

Hamn & sjöfart

Tillsynsrapport

Januari 2011 till november 2012

En rapport från miljöförvaltningen

Anna Mróz

November 2012

INNEHÅLL

1	Beskrivning av branschen	5
1.1	Tillsynsobjekt inom branschen.....	5
1.2	Branschens miljö- och hälsopåverkan.....	6
2	Tillsynsarbetet inom branschen	8
2.1	Stockholm Hamn AB:s hamnar.....	8
2.1.1	Värtahamnen – Frihamnen.....	8
2.1.2	Stadsgården – Skeppsbron – Masthamnen.....	10
2.1.3	Del av Nybrokajen.....	10
2.1.4	Södra Hammarbyhamnen.....	10
2.1.5	Norra Hammarbyhamnen.....	11
2.1.6	Tillsyn som berör flera av Stockholm Hamns hamndelar.....	11
2.2	Exploateringskontorets tillfälliga hamn i Hjorthagen.....	11
2.3	Trafikverkets planerade tillfälliga hamn vid Sättra varv.....	12
2.4	Waxholmsbolaget (rederi).....	12
3	Miljöarbetet inom branschen	13
3.1	Stockholm Hamn AB.....	13
3.2	Exploateringskontoret.....	14
3.3	Trafikverket.....	14
3.4	Waxholmsbolaget.....	14

1 BESKRIVNING AV BRANSCHEN

1.1 Tillsynsobjekt inom branschen

Tillsynsobjekten inom branschen består av hamnar/kajer och rederier.

Hamnar som kan ta emot fartyg med *större* bruttodräktighet än 1350 omfattas av tillståndsplikt enligt förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd. Följande fem tillståndspliktiga hamndelar ingår i branschens tillsynsområde:

1. Värtahamnen - Frihamnen (Stockholms Hamn AB)
2. Skeppsbron/Stadsgården/Masthamnen (Stockholms Hamn AB)
3. Södra Hammarbyhamnen (Stockholms Hamn AB)
4. Nybrokajen (Stockholms Hamn AB)
5. Kolkajen i Hjorthagen (exploateringskontoret)

Hamnverksamheten vid Kolkajen, där exploateringskontoret ansvarar för hamndriften, skiljer sig från Stockholm Hamn AB:s hamnar på så sätt att det är en tillfällig hamn som tagits i bruk under 2009 för transport av massor samt byggnadsmaterial i samband med byggnationen av Norra Djurgårdsstaden. Hamnverksamheten vid Kolkajen är därmed tidsbegränsad enligt gällande miljötillstånd för hamndelen till högst tio år räknat från det datum som hamnen tagits i bruk.

Även Trafikverket planerar att anlägga tre tillfälliga hamnar för bl.a. uttransport av bergmassor i samband med byggnationen av Förbifarten. Det är dock endast hamnen som planeras vid Sättra varv som är belägen inom Stockholms kommun. De övriga två tillfälliga hamnarna kommer anläggas inom Ekerö kommun.

Övriga hamnar/kajer inom staden som omfattas av tillståndsplikt enligt miljöbalken är knutna till andra typer av miljöfarlig verksamhet så som t.ex. energianläggningar och betongindustrin. Dessa hamnar ingår därmed inte i branschen Hamn och sjöfart.

Tillsynen inom branschen Hamn och sjöfart omfattar även hamnverksamhet som inte behöver ha tillstånd enligt miljöbalken, d.v.s. hamnar/kajer som kan ta emot fartyg som har en *mindre* bruttodräktighet än 1350. Exempel på sådana hamnar/kajer där Stockholms Hamn förvaltar marken är Norra Hammarbyhamnen, Söder Mälarstrand, Norr Mälarstrand, Strömkajen och Strandvägskajen (bild 1). Andra verksamhetsutövare som förvaltar kajplatser inom Stockholms stad är Kungliga Djurgårdens förvaltning som ansvarar för kajerna på Djurgården och Galärvarvet samt Statens Fastighetsverk som ansvarar för kajerna på Skeppsholmen och Riddarholmen.

