

Dansk Jernbaneforbund

Stationspersonalet

Områdegruppe DSB

- 0 -

Informationsmøde med Næstformænd

Fredag den 9. december 2016

Klokken 10.30

Hotel Villa Gulle Østervoldgade 44

5800 Nyborg, tlf. 65 30 11 88

Referat af 5. møde

Deltagere:

Stbtj Per Jenner	Områdegruppenæstformand	gr. 10.03	Århus
Stbtj Dan B Kirchhoff,	Områdegruppenæstformand	gr.10.10	Kastrup
Rgm Jens Chr. Andersen,	Områdegruppekasserer,	gr.10.15	Århus
Stbtj Arne Due Jørgensen	Gruppeformand	gr. 10.01	Fredericia
Stbtj Mogens H Christensen	Gruppeformand	gr.10.02	Århus
M-Stbtj Jesper K Jensen	Gruppeformand	gr.10.04	Fredericia
Stbtj Kim L Stenderup	Gruppenæstformand	g. 10.04	Nyborg
Stbtj Henning E Laursen,	Gruppeformand	gr.10.05	Randers
Stbtj Brian H Hansen	Gruppeformand	gr.10.06	København H
Stbtj Frank M Larsen,	Gruppeformand	gr.10.07	Belvedere
Stbj. Jørgen H Antony	Gruppenæstformand	g.10.07	Belvedere
M-Stbtj Jørgen K Rasmussen	Gruppeformand	gr. 10.08	Hgl/KK
M-Stbtj Thomas Hansen	Gruppenæstformand	gr. 10.08	Hgl/KK
M-stbtj Kim Olesen	Gruppenæstformand	gr.10.10	Kgc/Kac
Stbtj Jens Martinsen	Gruppeformand	gr.10.11	Nykøbing F
Stbtj Steen H Nielsen	Gruppeformand	gr. 10.13	København
Dtm Henrik R Frederiksen,	Gruppeformand	gr.10.16	Fredericia
Stbtj Kåre Jensen	Gruppenæstformand	gr. 10.16	Kastrup
Stbtj Jørn Christensen	Gruppeformand	gr.10.19	København
Stbtj Kim Jønson	Gruppenæstformand	gr. 10.19	København
M-stbtj Kjeld U Ammonsens	Gruppeformand	gr.10.21	København H
M-stbtj Wamidh Shaba	Gruppenæstformand	gr. 10.21	Kastrup
Stbtj Mogens C Carlsen	Gruppeformand	gr.10.22	København H
M-stbtj Jesper Hansen	Gruppenæstformand	g.10.22	København H
Gæst Jan R Christensen	Faglig sekretær		Dansk Jernbaneforbund

Afbud:

Rgm Jørn Nicolaisen	Områdegruppeformand	gr.10.15	Århus (afbud)
Pgl Frants Mortensen	Gruppeformand	gr.10.14	København (afbud)
Stbtj Trine N Hansen	Gruppeformand	gr.10.20	Høje Tåstrup (afbud)

Dagsorden:

1. Mødets åbning.
2. Godkendelse af dagsorden.
3. Godkendelse af referat fra sidste møde.
4. Beretning fra virksomheden.
5. Meddelelser fra lokalgrupperne.
6. SU-information.
7. Regnskab.
8. Andet.
9. Sager til afgørelse.
10. Spørgsmål fra bestyrelsen.

Indkaldelse:

1. indkaldelse udsendt d. 06.06.2016 (outlook 1 s.) var vedlagt følgende bilag:

- *ingen*

2. indkaldelse udsendt d. 05.12.2016 er vedlagt følgende bilag:

- Budget 2017, til 2.behandling

- 1. udkast af notat 11. møde i IT udvalget 17.11.2016

Udsendte **Bestyrelsesinformationer** (uge kalender) er en del af mødematerialet

Ad 1. Mødets åbning.

Områdegruppenæstformanden bøde velkommen til 5. møde, med efterfølgende julehygge. Af samme årsag, har vi i dag et stramt program og skulle gerne slutte mødet kl. 12.30, hvor John Dickov, tidligere formand i gr. 10.18 ankommer og hvor der efterfølgende vil blive serveret frokost.

Meddelte at Jørn, desværre er sygemeldt og derfor ikke kommer i dag. Jeg skulle selvfølgelig hilse mange gange. Der er også indgået afbud fra Frants Mortensen gr. 10.14 og Trine Nohr Hansen gr. 10.20.

Jeg vil gerne byde særligt velkommen til vore deltagende næstformænd, Kim gr. 10.04, Jørgen Antony gr. 10.07, Thomas gr. 10.08, Kim gr. 10.10, Kim gr. 10.19, Wamidh gr.10.20. og selvfølgelig Kåre, gr. 10.16, der jo også er her i hans egenskab af revisor. Sidst men ikke mindst også et velkommen til faglig sekretær, Jan R Christensen DJ.

Så er der kommet en ny regering, VLAK, lidt sarkastisk kan man vel sige, at den er blevet en hel del mindre blå. Den er vel snarere sort.

Den nye Transport-, Bygnings- og Boligminister, Ole Birk Olesen har allerede på anden dagen, meldt ønsket om at sælge DSB hurtigst muligt, ud. Der er heldigvis ikke et flertal uden om transport forliget, men vi er blevet afhængige af, hvad DF evt. er til salg for og det kan godt for mig være bekymrende.

Gjorde opmærksom på, at frokosten er bestilt til kl. 12.30, så vi har ikke meget tid til at gennemgå punkterne og hvorfor vi springer hurtigt igennem det udsendte. Hvilket dog ikke skulle forhindre, eventuelle spørgsmål der måtte være til dette. Opfordrede derfor til god møde disciplin

Mindede om at, her i områdegruppen arbejder vi for helheden og ikke kun snævre lokalgruppe interesser.

Områdegruppen, har modtaget takkekort for udvist opmærksomhed (Michael Skjalm 40 år)

Ad. 2: Godkendelse af dagsorden.

Mødeleder: Henning Lauersen

Dagsordenen godkendt

Ad. 3: Godkendelse af referat.

Godkendelse af referat af 3. møde med næstformænd d.8.september 2016 i Ng og referat af 3. møde d. 8. september 2016 og 4. møde d. 25. oktober 2016 i Ng – referaterne efterudsendes snarest.

Grundet tidspres, skal jeg beklageligvis meddele at de 2 referater endnu ikke er færdigt udarbejdede, og derfor ikke kan godkendes i dag. Referaterne vil blive eftersendt, hurtigst muligt.

Ad. 4: Beretning fra virksomheden.

18.11.2016

Kære kollega

I den forløbne uge har der i Berlingske Tidende været bragt et række artikler, der sætter spørgsmålstejn ved DSB's sikkerhedsarbejde. Sikkerheden er helt afgørende for vores virksomhed. Derfor har jeg fundet det nødvendigt at skrive direkte til dig.

Det er vigtigt for mig, at du som medarbejder ved, at DSB har et sikkerhedsniveau, der gør, at du trygt kan møde på arbejde, og kunderne trygt kan tage toget. Sikkerheden for medarbejdere og kunder er en grundforudsætning for vores drift.

Arbejdet med sikkerheden er baseret på de regler og krav, myndighederne stiller. På baggrund af det, udarbejder DSB procedurer og regler, som sikrer det høje sikkerhedsniveau, der løbende bekræftes af myndighedernes og vores egen kontrol. Et vigtigt element i DSB's sikkerhedsarbejde er, at vi har en åben rapporteringskultur, hvor alle – også anonymt - kan rapportere afvigelser og hændelser.

DSB lever op til de krav, myndighederne stiller. Dette er et faktum.

Jeg har i min tid i DSB lagt stor vægt på at have en løbende tillidsfuld og åben dialog med både medarbejdere og de faglige organisationers repræsentanter. Det har hele tiden været mit mål, at virksomhed og de faglige har en dialog, der fører til samarbejde om fælles løsninger til gavn for virksomhed, medarbejdere og kunder.

På den baggrund var det en stor skuffelse at konstatere, at Dansk Jernbaneforbund i forlængelse af artiklerne i Berlingske Tidende udsendte pressemeddelelser, der angreb vores virksomhed for at prioritere økonomi over sikkerhed. Det er en påstand, jeg tager skarpt afstand fra.

Vi har i DSB et sikkerhedsniveau, som ligger i top i Europa. Det betyder, at den danske jernbane er en af de absolut mest sikre transportformer. Det skal vi være stolte af, for det sikkerhedsniveau er ikke kommet af sig selv. Det er kommet, fordi vi i virksomheden arbejder seriøst med sikkerhed på et fagligt højt niveau og har gjort det i mange år.

Derfor vil jeg også gerne sige tak til alle de medarbejdere, der hver eneste dag – på baggrund af deres høje faglighed - træffer de rette beslutninger og skøn, der betyder, at vi har så få episoder i og omkring vores tog.

Helt undgået kan ulykker desværre ikke, men vi har holdt det på et meget lavt niveau. Og når uheldet er ude, har vi dygtige medarbejdere, der undersøger, rapporterer og giver anbefalinger til forbedringer. I fortjener ikke en offentlig debat, der fejlagtigt sår tvivl om jeres arbejde, jeres faglighed og dermed også om medarbejdere og kunders tryk ved at rejse med DSB.

Venligste hilsner

Flemming Jensen

17.11.2016

DSB ansætter ny kommerciel direktør

Fra den 1. januar 2017 hedder DSB's kommercielle direktør Jan Sigurdur Christensen, som kommer fra en stilling som planlægningschef i DSB. Jan Sigurdur Christensen har sagt ja til at stå i spidsen for området, som blandt andet har ansvaret for udvikling, salg og markedsføring af DSB's kommercielle produkter samt Kundecenteret.

