

Temanummer:

Vi beklager over for medlemmerne:

Teksten i dette blad er blevet ret så teknisk. Det skyldes ønsket om at bidrage til debatten om værdien af DIS.

Dette nummer af fagbladet er præget af **30. september**.

På side 28-31 giver vi et beregningsforslag til skatteværdien af DIS.

Side 4-11 gennemgås beskæftigelses-situationen fra 1988 til i dag.

Side 12-13 er udvalgte presseklip fra 30. september.

Og på sin vis kan man tage side 24-26 med, om påstået lalleglæde ved at være sømand.

Henrik Mikkelsen
DFDS-kalender

27. oktober

"Crown" fra Københ.

29. oktober

"Pearl" fra Oslo

METAL SØFART

SØ-RESTAURATIONEN

Kontor- og foreningslokaler:

Mose Alle 13

2610 Rødovre

Kontortid: Mandag-torsdag 9-16

Fredag 9-15

Tlf. tid: Mandag-fredag 9-15

Telefon: 36 36 55 85

Fax: 36 36 55 80

Forside: Statue på Flådestation Korsør af den lysblonde nordiske sømand, som er på vej til at blive kørt bort.

CO-Søfart

Formand Ole Philipsen 36365585

Sekret.ch. John Ibsen 36365592

Fag. sekr. Ole Strandberg 36365589

Fag. kons. Chr. Petersen 36365586

Fag. kons. vacant

Kontorass. Susanne Holmblad 36365593

Økonomiass. Barno Jensen 36365590

E-mailadresser:

forbogstaver@co-sea.dk

(f.eks.: op@co-sea.dk o.s.v.)

Hjemmeside: www.co-sea.dk

Søværnets Konstabelforening:

Formand Bjarne K.-Petersen 40753515

Forretningsf. Bjarne M. Olsen 36365595

Redaktør Carsten Melhaven 36365587

Kontorass. Vinni Nielsen 36365544

E-mailadresser:

bkp@maks.dk - bmo@maks.dk

cmc@maks.dk - vn@maks.dk

DSRF

Dansk Sø-Restaurations Forening:

Kontingent (Corlis) 36 36 55 88

E-mail kasserer@dsrf.dk

Forening dsrf@dsrf.dk

Girokonto 9570-5424437

Hjemmeside: www.dsrf.dk

STA (A-kasse) 70 12 37 82

Metal Søfart

Formand Keld Bækkelund 33632000

A-kasse Søren V. Nielsen 33148436

fax 33322755

Mail A-kasse: 0000sne@danskmetal.dk

REDAKTIONEN

af dette nummer

sluttet den 11. oktober 2009

Næste nummer:

afleveres postvæsenet ca. 4. december 2009

- på nettet (www.co-sea.dk) d. 29. november

Stof til december-nummeret skal være redaktionen i hænde senest den 13/11-2009, eller efter aftale.

INDHOLD

Leder	3
Beskæftigelsen i dansk skibsfart.....	4
Igen klædte Mærsk dansk skibsfart i....	12
Nekrolog over to af de sidste fyrbødere	14
MS-internt.....	18
Månedens foto.....	20
DSRF-internt.....	22
Det gode arbejdsliv til søs.....	24
Rundt om Grønland, boganmeldelse....	27
Så meget koster DIS skatteyderne.....	28
Faglige sager og noter.....	32
With-fonden, TJM-forsikring.....	36
Sommerhus.....	38
Månedens citat og Albert Engström.....	39
Kontorferier og lukkedage.....	40

Fagblad

Ole Philipsen, ansvarshavende red.

Ole Strandberg, red. + opsætning

Chr. Petersen, red.

Produktion: Special-Trykkeriet Viborg

Oplag: 2.863 eks. kontrolleret FMK/DF

ISSN: 1901-4570

Februar 2008 skrev vi i lederen: "A. P. Møller er blevet bare nok et selskab uden ånd og troværdighed", hvorefter vi stillede spørgsmålstegn ved den fortsatte politiske opbakning til DIS-loven.

Nu kan vi sige:

Startstregen 1988 er fulgyldigt passeret baglæns.

I en årrække efter 1988 var det stille og roligt goddag til tusinder af nye udenlandske kollegaer på internationale lønninger, mens den danske beskæftigelse holdt sig nogenlunde stabilt med skindet på næsen i en støt voksende flåde.

Februar 2008 varslede Mærsk at de ikke længere ønskede danske hovmestre og skibsassistenter på den ordinære langfart, og indledte en afviklingsproces.

Og nu oktober 2009 er der så varslet afvikling af foreløbigt 170 danske styrmænd og maskinmestre, hvor der pænt startes i bunden af hierarkiet.

I de kommende år vil vi opleve et jævnt fald af danskere beskæftiget i DIS-flåden, og når det italesatte opsving i BNP-målestokken kommer, ved vi alle at de ikke bliver budt tilbage. Udviklingen er nu selvforstærkende og balancerne som holdt DIS sammen kan ikke mere splejSES holdbart sammen.

Det er muligt det må være sådan, og det er muligt den danske sømand skal forsvinde fra verdenshavene. Men alting har en pris, og prisen må være at DIS-loven ophæves, eller ændres og tilpasses radikalt. Vismænd, og andre forstandige økonomer, har i årevis konstateret at DIS-loven var en dårlig forretning for det danske samfund. Mens rederiforeningerne på deres side har travet Folketingets gange tynde med deres voluminøse papirer om valutabalancer og international prestige for Dannebrog.

Økonomer har givetvis svært ved at regne på prestige. Men for os er regnestykket simpelt. Uden danske ansatte må det danske skibserhverv finansiere sig selv.

Formentlig vil både politikere og rederierhverv slutte sig sammen om at hjælpe de danske navigatører og mestre videre. Men det ændrer ikke på at 1988-historien er slut. DIS kan med sikkerhed ikke længere svare sig for hverken det danske samfund eller de danske søfarende.

Dette nummer af fagbladet er i vid udstrækning helliget nogle påtrængende diskussionsemner vedrørende DIS-flåden. Vi vil gerne bidrage til at det ikke kun er rederierhvervets "sandheder" som bliver viderebragt af avisredaktioner og fra talerstole.

BESKÆFTIGELSEN I DANSK SKIBSFART

2004

"Siden DIS-lovens vedtagelse har statistikkerne for påmønstrede og beskæftigede i den danske handelsflåde, ofte været et varmt emne. Senest i 2003 har de samme talkolonner, været brugt af forskellige, til at konkludere i vidt forskellige verdenshjørner. Har DIS-loven virket efter hensigten, når det gælder bevarelse af de danske arbejdspladser?" "til gengæld er der nok rimelig enighed om, at DIS satte effektive bremses i udflagningslysten".

Sådan skrev vi indledningsvis i Sø-Restaurations fagblad 3-2004. På det tidspunkt påbegyndte vi et større granskningsarbejde af Søfartsstyrelsens eksisterende mønstringsstatistikker. Vi satte tusindvis af tal ind i egne regneark og gengav hovedresultater i diagramform, som f.eks. den vist på modsatte side her.

Danmarks Rederiforening på deres side, udgav kvartalsvis beskæftigelsesstatistikker baseret på det samme basismateriale. Hvor mønstringsstatistikkerne skulle vise antal påmønstrede på skibene i et givet splitsekund, skulle beskæftigelsesstatistikkerne vise det samlede antal beskæftigede. De tal blev simpelt udregnet på baggrund af nogle faktorer som blev aftalt i DIS-Kontaktudvalget. I eksemplet

på side 5 har vi anvendt lidt regulerede faktorer som følger:

Officerer danske: 1,83
Menige danske: 1,4
Udlændinge: 1,2

Faktorerne er selvfølgelig et valg - det er ren matematik, og der findes ikke noget statistisk belæg for de resulterende tal.

Søfartsstyrelsens grundlæggende tal er - eller rettere var - baseret på den lovpligtige indsendelse af hyrekontrakt-kopier til styrelsen. Baggrunden for lovkravet er registrering af sejltid til brug for diverse certifikat-udstedelser til de søfarende.

Det viste sig imidlertid hurtigt at der var ikke uvæsentlig usikkerhed omkring tallene, og mange fejlkilder når de skulle bruges og forstås politisk, i relation til beskæftigelsesudviklingen efter 1988.

Efter foreningens opfattelse, var og er disse tal en vigtig forudsætning for forståelse af den politiske sammenhængskraft i DIS-loven overordnet set.

Efterfølgende vores indledende arbejde med statistikkerne, fik vi nedsat et miniudvalg i DIS-Kontaktudvalgets regi, bestående af en repræsentant fra Søfartsstyrelsen, en fra Danmarks Rederiforening, og en fra DSRF. Udvalget afgik ved en stille død i eftersommeren 2007

DIS - beskæftigede

Danskere

Udlændinge

I alt

da repræsentanten fra Danmarks Rederiforening flyttede teltpæle til Bruxelles, og samtidig ophørte Danmarks Rederiforening med at bearbejde tallene fra Søfartsstyrelsen til detaljerede kvartalsvise beskæftigelsesstatistikker.

På samme tidspunkt i 2007, efterlod DR-repræsentanten et ufuldstændigt afsluttende notat fra vores arbejde. Efter CO-Søfart nu her i 2009 har genoptaget en diskussion om statistikkerne, er det aftalt at vi skal have gjort notatet færdigt.

Tilbage til 2004 og tiden derefter, var der enighed om en lang række fejkilder i statistikkerne, men også en fælles opfattelse af at de overordnet set var retvisende i hovedtræk.

En af de tungere fejkilder var indberetninger og registreringer af søfarende i DFDS. I visse perioder antager Søfartsstyrelsen at DFDS-ansatte er indgået med dobbelt vægt, og i det hele taget har der været en del problemer med indberetninger og tolkning af tal fra færgefarten.

Kurvemæssigt spillede det også en mærkbar, og stadig irriterende rolle at statskibene først blev omfattet af mønstringsbekendtgørelsen i 2007.

I fagblad 4-2004 fulgte vi op på artiklen fra 3-2004, og viste herunder nogle kurveforløb for DIS-flådens serviceafdeling (eksempel side 6 øverst), som overbevisende illustrerede, at de grundlæggende statistikker var behæftede med en række fejkilder, og således allerhøjst i deres total-billede kunne anvendes som retvisende for udviklingen.