Bild 1. Mark som Stockholms Hamn förvaltar i Stockholm och som omfattar både tillståndspliktig och inte tillståndspliktig hamnverksamhet. (www.stockholmshamnar.se/Varahamnar/Stockholm1/)

Även rederierna, vars fartyg trafikerar hamnar och kajer, omfattas av miljö- och hälsoskyddsnämndens tillsyn enligt miljöbalken vad gäller rederiernas verksamhet vid kaj. Rederier som trafikerar Stockholms hamnar och kajer består av färjetrafik så som t.ex. Birka Cruises, Tallink Silja, Viking Line och Ånedinlinjen samt skärgårdstrafik så som t.ex. Waxholmsbolaget, Strömma Turism & Sjöfart AB, Blidösbolaget och Rederi Mälaren AB. Till detta tillkommer internationella kryssningsfartyg som under 2011 slog rekord i antalet kryssningsresenärer som besökte Stockholms hamnar:

Tabell 1: Anlöp av internationella kryssningsfartyg 2009- 2011
(www.stockholmshamnar.se/sv/Passagerartrafik/Internationella-kryssningar)

	2009	2010	2011
Antal anlöp	293	258	263
Antal passagerare	447 000	415 000	450 000

Rederiernas verksamhet kräver inget tillstånd enligt miljöbalken. Däremot kan delar av deras verksamhet omfattas av anmälningsplikt till följd av att de t.ex. har en cistern för drivmedelsanvändning på kaj. Skyldigheten att anmäla gäller i det fall rederiernas drivmedelshantering omfattar mer än 1000 kubikmeter flytande motorbränsle per år. Waxholmsbolaget, som bedriver sin verksamhet vid Strömkajen, är det enda rederi som anmält drivmedelshantering med den omfattningen.

1.2 Branschens miljö- och hälsopåverkan

Branschens huvudsakliga miljö- och hälsopåverkan består av buller som kan alstras av t.ex. fartyg som använder sig av hjälpmotorer vid kaj, lastning och lossning,

arbetsmaskiner samt transporter inom hamnområdet. Även buller från transporterna till och från en hamn påverkar boende längs med de vägar som används. Lågfrekvent buller, som kan uppkomma från fartygens fläktar m.m., medför särskilda problem eftersom det dämpas sämre av fasader än annat buller och kan därmed ge problem för inomhusmiljön. Den hälsopåverkan som buller kan ge upphov till är bl.a. sömnstörningar, effekter på prestation och inlärning samt huvudvärk.

Sjöfarten ger även upphov till utsläpp till luft av svaveldioxider som bl.a. bidrar till försurning av mark och vatten. Sjöfartens bidrag av svaveldioxid antas dock ha minskat sedan 2010 i och med det nya EU-direktivet som trädde i kraft den 1 januari 2010. Direktivet innebär att fartyg som ligger vid kaj mer än två timmar inte får använda bränsle som innehåller högre svavelhalt än 0,1 viktprocent. Vid kortare liggtid än 2 timmar behöver fartygen inte skifta bränsle enligt direktivet. Reglerna gäller inom hela EU.

Andra luftemissioner som genereras av sjöfarten är kvävedioxider, inandningsbara partiklar (PM10), kolmonoxid, koldioxid samt PAH:er. Enligt miljöförvaltningens rapport Miljö- och hälsoutredning 2008 – Värdering av påverkansfaktorer och källor har sjöfartens bidrag av dessa ämnen dock bedömts utgöra ett mindre bidrag (< 5 %) jämfört med stadens totala utsläpp av dessa ämnen. Kvävedioxider, partiklar (PM10), kolmonoxid samt PAH:er har samtliga en negativ påverkan på människors hälsa. Koldioxid är en växthusgas som påverkar det globala klimatet. Utsläppen till luft kan även ge upphov till olägenheter i form av luktstörningar.

