut att vår infrastruktur fungerar, både på land och till havs och Sjöfartsverket har en jättestor del i det. **SC**

Röster om neddragningarna

FOTO REGERINGSKANSLIET

FOTO: DICK GILLBERG

FOTO SVENSK SJÖFART

FOTO RIKSDAGEN

FOTO RIKSDAGEN

Andreas Carlson (KD), infrastrukturminister, till TT:

”I nuvarande säkerhetspolitiska läge är det av yttersta vikt att kärnan i Sjöfartsverkets viktiga tjänster håller en fullgod nivå. När nu Sjöfartsverket vidtar åtgärder för att komma till rätta med underskottet, är det centralt att dessa tjänster inte påverkas allt för negativt.” Ministern säger vidare att regeringen kommer att återkomma till frågor om ”Sjöfartsverkets framtida leveransnivåer och finansiering” i kommande budgetprocesser.

Kenny Reinhold, ordförande Seko sjöfolk till Sjömannen:

”Det här kommer absolut inte att hjälpa svensk sjöfart, säger han. Sjöfartsverket gör ett jättebra arbete och måste finnas, men de måste ha en finansiering som fungerar. Lägg verkets kostnader på skattsedeln i stället för att det ska gå på farledsavgifterna.”

Anders Hermansson, vd Svensk sjöfart i ett pressmeddelande:

”Flera av de aviserade åtgärderna som direkt påverkar sjöfarten oroar. En nedläggning av helikopterbaser kommer att innebära ökade insatstider vilket ökar risken för personal ombord på fartyg och andra som kan vara beroende av Sjö- eller flygräddning. För vår svenska handel är det uppenbart att en kallställning av en isbrytare riskerar att leda till stängda farleder och få en direkt påverkan på svensk basindustri. Men mest uppseendeväckande är att Sjöfartsverket – återigen – vill höja avgifterna för sjöfarten med 250 miljoner kronor per år. Det är fullständigt oacceptabelt att näringslivet år efter år ska belastas för att vi har en myndighet som inte har en långsiktigt hållbar finansieringsmodell. Sverige är helt beroende av handel och sjöfarten är helt avgörande för att handeln ska fungera, så nu måste politiken på allvar ta tag i frågan om Sjöfartsverkets finansiering. Det är uppenbart att regering och riksdag behöver skjuta till tillräckliga medel för att grundläggande verksamhet av stor vikt för Sverige ska fungera.”

Mattias Ottosson (S), riksdagspolitiker i trafikutskottet, till Sjöfartstidningen

”När det säkerhetspolitiska läget är det allvarligaste sedan andra världskriget, så är det helt galet att dra ner på räddningsresurser. Idag saknas en helikopter för att ha beredskap i norra Sverige hela året. Då blir det helt fel att stänga två stationer till. Anslaget från staten till Sjöfartsverket behöver öka med 300 miljoner och indexregleras. Isbrytningen bör finansieras i den nationella planen. Sjöfarten behöver större utrymme i den nationella planen. Idag går tre procent till sjöfart och det är alldeles för lite.”

Johanna Rantsi (M), riksdagspolitiker i trafikutskottet, till Sjöfartstidningen

”Sjöfartsverkets ekonomi är ansträngd, men det är viktigt att kärnverksamheten fungerar. När verkets budgetunderlag inkommit till regeringskansliet kommer det att analyseras, och justeringar och förändringar kommer i så fall hanteras i budgetprocessen.”

Konflikt om handledarskap

Den 7 februari publicerades en debattartikel i tidningen Barometern samt i Sjöfartstidningens webbupplaga. I den anklagades Sjöbefälsföreningen för att aktivt motarbeta studenter på högskolornas klass VII utbildning och att kräva orimliga ersättningar för Befälhavarna i Skärgården.

– Detta är inte en bild som är med sanningen överensstämmande, säger Sjöbefälsföreningens vd Lennart Jonsson. TEXT MALIN PERSSON FOTO SOFI CEDERLÖF

STOCKHOLM MARS 2025

För att till fullo förstå vad som har lett fram till denna mediala konflikt behöver vi backa bandet till 2024 när regeringen beslutade om en förordningsändring gällande behörigheten för fartygsbefäl klass VII. Förändringen innebar att den 36 månader långa däckstjänstgöringen nu kunde ersättas med en sex månader lång handledd praktik. De nya utbildningarna startade på Chalmers och Linnéuniversitetet hösten 2024.

Då denna typ av handledning inte är reglerad i kollektivavtalen satte sig Sjöbefälsföreningen och arbetsgivareorganisationen Almega i förhandling om ett handledaravtal. Sjöbefälsföreningens krav var att avtalet skulle medge en viss form av frivillighet för befälhavarna att axla rollen som handledare eftersom detta är något som föreningens medlemmar har efterfrågat.

Frivillighet var dock något som Almega inte ville gå med på och de sade blankt nej till att någon sådan skrivelse skulle föras in i avtalet. Då man inte kunde komma överens valde Almega att avsluta förhandlingarna.

Almega har i en debattartikel anklagat Sjöbefälsföreningen för att "ta praktikanter som gisslan för sina orättmätiga krav". Enligt Sjöbefälsföreningens vd Lennart Jonsson tyder detta på att Almega känner sig pressade och därför har valt att föra konflikten utanför förhandlingsrummet.

– Jag tycker det är ytterst oprofessionellt att Almega väljer att flytta förhandlingen från förhandlingsrummet till media. Hade man velat fortsätta förhandlingarna så fanns ju vi där i förhandlingsrummet, säger han.

Många befälhavare oroliga

För Sjöbefälsföreningen är det viktigt att få in en viss form av frivillighet i avtalet

för att skydda befälhavare som känner motstånd mot att axla rollen som handledare. Många befälhavare uttrycker oro för eventuella konsekvenser om de tackar nej till uppdraget.

Lennart Jonsson

Almega har å sin sida hävdad att grunden till konflikten är handledararvode, något som Sjöbefälsföreningen starkt dementerar.

– Det handlar inte om arvode utan om rätten att välja om man vill vara handledare eller inte, säger Lennart Jonsson.

Trots dessa oenigheter betonar Sjöbefälsföreningen vikten av att elever får sin praktik. För att lösa situationen föreslår man att utbildningsinstitutet samt Sjöfartens Utbildningsinstitut (SUI) tar ansvaret för att inte skicka elever till fartyg där befälhavaren uttryckligen har sagt att de inte vill agera som handledare.

Den negativa reaktionen bland befälhavare efter Almegas anklagelser har försvårat möjligheterna att lösa konflikten.

– Många befälhavare har i brev uttryckt att utspelet i media har försämrat deras vilja att vara handledare ytterligare. Almega har tyvärr med sina obskyra utspel i media gjort det ganska svårt för oss att fortsättningsvis hantera denna situation, säger Lennart Jonsson. **MP**

FOR CLEAR VISIBILITY WITHOUT REFLECTIONS

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

BERGAFLEX

SOLAR PROTECTION FOR SHIP BRIDGES

www.bergaflex.com | info@bergaflex.com

APROPÅ SJÖFARTSVERKETS NEDSKÄRNINGAR:

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

Hård kritik i Haverikommissionens rapport om *Marco Polos* grundstötning

Bryggbesättningen litade endast på en navigationsmetod och det fanns brister i besättningens utbildning av navigations- och säkerhetssystemen. Det är några av slutsatserna i Haverikommissionens rapport om TT-line-fartyget *Marco Polos* grundstötning i Hanöbukten i oktober 2023.

TEXT SOFI CEDERLÖF FOTO ANDREAS NILSSON/KUSTBEVAKNINGEN

KARLSHAMN FEBRUARI 2025

Det var den 22 oktober 2023 som det cyriotiskflaggade ropaxfartyget *Marco Polo* var på väg från Trelleborg till Karls hamn. Fartyget avgick strax efter 23 på kvällen och skulle ankommit till Karls hamn kl 07.00 morgonen efter. Sikten var från början god, men försämrades allt eftersom. Rutten trafikerades inte regelbundet och för vissa i besättningen var detta första gången på denna rutt. Klockan 02 på natten genomfördes ett besättningsbyte där tredjestyrman löste av andrestyrman. Samtidigt gick flera larm på bryggan, som berodde på att GPS-mottagaren förlorade sin positionssignal. GPS:en var ihopkopplad med annan navigationsutrustning, som radar, gyrokompass, AIS-mottagare, i ett ECDIS-system som visades på ett elektroniskt sjökort på ECDIS-systemets display. Eftersom det bara fanns ett ECDIS-system på fartyget fanns krav på att papperssjökort skulle användas som reservsystem, men ingen ruttplanering var utsatt på papperssjökorten för denna resa. På bryggan fanns ytterligare en GPS som var direktkopplad med AIS:en och denna sände hela tiden en korrekt fartygsposition.

När GPS:en förlorade sin signal började systemet istället beräkna fartygets position genom så kallad död räkning, vilket innebär att systemet räknar fram en position utifrån fartygets senast kända position. Under cirka tio minuter upprepades larmen flera gånger men kvitterades utan åtgärd. Andrestyrman har uppgett att han var medveten om att GPS:en förlorat sin signal, men att han noterade att den andra GPS-mottagaren fungerade. Han

förmodade att tredjestyrman var införstådd med orsaken till larmet och vad som behövde göras om inte GPS-signalen återställdes automatiskt. Ett par minuter efter kl 02 lämnade han bryggan.

Fortsatte med död räkning

ECDIS-systemet fortsatte med sin döda räkning och visade att fartyget gick med två graders avdrift åt styrbord, det vill säga kursen behövde justeras två grader åt babord för att följa rutten. Men egentligen hade fartyget en avdrift på två-tre grader åt babord. Detta innebar att fartyget kom allt för långt västerut. Vid 04.30 kom överstyrman upp för att förbereda ankomst, samtidigt som utkiken gick ner från bryggan för att väcka de andra. 05.05 passerade fartyget genom Hanösund, istället för att gå utanför Hanö som planerat. Klockan 05.13 skedde den första grundstötningen. Fartygets fart gick ner från 17 till 9 knop och kraftiga vibrationer kändes. Under grundstötningen observerade överstyrman att X-bandradarn saknade GPS-signal och fick svaret från tredjestyrman att det problemet pågått sen han gått på sin vakt. Inga justeringar av maskinreglagen gjordes och när fartyget kommit ut på djupt vatten ökade farten åter till 17 knop.

När befälhavaren kände vibrationerna vid grundstötningen tog han sig till bryggan och gjorde en koll av fartygets position i ECDIS-systemet, som visade att fartyget följde rutten. S-bandradarn visade samma position, men med positionsangivelsen i en annan färg och med noteringen "Dead Reckoned". Han frågade bryggbesättningen vad som inträffat, men fick ingen förklaring.

Befälhavaren tog över ansvaret för navigeringen och började förberedelserna inför ankomsten. Maskinkontrollrummet ringdes för att höra att det inte var problem med maskinerna. Beskedet var först att allt var i sin ordning. Kort därefter ringde de dock tillbaka för att meddela att överflynnadslarm hade aktiverats i flera bunkertankar och att nivåalarm hade aktiverats i torr tankar.

Fick inget svar från rederiet

Den andra grundstötningen skedde 05.24. Kraftiga vibrationer uppstod, men upphörde när fartyget stannade. Maskinkontrollrummet meddelade att maskinerna fungerade normalt och befälhavaren beslöt därför att resan skulle fortsätta mot hamnen. Fartyget stod dock still, trots att maskinreglagen drogs på för att öka farten. Befälhavaren tolkade detta som att framdriften förlorats. ECDIS-systemet visade att fartyget låg på 30 meters djup och besättningen uppfattade inte att fartyget gått på grund. Befälhavaren försökte kontakta representanter för TTlines landorganisation i Tyskland, men fick inget svar. Han ringde då till rederiets svenska representanter i Trelleborg för att få hjälp att beställa bogserbåtar som kan ta fartyget till hamn.