Sådan var status ultimo 2004.

2006

I 2006, illustreret og forklaret i fagbladene CO-Søfart 2-2006 og 3-2006, genoptog vi arbejdet med statistikkerne. Søfartsstyrelsens mønstringsstatistikker var nu blevet reviderede og opdaterede, og visse fejl eliminerede.

Går man til de detaljerede statistikker, viser disse stadig uforståelige udsving som må være baseret på grundlæggende fejlkilder til databaserne. Ser man imidlertid på de overordnede statistikker for hele handelsflåden (DIS + DAS), så er der et mere roligt mønster som indikerer grundlæggende troværdighed.

Som eksempel på 2006-statistikker er på side 7 vist alle danskere påmønstrede i DIS + DAS, fordelt på 1) officerer dæk og maskine og 2) alle øvrige.

Bølgegangen kan forklares med sæsonudsving i passagerflåden. At statsskibene indgår i mønstringsbekendtgørelsen fra 1997 ses særlig tydeligt på denne samlede fremstilling.

AKTUELT

Netop statistikken øverst side 7 er udvalgt, som en kommentar til udtalelser for nylig fra Danmarks Rederiforening, i forbindelse med Mærsk-varslingen af ønsket om udskiftning af en ny gruppe danskere med udlændinge.

Vicedirektør Jan Fritz Hansen slår ud med armene, og siger at danske beskæftigede søfarende er steget siden 1988.

Udsagnet er ikke sandt uanset om man ser på DIS-flåden separat (se kurven side 5 øverst), eller DIS og DAS tilsammen.

Beskæftigelsen stiger 1988-1992 og falder 1992-1997. I 1997 hopper kurven fordi statsskibene pludselig omfattes af mønstringsbekendtgørelsen, hvorefter der igen kan konstateres et støt fald frem til 2005. Hvis man korrigerer for de ekstra skibe som omfattes i 1997, er der tale om et samlet fald fra 1988-2005, med uafbrudt fald fra 1992-2005. Så, hvor er de flere danske beskæftigede på skibene henne, Jan Fritz Hansen?

DIS + DAS PÅMØNSTREDE DANSKERE

Hvis man finder tilsvarende tal fra Søfartsstyrelsens nyeste reviderede statistikker vil de for DIS+DAS, påmønstrede danskere vise i alt 5.341 for marts-2006 og 5.872 for marts-2009.

D. +M.off. = Dæks- + maskinofficerer

Øvrige = Skibsassistenter + servicepersonale.

PRESSEMEDDELELSE FRA CO-SØFART 1/10

I forbindelse med gårdsdagens udmelding fra Mærsk Line om at de ønsker fratrædelse af 170 danske officerer, udtalte vicedirektøren for Danmarks Rederiforening, Jan Fritz Hansen, til Business.dk:

"DIS-ordningen har gjort, at antallet af dansk-beskæftigede på skibene er steget siden 1988."

Vicedirektøren taler mod bedre viden og det er ikke sandt at den danske beskæftigelse er steget.

CO-Søfart har beskæftiget sig en del med statistikker over beskæftigelsen i dansk søfart, og både i to fagblade i 2004 og to blade i 2006, har vi bragt en række illustrative kurver over denne beskæftigelse med udgangspunkt i 1988 hvor DIS-ordningen blev aftalt.

Der er en del tekniske problemer med statistikkerne, og de har aldrig fået den opmærksomhed som de egentlig fortjener, taget deres betydning for en politisk vurdering af DIS-lovens konsekvenser i betragtning.

Når det kommer til absolutte tal er statistikkerne fra 1988-2009 uden overbevisende kontinuitet. Hvis man læser næste nummer af fagbladet, vil man kunne overbevise sig selv om at beskæftigelsen i absolutte tal af danskere er faldet i perioden 1992-2009, mens den var stigende i perioden 1988-1992.

Meget groft kan man tale om en stabil beskæftigelse af danskere i hele perioden, men slet ikke om at "antallet af dansk-beskæftigede på skibene er steget siden 1988".

2009

Fra og med marts 2006 har Søfartsstyrelsen lagt de kvartalsvise mønstringsstatistikker på nettet. På denne og den følgende side er regnearkene bragt på kurveform.

SFS gætter ikke på tilhørende antal beskæftigede, og i kurverne her er der valgt en faktor 2 for danskere og en faktor 1,125 for udlændinge.

Antagelsen er at stort set alle danskere sejler i en 1:1-ordning, og stort set alle udlændinge er kun beskæftigede når de er ombord, men udbetales 12,5% i feriepenge når de går fra borde. For en del danskere vil den reelle faktor være højere end 2 fordi der er ansatte som over-

lapper ved sygdom og lignende, mens den i småskibsfart typisk vil være en del lavere.

Der er en vigtig bemærkning til talmaterialet. Fra 1. maj 2008 trådte en ny mønstringsbekendtgørelse i kraft. Herefter skal passagerskibe i rutefart ikke længere indberette til SFS. Det oplyses fra SFS at indberetninger for disse skibe herefter er frivillige, men flere rederier har oplyst at styrelsen ligefrem frabeder sig indberetninger.

Dette forhold besværliggør vores muligheder for at forstå og bruge statistikkerne i politisk sammenhæng betydeligt. I det hele taget agtes disse statistikker som værktøj for at kunne følge den danske beskæftigelse tilsyneladende ikke.

Alle kurver side 8-9: Kvartalsstatistik fra marts 2006 til og med marts 2009

Kurverne for kabys- og servicepersonale er for det første disharmoniske og for det andet "mærkelige". Det kan delvist tilskrives sæsonudsving i passagerfarten og delvist den ændrede mønstringsbekendtgørelse fra maj 2008.

Hvis statistikkerne skulle tilpasses behov for politisk vurdering af beskæftigelsen i dansk skibsfart, ville en anden grundopdeling være hensigtsmæssig: 1) Holddrift i passagerfart, 2) Mønstrede i passagerfart og 3) Alle andre - (hver fordelt på jobart).

Afslutningsvis bringes her nogle statistikker i kurveform fra Søfartsstyrelsens hjemmeside, over relationer mellem danskere og udlændinge, for hele DIS-perioden 1988-2008. Statistikkerne omfatter både DIS og DAS.

Navigations- og maskinofficerer

Dæks- og maskinbesætning

Andre tjenestegørende

SITUATIONEN FOR NORSKE SØFARENDE I NIS

Kilde: Maritim Logg (fælles fagblad for de norske søfartsfagforeninger), nr. 6-2009.

"Det hører med til historien at antal stillinger var langt højere tilbage i 1990'erne".

Hvordan gik det egentlig med de norske stillinger i Norsk Internationalt Skibsregister, efter det blev oprettet i 1987?

Norsk Sjømannsforbund var helt naturligt de ivrigste modstandere af NIS. Som søofficererne så det, var problemstillingen enkel, uden NIS ville skibene blive udflaget.

Slet ikke som man havde håbet, siger specialrådgiver Tore Gjestrum fra Norsk Sjøofficersforbund. Der er stadig færre nordmænd på NIS-skibene.

Når talen falder på de norske skibsførere, som er sikret stillinger ved lov, tilføjer Tore Gjestrum, at ingen havde troet der ville komme så mange dispensationsansøgninger, og at de ville glide så let igennem.

Totalt var antallet af norske stillinger i 2001 (mønstrede) 2.027, medens det tilsvarende tal pr. 1. juni 2009 er på 907 mønstrede på totalt 600 NIS-skibe.

Antal nordmænd beskæftigede i NIS i visse stillingskategorier, udregnet med en faktor 2 ud fra de tal som er opgivet for mønstrede i artiklen.

	2001	2009
Matroser	316	80
Maskinister	1082	518
Styrmænd	900	426
Skibsførere	806	480
Totalt	3104	1504

IGEN KLÆDTE MÆRSK DANSK SKIBSFART I SORT

Århus Stiftstidende
30/9 19.52

Danske skibsofficerer for dyre til Mærsk

30. SEPTEMBER 2009 12:59 *Maersk Line vil skifte 170 danske skibsofficerer på containerskibe ud med billig asiatisk arbejdskraft for at spare lønkrone. Det oplyser rederiet til Ritzau.*

Maersk Line vil skifte 170 danske skibsofficerer på containerskibe ud med billig asiatisk arbejdskraft for at spare lønkrone. Det oplyser rederiet til Ritzau. /ritzau/

Fyens Stiftstidende

Studerende i Marstal boykotter undervisning

30. september 2009 18:04 Af RITZAU

De studerende på skibsofficer-uddannelsen på Marstal Navigationsskole er bange for, at de uddanner sig til arbejdsløshed efter onsdagens melding fra A.P. Møller-Mærsk om, at rederiet vil forsøge at erstatte de danske skibsofficerer med udenlandsk arbejdskraft.

Frederiksborg Amts Avis
30. september 2009 17:24
Af RITZAU

Minister: Mærsk gør det eneste rigtige
Økonomi- og erhvervsminister Lene Espersen (K) vil ikke protestere over for A.P. Møller-Mærsk planer om at udflage 170 danske arbejdspladser.

Lene Espersen (K) vil ikke slå i bordet over for A.P. Møller-Mærsk, selv om rederiet vil udskifte 170 danske søofficerer med billigere udenlandsk arbejdskraft.

Økonomi- og erhvervsministeren har heller ikke tænkt sig at røre ved rederiernes DIS-ordning, der giver dem en række skattefordele, som netop skal forhindre, at danske job udflages.

- Når en virksomheds indtægter viser et stort fald, er det sund fornuft, at reagere på det. Det handler om, at tilpasse sig krisen og være klar, når udviklingen vender. Det gælder også rederierne, siger Lene Espersen i en skriftlig kommentar.

Espersen slår fast, at økonomiske rammebetingelser er afgørende for rederiernes internationale konkurrenceevne og dermed for at fastholde rederiaktiviteter i Danmark og skibe under dansk flag.

Derfor vil hun ikke pille ved DIS-ordningen, der ifølge ministeren fortsat udgør en væsentlig rammebetingelse for danske rederier.

- Men selv med gode rammebetingelser kan der ikke kompenseres for en global økonomisk krise. A.P. Møller-Mærsk har i meget stort omfang løftet både dansk beskæftigelse og rekrutteret danskere, fastslår ministeren.