Ändringen i lagen (1994:1776) om skatt på energi den 1 november 2011, som innebär att energiskatten sänks till 0,5 öre per kWh på el som förbrukas av yrkesmässig sjöfart när skeppen ligger i hamn och nyttjar landström, utgör ett incitament för rederierna att installera anordningar för landel ombord på fartygen. Denna lagändring kan därmed på sikt bidra till att samtliga luftemissioner från fartyg i hamnarna minskar ytterligare.

I de fall det förekommer hantering av kemikalier och avfall inom en hamn/kaj kan en felaktig hantering öka risken för miljöpåverkan genom t.ex. direktutsläpp till recipient eller genom att bidra till att dagvattnet som rinner av från hårdgjorda ytor förorenas. Även uppställningsplatser för personbilar, turistbussar och lastbilar bidrar till att dagvattnet som uppkommer inom ett hamnområde förorenas.

2 TILLSYNSARBETET INOM BRANSCHEN

Miljöförvaltningens tillsyn inom branschen riktar sig i första hand mot de tillståndspliktiga hamndelarna, men i mån av tid och i det fall behov föreligger bedrivs tillsyn även gentemot rederier och hamnar/kajer som inte är tillståndspliktiga.

Tillsynen inom branschen inriktar sig främst på att förbättra verksamhetsutövarnas egenkontroll och säkerställa att verksamhetsutövarna bedriver ett kontinuerligt arbete med att minska sin miljöpåverkan. På grund av tillståndsprövningen av Stockholm Hamns tillståndspliktiga hamnar, samt Trafikverkets ansökan om tillstånd för att anlägga en tillfällig hamn vid Sätra varv, har tid även behövt läggas på remisshantering.

2.1 Stockholm Hamn AB:s hamnar

2.1.1 Värtahamnen – Frihamnen

Miljöförvaltningen har deltagit vid Miljööverdomstolens huvudförhandling gällande Stockholm Hamns ansökan om tillstånd till hamn- och vattenverksamhet i Värtahamnen – Frihamnen. Miljööverdomstolen medgav tillstånd för den sökta hamnverksamheten under 2011 men eftersom domen överklagades av närboende till Högsta domstolen så vann den laga kraft först i juni 2012 efter att Högsta domstolen beslutat att inte meddela prövningstillstånd.

I och med att domen vunnit laga kraft har de meddelade villkoren samt provotiderna i Miljööverdomstolens dom börjat gälla från och med halvårsskiftet 2012. Detta innebär att Stockholms Hamn behöver ta fram utredningar i samråd med miljöförvaltningen gällande bl.a. möjligheten att minska buller från hamnområdet. Miljöförvaltningen och Stockholms Hamn har därför haft ett inledande möte under hösten 2012 där en dialog kring dessa utredningar inletts. Resultatet av utredningarna ska redovisas till domstolen och kommer bl.a. att ligga till grund för de bullernivåer som ska gälla för hamnverksamheten i Värtahamnen - Frihamnen och därmed ge förutsättningar för integrering av bostäder och hamnverksamhet.

Miljöförvaltningen och länsstyrelsen har vid upprepade tillfällen samrått med Stockholms Hamn kring innehållet i två kontrollprogram som Stockholms Hamn upprättat för ombyggnationen av sydöstra delen av Frihamnspiren samt den nya Värtapiren. Anledningen till att både miljöförvaltningen och länsstyrelsen framfört synpunkter på de två kontrollprogrammen är att programmen beskriver hanteringen av omgivningspåverkan från både byggarbeten i vatten, som länsstyrelsen är tillsynsmyndighet över, och den miljöfarliga verksamheten över vilken miljö- och hälsoskyddsnämnden har tillsynsansvaret. Hanteringen av bullerstörningar, kvaliteten på de massor som ska användas för utfyllnad i hamnbassängen samt hanteringen av eventuellt lakvatten från muddrade massor är exempel på frågor som berör den miljöfarliga verksamheten och som förvaltningen diskuterat med Stockholms hamn inom ramen för framtagandet av de båda kontrollprogrammen.