DSB's adm. direktør Flemming Jensen siger:

”Med Jan Sigurdur Christensen får vi en direktør, som har faglig indsigt og erfaring fra det kommercielle område blandt andet fra sin tid i SAS. Samtidig har han stor viden om DSB's

driftsorganisation, hvor han de seneste 2½ år har haft ansvaret for vores køreplaner, som er et af DSB's vigtigste kommercielle salgsargumenter," siger DSB's administrerende direktør Flemming Jensen og uddyber:

"Vi har også haft kig på eksterne kandidater, men vores interne viste sig at være mindst lige så kompetente. Og det er en stor fordel, at vi med valget af Jan Sigurdur Christensen får en kommerciel direktør, som i forvejen har et indgående kendskab til DSB."

20 år i SAS

Jan Sigurdur Christensen er 42 år og uddannet i organisation og ledelse fra Copenhagen Business School, CBS. Før han kom til DSB, var han ansat i SAS i 20 år, hvor han i en årrække blandt andet arbejdede med indtægtsoptimering af flyselskabets kommercielle områder.

"Jeg glæder mig meget til at komme i gang med mit nye job. Jeg ved fra min tid i DSB, at det er fagligt meget dygtige medarbejdere, jeg fremover skal arbejde sammen med, og jeg ser frem til, sammen med dem, at intensivere arbejdet med at komme tættere på vore mange rejsende og gøre DSB endnu mere relevant for danskerne," siger DSB's kommende kommercielle direktør Jan Sigurdur Christensen.

[Her kan du downloade billede af Jan Sigurdur Christensen](#)

10.11.1016

Medie: Regering vil udbyde togdriften til Svendborg og Struer efter 2020

Netavisen Altinget skriver, at Regeringen overvejer at udvide antallet af togstrækninger i udbud.

Ifølge Altinget lægger regeringen med transportminister Hans Christian Schmidt i spidsen nu op til sende flere togstrækninger i udbud.

"Det er Trafik- og Byggestyrelsens anbefaling, at det nuværende udbud i Midt- og Vestjylland udvides," sagde Hans Christian Schmidt på et samråd i Transportudvalget tirsdag ifølge Altinget.

Transportministeren lagde under samrådet op til, at det kommende udbud også vil indeholde strækningen fra Struer til Vejle og strækningen fra Odense til Svendborg, som begge i dag bliver betjent af DSB. Dermed vil al statslig togtrafik på regionalbaner vest for Storebælt kunne samles i én udbudspakke, lød det ifølge Altinget fra ministeren.

DSB's nuværende trafikkontrakt løber til og med 2024, hvorefter politikerne skal tage stilling til, hvordan puslespillet for den kollektive trafik i Danmark skal sættes sammen. I følge en tillægskontrakt kan et kommende udbud ikke få effekt før tidligst udgangen af 2020.

"Der er ikke nyt, at politikerne overvejer udbud af togdriften, og vi vil nok over de kommende år høre om flere anbefalinger og overvejelser både fra politikere og andre interessenter. DSB har en

løbende dialog med vores ejer, hvor vi drøfter vores resultater og anbefalinger til togdriften,” siger DSB’s administrerende direktør Flemming Jensen.

Læs mere

- [Altinget.dk: Transportminister vil udbyde mere af togdriften](#)
- [Abc, 11. marts 2015: Politisk aftale om ny Trafikkontrakt](#)
- [Abc, 29. september 2015: Tillægskontrakt mellem Transport- og bygningsministeriet og DSB](#)

10.11.2016

Resultat før skat blev i 3. kvartal 204 mio. kr.

Resultat før skat blev i 3. kvartal 204 mio. kr. og for årets første 9 måneder et underskud på 243 mio. kr. I halvårsregnskabet blev IC2-flåden og 5 IC4-togsæt nedskrevet med 673 mio. kr. Nedskrivningen er årsagen til det negative resultat for årets første 9 måneder.

- Kunderettidigheden for Fjern- & Regionaltog er 74,3 procent i årets første 9 måneder. Det er markant under målet på 81,8 procent i DSB’s trafikkontrakt med staten. Der er sket en mindre forbedring i 3. kvartal, men kunderettidigheden ligger fortsat under målet. Der er iværksat tiltag for at genetablere rettidigheden for Fjern- & Regionaltog på såvel kort som lang sigt
- Kunderettidigheden for S-tog er 92,6 procent i perioden, og dermed lidt over kontraktmålet på 92,3 procent på trods af udfordringer med spor- og signalarbejder
- Korrigeret for poster af engangskaraktter udgør Resultat før skat 339 mio. kr. for de første 9 måneder mod 475 mio. kr. for samme periode i 2015. I samme periode er statens tilskud i form af trafikkontraktbetaling reduceret med 219 mio. kr. DSB’s underliggende økonomi er således fortsat solid
- Den rentebærende gæld er i 2016 nedbragt med 747 mio. kr. til 6.415 mio. kr.
- Fortsat kundevækst i S-togs- og regionaltrafik, der ikke er påvirket af sporarbejder, grænse- eller ID-kontrol
- Den nye prisstruktur og det øgede udbud af Orange-billetter i IC- og lyntog er blevet godt modtaget af kunderne. Som noget nyt tilbyder DSB nu også billige Orange-billetter til kunder i regionaltogene
- Regeringen har afsat 100 mio. kr. til Banedanmark til opstilling af ekstra master som forudsætning for bedre dækning langs skinnerne. Kombineret med DSB og teleselskabernes samarbejde om at installere signalforstærkere i tog og DSB’s installation af WiFi banes vejen for bedre internet i tog, som skal gøre toget til en funktionsdygtig arbejdsplads.

Strategiske nøgletal

	1.-3. kvartal		Ændring	
	2016	2015	Abs.	Pct.
Finansielle				
Indtægter i alt – DSB-koncernen (mio. kr.)	9.069	9.101	-32	0
Resultat før af- og nedskrivninger – DSB-koncernen (mio. kr.)	2.018	2.222	-204	-9
Resultat før skat – DSB-koncernen (mio. kr.)	-243	397	-640	-

Produktivitet (danske togaktiviteter)

Passager- og trafikkontraktindtægter pr. pladskilometer (øre/km)	55	56	-1	-2
Omkostninger pr. pladskilometer (øre/km)	56	57	-1	-2
Antal togkilometer pr. medarbejder	8.908	8.741	167	2
Antal togrejser pr. medarbejder	30.129	29.210	919	3

Kunderrettidighed ¹⁾

Fjern- & Regionaltog (pct.)	74,3	80,1	-5,8	-7
S-tog (pct.)	92,6	95,2	-2,6	-3

Operatørrettidighed ²⁾

Fjern- & Regionaltog (pct.)	91,9	94,9	-3,0	-3
S-tog (pct.)	98,5	99,1	-0,6	-1

Kunder

Kunder i Danmark i alt (mio. kunder)	142,1	141,6	0,5	0
Kundetilfredshed – (danske aktiviteter)	7,9	8,1	-0,2	-2

Omdømme

Brugere af Fjern- & Regionaltog	50,2	51,7	-1,5	-3
Brugere af S-tog	56,3	59,6	-3,3	-6
Ikke-brugere af Fjern- & Regionaltog	42,2	43,1	-0,9	-2

¹⁾ Kunderrettidigheden for fjern- og regionaltogstrafikken og Øresund defineres som antallet af passagerer, der benytter rettidige tog i forhold til det samlede antal passagerer. I 2016 indgår Øresund i Fjern- & Regionaltog. Kunderrettidigheden for S-banen defineres som den andel af passagerer, der kan komme rettidigt frem på baggrund af passagerernes forventede rejsemønstre og den afviklede togtrafik. Ankomster anses for rettidige, hvis de er forsinkede mindre end 3 minutter. Aflysninger, der ikke er varslede med 72 timer, indregnes som en forsinkelse.

²⁾ Operatørrettidigheden er den samlede rettidighed med fradrag for forsinkelser, der skyldes forhold, som DSB ikke er ansvarlig for. For 2016 indgår Øresund i Fjern- & Regionaltog. Ankomster anses for rettidige, hvis de er forsinkede mindre end 3 minutter. Aflysninger, grundet DSB's forhold, der ikke er varslede med 72 timer, indregnes som en forsinkelse.

Ikke tilfredsstillende rettidighed for Fjern- & Regionaltog

En *kunderrettidighed* på 74,3 procent for Fjern- & Regionaltog i årets første 9 måneder er utilfredsstillende for DSB's kunder og for DSB. Kunderrettidigheden har været påvirket af sporarbejder og signalfejl, ID-kontrol ved togene til Sverige og grænsekontrol i togene fra Tyskland. Banedanmarks store sporarbejder på Østfyn omkring Kristi himmelfartsdag og pinse var udfordrende – i særdeleshed de akutte ændringer af togtrafikken, der opstod som følge af forsinkelser af sporarbejderne i sidste øjeblik.

Målet for kunderrettidighed er 81,8 procent i DSB's trafikkontrakt med staten. Dette er et både højt og ambitiøst mål, når der tages hensyn til en nedslidt infrastruktur og aldrende togflåde. Når DSB opfylder kravene til kunderrettidighed, vil passagererne opleve, at de på hver femte rejse har en forsinkelse over 3 minutter i forhold til køreplanen. Som det fremgår af nedenstående tabel, ligger omkring halvdelen af de forsinkelser, som passagererne oplever, mellem 3 og 6 minutter.

Fjern- og Regionaltog – kunderrettidighed

Længde af forsinkelse - Gennemsnitstid og procent

I nedenstående tabel over årsager til forsinkelser over 3 minutter fremgår, at under halvdelen kan henføres til DSB. Den resterende del af forsinkelserne kan henføres til fejl i infrastrukturen og andre eksterne forhold, som for eksempel vejrlig.

Fjern- og Regionaltog - kunderettidighed

Årsag til forsinkelse i procent

Kunderettidigheden er den rettidighed, som kunderne oplever på deres rejse. Når der tages højde for de forhold, som DSB ikke er ansvarlig for, fås operatørettidigheden.

Operatørettidigheden for de første 9 måneder er med 91,9 procent under trafikkontraktens mål på 93,8 procent. DSB's togmateriel har ikke kørt med tilstrækkelig driftsstabilitet. DSB har med ekstern bistand netop afsluttet en analyse af den faldende driftsstabilitet målt som MDBF (Mean Distance Between Failures) – antal kørte kilometer mellem forsinkende hændelser. Der er ikke identificeret én enkeltstående årsag til den faldende MDBF-udvikling, og DSB har på baggrund af analysen igangsat en række konkrete tiltag til forbedring af driftsstabiliteten, herunder en udvidelse af værkstedskapaciteten.