05.40 observerade besättningen någon form av utsläpp runt fartyget, men på grund av mörkret och dimman var det svårt att uppfatta utsläppets innehåll och omfattning. Befälhavaren försökte återigen kontakta representanter för TTlines landorganisation i Tyskland, men fick inget svar. Klockan 06 fick han kontakt med en representant för rederiets huvudkontor och informerade om att de har problem med framdrivningen samt ett misstänkt oljeutsläpp.

06.24, en timme efter den andra grundstötningen, ringde befälhavaren till MAS, Maritime Assistance Service, som hanterar händelser med fartyg som behöver assistans. Samtalet togs emot av sjö- och flygräddningscentralen vid Sjöfartsverket, JRCC, som är kontaktpunkt. Under samtalet granskade operatören fartygets AIS-spår och informerade befälhavaren om att det såg ut som att fartyget stod på grund.

Förlitade sig på en navigationsmetod
Haverikommissionen menar i sin utredning att orsaken till olyckan var att fartygets procedurer inte var tillräckliga för att säkerställa en säker navigering av fartyget efter att navigationssystemen förlorade GPS-signalen. En bidragande orsak var också att bryggbesättningen endast förlitade sig på en navigationsmetod. Den bakomliggande orsaken var brister i besättningens utbildning, både i navigationssystemet och säkerhetsorganisationssystemet.

TT-Line skriver i ett pressmeddelande att "I nära samarbete med olika parter kommer TT-Line att noggrant utvärdera de rekommendationer som anges i rapporten. Vid första anblicken verkar det som om SHK inte i väsentlig grad beaktade alla TT-Lines kommentarer, fakta och insikter som lämnades i rapporten daterad den 22 januari 2025.

TT-Line har redan uppdaterat sitt befintliga safety management system (SMS) baserat på sin grundliga analys av händelsen. TT-Line uppskattar SHK:s uppgift att granska händelsen och kommer noggrant att analysera rapporten som uppdaterades idag med fokus på att ytterligare förbättra sin SMS genom att genomföra lämpliga slutsatser."

Cirka 60 000 liter olja släpptes ut Pukaviksbukten i Blekinge under olyckan. Läns-

styrelsen Blekinge har fått 1 600 000 kronor i ersättning från TT-Line AB för kostnader i samband med oljeutsläppet, enligt ett pressmeddelande. Utöver det har Kustbevakningen beslutat om en vattenföroreningsavgift på 1 400 000 kronor som TT-Line har överklagat. Dessutom håller Kustbevakningen på att sammanställa sina miljöräddningskostnader, som är en post för sig.

– Det handlar om kostnader Kustbevakningen haft under själva räddningsarbetet, säger Mattias Lindholm, pressekreterare på Kustbevakningen till tidningen Sjömannen. Sammanställningen är ännu inte klar, men klart är att det kommer att handla om betydligt högre belopp än vad som betalats ut till Länsstyrelsen i Blekinge. **SC**

Haverikommissionens rekommendationer till

TT-Line

- Förstärka proceduren för vaktavlösning på bryggan.
- Utveckla navigationsproceduren och säkerställa att de efterlevs.
- Säkerställa att bryggbefälen har tillräckliga kunskaper om navigationssystemen.
- Stärka besättningens kunskaper om säkerhetsorganisationssystemet.
- Säkerställa att besättningen får tillräcklig övning av nödsценарier för att de snabbt ska kunna identifiera och hantera en uppkommen nödsituation.
- Se över sina procedurer för hur stödet till fartyget kan förbättras vid olika nödsценарier.

Regeringen

- Utreda hur samhällets förmåga att hantera större fartygsolyckor kan stärkas.

Transportstyrelsen

- Ta fram metoder för hur myndigheten kan säkerställa att åtgärder i bärgningsplaner genomförs

Sjöfartsverket

- Säkerställa att kontakt i ett tidigt skede tas med de räddningsmyndigheter på land som kan behöva bistå vid sjöräddning.
- Verka för att informationen i internationella seglingsbeskrivningar uppdateras så att det tydligt framgår att Hanönsund är ett kategoriserat område och därmed omfattas av lotsplikt.

Bländande instrument orsakade *Vipans* grundstötning

I slutet av februari kom Haverikommissionens rapport om passagerarfärjan *Vipans* grundstötning utanför Saltholmen i november 2023. Olyckan orsakades av att riskerna gällande instrumentens placering vid förarplatsen inte hade hanterats. TEXT SOFI CEDERLÖF

Det var den 9 november 2023 som Styröbolagets passagerarfartyg *Vipan* avgick från Saltholmens färjeläge i Göteborg mot Vrångö. Det var tidigt på morgonen, mörkt och regnigt. Endast besättningen, bestående av befälhavare, styrman och däcksmän, var ombord. När fartyget hade lämnat hamnen upplevde befälhavaren att ljuset från två instrument bländade honom. När han var ute i farleden satte han därför på automatstyrningen och började dimma ner belysningen från instrumenten. Då knapparna inte var bakgrundsbelysta tog han fram mobilen för att använda som ficklampa. Detta tog dock längre tid än han räknat med och plötsligt såg han något som dök upp framför fartyget, men han hann inte gira undan. *Vipan* körde upp på Lerholmen i cirka 16 knops fart, tre minuter efter att de lämnat Saltholmen.

Inte identifierat riskerna

Haverikommissionen menar i sin rapport att olyckan orsakades av att riskerna, när det gäller instrumentens placering och användarvänlighet, inte hade identifierats och därför inte heller åtgärdats. När befälhavaren hanterade instrumenten förlora-

de han uppmärksamheten på framförandet av fartyget. Ytterligare en orsak var att automatstyrningen inte gav någon tydlig återkoppling som uppmärksammade föraren på när driftläget växlade mellan automatik och handstyrning.

Efter olyckan gjorde Styröbolagets ägare Transdev en egen utredning som gav ett antal rekommendationer. Bland annat att rederiet bör undersöka om det finns behov att uppdatera fartygsmanualerna för att tydliggöra att åtgärder som kan kräva navigatörens uppmärk-

samhet ska utföras vid kaj eller med stöd av annan person och att rederiet bör tydliggöra befälhavarens ansvar för att en eventuell styrman ska delta aktivt i navigeringen i och med att fartyget är ett ersättningsfartyg för HSC-fartygen.

Styröbolaget har vidtagit åtgärder

Styröbolaget har sedan dess vidtagit egna åtgärder, som att de har försett automatstyrningen med ett akustiskt larm, justerat tidtabellen när man ersätter snabbgående fartyg med långsammare fartyg under längre perioder, försett bryggan med kompletterande belysning som inte är bländande och försett *Vipan* med extra navigationsutrustning. Haverikommissionen menar att dessa åtgärder är tillräckliga och kommer därför inte med några rekommendationer. **SC**

FOTO SJÖRÄDDNINGSSÄLLSKAPET

Sjöbefälsföreningens vd kommer snart att gå i pension och Sjöbefälsföreningen kommer därför att påbörja rekryteringen av en ny vd inom kort.

För mer information, håll utkik på Sjöbefälsföreningens hemsida.

Rättelse

I förra numret av Sjöbefälen, nr 1 2025, publicerades ett reportage om Sevgi Köylüoglu som jobbar som befälhavare på Trafikverket/Färjerederiet. I artikeln benämndes Sevgi felaktigt som sjökaptan istället för skärgårdskaptan. Sjöbefälen ber om ursäkt för detta.

Många rättstvister efter skärgårdsupphandlingar i Göteborg

Styrsöbolaget förlorade upphandlingen av färjetrafiken i Göteborgs södra skärgård till norska Torghatten, men överklagade. I början av mars meddelade förvaltningsrätten att de tar upp fallet för överprövning. Det skriver tidningen Sjömannen.

– Det här känns rätt så gott faktiskt, säger Bertil Pevantus, vd på Styrsöbolaget till Sjömannen. Vad jag kan förstå har förvaltningsrätten också sett de brister som vi såg, och det är vi nöjda med.

Enligt domen i förvaltningsrätten ska Västtrafik göra en utvärdering av upphandlingen där de inte räknar in Torghattens anbud eftersom det inte uppfyller kraven. Domen är dock fortfarande möjlig att överklaga.

Även när det gäller frakten i Göteborgs skärgård pågår det en rättstvist. Styrsöbolaget, som förlorade upphandlingen till Ressel rederi, överklagade tidigare till förvaltningsrätten. I februari kom beskedet från förvaltningsrätten att inga fel begåtts. Nu väljer Styrsöbolaget att överklaga till kammarrätten.

Även Koster Marin har överklagat Västtrafiks upphandling angående Kostertrafiken, som de förlorade till Torghatten. Detta skriver Sjöfartstidningen. De fick ett besked från högsta förvaltningsdomstolen i februari att de inte får prövningstillstånd på sin överklagan. Det innebär att Västtrafik nu har tecknat avtal med Torghatten för Kostertrafiken med start i september 2026.

Sjöbefälsföreningen håller utbildning i arbetsmiljö

Den 26 och 27 maj kommer Sjöbefälsföreningen att anordna en tvådagarskurs i Arbetsmiljö för chefer. Kursledaren är välrenommerade Cecilia Österman som förutom att vara arbetsmiljöforskare också har ett förflutet som sjöingenjör.

– Vi har länge velat få till stånd en renodlad utbildning i arbetsmiljö för våra medlemmar. Ute i fartygen förväntas man jobba med OSA men min erfarenhet är att man mycket sällan ges verktyg och resurser för att kunna göra det på ett vettigt sätt. Genom denna utbildning hoppas vi kunna ge våra medlemmar lite nyttiga kunskaper, säger Malin Persson, Sjöbefälsföreningen.

Kursen kommer att hållas i Stockholm och riktar sig främst till aktiva medlemmar. Mer information om innehåll och hur man anmäler sig hittar du på vår hemsida under fliken Aktuellt. Då antalet platser är begränsade är det först till kvarn som gäller.

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

Tillsammans är vi Donsötank

www.donsotank.se

Stiftelsen Sveriges Sjömanshus bidrar Horisonten som ledstjärna och kulturell inspiration

Horisonten har varit avgörande för människans förmåga att navigera på öppet hav, men den omges också av ett romantiskt skimmer som återgivits inom musiken, konsten och poesin. I boken *Samtal om horisonten*, som Stiftelsen Sveriges Sjömanshus är medfinansierad till, lyfts horisontens många perspektiv fram.

Ett uttalande av Sveriges första kvinnliga sjökaptan, Maria Björnhammar, har varit en inspirationskälla för författaren Martin Nyström under hans arbete med boken *Samtal om horisonten*. År 2019 följer en reporter från Dagens Nyheter med Maria Björnhammar till Sjöbefälsskolan i Göteborg. Där träffar hon en klass sjökaptansstudenter för att prata om sina erfarenheter av arbetet och livet ombord, men också om digitaliseringens påverkan på navigationen.

– På väg ut ur klassrummet vänder hon sig om, ser allvarligt på de unga studenterna och säger: Det viktigaste instrumentet är era ögon. Titta ut över horisonten! Sen gick hon. De orden har jag haft med mig under hela arbetet med boken, säger Martin Nyström.