Hun vil dog bede Søfartsstyrelsen om at drøfte eventuelle behov for efteruddannelse og omskoling af de berørte skibsofficerer med de to berørte forbund, Maskinmestrenes Forening og Søfartens Ledere.

KOMMER IKKE BAG PÅ CO-SØFART

30-09-2009

Formanden for CO-Søfart, Ole Philipsen, siger, at det ikke kommer bag på ham, at A. P. Møller - Mærsk nu vil skille sig af med 170 danske dæks- og maskinofficerer. Han forudser, at alle danske søfarende i en ikke fjern fremtid, vil være forsvundet fra rederiets skibe.

"Fratrædelsesordningerne for danske hovmestre, stewardesser og skibsassistenter som blev forhandlet på plads i foråret 2008, var første skridt på en Mærsk-rejse, hvor alle danske søfarende på et tidspunkt, i en ikke fjern fremtid, vil være forsvundet", siger formanden for CO-Søfart, Ole Philipsen.

"Rederiet har valgt at bruge en midlertidig økonomisk krisestemning, til at skære så dybt som muligt i de forpligtelser til det danske samfund, hele den massive subsidieordning til Dansk Internationalt Skibsregister er baseret på. Og der ønskes ikke nogen rute tilbage", siger Ole Philipsen.

"Måned for måned bliver det mere og mere påtrængende at forholde sig til de samfundsmæssige incitamenter til at bevare DIS-ordningen, tonnageordninger osv. Den danske rederifast som international førende søfartsnation, må uden danske søfarende finansiere sig selv", siger formanden for CO-Søfart,

Kilde: CO-Søfart

Studerende - Skagen Skipperskole
50 studerende holdt torsdag morgen møde om situationen. Der var fuld opbakning til udmeldingerne fra Skibsofficerstuderendes Landsråd. Herudover beklages at erhvervsminister bakker rederiet op. De studerende mener det bør få konsekvenser for rederiets brug af DIS-ordningen.

Søfartens Ledere

NU MÅ DE DANSKE REDERIER OG DANMARKS REDERIFORENING VISE, AT DE ER ALLE SKATTEKRONERNE OG DE GUNSTIGE RAMMEVILKÅR VÆRD

30-09-2009

A.P. Møller - Mærsk skærer 170 danske skibsofficerer væk i containerskibene gennem frivillig fratræden, fordi rederiet har store tab i containermarkedet. De 170 skibsofficerer som nu formentlig vil blive skiftet ud med billigere asiatisk arbejdskraft, skal tilbydes andet arbejde i Det Blå Danmark. I hvert fald hvis Søfartens Ledere skal kunne se fremtid og værdi i de mange skattekrone som Danmark har pumpet i dansk skibsfart, mener formand Peer Bøje Brandenborg, Søfartens Ledere. I henhold til reglerne for Dansk Internationalt Skibsregister (DIS) sparer rederierne skatteindbetalingen på de søfarendes lønninger. Hertil har rederierne en såkaldt tonageskatteordning, hvorefter man ikke betaler selskabsskat efter hvor meget man tjener, men i stedet betaler det, der kan sammenlignes med en registreringsafgift for hvert enkelt skib i DIS.

- Søfartens Ledere har bakket op om regeringens politik og udviklingsplaner for dansk skibsfart som førende i Europa og siden i hele verden. Vi har kæmpet for at få rederierne til at rekruttere nye unge til vores erhverv. Vi har bakket op om satsningen på at få danske juniorofficerer som en investering i nye ledende seniorofficerer til den hastigt voksende flåde under DIS, understøtter Peer Bøje Brandenborg. De seneste år op har væksten været så stor, at rederierne Torm A/S og Herning Shipping a.s. i 2007 og 2008 ansøgte Søfartsstyrelsen og Erhvervsministeren om og fik dispensation for kravet om dansk eller EU indfødsret for skibsførere i dansk skib, fordi de ikke kunne få danske officerer nok.

Søfartens Ledere havde disse ansøgningerne i høring, og ved derfor at de to rederier alene har begrundet deres ansøgninger med, at der ikke kunne skaffes dansk arbejdskraft. De to rederier har klart afvist, at dispensationerne var begrundet i et ønske om at ansætte billigere arbejdskraft.

Fakta er, at der i dag sejler 50 skibe i Torm A/S og Herning Shipping a.s. uden én eneste dansker om bord men med Dannebrog i agterenden.

- Derfor finder jeg det helt naturligt, at Danmarks Rederiforening og deres medlemmer er parate til at løfte i flok og sikre beskæftigelsen for danske skibsofficerer. Der skal derfor sættes penge af til efteruddannelse og omplacering af de 170 officerer fra A. P. Møllers containerskibe til tankskibe, offshore og supply skibe og andre segmenter, siger formanden for Søfartens Ledere.

Han mener, at rederierne i modsat fald vil få et stort forklaringsproblem overfor de mange unge danskere, som rederierne i de seneste to år har rekrutteret til erhvervet og de maritime uddannelser under sloganet: "Lønnen er i top, og ikke to dage er ens. Du rejser hele verden rundt, og du får adgang til lederjobs både til lands og til vands".

Danmarks økonomiske satsning på skibsfart med gode rammevilkår, forpligter rederierne til også at levere danske arbejdspladser. Hvis de ikke evner at omsætte det i praksis, må sagen naturligvis rejses politisk, afslutter Peer Bøje Brandenborg.

S-ordfører: I strid med indgåede aftaler

Der er indgået en aftale mellem folketing og regering på den ene side og rederiforeningen og alle rederier på den anden, om at skulle rekruttere flere danske søfarende. Og nu er det anden gang Mærsk sender 200 danskere i land, siger socialdemokratiets søfartspolitiske ordfører Niels Sindal.

Sindal mener Mærsk-udviklingen er i strid med indgåede aftaler og frygter for dansk beskæftigelse til søs.

Tilsyneladende er der lagt en strategi som på sigt vil betyde at vi ikke har rederier i Danmark, ligesom vi heller ikke har skibsværfter, siger Niels Sindal.

Efter Sindal's opfattelse kan man regne med at dele af A.P. Møller-Mærsk efterhånden flytter til Fjernøsten.

DR Fyn, 2/10 07.46

Rederier mister 60 milliarder i indtjening

Onsdag den 30. september
Danske rederier er hårdt
presset af krisen.

Valutaindsejlingen falder
til 130 milliarder i år mod
190 milliarder sidste år.

.....

- Havet derude er blodrødt.
Det er ikke for tøsedrenge,
men vi er rustet til det, siger
Jan Fritz Hansen.

Hvad koster rederistøtten?

Hvad koster rederistøtten spørger SF

Ole Sohn fra SF har nu bedt Lene Espersen - økonomi- og erhvervsminister - om at beregne tallene for, hvad støtten til de danske rederier koster det danske samfund. Spørgsmålet kommer som en reaktion på, at Mærsk Line har varslet ønske om at skille sig af med 170 danske skibsofficerer til fordel for billig asiatisk arbejdskraft.

Ole Sohn kalder det en skandale at ministeren blåstempler udflagning af danske arbejdspladser. Med positiv særbehandling følger selvfølgelig et samfundsansvar, siger SF's gruppeformand til ritzau, og tilføjer at vi ikke kan tolerere at dansk arbejdskraft udskiftes med underbetalt asiatisk.

Ministeren bliver også bedt om at undersøge hvad uddannelsen af danske skibsofficerer koster det danske samfund.

Danmarks Radio, 2/10 09.31, <http://www.dr.dk/Nyheder/Penge/2009/10/02/090521.htm>

NEKROLOG **over to af de sidste** **søfyrbødere**

Svend Fønsskov,
f. 9/4-1921 er afgang ved døden d. 31/8-2009
Formand fra 1966-1984

Svend Borg
f. 31/3-1919 er afgang ved døden d. 24/8-2009
Næstformand fra 1966-1984

Svend Fønsskov:

Efter endt skolegang i 1937 kom Fønsskov til søs og sejlede på dækket indtil han i 1939 skiftede til maskinen.

I 1951 indvalgt i forbundets hovedbestyrelse og forretningsudvalg, og i 1960 valgt som næstformand.

Blev pensioneret i 1986 og slog sig ned i Nysted på Lolland, hvor han blev formand for den lokale sejklub. Efter Fønsskov blev pensioneret trak han sig helt tilbage fra fagbevægelsen.

Svend Borg

Tjenestedreng på landet og første gang til søs i 1936. Læste i vinteren 1948-49 til Kedel- og maskinpasser på Københavns Maskinskole.

I 1955 i søfyrbødernes forhandlingsud-

valg og i 1957 indvalgt i hovedbestyrelse og forretningsudvalg.

Svend Borg blev pensioneret i 1984 og stiftede efterfølgende Metal Søfarts seniorklub. Her sad han som formand indtil 2000, hvor han nedlagde hvervet af helbredsgrunde (se side 18).

I de sidste år havde han det svært, på grund af store problemer med lyd fra andre menneskers tale, som "rungede i hovedet" på ham.

Svend Borg skrev livet igennem en lang række bøger og hæfter. Her kan vi nævne:

- * Søfyrbødere gav deres liv for demokratiet - mindeskrift om den spanske borgerkrig.
- * Hvem torpederede "Hilma Lau"
- * Fra Fyrplads til Forbundskontor

Forbundsformand Svend Fønsskov i nye omgivelser

Næstformand Svend Borg i arbejde

Fra "Faklen" nr. 5 1970. På alle billeder af Svend Borg ses han med usædvanlig rank ryg, og som en fynsk journalist engang bemærkede, lignede han mere en bankfuldmægtig end en gammel søfyrbøder.

* Søfyrbødere - et farverigt folkefærd

Svend Borg oplevede både at blive minesprængt under 2. verdenskrig, og at modtage Dannebrogordenen i 1982 på indstilling fra Sø- og Handelsretten.

Få måneder før han døde skrev han et lille hæfte "Erindringer fra Fortiden - hvorfor og telepati" om mange, som han syntes, besynderlige sammentræf i hans liv. Det mest besynderlige var måske, at Svend Fønsskov skulle afgå ved døden en uge efter ham selv.

Forbundet

Fønsskov og Borg bestred det længste formandsskab i hele forbundets historie fra 1897 at regne.

I deres tid transformerede forbundet fra søfyrbødere til motormænd og metalarbejdere, under tre forskellige navne.