DSB arbejder hårdt for at opfylde kundernes berettigede forventning til rettidighed. Det helt store løft i kunderettidigheden kommer gradvist med indførelsen af Banedanmarks nye signalsystem og elektrificering af togstrækningerne samt med DSB's køb og indsættelse af nyt el-togmateriel.

Revurdering af IC4-togsæt

DSB udarbejder frem mod udgangen af 2016 en analyse og anbefaling vedrørende den fremtidige anvendelse af de resterende 77 IC4-togsæt samt en revurdering af værdiansættelsen.

Den bogførte værdi af IC4-flåden udgør 3,6 mia. kr. pr. 30. september 2016.

ID-kontrol og sporarbejder

ID-kontrollen ved togene til Sverige og grænsekontrollen i togene fra Tyskland er fortsat en betydelig gene for kunderne og belaster DSB's togdrift og mulighederne for at levere et sammenhængende og rettidigt togprodukt.

Nedgangen i antal kunder over Øresund har bidt sig fast, og det er desværre uklart, hvor længe kravet om ID-kontrol vil blive opretholdt. I dette efterår gennemfører DSB en række test af alternative løsninger til at gennemføre ID-kontrollen med færre gener for kunderne.

Fjerntogtrafikken har de senere år været præget af de store sporarbejder på Vestfyn i 2015 og Østfyn i 2016, som har medført et betydeligt tab af kunder. DSB står foran at skulle genvinde de tabte kunder i et marked præget af stadig stigende konkurrence fra både privatbiler og langdistancebusser. Det kræver et øget fokus på konkurrencedygtighed - på såvel service som priser.

Kunderettede tiltag

DSB lancerede i maj 2016 en ny prisstruktur for Orange, som er blevet godt modtaget af kunderne. Der er solgt mere end dobbelt så mange Orange-billetter i perioden maj-september 2016 som i samme periode i 2015.

Som et nyt tilbud lancerede DSB salg af Orange-billetter til regionaltog 15. september. Produktet udbydes på strækninger over 7 zoner med en startpris på 39 kr. Produktet kan købes på dsb.dk og i DSB's app.

DSB's app er nu den tredje største salgskanal i DSB - kun overgået af Netbutikken på dsb.dk og billetautomater. Senest er blandt andet pendlerkort og 10-turskort introduceret i app'en.

DSB relancerede 8. oktober 2016 DSB Døgnet med særligt billige togrejser i hele landet. Det blev som forventet en travl dag. På de mest attraktive afgangse var der stående kunder, men generelt var der plads til kunderne, og trafikken blev afviklet med god rettidighed. Rejsetallet var 96 procent højere end på en tilsvarende lørdag i 2015.

[Læs rapporten](#)

27.10.2016

7 store ændringer i K17

Den 11. december har DSB det årlige køreplansskift. Der løsnes op i køre- og holdetider flere steder og det giver ændrede minuttal for mange. Det skal give flere kunder til tiden.

Da Danmark fik en helt ny køreplan sidste år, var det også en helt ny måde at lave køreplan på for DSB. Desværre har rettidigheden været nedadgående siden efteråret 2015, hvilket har medført flere justeringer til køreplanen i sommeren og sensommeren 2016.

[Læs artikel: Flere tog til tiden efter justeringer](#)

I 2017 bliver køreplanen yderligere justeret. De fleste togsystemer har fået indlagt 2-4 minutters ekstra køretid. Planen kommer til at passe med den øvrige togtrafik, herunder godstransporten.

Her er 7 af de største ændringer til K17:

1. Køreplanen rykker fire minutter på "Kysten"

ID-kontrollen på tog mod Sverige ser ikke ud til at blive fjernet lige foreløbig. Derfor tilpasser DSB køreplanen for Kyst- og Øresundsbanen med fire minutter, så togene ikke længere skal vente på sporplads, inden de kører ind til CPH Lufthavn. Dette giver en rejsetidsgevinst på fem minutter i forhold til den nuværende køreplan.

I august 2016 blev der lagt 3 minutter ekstra ind i køreplanen i nordgående retning og 1 minut ind i sydgående.

2. Hurtigere tog og bedre forbindelse på Lille Syd

Desirotogene er flyttet fra Aarhus Nærbane til Lille Syd. De kan levere en bedre køreplan med op til 5 minutters rejsetidsgevinst på hele strækningen, fordi de accelererer hurtigere. Og så er de også mere handicapvenlige med lavgulv. Køreplanen bliver desuden tilpasset, så der bliver bedre forbindelse til og fra S-tog i Køge.

3. Færre tog efter kl 22

Mellem Ringsted og København og mellem Fredericia og Aarhus H vil der være færre tog i køreplanen, for at give plads til at sporarbejde og vedligehold kan udføres i de sene aftentimer. Dette vil give færre akutte køreplansændringer og dermed gøre køreplanen mere pålidelig for kunderne.

4. Internationale tog kobler ikke længere i Fredericia

Togene fra Tyskland har i K16 koblet med InterCity togene fra København i Fredericia. Det har vist sig at være for sårbart, fordi grænsekontrollen i Padborg har givet forsinkelser. Der er derfor indlagt mere holdetid i Padborg og således senere ankomst til Fredericia hver time. Derfor kommer de internationale tog til at køre som selvstændigt tognummer til Aarhus. Det betyder, at der nu ikke længere vil være direkte tog fra Aalborg til Tyskland.

5. Timedrift mellem Aalborg og København

Til gengæld kommer der direkte tog mellem København og Aalborg hver time, som der var før K16.

6. Rejsetid forlænges mellem ét og ni minutter

Fra København til Aarhus og mellem Helsingør og Østerport kommer der ét minuts ekstra rejsetid. Regionaltogene på Vestfyn skal vente på overhaling og får dermed seks minutters ekstra rejsetid i retning mod Odense.

Mellem Struer og Fredericia bliver der ni minutters længere rejsetid pga. ekstra holdetid i Herning, der skyldes mere køretid primært mellem Holstebro og Herning og dermed nye krydsninger på denne delstrækning.

7. Flere kommercielle ønsker bliver indfriet

- Standsninger i Langeskov med InterCity togene mellem København og Aalborg.
- Hedehusene får ekstra betjening af Sydbanen's myldretidstog, som de havde før K16. Og hermed også direkte tog mellem Hedehusene og Valby, som var et stort pendlerønske fra pendlergruppen i Hedehusene.
- Nyt tidligere morgentog til mødetid til kl. 7 i København, ank. 6:27 incl. stop i Borup og Viby S, hvilket så betyder at disse to stationer får et 16 min. tidligere tog til København i forhold til nu. Før K16 havde kunderne en ankomst fra Odense til København ank. kl. 6:19.

I grove træk, god økonomi, dårlig rettidighed.

Meddelte at, det var blevet udmeldt i onsdags, at man i november måned havde sat passagerer rekord på S-banen, med 280.000 flere end den næsthøjeste måned. 11.650.000 passagerer kørte med S-toget i november.

Ved jobskifte fra DSB Vedligehold a/s til DSB

Ja det er korrekt, at vi ikke laver forflytninger mellem firmakoderne (her DSB vedligehold og DSB) mere.

Det er en juridisk beslutning, da det er 2 forskellige firmaer med to forskellige overenskomster.

I praksis betyder det, at medarbejderen skal sige op og den nye leder skal starte en almindelig rekrutteringsblanket op, ligesom hvis det var en ekstern medarbejder der skulle starte.

Det er dog vigtigt, at der i opsigelsen står, at vedkommende overgår til anden stilling i koncernen, så vi kan få det registreret korrekt.

Det betyder også, at man bliver afregnet med ferie til feriekonto som ved en almindelig afsked. Dsv at man holder ferie med bevis på det nye sted.

Mht andet tilgodehavende frihed, så gælder det som ved almindelig afsked, at det skal afvikles/udbetales. (Der kan selvfølgelig godt være tilfælde, hvor den nye leder gerne vil afholde udgiften og overtage ua tid ol, men det er ikke udgangspunktet)

De forskellige ancienniteter følger de retningslinier Aftale og Vilkår har udstukket.

Udgangspunktet er dog, at en ny stilling er lig en ny opsigelsesanciennitet.

Med venlig hilsen

Louise Friendø

Faglig Koordinator

Fra: Dan Kirchhoff [DSB]

Sendt: 28. oktober 2016 13:12

Til: Personaleadministrationen [DSB] <PERSONALEADM@dsb.dk>

Emne: Vedrørende nyt job

Hej Personaleadministration

Jeg har et overenskomstansat medlem der, der i dag er ansat i Vedligehold a/s. Han har søgt et job i driftscentralen, altså DSB, og har der fået af vide, at han så skal sige op fra hans job i klargøring (Vedligehold), hvis han skal have jobbet i Driftscentralen (DSB).

Dette er for mig noget helt nyt, da der tidligere er blevet forflyttet folk fra klargøring til driftscentralen, uden en opsigelse. Det skal tillige siges, at vi i klargøring, allerede i dag, er udlånt til, og arbejder for DSB i de 30% af tiden, vi har med sikkerhedsmæssigt arbejde at gøre.

Derfor spørgsmålene:

- Er det korrekt at han skal sige op, fra sin nuværende stilling?
- Hvis det er, hvorfor så den ændring fra tidligere praksis?
- Hvis det er, hvad så med tilgodehavende, ferie, afspadsering osv.
- Hvis det er, hvad så med den optjente anciennitet

Håber på et hurtigt svar, af hensyn til en eventuel opsigelse.

Med venlig hilsen

Dan Kirchhoff

SPO DSB

Trafik og byggestyrelsen:

Samlet regelsæt om certificering af lokomotivførere

29.11.2016 | *Jernbanesikkerhed*

Trafik- og Byggestyrelsen har udstedt ny bekendtgørelse om certificering af lokomotivførere. Bekendtgørelsen træder i kraft den 1. januar 2017.