”Horisonten nämns redan i det första litterära eposet, Gilgamesh, från 1 800 före Kristus”

Som bokens titel antyder är den baserad på samtal mellan författaren och människor med olika relationer till horisonten. Han möter sjöbefäl och manskap men också forskare, musiker, konstnärer och författare. En av dem är hans äldste son, David Witt Nyström, som är professor i matematik vid Göteborgs universitet.

– Under en föreläsning kopplade David samman horisontlinjen i geometrin med begreppet oändlighet inom matematiken och konsten. Det var mycket spännande, säger Martin Nyström.

En annan person som haft stor betydelse för tillkomsten av boken är litteraturforskaren Gunnar D Hansson. Med honom har Martin Nyström fört samtal om horisonten i litteraturen.

– Horisonten nämns redan i det första litterära eposet,

Som barn tillbringade Martin Nyström somrarna på en ö nära Vinga. Numera bor han på Köpstadssö (Kössö) i Göteborgs södra skärgård.

Gilgamesh, från 1 800 före Kristus. Ungefär samtidigt fanns det också en hieroglyf i det forntida Egypten för horisonten, säger Martin Nyström.

I musiken är havet och horisonten däremot ett relativt sentida fenomen, berättar han. Först vid tiden runt förra sekelskiftet blev havet på allvar en del av musiken.

– Det har varit fullt av skogar, ängar och berg i musiken. Förbindelsen mellan musiken och det oceaniska kom väldigt sent och det dröjde till ända in på 1900-talet innan musiken kunde framkalla känslan av hav.

Arbetet med boken pågår fortfarande, men under Taubeveckan i Göteborg i mars, som Martin Nyström är initiativtagare till, kommer det hållas en konsert med Göteborgs symfoniker under namnet Västlig horisont som appellerar till boken.

– Som det gamla sjömansuttrycket lyder: Om inte horisonten fanns, skulle allt vara en enda våg, säger Martin Nyström.

Martin Nyström nås på: martin.nystrom@dn.se

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

Stiftelsen Sveriges Sjömanshus

Belöning 2025

Hos oss kan du söka bidrag för sådant som gratial och akut hjälp, men också forskning och utveckling, utbildning samt kulturella projekt med anknytning till sjöfarten. Inom sjöfartskulturen riktas bidragen mot aktiviteter som kan öka trivselen bland sjöfolk. Läs mer om vår bidragsverksamhet på sjomanshus.se.

Politisk strejk mot transport av krigsmateriel

Politisk strejk mot transport av krigsmateriel – en tillåten protest- och demonstrationsåtgärd? Frågan är om en politisk strejk 2025 som avser blockad av krigsmaterieltransporter till eller från Israel under sex dygn var giltig. Arbetsrättsjuristen Stellan Gärde reder ut.

Arbetsdomstolen, AD, har i ett vägledande rättsfall AD 1980 nr 15 prövat frågan. En politisk stridsåtgärd hade beslutats av facket när fredsplikt förelåg i kollektivavtal. Svenska fack hade på uppmaning av internationella fackliga organisationer beslutat om blockad under en vecka av transporter till och från Chile. AD uttalade att en stridsåtgärd som avskär arbetsgivarens affärsförbindelser med ett visst land är otillåten om den i tiden är obegränsad. En blockad med en varaktig begränsning av arbetsgivarens rätt att själv bestämma vem hen vill driva affärer med är otillåten. Enligt AD fanns skäl att stämpla en politisk stridsåtgärd som otillåten om den varar en längre tid och inte är en kortare protest- och demonstrationsåtgärd. Av betydelse är även hur ingripande stridsåtgärden är. En blockad med begränsade verkningar kan upprätthållas under längre tid än en som innefattar total arbetsnedläggelse. En politisk stridsåtgärd är därmed tillåten i kollektivavtalsreglerade förhållanden om den framstår som en protest- och demonstrationsåtgärd med en obetydlig inverkan. Fackets intresse av att ge eftertryck åt sin politiska uppfattning ges då företräde. AD fann i fallet att en vecka låg inom ramen för vad som var tillåtet.

Blockaden skulle pågå för lång tid

AD har även i AD 2022 nr 33 bedömt lovligheten av en varslad politisk stridsåtgärd. Blockaden var en tre och en halv veckas åtgärd mot ryskflaggade, ryskägda och ryskkontrollerade fartyg samt fartyg till och från Ryssland. AD ansåg att blockaden hade betydliga verkningar för arbetsgivaren då potentiella kunder inte väljer en samarbetspartner som inte kan uppfylla vissa transporter. Blockaden skulle pågå under så pass lång tid, att den inte framstod som en protest- och demonstrationsåtgärd. Blockaden var därmed olovlig.

En förutsättning för att en varslad blockad ska vara lovlig, trots bundenhet av kollektivavtal, är att den är kort och får

en ringa påverkan på arbetsgivarens verksamhet.

Omfattningen var begränsad

AD har nu fattat ett nytt beslut i AD 2025 nr 3. En varslad blockad avsåg transport av krigsmateriel till eller från Israel i svenska hamnar som skulle pågå i sex dygn. Facket ansåg att omfattningen av krigsmateriel till eller från Israel i svenska hamnar var begränsad, och att svårighet dessutom förelåg att identifiera sådant i det omfattande godsflödet. Detta gjorde det osannolikt att något gods skulle påverkas av blockaden. Blockaden var symbolisk till sin karaktär och skulle inte komma att ha inverkan på arbetsgivarnas verksamhet.

” Den varslade blockaden hade en facklig bakgrund och syftade till att manifesteras solidaritet med den palestinska fackföreningsrörelsen och civilbefolkningen i Gaza.

Arbetsgivarna hävdade dock att blockaden hade en oacceptabel inverkan på verksamheten. Den varslade blockaden hade en facklig bakgrund och syftade till att manifesteras solidaritet med den palestinska fackföreningsrörelsen och civilbefolkningen i Gaza, på uppmaning av det internationella fackliga organ som facket tillhörde, European Dockworkers Council (EDC). I en ingiven skrift från EDC till EDC:s medlemmar anges: ”EDC and all its members urge to take any

actions in favour for workers, unions and all People in Gaza to stop all the bombings and attacks from Israel in the West Bank and Gaza”. AD konstaterar att EDC uppmanat sin medlem, facket, att vidta åtgärder till förmån för bland annat arbetare och fackföreningar i Gaza, och att den varslade blockaden därmed har en facklig anknytning och ett allmänt fackligt syfte. Facket förklarade även att det var fackets personal och inte arbetarna som i hamnarna skulle eftersöka krigsmateriel. De skulle bara bevaka att de inte hanterade de containrar som facket informerat dem om att innehålla krigsmateriel. AD ansåg att arbetsgivarna inte hade utvecklat vilka verkningar den varslade blockaden skulle få och inte invänt mot vad facket anfört om svårigheterna att identifiera krigsmateriel och om den ringa omfattningen av sådant materiel.

Mot denna bakgrund ansåg AD att facket gjort det sannolikt att blockaden skulle vara kortvarig och ha ringa verkningar för arbetsgivarna. AD fann att facket var rättsligt oförhindrat av sitt kollektivavtal att vidta blockaden då den var att anse som en tillåten protest- och demonstrationsåtgärd.

Polisanmälde vice ordförande

Historien tog inte slut där. När facket först varslade om blockad menade arbetsgivarsidan att det rörde sig om en olovlig stridsåtgärd, i strid med fredsplikten. Då vände sig facket till AD för att få klartecken för blockaden mot israeliskt krigsmateriel. AD menade då att parterna inte varit tillräckligt tydliga med vilka konsekvenser blockaden skulle kunna få. Facket gjorde då ”en kartläggning, baserad på offentliga uppgifter, av det militära handelsutbytet med Israel. Den visar att större delen av krigsmateriel till eller från Israel sannolikt inte skeppas sjövägen utan mer troligt hanteras via flygfrakt”. Denna kartläggning gjordes av fackets vice ordförande för att visa att blockaden inte påverkade verksamheten i hamnen. Kartläggning visade med andra ord att effekten på verksamheten var uppenbart obetydlig och AD kunde då besluta att blockaden var lovlig. Men följderna blev nu att arbetsgivaren polisanmälde vice ordföranden för brott mot rikets säkerhet på grund av kartläggning och varslade honom om uppsägning från arbetet.

Sista ordet är inte sagt än. **SG**

Northern Pioneer, världens första LCO₂-tanker, har seglats från varvet i Kina till Norge. Väl i Norge ska hon frakta flytande koldioxid från Brevik till en nybyggd anläggning i Øygarden. Projektet Northern Lights, som står bakom satsningen, har för avsikt att lagra koldioxid 3 000 meter ner i berggrunden långt ute till havs.

Befälhavare på världens första LCO₂-tanker

Henrik Herlitz är befälhavare på det japanska rederiet K-Line och har varit med och tagit ut ett helt nytt fartyg från varvet i Dalian, Kina. Det som är speciellt med just den här leveransen är att fartyget *Northern Pioneer* är världens första LCO₂-tanker, som fraktar flytande koldioxid.

– Det finns ingen båt som är byggd på det här sättet och för den här lasten tidigare så det finns mycket att lära. Regelverket som finns idag för CO₂-fartyg är väldigt mycket lutat mot LPG-fartyg, där kommer det krävas anpassning, säger han.

TEXT ANNICA GUSTAFSSON FOTO PRIVAT

Henrik Herlitz är född och uppvuxen på Gotland. Hans intresse för havet började tidigt eftersom hans pappa var fiskare. Han brukade åka ut med sin pappa och dra garn. Ofta fick de flundra, en fisk som var vanlig att få på den tiden. Sen försämrades fisket och hans pappa började på cementbåtarna. De transporterar cement från fabriken i Slite längs den svenska kusten, från Limhamn i söder till Luleå i norr.

Henrik Herlitz valde att läsa till matros på gymnasiet och sen började han också på cementbåtarna.

Efter gymnasiet valde Henrik att söka till Sjöbefälsskolan i Kalmar, där han läste till sjökaptan mellan 1999 och 2002. Det var även under denna tid som han mötte sin blivande sambo Åsa. De har idag varit tillsammans i tjuo år och har en son ihop.

– Jag är lyckligt lottad att ha en sambo som fixar att jag är borta. Och grabben vet att nu är pappa borta och sen är pappa hemma. Familjen är vana, säger Henrik Herlitz.

Direkt efter examen började han arbeta i rederiet Broströms som matros. Men Henrik är en driven person och ville framåt i karriären. Han seglade både sommar och vinter för att få ihop sin sjötid till andrestyrman. Fartygen fraktade olja och kemikalier runt om i Europa. Men Henrik ville mer.

– Jag ville ut i världen på ”deep sea vessel” och inte bara åka inom Europa.

Henrik Herlitz fick som han ville, rederiet hade köpt in några större fartyg och han bad om att få byta till en av dem. Vilket han fick så han mönstrade på fartyget som tog honom ut i världen. De fraktade kemikalier till bland annat Trinidad, Venezuela och USA.

Sökte sig till Norge

Ändå kände han att det var dags att gå vidare i karriären. En av anledningarna var att han märkte att den svenska marknaden inte var som han önskade. Henrik Herlitz beskriver att rederiet Maersk hade de ekonomiska musklerna. 2008 köpte de upp Broströms, vilket i sin tur försämrade läget för rederiet.

– Svensk sjöfart gick åt fel håll så då ringde jag OSM i Arendal, säger han.

Ytterligare en anledning var löneläget.

– Vi hade tankrengöring från CPP, Cast Polypropylene, till metanol, det tar cirka

sju–tio dagar, då arbetar man 6/6. Alla befäl hade fast övertid och matroser fick betalt för övertid. Under dessa arbetspass så var det nästintill att matroserna hade mera lön än mig ombord. Då gick tankarna om att gå till Norge och till boj-lastare där man hört att det skulle vara bättre betalt.