I samband med ombyggnationen av sydöstra Frihamnspiren gjorde förvaltningen ett platsbesök för att titta på när Stockholms Hamn använde sig av en alternativ

muddringsteknik i form av frysmuddring i Frihamnsbassängen. Frysmuddring används för att skilja de övre mer förorenade sedimenten från de underliggande renare massorna genom att plattor med köldmedia, i det här fallet används en saltlösning, sänks ner på botten. När plattorna sedan lyfts upp följer det frysta sedimentlagret med och kan direkt lastas i en tät container och skickas till en deponi. Hur tjockt lager av sediment som ska frysas påverkas av frystiden och plattornas frystemperatur, bild 2.

Bild 2 Fryst sediment som lyfts upp från botten efter att man använt sig av frysmuddring.

Miljöförvaltningens tillsynsarbete har även fokuserat på att ett kontrollprogram upprättas för *driften* av hamnverksamheten i Värtahamnen – Frihamnen. Enligt det laga kraft vunna miljötillståndet för hamndelen ska Stockholms Hamn ta fram ett kontrollprogram som ska möjliggöra en bedömning av om gällande villkor följs. Förvaltningen har granskat förslaget till kontrollprogram som Stockholm Hamn tagit fram och framfört synpunkter i samband med tillsynsmöte och genom skriftväxling gällande bl.a. beskrivningen av hur kemikalier och farligt avfall ska hanteras/förvaras, kontrollen av buller från hamnen, hanteringen av överskridanden av bullerkraven samt hanteringen av klagomål från allmänheten. Kontrollprogrammet är ännu inte färdigställt.

Förvaltningen har handlagt två klagomål gällande buller i Frihamnen. I det ena fallet orsakades bullret av fartygsmotorer som varit igång under ett fartygs liggtid vid kaj och i det andra fallet av att passagerare ombord på ett fartyg spelat hög musik på egen medförd musikutrustning. Stockholms Hamn har i båda fallen vidtagit de åtgärder som det varit möjligt att vidta i de enskilda fallen och nämnden har inte behövt förelägga Stockholms Hamn om att vidta ytterligare åtgärder.

Miljöförvaltningen har även kontrollerat att den årliga miljörapporten kommit in i tid och att innehållet motsvarat kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9).

2.1.2 Stadsgården – Skeppsbron – Masthamnen

Miljöförvaltningen har tagit emot tre klagomål på buller samt diesellukt från kryssningsfartyg som anlöpt Stadsgårdshamnen. I det ena fallet avgick fartyget samma dag som klagomålet inkom till förvaltningen så störningen kunde inte utredas närmare. De övriga två klagomålen kunde däremot utredas av Stockholms Hamn och miljö- och hälsoskyddsmyndigheten har inte behövt förelägga Stockholms Hamn om att vidta ytterligare åtgärder.

Förvaltningen har också blivit kontaktad av enstaka personer som inte haft något specifikt klagomål, men som upplevt sig vara allmänt störda av hamnverksamheten vid Stadsgården respektive Skeppsbron, och därför undrat vilka krav som gäller för buller och utsläpp till luft från fartygen. Förvaltningen har i dessa fall bl.a. upplyst om att det är en allmän hamn vilket innebär att Stockholms Hamn inte får neka fartyg att angöra hamnen. Stockholms Hamn väntar även på att Miljöprövningsdelegationen i Stockholms län meddelar ett tillstånd för hamndelen. Ett sådant tillstånd kommer även vara förenat med villkor som reglerar olika störningar från hamnverksamheten.

