

Femern projektet:

**SPECIALSKIBE
UDFYLDER EN
VIGTIG ROLLE**

SIDE 18-21

FAGBLAD FOR
CENTRALORGANISATIONEN SØFART
OG METAL MARITIME

**CADELER HAR
BRUG FOR 350
NYE SØFARENDE**

SIDE 4-5

**MEDLEM FIK
HJÆLP TIL KON-
KURSBEGÆRING**

SIDE 12

**SOMMERUDFLUGT
MED HYGGE OG
SOCIALT SAMVÆR**

SIDE 26-27

LEDER

AF OLE PHILIPSEN,
FORMAND METAL MARITIME
& CO-SØFART

FLÅDEPLAN FOR KRIGSSKIBE ER EN NØDVENDIGHED

DEN 21. maj præsenterede det Maritime Partnerskab, der blandt andet består af Erhvervsministeriet, Forsvarsministeriet, Uddannelses- og Forskningsministeriet, Danske Rederier og Dansk Metal, deres længe ventede rapport, som har været knap to år undervejs.

Partnerskabet blev etableret i august 2022 i kølvandet på daværende erhvervsminister Morten Bødskovs udmelding om, at man igen havde en ambition om at bygge krigsskibe på dansk grund. Partnerskabet fik til opgave at komme med bud på, hvordan der i Danmark kan opbygges og fastholdes en national skibsbygningskapacitet af krigsskibe, og rapporten kommer med tre forskellige bud på dette.

OMFANGSRIGE PLANER

Det mest omfangsrige bud på en fremtidig dansk produktion af krigsskibe til Søværnet foreslår etableringen af en national fabrik. En fabrik med moderne industrihaller, hvor skibene kan bygges, samles og udrustes civilt som militært. Ved denne løsning skal vi i Danmark både designe, bygge, udruste og vedligeholde krigsskibe. En løsning som det vurderes, vil skabe 500-800 nye arbejdspladser i hele værdikæden, og det er bestemt en fascinerende tanke, at vi i 'lille' Danmark har 100 procent egenproduktion af krigsskibe til den danske flåde - hvorvidt det er realistisk skal jeg ikke kloge mig på, men det vil nok kræve effektivisering, uddannelse og videreuddannelse hele vejen igennem, lige fra produktion til kommende besætning.

DE ØVRIGE MODELLER

I de to andre mindre omfangsrige modeller, bygges der videre på den nuværende kapacitet i Danmark. Det betyder, at de reparations- og ombygningsværfter, som allerede findes, skal omstilles til de behov, der måtte opstå. I den ene model skal skroget produceres på et værft i udlandet og udrustet i Danmark, mens model to indebærer at skibsbygningskapacitet udvides med en national facilitet til produktion af skibsskrog, der efterfølgende færdigudrustes ved eksisterende værfter på baggrund af fortrinsvist et nationalt udbud eller ved direkte tildeling.

FLÅDEPLAN

Ligeegyldigt hvilken af de tre modeller, der bliver løsningen, så lægger det fast, at der skal udarbejdes en langsigtet flådeplan. En plan for de op til 55 skibe, der skal leveres til forsvaret i løbet af de kommende årtier.

” En flådeplan der giver industrien den nødvendige investeringshorisont og giver Søværnet mulighed for at planlægge opbygningen af besætninger til de nye krigsskibe, og måske undgå den oplagte flaskehals, som rekrutteringen af søfarende er.

EN POLITISK BESLUTNING

Hvad der nu skal ske, er en politisk beslutning. Det Maritime Partnerskab har fremlagt deres rapport med tre bud, og regeringen skal nu drøfte, hvilken model de vil arbejde videre med. Hvad tidshorisonten er for den beslutning er uvist, men det er under alle omstændigheder vigtigt, at vi hurtigst muligt får en flådeplan for produktionen af nye krigsskibe til Søværnet, og at beslutningen om, hvad og hvor meget vi skal lave i Danmark, bliver taget - og det er der flere argumenter for.

VÆSENTLIGE GRUNDE

For det første lever vi i en usikker tid. Der er igen krig i Europa, og i det perspektiv er det vigtigt, at vi har en flåde af en vis kaliber. Vi er en søfartsnation, og i det lys er flåden en vigtig del af forsvaret.

For det andet er en del af den nuværende flåde gammel og udtjent, og der mangler skibe. Det er hverken optimalt for sikkerheden eller de søfarende ombord.

For det tredje øges forsyningssikkerheden i takt med graden af egenproduktion. Jo mere vi kan håndtere selv, fra produktion, til service og vedligehold jo mindre afhængig bliver vi af andre nationer. Det kan vise sig at være en fordel i en eventuel tilspidset situation, hvor mange nationer på samme tid har brug for produktion, service og vedligehold af krigsskibe.

Jeg håber selvfølgelig aldrig, vi kommer i den situation, men forberedelse og planlægning er aldrig en dårlig ting. ■

CO-SØFART

Molestien 7
2450 København SV
Danmark

Telefon 36 36 55 85
Mail cosea@co-sea.dk
Web www.co-sea.dk

Ansvarshavende redaktør
Ole Philipsen, formand CO-Søfart,

Redaktion
Christian H. Petersen, faglig leder
Kirsten Østergaard, faglig konsulent
Casper Mose, faglig konsulent
Corlis Hansen, faglig konsulent
Per Gravgaard Hansen, faglig konsulent
Emilie Munch Ohlsen, juridisk konsulent

Redigering og layout
Martin van Dijk, kommunikationskonsulent

Tryk
Specialtrykkeriet Arco

Oplag
3.150
ISSN 2245-7968 trykt udgave
ISSN 2245-7976 online udgave

Deadline
Læserbreve og artikler til næste nummer, skal være redaktionen i hænde senest 16. august eller efter aftale.

Materiale
til Fagbladet CO-Søfart sendes til
Martin van Dijk, mvd@dansemetal.dk

Næste nummer
udkommer 6. september og er
samtidig tilgængeligt på hjemmesiden
www.co-sea.dk

Forsidebillede
Specialskib ved kaj ved Femern
Foto: Femern A/S

Kaptajnsgruppen:

HAR INDFLYDELSE OG VOKSEVÆRK

Side

22

OPDATERING AF UDDANNELSE

Side

25

KONTORTID

Mandag-torsdag
Fredag

9.00-16.00

9.00-15.00

TELEFONTID

Mandag-fredag

9.00-15.00

INDHOLD

CADELER I JAGT PÅ SØFARENDE	4
SIDEN SIDST I FAGLIG AFDELING	6
NYT OM TILLIDSVALGTE	6
REDERI VEDKENDTE FEJL	8
OK23: FORHANDLINGER OG OVERENSKOMST	8
UENIGHED OM AFTALE	9
MEDLEM FIK INGEN LØNFORHANDLING	10
KONKURSBEGÆRING: PÅ GRUND AF MANGLENDE LØN	12
MØDER OM STORE BEDEDAG	12
USAGLIG OPSIGELSE	14
OPSIGELSER: DO'S AND DON'TS	15
REKORDMANGE HENVENDELSER I 2023	16
FEMERN FORBINDELSEN: EN MARITIM KERNEOPGAVE	18
FEMERN FORBINDELSEN: FAKTA OG TAL	20
KAPTAJNSGRUPPEN HAR INDFLYDELSE	22
MARITIM UDDANNELSE OPDATERET TIL FREMTIDEN	25
HYGGELIG SOMMERUDFLUGT	26
VIS MIG DIN SØFARTSBOG	28
UDBYTTE AF MØDE MED MEDLEMMER	30
NYT OM NAVNE	31
EN ANDERLEDES KONGRES	32

Centralorganisationen Søfart

Metal Maritime | FOA Søfart | Dansk El-Forbund | Serviceforbundet |
Centralforeningen for Stampersonel | Metal Vest

DANMARKS STØRSTE MARITIME FAGLIGE ORGANISATION

Cadeler har i skrivende stund fire fartøjer i drift, i løbet af de kommende år stiger antallet til ti. Foto: Cadeler

CADELER SKAL SØSÆTTE FEM NYBYGNINGER FØR UDGANGEN AF 2025. DERMED BLIVER REDERIETS BEHOV FOR SØFARENDE MERE END FORDOBLT I LØBET AF DET NÆSTE HALVANDET ÅR, HVOR MERE END 350 NYE SØFARENDE SKAL MØNSTRE HOS REDERIET

CADELER SKAL FORDOUBLE ANTALLET AF SØFARENDE

Som beskrevet i et tidligere fagblad så er hele offshore vindindustrien i enorm vækst. Alene på dansk territorium skal der frem mod 2029 installeres fem nye havvindmølleparker med en kapacitet på minimum ni GW, hvilket er en tredobling af den nuværende kapacitet. Udviklingen af offshore vind eskaleres yderligere frem mod 2050, da Danmark sammen med Tyskland, Holland og Belgien har underskrevet Esbjerg deklARATIONEN, som deklarerer etableringen af 35 GW havvind i Nordsøen frem mod 2050.

EN NØGLEROLLE

Alle disse kommende havvindmøller skal transporteres og installeres, og det er her, Cadeler spiller en nøglerolle. En rolle, der kræver skibe og mandskab, og det næste halvandet år ser rederiet ind i enorm udvikling på begge områder.

”Vi har i dag cirka 350 kolleger til søs ansat til vores fire skibe. Ved udgangen af

2025, har vi mere end 700 kolleger til søs,” siger Kamilla Kammer Jørgensen, der er Vice President - Head of Marine HR hos Cadeler.

UDVIKLING AF ORGANISATIONEN

Cadeleres flåde vil ved udgangen af 2025 bestå af ni jack-up skibe, som kan transportere og installere de største havvindmøller. Ved udgangen af 2023 fusionerede Cadeler med amerikanske Eneti, så flåden i skrivende stund består af fire jack-up skibe. En nybygning bliver søsat i løbet af august, mens yderligere fire kommer til i løbet af 2025.

”Fusionen var et stort øjeblik for os. Vi gik fra at have to O-klasse skibe i drift til at have fire skibe, og fra at have fire nybygninger på vej til at have seks - hvoraf de fem bliver søsat i løbet af det næste halvandet år. Det kræver en stor udvikling af organisationen både onshore og offshore, og det er vi i fuld gang med,” siger Jacob

Heinricy Jensen, Chief Operations Officer hos Cadeler.

FORDOBLING AF ARBEJDSSTYRKEN

En væsentlig del af udviklingen af hele organisationen er at finde den rette arbejdskraft - både onshore og offshore. Alene på offshore delen skal Cadeler i løbet af det næste halvandet år finde mere end 350 nye søfarende til at bemandede de fem nybygninger - som hver bemandedes af 37 søfarende på en udmønstring.

”Det er en udfordring, vi er opmærksomme på, men vi er optimistiske i forhold til, at det nok skal lykkes,” siger Kamilla Kammer Jørgensen.