OSM Thome är ett företag i Norge som bland annat har hand om besättning till sjöss och hjälper företag med bemanning. Henrik Herlitz blev kallad till OSM på intervju och erbjöds arbete på ett fartyg som fraktar LNG, naturgas. Företaget han anställdes av heter K-Line, och är ett japanskt rederi med kontor över hela världen.

Under hösten 2007 mönstrade han på *Arctic Discoverer* och fick börja med att gå bredvid för att lära sig hur ett LNG-fartyg fungerar och för att få ut sitt gascertifikat.

Sammanlagt gick han bredvid under ett år innan han kunde söka och få sina gaspapper och därmed bli en del i den ordinarie besättningen.

– Jag arbetade som andrestyrman under ett kontrakt. När jag varit hemma i

två veckor bad de mig åka till systerbåten som överstyrman, säger han.

Mycket skrivbordsjobb

Henrik Herlitz tvekade inte utan tog alla tillfällen i akt för att ta sig vidare i karriären.

– Det blev inte mycket ledighet men man får ta vara på möjligheterna. Väl hemma blir det mycket familjetid med grabben och hans innebandy. Vi har även hus och trädgård som ska underhållas så där läggs också mycket tid, säger han.

Han mönstrade på och skiftade mellan *Arctic Discoverer* och *Arctic Voyager* som gick mellan Hammerfest i Norge och USA/Europa. 2009 fick Henrik fast anställning som överstyrman och arbetade som det fram till år 2016 då han återigen var redo för nästa karriärsteg.

Han blev kallad till K-Lines kontor i London 2016 där han under en heldag blev intervjuad om alla möjliga och omöjliga scenarier.

– De frågade om bland annat säkerhetsfrågor och hur jag skulle hantera situationer med lasten etcetera som kan uppstå.

Både gällande båten och besättningen. Han klarade bedömningskriterierna företaget hade och blev befälhavare på *Arctic Voyager*. Dock innebär den nya tjänsten att det är mycket tid som läggs vid datorn.

– Det är mycket skrivbordsjobb, ungefär 80–90 procent av tiden. Det är inte som förr när man körde båt som kapten. Jag arbetar mot ett engelskt kontor där det är extremt mycket email som ska hanteras. Nu senaste året har det inte blivit så mycket fritid då jag jobbat hemma med att förbereda LCO₂-projektet och arbetat en månad på kontoret i London, säger han.

Karriärbyte till en världsnvyhet

Sedan 2016 har han arbetat som befälhavare för rederiet K-Line. När projektet Northern Light startade och K-Line fick kontraktet på de första fartygen, fick Henrik Herlitz frågan om att vara en av befälhavarna. Han tackade ja och blev befälhavare på världens första LCO₂-tanker i sitt slag. Hans förra båt, *Arctic Voyager*, är 300 meter lång och har en besättning på 30 personer. Det nya fartyget *Northern Pioneer* är 130 meter långt och har en besättning på 15 personer. Det är ett mindre fartyg, men enligt Henrik har det sina fördelar.

– När vi är färre i besättningen hoppas jag på en annorlunda sammanhållning, med 30 personer ombord blir det lite mera speciellt.

Projektet Northern Lights ägs av tre stora aktörer: Shell, Equinor och Total Energies. 80 procent av projektet sponsras av norska regeringen och de har krav på att de två första båtarna ska ha NOR-flagg, alltså ingå i det norska ordinarie fartygsregistret.

Tester i Kina

Henrik Herlitz åkte till varvet i Dalian, Kina första gången i juli 2024 och var där i fem veckor. Under den tiden var hans fartyg ute på en provtur.

– Det är standardprotokoll man följer och allt testas, fart, maskin, start, stopp, manöver. Man fick kolla så grejerna fungerade. Eftersom huvudmaskinen är det första tillverkade exemplaret var det mycket fokus på detta. Likaså lastsystemet där hela processen från Drying – Gassing-up – Cooldown – Loading skulle genomföras, sedan göra lasttankarna gasfria för att inspektera om det uppstått några sprickor.

Alla som varit med och tillverkat delar till fartyget behövde vara med och utföra

tester på just sin del. Henrik Herlitz var med och observerade och lärde sig hur fartyget är byggt och ska fungera. Fartyget är byggt för 15 besättningsmedlemmar men de blev något fler på provturen.

– Vi var 120 personer ombord så det sov folk överallt.

Han lämnade Kina i slutet av augusti och hade ledigt hemma i Kalmar med sin sambo och son. I slutet av oktober åkte han tillbaka till varvet. Då blev det ytterligare en provtur. Den här gången var han i Kina på varvet i fem veckor. När fem veckor hade gått var det dags att ta ut fartyget på riktigt. *Northern Pioneer* lämnade varvet i Kina den 4 december. Detta är det första nybygget som han tar ut från ett varv.

Inga färdiga rutiner

Henrik Herlitz var med och intervjuade besättningen som skulle anställas och han är nöjd med valen som gjordes.

– Det är väldigt bra folk, de jag seglar med nu.

Han berättar att i och med att detta är det första fartyget i sitt slag i världen finns

inga färdiga mallar. Om en situation behöver lösas så gör de det.

– Det är mycket nya grejer som ska samköras. Huvudet har varit ansträngt ett tag.

Väl ombord satte de kursen mot Singapore där ytterligare utrustning skulle monteras. Bland annat monterades Starlink så de har bra uppkoppling för internet. Då kan de både arbeta effektivare och följa med vad som händer i världen.

– Förr hade de som kom ombord med sig tidningar hemifrån, så nyheterna var inte dagsfärska. Samt att man fick Sax pressen via Sat-C. Tiderna förändras, säger han.

Nästa destination är norska kusten där fartyget kommer att köras. Namngivning kommer att ske i vår när vädret blivit varmare. Det blir troligen någon gång i april/maj och det kommer att ske vid en ceremoni i Norge.

Miljövinnare

Koldioxid, CO₂, är en restprodukt och Northern Lights projekt är först i världen med att låta industriföretag transportera och binda CO₂-utsläpp. För att kunna

transportera görs CO₂ om till LCO₂ där L står för Liquid.

Lasten kommer att hämtas från cementfabriken i Brevik, Norge och transporteras till Øygarden utanför Bergen där det byggts en anläggning för ändamålet att ta emot och lagra koldioxid 3 000 meter ner i berggrunden ute på havsbotten.

– Det måste vara rätt typ av berggrund för att hålla LCO₂, och det har de hittat utanför norska kusten, säger Henrik Herlitz.

Temperatur och tryck måste hållas inom vissa värden för att bibehålla den flytande formen. Normal temperatur och tryck på lasten ligger på cirka 12–15 bar samt -25 till -30 grader. Detta kallas termodynamisk jämvikt. Om temperaturen blir för hög övergår det i gasform och blir temperaturen för låg så övergår det i fast form. I fartyget finns olika säkerhetssystem inbyggda för att förhindra att lasten ändrar form.

– Vi har kompressorer för att värma lasten men det kommer bli ytterst sällan det ska till.

Anläggningen som byggts i Øygarden kommer att ta emot *Northern Pioneer* och hennes systerbåtar lastade med flytande koldioxid. Därifrån kommer lasten att pumpas ner i berggrunden och så småningom övergå i fast form. Detta kommer att generera miljövinster i och med att utsläppen av CO₂ i atmosfären minskar.

Livet ombord

– Jag är en morgonperson och brukar gå upp vid sextiden och dricka kaffe på bryggan. Då får man koll på om något hänt under natten och man tänker igenom vad som ska hända under dagen.

Under den första tiden från varvet till dess han mönstrade av var det otroligt mycket jobb. Men när fartyget väl kommit igång och alla lärt sig så hoppas han på att det kan bli något lugnare ombord. Då finns det möjlighet att träna i gymmet, kunna se på film eller serier i dagrummet eller bara ta det lugnt i sin egen hytt.

Henrik Herlitz skrattar till och berättar att om det här faller väl ut kan det bli hur stort som helst. Bland annat har Stockholm Exergi skrivit kontrakt med Northern Lights. Då kan det bli så att det inte bara transporteras cement från fabriken i Slite utan även koldioxid.

– Som första fartyget i världen för CO₂-transport dedikerat för CCS, Carbon Capture and Storage, är intresset extremt stort. Det är många projekt i pipeline. **A G**

Högt tryck på studentmässan Sjölog

När sjöfarten lider av kompetensbrist flockas företagen till studentmässan Sjölog på Chalmers i Göteborg.

– Det har varit ett stort intresse. Många vill synas och det är högt tryck på att få prata i speakers corner, säger Sjölogs projektledare Erik Carlberg som läser andra året på Internationell logistik. TEXT OCH FOTO SOFI CEDERLÖF

GÖTEBORG JANUARI 2025

Hur har förberedelserna inför mässan gått?

– Mycket bra, det har flutit på. Det har varit allt från att boka lokal till samråd med Chalmers. Sen är det forumdagen och mässdagen.

Hur har ni jobbat i projektgruppen?

– Vi har haft möte varje vecka där vi gått igenom grejer som dykt upp och fortsatt med planeringen. Jag började innan sommaren och sen hade vi de första mötena efter sommaren. Vi har varit åtta stycken i projektgruppen.

Hur har mässdagen gått så här långt?

– Det har gått riktigt bra, det är när folk kommer som vi är igång. Förberedelserna har varit hektiska.

Hur tycker du att stämningen är?

– Den är bra! Det är kul för nya studenter att uppleva det här och snacka med olika företag. Vi hade ett panelsamtal som var nytt och det har fått bra respons.

Hur många utställare är det på plats?

– Det är 69 utställande montrar, men det är över 70 företag här, i och med att vissa företag delar på en monter.

Hur har intresset varit från företagen?

– Det har varit ett stort intresse. Vi har

haft intresseanmälningar som rullar in och många som har varit här förut var sugna på att komma tillbaka. Många vill synas och det är högt tryck på att få prata i speakers corner.

Hur många besökare är det?

– Totalt har cirka 750 personer kommit in på mässan.

” Det hade säkert gått att marknadsföra mässan mer men vi pluggar ju alla också.

Hur har ni marknadsfört mässan?

– På sociala medier som Instagram, LinkedIn och Facebook. Och så har vi tagit kontakt med gymnasieskolor och satt upp affischer. Det hade säkert gått att marknadsföra mässan mer men vi pluggar ju alla också.

Är det något särskilt ni har ändrat på från förra året?

– Vi pratade en del med förra projektgruppen när vi ansökte om att vara med. Jag tyckte att det var så bra förra året. Det är bra som det är, man behöver inte

ändra så mycket. Det är mer saker runt omkring som speakers corner som man skulle kunna få mer livligt.

Har ni fått några tips från förra projektgruppen?

– Ja, och vi har fått hjälp under den här perioden. Men det är bra om man har varit här innan så att man ser hur det går till, till exempel som företagsvärd.

Vad har varit roligast med att jobba med Sjölog?

– Att prata med företag och att intresset var så stort. Det är välkänt, själva Sjölog och roligt om man gillar att nätverka.

Vad har varit svårast?

– Det är nytt så man måste få en bra bild över det. Jag har aldrig roddat en mäsja förut, man måste få ett bra grepp om det.

Är det något som inte har gått som det ska?

– Bara småsaker. Jag gick in med inställningen att man inte kan styra över allt, men det gäller att ha grundstenarna på plats. Det är företag här, speakers corner rullar. Tiden tickar och när mässan öppnar så måste vi vara redo. Det är jättebra lokaler här i science park.