Miljöförvaltningen har även tillsammans med Viking Line och Stockholms Hamn diskuterat Viking Lines nya fartyg som kommer att anlöpa Stadsgården från och med 2013 och som kan drivas både med flytande naturgas (LNG) och traditionella bränslen. Frågan som har diskuterats är hanteringen och bunkringen av LNG.

Miljöförvaltningen har även kontrollerat att den årliga miljörapporten kommit in i tid och att innehållet motsvarat kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9).

2.1.3 Del av Nybrokajen

Miljöförvaltningen har kontrollerat att den årliga miljörapporten kommit in i tid och att innehållet motsvarat kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9). Några ytterligare tillsynsinsatser har inte ansetts vara motiverade för denna hamndel då hamnverksamheten vid den tillståndspliktiga delen av Nybrokajen är av en begränsad omfattning med få anlop av fartyg med större bruttodräktighet än 1350 och ingen förvaring av avfall eller kemikalier sker här.

2.1.4 Södra Hammarbyhamnen

Miljö- och hälsoskyddsmyndigheten har yttrat sig till mark- och miljödomstolen gällande Stockholm Hamns överklagande av miljöprövningsdelegationens tillstånd för hamnverksamhet i Södra Hammarbyhamnen. Synpunkter framfördes på de av Stockholms Hamn överklagade frågorna rörande tillståndets omfattning samt ett villkor gällande dagvatten från hamnområdet.

Miljöförvaltningen har även kontrollerat att den årliga miljörapporten kommit in i tid och att innehållet motsvarat kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9).

2.1.5 Norra Hammarbyhamnen

Miljöförvaltningen har sedan 2010 fört en dialog med Stockholms Hamn angående deras egenkontroll gällande hanteringen av avloppsvatten från fritidsskutor vars ägare hyr kajplats av Stockholms Hamn i Norra Hammarbyhamnen. Diskussionerna har initierats av ett antal närboende i Norra Hammarbyhamnen som kontaktat förvaltningen med anledning av att de observerat att vissa båtägare pumpar ut avloppsvatten i Hammarby kanal. Behovet av en lokal mottagningsstation för avloppsvatten som uppkommer ombord på skutorna har resulterat i att Hamnen genomfört utredningar som i sin tur lett fram till att en vakuumsug för tömning av avloppsvatten från fritidsskutorna uppförts i Norra Hammarbyhamnen under hösten 2012.

Miljöförvaltningen har hanterat ett befogat klagomål på störande buller från renoverings/ombyggnadsarbeten ombord på en fritidsskuta som låg förtöjd vid kaj utanför ett flerbostadshus. Arbetena ombord upphörde i och med att Hamnen varit i kontakt med båtägaren och förvaltningen har inte behövt förelägga Hamnen om ytterligare åtgärder.

Miljöförvaltningen har under de senaste två åren även tagit emot synpunkter från ett par närboende på att vissa båtars utseende inte passar in i miljön i området samt på skymmande sikt mot vattnet. Då fritidsbåtarna har rätt att nyttja kajplatserna i enlighet med det avtal som tecknats mellan fartygens ägare och Stockholms Hamn är det inga frågor som miljöförvaltningen drivit vidare. Stockholms Hamn har dock meddelat att innan fritidsskutor erbjuds kajplats så görs en bedömning gällande bl.a. estetiska aspekter. Befintliga fritidsskutor kan även ansöka om s.k. Stockholmsklass och får då rabatterad avgift om de bedöms som extra välskötta utöver de krav som ställs i avtalen.

2.1.6 Tillsyn som berör flera av Stockholm Hamns hamndelar

Miljöförvaltningen har genom skriftligt samråd framfört synpunkter på avfallshanteringsplanen 2013-2015 som omfattar avfallshanteringen inom Stockholms Hamns samtliga hamndelar. Avfallshanteringsplanen upprättas och revideras vart 3:e år av Stockholms Hamn i enlighet med bestämmelserna i SJÖFS 2001:12. Den reviderade planen ska inges till Transportstyrelsen (tidigare Sjöfartsverket).