Formålet med bekendtgørelsen er at skabe et samlet og overskueligt regelsæt over de krav, der gælder for certificering af lokomotivførere.

Bekendtgørelsen er en sammenskrivning af de gældende regler for certificering af lokomotivførere, som indtil nu har været reguleret dels i en bekendtgørelse om certificering af lokomotivførere og dels i en bekendtgørelse om helbredskrav på jernbaneområdet. Sammenskrivningen skal sikre større gennemskelighed og brugervenlighed.

Udover sammenskrivningen præciserer bekendtgørelsen gældende praksis, ligesom den sikrer, at bekendtgørelsen er i overensstemmelse med det EU-direktiv, der danner grundlag for bekendtgørelsen.

Ny bekendtgørelse for sikkerhedsklassificerede funktioner på jernbaneområdet

29.11.2016 | *Jernbanesikkerhed*

Trafik- og Byggestyrelsen har udstedt ny bekendtgørelse om helbreds- og kompetencekrav for sikkerhedsklassificerede funktioner på jernbaneområdet. Bekendtgørelsen træder i kraft den 1. januar 2017.

Meddelte at der var kommet 2 nye bekendtgørelser fra trafik og byggestyrelsen. Jeg har ikke nået at gå i detaljer med denne, men vi havde via DJ, indgivet høringsvar til det i høring udsendte krav om at man skulle være 21 år, får at få udstedt certifikat. I denne udgave, der er gældende pr. 1.1.2017, står:

§3 stk. 2: personen skal være fyldt 20 år ved licensens udstedelse, dog kan ansøgere, som er fyldt 18 år, få udstedt licens, som kun er gyldig i Danmark.

Dette er yderst vigtigt, hvis vi skal ud og ansætte fra erhvervsskolerne.

Vedrørende det næste, bekendtgørelse om helbreds- og kompetencekrav for sikkerhedsklassificerede, har jeg endnu, heller ikke nærstuderet dette.

Begge bekendtgørelser kan findes på trafikstyrelsens hjemmeside.

Arbejdstøj:

Referat af udvalgmøde d. 21. september for uniformer og arbejdstøj, udsendt med kalender uge 44-16

Interesseforeningen:

Generalforsamling afholdt 15.11.2016

Bestyrelse:

Henrik Horup, DJ

Kirsten Andersen, DJ

Lars Chemnitz 3F

Dennis Alex Jørgensen, i stedet for Andreas Hasle, HK trafik og jernbane

Jens C Kjeldsen, i stedet for Flemming Rasmussen FO

Jørn Rise Told & Skat

Isa Rogild Hk

Preben Steenholdt Pedersen, DJ

2014, årets resultat er 71,4 mil., hvilket er en stigning 53,1 mil. I forhold til 2014 Hvilket primært skyldes en stigning i overskudandelen på de tegnede forsikringer og højere kursgevinster end de tidligere år.

2015, årets resultat er 80,6 mil, altså 9,2 mil. Bedre end året før.

Egenkapitalen udgør 708 mil. Kr.

Meddelte at der blev sagt, at der for første gang blev udbetalt 8% bonus i 2016. Det forventes at der udbetales bonus også i det kommende år.

Forbundet

28.11.2016

Dansk Jernbaneforbund har netop udsendt nedenstående pressemeddelelse:

Velkommen til den nye Transportminister

Vi kan i dag sige velkommen til en ny Transport-, Bygnings- og Boligminister. Vi glæder os til at hjælpe Ole Birk Olesen, Liberal Alliance med at sikre de bedst mulige forhold for mobiliteten i Danmark. Vi stiller gerne op med ekspertviden og erfaring.

Vi takker Hans Christian Schmidt for det gode samarbejde. Hans anerkendelse af os som en konstruktiv og innovativ samarbejdspartner håber vi vil fortsætte med den nye minister.

Der er meget at gribe fat i. Derfor vil vi ønske Ole Birk Olesen god arbejdslyst. Gode ideer til fremtidige projekter kan med fordel findes i vores Trafikpolitiske oplæg fra oktober. Vi glæder os til at præsentere oplægget for den nye minister, og ser frem til en tæt dialog og gode resultater omkring udvikling og drift af en effektiv, god og sikker jernbane.

I øjeblikket arbejder vi på at sikre en god løsning, hvor DSB så effektivt og økonomisk som muligt kan håndtere udfordringen med ID kontrol på grænseoverskridende trafik.

Vi arbejder ligeledes på at understøtte virksomhedernes sikkerhedsarbejde såvel som tryghedsskabende initiativer - herunder at bevare og styrke personalets rolle i den offentlige transport.

Slutteligt er der et arbejde i gang, hvor flere offentlige virksomheder ønsker at centralisere indsatsen. Dette arbejder vi aktivt for at hindre, da vi mener, at en effektiv og ordentlig offentlig betjening af borgerne bedst kan ske med en geografisk spredning, der tilgodeser hele landet – også med arbejdspladser.

Dansk Jernbaneforbund er en klart defineret faglig organisation med udgangspunkt i jernbanen. Vores medlemmer er beskæftiget i produktionsleddet overalt på den danske jernbane. Derfor er vi i en unik position til at levere både konkret detaljeret indsigt samt overordnet overblik over forhold af betydning for drift og sikkerhed på jernbaneområdet.

Vi stiller os til rådighed for et fortsat godt og konstruktivt samarbejde med regeringen og ministeriet om en effektiv, god og sikker jernbane.

21. nov 2016

Tak fordi I kæmper for en sikker jernbane

I den forløbne uge har der i Berlingske Tidende været bragt en række artikler, der sætter spørgsmålstegn ved DSBs sikkerhedsarbejde.

Flemming Jensen valgte i fredags at rundsende en intern mail til alle medarbejdere. Vi var meget kede af ikke at være blevet orienteret om mailen og indholdet. Flemming Jensen forsøger at så tvivl om vores integritet og slå en kile ned mellem os og vores medlemmer. Vores fornemmeste opgave er at varetage vores medlemmers interesser. Et arbejde, der måske ikke altid er sammenfaldende med DSBs interesser, men som altid har det samme formål for øje: En driftsikker jernbane med høj kvalitet.

Flemming Jensen skriver i mailen: ”... når uheldet er ude, har vi dygtige medarbejdere [...]. I fortjener ikke en offentlig debat, der fejlagtigt sår tvivl om jeres arbejde, jeres faglighed og dermed også om medarbejdere og kunders tryghed ved at rejse med DSB”.

Vi vil gerne anerkende den ros medarbejderne her får. Den har de fortjent. Medarbejderne er konsekvent opmærksomme på sikkerhedsproblemer. Vi håber ikke at DSB er af den opfattelse at vi ser at problemet ligger hos medarbejderne i driften. Det er ikke tilfældet. Men hvis vi ikke reagerer, når en virksomhed som DSB bevidst forsøger at fortie oplysninger af væsentlig sikkerhedsmæssig

betydning, så vil de urigtige oplysninger stå til troende, og den situation er vores medlemmer ikke tjent med at havne i.

I løbet af ugen er der blevet sat fokus på bl.a. brandalarmer og dørlukning mv. Vi vil gerne anerkende at Flemming Jensen nu melder sig i debatten, men vi synes det er ærgerligt at han ikke benytter lejligheden til at tage fat om de ting, der udgør en reel risiko, og dermed få rettet op på de sikkerhedsmæssige udfordringer.

Der har inden for de sidste par måneder været hele fire brande i IC3 tog. Kun ved et rent lykketræf har der været togpersonale til stede. Men hvad når en-mands-betjening bliver mere udbredt? Vi ved ikke, om brandene skyldes en presset materielsituation, dårligt vedligehold eller andre faktorer, men når direktøren for sikkerhed og vedligehold er én og samme person, så foreligger der en gylden mulighed for at træde i karakter og gøre noget ved situationen. Ikke gennem fyringer, men ved åbent og ærligt at samarbejde om at løse udfordringerne.

Vi har for 11 måneder siden bl.a. udbedt os en beskrivelse af evakueringsplanen for en-mands-betjent materiel, men venter stadig på et svar fra DSB. Det er en smule svært at tage sikkerheden for givet med så lang en svartid på så konkret et spørgsmål.

Flemming Jensen nævner, at han gerne så en åben, konstruktiv og tillidsfuld dialog. Det prøver vi virkelig også konstant at opretholde. Vi deltager i møder, vi deltager i arbejdsgrupper, og vi kommer med input til DSB. Men virksomheden ønsker ikke et samarbejde. Vi håber at DSBs ledelse nu vil standse den hidtidige praksis med at igangsætte projekter med vidtgående indflydelse på vores medlemmers arbejdssituation uden forudgående drøftelse. Flemming Jensen nævner selv, at vores pressemeddelelse burde have været vendt med DSB først i henhold til en tidligere aftale. Det er vi ligeledes enige i, men DSB valgte selv at udsende en information til pressen tidligere på uge uden at vende indholdet med os først. Viljen til samarbejde og dialog vises i handling ikke i ord.

Derfor er vi ekstra kede af at Flemming Jensen kalder vores påpegning af objektive fakta vedr. sikkerhedsproblemer for et ”angreb”. Som administrerende direktør skal han naturligvis sørge for klart at tilkendegive, at DSB ikke prioriterer økonomi over sikkerhed, men vi havde håbet, at han ville have taget vores veldokumenterede oplysninger til efterretning og brugt dem til at tage fat i de udfordringer virksomheden tilsyneladende har haft så svært ved at løse.

Faktisk sender vi dd. en mail til Flemming Jensen med en liste over udfordringer, hvor vi gerne bidrager med ekspertise til løsningen. Nogle af disse har ekstremt høj aktualitet, hvorfor vi da også håber, at Flemming Jensens ord om, at vi skal løse disse udfordringer sammen, er gældende. For det haster og vi vil gerne.