Optimismen henter Cadeler blandt andet i, at rederiet ikke har haft svært ved at besætte de ledige stillinger, og at der er en hel værktøjskasse, der kan tages i brug, hvis det bliver en udfordring i takt med, at nybygningerne søsættes.

NUVÆRENDE FLÅDE

'WIND ORCA'

- Løftekapacitet på 1600 tons
- Hoveddæk på 4300 kvadratmeter
- Kran med radius på 40 meter

'WIND OSPREY' i

- Løftekapacitet på 1600 tons
- Hoveddæk på 4300 kvadratmeter
- Kran med radius på 40 meter

'WIND SCYLLA'

- Løftekapacitet på 1500 tons
- Hoveddæk på 5000 kvadratmeter
- Kran med radius på 31,5 meter

'WIND ZARATAN'

- Løftekapacitet på 800 tons
- Hoveddæk på 2000 kvadratmeter
- Kran med radius på 24 meter

NYBYGNINGER DE KOMMENDE ÅR

'WIND PEAK'

- Løftekapacitet på 2500 tons
- Hoveddæk på 5600 kvadratmeter
- Kran med radius på 53 meter

'WIND PACE'

- Løftekapacitet på 2500 tons
- Hoveddæk på 5600 kvadratmeter
- Kran med radius på 53 meter

'WIND ALLY'

- Løftekapacitet stadig ukendt
- Hoveddæk på 5600 kvadratmeter
- Radius på kran er endnu ukendt

'WIND ACE'

- Løftekapacitet stadig ukendt
- Hoveddæk på 5600 kvadratmeter
- Radius på kran er endnu ukendt

'WIND MAKER'

- Løftekapacitet på 2600 tons
- Hoveddæk på 5400 kvadratmeter
- Kran med radius på 31 meter

'WIND MOVER'

- Løftekapacitet på 2600 tons
- Hoveddæk på 5400 kvadratmeter
- Kran med radius på 31 meter

Nybygningerne bliver leveret og sat i drift de næste to år. Den første nybygning, der bliver leveret er 'WIND PEAK', som bliver søsat i løbet af august måned. Efterfølgende kommer 'WIND MAKER', som forventes søsat i løbet af foråret 2025.

”Vi har selvfølgelig nogle rekrutteringstiltag, vi kan iværksætte, hvis det bliver nødvendigt, men indtil videre har det ikke været en udfordring,” siger Kamilla Kammer Jørgensen.

DE SAMME KOMPETENCER

De kommende mere end 350 nye søfarende hos Cadeler skal ikke være i besiddelse af et andet sæt af kompetencer, end dem de nuværende har. Nybygningerne består af det samme set-up, som de nuværende jack-ups, og de kompetencer der efterspørges, skiller sig i store træk ikke ud fra de

kompetencer, der efterspørges i resten af handelsflåden.

”Vores skibe adskiller sig fra traditionelle skibe ved, at de har fire eller seks ben som placeres på havbunden, og skibene er udstyret med kraner, som kræver erfarne kranoperatører, men ellers er det langt hen ad vejen, de samme kompetencer vi har brug for. Har man interessen, men måske mangler de rigtige kompetencer eller kurser, så hjælper vi gerne ” siger Kamilla Kammer Jørgensen.

DET SKAL VÆRE ATTRAKTIVT

Tiltrækningen af ny arbejdskraft er blot et af indsatsområderne i den to-trins-raket, der skal sikre Cadeler søfarende nok til at bemane de ni jack-ups, som vil være i drift i løbet af 2025. Fastholdelse er det andet, og her handler det om at gøre rederi attraktivt for medarbejderne. Derfor skelnes der heller ikke mellem de ansatte på land og til søs.

”Vi betragter selvfølgelig de søfarende som vores kolleger, på lige fod med dem, der arbejder onshore. Derfor forsøger vi også at implementere alle personalegoder til både kontorerne og til vores kolleger til søs, i det omfang, det kan lade sig gøre,” siger Kamilla Kammer Jørgensen.

De søfarende er derfor også ansat direkte hos Cadeler og ikke igennem et bureau. De søfarende på de skibe, der sejler på dansk flag er ligeledes ansat på en overenskomst indgået mellem Cadeler og Metal Maritime, Maskinmestrenes Forening og Dansk El-Forbund.

”Det er alt sammen forhold, som vi mener er med til at gøre os attraktive for de søfarende, og det vil vi gerne fortsætte med at være. For planerne og ambitionerne er, at vi bliver ved med at vokse, også efter de seks nybygninger, der nu er i pipeline, er søsat,” siger Jacob Heinrich Jensen.

TEKST: MARTIN VAN DIJK

Siden sidst

I FAGLIG AFDELING

NÅR I SIDDER MED DETTE FAGBLAD, SÅ NÆRMER SOMMERFERIEN SIG NOK FOR MANGE AF JER. DET GØR DEN SELVFLØGELIG OGSÅ HER PÅ MOLESTIEN, HVOR VI KAN SE TILBAGE PÅ EN PERIODE MED MANGE SPÆNDENDE OPGAVER MED STOR VARIATION. VI ER OGSÅ SÅ SMÅT BEGYNDT AT FORBEREDE OS PÅ OK25, OG DET ANBEFALER VI, AT I OGSÅ GØR.

SÅ kom foråret endelig til Danmark og her på Molestien faldt det gode vejr meget passende sammen med Dansk Metals festlige indvielse af Sydporten, som er Dansk Metals nye boliger forbeholdt medlemmer, og formand Claus Jensens 60-års fødselsdag. De to begivenheder blev fejret med en reception i et stort telt på Molestien, hvor en lang række gæster fra andre forbund, arbejdsgivere, tillidsfolk og politikere kiggede forbi. Vi menige medarbejdere fik også lov til at deltage, og det var da en oplevelse at spise lagkage med såvel Lars Løkke som Poul Nyrup, ligesom nuværende Statsminister Mette Frederiksen holdt en fin tale for dagens fødselar.

STOR VARIATION

Vi var dog hurtigt tilbage på kontoret igen, for opgaverne skal jo løses. Og når jeg kigger på listen over faglig afdelings sager i perioden siden sidste fagblad, så slår det mig faktisk hvor mange forskellige rederi-

er/virksomheder og hvor mange forskellige sagstyper vi arbejder med i Metal Maritime.

” Siden sidst har vi blandt andet haft forhandlinger og møder med forskellige rederier som DFDS, Fjord Line, Esvagt, Royal Arctic Line, A. P. Møller Maersk, Molslinjen, Bornholmslinjen, Cadeler, Hanstholm Bugser, Femern Link Contractors, ligesom vi har haft møder med Danske Rederier om blandt andet Junior Officerer.

Derudover har der været en lang række personsager om alt fra opsigelser med forskellige begrundelser, løntjek, advarsler, medarbejdersamtaler over arbejdsskader til spørgsmål om barsel og pension osv. Nogle af disse sager kan I læse om andetsteds i bladet.

NYE SAGER KAN VÆRE PÅ VEJ

Inden for offshore har undertegnede været til møde med virksomheden Noble Drilling og vores to tillidsfolk og her kan der være nye sager på vej, efter at vi fik løst lønsagen, som nævnt i sidste blad. Derudover kører processen frem mod den faglige voldgift mod Macro Offshore, hvor vi netop har sendt vores replik som modsvar på virksomhedens svarskrift. Voldgiften er sat til den 19. juni, så vi forventer at have resultatet og en nærmere gennemgang af sagen med i næste fagblad. Endelig har Aramark været nødsaget til at opsigte en række offshoremedarbejdere - heriblandt desværre nogle af vores medlemmer - da riggen HAVEN i løbet af sommeren flyttes til norsk sektor. Jeg ved at virksomheden håber på nye opgaver og forhåbentlig vil de få behov for nogle af de opsagte medarbejdere igen.

SOCIAL FOND

I forbindelse med Aramark skal det nævnes, at vi har fået opfyldt et mangeårigt

NYT OM TILLIDSVALGTE

VALGET af en ny tillidsrepræsentant, talsmand eller suppleant sættes i gang, når en nuværende tillidsrepræsentant, talsmand eller suppleant fratræder, eller når der blandt medlemmerne er et ønske om at afholde valg. Siden udgivelsen

af det seneste fagblad er der gennemført følgende valg og valgt følgende tillidsrepræsentanter, talsmænd og suppleanter. Der er ligeledes også gang i valg på Bornholmslinjen.

BORNHOLMSLINJEN

Der er udskrevet nyvalg som tillidsrepræsentant for menig cateringpersonale på Bornholmslinjens færge Hammershus. Opstilling til tillidsrepræsentant forventes afsluttet ultimo maj 2024, herefter skal medlemmerne stemme på deres foretrukne kandidat. Valget forventes afsluttet i juni måned.

Vores tillidsrepræsentant Jeannette

Esvagt er blot et af de mange rederier, der har været afholdt møder med i den seneste tid, hvor opgave-porteføljen har haft stor variation. Ud over de mange møder med rederier og arbejdsgiverforening, så har der også været forskellige personsager, ligesom forberedelserne til OK25 så småt skal til at gå i gang. Foto: Esvagt

ønske fra mange medlemmer om en social fond i virksomheden. Fonden kan blandt andet bruges til at fastansatte kan søge om støtte til dækning af diverse lægelige behandlinger, tandbehandling, briller/kontaktlinser, mulighed for dækning af hjemsendelse ved alvorlig ulykke eller dødsfald i nærmeste familie samt tilskud til aktiv sport. Der er nedsat en fondsbestyrelse, som tager stilling til indkomne ansøgninger. Bestyrelsen består af tillidsrepræsentant Jannie Berg, Aramark direktør Lars Hermansen samt undertegnede, og vi holder det første møde i fonden til august.

OK-NYT

I skrivende stund er det allerede et godt stykke over et år siden, vi gik i gang med overenskomstforhandlingerne 2023. Vi har desværre fortsat enkelte aftaler, som mangler at blive afsluttet, herunder NCC og diverse officersaftaler. Derudover har vi i 2024 forhandlet en fornyelse af vores aftaler for henholdsvis hovmestre/kokke og skibsassistenter på Skoleskibet DANMARK, ligesom vi har fået en helt ny aftale for søfarende på Femern Bælt projektet.

OK25 NÆRMER SIG

Ikke desto mindre, så nærmer vi os allerede den næste runde med overenskomstfor-

nyelser, som kommer til at løbe af stablen til næste år, hvor den står på OK25. Vanen tro vil vi i god tid begynde at samle ideer og forslag ind fra medlemmerne. Det gøres til dels via tillidsrepræsentanterne og suppleanter, hvor vi gennemgår de indkomne ønsker på TR-seminaret til september. I må derfor gerne allerede nu begynde at give jeres input til jeres TR og suppleant. Hvis I ikke har en tillidsrepræsentant, må I meget gerne kontakte faglig afdeling for at få sat et valg i gang. Endelig er I som medlemmer naturligvis også velkomne til at sende forslag direkte til faglig afdeling.