Varför ville du bli projektledare?

– Jag gillar att styra upp saker. Det verkar väldigt kul, de hade kul förra året så det verkade kul att vara med. Och att man knyter kontakter med företagen. Jag var företagsvärd förra året.

Har du några tips till nästa års projektgrupp?

– Att göra det så enkelt som möjligt, att ha grundstenarna på plats, det vill säga se till att det kommer företag och att det finns lunch. Att det viktigaste är att förstå syftet, att nätverka för att det ska leda till jobb. **SC**

Utbilda dig ombord på nordens modernaste utbildningsanläggning!

✓ Centralt i Stockholm

✓ Alltid start-garanti

✓ Refresh-kurser varannan vecka

✓ Kombinera efter behov

GRUNKURSER

BASIC SAFETY

25-27 mar 9-11 jul
23-24 apr 16-18 jul
14-16 apr 23-25 jul
21-23 maj 5-7 aug
11-13 jun m.fl.
25-27 jun

ADVANCED FIRE FIGHTING

15-16 maj
12-13 jun
10-11 jul
m.fl.

MARITIME CREW RESOURCE MNG

På begäran

MEDICAL FIRST AID

2 apr
7 maj
25 jun
m.fl.

SÖSÄKERHETSUTBILDNING INRE FART

14 apr 16 jun
24 apr 30 jun
8 maj 14 jul
22 maj m.fl.
4 jun

SURVIVAL CRAFT & RESCUE BOATS

24 mar 13 maj 16 jun
14 apr 19 maj 23 jun
22 apr 26 maj m.fl.
28 apr 2 jun
5 maj 10 jun

SHIP SECURITY OFFICER

På begäran

MEDICAL CARE

2-3 apr
7-8 maj
25-26 jun
m.fl.

SÄKERHETSUTBILDNING FISKEFARTYG

25-26 mar 16-17 jul
23-24 apr m.fl.
21-22 maj

FAST RESCUE BOAT

5-6 maj 29-30 jul
3-4 jun m.fl.
1-2 jul

CROWD & CRISIS MNG

12-13 maj 7-8 jul
9-10 jun m.fl.

PFSO

På begäran

PSO

På begäran

RE

SURVI
RESCU

24 mar
14 apr
28 apr
5 maj
19 maj
26 maj
2 jun

REFRESHVECKA, ALTERNATIV 1

MÅNDAG

TISDAG

ONSDAG

TORSDAG

SURVIVAL CRAFT & RESCUE BOATS

22 apr
13 maj
10 jun
8 jul

BASIC SAFETY

22-23 apr
13-14 maj
10-11 jun
8-9 jul
m.fl.

CROWD & CRISIS MNG

13 maj
10 jun
8 jul
m.fl.

ADVANCED FIRE FIGHTING

23 apr
14 maj
11 jun
9 jul
m.fl.

FRESHVECKA, ALTERNATIV 2

MÅNDAG

TISDAG

ONSDAG

TORSDAG

FREDAG

SURVIVAL CRAFT & RESCUE BOATS

16 jun
23 jun
30 jun
m.fl.

BASIC SAFETY

24-25 mar	19-20 maj	23-24 jun
14-15 apr	26-27 maj	30 jun-1 jul
28-29 apr	2-3 jun	14-15 jul
5-6 maj	16-17 jun	m.fl.

ADVANCED FIRE FIGHTING

25 mar	27 maj
15 apr	3 jun
29 apr	17 jun
6 maj	24 jun
20 maj	m.fl.

MEDICAL CARE (+ STYRD PRAKTIK SOM TREDJE DAG)

2-3 apr?	25-26 jun
7-8 maj	m.fl.

MEDICAL FIRST AID

2 apr	25 jun
7 maj	m.fl.

FAST RESCUE BOAT

7 maj	30 jul
4 jun	m.fl.
2 jul	

Hitta din kombination och fler tillfällen på vår hemsida!

TEMA

HÖJD BEREDSKAP

Det förändrade säkerhetsläget i norra Europa ställer nya krav på samarbeten inom sjöfarten. Den spända säkerhetspolitiska situationen gör Östersjön till ett område med ökade risker. För att stärka bevakningen till sjöss förväntas Kustbevakningen få en mer central roll när det gäller sjöövervakning och informationsdelning. I det fall regeringen meddelar ett skärpt beredskapsläge ska delar av den svenska handelsflottan ställa om till att kunna fungera som transportör av livsnödiga förnödenheter och militär trupp och utrustning. TEXT JOHAN ERICHS FOTO KUSTBEVAKNINGEN

Flera utmaningar väntar svensk sjöfart

Rysslands invasion av Ukraina har skärpt det säkerhetspolitiska läget i norra Europa. Vid beredskap och konflikt får Östersjön en stark strategisk betydelse som transportled för såväl samhällsnödvändiga varor som för militär utrustning och personal. TEXT JOHAN ERICHS FOTO PRIVAT

STOCKHOLM JANUARI 2025

Ett tillstånd av konflikt innebär en stor omställning för den svenska handelsflottan.

– Tillgången till svenska fartyg och svensk bemanning blir helt avgörande för om försörjningen kan tryggas. Det handlar om livsviktiga varor till och från Sverige så att vi kan upprätthålla import och export. En annan viktig fråga är nyttjandet av handelsfartyg för transport av militär personal och materiel till Finland och Baltikum. Det kan röra sig om transport av upp till 300 000 containrar med militär materiel i en logistisk operation, berättar Johan Schelin, professor i sjö- och transporträtt vid Stockholms universitet och ledamot av Kungliga Örlogsmannasällskapet – Sveriges maritima akademi.

Enligt Johan Schelin finns det en över-

hängande risk att det uppkommer en konkurrenssituation till följd av brist på större svenskflaggade fartyg.

– Det är inte bara tillförsel till Baltikum och Finland av militär materiel och personal som konkurrerar med livsmedelsförsörjningen utan vi måste också räkna med att det kan uppstå stora flyktingströmmar som måste tas över Östersjön och kanske även sårade.

Beredskap

Finns det tillräcklig beredskap inom handelsflottan för att hantera en situation av konflikt?

– Det omedelbara svaret är nej. Det stora problemet är personaltillgången. Om man tänker sig ett skymningsläge eller ännu värre ett krigstillstånd så ska fartygen räcka till för Försvarsmaktens behov och för folkförsörjningen. Det kan

krävas dubbla besättningar för att bemanna dessa fartyg när gångtiden ökar. Dessutom kan det bli svårt att utifrån säkerhetsskäl behålla utländsk personal ombord. Det kan vålla problem, i synnerhet på manskapsidan. Jag ser bemanningen som ett stort problem och då har jag inte räknat med att det i värsta fall även kan inträffa förluster.

Johan Schelin pekar även på svårigheten att få tillgång till utlandsflaggat svenskägt tonnage.

– Förhoppningsvis blir det möjligt att, genom ett svenskt bareboat-register, snabbare kunna flagga in svenska fartyg i händelse av krig. En proposition om bareboat-register är vad jag vet på gång. Men man bör känna till att dessa fartyg också ska kunna få skydd av marinen vilket är svårt om det är utlandsflaggade fartyg, berättar Johan Schelin.

I regel är registreringen av ett bareboat-registrerat fartyg uppdelat mellan de två staterna där fartyget registreras.

Är Östersjön ett besvärligt hav att hantera för handelsflottan vid konflikt?

– Blir det ett riktigt allvarligt läge så uppkommer frågan om konvojttjänst där marinen måste skydda de civila fartygen. Det är inte säkert att marinen har den kapaciteten idag. Det kan även bli aktuellt

Krigsplacering av anställda inom sjöfarten

När meddelas krigsplacering?

En person som krigsplaceras skall informeras skriftligt om sin krigsplacering. Det görs av den organisation som krigsplacerat individen.

Vilken hänsyn tas till bostadsort och familjeförhållanden i samband med krigsplacering?

Det beror på respektive krigsplacerande organisation.

Är en krigsplacering för anställda inom sjöfarten given?

Det avgör den organisation som bedriver verksamheten i dialog med sektorsansvarig myndighet, eller organisation som identifierats av densamma.

Går det att som enskild person använda mot tilldelad krigsplacering?

Nej, såvida den inte är felaktig av någon anledning, till exempel att det saknas avtal.

Går det att byta jobb/uppdrag under en krigsplacering?

Ja, krigsplaceringen är endast en fredstida planeringsåtgärd. Om man är krigsplacerad genom sitt anställningsavtal upphör krigsplaceringen när anställningen upphör.

När det gäller briststyrken, till exempel tjänster inom sjöfarten som idag har ett stort inslag av personal med utländskt medborgarskap, kan en

med krigslogsning, exempelvis lotsning genom minfält. Det kan också bli så att Försvarsmakten tar över befälet över civila fartyg som går genom minerade leder eftersom man inte vill avslöja var dessa leder finns.

Ryska skuggflottan stort bekymmer

Vilka fördelar har NATO-medlemskapet för den svenska handelsflottan vid konflikt?

– Det är framförallt möjligheten till samordning med andra länders marina styrkor när det gäller att skydda och stödja de svenska fartygen under transport.

Idag upplever vi olika slags hybridaktiviteter som misstänkta trafikstörningar, till exempel GPS och sabotagehandlingar. Vilken oro skapar det för aktörerna som trafikerar Östersjön?

– Jag vill nog se den så kallade ryska ”skuggflottan” som det stora bekymret och den potentiella risk den utgör för en miljökatastrof i Östersjön. Annars tror jag inte att den seriösa sjöfarten påverkas särskilt mycket av andra aktiviteter. Skulle ett skymningsläge [ett tillstånd mellan fred och krig, reds. anm.] inträffa så finns det dock risk för att såväl fartyg som hamnar utsätts för sabotage, säger Johan Schelin.

Finns ett fartyg som reparerar kablar

Låg tillgång till svenskflaggade fartyg nämns ofta som en källa till oro vid mobilisering men Johan Schelin ser ett annat problem som ännu värre.

– Det stora bekymret ur försvarssynpunkt är specialsjöfarten. Vi har idag ett enda fartyg under svensk flagg som kan reparera kablar, *Plejel* i Kalmar. Vi har ont

– Genom NATO-medlemskapet blir det helt andra krav på både marinen och på den svenska handelsflottan, menar Johan Schelin, professor i sjö- och transporträtt.

om bogserbåtar och andra specialfartyg som kan behövas i kritiska lägen. Det är en situation som måste ses över.

Vilken påverkan får NATO-medlemskapet på den svenska flottan och på den svenska handelsflottan i samband med ett skymningsläge eller en konflikt?

– Båda aktörerna har fått en helt annan funktion. I tiden före NATO-inträdet handlade det för marinen om att försvara terri-

torialvattengränsen och för handelsflottan att upprätthålla folkförsörjningen. Numera går vår försvarsgrens i Baltikum och marina stridskrafter måste tillsammans med handelsjöfarten ha förmåga att transportera militär materiel dit men också ha kapacitet att skydda fartyg vid transporter. Det kan handla om en mycket krävande och omfattande logistisk operation, säger Johan Schelin. **JE**

Krigsplacering leda till krav på ökade arbetsinsatser som längre arbetspass? Vem beslutar i så fall om det?

Ja, om regeringen fattat beslut om höjd beredskap och personalen omfattas av allmän tjänsteplikt finns andra arbetsrättsliga möjligheter. Det är den disponerande organisationen som beslutar om det i så fall.

Utgår ordinarie lön och ersättningar under en krigsplacering?

Ja. Krigsplaceringen påverkar inte.