Denne sag handler ganske vist om DSB, men kampen udkæmpes dagligt i alle virksomheder. Den udkæmpes af dig, dine kolleger og jeres tillidsmand. Hver dag, hele året. Hvis du har oplevet sikkerhedsudfordringer, samarbejdsvanskeligheder og andre faglige udfordringer i din virksomhed, så gå til din tillidsmand eller skriv til forbundet. Vi er, hvor du er. Vi er der for dig og dine kolleger, og vi kæmper for jer alle, hver eneste dag. Vi er sammen om fremtiden.

Henrik Horup

Forbundsformand

16.11.2012

Dansk Jernbaneforbund har netop udsendt nedenstående pressemeddelelse:

DSB fjerner personalet i tog uden virksomme brandalarmer

DSB ønsker at fjerne togpersonalet i langt de fleste tog. I Berlingske kan man i dag læse, at der i mange tog ikke er virksomme brandalarmer, og at DSB har været klar over dette i flere år. Det vidner om at DSB ikke tager passagersikkerhed alvorligt og vægter økonomi frem for sikkerhed.

Så tidligt som maj 2011 lovede daværende Transportminister Hans Christian Schmidt, som i dag er tilbage som minister, at ministeriet ville tage ansvar for sikkerheden i statens tog, og undersøge forholdene vedr. dørlukning og afgangsprocedurer til bunds. Alligevel valgte ministeriet mindre end to år senere at gøre brug af optionen om at fravælge togpersonale på Kystbanen.

De nyeste udmeldinger fra kilder tæt på Havarikommissionen, som Berlingske har afdækket mandag, tirsdag og onsdag vidner om at DSB, Trafikstyrelsen og Trafik- og Bygningsministeriet gennem flere år har været klar over, at der er store udfordringer med sikkerheden omkring togmateriellet. Alligevel har alle tre instanser arbejdet målrettet på at fjerne personalet i så mange tog som muligt.

Hvis DSB, Trafikstyrelsen og Trafik- og Bygningsministeriet har lagt pres på Havarikommissionen for at få fjernet kritiske og omkostningstunge passager fra en redegørelse om Vejleulykken, og at de herved har fået forhalet en afslutning i næsten 4 år, samt fra en tidligere rapport om brandsikkerheden i togene, så spilles der hasard med passagerernes sikkerhed: Til dette udtaler forbundsformand Henrik Horup:

- Vi kan kun konkludere at DSBs sikkerhedsproblemer ikke skyldes manglende fokus men slet og ret en bevidst negligering af sikkerheden. DSB har siden 2013 ikke kunnet undgå at vide, at der er udfordringer med materiellet, og at det ikke er egnet til enmandsbetjening. Derfor er det dybt kritisabelt, at virksomheden, i stedet for at fokusere på at finde en løsning, forsøger at sætte mundkurv på kritiske røster.

- Passagererne har krav på at vide, hvorledes DSB prioriterer, og passagererne har krav på at vide, hvilken sikkerhedsmæssig vigtig rolle personalet spiller. Kun på den måde, kan vi se, hvilken pris

passagererne reelt betaler, når DSB ønsker at indføre enmandsbetjening over hele landet med det eneste formål at reducere personaleudgiften.

- DSB egen sikkerhedspolitik siger, at intet forretningsmål må forfølges på bekostning af sikkerheden. Det klinger i mine ører noget hult. Vi kan bruge 4 år og 300 millioner i konsulentrapporter mere på at nå til den indlysende konklusion, at der mangler personale i togene - og nyt materiel. Eller ministeriet og DSB kan tage ansvar og indleje nyt materiel samt ansætte nogle flere medarbejdere. Det vil betyde bedre tryghed, sikkerhed og rettidighed.

HB Protokol fra mødet den 5. oktober 2016

Se en samlet oversigt over tidligere HB Protokoller her:

<http://www.djf.dk/hb-protokolarkiv>

Bemærk: Du skal være logget ind for at kunne læse.

24.10.2016

Medlemsmøder i DSB Vedligehold A/S om overgang til ny Overenskomst og nye arbejdstidsregler

Dansk Jernbaneforbund og Stationspersonalets Områdegruppe inviterer hermed til medlemsmøder i Aarhus og København om overgangen til ny overenskomst og nye arbejdstidsregler i DSB Vedligehold A/S.

- Aarhus: tirsdag den 29. november 2016 på Hotel Atlantic, Europaplads 10, 8000 Aarhus C - kl. 11.30 og kl. 15.30
- København: onsdag den 30. november 2016 i Valby Kulturhus, Valgårdsvej 4-8, 2500 Valby - kl. 11.30 og kl. 15.30

Forbundet udsendte en medlemsinformation den 15. september 2016 og har skrevet en artikel i Jernbane Tidende nr. 5/ 2016 om overgangen til ny overenskomst og nye arbejdstidsregler.

Heraf fremgår det, at det overenskomstansatte stationspersonale fra 1. april 2017 vil blive omfattet af en ny overenskomst, dvs. overenskomsten, der er indgået mellem Dansk Industri og CO-industri med tilpasninger, og at der fra samme dato også vil ske ændringer i arbejdstidsreglerne for de udlånte tjenestemænd i DSB Vedligehold A/S.

På medlemsmøderne vil Forbundet orientere om den nye overenskomst og de nye arbejdstidsregler. På møderne vil der også være mulighed for at stille spørgsmål om overgangen til den nye overenskomst/nye arbejdstidsregler.

Af praktiske grunde vil vi gerne have din tilmelding, som skal ske til din lokale tillidsrepræsentant senest den 18. november 2016.

Vi byder på sandwich til møderne kl. 11.30 og kaffe og kage til eftermiddags-møderne.

Med venlig hilsen - og vel mødt
Forbundsledelsen og SPO

Jeg syntes det var godt arrangerede medlemsmøder, en god fremvisning og mange spørgelystne medlemmer. Der blev også stille nogle spørgsmål som forbundsledelsen ville vende tilbage med svar på:

Gælder 6 timers reglen også ved tilkald?

Mere end 8 timer i forbindelse med nat?

Antallet af feriedage, ved arbejde på mere 7.36 timer pr. vagt, mm.

Hb møde d. 08.12.2016– orientering ved Per Jenner

Dj update nr. 5 september/oktober 2016 (3 s.) udsendt

FPU, beslutning om sammenlægning af DJ og FPU skal behandles i lovudvalget og efterfølgende besluttet på HB møde

EFT/køremænd, Lokofører A det skal der defineret og aftales hvor og hvilke områder lokofører A kører på, alt andet kørsel er det Lokofører B område.

Perronvagter, meddelt at SPO Vedligehold tidligere har arbejdet for at få uddannet vagter, men ledelsen ville ikke være med på det tidspunkt, det syntes jeg vi i fælles skab skulle presse på få at få sat i værk, vi har i vores organisationsaftale et punkt som lyder vagt opgaver.

Spørgsmål vedrørende, at DJ i stationservice får skylden for ikke at ville tage denne arbejdsopgave. Der er ansat et vagtselskab til at ryde bla. ankomsthallen og perroner for hjemløse og andre der vil opholde sig der. Det skulle være en opgave for hele døgnet.

Vagerne bruger en meget hård behandling, ” de kaster næsten folk ud”

Hamu – møde afholdt d. 31.10.2016– orientering ved Per Jenner

Hamu møde afholdt d. 05.09.2016

Næste HAMU møde afholdes d. 12.12.2017

DSB Sektionen

Sektionsbestyrelsesmøder 2016:

08.02.2016 – 14.04.2016 (aflyst) – 20.06.2016 – 16.08.2016 – 28.09.2016 – 01.12.2016

Ad. 2a. Dansk Jernbaneforbunds Hovedbestyrelse

Det kommende HB møde blev drøftet. Overenskomsten på DI's område skal fornyes. Det har stor interesse for SPO DSB.

Et punkt på dagsordenen er sammenlægning med FPU. På nuværende tidspunkt er der enighed i sektionen, at det er for tidligt. Vi afventer fremlæggelsen på næste HB.

Ad. 2b. Dansk Jernbaneforbunds arbejdsmiljøudvalg (HAMU)

Ny strategi 2016-2020. Kommer på dagsordenen i HB dog ikke til næste møde den 8/12

Ad. 2c. DSB HSU

På dagsordenen den 15/12 er specielt 2 punkter der har interesse:

MTA: Her skal fokus være på indsatsområder og ikke tal og statistik. Der er dog områder hvor tallene og metoder skal kommenteres,

Kompetence-midler: Sektionen er ikke tilfreds med den begrænset brug af kompetence-midlerne i driften.

Ad. 2d. DSB Kompetence udvalg

Se under punkt 2c.

Ad. 2e. DSB Arbejdsmiljøråd

Udskudt til næste sektionmøde

Ad. 2f. DSB Uniform og arbejdstøjs udvalg

Den 14/12 er der møde om uniformsaftalen hvor DJ deltager. Her skal problemerne med at følge forretningsordenen i forhold til styregruppen rejses. Thomas og Mikkel sørger for at DJ bliver underrettet.

Samme dato er der møde i uniformsgruppen. Der er ved at være iværksat en ”gå test” af ny uniform. Vi skal være opmærksom på udvalg og kvalitet.

Arbejdsbeklædning er ved at være taget ud af uniformsgruppen efter oprettelsen af DSB Vedligehold. Sektionen skal fastholde, at arbejdsbeklædning og uniform hænger sammen. Altså fælles styregruppe.

Spørgsmål til at man ikke mere kan få shorts? Meddelte at dette var et sikkerheds spørgsmål og et spørgsmål om at overholde EN4471

Og for Vedligehold lægger de op til ensartethed for alle, forstået på den måde at Vedligehold ser helst at alle medarbejder kun bære orange arbejdstøj. Org er ikke enige med ledelsen om dette.

Ad.3. Sager til drøftelse og afgørelse

- Underudvalg skal lave en sagsfremstilling såfremt sager ønskes rejst i HSU
- Der skal findes en arb. fordeling mellem stbtj. med A-licens og lkf.

Ad.4. Gensidig orientering

TPO DSB:

- Der er indledt drøftelser om ny depotstruktur. Det bliver en svær omgang.
- Der er indledt drøftelser om en ny arbejdstidsaftale for s-togsrevisorer.