AF CHRISTIAN PETERSEN, FAGLIG LEDER

Holmberg har forladt Bornholmslinjen efter gensidig aftale. Vi vil derfor gerne takke Jeannette for mange års arbejde som tillidsrepræsentant for skibet. Jeannette har været tillidsrepræsentant siden Molslinjen overtog besejling af Bornholm.

Knap havde vi nået at ønske Peter Graulund tillykke med valget som tillidsrepræsentant for hurtigfærgerne på Bornholmslinjen, før Peter meldte, at

han trækker sig som tillidsrepræsentant af personlige årsager. Der er derfor også udskrevet valg til tillidsrepræsentant for hurtigfærgerne, hvor opstilling som ny tillidsrepræsentant forventes afsluttet ultimo maj 2024. Herefter skal medlemmerne stemme på deres foretrukne kandidat, og valget forventes afsluttet i juni måned.

SAMSØLINJEN

Sabina Viksø Kristensen er valgt som ny tillidsrepræsentant for cateringpersonale. Hun tager over for Mia Cirkeline Juhl, som har valgt at stoppe. Vi takker Mia Cirkeline Juhl for det gode samarbejde og byder Sabina Viksø Kristensen hjertelig velkommen og ser frem til det fremtidige samarbejde.

KØJ/MVD

Et medlem kontaktede os på telefon, da vedkommende både studerer og arbejder. Medlemmet manglede betaling for nogle vagter. Rederiet vedkendte sig fejlen og rettede op på den.

Foto: Colourbox

HENVENDELSE OM MANGLENDE BETALING FOR VAGTER

ET MEDLEM HENVENDTE SIG TIL FAGLIG AFDELING, DA VEDKOMMENDE IKKE HAVDE FÅET BETALING FOR NOGLE VAGTER. REDERIET VEDKENDTE SIG FEJLEN OG RETTEDE SELV OP PÅ DEN

ET medlem, der både går i skole og har arbejde ved siden af, henvendte sig om, hvordan vedkommende skulle forholde sig, og om vi ville hjælpe, med en sag, hvor medlemmet ikke havde fået betaling for nogle af vagterne. Vi spurgte ind til, om medlemmet havde talt med arbejdsgiveren om det endnu, og det havde medlemmet ikke.

TOG IKKE SAGEN OP

Vi foreslog derfor, at vedkommende i første omgang henvendte sig til rederiet,

og at vi selvfølgelig ville tage sagen op med rederiet, hvis rederiet ikke ville rette fejlen. Det blev ikke nødvendigt, at vi gjorde mere i sagen, for rederiet rettede fejlen efter, at medlemmet havde gjort dem opmærksom på den.

For mig var det også dejligt, at medlemmet tog sig tiden til at vende tilbage og sige, at sagen nu var løst.

AF CASPAR MOSE, FAGLIG KONSULENT

OK23

FORHANDLINGER MED NCC INDUSTRY A/S

FORHANDLINGERNE om fornyelsen af overenskomsten startede den 28/2-2024 med deltagelse af den lokale tillidsrepræsentant i NCC sammen med Metal Maritime. Forhandlingerne foregik i god ro, og et udkast til overenskomsten er modtaget fra rederiet. Tillidsmanden har pt. udkastet til gennemsyn, og overenskomsten forventes snart færdigforhandlet.

Når overenskomsten er lagt på hjemmesiden vil det ligeledes blive annonceret på både den åbne og den lukkede del af hjemmesiden.

KØJ

OVERENSKOMST FOR CATERING PÅ SAMSØLINJEN

DEN trykte overenskomst har været længe undervejs. Men nu er der håb forude. Overenskomsten kan ses på hjemmesiden, når den er underskrevet. Ligeledes er de nye hyrebilag fra 1. marts 2024 lagt på hjemmesiden.

Når overenskomsten er lagt på hjemmesiden vil det ligeledes blive annonceret på både den åbne og den lukkede del af hjemmesiden.

KØJ

Et medlem ansat hos DFDS skulle skifte fra nat til dag, og var havnet i uenighed med rederiet omkring betaling og tjeneste. Medlemmet og rederiet var uenige om, hvad der var aftalt, og da aftalen ikke var skrevet ned, endte det med et kompromis.

Foto: DFDS

SKIBSASSISTENT HENVENDTE SIG OM BETALING FOR EKSTRA TJENESTE VED SKIFT FRA NAT TIL DAG

HVIS IKKE EN AFTALE SKRIVES NED, KAN DET EFTERFØLGENDE VÆRE VANSKELIGT AT BLIVE ENIGE OM, HVAD DER ER AFTALT, HVIS DER OPSTÅR UENIGHED. DET VAR DESVÆRRE TILFÆLDET I EN SAG OM EN SKIBSASSISTENT, DER SKIFTEDE FRA NAT TIL DAG.

AF CASPAR MOSE, FAGLIG KONSULENT

FORBINDELSE med, at en faglært skibsassistent i DFDS skiftede fra at gå fast nattetørn til dagmand i apteringen, krævede skibsledelsen, ifølge vores og medlemmets påstand, at medlemmet skulle blive ekstra ude. Vi stillede derfor indledningsvis krav om, at medlemmet skulle have betaling i henhold til aftalen om kompensation for forlænget tørn.

MULIGHED FOR FLEKSIBILITET

DFDS har dog mulighed for en vis fleksibilitet i forhold til skift af tørn og skib, uden at det nødvendigvis udløser tillæg i henhold til forståelsen af aftalerne på daværende tidspunkt. Den mulighed påberåbte rederiet sig i dette tilfælde. Dertil var det DFDS' påstand, at i og med at medlemmet selv havde ønsket at skifte fra den ene vagt til

den anden, måtte medlemmet også bære eventuelle omkostninger.

FORSTÅELSE AF ENIGHED

Medlemmet kunne ikke helt genkende DFDS' udlægning af sagen. Medlemmet havde forståelsen af enighed med skibsledelsen om, at skibsassistenten ville blive kompenseret i henhold til aftalen om forlænget tjeneste, og medlemmet havde indledningsvis udtrykt ønske om at være en uge ekstra hjemme og komme ind i vagttørnen på den måde. Sidstnævnte mulighed var ifølge skibsassistenten blevet afvist af skibsledelsen. Vi mente, at det forhold at vedkommende var blevet afholdt muligheden for at blive hjemme en uge ekstra og havde fortsat sin tørn, skulle føre til fuld kompensation.

MODSTRIDENDE INFORMATION

I sagen var der flere modstridende informationer og forklaringer, og vi kunne derfor ikke fuldt ud dokumentere vores standpunkt. Sagen endte med et kompromis, hvor rederiet betalte kompensation for halvdelen af de dage, udmønstringen var forlænget.

Det er ikke altid, vi forstår det samme ved en aftale eller husker det samme om, hvad der er aftalt. Det kan derfor være en god ide at bekræfte en aftale ved at sende en mail eller skrive en besked om, hvordan man selv har forstået aftalen. Som sagen her viser, kan det være vanskeligt efterfølgende for andre at fastslå præcis, hvad der er aftalt. Når det er sagt, så kan der jo stadig opstå uenighed om, hvad der er aftalt, selv om det er på skrift.

MEDLEM IGNORERET I FLERE MÅNEDER TRODS KONTRAKTAFTALE OM LØNFORHANDLING

ET MEDLEM HAVDE DESPERAT FORSØGT AT FÅ EN LØNSAMTALE MED SIN ARBEJDSGIVER. EN LØNSAMTALE MEDLEMMET IFØLGE SIN KONTRAKT HAVDE KRAV PÅ, OG DA REDERIET IGENNEM FLERE MÅNEDER HAVDE IGNORERET MEDLEMMET, KONTAKTEDE VEDKOMMENDE OS.

ET medlem ansat som reparatør var blevet ignoreret af sin arbejdsgiver i fire måneder, og arbejdsgiveren havde ikke en gang svaret på medlemmets gentagende henvendelser med krav om optagelse af lønforhandling i henhold til vedkommendes kontrakt.

På et møde for en stor gruppe af ansatte havde medlemmet ytret sig kraftigt og givet udtryk for sin holdning til, at medlemmet ikke engang fik svar på sine henvendelser.

PERSONLIG SAMTALE

Ytringerne på mødet i chefens og øvrige ledelses påhør, afstedkom at medlemmet blev indkaldt til personlig samtale med baggrund i ytringerne.

Inden mødet talte vi med og vejlede medlemmet om de kontraktuelle forhold, samt hvad medlemmets forventninger, og ønsker til udbytte af mødet var.

” Sammen lagde vi en plan for mødet, men først og fremmest aftalte vi en rollefordeling, medlemmet ønskede nemlig at have os med som bisidder.

ØNSKET PÅ MØDET

Da mødet begyndte, insisterede den udenlandske arbejdsgiver på, at mødet var af ren intern karakter og ønskede ikke at Metal Maritime deltog fra begyndelsen. Vi blev enige med medlemmet om at acceptere det vilkår, med lovninng fra arbejdsgiveren om, at hvis mødet ændrede karakter, ville vi blive inviteret. Jeg forblev ligeledes

klar til at komme ind i mødet og tale med medlemmet undervejs og bagefter.

Ud fra det referat vi har fået fra medlemmet, er parterne nu klar til at rydde brættet for den dårlige energi, der var opstået efter arbejdsgiverens manglende svar på henvendelser. Derudover er der opnået enighed om en tilfredsstillende lønstigning.

EFTERFØLGENDE UENIGHED

Der har efterfølgende været lidt uenighed om de helt præcise aftaler, og dem er vi nu ved at få endelig præciseret. Det er medlemmets og vores opfattelse at selvom vi ikke var med til selve mødet, har det, at arbejdsgiveren har vidst vi var med på sidelinjen, haft værdi for medlemmet. Ligeledes har de forberedende samtaler skabt ro og klarhed over ønsker, muligheder og argumenter.

AF CASPAR MOSE, FAGLIG KONSULENT

REDERIET ERKENDTE FEJL VED FÆLLESMØDE

SOM nævnt i sidste fagblad har nogle løntjek hos Hanstholm Bugserer-service vist forskellige fejl primært på særlig opsparing samt pensionsprocenten. Der har derfor været afholdt fællesmøde med

rederiet, og rederiets arbejdsgiverforening Danske Rederier.

GOD DIALOG

Med på fællesmødet var repræsentanter fra rederiet, Danske Rederier og Metal Maritime.

Efter en god dialog mellem parterne, hvor vi fik fremlagt vores synspunkter og

holdninger, erkendte Hanstholm Bugserer-service, at der havde været fejl i forhold til særlig opsparing og pensionsprocenten. Rederiet lovede at rette fejlene så hurtigt som muligt, og vi forventer, det er på plads ved bladets deadline.

KØJ

OMFATTER MEDLEMMER UNDER UDDANNELSE TIL:

SKIBSKOK
SKIBSASSISTENT
SKIBSMEKANIKER
MASKINIST
NAVIGATØR

NEMT
AT SØGE

SØG STØTTE TIL BØGER OG STUDIEMATERIALE

Vi bakker op om medlemmernes uddannelse. Opbakningen er ikke kun i ord men også økonomisk, med penge fra uddannelsesfonde.