Hur är möjligheten att vid personalbehov krigsplacera före detta sjö-

män, till exempel pensionerade och i land verksamma sjöfartsutbildade, till uppdrag till sjöss? Vilka lagar och regler gäller?

Så länge det finns ett tjänstgöringsavtal så kan man krigsplaceras. Tjänstgöring under höjd beredskap sker sedan med stöd av Lagen (1994:1809) om totalförsvarsplikt (allmän tjänsteplikt).

Vilka skyldigheter har man som krigsplacerad?

Skyldigheterna kommer inte med krigsplaceringen utan inträffar vid höjd beredskap när personalen omfattas av allmän tjänsteplikt. Då gäller arbets-

rättsliga skyldigheter enligt gällande avtal och lagstiftning

Vilken aktör krigsplacerar personal inom sjöfarten i syfte att bedöma lämplighet för olika uppdrag?

Det är endast arbetsgivaren som kan krigsplacera medarbetare med stöd av anställningsavtalet. Myndigheter kan alltså bara krigsplacera sina egna anställda. Däremot kan myndigheter med verksamhetsansvar identifiera att organisationer inom sjöfarten har behov av att krigsplacera egen personal.

Källa: Plikt- och prövningsverket

Sjöfarten får en bärande roll i kris

Alla organisationer inom sjöfarten får ett stort ansvar om Sverige hamnar i ett akut beredskapsläge. Planering, logistik och medverkan till uttagning av fartyg i samhällsnyttig och försvarsunderstödjande trafik kan bli direkt avgörande insatser för det svenska samhällets förmåga att fungera i kristid. TEXT JOHAN ERICHS FOTO SVENSK SJÖFART

Fartyg under svensk flagg är en angelägen fråga i samband med mobilisering. Enligt uppgift från Svensk sjöfart är det idag färre än 100 handelsfartyg som seglar under svensk flagg.

Carl Carlsson

– Vi kämpar hela tiden för att få in fler svenskägda fartyg under svensk flagg.

Kan ett "snabbspår" för att underlätta och förenkla administrationen i samband med omflaggning bli aktuellt?

– Det vore jättespännande. Näringspolitiskt märker vi idag en ökad förståelse och uppbackning. Frågan är nu mer upp till Transportstyrelsen, förhoppningen är att samtliga involverade myndigheter ska dra åt samma håll i denna viktiga fråga.

Personalbrist

Hur alarmerande är bristen på svenskflaggade fartyg när det gäller att täcka transportbehovet i samband med en konflikt?

– Inte särskilt stor om jag ska vara ärlig. Den brist som oroar är snarare antalet ombordanställda, både vad det gäller befäl och manskap. I synnerhet på manskapssidan finns en överhängande risk för personalbrist då många som jobbar ombord är utländska medborgare.

NATO-medlemskapet medför att svensk sjöfart i större utsträckning än tidigare förväntas och förpliktas att medverka som transportör av militär trupp, militära fordon och militär utrustning.

– Vi får även en annan sjötrafikledning genom medlemskapet och Svensk sjöfart ser NATO-anslutningen som positiv och trygghetsskapande för svenska civila fartyg jämfört med tiden före medlemskapet.

Kustbevakningen har i en hemställan till regeringen begärt ökade befogenheter när det gäller rollen som informatör om aktiviteter i den marina miljön i syfte att på ett tidseffektivare sätt skapa en mer rättvisande sjölägesbild.

– Vi har ett gott samarbete med Kustbevakningen och kan vi börja dela lägesbilder med varandra har det ett stort värde. Det är en mycket angelägen fråga även för den civila sjöfarten och vi har ett stort intresse av att medverka för att skapa förutsättningar för en förbättrad informationsdelning och förbättrade lägesbilder. **JE**

GÖTEBORG JANUARI 2025

Sjöfartens roll som ryggrad i det svenska samhället aktualiserades under Covid-krisen. Olika slags försörjning kan vara utslagsgivande för stabiliteten i en nation som hamnar i konflikt eller i isolering. Logistikstabil flöden på havet kan då bli direkt avgörande för att trygga livsmedelsförsörjning och leverans av insatsvaror för tillverkningsindustrin.

– Vi är så långt det är möjligt förberedda för att hantera ett beredskapsläge. Sedan ett par år har vi jobbat med fullt fokus på frågor som knyts till en beredskap och mobilisering, säger Carl Carlsson, ansvarig för sjösäkerhets- och teknikfrågor hos föreningen Svensk sjöfart.

Carl Carlsson lyfter fram pandemin och dess konsekvenser för det svenska samhället som en period där organisationen testades skarpt.

– De utvärderingar vi gjort visar att vårt operativa arbete fungerade fullt tillfredsställande. Administrativt och organisatoriskt fungerade föreningen och dess olika delar på ett bra sätt.

Svensk flagg

En situation i samband med en annalkande konflikt innehåller sannolikt andra inslag och krav än vad som förekom under pandemiåren. Vilka frågor är idag angelägna för att svensk sjöfart ska kunna stå stark inför en beredskap eller en konflikt?

– Det vi inriktar oss på nu är att få in fler fartyg under svensk flagg och få fler svenska sjömän på våra svenska fartyg, berättar Carl Carlsson.

De senaste årtiondenas ökade globalisering har lett till ett växande internationellt beroende av bland annat livsmedel. Enligt Jordbruksverket importeras cirka 60 procent av det livsmedel som konsumeras i Sverige.

– Sjöfarten har en oerhört viktig roll som samhällsförsörjare. Vi har under en längre tid jobbat intensivt med Försvarsmakten och andra myndigheter och den samlade uppfattningen är att sjöfarten är en tung aktör i det samlade civilförsvaret.

Vilken hållning har era medlemsföretag, rederierna, inför en konflikt med allt vad det kan innebära i form av risker, otrygghet och ökad ansvarsbörda för att samhället ska kunna fungera?

– I sjösäkerhetskommittén inom Svensk sjöfart är frågan om beredskap numera alltid uppe på våra möten, vi får uppdaterad information från berörda myndigheter om aktuell situation. Den information som rör transportsektorn sprider vi till våra rederier månadsvis. Jag tolkar det som om det finns en vilja bland rederierna att bidra och ta sitt samhällsansvar.

Övning

Hur förbereder man sig praktiskt inför en beredskapsituation?

– Vi ska i september, i samband med nästa Donsö Shipping Meet, ha den största övningen sedan andra världskriget. Övningens upplägg är att öva samtliga funktioner och aktörer som krävs för att ta ut eller in svenskflaggade fartyg under högsta beredskap. Övningen genomförs både med fysiska fartyg och genom simulatorövningar. Där kommer alla berörda myndigheter, organisationer, företag och rederier att medverka, vilket vi ser som mycket positivt för att kunna skapa förutsättningar för ett optimalt samarbete.

I förberedande syfte har Försvarsmakten genomfört upphandling av fartygskapacitet, fartyg som tilldelas olika uppgifter i samband med konflikt och krig.

– Omkring 35 rederier har ingått ett ramavtal men jag känner givetvis inte till vilka fartyg det gäller, säger Carl Carlsson.

Kustbevakningens uppdrag skärps

Svensk sjöövervakning ska stärkas. Kustbevakningen får en förstärkt operativ roll för att upptäcka och förhindra misstänkta hybridoperationer och antagonistisk verksamhet, som sabotageaktivitet till sjöss.

TEXT JOHAN ERICHS FOTO KUSTBEVAKNINGEN

STOCKHOLM JANUARI 2025

Tillsammans med Försvarsmakten har Kustbevakningen fått i uppdrag av regeringen att utarbeta en operativ handlingsplan för ett effektivare samarbete när det gäller analysförmåga och underrättelsearbete knutet till sjöövervakning.

I en aktuell hemställan till regeringen, föreslår Kustbevakningen en rad lag- och förordningsförändringar för att underlätta samordning och förmedling av civil sjöinformation. Genom en förenklad administrativ hantering och ett stärkt sekre-

tesskydd kan Kustbevakningen ges bättre förutsättningar att skapa mer noggranna sjölägesbilder och analyser för både egna och andra myndigheters behov. Hemställan omfattar också författningsändringar med syfte att utöka Kustbevakningens uppdrag för att på ett mer självständigt sätt kunna förebygga, upptäcka och förhindra brottslig verksamhet.

Behöver skarpare rättsligt stöd

Kustbevakningen understryker vikten av att ändringarna träder i kraft så snart som möjligt.

– Vid granskning av gällande lagstiftning och de befogenheter den ger oss, har vi kunnat konstatera att vi behöver säkerställa ett skarpare rättsligt stöd för att mer aktivt kunna inhämta, bearbeta, analysera och dela civil sjöinformation. Dagens rättsliga grund är vag och otydlig och därför har vi själva tagit initiativ till att säkerställa en tydligare rättslig befogenhet när det gäller olika slags bearbetning och delning av civil sjöinformation. Dessutom vill vi också få en lagstiftning som ger oss skarpare och tydligare under rättelsebefogenheter, förklarar Lena Lindgren Schelin, generaldirektör för Kustbevakningen.

Lena Lindgren Schelin framhåller även att sekretesskyddet kring informationsdelning måste stärkas, vilket verkställs i det fall regeringen tillstyrker hemställan.

– Då blir det möjligt för oss att dela uppgifter på bredare front mellan myndigheterna i vårt sjöövervakningsråd och vi

kan bättre möta deras behov av sjörelaterad information utifrån en aktuell, relevant och tydlig sjölägesbild, säger Lena Lindgren Schelin.

Hur akut är behovet av ökade befogenheter i er verksamhet med hänsyn till rådande omvärldssituation?

– För oss är det akut om vi ska kunna bli den framåtlutade och proaktiva aktören som vi vill. För att kunna lyfta verksamheten ytterligare måste vi säkerställa att vi har rättsliga befogenheter att göra det vi vill och också på ett bättre sätt än idag kunna analysera och dela aktuell sjölägesbild. Vi är nu på en god nivå inom de ramar vi har, men genom att nå nästa nivå kan vi samla in och dela information på ett annat sätt än idag.

Uppdaterad sjölägesbild

Ukrainakrigets utbrott i februari 2022 har påverkat Kustbevakningens verksamhet.

– Våra arbets sätt har intensifierats snarare än att vi har ändrat det. Men genom en eventuell lagändring hoppas vi kunna säkerställa att vi använder våra resurser på ett optimalt sätt. Kravet på verksamhet har generellt ökat inom vår verksamhet efter Rysslands fullskaliga invasion. I synnerhet när det gäller arbetet med att upptäcka aktörer som kan misstänkas begå handlingar eller har begått handlingar som skadar Sveriges intressen, förklarar Lena Lindgren Schelin.

Denna verksamhet innebär bland annat en analys av den så kallade ryska skuggflottan av oljetransporter och dessutom en förstärkning av bevakning av områden där kritisk infrastruktur finns.

I hemställan understryker Kustbevakningen vikten av att utveckla verksamheten med sikte på att ännu bättre och mer analytiskt kunna bedöma lägesbilder och situationer i sjöområden som ligger i närheten av Sverige.

– Det handlar om att hela tiden ha möjlighet att införskaffa den information som krävs för att få en uppdaterad sjölägesbild. På så sätt kan vi analysera nya hot och riskbilder och utifrån dessa prioritera våra resurser på ett bredare sätt än tidigare. Risker och hotbilder utvecklas och vi behöver utveckla våra arbetsmetoder för att möta dessa. Sjölägesbilderna ska ses som ett instrument för att förenkla inriktningen och prioriteringen av den egna verksamheten, men också för att på ett bättre sätt kunna serva andra myndigheter och verksamheter. Vårt absoluta mål är att bygga ett mer robust totalförsvaret,

förklarar Lena Lindgren Schelin och fortsätter:

– Det blir Kustbevakningens stora förflyttning, just att kunna använda sjölägesbilderna som ett mycket tydligare styrnings- och ledningsinstrument än vad som varit möjligt tidigare.