SPO DSB:

- Overgang til DSB Vedligehold. Der er afholdt medlemsmøder vedrørende tilpasningsforhandlingerne, hvor DJ deltog. Emner har bla. været OK og arbejdstidsregler og afklaring i forhold til tjenestemænd, OK ansatte ansat før 1. april 2017 og OK ansatte ansat efter 1. april 2017. Efter d. 1.4.2017, vil vi i derfor Vedligehold, være ansat under 3 forskellige overenskomster.
- Der har været en dialog hvor ledelsen vil have private vagter i S-togene. TPO og DJ er kraftigt imod.
- Det overvejes at lukke faciliteter ned på Kokkedal pga. vold og hærværk.

LPO S-tog:

- Redegørelse over de mange problemer med CBTC. Problemerne er så store at LPO S-tog overvejer at trække sig fra følgegruppen. Dette skal dog koordineres med DJ.

Områdegruppen

Kvartalsmøde DSB Vedligehold a/s og Dj næste møde d. 6.12.2016 (aflyst)

Kvartalsmøde Catering afholdt d. 5.12.2016

1. Praktikant i Kastrup. Hvordan gik de første dage.
Flygtning i praktik, vil kun tale dansk, går sammen Pøj i infrastrukturen 2 dage ugentligt.
2. En teamleder i KGC.
Udmeldt behov for teamlederstilling i Kgc. Er besat af 1 fra Kac.
3. Ledig teamlederstilling i Kastrup.
I stedet for ham der har søgt i Kgc, opfordrede til at stillingen slås op.
4. Turskifte K-17.
Er på plads
5. MTAPV handlingsplaner KK/KAC
Under udarbejdelse
6. Ny ferieaftale
Indkaldt vedrørende ny ferieaftale, d. 14.12, med Wamidh og Kjeld. Jeg har udtrykt ønske om 6 perioder i stedet for 7

IT

17.11.2016: Seneste opdatering

<http://www.spdsb.org/INDEX.HTM>

er opdateret og revideres iht. aftaler på IT-udvalgsmøde d.d.

DSB Vedligehold a/s er tilføjet på: <http://www.spdsb.org/omrodegruppen.htm>

Linket: "Arbejds miljøpolitikken" (uaktuelt) er slettet på: <http://www.spdsb.org/dsbsektion.htm>

Togklargøring, AMU udvikling 2015/2016

16/11/2016

Deltagere: Nils M, Bjarne F, Dan K, Jan R C og JJ.

IT, grunduddannelse og ajourføring. Virksomhedsspecifik, indrapportering og registrering af fejl og hændelser (SAP), (MADS) placering af togsæt, læsning af daglige planer m.m.. Evt også Digital rygsæt - sikkerhedssystem, SR herunder opdateringer fra Bane DK. Nils vender tilbage med indhold i emner, overskrift og varighed. Skal måske opdeles i gods- og persontog jf. EUD fagene eller ekstra/supplerende AMU uddannelse godstog.

Lovpligtig efteruddannelse, EUSR/EUTKP 3 dage Sikkerhed og Materielsikkerhed. Lovkrav lokomotivførerbekendtgørelse lokomotivfører A. Bjarne finder indhold evt. den af TBST godkendte. Skal den deles op i godstog og persontog.

Ophold i førerrum, grund og ajourføring Bjarne sender oplæg.

Vedrørende kørelæreruddannelse for Lkf A:

Der er indgået aftale om honorering af kørelærere for Lkf. A. Aftalen giver et funktionstillæg på 2750 kr. Årligt.

2 hold i alt 12 undervisere er lige nu i gang med uddannelse, men der er tvivl om, om de gennemfører eller ej. 1 har trukket sig.

Jeg så og ser stadig, Lkf A uddannelse som kørelærere, som en god mulighed for udvikling af stationsbetjentene. Desto mere trist er det, at der er gået koks i ansættelserne.

Problemet er som jeg ser det, at aftaler om såvel honorering som for uddannelse ikke har været på plads, før man er begyndt med uddannelsen.

Kørelærerne føler derfor at de er taget ved røven, med hensyn til det de var blevet lovet i forbindelse med udpegningerne. Derfor er det en flok meget demotiverede kørelærere der lige nu er

under uddannelse og mit indtryk er, at de lige nu, går med tanker om, om de skal fortsætte eller om de skal trække sig fra uddannelsen.

De siger til mig, at de har spurgt ind til forholdene ved de inden udpegning, afholdte samtaler og her, enten har fået forkerte svar eller også ikke har fået svar.

Jeg syntes at det er yderst uheldigt, hvad enten det er forkerte svar, eller at det er manglende svar. Og kan ikke forstå, at noget sådant ikke er på plads inden uddannelsen påbegyndes.

Det sku vær så godt, men nu det faktisk skidt.

Jeg håber virkelig at de fortsætter, da jeg ser det som rigtigt gode udviklingsstillinger og yderligere ser jeg det som en kæmpe fordel for Vedligehold a/s og dermed os. Da det vil gøre det væsentligt nemmere at planlægge fremadrettet uddannelse af køremænd.

Funktionstillæg

Hvis medarbejderen varetager særlige funktioner eller arbejdsopgaver, kan der tildeles et funktionstillæg. I sagens natur vil ikke alle opnå et funktionstillæg. Funktionstillæg kan være permanent eller midlertidigt/tidsbegrænset. Ophører den særlige funktion eller arbejdsopgave bortfalder funktionstillægget med 3 måneders varsel med mindre andet er aftalt.

Eventuelle forslag til nye aftaler om funktionstillæg kan fremsættes af begge parter.

Funktionstillæg er pensionsgivende.

For følgende medarbejdergrupper er der på forhånd aftalt funktionstillæg:

Funktionstillæg i årligt grundbeløb 1.10.97

Stationsbetjent, rangering samt rangerfører:

Tillægget er aftalt til 10.000 kr.

Stationsbetjent, rangerfører (kørelærer):

Tillægget er aftalt til 21.000 kr.

Stationsbetjent, holdleder:

Tillægget er aftalt til 20.000 kr.

Stationsbetjent, produktionsgruppeleder med særligt ansvar:

Tillægget er aftalt til 12.600 kr.

Beretning godkendt

Ad. 5: Meddelelser fra lokalgrupperne.

Spørgsmål fra gruppe 10.16 som jeg gerne vil have, i besvarer på det kommende områdegruppemøde

Hej Dan og Per

Da vi er nogle stykker som har fået ændret vores stillingsbetegnelse på abc, vil jeg høre om det er noget som organisationen er informeret om, samt om det er noget som kan få betydning for os, hvis der sker ændringer i vores ansættelse.

Jeg tænker på at nogle har en titel af mester, som er ændret til klargørings medarbejder, og andre til Stbtj.

Hvis i er informeret, hvorfor ved vi så ikke noget.

Med venlig hilsen

Henrik Roland Frederiksen

Depotmester (A)

Meddelt at vi, via Vedligeholdets uddannelsesudvalg, er informeret om at disse stillingsbeskrivelser ligger på nettet og jeg mener også at vi har talt om dette tidligere, uden dog at være helt sikker.

Det der ligger på nettet, er generelle beskrivelser der dækker et arbejdsområde og er som jeg ser det ikke en stillingsbetegnelse, men netop en stillingsbeskrivelse.

Der er forskel på en medarbejder kategori betegnelse og så den officielle stillingsbetegnelse.

Den officielle stillingsbetegnelse er den der er blevet meddelt tjenestemanden i sit ansættelsesbrev.

"Du er hermed varigt ansat i stillingen som Depotmester ved DSB og Bornholmstrafikken" med midlertidigt tjenestested i Fredericia.

Ad. 6: SU-information.

- **HSU møde afholdt 15.09.2016 (næste møde d. 15.12.2016)**

Kommende møder:

16. marts 2017, 19. juni 2017, 12. september 2017, 12. december 2017

- **OSU DSB Vedligehold a/s afholdt d. 30.09.2015 (næste møde d.18.12.2015)**

Eo OSU afholdt d. 17.10.2016, vedrørende MTA, Mogens, deltog som suppleant for Dan.

MTAPV Indsatsområder

Input fra: *OSU/OAMU DSB Vedligehold A/S*

Forslag til indsatsområde	Uddybende beskrivelse og eventuelle forslag til opfølgende handlinger:
DSB	
Kommunikation	Mere proaktiv og fremadrettet kommunikation fra direktørkredsen. Desuden ønske om klare udmeldinger og begrundelser for beslutninger. Sikre forståelig og troværdig kommunikation til medarbejderne ned gennem ledelsesniveauerne.
Strategi	Arbejde med mål i længere tid fremfor at skifte kurs så tit.
Nærmeste leders leder	Det skal afklares, hvad vi forventer af vores mellemledere.
IT; værktøjer og support	Forskellige udfordringer afhængig af område; adm., værksteder osv. På værkstederne ønskes generelt bedre support, herunder på skæve tidspunkter. Værkstedspc'er opgraderes ikke/kun langsomt til ny platform, og på fx Belvedere/KAC opleves langsomme og ustabile forbindelser eller helt manglende net. Desuden ønske om iPhones til alle, hvor det er relevant – det er besværligt kun at kunne få info på pc. I administrationen er der behov for bedre oplæring/instruktion.
Stress/balance	Hvordan kan vi som virksomhed håndtere stress og støtte medarbejderne bedst muligt? Hvordan sikrer vi den bedste balance mellem arbejds- og privatliv?

Input til fælles handleplan for DSB

Input fra OSU/OAMU DSB Vedligehold A/S

Forslag til strategisk indsatsområde (fra MTA eller APV):	Uddybende beskrivelse og eventuelle forslag til opfølgende handlinger:
Kommunikation	Mere proaktiv og fremadrettet kommunikation fra direktørkredsen. Desuden ønske om klare udmeldinger og begrundelser for beslutninger. Sikre forståelig og troværdig kommunikation til medarbejderne ned gennem ledelsesniveauerne.
Strategi	Arbejde med mål i længere tid fremfor at skifte kurs så tit.
Nærmeste leders leder	Det skal afklares, hvad vi forventer af vores mellemledere.