Det var også i deres tid et voldsomt og bittert opgør med Sømændenes Forbund blev taget i 70'erne, efter de to forbund i årtier havde samarbejdet om afdelinger i ud- og indland.

Svend Fønsskov svarer i Faklen nr 4-1979 på spørgsmål om hvorfor Dansk Maskinbesætningsforbund skal sluttes sammen med Dansk Metal. Særlig mange spørgsmål handler om alternativet Sømændenes Forbund/SID.

Jeg skal sige, hvorfor jeg og mange andre er med sammen sluttet med sømandene

Preben Møller Hansen sad på gaden og sprang sammen sømandenes i sømandenes, at en af hans betingelser var, at sømandene skulle være sømande

Jeg tror, at vores medlemmer vil være yderst udfordret af at bevare lysrødsmissionen

naturlig løsningsposition og se, hvem der bliver sømand eller maskinbesætning

Fønsskov og Borg inkarnerede om nogen hele forbundets historie i det 20'ende århundrede.

De var selv søfyrbødere og havde lang og forskelligartet sejlerfaring. De førte

forbundet ind i Dansk Metal som metalarbejdere.

*Æret være deres minde
Dansk Metal/Metal Søfart*

I det følgende nogle udvalgte klip fra fagbladet "Faklen".

Men når vi ser tilbage på det gamle år, hvor vi desværre grundet nogle forvirrede skolelærere og socialrådgivere mistede vort lands første arbejderregering, må et af vore ønsker for det nye år være, at danske arbejdere igennem deres organisationer sætter alt ind på igen at få et arbejderflertal på tinge, og jeg er sikker på, at Søfyrbødernes Forbund og vore medlemmer vil gøre alt for at dette må ske, helst i det nye år, men ellers hurtigst muligt. Godt nytår.

Svend Fønsskov.

Faklen, leder, nr. 1-1969

Fønsskov havde tydeligvis kun håntilovers for de unges 60'ers oprør - tilsvarende majoriteten af dansk fagbevægelse, som måske var irriterede over at dagsordenen var taget fra dem - for en tid.

Fremsyn præger motormændene ...

Faklen nr.
10-1969

Vi kan lige så godt gå i spidsen, siger søfyrbødernes formand Svend Fønsskov i denne samtale med Holger Ruppert

Det rabler for Møller Hansen

Faklen
nr. 7-1975

Preben Møller Hansens dispositioner er ikke længere blot desperate, de bærer mere og mere præg af at komme fra en syg mand. Siden FAKLEN i januar-nummeret orienterede om hovedtrækket i Møller Hansen-skandalerne, er begivenhederne rullet videre.

Hæderlige folk er blevet udrensede fra ledelsen

ansvarlige ledelse for A-kassen tvangsfjernes. Ministeren besluttede imidlertid i april at give Møller Hansen en ny frist til at få orden i skandale-økonomien, som indtil nu har kostet enorme beløb i administrationsudgifter.

Samtidig skete der visse stramninger i opsynet med Søfyrbødernes A-kasse, der i forvejen var under

— desperat i sit edderkoppespind af ulovligheder og skandaler

Faklen
nr. 1-1975

Den største skandale i dansk fagbevægelses nyere historie – cirklen af kriminalitet, ulovligheder, million-regnskabsrod, valutatransaktioner og personlig forfølgelse i Sømændenes Forbund – er blevet udvidet med stikkeri mod Søfyrbødernes Forbund og H.K.

Dermed er Søfyrbødernes Forbund blevet direkte part i en edderkoppeagtig affære, hvis offentliggørelse startede, da AKTUELT den 18. oktober indledte sine afsløringer fra Herluf Trolles Gade. Trådene er endnu ikke samlet. Men

bedrageriafdelingerne på Politigården i København og Århus, arbejdsgiverkontrollen hos Københavns Skattevæsen, Kildeskattedirektoratet, Arbejdsdirektoratet, Nationalbanken, Revisionsdepartementet, jurister og domstole er alle impliceret i opklaringsarbejdet.

På formandskontoret i Herluf Trolles Gade sidder manden, der tidligere har samarbejdet med advokat Mogens Glistrup, og tidligere har indgået hemmelige aftaler med skibsrederne. – Her sidder Preben Møller Hansen i en sådan desperat situation, at han er medvidende om – muligvis endda har beordret – sine ansatte til at angive og

Faklen nr.
8-1977
En tidlig drøm.

Svend Fønsskov – embedsmænd har sagt godt for to timers ugentlig kassette-TV på skibene, men det vil vi ikke byde søfolkene. De skal have adgang til TV i samme omfang som enhver anden dansk borger.

Udskrift af Østre Landsrets dombog

Faklen nr.
3-1977

DOM

Afsagt den 11. marts 1977 af Østre Landsrets 7. afdeling
(landsdommerne Taul, Robert Dam og Finn Larsen (kst.))

7. afd. nr. 619/1974:

Dansk Maskinbesætningsforbund
m o d
Sømændenes Forbund i Danmark

Sag rejst af Dansk Maskinbesætningsforbund (DM) mod Sømændenes Forbund. Vedrører et fælles afdelingskontor i Århus, hvor der ved et kasseeftersyn i 1974 konstateres "uoverensstemmelser" og herefter ruller en strid mellem de to forbund. Landsretten udtaler at DM ville have handlet uansvarligt hvis de ikke havde taget skridt til at få fjernet Århusrepræsentanten fra jobbet. Sømændenes Forbund idømmes en bød på 97.250 kroner bl.a. til efterbetalinger til.....

Faklen nr. 6-1970

Søfyrbøderne er blevet maskinfolk

Farvel og goddag

Faklen
nr. 6-1975

Farvel til Søfyrbødernes Forbund i Danmark Goddag til Dansk Maskinbesætningsforbund

SVEND BORG

Lørdag d. 29. august måtte Metal Søfart/Dansk Maskinbesætningsforbund sige farvel til en af forbundets store kæmper. Svend Borg var især for os gamle en forbundsmand af format. Altid tilstede med sin store faglighed og lune menneskelighed. En mand med stor interesse i de mange mennesker han kom i kontakt med via sin sejltid, og mindst sit faglige virke.

Hans mange små hæfter med anekdoter og historier fra sit liv til søs og fra sit faglige virke, vil altid blive husket og værdsat, nok specielt af os gamle. Derfor vil vi også sige en dybfølt tak og et farvel fra os, ikke kun til en god og dygtig forbundsmand, men til en god kammerat og ven.

METAL SØFARTS SENIORKLUB
Leif Andersen

**Hans C.
Rossen**
formand
46 15 20 49
rossen7@msn.com

Metal Søfart
Region Hovedstaden
Klub 8

"komsammen"-møder, og vi slutter året med en JULEFROKOST for kontingentbetalende medlemmer hos Viggo. Det vil finde sted den 16. december i beboerlokallet

ISTEDGADE 122 st.th.
København Vesterbro

Adgang fra kl. 12 - spisning kl. 13

Venligst giv besked om du kommer til:

VIGGO NIELSEN
Istedgade 120/2.th
1650 Købehavn V
Tlf.: 33 24 25 01
Tlf.: 46 15 20 49
Eller til KLUB 8 formand.

Bestyrelsen
H.C. Rossen & Helmut

KONTINGENTSATSER pr. 1/1-2009

Månedligt kontingent Metal Søfart, excl. klub og efterlønsbidrag:

DIS-hyre	12.008 kr. og derover	Kr. 973,75	Det er dit eget ansvar, at du betaler det rigtige kontingent i forhold til hyre eller dagpenge.
DIS-hyre	12.007 kr. og derunder	Kr. 613,50	
DAS-hyre	18.974 kr. og derover	Kr. 968,25	Husk derfor altid at give afdelingen besked, når din hyre ændres.
DAS-hyre	18.973 kr. og derunder	Kr. 608,00	
Dagpengesats	595 kr. og derover	Kr. 973,75	
Dagpengesats	594 kr. og derunder	Kr. 613,50	
Lærlinge		Kr. 194,75	
Efterlønsbidrag (pr. 5/1)		Kr. 423,00	

Runde fødselsdage i perioden 27-10-2009 til 15-12-2009

Tillykke 60 år

Erik Emil Nielsen –
fylder 60 år den 6. november 2009
Harry Bekker Jensen –
fylder 60 år den 6. november 2009
Ib Martin Vistesen –
fylder 60 år den 11. november 2009
Niels Albert Nygaard Petersen –
fylder 60 år den 14. december 2009

Tillykke 65 år

John Tegl Rasmussen –
fylder 65 år den 10. november 2009
Jan Correll –
fylder 65 år den 5. december 2009
John Renius Rasmussen –
fylder 65 år den 10. december 2009

Tillykke 70 år

Niels Rolnád Holk –
fylder 70 år den 2. november 2009

Carl Alfred Nielsen –
fylder 70 år den 3. december 2009
Arne Dinesen –
fylder 70 den 7. december 2009
Svend Haagensen –
fylder 70 år den 13. december 2009

Tillykke 75 år

Louis Pedersen –
fylder 75 år den 23. november 2009

JUBILÆUM

Egun Grønlund har 70 års jubilæum
i Dansk Metal/Søfart den 30. oktober
2009

Carl Emil Olsen har 50 års jubilæum i
Dansk Metal/Søfart den 3. december
2009

***"Krølle" på 63 år, har boet 26 år på sin
husbåd "Kærlingen". Længst har han
boet i Kalkbrænderihavnen i Køben-
havn. De seneste år i Fiskerihavnen i
Københavns Nordhavn.***

HUNDEN BIDER, 1998

WINDHOLE

U.S. ...