Begreppet sjölägesbild kan enkelt förklaras med att utifrån ett område med normal aktivitet och normalt trafikmönster, upptäcka om det finns inslag som skiljer sig från normalbilderna i form av avvikande rörelsemönster.

– Utifrån en sådan information kan vi sedan analysera och dra slutsatser om hur det ser ut och om det finns eventuella avvikelser som vi behöver prioritera att titta närmare på.

Civil sjöfart måste känna till risker

I början av året gav regeringen i uppdrag till Försvarsmakten och Kustbevakningen att stärka sin operativa samverkan för att höja den samlade förmågan till sjöövervakning.

– Men som vi beskriver i vår hemställan kan det också bli möjligt att dela bilden bredare till andra aktörer som trafikerar

haven, som den civila sjöfarten och då informera om riskområden. Vi kan även kanske till och med bli en slags alarmringsaktör som slår larm om vi upptäcker något som skiljer sig från normalläget. På så sätt får vi ett samhällssystem som hänger ihop och kan minska blindade fläckar på haven. Finns det risker ute till havs måste även den civila sjöfarten känna till dessa. Sammantaget kan en förbättrad sjölägesbild bli oerhört värdefull för många olika aktörer inom sjöfarten.

Lena Lindgren Schelin menar att mycket av den svenska beredskapen och lagstiftningen som är knuten till beredskap, till stor del handlar om vad som händer på landområdet.

– Mycket kunskap tar slut där land slutar. Händer det något i den maritima miljön visar det ofta sig att många har en väldigt dålig uppfattning om hur det ser ut till sjöss och inser inte att konsekvensen av vad som händer till sjöss också i hög grad många gånger påverkar aktiviteter i land. En förbättrad sjölägesbild blir en tydligare indikator på vad som har med omvärldens utveckling att göra oavsett om det handlar om skugg-

– Tyvärr innebär den maritima miljön att en aktör som vill dölja avsikter och handlingar har kunnat göra det i stor utsträckning. Men genom ökade möjligheter att dela information och kunskap med andra myndigheter som också har maritima uppdrag, kommer det att bli lättare att upptäcka antagonistiska aktiviteter, säger Lena Lindgren Schelin, generaldirektör för Kustbevakningen.

– När det gäller aktiviteter på ytan har vi en god bild. Från våra flyg har vi också en god bild men vad som händer under vattenytan har vi idag inte tillräckligt god insyn i. Här hoppas vi kunna utveckla mer effektiva metoder, säger Lena Lindgren Schelin, generaldirektör för Kustbevakningen.

flotta, kabelincidenter, gps-störningar eller om det handlar om den organiserade brottsligheten eller terrorism. Åtgärder för att identifiera och motverka sådana aktiviteter måste i större utsträckning ske också till havs, menar Lena Lindgren Schelin.

Hur komplett kan sjölägesbilden bli?

– När det gäller aktiviteter på ytan har vi en god bild. Från våra flyg har vi också en god bild men vad som händer under vattenytan har vi idag inte tillräckligt god insyn i. Här hoppas vi kunna utveckla mer effektiva metoder. Det finns resurser idag men med ökade befogenheter kan vi bli ännu bättre.

Spjutspets på havet

Finns det idag tillräcklig kompetens inom Kustbevakningen för att skärpa förmågan till informationsinsamling, bearbetning och analys?

– Ja, det menar jag. Men för att bli ett effektivt informationsnav på havet kan vi behöva en del nya tjänster och utveckla digitala instrument för att bli den spjutspets på havet som blir bäst på att iaktta, analysera och delge värdefull information.

Inom svenskt territorialhav har Kustbevakningen betydande befogenheter.

Men i angränsande svensk ekonomisk zon som sträcker sig längre från kusten, finns färre befogenheter och rättigheter för Kustbevakningen.

” För att bli ett effektivt informationsnav på havet kan vi behöva en del nya tjänster och utveckla digitala instrument för att bli den spjutspets på havet som blir bäst på att iaktta, analysera och delge värdefull information.

Hur ser samarbetet ut idag med de andra nordiska Östersjöländernas motsvarighet till den svenska Kustbevakningen?

– Vi har ett brett utbyte, ett omfattande samarbete och har regelbundna strategiska diskussioner. De senaste årens fokus har legat på hot- och riskbilder på våra gemensamma hav. Exempelvis har vi genom ett nära samarbete med Finland tagit fram en gemensam operativ handlingsplan för att vara beredda om något inträffar, berättar Lena Lindgren Schelin.

När det gäller miljöhot finns det internationella överenskommelser bland Östersjöländerna att långtgående hjälpa och bistå varandra.

– Här kan man tänka sig att vi också skapar närmare samarbeten för att smidigt kunna hantera andra aktiviteter som kan hota säkerheten till havs. Här finns en förbättringspotential och former för fördjupade samarbeten håller på att etableras, säger Lena Lindgren Schelin.

Nästa steg beträffande Kustbevakningens hemställan är ett remissförfarande innan regeringen fattar beslut.

– Vi hoppas att den nya lagstiftningen kan träda i kraft allra senast i början av 2026, säger Lena Lindgren Schelin. **JE**

1:a pris "Above Conrado" – Jörgen Språng, Kock, Bitflower, Sverige

Juryns motivering: En man i sitt dagliga arbete men fångad från ett roligt perspektiv. Färgkombinationen av gult, rött och inte minst sjömannens huvudbonad, ger bilden en speciell touch. Exemplarisk bildkomposition.

Svenska favoriter hos islänningar

Äntligen var det dags för en av årets höjdpunkter – avgörandet i den Nordiska fototävlingen för sjöfolk. När alla nordiska länders bidrag samlats ihop kunde de räknas till 859 stycken, från 143 deltagare.

TEXT JIMMY ERIKSSON, SJÖFARTSVERKET SJÖMANSSERVICE

ISLAND FEBRUARI 2025

I vanlig ordning skulle, utifrån de 15 bidrag som respektive lands deltävlingsjury utsett, nu fem vinnare koras. Det var Islands representant, Hilmar Snorrason, som stod för årets arrangemang. Den nordiska juryn bestod den här gången av den professionelle fotografen Þórhallur Jónsson och Sigfús Ólafur Helgason, som är tidigare fiskare och entusiast inom både fotografi och isländsk fiskefartygshistoria.

Dagen före avslöjandet fick juryn tillgång till de 75 anonymiserade bilderna som skulle bedömas. Þórhallur Jónsson beskriver arbetet på följande sätt:

– Jag har agerat jury för fototävlingar

tidigare så det var inga problem, bara roligt. Det var ganska enkelt att plocka bilderna som i våra ögon stod ut. Vi tittade bara på fotona och gick på känslan de förmedlade. Vi har inte funderat över om det kan vara en och samma fotograf som tagit flera bilder i urvalet.

Tre svenskar i toppen

Inför årets bedömning hade arrangörerna beslutat att en person endast kan få pris för en bild. Juryn fick instruktioner om att skulle det ske att de valt ut flera bilder från samma fotograf, skulle bild nummer två och de eventuellt följande bilderna byta plats med det eller de starkaste bidragen som fått hedersomnämmande.

När vinnarna presenterades, den här gången över videolänk, stod det klart att den nya regeln inte behövde appliceras på årets urval. På tävlingens prisplatser hittar vi idel bekanta namn, som alla tidigare prisats i nordiska eller nationella tävlingen. Även fem hedersomnämmanden hade utsetts. Av de tio upphöjda bidragen blev det en jämn fördelning mellan Sverige och Norge, medan Island tog två platser. I toppen hittar vi tre svenskar, nämligen Jörgen Språng, Staffan Ahlstrand och Daniel Möllerström, även om Möllerström arbetar i och tävlar för Norge. Återvändaren Adam Andersson och förstagångsdeltagaren Simon Fredrin fick varsitt hedersomnämmande.

Vi arrangörer tackar för alla fina bidrag och gratulerar vinnarna. Era bilder sprider inte bara vackra eller otroliga miljöer, utan även insikter om hur livet till sjöss kan se ut. Ni berikar oss. Fortsätt med det. **JE**

Fotnot: Alla premierade bilder och de svenska finalisterna finns att se på www.seatime.se/fototavling.

**2:a pris – "Deicing" – Staffan Ahlstrand,
Teknisk chef, IB Idun, Sverige**

Juryns motivering: Fotot är inte tekniskt perfekt. Något oskarpt. Men den kärvhet som skeppet och männen utstrålar, fångar ögat och sänder ett budskap till oss som lever på land – att vara sjöfarare är inte alltid lätt.

**3:e pris – "Dancing sparks" – Daniel
Möllerström, Bosun, Njord Viking, Norge**

Juryns motivering: Det finns mycket liv i den här bilden. Männen står mitt i gnistorna. Kampen med kedjan är tydligt svår. Men de ombord vet hur man tar hand om sig själva och fartyget. Våldigt bra bildkomposition.

4:e pris – "Networking" – Davíð Már Sigurðsson, Trawler Drangey, Island

Juryns motivering: Skarp och koncis bild. Ett högkvalitativt miljöporträtt, tekniskt mycket väl utfört och med exemplarisk bildkomposition.

5:e pris – "Icebergs through the valve" – Andreas Wolden, Matros/nettmann, Kronprins Haakon, Norge

Juryns motivering: Fotografen är kreativ och vet hur man fångar ögonblicket. Han hittar den perfekta ramen och knäpper av. Resultatet är detta klassiska och romantiska sjöstämningsfoto. Mycket väl gjort.

Hedersnämmande – "Helping hand" – Adam Andersson, Matros, IB Atle, Sverige

Juryns motivering: Det är något ödesdigert med detta foto. Männan är så väldigt små, men trots litenheten möter de naturens krafter. Och i just det här fallet kan de till och med vinna.

VARMT VÄLKOMNA PÅ ÖPPET MÖTE

VÅGRÄTT

Föreningen
Svensk Sjöfart
bjuder på
lunch

NORMERS MAKTT

03.04.2025, 12:00 - 17:00
Chalmers, Göteborg

**Anmäl
dig här**

♀ Vågrätt

Shipping plays a crucial role in times of crisis

All shipping organizations will have to shoulder major responsibilities if Sweden finds itself in a state of emergency preparedness. Planning, logistics and participation in the selection of ships for social utility and support for defence may be critical for Sweden's ability to function in a crisis. TRANSLATED BY ALAN CRANMER

The vital role of shipping for Swedish society became evident during the Covid pandemic. Different types of supply can be key for the stability of a nation in conflict or isolation. Stable logistics flows at sea may be decisive for securing food supplies and the delivery of intermediate goods for the manufacturing industry.

"We are prepared as much as possible for a state of emergency. For two years now, we have been fully focused on issues related to preparedness and mobilization," says Carl Carlsson, manager for maritime safety and technology at the Swedish Shipping Association.

Carl Carlsson mentions the Covid pandemic and its consequences for Swedish society as an example of the association being put to the test in a live situation.

"Our evaluations show that operations were completely satisfactory. In terms of administration and organization, the association and its different sections functioned well."

Swedish flag

A situation such as an imminent conflict probably has different characteristics and requirements than those during the pandemic. What are the most urgent issues for Swedish shipping to remain strong in the face of preparedness or even a conflict?

"What we are focusing on right now is getting more ships to sail under the Swedish flag and getting more Swedish seafarers on our Swedish ships."