Du skal bare sende en ansøgning om støtte på e-mail med dokumentation for udgifterne. Så hører du fra os.

Sådan søger du nemt via e-mail:

Skriv i emnefeltet: Ansøgning, uddannelsesfond

Ansøgning skal indeholde oplysning om:

- Dit navn og fødselsdato
- Hvilken uddannelse du går på
- Skolens/uddannelsesinstitutionens navn
- Hvad du søger økonomisk støtte til
- Evt. kort beskrivelse af, hvad du tidligere har beskæftiget dig med indenfor det maritime.

Vedhæft som dokumentation:

- Kopi af kvittering(er)
(enten som scan eller billede)

Send ansøgning til:
maritime@danskmetal.dk

Et medlem fik ikke udbetalt sin løn fra arbejdsgiveren, og det førte til, at vi hjalp medlemmet med en konkursbegæring mod arbejdsgiveren. Foto: Colourbox

MANGLENDE LØN FØRTE TIL KONKURSBEGÆRING

METAL MARITIME HAR PÅ VEGNE AF ET MEDLEM INDGIVET EN KONKURSBEGÆRING, DA MEDLEMMET IKKE HAR MODTAGET LØN.

Vi har på vegne af et medlem, der er blevet opsagt fordi firmaet ikke var i stand til at betale løn, indgivet en konkursbegæring.

I praksis gjorde vi det ved at henvende os til LIND Advokater, som forestod konkursbegæringen og nu er bobestyrer. Vi hjælper nu medlemmet i forhold til krav mod boet og til Lønmodtagernes Garantifond.

MEGET DOKUMENTATION

Der er en del dokumentation, der skal samles ind, og krav som skal rettes det rigtige sted hen i forhold til, om det er noget Lønmodtagernes Garantifond dækker, eller om kravet skal søges dækket af boet.

I den forbindelse kan det være vigtigt at

bemærke, at Lønmodtagernes Garantifond for eksempel ikke dækker manglende pensionsindbetalinger, hvis det går længere end seks måneder tilbage, og man ikke tidligere har stillet krav til arbejdsgiver om det.

TJEK EN EKSTRA GANG

Det er en yderligere grund til at tjekke, når lønnen går ind på bankkontoen, om der også er registreret en indbetaling fra pensionselskabet. Det at pensionsindbetaling er vist og trukket på lønsedlen, er ikke det samme, som at de også er sat ind på pensionsordningen.

AF CASPAR MOSE, FAGLIG KONSULENT

MØDER OM STORE BEDEDAG

DER har været afholdt to møder med arbejdsgiverforeningen Færgerederierne omkring implementering af lovgivningen på området omkring Store Bededag. Der er indgået en aftale mellem parterne, hvor Store Bededags timerne fordeles over året i de enkelte normperioder alt efter overenskomsternes aftalte normperiode. Mest typisk er der tale om tre måneders normperioder, hvorfor en fjerdedel af værdien af Store Bededag så falder i hvert kvartal, svarende til 1,3 timer pr. kvartal. Månedsnormen stiger derfor 0,433 time pr. måned.

UDBETALES

Jævnfør lovgivningen vil Store Bededagstillægget blive udbetalt med tilbagevirkende kraft fra 1. januar. Procenten udgør 0,52 % af den feriepengegivende løn og indeholder pensionsdelen af tillægget. Rederierne vurderer pt. om de ønsker udbetaling hver måned eller opsamling to gange årligt, som loven om Store Bededag giver mulighed for. Nærmere herom følger i næste fagblad.

KØJ

TØJPOINT BLEV KONTANTERSTATTET

SAGEN om manglende udbetaling af tøjpoint til et medlem ansat i Molslinjen er afsluttet, og pengene for kontanterstatning af tøjpoint er udbetalt til det berørte medlem, efter rederiet har undersøgt sagen.

KØJ

BEFAREN SKIBSASSISTENT

Tag det afsluttende modul til befaren skibsassistent. Udover det afsluttende værkstedsprojekt og øvrige fag, tilbyder vi også DUNA, FRB, motorpasser og ROC som en del af forløbet.

SVENDBORG SØFARTSSKOLE

Tlf: +45 6221 0484 • info@svesoef.dk
www.svesoef.dk

Følg os
på Facebook

MARTEC KAN NOGET

Hvis du vil være

MASKINMESTER • SKIBSFØRER
SKIBSINGENIØR • SKIBSMASKINIST
FISKE-, KYST- OG SÆTTESKIPPER

martec
MARITIME AND POLYTECHNIC COLLEGE

SE MERE PÅ MARTEC.DK

Vil du være ekspert i hydraulik?
Se alle vores online kurser på
simac.dk/training

Læs mere på SIMAC.DK/TRAINING

SIMAC
TRAINING

Et medlem blev opsagt på grund af falske beskyldninger om chikane, hvilket rederiet efterfølgende erkendte. Det er vigtigt at pointere, at der ikke ud fra billedet kan konkluderes noget om kønnet på den anklagede.

Foto: Colourbox

OPSIGELSE PÅ GRUND AF CHIKANE VAR USAGLIG

DER ER HELT NATURLIGT MEGET FOKUS PÅ CHIKANE OG MOBNING I ØJEBLIKKET, MEN DET ER IKKE ALLE BESKYLDNINGER, DER HAR HOLD I VIRKELIGHEDEN. ET MEDLEM BLEV SÅLEDES FALSKT ANKLAGET FOR CHIKANE.

Et meget rystet medlem henvendte sig til os, da den pågældende af rederiet var blevet beskyldt for at udøve chikane om bord og blev af samme grund opsagt af rederiet.

Metal Maritime tog straks kontakt til rederiet og protesterede over opsigelsen. Herefter indledte Metal Maritime en undersøgelse af omstændighederne og de fremlagte beskyldninger.

Til trods for meget alvorlige og omfattende beskyldninger om chikane kunne Metal Maritime på baggrund af undersøgelserne konstatere, at beskyldningerne mod vores

medlem ikke var berettigede, og at opsigelsen dermed var usaglig.

ERKENDETE USAGLIGHED

Da Metal Maritime efterfølgende fremlagde resultaterne af undersøgelsen for rederiet, anerkendte rederiet, at opsigelsen var usaglig og der blev indgået forlig med rederiet om en erstatning til vores medlem for usaglig opsigelse.

EMO

Kystskipper Online

- Du kan sejle mens du læser
- Læs i dit eget tempo, når det passer dig
- Egen vejleder – følger dig gennem forløbet

Du er velkommen på skolen også udover de obligatoriske dage

**MARSTAL
NAVIGATIONS
SKOLE**

Du kan tilmelde dig her www.marnav.dk

Se hvordan
du kommer
i gang

– læs mens du
er på farten

OPSIGELSER MED EN TING TIL FÆLLES

JEG har lige nu gang i flere sager om opsigelser, som har en ting til fælles. Medlemmerne har henvendt sig mange uger efter, at opsigelsen er givet af arbejdsgiveren. Det kan gøre det vanskeligere at arbejde for en jobfastholdelse, hvis det er det, medlemmet ønsker. For inden nogle opsigelser gives, har der også været en skriftlig advarsel. Det kan ske, at der er en sammenhæng, eller det vil der ofte være med en tidligere skriftlig advarsel og en efterfølgende opsigelse.

” *Heldigvis leder kun de færreste skriftlige advarsler til en opsigelse. I de fleste tilfælde med skriftlige advarsler finder parterne hinanden igen, og samarbejdet fortsætter.*

KONTAKT OS

Det kan derfor være en god ide, hvis man bliver mødt med en skriftlig advarsel at kontakte os og få en fagjuridisk samtale om, hvad man bør være opmærksom på for på bedst mulig måde at undgå en eventuel efterfølgende opsigelse. For i det tilfælde, at der kommer en opsigelse alligevel, så kontakt os straks, så vi kan bistå dig på bedste vis - også i de tilfælde, hvor det handler om at komme bedst muligt videre. Vi vejleder i den forbindelse også om, hvordan du bør forholde dig til eventuel modtagelse af dagpenge og tilmelding til jobnet.

CAMS

OPSAGT MEDLEM GJORDE DET RIGTIGE

ET MEDLEM VAR BLEVET OPSAGT I ESVA GT PÅ GRUND AF INDSKRÆNKNINGER I REDERIET OG GJORDE DET RIGTIGE VED AT KONTAKTE OS.

ET medlem, der arbejdede som skibsmaskinist i Esvagt, blev opsagt i forbindelse med, at rederiet skal sælge et skib. Vi havde en længere dialog med rederiet om, hvorvidt det var tilstrækkeligt sagligt

begrundet at opsiges den pågældende. Sagen endte med et forlig med rederiet, men medlemmet beholdt desværre ikke jobbet. Medlemmet er dog allerede videre.

CAMS

**OVERVEJER DU
AT SIGE OP?**

Ring
eller skriv
til os
FØRST!

+45 36 36 55 85
maritime@danskmetal.dk

2023 blev endnu et rekordår hos Radio Medical, hvad angår antallet af henvendelser. 92 gange i løbet af 2023 var det nødvendigt med en evakuering.

Foto: Colourbox

MERE END 4000 HENVENDELSER I 2023

RADIO MEDICAL DANMARK TILBYDER LÆGELIG HJÆLP OG RÅDGIVNING TIL SØFARENDE PÅ DANSK FLAGEDE SKIBE, OG 2023 BLEV ET REKORDÅR, HVAD ANGÅR ANTALLET AF HENVENDELSER.

RADIO Medical Danmark (RMD) udgiver årligt en rapport med et tilbageblik på året, der er gået. Rapporten fra 2023 afslører, at RMD har haft et rekordtravlt år. Aldrig tidligere har der været så mange henvendelser fra søfolk på dansk flagede skibe. Helt præcist har RMD på kontoret på Esbjerg Sygehus haft 4057 unikke cases i løbet af 2023, hvilket er en stigning på 40 procent i forhold til 2022, som var det tidligere rekordår. Mere end 2/3 del af casene udgøres af patienter fra tre specifikke lande. Flest henvendelser drejede sig om filippinske søfarende - nemlig 26 procent, herefter følger indiske søfarende med 24 procent og afslutningsvis danske søfarende med 20 procent, hvilket stemmer godt overens med, at størstedelen af besætningsmedlemmerne, der er dækket af RMD's service, kommer fra disse tre lande.

TO TYPER SKILLER SIG UD

Af de mange henvendelser fra de søfarende i 2023 er der især to typer af skader og lidelser, der skiller sig ud. Knap 1500 henvendelser omhandlede muskel- og skeletsystemet eller hudlidelser. Af disse typer af lidelser drejede flest sig om muskel- og skeletsystemet, som udgør cirka 20 procent af de samlede henvendelser, mens hud-

lidelser udgør 17 procent. Herefter følger sygdomme/skader i fordøjelsessystemet (11 procent), synssystemet (11 procent) og luftvejene (9 procent). Denne fordeling er helt som forventet og som i 2022.