IT; værktøjer og support	Forskellige udfordringer afhængig af område; adm., værksteder osv. På værkstederne ønskes generelt bedre support, herunder på skæve tidspunkter. Værkstedspc'er opgraderes ikke/kun langsomt til ny platform, og på fx Belvedere/KAC opleves langsomme og ustabile forbindelser eller helt manglende net. Desuden ønske om Iphones til alle, hvor det er relevant – det er besværligt kun at kunne få info på pc. I administrationen er der behov for bedre oplæring/instruktion.
Stress/balance	Hvordan kan vi som virksomhed håndtere stress og støtte medarbejderne bedst muligt? Hvordan sikrer vi den bedste balance mellem arbejds- og privatliv?

Til samarbejdsudvalgene for DSB Vedligehold, Driftsværksteder og Forsyning.

Som I ved, har Lars Wrist-Elkjær søgt nye udfordringer uden for DSB.

Det er mig en glæde at meddele, at Dan Stig Jensen har sagt ja til at overtage ansvaret for Driftsværksteder. Dan fortsætter med også at have ansvaret for Forsyning.

Dan tiltræder stillingen som underdirektør for Driftsværksteder & Forsyning pr. dd. og vil få en løbende overlevering fra Lars, frem til at Lars' sidste arbejdsdag i DSB den 14. november.

Der bliver sendt en mail til alle medarbejdere kl 10.00, samtidig med at der kommer en artikel på abc.

Med venlig hilsen

Anders Egehus

- **OSU DSB Operation afholdt d. 28.09.2015, næste møde afholdes d. 11.12.2015 (afbud)**

Eo OSU afholdt d. 18.10.2016. Vedrørende MTA

MTAPV Indsatsområder

Input fra: *OSU Operation*

Forslag til indsatsområde	Uddybende beskrivelse og eventuelle forslag til opfølgende handlinger:
Område	
Enhed/afdeling	Opfølgning på handleplaner ifm. MTAPV f.eks. ved gruppemøder
IT/Arbejdsredskaber/værktøjer	Instruktion til nye hjælpemidler f.eks. superbrugere Tæt samarbejde med IT.
Ledelsen	Kommunikation om negativ omtale af DSB og flere positive historier Fra abc til direkte kommunikation
Mobning/chikane	Skal håndteres lokalt, men sikre fokus på tværs af Drift Forståelse for hvordan mobning opfattes
Rengøring	Responstid ISS Kvalitetskrav ISS

Forslag til indsatsområde	Uddybende beskrivelse og eventuelle forslag til opfølgende handlinger:
DSB	
Tillid til direktørkredsen/ledelsen	Forklare rationale bag beslutninger samt medie for forklaring f.eks. Dialogmøder Klare udmeldinger Personalefest Fra abc til direkte kommunikation Evaluering af model for medarbejdermøder
Nærmeste leders leder	Det skal afklares, hvad vi forventer af vores mellemledere. Forstå gabet mellem nærmeste leder og nærmeste leders leder
IT; værktøjer og support	Kvalitet af IT support Tæt samarbejde med IT Forskellige udfordringer afhængig af område; adm., kørende personale, osv.
Indeklima	Indeklima generelt herunder støj og rengøring På tværs af lokationer
Rengøring	Responstid ISS Kvalitetskrav ISS Generelt på tværs af lokationer + i tog
Mobning/chikane	Forståelse for hvordan mobning opfattes
Stress / balance	Hvordan kan vi som virksomhed håndtere stress og støtte medarbejderne bedst muligt? Hvordan sikrer vi den bedste balance mellem arbejds- og privatliv?

Input til fælles handleplan for DSB	
<i>Input fra OSU/OAMU Operation</i>	
Forslag til strategisk indsatsområde (fra MTA eller APV):	Uddybende beskrivelse og eventuelle forslag til opfølgende handlinger:
Tillid til direktørkredsen/ledelsen	<p>Forklare rationale bag beslutninger samt medie for forklaring f.eks. Dialogmøder</p> <p>Klare udmeldinger</p> <p>Personalefest</p> <p>Fra abc til direkte kommunikation</p> <p>Evaluering af model for medarbejdermøder</p>
Nærmeste leders leder	<p>Det skal afklares, hvad vi forventer af vores mellemledere.</p> <p>Forstå gabet mellem nærmeste leder og nærmeste leders leder.</p>
IT; værktøjer og support	<p>Kvalitet af IT support</p> <p>Tæt samarbejde med IT</p> <p>Forskellige udfordringer afhængig af område; adm., kørende personale, osv.</p>
Indeklima	<p>Indeklima generelt herunder støj</p> <p>På tværs af lokationer</p>
Rengøring	<p>Responstid ISS</p> <p>Kvalitetskrav ISS</p> <p>Generelt på tværs af lokationer + i tog</p>
Mobning/chikane	<p>Videreførelse af allerede igangsat kampagne.</p> <p>Forståelse for hvordan mobning opfattes.</p>
Stress / balance	<p>Hvordan kan vi som virksomhed håndtere stress og støtte medarbejderne bedst muligt?</p> <p>Hvordan sikrer vi den bedste balance mellem arbejds- og privatliv?</p>

- **OAMSU DSB Økonomi/Personale afholdt d. 24.06.2015**

Eo OAMSU afholdt d. 15.11.2016, vedrørende MTA.

- **ESU DSB Vedligehold a/s, Driftsværksteder afholdt d. 05.10.2015 (næste møde d. 5.12.2016)**

Referat af ESU Driftsværksteder d. 5. oktober udsendt med kalender uge 44-16

- **ESU DSB Vedligehold a/s, Forsyning afholdt d. 26.09.2016 (næste møde d. 21.12.2016)**

Referat af møde d. 17.03.2016 (5 s.) udsendt med kalender uge 34 – 2016

Referat af ESU forsyning d 26.9.2016, udsendt med kalender uge 46 og uge 48

- **ESU DSB Togdrift afholdt d. 27.09.2016 (næste møde d. 19.12.2016)**

Referat af ESU Togdrift d. 01.04.2016, udsendt med kalender uge 26

Referat af ESU Togdrift d. 23.06.2016, udsendt med kalender uge 31

Referat af ESU Togdrift d. 27.9.2016, udsendt med kalender uge 46

Eo ESU togdrift afholdt d. 14.11.2016, vedrørende MTA

Kære medlemmer af ESU og EAMU Togdrift

Nedenstående indsatsområder fra årets MTAPV som drøftet og besluttet på ESU/EAMU Operation d. 14-11-2016.

For at sikre konkrete initiativer, der kan forbedre tilfredsheden med disse indsatsområde, igangsættes på MTA indsatsområderne et arbejde med et Servicecheck af medarbejdernes hverdag som vi følge på kommende ESU møder.

På APV delen bliver det Drift arbejdsmiljø, som er tovholdere på indsatsområderne og der udvælges en ansvarlig chef i Togdrift som beslutningstager og sparringspartner for hvert enkelt område. Arbejdsmiljø organisationen involveres naturligvis i dette arbejde via EAMU.

Vedlagt info til medarbejderne som udsendes 05-12-2016.

MTA

Ledelsen

- Servicecheck af medarbejderens hverdag får til opgave at undersøge hvad der kan gøres for at bringe øverste ledelse/chefer tættere på medarbejderne i Togdrift.
Kommunikation/koncept for medarbejdermøder o.l. Input givet på mødet den 14.11 medtages i dette arbejde.

Værktøjer og redskaber

- Servicecheck af medarbejdernes hverdag får til opgave at konkretisere de største udfordringer der er på værktøjer/redskaber – og udvikle tiltag til udbedring.
Input givet på mødet den 14.11 medtages i dette arbejde.

Balance arbejde og fritid

- Servicecheck af medarbejdernes hverdag får til opgave at afdække hvad medarbejderne væsentligst føler behov for og få afdækket hvordan vi på god vis kan forventningsafstemme her.
Input givet på mødet den 14.11 medtages i dette arbejde.

Info under uorden

- Servicecheck af medarbejdernes hverdag får til opgave at afdække hvor de største udfordringer ligger og finde tiltag der kan forbedre.
Input givet på mødet den 14.11 medtages i dette arbejde.

APV

Rengøring (ledelsesrepræsentant: Vivian Karlsen)

Mobning/chikane (ledelsesrepræsentant: Leif Fabrin)

Vold/trusler (ansvarlig: (ledelsesrepræsentant Vivian Karlsen)

Støj og vibrationer (ansvarlig: (ledelsesrepræsentant Rolf Møller Pedersen)

Stresslignende symptomer (ledelsesrepræsentant: Marianne Mygind)

I enhederne Trafikinformation, Forretningsstøtte og Catering vil der ligge nogle lokale indsatsområder og handleplaner, da man ikke helt er dækket ind af de overordnede områder. I de store medarbejderenheder vil det være de overordnede indsatsområder, der sættes fokus på. Antallet af lokale handlingsplaner forventes derfor at være begrænset.

De bedste hilsner,
Anette

2.1.2016 afholdes

Hej Uddannelsesudvalg og gæster

Vi afholder Ekstraordinært Uddannelsesudvalgsmøde på baggrund af godkendelse af ETCS uddannelsen og den videre proces i forhold til praktik og gentræning.

Dagsorden vil tilfalde inden mødet.

Hilsen Bjarne Flintholm

- **EAMSU Ejendoms- & Stationservice afholdt d. 22.09.2016 (næste møde d.xx.12.2016)**

Ad. 7: Regnskab.

Revisionsmøde afholdt d. 13.10.2016 i Fa

Næste revisionsmøde afholdes d. 26.01.2017

Første behandling af budget 2017. 1. udkast budget 2017 (3 s.) udsendt med 2. indkaldelse 4. møde

2 behandling på 5. møde d. 9.12.2016 i Ng – *indstilling til godkendelse*

Budget 2017 godkendt

Medlemslister af oktober kvartal udsendt d. 1.11.2016

Lokalgruppemidler oktober kvartal udsendt d. 25.11.2016

Revideret Tr-fortegnelse af 18.07.2016 (8 s.) med nye medl. tal pr. 01.04.2016 – udsendt d. 22.07.2016

Medlemstal d. 31.12.2015: SPO DSB 612 (DSB 250 – DSB Vedl. a/s 320 – SPO Øresund 42) – Dj i alt 4923

Medlemstal d. 30.06.2016: SPO DSB 618 (DSB 247 – DSB Vedl. a/s 371) – Dj i alt 4889

Aktuelt medlemstal 30.09.2016: SPO DSB 623 (DSB 251 – DSB Vedl. a/s 372) – Dj i alt 4848

Ad. 8: Andet.