Increased globalization in recent decades has led to a growing international dependence on food, among other goods. According to the Swedish Board of Agriculture, approximately 60 percent of the food consumed in Sweden is imported.

"Shipping plays an extremely important role as a provider of services for society. We have worked closely with the Swedish Armed Forces and other authorities for a long time now, and the overall view is that

shipping is a major actor in total civil defence."

What is the position of your member companies – the shipping companies – in the face of a conflict, with all that it could entail in the form of risks, insecurity and increased responsibility for the smooth functioning of society?

"In the Maritime Safety Committee of Swedish Shipping, the issue of preparedness is always on the agenda at our meetings at the moment, and we receive updated information from the authorities involved about the current situation. We then send any information that is relevant for the transport sector to our shipping companies on a monthly basis. I interpret this as meaning there is a willingness on their part to be involved and take their social responsibility."

Exercise

How do you prepare for an emergency situation in practical terms?

"In connection with the next Donsö Shipping Meet in September, we are planning to hold the largest exercise since the Second World War. The purpose of the exercise is to train all units and actors required to take Swedish-flagged ships out or in under maximum alert. The exercise will be carried out using real ships as well as simulator training. All relevant authorities, organizations, companies and shipping companies will participate, which we believe is essential for creating the conditions for optimal cooperation."

For the purposes of preparation, the Swedish Armed Forces have carried out a procurement of ship capacity; the ships being given various tasks in the event of a conflict or war.

"Around 35 shipping companies have entered into a framework agreement, but of course I do not know exactly which ships this applies to," says Carl Carlsson.

Ships sailing under the Swedish flag are

a central issue related to mobilization. According to information from the Swedish Shipping Association, there are currently fewer than 100 merchant ships sailing under the Swedish flag.

"We are constantly working to bring more Swedish-owned ships under the Swedish flag."

Could a "fast track" be useful in facilitating and simplifying the administration of re-flagging?

"That would be very exciting. In terms of trade policies, we see increased understanding and support these days. The question is really up to the Swedish Transport Agency, and we hope that all the authorities involved will work together on this important issue."

Personnel shortage

How alarming is the shortage of Swedish-flagged ships in terms of transport needs in a conflict?

"Not particularly alarming, to be honest. A shortage that is more worrying is the number of employees on board, both officers and crewmembers. In particular among crews, there is an imminent risk of personnel shortages as many workers on board are foreign citizens."

NATO membership means that Swedish shipping is expected and obliged to participate to a greater extent than previously as a transporter of troops, military vehicles and military equipment.

"We also have different maritime traffic control as a member and Swedish shipping sees NATO accession as an improvement in security for Swedish civilian ships compared to the time before our membership."

In a petition to the government, the Coast Guard has requested increased powers regarding its role as an informant of activities in the marine environment, with the aim of creating a more accurate picture of the maritime situation.

"We have close collaboration with the Coast Guard and it would be of great value to start sharing status reports with each other. It is a very important issue for merchant shipping too, and we have a large interest in participating to enable better information sharing."

This is a translation of the article
on page 26.

Boka fjällstuga eller fritidshus i Spanien

Sjöbefälsföreningen erbjuder våra medlemmar att hyra föreningens fritidshus. För bokning och upplysningar, gå in på vår webbplats, www.sjobefalsforeningen.se eller skriv till e-postadressen sbf.stugor@sjobefal.se. Den årliga lottningen av föreningens fjällstugor kommer att förändras något under 2025. Inför vintersäsongen 2025/2026 kommer endast de fyra sportlovsveckorna att lottas ut (v.7–10). Det går att anmäla sitt intresse för lottningen från och med den 1 maj. Sista anmälningsdatum för att vara med i lottningen är den 30 juni. Resterande veckor kommer att släppas den 1 maj och då är det först till kvarn som gäller.

ÅRE TEGEFJÄLL

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

Pris per vecka (inklusive städning)

1-16: 6 800 kronor

17-53: 4 800 kronor

IDRE

Huset ligger i området Dähliebyn och det är ski in and ski out nästan hela säsongen. Huset har två stora lägenheter med två WC, dusch och bastu. Sängutrymme finns för sex-åtta personer i B-lägenheten och åtta-tolv personer i A-lägenheten.

Pris per vecka	Lgh A	Lgh B
1-16:	5 800 kronor	4 500 kronor
17-53:	4 800 kronor	3 800 kronor

SÄLEN

Huset ligger mellan Tandådalen och Hundfjället med utsikt över båda anläggningarna. Huset är i två plan med två sovrum plus inrett loft med dubbelsäng, allrum, kök med matplats och fullständig utrustning, storstuga, altan i söder, två WC, dusch och bastu. Huset har sovplats för sex-åtta personer.

Pris per vecka

1-16: 4 800 kronor

17-53: 3 800 kronor

TORREVIEJA, SPANIEN

SBF:s hus ligger i södra delen av Torrevieja, alldeles intill havet. Huset har två lägenheter. Den nedre lägenheten (8B) hyrs ut till SBF:s medlemmar under hösten 2024. Från och med mars 2025 kommer det vara den övre (8A), lite större, lägenheten som hyrs ut. Det finns två sovrum med två sängar i varje, samt en bäddsoffa för två i allrummet. Badstränder finns på promenadvstånd åt båda hållen. Hela lägenheten renoverades 2024.

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

500 kronor

Sjöbefälsföreningen

– en förening inom Saco

08-518 356 00

sbf@sjobefal.se

Verkställande direktör

Lennart Runnegård Jonsson
– 08-518 356 30

Ombudsmän i Stockholm

Karl Huss – 08-518 356 10
Nils Brandberg – 08-518 356 02
Hannes Kätterer – 08-518 356 11

Förbundsjurister i Stockholm

Sandra Stens – 08-518 356 40

Ombudsman i Göteborg

Johan Marzelius – 031-12 80 50
08-518 356 35

Ombudsman i Helsingborg

Malin Persson – 08-518 356 66

Redaktör/informatör

Sofi Cederlöf – 08-518 356 50
Madeleine Fagerström
– 08-518 356 03

Medlemservice & Administration

Rebecka Fransson – 08-518 356 55
Madelen Jensen – 08-518 356 60

Ekonomi

Inga Bergenmalm – 08-518 356 65
Elin Mehlqvist – 08-518 356 20

SMBF Service

Charlotte Lindberg – 08-518 356 95

Expeditionen i Stockholm

Box 4040, 128 04 Bagarmossen
Besöksadress
Flygfältsgatan 8 B Skarpnäck
Telefon 08-518 356 00
Expeditionstid 8.00–16.00
lunchstängt 11.30–12.30
E-post sbf@sjobefal.se
www.sjobefalsforeningen.se

Expeditionen i Göteborg

Kungssportsavenyen 3
411 36 Göteborg

Expeditionen i Helsingborg

Sundstorget 2
252 21 Helsingborg

Frågor om försäkringar?

Wavelink Försäkringsförmedlare – www.wavelink.se

Jenica Rhodes – 0761-45 00 99

Madeline Edlund – 0702-33 38 59

Planerar du att arbeta utomlands?

Rådgör alltid med Sjöbefälsföreningen!

Frågor om arbetslöshet?

■ Akademikernas a-kassa (AEA) 08-412 33 00

Ska du söka inträde, byta arbetsgivare, studera, påbörja eller avsluta annan tjänstledighet, byta medlemsform – kontakta Rebecka Fransson, 08-518 356 55 eller gå in på www.sjobefalsforeningen.se

BLI MEDLEM!

Observera att alla kopplingar mellan förbundsmedlemskapet och arbetslöshetskassan är borta. A-kassorna sköter i fortsättningen själva aviseringen av medlemsavgiften dit.

AKTIVT MEDELSKAP

Detta alternativ är det naturliga för sjöbefäl eller annan chef inom sjöfarten med svensk arbetsgivare och som är bosatt i Sverige eller annat EU/EES-land. Som aktiv medlem har man självfallet fullständiga medlemsrättigheter som stöd gentemot motparten, rösträtt och valbarhet till kongress, rätt att teckna förmånliga försäkringar, söka medlemslån m m. Avgift är 274 kronor per månad.

INTERAKTIVT MEDELSKAP

Det är ett alternativ för svenskt befäl med utländsk arbetsgivare. Man har begränsat stöd mot motparten men i övrigt fullständiga medlemsrättigheter, inklusive rätten att teckna försäkringar och söka medlemslån. Avgift för närvarande 67 kronor per månad.

PASSIVT MEDELSKAP

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

STUDERANDEMEDELSKAP

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

Alla medlemmar, oavsett medlemsform, har dessutom följande rättigheter:

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

För att bli medlem, gå in på

www.sjobefalsforeningen.se och fyll i medlemsformuläret.

Eller kontakta kansliet

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

så skickar vi ett medlemsformulär!

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

AFFÄRSVERKEN KARLSKRONA

Vakant

BALLERINA

Björn Berg
e-post sjovagenklubben@sjobefal.se

BLIDÖSUNDSBOLAGET

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

DESTINATION GOTLAND

Reine Pettersson, tel 0702-22 83 77
e-post dgklubben@sjobefal.se

DFDS SEAWAYS

Niklas Öhrn (kontaktperson)
tel 0411-782 22, 0702-77 70 97, e-post niklas.eagle@gmail.com

DJURGÅRDSFÄRJAN

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

ECKERÖLINJEN

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

EUROVIK SHIPPING/ADMARE

Per Ringbom (kontaktperson)
tel 0498-22 11 20, 0707-33 86 70, e-post pringbom@hotmail.com

FINNLINES

Fredrik Nylund
e-post finnlinessklubben@sjobefal.se

FLOATTEL

Patrik Sundqvist
e-post floattelklubben@sjobefal.se

FÄRJEREDERIET/TRAFIKVERKET

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

KUNGÄLVS KOMMUN MARSTRANDSFÄRJAN

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

LULEÅ HAMN

Conny Smedkvist (kontaktperson)
tel 0703-00 96 07, e-post conny.smedkvist@portlulea.com

ORNÖ SJÖTRAFIK

Charles Listam (kontaktperson)
tel 073-932 23 47, e-post charleslistam@hotmail.com

OSM CREW MANAGEMENT

Christopher Nislander (kontaktperson)
tel 0708-39 35 59, e-post christopher.nislander@gmail.com

RESSEL

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

SAND & GRUS AB JEHANDER

Victor Söderlund (kontaktperson)
tel 0733-14 01 73, e-post victor.soderlund@gmail.com

SIRIUS SHIPPING

Jonas Levin (kontaktperson)
tel 073-913 18 12, e-post levin@hush.com

SJÖFARTSVERKET/LOTSAR

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

STENA LINE

Mikael Johansson
tel 0739-42 16 94, e-post stenaklubben@sjobefal.se

STOCKHOLMS SKÄRGÅRD

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

STRÖMMA

Vakant

STYRSÖBOLAGET

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

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

e-post tflinesklubben@sjobefal.se

WALLENIUS

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

VENTRAFIKEN

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

ÖCKERÖ BÅTRAFIK

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

ÖRESUNDSLINJEN

Krikor Wartanian
e-post auroraklubben@sjobefal.se

ÖRNSKÖLDSVIKS HAMN & LOGISTIK

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

SJÖFARTSHÖGSKOLAN CHALMERS-LINDHOLMEN

e-post ordf@shipping.sjosektionen.se

SJÖFARTSHÖGSKOLAN KALMAR

e-post ordforande@lambdastudentforening.se

Svenska
sjöräddare smiter
från jobbet.

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

Vi har 90-konto och kontrolleras av Svensk Insamlingskontroll.

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

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

Wilma Karlsson 16 år, Örnsköldsvik

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

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