” Hvis der kigges på de mere alvorlige tilfælde, som har krævet enten ilandsætning eller evakuering, så har der været 248 cases i løbet af 2023 - hvilket er 108 flere tilfælde end i 2022.

I 156 tilfælde har det været nødvendigt med en ilandsætning, hvor den søfarende sygeafmønstret før planlagt afmønstring til videre behandling ved næste mulige havneanløb. Der har været 92 tilfælde af de mere akutte evakueringer, hvor der er tale om akut ilandsætning med assistance fra helikopter eller andet fartøj.

SKIBSTYPER HAR BETYDNING

Langt de fleste henvendelser til RMD i løbet af 2023 er kommet fra handelsflåden,

som stod for 2584 unikke cases, hvilket svarer til 63,7 procent af samtlige henvendelser. Næstflest henvendelser kom der fra supply skibe med 562 cases, svarende til 20,9 procent, mens 359 cases involverede færge/passagerskibe svarende til 13,8 procent, mens fiskerskibene med 95 cases svarende til 2,3 procent var involveret i færrest cases.

ALVORLIG KARAKTER

Til gengæld har henvendelserne fra fiskerskibene oftere været af alvorligere karakter, hvor det har resulteret i ilandsætning. I knap hver tiende henvendelse fra et fiskerskib har det medført ilandsætning, mens det har været tilfældet i 4,6 procent af henvendelserne fra supply skibene, 5,5 procent af henvendelserne fra færge/passagerskibe og i lidt mere end to procent af henvendelserne fra handelsskibene.

Når det kommer til de alvorligste tilfælde, hvor det har været nødvendigt med en evakuering, topper færge/passagerskibene med 35 procent af samtlige evakueringstilfælde, mens 20 procent af samtlige evakueringer har været fra et skib i handelsflåden.

AF MARTIN VAN DIJK

Gode forsikringer
til skarpe priser

... til konkurrence-
dygtige priser -
for sammenhold
betaler sig!

Scan QR-koden, eller læs mere på
tjm-forsikring.dk/sea

Sammenhold
betaler sig

Går du glip af dine ekstra fordele?

Din pension indeholder en masse
ekstra fordele, der kan give både
dig og din familie værdi.

Gå til mitpfa.dk/fokus, og giv
os lov til at kontakte dig

PFA

Her ses en illustration af det arbejde, der skal udføres fra det specialbyggede Immersion Pontoon (EMP) fartøj, hvor besætningen skal nedsænke og sammenkoble de enorme tunnelelementer. En sammenkobling der skal ske med stor præcision på bunden af havet.

Foto: Femern A/S

EN KERNEOPGAVE I DANMARKS STØRSTE INFRASTRUKTURPROJEKT

EFTER PLANEN SKAL FEMERN FORBINDELSEN VÆRE FÆRDIG I 2029. PROJEKTET SKRIDER PLANMÆSSIGT FREMAD, OG I DEN KOMMENDE FASE SKAL BLANDT ANDET DE ENORME TUNNELELEMENTER NEDSÆNKES. ET ARBEJDE DER FORVENTES AT TAGE CIRKA TRE OG ET HALVT ÅR, OG HVOR DE MARITIME SPECIALFARTØJER SKAL UDFØRE MILLIMETER PRÆCIST ARBEJDE.

1 2 millimeter. Det er ikke meget, og slet ikke når det handler om at sammenkoble to enorme tunnelelementer på hver 73.500 ton, som er 217 meter lange, 42 meter brede og ni meter høje. Læg tilmed oveni at det foregår på bunden af havet, og at sammenkobling skal ske i stort set blinde, da det er censorer på havbunden og det forrige tunnelelement, der bruges til at navigere efter. Det er en enorm vanskelig opgave, men ikke desto mindre den opgave besætningen på det specialbyggede Immersion Pontoon (EMP) fartøj skal udføre. Et fartøj FLC har indkøbt specifikt til etableringen af Femern forbindelsen.

FØRST SENERE PÅ ÅRET

Det første af de i alt 79 standardelementer, som sammen med 10 specialelementer ender med at udgøre den 18 kilometer lange Femerntunnel er nu færdigbygget og er principielt klar til nedsænkning. Det bliver dog ikke før senere på året, at det første element bliver nedsænket - formentlig i løbet af efteråret, men der er ingen garanti for, hvornår det præcist bliver.

”Det er første gang, vi skal nedsænke et element, og det er en kompleks operation, så forberedelserne vil tage et stykke tid. Vi er også følsomme over for vejret, for vind og bølger kan drille os, når vi kommer hen i efteråret. Vi har dygtige entreprenører og erfaring fra Øresund og andre projekter,

men rutine bliver det aldrig, når man skal nedsænke et 73.500 ton betonelement,” forklarer Jens Villemoes, der er pressechef hos Sund & Bælt.

LOGISTIK, LOGISTIK OG LOGISTIK

Netop de ukendte faktorer og størrelsesforholdene i projektet er med til at gøre logistikken til den helt store udfordring. Teknologien i projektet er velkendt, da man har bygget sænketunneler før, men aldrig i denne størrelse. Tunnellen mellem Rødby og den tyske ø Fehmarn bliver verdens længste sænketunnel, så det er i helt ny skala, man nu arbejder, og det er i takt med, at man nu overgår til en ny fase i

Det specialbyggede Multi Purpose Pontoon (MPP) fartøj har en helt central rolle, som skal udføres før tunnelelementerne kan nedsænkes. Skibet er bygget med det ene formål at udlægge et helt plant, præcist og tæt lag af skærver på bunden af tunnelrenden, som skal sikre at tunnelelementerne ligger helt lige.

Foto: Femern A/S

projektet, hvor man overgår fra byggeplads til fabrikk, at logistikken bliver den helt store udfordring.

ENORME STØRRELSER

Et standardelement måler 217 meter, og det begrænser muligheden for, hvor mange man kan opbevare på land, når de er færdigproduceret. Oveni det så er navnet standardelement også en smule misvisende, for der er små forskelle på samtlige elementer, og de skal nedsænkes i den rigtige rækkefølge. For elementerne har små variationer alt efter, på hvilken dybde de skal ligge, og hvilke elementer de støder op til. Derfor kan element nummer 74 eksempelvis ikke bare lægges, hvor element nummer 72 skal være - eller omvendt.

”Hele logistikken omkring byggepladsen er én af de vanskeligste opgaver. Hele byggepladsen er en gigantisk maskine, der omdanner flere millioner ton cement, sand, grus og stål til betonelementer, og den maskine skal køre non-stop i 3,5 år,” siger Jens Villemoes.

MASSER AF MARITIM AKTIVITET

Siden hele anlægsprojektet af Femern forbindelsen blev påbegyndt, har der været masser af maritim aktivitet. Cirka 70 skibe

har været i drift, og det er alt fra pramme til sandsugere, der har været en del af hele udgravningsdelen, der er alt det forarbejde som er lavet, for at nedsænkningen af det første tunnelement senere på året kan udføres.

”Der mangler dog endnu en væsentlig opgave, som kræver endnu et helt særligt specialbygget fartøj. Et fartøj FLC, ligesom med EMP’en, har fået specialbygget og købt til opgaven. Der er tale om et såkaldt Multi Purpose Pontoon (MPP), som er en slags flydende 3D-printer på 130 meter i længden, 44 meter i bredden og 7,7 meter i højden.

”Skibet er bygget med det ene formål at udlægge et helt plant, præcist og tæt lag af skærver på bunden af tunnelrenden, så elementerne ligger helt lige og i den rigtige højde i forhold til hinanden. Det er meget

svært, ikke mindst når arbejdet foregår til ned på 40 meters dybde”, siger Pedro da Silva Jørgensen, teknisk vicedirektør i Femern A/S.

CIRKA 300 SØFARENDE

I skrivende stund er MPP’en endnu ikke i gang med arbejdet, og det er ikke utænkeligt, at den tunnelrende, der er gravet i løbet af de første tre år visse steder kan være blevet sandet en smule til og dermed først skal renses med en sandsuger, før MPP’en kan påbegynde arbejdet med at klargøre fundamentet i tunnelrenden.

Ud over de nævnte specialfartøjer, så er der hele tiden miljøskibe, vagtskibe og mandskabsskibe i aktion, så der er masser af maritim aktivitet i forbindelse med etableringen af Femern-tunnelen. Cirka 200 søfarende er i øjeblikket beskæftiget, et tal der ventes at stige til cirka 300, når arbejdet med nedsænkning af tunnelelementerne er i fuld gang. Et arbejde der forventes færdigt i begyndelsen af 2028, mens de første biler ventes at køre igennem tunnelen året efter.

AF MARTIN VAN DIJK

Her ses den første del af Femern tunnelen som tilbage i april kom under vand. Det er tunnelportalen, som er tunnelens indgang, som forbinder landanlægget med tunnelen under vand. Det er her det første tunnelement skal kobles på senere på året.

Foto: Femern A/S

FAKTA OM FEMERN PROJEKTET

Femern Bælt-forbindelsen er et af Europas mest omfattende anlægsprojekter nogensinde. Femern Bælt-tunnelen er en 18 kilometer lang sænketunnel, der vil forbinde Rødbyhavn på Lolland i Danmark med øen Fehmarn i Tyskland.

Udover selve sænketunnelen består Femern Bælt-forbindelsen af landanlæg på dansk og tysk side. Jernbanen på begge sider af Femern Bælt opgraderes til to elektrificerede spor og forberedes til hastigheder på op til 200 km/t. Når tunnelen står færdig, vil det gøre det muligt at rejse mellem Hamborg og København i tog på under tre timer.

FEMERN LINK CONTRACTORS (FLC)

FLC Contractors er et join-venture af ni virksomheder som står for at konstruere og samle tunnelen.

- Vinci Construction Grand Projects
- Aarsleff
- Soletanche Bachy
- Max Bögl
- BAM Infra
- BAM International
- Wayss & Freytag Ingenieurbau AG
- CFE
- Dredging International

OVERENSKOMST MED FLC

Metal Maritime har indgået overenskomst med FLC Marine Works Group for de søfarende, der på en eller anden vis er involveret i nedsænkningen af tunnelelementerne. I skrivende stund drejer det sig om seks fartøjer, fire fartøjer der sejler under dansk flag, og to fartøjer der sejler under belgisk flag.

De mange tunnelelementer fremstilles i de fabrikker der ses her på havnen. Der er ikke plads til den store opbevaring af elementer, og derfor skal de gerne nedsænkes i takt med, at de bliver produceret.