Förvaltningen har också fört en diskussion med Stockholms Hamn angående deras egenkontroll gällande en säker hantering av animaliska biprodukter/matavfall från 3:e land (land utanför EU).

2.2 Exploateringskontorets tillfälliga hamn i Hjorthagen

Miljöförvaltningen har kontrollerat att den årliga miljörapporten kommit in i tid och att innehållet motsvarar kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9). Några ytterligare tillsynsinsatser har inte ansetts vara motiverade för denna hamndel då den tillståndspliktiga hamnverksamheten i Hjorthagen fortfarande är av en mycket begränsad omfattning.

2.3 Trafikverkets planerade tillfälliga hamn vid Sättra varv

Trafikverket har under 2011 lämnat in tillståndsansökningar till mark- och miljödomstolen för tre tillfälliga hamnar som ska användas under byggtiden av Förbifart Stockholm. Miljö- och hälsoskyddsnämnden har yttrat sig vid två tillfällen över Trafikverkets ansökan om hamnverksamhet vid Sättra varv som är den enda hamnen av de tre planerade som är belägen inom Stockholms kommun. Synpunkter har bl.a. framförts gällande påverkan/kompensation på Sättraskogens naturreservat samt hanteringen av buller från den planerade hamnen. Miljöförvaltningen har även deltagit på en förberedande muntlig förhandling gällande den sökta hamnverksamheten. Mark- och miljödomstolen planerar att hålla huvudförhandling i målet under 2013.

Trafikverket har inom ramen för sin ansökan åtagit sig att upprätta ett kontrollprogram som ska beskriva hanteringen av störningar under de tillfälliga hamnarnas anläggnings-, drift- och rivningsskede. Arbetet med att ta fram ett sådant kontrollprogram (som utöver hamnarna även ska gälla för byggtiden av själva Förbifarten) har påbörjats av Trafikverket i samråd med berörda kommuner. Miljöförvaltningen har sedan hösten 2011, då mötena gällande kontrollprogrammet inleddes, lämnat underhandssynpunkter vid nio tillfällen.

2.4 Waxholmsbolaget (rederi)

Miljöförvaltningen har handlagt en anmälan om byte av markförlagd bränslecistern vid Strömkajen. I samband med handläggningen av anmälan genomfördes även en inspektion av Waxholmsbolagets verksamhet vid Nybrokajen och Strömkajen.

3 MILJÖARBETET INOM BRANSCHEN

3.1 Stockholm Hamn AB

Miljöförvaltningens tillsyn visar att Stockholm Hamn har en fortsatt god egenkontroll vad gäller den tillståndspliktiga hamnverksamheten samt att de arbetar kontinuerligt med att minska sin miljöpåverkan.

Ett exempel på Stockholm Hamns arbete med att begränsa sin miljöpåverkan är valet av muddringsmetod som de valt att använda sig av för muddringsarbeten i samband med ombyggnationen av sydöstra Frihamnspiren. Metoden som går ut på att de mer förorenade sedimenten avlägsnas efter att de frysts, har visat sig fungera väl och har inneburit att man bl.a. kunnat begränsa grumlingen i vattnet i anslutning till muddringsarbetena samt att man inte behövt avvattna och rena förorenat lakvatten på plats. Vid konventionell muddringsteknik så som t.ex. gräv- och sugmuddring är det ofrånkomligt med miljöpåverkan i form av att vattnet i anslutning till muddringen grumlas samt att de muddrade massorna innehåller lakvatten som behöver omhändertas. Stockholms Hamn avser att använda sig av frysmuddring även vid ombyggnationen av Värtapiren.