DSRF-internt

Runde fødselsdage i perioden 27-10-2009 til 15-12-2009

Kerstin Sylvia Vangsø – Havnegade 58, 3730 Neksø – fylder **50 år d. 27. oktober**

Jan Friis – Dyrendalsvej 4, Nylars, 3720 Aakirkeby – fylder **60 år d. 28. oktober**

Ole Steen Hansen – Kirkebakkevej 32 B, 4190 Munke Bjergby – fylder **70 år d. 6. november**

Lilli Viola Mehling – Toftsvej 26, st.tv., Gammelby, 6700 Esbjerg – fylder **70 år d. 7. november**

Tom Wihlborg Rasmussen – Jernbanegade 13, 1.tv., 3480 Fredensborg – fylder **50 år d. 9. november**

Johan W. Rebel – Kroken Aspö, 37022 Drottningsskar – fylder **50 år d. 14. november**

Folmer Lindberg – Gl. Guldagervej 58 B, 6710 Esbjerg V – fylder **80 år d. 18. november**

Ely Baasch – Maglehøjvej 176, 4900 Nakskov – fylder **80 år d. 23. november**

Ernst Hartvig Lindahl – Rødager Allé 111, st.tv., 2610 Rødovre – fylder **75 år d. 28. november**

Tom Poul Haahr – Langegade 47, st.tv., 5300 Kerteminde – fylder **70 år d. 1. december**

Nya Barner Schultz – Oksemyrevejen 6, Ibsker, 3740 Svaneke – fylder **50 år d. 7. december**

Joan Pedersen – Skagagade 114, 1.tv., 9990 Skagen – fylder **50 år d. 12. december**

Jan Eggert Bjerrum – Skovkanten 16, 1.tv., 6700 Esbjerg – fylder **50 år d. 12. december**

Jubilæer i perioden 27-10-2009 til 15-12-2009

Svend Aage Wolf Larsen har den 1/11 2009 været medlem af foreningen i 25 år.

Karin Pladsbjerg har d. 1/11 2009 været medlem af foreningen i 25 år.

Tusind tak for gaven jeg modtog i anledning af min fødselsdag.

*Med venlig hilsen
Børge Trier Nielsen*

Mange tak for den fine gave jeg fik til min fødselsdag.

*Mvh
Jan E. Møller*

Tak for den fine gave jeg modtog, i anledning af min 60 års fødselsdag.

*Med venlig hilsen
Jan Larsen*

Mange tak for den fine gave som jeg modtog i anledning af min 85 års fødselsdag.

*Venlig hilsen
Alfhild Hansen*

Vi mindes

Viggo Bollerup, f. 26/6 1917, er afdøet ved døden i juni måned 2009

Kurt Granhøj Jørgensen, f. 19/2 1946, er afdøet ved døden d. 31/8 2009

Berigtigelse/beklagelse

I sidste nummer af fagbladet, under det sammentrukne referat fra foreningens generalforsamling, skrev vi på side 28 (DSRF og fremtiden):

"Vi har drøftet uinteressante scenarier for fremtiden:

** Dø uden maner (RAF1917).*

....

Referenten og redaktøren beklager den uheldige sammenrækning. Det var ikke meningen at genere nogen.

Hvad der i virkeligheden blev sagt kan

læses i det fuldstændige referat som nu findes på vores hjemmeside: co-sea.dk/DSRF/Diverse - referatet side 12 nederst.

" De mere uinteressante og urealistiske har drejet sig om at foreningen bare levede videre og så måtte dø når historien var slut. Sådan lidt ala telegrafistforeningen som kæmper videre med et par hundrede medlemmer. Eller vi kører videre så længe som muligt og dør med en kæmpefest og et ordentligt brag".

Redaktøren beklager forvridningen.

Henrik Mikkelsen

Sejlede med "Pearl" og "Crown" i perioden 28/9 - 1/10.

* Opfordrer til at samle overenskomstønsker, skrive dem på opslag i mesen, eller sende pr. mail til Henrik.

* Stadig utilfredshed med at midlertidig

overenskomst ikke fungerer efter hensigten. Hvis rederiet forventer den skal stemmes hjem, må de nok mere på banen og finde nogen løsninger.

* Tillidsmandsvalg startet op på "Crown" med to kandidater (Kenneth og Morten). Afstemningsfrist 27/10.

Det gode arbejdsliv til søs

Undersøgelse af trivslen i den danske handelsflåde

Hovedresultater

Søfartens Arbejdsmiljøråd afviklede deres såkaldte tilfredshedsundersøgelse i perioden oktober 2008 til marts 2009, formentlig efter længere tids forberedelse. Resultatet forelå i slutningen af august 2009 i form af en 120 sider lang sociologisk-sproget rapport som i pressesprog fik overskriften:

TRIVSLEN TIL SØS BEDRE END SIT RYGTE

Og sådan gengives det glade budskab i de søfartsfaglige medier. Omkring 80% føler sig enige i, at der er en rigtig god stemning og de er rigtig glade for det hele. Der er et par trælse konstateringer undervejs, men som pressemeddelelsen fra Søfartens Arbejdsmiljøråd siger: "Helt overordnet viser undersøgelsen, at de søfarende føler de trives i deres arbejde, og mere end 86% føler at de er enige i, at der er en rigtig god stemning og et godt fællesskab ombord".

De udenlandske søfarende er de mest tilfredse, men danskerne føler ikke det er belastende med mange nationaliteter ombord, blot der ikke er for mange. Det at danskerne er mindst tilfredse, overra-

sker rederiforeningen som føler at danskerne er dem som bestrider de højeste stillinger, eller også er det undersøgelsen der føler det.

Hviletidsområdet må vurderes nøje, føler rederiforeningen. Flere end 25% svarer at bestemmelserne ikke overholdes. Det kan skyldes ukendskab til fravigelsesbestemmelser håber rederiforeningen, for ellers føler rederiforeningen det er bekymrende. Rederiforeningen er tilfredse med undersøgelsen, og det er alle mulige andre tilsyneladende også, eller måske er det bare noget de føler.

Undertegnede's umiddelbare reaktion som har bidt sig fast i hjernen, var et déjà-vu med et afsnit fra Jon Stewart's Daily Show. I hastige klip vises en lang række sms-undersøgelser foretaget af amerikanske tv-stationer, hvor værterne næsten hysterisk gengiver afstemningsresultater på mellem 90 og 100%. Der skal altid svares "ja" eller "nej" til spørgsmål. F.eks.: "føler du at du har noget imod mennesker med mørk hudfarve, alene på grund af deres race?". På et tidspunkt hvor en sms-undersøgelse med en enighedsprocent på 98 susede over

skærmen, udbryder Jon Stewart begejstret "her må de &€# have fået fat på alle ekstremisterne også og vredet armen om på dem".

Undersøgelsen består af ca. 115 spørgsmål, og indholdet i spørgsmålene er efter klassisk-moderne landbaseret standard-sociologi. Værkfører er skiftet ud med kaptajn osv, dansker versus udlænding og hviletids-bestemmelser tilføjet. Det er "oplevelsen" eller "følelsen" som udspørges. På den vis klarer vi os også rigtig strålende i dansk lykkefølelse når den undersøges.

I tidens TV-sprog svarer det til når danskeren på gaden ustandseligt spørges om hvad han følte ved dit eller dat. "Hvad følte du da cafeteriet overfor din bopæl sprang i luften?", svar på en skala fra 1 til 5.

Spørgsmålene glimrer ikke ved noget-somhelst, men de glimrer ved de spørgsmål som ikke stilles, - på totalt fravær af relation til den specielle sociale virkelighed for en søfarende.

- * Kosten - "den gamle", tegneseriemad, sundheds-apostologisk.
- * Alkohol - nultolerance, en enkelt, frihed under ansvar.
- * Tobak i fritidsrum, tobak i egen kabine.
- * Havneophold - oplevelsesmuligheder, bordeller og seværdigheder.
- * Jobsikkerhed.

Undersøgelingsstrategierne beretter indledningsvis at det er nøje planlagt. Spørgsmålene i den valgte fænomenologiske gruppe beskrives som vedrørende "det psykiske arbejdsmiljø", i modsætning til spørgsmål vedrørende "det fysiske arbejdsmiljø" (kost, tobak, alkohol.....). "Det fysiske arbejdsmiljø" er fravalgt med den

begrundelse, at der allerede var rigeligt mange spørgsmål i den første gruppe.

Det er egentlig ligegyldigt hvad man kalder børnene. Man har fravalgt alle de spørgsmål som kunne gøre undersøgelsen interessant, og mener det kan henstå til en eventuel senere undersøgelse. Spørg en gammel sømand om hvorfor han elskede at sejle i "Dansk-Fransk", i "Heering Line" og andre superrederier!

1672 søfarende har svaret og det giver en svarprocent på ca. 9 (efter vores regnemaskine). Miljørådet angiver at 11% har svaret og det kan man få op på 16% hvis man kun relaterer til antal udmønstrede.

Eftersom alle har haft rigelige muligheder for at svare er tallet 16 helt uden betydning, men det ser selvsagt pænere ud. Vi bestrider ikke at en svarprocent på ca. 10 kan bruges som det statistikerne kalder et signifikant materiale, men vil næppe mene det er et overbevisende materiale, før man har undersøgt om svargruppen repræsenterer særlig ivrigt glade interaktive søfarende.

Spørgsmålene er grupperet i det som undersøgelsen kalder for "de seks guld-korn":

- * Indflydelse på eget arbejde
- * Mening i arbejdet
- * Forudsigelighed
- * Social støtte
- * Belønning (karriereforløb, klap på skulderen)
- * Krav i arbejdet

Det kunne være interessant at gå ind i de enkelte statistikker, og diskutere dem på det samme akademiske plan rapporten er skrevet i. Men det føler vi ikke indholdet berettiger til.

Overordnet set vil vi mene at man kan konkludere:

DE SØFARENDE FORTÆLLER AT DE TRIVES GODT MED ARBEJDET, DERES KOLLEGAER OG DERES OVERORDNEDE.

Mens undersøgelsen siger meget lidt om hvorvidt de søfarende trives med at være søfarende, og dermed at "trivslen til søs er bedre end sit rygte".

Et enkelt afsnit fortjener en særlig opmærksomhed. Overholdelse af hviletidsbestemmelser har en særlig tyngde for en søfarende, hvor hjem og arbejde for længere tid af gangen er et integreret hele. Undersøgelsen viser, at en voldsom stor procentdel af svarerne benægter at de overholder reglerne, og mange angiver at de simpelthen ikke kan overholde reglerne. Skal man tale om noget overraskende ved resultaterne er dette vel eneste område (at udlændinge er

mere tilfredse end danskere overrasker de færreste!).

Kun 60% mener de har indflydelse på om de lovgivne bestemmelser overholdes, og kun 31% mener de har overholdt hviletiden hele tiden, mens 18% mener de slet ikke har overholdt den (aldrig) eller bare en del af tiden. Rederiforeningen mener en del af forklaringen kan skyldes uvidenhed om dispensations-regler, og det kan selvsagt ikke bestrides at det kan have spillet en rolle. Men at noget er helt galt afsløres med tydelighed, og det bør ryste såvel Søfartsstyrelse som erhverv.