Foto: Femern A/S

FEMERN-FORBINDELSEN I TAL

- Arbejdshavnen er på 500.000 m² og med en sejldybde på 10,3 meter. Havnen skal modtage op mod 65.000 tons sand, sten, cement og stål om ugen i anlægsfasen.
- Tunnelfabrikken, hvor elementerne støbes, er på ca. 1 mio. kvadratmeter.
- Det samlede areal for byggepladsen i Rødbyhavn svarer til cirka 300 fodboldbaner.
- Under byggeriet skal der udgraves cirka 15 mio. m³ sand og jord fra havbunden.
- Landopfyldning af materiale fra havbunden giver 300 hektar ny natur og rekreative områder svarende til omkring 450 fodboldbaner.
- Til etablering af nye moler er anvendt 2,2 mio. tons granit.
- Byggeriet af Femern Bælt-tunnelen kræver 360.000 tons armeringsjern og 3,2 mio. kubikmeter beton. Alene til betonstøbning kræves 2 mio. m³ sand.
- Tunnelen har en tosporet motorvej i hver retning og to elektrificerede jernbanespor.
- Tunnelen består af 79 enkeltelementer og 10 mindre specialelementer med en kælderetage til brug for udstyr til tunnelens drift- og vedligeholdelse.
- Et standardelement vejer 73.000 tons og er 217 meter langt, 42 meter bredt og 10 meter højt.
- Tunnelens anlægsbudget er på 55,1 mia. - Inklusiv en reserve på 7 mia. kroner.
- EU-kommissionen har tildelt projektet 8,4 mia. kroner i projekterings- og anlægsstøtte.
- Femern Bælt-tunnelen ventes at stå færdig i 2029.
- Det vil tage ti minutter at køre gennem tunnelen i bil og syv minutter i tog.
- Fartgrænsen er 110 km/t for biler og 200 km/t for de elektriske tog.

KILDE: FEMERN A/S

AF MARTIN VAN DIJK

SIDEN KAPTAJNSGRUPPEN BLEV ETABLERET I METAL MARITIME FOR GODT HALVANDET ÅR SIDEN, HAR GRUPPEN OPNÅET INDFLYDELSE MANGE STEDER. ANTALLET AF MEDLEMMER ER VOKSET MARKANT OG FORTSÆTTER MED AT STIGE. FORMAND THOMAS SLETING HVILBORG ER RIGTIGT GODT TILFREDS MED DEN UDVIKLING KAPTAJNSGRUPPEN HAR VÆRET IGennem OG SER LYST PÅ DE FREMTIDIGE MULIGHEDER MED ENDNU MERE INDFLYDELSE.

Thomas Sletting Hvilborg har været formand for kaptajnsgruppen siden etableringen.
Foto: Privat

KAPTAJNSGRUPPEN HAR OPNÅET MEGET I DEN KORTE LEVETID

TIDEN flyver, og det er i skrivende stund halvandet år siden, at fem kaptajner fra den danske handelsflåde var med til at etablere Kaptajnsgruppen i Metal Maritime. En af dem var Maersk kaptajn Thomas Sletting Hvilborg, som i forbindelse med etableringen blandt andet sagde følgende i fagbladet CO-Søfart.

”Vi har behov for et fælles fundament og et talerør, der kan varetage vores udfordringer og interesser som skibsførere i den danske handelsflåde. Det gælder både overfor arbejdsgiver og omverdenen.”

BLIVER OFTE HØRT

Han har siden etableringen fungeret som formand for gruppen, og har derfor et rigtig godt indblik i, hvordan det er gået med at opnå resultater og indflydelse for den

Kaptajnsgruppe, som siden etableringen er vokset markant.

”Vi har opnået mange ting og fået givet vores besyv med i mange sager og diskussioner, hvor vi har kunne se og belyse sager fra en kaptajns synspunkt og synsvinkel,” siger Thomas Sletting Hvilborg, som helt konkret blandt andet nævner den store undersøgelse om mobning og chikane i den danske handelsflåde, som et eksempel på, at Kaptajnsgruppen har haft en meget vigtig rolle.

”Der har vores organisering i Metal Maritime sikret, at vi har fået indflydelse, og vi har kunne arbejde for, at man også husker kaptajnerne i hele debatten, som også skal beskyttes,” siger han.

Kaptajnsgruppens resultater og indflydelse igennem det første halvandet år inkluderer dog mere end indflydelse på den omtalte undersøgelse. Gruppen er ligeledes

blevet hørt i en del høringer omhandlende sager og temaer, der har relevant maritim betydning.

”*Vi har været hørt i forbindelse med cirka 20 høringsvar, hvor vi har kunne komme med kommentarer på kaptajnernes vegne. Vi har desuden også været med ved overenskomstforhandlinger, begge områder vi ikke tidligere havde berøring med som samlet gruppe,*” siger Thomas Sletting Hvilborg.

FAKTA OM KAPTAJNSGRUPPEN

INDFLYDELSE & SERVICE

- Kaptajnsgruppen giver skibsfører/kaptajner indflydelse på:
- Metal Maritimes ledelse i form af en plads i bestyrelsen (her sidder altid formanden for kaptajnsgruppen)
- Høringssvar
- Internationale og nationale samarbejder og udviklingen af disse
- Forberedelse af overenskomstforhandlinger for officerer/navigatører
- Indgåelse af rammeaftaler for kaptajner/skibsførere

Metal Maritime servicerer med:

- Bisidder/jurist for kaptajner/skibsførere ved f.eks. møder med rederiet, der vedrører medlemmets ansættelsesforhold.
- Råd og vejledning i situationer, hvor kaptajnen/skibsføreren oplever et dilemma mellem på den ene side rederiets ønsker og på den anden side krav i lovgivningen.

HVEM OG HVORDAN

Medlemmer af Metal Maritime, der er ansat som skibsfører/kaptajn, kan uden ekstra udgift være medlem af Kaptajnsgruppen.

Sådan bliver du medlem

Er du kaptajn/skibsfører og medlem af Metal Maritime, giver du bare besked til faglig konsulent Caspar Mose på mail cams@danskmatal.dk om, at du vil være medlem af gruppen.

Enhver, der er ansat som skibsfører; enten på overenskomst eller individuel kontrakt, kan uanset fartsområde/skibstype være medlem af gruppen.

STÅR STÆRKT

Resultaterne og indflydelsen for Kaptajnsgruppen har været rigtig gode siden etableringen. Det samme har medlemstilgangen. Formanden peger dog også på et tredje parameter som afgørende for, at Kaptajnsgruppen i dag står stærkt og langt bedre end den gjorde ved etableringen for halvandet år siden.

"Rederierne er også begyndt at tage os meget mere seriøst, og vi kan snakke med rederierne om vores synspunkter og udfordringer. Rederierne anerkender, at der er et behov for at have en ordentlig kontakt til deres kaptajner. Derfor står vi også meget stærkere i dag og er endnu mere relevante, end hvad vi var ved etableringen," siger Thomas Sletting Hvilborg, der også lægger en stor indsats i at blive involveret flest muligt steder, hvor det giver mening for Kaptajnsgruppen at være med.

"Vi er blandt andet med i bestyrelsen i Metal Maritime, og jeg har deltaget i møder på Christiansborg med rederne sammen med Metal Maritimes formand, Ole Philipsen, hvor vi diskuterede uddannelse. Så vi er med rigtig mange steder, hvor vi ikke var med tidligere, da kaptajnerne ikke som

sådan var organiseret, og det er en stor fordel" siger han.

YDERLIGERE KONSOLIDERING

Kaptajnsgruppens formand mener dog ikke, at Kaptajnsgruppen nu er, hvor den skal være. Medlemstilgangen har indtil videre været rigtig flot, men håbet og målet er, at den fortsætter fremadrettet.

"Det er ikke sikkert, at det fortsætter i samme tempo, men jeg kan da ikke se nogen grund til, hvorfor vi ikke fremadrettet skulle få medlemsfremgang," siger han.

Der er ligeledes en målsætning om, at Kaptajnsgruppen skal konsolideres og organiseres yderligere i årene fremover, samt øge kontakten og kommunikationen til medlemmerne.

"Vi skal gerne have nogle talsmænd ude ved rederierne, som er en del af Kaptajnsgruppen, og vi skal have udvidet styregruppen med nye medlemmer. Vi skal ligeledes have mere struktur på gruppens organisering og ikke mindst kontakten og kommunikationen til gruppens medlemmer," siger Thomas Sletting Hvilborg, der selv har arbejdet på jævnlige at sende

nyhedsbreve ud til medlemmerne af Kaptajnsgruppen.

FREMTIDIGE PLANER

Han håber dog, at hele denne del med kontakten til gruppens medlemmer bliver endnu mere systematiseret fremadrettet i takt med at Kaptajnsgruppen får konsolideret sig yderligere.

"Vi har tidligere i år afholdt en seminardag for medlemmerne af Kaptajnsgruppen. Der kom ikke så mange, som vi havde håbet på, men vi vil gerne have jævnlig kontakt med medlemmerne, og tilbyde dem forskellig relevant information og viden. Det kan både være i form af nyhedsbreve og eller 'fyraftensmøder' med fokus på et relevant emne. Vi er glade for, hvor Kaptajnsgruppen er nu, men vi har også håb og planer for en videre fremtidig udvikling," siger formand Thomas Sletting Hvilborg.

Få råd til mere med dit PlusKort

PlusOplevelser.

Sommer i Tivoli er en eventyrlig tid i den gamle Have i hjertet af København. I Tivoli er du garanteret timevis af hygge.

**Særpris
TIVOLI**

PlusMode.

Få rabat på gavekort til Zalando, og brug det oveni udsalg og kampagner på tøj, sko og andet fra flere tusinde brands.

10%

 zalando

PlusBrændstof.

Spar penge på brændstof til bilen, når du betaler med et PlusKort Shell Card.

23-28 øre/l

Hent appen,
og se endnu flere
gode rabatter
og tilbud

PlusKort.

Medlemmer af alle medlemsorganisationer i CO-Søfart kan gøre brug af PlusKort og de mange rabatter.

SKIBSMASKINISTUDDANNELSEN BLIVER OPDATERET TIL FREMTIDENS KRAV

MINISTEREN FOR UDDANNELSE OG FORSKNING, CHRISTINA EGELUND, HAR GODKENDT, AT MARTEC KAN UDBYDE EN NY "BLÅ" ERHVERVSAKADEMI-UDDANNELSE, SOM MARITIM TEKNOLOG. UDDANNELSEN FORVENTES AT BLIVE UDBUDT FØRSTE GANG I LØBET AF 2025.

AF MARTIN VAN DIJK

UDDANNELSEN til skibsmaskinist på MARTEC har igennem de seneste par år været igennem et fremtidsstjek. Det er forskellige interessenter fra erhvervet, der har stået for det såkaldte fremtidsstjek, og det har nu ført til, at en ny uddannelse til Maritim Teknolog erstatter den hidtidige skibsmaskinistuddannelse, med forventet opstart i 2025.

HØJERE KOMPETENCENIVEAU

Den primære årsag til implementeringen af en ny uddannelse skal findes i et ønske om, at uddannelsen skal have et højere og mere anerkendt niveau på den danske kvalifikationsramme. Det skal være muligt for dimittenderne efter endt uddannelse at bygge ovenpå de kompetencer, der allerede er erhvervet.

For eksempel kan en maritim teknolog efterfølgende optages på maskinmesteruddannelsen eller andre professionsbachelor- eller diplomuddannelser.