Ad. 8a: Udvikling af områdegruppen

Kommende aktiviteter:

5. møde med næstformænd og julefrokost med gæster d. 09.12.2016 i Ng.

Endvidere

Forslag om områdegruppebestyrelsesseminar med næstformænd maj 2017.

Opfølgning på udviklingsaktiviteter.

Status:

SPO Handlingsplan fra Tillidsmandsmødet 2016 – 2020

Herunder specielt punktet om uddannelse / dygtiggørelse af områdegruppens Amir/Tr'er

Politisk status: 5. udgave af handlingsplan

Emner til fortsat behandling / udvikling

- Sikkerhed – arbejdsmiljø – den attraktive arbejdsplads
- Uddannelse – personlig og faglig udvikling

Områdegruppebestyrelsesseminarerne har ført til 5 handlingsplaner, der skal medvirke til

”at udvikle vore interne møder, skal møderne fremover indeholde tre elementer – information – koordinering – og ikke mindst udvikling”

”Områdegruppen bør udarbejde en egentlig uddannelsespolitik for tillidsrepræsentanter. ”

”Områdegruppen opfordrer til enhver tid såvel nye som gamle Tillidsrepræsentanter til at dygtiggøre sig løbende”

6. udgave Handlingsplan 2016-2020 vil blive udviklet bl.a. på områdegruppebestyrelsesseminarer.

Resten af perioden:

Løbende udvikle forretningsgange, procedurer, roller, opgaver, ansvar

OK2017 (DI) 01.03.2017

Seminar / ex. ord. Tmm (vedtægts tilpasning efter 54. kongres) maj 2017

Aarhus Letbane i drift september 2017

Kommunal & Regionsråds valg tirsdag d. 21. november 2017

Ordinære Gruppemøder med valg jan/feb 2018

OK2018 (staten) 01.04.2018

Evaluering af DSB Trafikkontrakt / Sektoranalysen 2019

Valg af medarbejderrepræsentanter til DSB og DSB Vedligehold a/s bestyrelse, marts 2019

Folketingsvalg senest d. 17. juni 2019

EU Parlamentsvalg i 2019

5. ordinære Tillidsmandsmøde april 2020

55. ordinære Kongres 20.-21. okt. 2020 i Kbh

2020-2025 – elektrificering, signalprogram, nye el lok, nye el togsæt, Femern Bælt forbindelsen, Timeplanen

DSB Trafikkontrakt periode udløber 2025

Ad. 8b: Beretning fra udvalg i områdegruppen

Afventer

- DSB St. service udvalg – møde d. 20.01.2016 i Fa
- Klg udvalget – møde afholdt d. 08.06.2016 (møde: 22/9 aflyst, 26/10 2017
- Vk-udvalget – møde afholdt d. 15.03.2016 (næste møde: 10/6 aflyst, 22/9, 6/12 aflyst)
- IT udvalget (møde afholdt d. 17. november 2016 i Ng)

Notat af 06.03.2015 behandlet på 2. møde d. 10.04.2015 i Rønde

Notat af 17. november 2016 udarbejdet, indstilling til godkendelse

Notat af 17. november 2016 godkendt

Stbtj Kåre Jensen gr. 10.16 indtrådt i IT-udvalget m.h.p. oplæring til ny webmaster

- Uddannelsesudvalget

TUR BU Togklargøring møde d. 20.09.2016

Jan R Christensen udpeget som formand for branche udvalget.

Nils Henning Holm Jørgensen fra DI som næstformand.

Dan B Kirchhoff er indtrådt i udvalget i stedet for Kirsten Andersen.

Næste møde d. 30.11.2016 i Kbh. - Aflyst

Møder i 2017: d. 08.02.2017 Fa, d. 17.05.2017 Kbh, d. 30.08.2017 Fa, d. 22.11.2017 Kbh

TUR afholder strategikonference d. 08.11.2016 i Kbh.

Vedr. ny stationsbetjent grunduddannelse som erhvervsuddannelse - godkendt i TUR, godkendt af Undervisningsministeriet og godkendt af Trafikstyrelsen.

Det vil være meget trist, hvis planlagt pilothold fra erhvervsskolen med start 01.10.2016 bliver udskudt endnu en gang. Kan konstatere at ny kompetencegivende stationsbetjent grunduddannelse har indgået i organisationsaftale protokollater siden 2008.

(Erhvervsuddannelsen blev i sin tid påtænkt som afløsning for den gamle tjenestemandsuuddannelse, der bortfaldt i 1996, da DSB ophørte med tjenestemandsansættelse af Stbtj.)

Møde mellem DSB og DJ afholdt d. 31.08.2016 vedr. Stbtj EUD. Nyt møde aftalt til d. 21.11.2016 i Telegade

Parterne er enige om, at man ønsker at tage EUD-elever som Togklargører ind i sommeren 2017, og meget gerne et selvstændigt hold på ca. 12 elever.

Parterne mødes i november 2016 og drøfter status igen for, at sikre fremdriften. På dette møde medtager DSB en præsentation af, hvorledes man forestiller sig at "sælge" DSB på uddannelserne, således at vi bliver et attraktivt valg for kommende EUD-elever.

Præsentationen laves i samarbejde, af eventuelle eksisterende materialer således, at der ikke bruges unødigt tid og resurser.

Film er udarbejdet, men skal tilpasses.

Ad. 8c: Ordinære gruppemøder jan/feb 2017

På de ordinære gruppemøder i januar/februar 2017, indhentes krav til OK18.

Beretning og regnskab skal godkendes.

Områdegruppekassereren vil kort gennemgå krav til et godkendt regnskab.

(Ved markeringen * deltager områdegruppen på mødet)

Lokalgruppen 10.01: afholdes den

Lokalgruppen 10.02: afholdes den

Lokalgruppen 10.03: afholdes torsdag d 2.2. 2017

Lokalgruppen 10.04: afholdes den

Lokalgruppen 10.05: afholdes den

Lokalgruppen 10.06: afholdes den

Lokalgruppen 10.07: afholder gruppemøde fredag d. 3.2.2017, kl. 16.00

Lokalgruppen 10.08: afholder gruppemøde tirsdag d. 7.2.2017, kl. 15.00

Lokalgruppen 10.10: afholdes den

Lokalgruppen 10.11: afholder gruppemøde lørdag d. 11.2.2017, kl. 13.00

Lokalgruppen 10.13: afholdes den

Lokalgruppen 10.14: afholdes den

Lokalgruppen 10.15: afholder gruppemøde onsdag d. 25.01. 2017 i Ar

Lokalgruppen 10.16: afholder gruppemøde fredag d. 3.2.2017, kl. 14.00

Lokalgruppen 10.17: afholdes den

Lokalgruppen 10.18: afholdes den

Lokalgruppen 10.19: afholdes den

Lokalgruppen 10.20: afholdes den

Lokalgruppen 10.21: afholder gruppemøde d 13.01.2017, kl. 14.00

Ad. 9: Sager til afgørelse.

Ad. 9a: Medlemslister oktober kvartal 2015

Medlemslister af oktober kvartal udsendt d. 1.11.2016

- 1) Medlemslister **skal** behandles og opbevares forsvarligt og er fortrolige.
- 2) *For at sikre områdegruppens medlemskartotek altid er ajourført meddeler gruppeformanden skriftligt **straks alle ændringer og uregelmæssigheder** til områdegruppen. Dette i forhold til de udsendte medlemslister.*

(afskrift af forretningsorden for områdegruppebestyrelsen)

Status på registrering og kartotek – Områdegruppekassereren

Områdegruppekassereren udtrykte glæde over at flere havde tilbagemeldt end tidligere. Der mangler dog fortsat de sidste.

Ad. 9b: Seminar maj 2017

Områdegruppe ledelsen foreslår bevilling af 50.000 kr. til afholdelse af seminar d. 10-11.5.2017

Seminaret kunne indeholde, 7. møde (alm. infomøde + seminar + eo. Tillidsmandsmøde med tilpasning af vedtægt efter lovændringerne på Dj kongressen)

Indstilling: til godkendelse

Bevilling godkendt

Ad. 9c: 1. maj

Københavnegrupperne foreslår en bevilling på 10.000 kr., til afholdelse af 1. maj i Kbh. Arrangementet ønskes lagt i klargøringsudvalget, og alle SPO gruppeformænd vil få tilsendt indbydelse, til ophængning for medlemmerne.

Indstilling: til godkendelse

Bevilling godkendt

Ad. 9d: Næste møde (Se: <http://www.spdsb.org/kalendermoder.htm>)

Områdegruppebestyrelsesmøder i 2017:

6. møde d. 09.03.2017 i Ng

7. møde / seminar d. 10.-11. maj 2017 med næstformænd

8. møde d. 05.09.2016 i Ng

9. møde d. 02.11.2017 i Ng

10. møde d. 01.12.2017 med næstformænd og julefrokost i Ng

Amir / Tr møde d. 06.04.2017 i Ng

Ad. 10: Spørgsmål fra bestyrelsen.

Områdegruppenæstformanden ønskede bestyrelsen og familierne, en god jul og et glædeligt nytår, men først en god frokost med hyggeligt samvær.

Mødet afsluttet kl. 12.45

Jørn Nicolaisen

Per Jenner

Dan B Kirchhoff

Jens Christian Andersen

Arne Due Jørgensen

Mogens H Christensen

Jesper K Jensen

Henning E Laursen

Brian H Hansen

Frank M Larsen

Jørgen K Rasmussen

Jens Martinsen

Steen H Nielsen

Henrik R Frederiksen

Jørn Christensen

Trine N Hansen

Kjeld U Ammonsén

Mogens C Carlsen