Endnu mere rystende er måske første skema som er gengivet nedenfor.

I den færdige rapport bemærkes som et andet overraskende resultat, at mange søfarende har sociale omgangsproblemer i hjemmeperioder. Det overrasker formentlig igen kun ikke-søfarende.

OleS

Tabel 132: Spørgsmål 11.18 - Stemmer din registrerede arbejdstid overens med den tid, du rent faktisk arbejder? (fordelt på skibstype)

			Skibstype							Total
			Tank og Kemikalieskib	Bulk	Container	RORO	Passagerskib	Supply	Coaster, specialskib, tørlast og anden skibstype	
11.18 - Stemmer din registrerede arbejdstid overens med den tid, du rent faktisk arbejder?	Ja	Antal	211	30	386	37	234	80	208	1186
		% af Skibstype	78%	94%	79%	84%	80%	72%	70%	77%
	Nej, jeg arbejder mere	Antal	56	2	98	5	49	27	69	306
		% af Skibstype	21%	6%	20%	11%	17%	24%	23%	20%
	Nej, jeg arbejder mindre	Antal	4	0	3	2	10	4	21	44
		% af Skibstype	1%	0%	1%	5%	3%	4%	7%	3%
Total	Antal	271	32	487	44	293	111	298	1536	
	% af Skibstype	100%	100%	100%	100%	100%	100%	100%	100%	

Tabel 125: Spørgsmål 11.13 - Jeg overholder min hviletid. (fordelt på skibstype)

			Skibstype							Total
			Tank og Kemikalieskib	Bulk	Container	RORO	Passagerskib	Supply	Coaster, specialskib, tørlast og anden skibstype	
11.13 Jeg overholder min hviletid.	Hele tiden	Antal	65	3	114	18	158	49	78	485
		% af Skibstype	23%	9%	23%	40%	53%	43%	26%	31%
	En stor del af tiden	Antal	97	11	221	20	71	34	96	550
		% af Skibstype	35%	33%	44%	44%	24%	30%	32%	35%
	En del af tiden	Antal	37	9	75	2	28	15	46	212
		% af Skibstype	13%	27%	15%	4%	9%	13%	15%	13%
	Lidt af tiden	Antal	54	8	73	2	22	7	51	217
		% af Skibstype	19%	24%	14%	4%	7%	6%	17%	14%
	På intet tidspunkt	Antal	16	2	17	2	9	6	17	69
		% af Skibstype	6%	6%	3%	4%	3%	5%	6%	4%
	Ved ikke	Antal	11	0	6	1	9	2	11	40
		% af Skibstype	4%	0%	1%	2%	3%	2%	4%	3%
Total	Antal	280	33	506	45	297	113	299	1573	
	% af Skibstype	100%	100%	100%	100%	100%	100%	100%	100%	
Gennemsnit		3,5	3,2	3,7	4,1	4,2	4,0	3,6	3,8	

5. februar 2008
30. september 2009

Rundt om Grønland

Fotografier og fortællinger af Ture og John Andersen

Gyldendal 2009

ISBN 978-87-02-07964-7

Pris: 249,95, sider: 200

Bogen er i et særligt lille format (lav sidehøjde), med de fleste fotos over to sider. I alt er der 100 fotos grupperet og inddelt i geografiske områder rundt Grønland, med tilhørende indledende kapitel eller anekdote.

Bag i bogen en dvd med det dobbelte antal billeder og ledsage-musik komponeret af Thulla C. Wamberg.

Ovenstående billede er et klip fra et dobbeltside-billede i bogen. Det er valgt fordi det så udmærket illustrerer gravpladsstemningen i Dansk Skibsfart lige nu!

Forfatteren John Andersen er arkitekt, polarforsker og eventyrer, og Ture Andersen er hans søn og fotograf. Billederne er udvalgt fra et billedmateriale, som er etableret i perioden 1974-2008 fra mange fælles rejser og kajakture i Grønland.

John Andersen er tidligere formand for Eventyrernes Klub og dette er hans femte Grønlands-bog på godt 10 år. Det er en rigtig fin lille bog som følger sig godt ind i den righoldige Grønlands-litteratur.

DIS

KOSTER DE DANSKE SKATTEYDERE

Ole Sohn fra SF har nu efterlyst tal fra Økonomi- og Erhvervsminister Lene Espersen, for hvor meget Dansk Internationalt Skibsregister koster de danske skatteydere.

Regnestykket er komplekst, og formentlig umuligt at udfærdige uden en masse gætværk impliceret. Der er også megen grund til at være skeptisk overfor det tal som vil blive overleveret fra embedsmændene/rederierhvervet.

Som hovedkomponenter i regnestykket vil der være:

* Skatteprovenu (mistet skat fra DIS-sejlere).

* Tonnageskatteordningen.

* Sociale udgifter fra Danmark til udenlandske søfarende.

Som det fremgår af vismandsrapporterne som er citeret nederst denne og næste side, regner Det Økonomiske Råd med en værdi af skatteprovenuet på 631 millioner kroner i 2006 (mere unøjagtigt angivet som 0,6 milliarder i 2006-rapporten).

CO-Søfart havde forud for Mærsk-beslutningen om den nye udflagning af danske søfarende, besluttet at opdatere vores statistikker for beskæftigelsen i dansk skibsfart, og herunder også drøftet at videreføre disse statistikker til en beregning af det mistede skatteprovenu.

Med Ole Sohn's efterlysning af DIS-ordningens pris for de danske skatteydere, satte vi fart i beregningerne.

Tallet øverst næste side er det tal vi overordnet gætter på for skatteprovenu-værdien. Og det er flere gange større end det tal vismændene i 2008 brugte til at udtrykke, at DIS-ordningen formentlig ikke kan svare sig for det danske samfund. (se talforbehold senere)

I forhold til deadline for dette fagblad, har vi kun i elvte time nået at spørge sekretariatet i Det Økonomiske Råd, hvordan deres tal er beregnet.

Svaret fra rådet er at 2008-tallet (de 631 millioner), er "hentet direkte fra Rigsrevi-

Fra vismandsrapporten "Dansk økonomi, efterår 2008".

*"Uhensigtsmæssigt stort subsidie til rederier. Skattefritagelsen for personer ansat på skibe registeret i Dansk Internationalt Søfartsregister (DIS) indebar i 2006 et tab af **skatteprovenu på 631 mio. kr.** En række andre industrilande har lignende subsidiering af skibsfarten. Til trods for, at teoretiske argumenter kan begrunde en lavere beskatning af rederierhvervene, er det dog sandsynligt, at skattelemplerne i forbindelse med DIS går for langt i forhold til et hensigtsmæssigt niveau, jf. Det Økonomiske Råd (2006)."*

Afsnittet kan findes i kapitel III "Beskatning af arbejdsindkomst", side 202.

skal vi sige 1,4 milliarder kroner om året +

sionen eller fra Økonomi- og Erhvervsministeriet 2007". I øvrigt udtrykker sekretariatet interesse for vores regneark, som vi selvsagt gerne stiller til rådighed.

Vi vil grave videre i hvordan de 600 millioner kroner er beregnet, og mere herom på et senere tidspunkt.

VORES BEREGNINGER

Herunder beskrives de vigtigste forudsætninger for vores beregninger.

* Søfartsstyrelsens mønstringsstatistik fra marts 2009 er anvendt. Umiddelbart efter - torsdag d. 8. oktober, opdaterede styrelsen deres statistikker, hvorfor tallene i dag er en smule anderledes.

* Til at finde tallene for beskæftigede har vi brugt en faktor 2 for danskere og en faktor 1,125 for udlændinge. Disse faktorer kan diskuteres og særlig faktoren for udlændinge burde nok være en anelse højere (fastansatte udlændinge).

* Færgeredier i rutefart indgår efter maj 2008 ikke længere i styrelsens statistikker, og i øvrigt er skatteberegningen anderledes end på langfart. Beskæftigelsestallet for: DFDS, Scandlines, BHT og HH Ferries, er indhentet direkte fra rederierne.

* Skatteprovenuet for langfartssejlere (Søfartsstyrelsens tal), er beregnet ved hjælp af Arbejdsdirektoratets omregningstabel for 2009.

* Skatteprovenuet for DFDS-sejlere beregnet tilsvarende ovenfor.

* Skatteprovenuet for DIS Bilfærge-sejlere er beregnet som DAS-løn minus DIS-løn (svarende til omregningsprotokollat for Bilfærgernes Rederiforening).

* Lønsatser og pensionsatser er fundet fra overenskomster, enkelte indhentet fra pågældende foreninger.

* Der er truffet en række valg undervejs. F.eks. er den gennemsnitlige anciennitet

Fra vismandsrapporten "Dansk økonomi, forår 2006".

"Udgifterne til DIS er 0,6 mia. kr. i 2006 opgjort som skatteudgift ved tabt-provenu-metoden, jf. afsnit II.2. Af bemærkningerne til lovforslaget om tonnageskatten fremgår, at rederierne med forslaget vil få en lempelse på 100 mio. kr., hvilket skal sammenholdes med en gennemsnitlig skattebetaling på 125 mio. kr. pr. år i 1990'erne. Det lave provenutab ved tonnageskatten skyldes, at rederierne i forvejen havde gunstige afskrivningsregler."

Afsnittet kan findes i kapitel II, II 5, side 208.

for den søfarende valgt til at være 4 år.

* Udligningskontorets årlige udbetaling af kompensation for 2008 er fratrukket det færdige resultat. Tallet repræsenterer de personlige fradrag (renteudgifter mv), som omregningsformler fra DIS til DAS ikke tager højde for. For 2008 er tallet opgivet til at være kr. 95.400.000 kroner (tallet kan stadig stige en anelse). I 2007 var tallet 92.800.000.

Bemærkninger og problemer:

* Vores regneark står til rådighed for dem som måtte have særlig interesse.

* Vi har selvfølgelig ikke noget belæg for nøjagtighed i tallet som angivet på forrige side øverst. 1,4 milliarder årligt er et bud taget nedenstående i betragtning.