RELEVANT FOR ET BREDERE FELT

En anden væsentlig ændring er, at uddannelsen nu kan søges af unge med en

studentereksamen. Hidtil har skibsmaskinistuddannelsen kun været tilgængelig for personer med en erhvervsuddannelse. Derfor indeholder uddannelsen nu et indledende forløb, hvor de studerende skal gennemgå emner indenfor maskin- og el-tekniske områder.

”*Som noget nyt, er der også indført valgfagsemner, hvor de studerende kan vælge enten at få kompetencerne til at stå til søs som skibsmaskinist eller vælge at dygtiggøre sig inden for områder, der giver jobmuligheder på landjorden.*

FAGLIG OPDATERING

Endelig imødekommer ændringerne på uddannelsen en faglig opdatering på de forskellige fagområder, hvor erhvervet har efterspurgt yderligere kompetencer hos

dimittenderne. Ud over nogle praktiske færdigheder kommer emner som bæredygtighed, grøn omstilling og så videre ind i undervisningen.

”Det er altid lidt nervepirrende at ændre på uddannelser, der fungerer godt og som opfylder erhvervets behov. Derfor har det været os magtpåliggende, at udviklingen er sket i samarbejde med både ministerie, Søfartsstyrelsen, Danske Rederier og repræsentanter for erhvervet. Der har været stor opbakning hele vejen rundt,” siger Brian Thomsen, vicedirektør på MARTEC.

GODKENDELSE

I ministerens godkendelse er der lagt vægt på et dokumenteret behov for øgede kompetencer inden for de relevante jobfunktioner, som også afspejles i uddannelsens to linjer inden for henholdsvis sø og industri. Vurderingen er, at den nye uddannelse kan understøtte ambitionen om at uddanne væsentlig flere til at imødekomme en stigende efterspørgsel inden for blandt andet Søværnet, skibsfart generelt og offshore vind-industrien.

De fleste deltagere havde nok set frem til en hyggelig sejltur på Odense Å i flot solskinsvejr, men sådan skulle det dog ikke være. Regnvejret ændrede dog ikke på, at Odense Å trods alt var en flot og idyllisk oplevelse, som bestemt godt kan anbefales.

VEJRGUDERNE KUNNE IKKE FORHINDRE ENDNU EN HYGGELIG SOMMERUDFLUGT

SELVOM VEJRGUDERNE BESTEMT IKKE VAR MED DELTAGERNE, SÅ BLEV DET ENDNU EN HYGGELIG SOMMERUDFLUGT, DA METAL MARITIME INVITEREDE MEDLEMMERNE PÅ SEJLTUR PÅ ODENSE Å OG BESØG I DEN HYGGELIGE ZOOLOGISKE HAVE.

En sommerudflugt rimer på solskin og godt vejr, eller sådan burde det i hvert fald være. Det var dog desværre ikke rigtig tilfældet ved dette års sommerudflugt, hvor vejrguderne viste sig fra sin absolut værste side.

Sommerudflugten fandt sted i Odense, og regnen væltede stort set ned hele dagen. Ikke optimale forhold når den først stod på sejltur på Odense Å og efterfølgende frokost i zoologisk have og tid på egen hånd.

Det dårlige vejr slog dog heldigvis ikke deltagerne ud, som dagen igennem

bevarede det gode humør. Odense Å var da også en smuk og idyllisk oplevelse selv i regnvejr, og i hyggelige lokaler i Odense Zoo med udsigt til løver og små løveunger blev der serveret en lækker frokost.

PAKKESPIL

Der var også her det sagnomspundne pakkespil fandt sted, hvor de mange pakker skulle fordeles mellem de 35 deltagere - og er der noget, som kan sætte gang i den, så er det et pakkespil.

Pakkerne blev nærmest flåede af det

bugne pakkebord, og der blev sat utallige løberekorder undervejs, når der skulle stjæles pakker fra de andre deltagere.

RUNDT I HYGGELIG ZOO

Da pakkerne var fordelt og deltagerne havde fået pusten igen var det tid til kaffe og kage, før der var mulighed for selv at gå rundt i den hyggelige zoologiske have og se på de mange dyr. Her artede vejret sig en smule bedre, og regnen var knap så voldsom. Efter en hyggelig dag var det sidst på eftermiddagen igen tid til at vende

Hvis der var nogle, som var blevet kolde i det våde vejr, så fik de i hvert fald hurtigt varmen igen, da der først blev fløjet op til det sagnomspundne pakkespil. Pakkerne skiftede hænder hurtigere end regnen væltede ned fra himlen. Da først pakkerne var fordelt, var der dog heldigvis noget til de fleste

næsen hjemad til henholdsvis Sjælland, Fyn, Bornholm og Jylland, da opbakningen til sommerudflugten endnu engang kom fra hele landet.

Vi vil gerne takke de mange deltagere ved årets sommerudflugt, som holdt ud og humøret højt, selvom vejret bestemt ikke var med os. Vi krydser fingre for, at vejret

arter sig bedre, når den næste sommerudflugt finder sted igen om to år

TEKST & FOTO: MARTIN VAN DIJK

CO-SEA

SEMINAR 2024

18. - 20. September

FOR BESTYRELSER, TR, AMR OG SUPPLEANTER FRA:

Metal Maritime, Metal Vest, FOA Søfart

Dansk El-Forbund Maritim afdeling

Serviceforbundet Faglig Puls

Centralforeningen for Stampersonel

AFHOLDES PÅ METALSKOLEN I JØRLUNDE - PROGRAM PRÆSENTERES PÅ WWW.CO-SEA.DK 15. AUG.

AF MARTIN VAN DIJK

JORDEN RUNDT TO GANGE FØR DE 16 ÅR

TOM RENÉ BJØRN LARSEN VAR BLOT 14 ÅR, DA HAN BEGYNDTE PÅ SØFARTSSKOLE, OG HER KNAK 55 ÅR SENERE KAN HAN SE TILBAGE PÅ EN LANG KARRIERE, HVOR HAN I MERE END 40 ÅR HAR HAFT EN KARRIERE TIL SØS.

FØDELSATTESTEN afslører, at Tom René Bjørn Larsen er født i 1955. Derfor har han også en alder, som gør det muligt, at han i sin skoletid kunne stoppe efter 7.-klasse i en alder af 14 år - og det gjorde han, for han ville være skibskok. Så efter 7.-klasse var det direkte på søfartsskole.

"Jeg tror, at jeg muligvis er den yngste i Danmark, der nogensinde er begyndt på Søfartsskole i Esbjerg. Man skulle være 15 år, men jeg var blot 14 og fik dispensation, så jeg kunne begynde," siger Tom René Bjørn Larsen.

Tiden på søfartsskole blev begyndelsen på en lang karriere til søs, som for det meste blev brugt i kabyssen. Først skulle han dog igennem en overraskende udmønstring på 10 måneder som dæksdreng.

Udmønstringen som skibsdreng blev en realitet ved, at han tre uger efter tiden på Søfartsskolen, af sin far blev sat af på KGS. Nytorv 8 (der lå Mærsk i gamle dage) i hjertet af København. Her skulle han ud at finde sig et job til søs, et job han fik. Kort efter stod han som 15-årig i Trieste i Italien klar til sin første udmønstring hos Mærsk som koksmath - eller det troede han i hvert fald.

"Da vi står der hele besætningen og er klar til at mønstre, finder jeg ud af, at jeg skal mønstre som dæksdreng. Jeg fik mulighed for at afmønstre, men jeg valgte at tage med, og det blev til ti og en halv måned om bord på 'LAUST MÆRSK', hvor jeg kom to gange rundt om jorden, før jeg blev 16 år," siger Tom René Bjørn Larsen.

FRA KOKSMATH TIL HOVMESTER

De næste 16 år af sin karriere til søs brugte Tom René Bjørn Larsen hos Mærsk, og det var en periode med en lang række af forskellige oplevelser til søs. Det var også en periode, hvor han efter tiden som dæksdreng først blev koksmath, derefter ungkok, skibskok og til sidst hovmester. Tiden som koksmath blev primært brugt om bord på 'MARCHEN MÆRSK', hvor

han var i 14 måneder. Ungkok blev han om bord på 'REGINA MÆRSK', som blandt andet tilbragte en del tid i venteposition i den Persiske Golf på grund af den igangværende oliekrise.

KOKKESKOLE

Efter et par udmønstringer som ungkok på blandt andet 'LEA MÆRSK' begyndte han som 21-årig på kokkeskolen i Aalborg. Efter endt skoleophold mønstrede han for første gang som skibskok om bord på 'MCKINSEY MÆRSK' i sommeren 1976. Efter et par år som skibskok på forskellige Mærsk skibe udmønstrede Tom René Bjørn Larsen for første gang som hovmester i 1978, og det skete tilmed om bord på 'Karma Mærsk', der på daværende tidspunkt var et af de største skibe i Mærsk flåde.

"Det var noget af en udfordring på mange parametre. Jeg havde pludselig ni mand i min afdeling, jeg skulle lede og holde styr på, og så drillede vejret og skibets størrelse også undervejs," husker Tom René Bjørn Larsen, og uddyber.

"Undervejs måtte vi ændre rute, da kombinationen af dårligt vejr og skibets enorme størrelse gjorde, at der var reel frygt for, at skibet kunne stø-

de på grund," siger Tom René Bjørn Larsen.

SPRUT OG BRÆDENDE SKIB

Dermed var karrieren som hovmester i gang, og det er som hovmester, han sejler indtil han i 1986 siger op hos Mærsk for at arbejde i land. Det gør han efter flere udmønstringer på forskellige Mærsk skibe, hvor de har sejlet i krigszone - da der var krig mellem Iran og Irak. Det var en periode, hvor det heller ikke skortede med alkohol om bord, og der er særligt et minde fra den tid, som Tom René Bjørn Larsen stadig husker, som var det i går.

"Jeg husker at stå i baren med en drink og kigge ud på et brændende skib, som var blevet ramt. Der var denne her enorme ildsøjle, og indeni kunne man skimte silhuetten af et skib, det var en ret skræmmende oplevelse, men vi kunne ikke gøre andet end at sejle videre og håbe på, at det ikke blev os," siger han.

FÅET NOK

I 1986 havde Tom René Bjørn Larsen fået nok af livet til søs, og han ville aldrig sejle mere. I 1992 gjorde flere forskellige omstændigheder det igen interessant at

komme til søs som hovmester. Det blev igen hos Mærsk, som mægtig gerne ville have ham tilbage. Endda så meget, at de fløj ham til Caribien på business class, hvor han skulle mønstre på 'KIRSTEN MÆRSK'.

Det blev til to år til hos Mærsk, hvor han i løbet af 24 måneder var til søs i de 22 på henholdsvis 'KIRSTEN MÆRSK' og 'KAREN MÆRSK'.

"I 1994 ville jeg ikke mere, og for anden gang sagde jeg op hos MÆRSK, for at arbejde i land, hvor jeg fik arbejde som borebisse på Storebæltsforbindelsen," siger Tom René Bjørn Larsen.