En annan miljöförbättrande åtgärd som vidtagits av Stockholm Hamn är den nya vakuumstationen som installerats i Norra Hammarbyhamnen. Tidigare har båtar som sällan lämnar hamnområdet varit hänvisade till tömning av avloppstankarna via sugbil eller så har avloppsvattnet kunnat lämnas i någon av Hamnens mottagningsanläggningar på Söder Mälarstrand eller Blasieholmen. Den nya vakuumstation i Norra Hammarbyhamnen underlättar ett lokalt omhändertagande av avloppsvatten från de fritidsskutor som hyr kajplats av Stockholms Hamn och bidrar därmed förhoppningsvis också till färre otillåtna utsläpp av avloppsvatten i Hammarby kanal.

När det gäller inkomna klagomål på hamnverksamheten så kan förvaltningen konstatera att Stockholms Hamn vidtagit de åtgärder som har varit motiverade i de enskilda fallen och förvaltningen har inte behövt förelägga Hamnen i något av fallen om ytterligare åtgärder.

Det har länge upplevts som osäkert i vilken utsträckning Stockholms Hamn ska anses ansvarig för störningar som orsakas av fartyg som angör Stockholm Hamns kajer eftersom Hamnen själv inte anser sig ha rådighet att ställa krav på rederier. Stockholm Hamns föredömliga hantering av ett av klagomålen gällande buller från ett kryssningsfartyg som anlöpte Stadsgårdshamnen 2011 visar dock att Hamnen trots allt har en viss rådighet att agera gentemot rederier. I det fallet lät Hamnen utföra en ljudmätning som bekräftade att bullernivåerna som fartyget alstrade överskred både Naturvårdsverkets riktvärden för industribuller (RR 1978:5) och Socialstyrelsens riktvärden för buller inomhus (SOSFS 2005:6). Därefter kontaktades fartygets maskinchef gällande behovet av byte/justering av fartygets hjälpmaskiner och rederiet meddelades att fartyget har möjlighet att anlöpa Stadsgårdshamnen först efter att de vidtagit åtgärder för att minska bullret.

Huruvida Stockholms Hamn har rådighet att ställa ytterligare krav på bulleremissioner från fartyg genom att t.ex. teckna avtal med trafikerande rederier är en av flera frågor som

det återstår för Hamnen att utreda och redovisa till mark- och miljödomstolen inom ett år från den laga kraft vunna domen för Värtahamnen - Frihamnen.

3.2 Exploateringskontoret

Exploateringskontorets hamnverksamhet vid Kolkajen är fortfarande av mycket begränsad omfattning. Miljöförvaltningen kan därför ännu inte bedöma kontorets egenkontroll.

3.3 Trafikverket

Den tillfälliga hamn som Trafikverket planerar att anlägga vid Sätra varv under Förbifartens byggtid är ännu inte i drift då tillståndsprövningen av hamnverksamheten ännu inte är klar. Trafikverkets åtagande om skyddsåtgärder i sin tillståndsansökan samt det faktum att Trafikverket redan för ett år sedan inlett möten med berörda kommuner gällande kontrollprogrammet för bl.a. hamnverksamheten visar dock på en stor vilja att skapa förutsättningar för en god egenkontroll av den kommande verksamheten.

3.4 Waxholmsbolaget

Inspektionen som miljöförvaltningen gjort av Waxholmsbolagets verksamhet vid Nybrokajen och Strömkajen visade att bolaget har en god egenkontroll och att de har ett systematiskt arbete som syftar till att minska fartygens bränsleförbrukning. Inspektionen gav endast upphov till två anmärkningar gällande dels ett skrotningsintyg för de borttagna bränslecisternerna som inte skickats in till miljöförvaltningen, dels ett mindre spill som noterades vid påfyllningsplatsen till de nya bränslecisternerna. Intyg på att de gamla cisternerna tagits ur bruk och rengjorts har skickats in till miljöförvaltningen efter inspektionen. Vad gäller påfyllningsplatsen så ska Waxholmsbolaget säkerställa att bränsleleverantören utför påfyllningen av bränslecisternerna så att framtida spill undviks.