* Undervurdering:

Tallene er undervurderede når det gælder udlændinge fordi lønningerne i praksis ofte er væsentligt højere end overenskomsterne tilskriver.

* Overvurdering:

Mange registrerede som "skibsførere", "maskinchefer" og andre officerer, sejler i småskibsfarten med væsentligt lavere lønninger. Rigtigere tal kunne findes hvis det var muligt at indhente pålidelige beskæftigelsestal fra alle større rederier og ikke kun fra færgerederierne. Disse tal kunne sammenholdes med SFS's tal til vurdering af beskæftigelsen i småskibsfarten, som derefter kunne beregnes separat.

De største problemer med beregningerne er givetvis forbundet med beskæftigelsestallene.

Også nødvendigheden af at vælge faktorer til omregning af mønstringstal når det gælder langfarten. Det slår pænt igennem om den rette faktor for danskere er 1,8 eller 2,1.

Hertil kommer den store usikkerhed om Søfartsstyrelsens mønstringsstatistikker generelt set. De oplyste tal for færgerederierne anses derimod for at være pålidelige, ligesom det ikke her har været nødvendigt at anvende en beskæftigelsesfaktor.

Vi hører meget gerne kvalificeret kritik af beregningerne, men hermed er *denne* beregning stillet til rådighed for politikere, økonomer og andre som deltager i den værdipolitiske debat om DIS. Herfra kan der regnes videre til det "rigtige" tal.

HOVEDTAL

Skatteprovenu:

I alt skatteprovenu:	1.901.467.431
Udligning	95.400.000

Skattetab	1.806.067.431
------------------	----------------------

Skatteprovenu i alt fordelt på:

Danskere	1.827.573.156
Udlændinge	73.894.275

Langfart	1.622.448.399
Færgefart	279.019.032

Beskæftigede:

Danskere	11.081
Udlændinge	6.516
I alt	17.597

Langfart	15.207
Færgefart	2.390
I alt	17.597

STILLING I langfart	Ansået beskæftigede				Arbejdsdirekt:				Skat		Skat			
	Danske Udlænd.	Danske	Danske Udlændinge	Danske Udlændinge	Omregning	pr. måned	1 person	alle	pr. Måned	Udlændinge				
Skibsfører	717	71	1434	80	35000	21347	2500	512	61859	30708	26859	9361	38,515,806	747,710
Overstyrmand	526	160	1052	180	29052	15156	1473	353	48530	19416	19478	4260	20,490,856	766,800
1. Styrmand	258	241	516	271	26010	12425	1330	283	41139	14955	15129	2530	7,806,564	685,946
2. Styrmand	71	279	142	314	24000	11752	960	266	36670	13856	12670	2104	1,799,140	660,393
Styrmænd	171	25	342	28	19879	11752	299	266	27630	13856	7751	2104	2,650,842	59,175
Andre navigationsoff.	3	10	6	11	24000	11752	960	266	36670	13856	12670	2104	76,020	23,670
Ehedssoff. - Senioroff.	4	1	8	1	31000	15156	1240	353	53749	19416	22749	4260	181,992	4,793
Ehedssoff. - Junioroff.	113	24	226	27	27500	12425	1100	283	45209	14955	17709	2530	4,002,234	68,310
Maskinchef	450	123	900	138	34000	21347	2400	512	59509	30708	25509	9361	22,958,100	1,295,328
1. Maskinmester	307	162	614	182	28656	15156	1473	353	47540	19416	18884	4260	11,594,776	776,385
2. Maskinmester	4	5	8	6	25736	12425	1330	283	40454	14955	14718	2530	117,744	14,231
3. Maskinmester	0	1	0	1	25736	11752	1330	266	40454	13856	14718	2104	0	2,367
Maskinmester	184	401	368	451	20262	11752	1165	266	27612	13856	7350	2104	2,704,800	949,167
Andre maskinoff.	30	10	60	11	20262	11752	1165	266	27612	13856	7350	2104	441,000	23,670
Befaren skibsass.	566	102	1132	115	17044	6876	914	160	22167	6876	5123	0	5,799,236	0
Ubefaren skibsass.	167	25	334	28	13989	5095	755	118	17229	5095	3240	0	1,082,160	0
Dual cadet	62	238	124	268	10826	7022	0	163	12501	7022	1675	0	207,700	0
Befaren matros	57	1266	114	1424	17044	6876	914	160	22167	6876	5123	0	584,022	0
Ubefaren matros	31	268	62	302	13989	5095	755	118	17229	5095	3240	0	200,880	0
Styrmændasp.	35	27	70	30	10826	7022	0	163	12501	7022	1675	0	117,250	0
Anden deaksbesætn.	13	56	26	63	17646	6876	948	160	23137	6876	5491	0	142,766	0
Bedstemand	18	0	36	0	17509	6876	948	160	22912	6876	5403	0	194,508	0
Befaren motormand	14	412	28	464	17044	6876	914	160	22167	6876	5123	0	143,444	0
Ubefaren motormand	0	16	0	18	13989	5095	755	118	17229	5095	3240	0	0	0
Maskinmestersp.	34	25	68	28	10826	7022	0	163	12501	7022	1675	0	113,900	0
Anden maskinbesætn.	31	21	62	24	17044	6876	914	160	22167	6876	5123	0	317,626	0
Hovmester/purser	88	52	176	59	26660	7622	1490	177	42524	7622	15864	0	2,792,064	0
Kok	108	360	216	405	15015	6536	791	152	18898	6536	3883	0	839,728	0
Kabyspersonale	50	49	100	55	13713	5095	703	118	16808	5095	3095	0	309,500	0
Steward/stewardesse	31	203	62	228	13713	7622	703	177	16808	7622	3095	0	191,890	0
Servicepersonale	206	151	412	170	13713	5095	703	118	16808	5095	3095	0	1,275,140	0
Andre tjenestegørende	60	153	120	172	17646	7622	948	177	23137	7622	5491	0	658,920	0
Elektriker	21	154	42	173	19804	7622	1365	177	26608	7622	6804	0	285,768	0
Reparatør	39	481	78	541	19804	7622	1365	177	26608	7622	6804	0	530,712	0
	4469	5572	8938	6269									129,126,088	6,077,945

Dette er et klip fra regnearket omfattende langfartsberegningen. Alle forudsætninger for regnearket er noteret separat.

Senest er foreningen blevet gjort opmærksom på, at rederiet har trukket kostpenge ud af hyren.

Dette er efter foreningens opfattelse uden hold i overenskomsten og i direkte modstrid med Sømandslovens § 52.

Faglig afdeling har rettet henvendelse til rederiet og rederiforeningen, og forventer et snarligt ophør af trækket og en tilbagebetaling.

Jl

Esvagt - Metal Søfart

I forbindelse med rederiets indførelse af uddannelsesklausuler, som en individuel aftale i tillæg til overenskomsten, har faglig afdeling længe drøftet med 3F-Sømandene, om ikke vi også i denne sag skulle trække på samme hammel, og få situationen belyst i LO.

Efter at have ventet længe, har Metal Søfart nu på egen hånd arrangeret et møde med LO, hvor deres advokat vil redegøre for muligheden for at føre sagen i arbejdsretten.

Jl

Esvagt - DSRF

Som det sikkert er medlemmerne i Esvagt bekendt, er den nye overenskomst en kilde til mange spørgsmål og uklarheder.

Der har derfor været en livlig udveksling af meninger mellem rederiet og foreningen om arbejdsretslige spørgsmål.

DFDS - DSRF

Et medlem kontaktede foreningen, efter at være blevet bortvist fra Crown. Foreningen bistod medlemmet i forhandlingerne med DFDS.

På grund af sagens karakter, valgte medlemmet at sagen ikke skulle føres videre.

Jl

DFDS - Metal Søfart

Rederiet har nu gennemført de varslede opsigelser, og trods det triste i situationen generelt, har forbundet med glæde noteret sig, at vi "kun" mistede 4 medlemmer.

I den hektiske periode blev også en af vore tillidsvalgte opsagt, men efter en kort drøftelse med rederiet, blev denne fejl korrigeret.

I kølvandet på opsigelserne kontaktede medlemmerne os, idet de oplevede at skibsledelsen lod elektrikerne tage trosserne.

Forbundet kontaktede straks rederiet, og efter et møde her i Rødovre, blev det fra rederiet meddelt, at man overfor skibsledelsen nu havde indskærpet hvad faggrænser betød.

Vores tillidsmand gennem mange år – Harm Sandomir – har bedt forbundet undersøge om der kunne aftales en fratrædelsesaftale for ham, idet han ønskede at gå på efterløn.

Rederiet var modvillige til at starte med, da man ikke ønskede at Harm skulle forlade rederiet, men det er lykkedes at få en fornuftig aftale med rederiet.

Det er med beklagelse fra både DFDS og forbundet at Harm forlader erhvervet.

JJ

Get2Sea .dk

Get2Sea/Shipping.dk

I seneste nummer skrev vi om et par sager i Get2Sea. Føljetonen fortsætter her:

I sagen med skipperen, som mangler at få udbetalt tilgodehavende hyre, har vi som nævnt i sidste blad indgivet stævning. I slutningen af august modtog vi svarskrift fra modparten, som påstår frifindelse, ligesom der bliver stillet modkrav. Vi har

siden afsendt replik til svarskriftet og er nu indkaldt til forberedende retsmøde, som vil blive afholdt som et telefonmøde i slutningen af oktober. John Ibsen varetager de juridiske aspekter i sagen.

Den anden sag drejer sig om en maskinchef, som heller ikke har modtaget tilgodehavende hyre samt erstatning for fridøgn. I første omgang skrev vi til Get2Sea, der som sædvanlig blot undlod at svare. Herefter blev vi bekendt med at skibet var blevet solgt til rederiet Shipping.dk, mens medlemmet fortsat var ombord. Det er derfor vores opfattelse at Shipping.dk må bære forpligtelsen for tilgodehavendet. Vi har derfor skrevet til Shipping.dk og afventer deres svar.

CP

Mols-Linien

Mols-Linien - Metal Søfart

I seneste nummer nævnte vi ligeledes en sag mod Mols-Linien vedrørende vagtplanlægning på sønehelligdage. Sagen blev sendt videre til Dansk Metal, som igen har sendt den videre til LO med henblik på afholdelse af faglig voldgift. Vi afventer svar fra LO.