2001

Tom René Bjørn Larsen valgte i slutningen af 2023 at gå på pension efter en lang karriere til søs. Han ser frem til at nyde sit otium med familie og fritidsaktiviteter og kan se tilbage på en karriere til søs, som har budt på mange mindeværdige oplevelser. Nogle tænker han tilbage på med et smil på læben, mens andre havde en mere skræmmende karakter. Lysten til den maritime karriere har da heller ikke været der hele tiden, og karrieren til søs har været afbrudt af forskellige landjobs

Foto: MVD

Han fortsætter karrieren til lands helt frem til 2001, og i denne periode laver han mange forskellige ting ud over jobbet som borebisse, som af gode grunde heller ikke fremgår af søfartsbøgerne. Det var alt lige fra rengøring til arbejde med socialt udsatte. De mange forskellige jobs havde dog også en ulempe, og da skattevæsnet pludselig blev et problem, da han havde flere forskellige jobs, trak livet til søs igen

"Jeg blev simpelthen så træt af, at det skulle være så besværligt, at jeg besluttede mig for at søge arbejde hos Torm, som heldigvis stod og manglede en hovmester," siger Tom René Bjørn Larsen.

OTTE GODE ÅR

Derfor mønstrede han den 21. marts 2001 ud fra Port Said i Egypten om bord på 'TORM GUNHILD', og det blev begyndelsen på knap otte gode år hos Torm. Han fungerede igennem årene som hovmester på fire af rederiets skibe.

"Det var en rigtig god tid, hvor der var en god harmoni mellem arbejdsperioder og friperioder, og jeg havde det rigtig godt med mine kollegaer," siger Tom René Bjørn Lar-

sen, der dog igen i 2008 gik i land.

Her tog han blandt andet et buskørkort, og det var netop mens han sad bag rattet i en bus og ventede på skolelever, at telefonen ringede tilbage i 2012.

I den anden ende var en HR-medarbejder fra Esvagt, som sagde, at de manglede en hovmester, og om det var noget for ham.

"Jeg ville meget gerne ud at sejle igen, så jeg var ikke et øjeblik i tvivl om, at jeg skulle sige ja," siger Tom René Bjørn Larsen, som bortset fra en sygdomsperiode var hos Esvagt helt frem til, at han valgte at gå pension tilbage i december 2023.

"Der var jeg også rigtig glad for at være, og jeg har haft en god karriere til søs, men jeg er også glad for mit valg om at gå på pension. Esvagt har haft spurgt, om ikke jeg kunne have lyst til at udmønstre igen, men det har jeg takket nej tak til. Jeg skal nyde friheden, min familie og mine motorcykler," siger Tom René Bjørn Larsen, der har haft en rigtig god karriere til søs.

2022

MANGLEDE SØFARTSBOG

En karriere som har fyldt tre og en halv søfartsbog. Desværre er den første søfartsbog med de mange udmønstringer hos Maersk blevet væk i løbet af de mange år, der er gået, men det er en tid, der stadig står klart i erindringen. Den sidste Søfartsbog blev udstedt i 2022, og den sidste udmønstring var om bord på 'ESVAGT COBRA' i Nordsøen fra den 14. november 2023 til og med den 14. december samme år.

TOM RENÉ BJØRN LARSEN

FØDT 1955

1969

Søfartsskole, Esbjerg

1970

Dæksdreng, Maersk

1971-1973

Koksmath, Maersk

1973-1975

Ungkok, Maersk

1976-1978

Skibskok, Maersk

1978-1986

Hovmester, Maersk

1986-1992

Forskelligt arbejde i land

1992-1994

Hovmester, Maersk

1994-2001

Forskelligt arbejde i land

2001-2008

Hovmester, Torm

2008-2012

Forskelligt arbejde i land

2012-2023

Kok, Esvagt

HVAD MED DIN SØFARTSBOG?

Har du mod på at deltage i artikelserien sammen med din søfartsbog, så hører vi gerne fra dig.

Kontakt redaktionen på mail
cosea@co-sea.dk

Spørgelysten kan være stor på de maritime uddannelsesinstitutioner, når der fortælles om den danske model. Foto: Martec

SKIBSBESØG OG MEDSEJLADSER

Følgende rederier er på besøgslisten igennem foråret og sommeren.

- DFDS
- Esvagt
- Bornholmslinjen
- Stena Line
- Fjord Line
- Royal Arctic Line
- Noble
- Aramark
- Macro

STORT UDBYTTTE AF MØDE MED MEDLEMMER OG STUDERENDE

REJSESEKRETÆR BARNO JENSEN HAR HAFT ENDNU ET TRAVLT FORÅR MED MEDSEJLADSER, SKIBSBESØG OG SKOLEBESØG. EN KONTAKT MED MEDLEMMER OG STUDERENDE, SOM ER TIL STOR GAVN FOR DET DAGLIGE ARBEJDE I METAL MARITIME OG CO-SØFART.

REJSESEKRETÆR Barno Jensen har, når dette fagblad udkommer, været på skibsbesøg eller medsejladser hos flere forskellige rederier for at møde medlemmerne der, hvor deres hverdag foregår. Forårets og sommerens besøg er endnu ikke ved vejs ende, da han i slutningen af juni måned er til stede på Esbjerg Havn og i Esbjerg Lufthavn for at besøge henholdsvis DFDS 'ARK DANIA' og 'BRITTANIA SEAWAYS', samt Esvagt skifteskib 'BETA', mens opholdet i Esbjerg Lufthavn giver mulighed for at møde medlemmer i offshore.

Mødet med de mange medlemmer er blandt andet med til at give et indblik i, hvad der rører sig ude på skibene, og hvad det er for emner og temaer, medlemmerne har fokus på.

"Der er selvfølgelig mange forskellige emner op at vende, men jeg synes, det går igen, at den nye generation af søfarende

fokuserer mere på WorkLifeBalance end lønnen i sig selv," siger Barno Jensen.

FREMTIDENS SØFARENDE

De mange skibsbesøg og medsejladser prioriteres højt, og det samme gør det at være til stede på de maritime uddannelsesinstitutioner ved dimissioner og rederidage. Her er der mulighed for at møde de studerende, som allerede er medlemmer, men også dem som endnu ikke er det, og som udgør fremtidens søfarende.

I den kontekst fortæller repræsentanten fra Metal Maritime om den Danske Model, og hvorfor det er en rigtig god ide at være medlem af en fagforening og en A-kasse. Det medfører ofte en del spørgsmål, som de studerende kan få svar på, og som forhåbentlig kan være med til at overbevise dem om, at det er en rigtig god ide at melde sig ind i en fagforening og A-kasse.

Det hænder dog desværre også, at interessen fra de studerende er lille, men det giver alligevel mening at være ude på de maritime uddannelsesinstitutioner.

”Det kan til tider godt være et langt sejt træk, men det giver stadig rigtig god mening og er en investering i fremtiden. Synlighed fører til genkendelse. Genkendelse fører til tryghed. Tryghed fører til relationer,” siger Barno Jensen.

AF MARTIN VAN DIJK

UDFLUGT TIL BAKKEN

Lørdag 29. juni kl 13.00 - ?

Så er det atter tid til vores årlige sommerudflugt. Vi mødes på Klampenborg S-tog station kl. 13.00, hvorefter vi spadserer gennem skoven "Dyrehaven" til "BAKKEN", hvor vi finder et traktørsted. Her indtager vi en frokost. Der er ikke krav om tilmelding, kun godt humør og lyst til at snakke - gerne lidt fagligt.

Mvh. Helmut Sørensen-Salz, formand,
tlf. 21 44 94 34

**KLUB 5
REGION
HOVEDSTADEN**

NYT OM NAVNE

FØDSELSDAG

80 ÅR

Ulla Olsen, 1. August

70 ÅR

Hans Hansen, 16. Juni

Fødselsdage og jubilæer - send besked til redaktionen

Vil du gerne have din runde fødselsdag eller jubilæum med i bladet, skal du sende os en besked, helst i god tid. Vi bringer mærkedage for medlemmer fra alle CO-Søfarts medlemsorganisationer: Metal Maritime, FOA Søfart, Metal Vest, Dansk Serviceforbund, Dansk El-Forbund og Centralforeningen for Stampersonel. Men kun, hvis du selv fremsender besked.

I næste blad bringer vi mærkedage, der falder i perioden:
1. september - 30. november.

Sidste frist for indlevering til "Nyt om navne" er fredag 16. august.
Send beskeden til: cosea@co-sea.dk

Fagforening til søs

**FOR MENIGE
OG OFFICERER**

eller ring på tlf. 36 36 55 85

**NYT
MEDLEM?**

Få hjælp til
indmeldelse

**SCAN
KODEN**

- udfyld og
klik send

Diskussionerne var til tider ophedede og stemningen intens, men budskabet om, at vi løfter bedst i samlet flok var der bred enighed om.

FOTO: MUA

Formand for Metal Maritime og CO-Søfart, Ole Philipsen, var på scenen og fortælle om arbejdet med Ørsted og de amerikanske fagforeninger.

FOTO: MUA

EN KONGRES LIDT UD OVER DET SÆDVANLIGE

OLE PHILIPSEN, FORMAND FOR METAL MARITIME OG CO-SØFART, HAR IGENNEM ÅRENE DELTAGET VED ET VÆLD AF KONGRESSER. DOG IKKE NOGEN SOM DEN, HAN TIDLIGERE PÅ ÅRET DELTOG I, I AUSTRALIEN.

BUH-RÅB, jubel og spontane klapsalver er ikke hverdag, når der afholdes kongresser i Danmark eller mange andre steder i Europa. Det forholder sig tilsyneladende anderledes i Australien, i hvert fald ved Maritime Union of Australia's (MUA) kongres i Adelaide.

Her var Ole Philipsen inviteret til at deltage, på grund af arbejdet med at sikre, at Ørsted indgik overenskomster med de 'rigtige' havnearbejderfagforeninger i USA - et arbejde vi tidligere har skrevet om.

PÅ TALERSTOLEN

Konferencen fandt sted i slutningen af februar, og den blev afholdt præcis i den ånd, som Paddy Crumlin, national sekretær for MUA og præsident for ITF, beskriver i dette citat.

”Vores konferencer har altid været en deltagende, demokratisk og enormt respekteret proces, der til tider ender i en engageret og heftig debat, om de udfordringer og muligheder, vi står over for.”

Det oplevede Ole Philipsen på tættest hånd, da de 500 australske søfolk og havnearbejdere, der deltog i kongressen i

den grad, deltog aktivt, når der blev holdt taler og oplæg på scenen. Det var aldrig til at tage fejl af, hvorvidt tilhørerne var enige med budskabet eller ej.

”*Det var på et niveau, jeg aldrig har oplevet før med jubel, buhen og råben. Jeg slap heldigvis for buh-råb, da jeg var på talerstolen, så det må jeg tage som et tegn på, at det gik meget godt,*”
fortæller Ole Philipsen.