CP

Eurest - DSRF

Eurest står for catering på en del af de mobile borerigge i Nordsøen. Vi har på det seneste haft et par sager, som nok mere tyder på rod i bogholderiet end på ond vilje. Man har f.eks glemt at udbetale

diverse tillæg, man har trukket en 1. års ansat for ferie i for lang en periode, og så har man glemt at trække en anden 1. års ansat for ferie, hvorefter man pludselig begynder at trække med tilbagevirkende kraft for større beløb.

I det hele taget har man nogle ret rodede lønsedler, som kan være svære at overskue. Vi har protesteret over fejlene, som nu skulle være rettet.

CP

A2SEA

Et medlem blev opsagt med varsel fra A2Sea. Vi stillede spørgsmål til begrundelsen, men det har vist sig at være en saglig opsigelse. Til gengæld havde man lavet en fodfejl omkring varslet, som vi derfor fik forlænget.

Herudover protesterede vi mod manglende erstatning for optjente fridøgn, hvilket rederiet nu har givet os ret i. Medlemmet vil nu få 15 fridøgn kontant-erstattet, ligesom han vil få tilsendt sit feriekort.

CP

Lønmodtagernes Garantifond - LG

Konkurser/LG

Omkring årsskiftet havde vi en del sager omkring konkurser med efterfølgende forsøg på at inddrive tilgodehavende beløb hos Lønmodtagernes Garantifond.

På nuværende tidspunkt har vi efter-

hånden modtaget langt størsteparten af de krævede beløb, hvilket trods alt er tilfredsstillende. Derudover er der i den sidste periode heldigvis ikke dukket yderligere konkurser op, som berører vores medlemmer.

CP

BHT - DSRF

BornholmsTrafikken valgte den 19. august at opsigte en tillidsrepræsentant.

Den pågældende har været tillidsrepræsentant i en årrække og har omkring 25 års ansættelsesanciennitet i BHT. På tidspunktet for opsigelsen havde der gennem de seneste par år været et langt sygdomsforløb. Imidlertid er vedkommende efter en operation raskmeldt, i arbejde og angiveligt ved at være fuldt restitueret. Der har ikke forudgående i de 25 år været nævneværdigt fravær på grund af sygdom.

Opsigelsen er begrundet i "manglende beskæftigelse", og en afløser har været ansat i stillingen under sygdomsforløbet, som vedvarende er ansat.

Som bekendt skal der "tvingende, nødvendige grunde" til, for at afskedige en tillidsrepræsentant, og foreningen har protesteret mod opsigelsen.

Forud for opsigelsen kontaktede rederiet foreningen og meddelte, at de agtede at afskedige den pågældende.

Foreningen har efterfølgende meddelelsen været i nær kontakt med vores

medlem, og diskuteret situationen. Han er naturligvis noget rystet over opsigelsen, og mener selv han i dag er fuldt arbejdsdygtig. Han har været ansat i rederiet siden sin ungdom, og har stadig en del år tilbage på arbejdsmarkedet. Han har kun et ønske, og det er at fortsætte i sit job.

Foreningen har konsekvensmæssigt indkaldt til fællesmøde med påstand om at få opsigelsen underkendt.

Fællesmødet blev afviklet fredag d. 9. oktober i Dansk Arbejdsgiverforening (BHT er blevet medlem af Bilfærgernes Rederiforening).

Der kunne på mødet ikke opnås enighed mellem parterne fordi rederiet ikke ville trække opsigelsen tilbage. Der blev givet forskellige tilbud, som foreningen ikke havde mulighed for at forelægge medlemmet som var i arbejde på tidspunktet.

OleS

SamsøTrafikken - DSRF

Foreningen blev inden for et kortere tidsrum præsenteret for tre opsigelser i SamsøTrafikken.

Med baggrund i de samtidige noget kaotiske forhold i rederiet, anmodede vi om et møde for at drøfte situationen generelt og de tre opsigelser specielt. Efterfølgende mødet er opsigelserne forhandlet på forskellig vis.

I et tilfælde havde et medlem, forud for ansættelsen i SamsøTrafikken, været

ansat i SamsøLinien gennem en årrække. Senest var ansættelsen baseret på en individuel kontrakt som Supervisor og med 3 måneders opsigelsesvarsel.

Medlemmet var efterfølgende ansat i SamsøTrafikken, igen på en individuel kontrakt som Supervisor, men nu med 7 dages opsigelsesvarsel iht Sømandsloven.

Ansættelsesforholdet i SamsøTrafikken varede fra 1. oktober 2008 og fratrædelsestidspunktet efter opsigelsen var 31/7-2009. Som begrundelse for opsigelsen blev angivet forskellige samarbejdsproblemer.

Foreningen meddelte rederiet at ansættelsesforholdet blev betragtet som et overenskomstbrud. Ansættelsen som Supervisor var under foreningens dækningsområde, men ikke beskrevet i overenskomsten. Overenskomsten gav heller ikke adgang til individuel ansættelse.

Rederiet har medgivet at stillingen skal overenskomstdækkes og vilkår forhandles for tiden.

Hvad angår opsigelsesvarslets længde, måtte foreningen medgive at der ikke havde eksisteret et ubrudt ansættelsesforhold mellem de to rederier. Opsigelsesvarslet var altså aftalt til at være 7 dage, mens rederiet i realiteten havde givet halvanden måned.

Vi var ikke enige i opsigelsens saglighed, og mener baggrunden retteligt kan tilskrives de kaotiske forhold i rederiet. Imidlertid gav det nye og relativt korte ansættelsesforhold, ikke baggrund for tilkendelse af erstatning for usaglig afskedigelse.

OleS

Skibsprovianteringshandler

Jens og Margrethe Withs fond

Dansk Sø-Restaurations Forening er medbestyrer af „With-Fonden“, hvis formål ifølge fondsfundatsen er ved årlige legater at støtte „værdige trængende, syge eller fattige af søens folk“.

En del af fondens midler vil kunne udloddes som årlige legatunderstøttelser, hvor det sociale aspekt vil spille en stor rolle, men også andre opgaver f.eks. uddannelse, forbedring af boligforhold eller institutioner vil kunne komme på tale med henblik på støtte fra fonden.

Ansøgningsskema fås ved personlig, telefonisk eller skriftlig henvendelse til Dansk Sø-Restaurations Forening.

ANSØGNINGSFRIST MEDIO NOVEMBER

Hvis du kendte alle
vores fordele,
var du allerede kunde

Tjenestemændenes Forsikring

dem der kender os, vælger os

www.tjm-forsikring.dk

Tlf. 70 33 28 28

har fået en uddannelse, der gør det muligt for dem at foretage alle normale reparationsarbejder i maskine og på dæk. Dermed mener jeg ikke blot sømandsskole eller en anden uddannelse, som vi taler om i dag – men en ordentlig uddannelse, der gør det muligt for en lille gruppe folk at klare alt det der. – Mellem de to grupper må vi have en leder – en mand, der udgår fra den manuelle arbejdsgruppe, men som i kraft af en videregående uddannelse er en slags søgænde værkfører. Han skal virke på den måde, at når toppen siger, at vi mener, der er en fejl der og der, så skal han kunne konstatere fejlen og give den gruppe – han udspringer fra – besked om at udbedre skaden på den og den måde. – Sådant skal det være, og på den måde kan vi klare os i skibene med en meget lille besætning – men, den tredje gruppe er – for os, der er født ved det salte vand i bøgens skygge – den vigtigste.

– Den gruppe har vi ikke talt om.

– Nej, det er den gruppe, der skal sørge for, at vi får noget forsvareligt mad – altså ikke gule ærter og salt flæsk på Rødehavet. Vi skal have en lille, dygtig restaurationsgruppe, der sørger for, at vi kan – på alle tider af døgnet – få ordentlig, sundhedsrigtig kost.

Kan vi klare alt det, når vi frem til en rigtig, lille besætningsstørrelse – med den rigtige indtjening – en besætningsstørrelse, der får en ordentlig indtjening og en skibsfart der forrenter sig – og så kan dette lille land endnu engang bevise, at kan vi ikke hævde os i kraft

Klip fra Faklen nr. 12 1965. Fhv. forbundsformand for Søfyrbøderne, Ejnar Berthelsen, cause-rer over fremtiden for de danske søfarende.

Ejnar Berthelsen var formand fra 1959-1966.

Psst!

Ikke alle kan få del i vores fordele.
... Og det er din fordel

Tjenestemændenes Forsikring

dem der kender os, vælger os

www.tjm-forsikring.dk

Tlf. 70 33 28 28

DSRF's SOMMERHUS VED KALUNDBORG KAN LEJES

Huset er indrettet med sengeplads til 8 personer, fordelt på 4 værelser. 2 værelser med køjesenge og 2 værelser med dobbeltsenge, alle med dyner og puder. Der findes alt i service, bestik og køkken- grej. Man skal selv medbringe: Sengetøj, håndklæder, viskestykker og lign.

Der er vaskemaskine, elvarme, sauna, farve-TV m.v.

Priser højsæson (incl. el):

31/5-30/8 = uge 23-35

Erhvervsaktive: 2.850 kr./uge

Dagpenge/efterløn: 1.750 kr./uge

Pensionister: 1.550 kr./uge

Priser lavsæson (incl. el):

Alle øvrige uger

Erhvervsaktive: 1.850 kr./uge

Dagpenge/efterløn: 1.350 kr./uge

Pensionister: 1.150 kr./uge

Der hører en jolle til huset og der er 300 meter til stranden. Gode fiskemuligheder.

Alle medlemmer af CO-Søfarts medlemsorganisationer kan leje sommerhuset.

Se:

www.co-sea.dk

"Jeg har besøgt et dansk plejehjem og set, hvor forfærdeligt ensomt nogle gamle mennesker lever i Danmark. Men derfor ville jeg da aldrig påstå, at danskerne bevidst lader deres gamle dø i ensomhed på plejehjemmene.

Zheng Yaowen, tidligere ambassadør i Danmark, BT

BILLEDE AF ALBERT ENGSTRÖM I TRYKTE UDGAVE

Kontor-ferier/kurser og lukkedage:

John Ibsen	12/10 - 16/10
Søren V. Nielsen	12/10 - 16/10
Corlis Hansen	14/10 - 18/10
Susanne Holmblad	09/11 - 10/11
Ole Philipsen	30/11 - 18/12

