


Hamn & sjöfart

Tillsynsrapport 2010

Januari 2010 till november 2010


En rapport från Miljöförvaltningen

Anna Mróz

November 2010

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 Tillståndspliktig hamnverksamhet	8
	2.2 Övrig hamnverksamhet	9
3	Miljöarbetet inom branschen	10

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
2. Skeppsbron/Stadsgården/Masthamnen
3. Södra Hammarbyhamnen
4. Nybrokajen
5. Kolkajen i Hjorthagen

Stockholms Hamn AB bedriver hamnverksamhet vid samtliga ovan nämnda hamndelar förutom Kolkajen där Exploateringskontoret ansvarar för hamndriften. Kolkajen är till skillnad från Stockholms Hamns hamnar 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 tidsbegränsad till högst tio år räknat från det datum som hamnen tagits i bruk enligt gällande miljötillstånd för hamndelen.

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 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 (figur 1). Statens Fastighetsverk förvaltar hamnarna/kajerna på Skeppsholmen och Riddarholmen.

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, Strömme Turism & Sjöfart AB, Ressel Rederi AB och Rederi Stockholms Ström. Till detta tillkommer internationella kryssningsfartyg som under 2009 gjorde 293 anlöp i Stockholms hamnar.


Figur 1. Mark som Stockholms Hamn förvaltar i Stockholm och som omfattar både tillståndspliktig och inte tillståndspliktig hamnverksamhet. (www.stockholmshamnar.se/Vara-hamnar/Stockholm1/)

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 svaveldioxid som bl.a. bidrar till förorening av mark och vatten. Sjöfartens bidrag av svaveldioxid bör dock ha minskat under 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.

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.

2.1 Tillståndspliktig hamnverksamhet

På grund av pågående tillståndsprövning av Stockholms Hamns fyra hamndelar har mycket av tiden för branschen behövt läggas på remisshantering. Under innevarande år har Miljö- och hälsoskyddsnämnden yttrat sig till Länsstyrelsen över tre tillståndsansökningar för hamnverksamhet vid Skeppsbron/Stadsgården/Masthamnen, Södra Hammarbyhamnen och Nybrokajen. Miljö- och hälsoskyddsnämnden har även lämnat ett yttrande till Miljööverdomstolen gällande överklagat tillståndsbeslut för Värtahamnen-Frihamnen som är den av Stockholms Hamns hamndelar där provningsprocessen pågått under längst tid (ansökan till miljödomstolen lämnades in den 4 maj 2007). Ett yttrande har även lämnats till Länsstyrelsen gällande en anmälan om vattenverksamhet i samband med flytt av seightsingbrygga i Frihamnen. I yttrandena som lämnats till tillståndsmyndigheterna har förvaltningen främst tryckt på behovet av åtgärder för att minska bullerstörningarna vid respektive hamndel.

Exploateringskontorets tillfälliga hamnverksamhet vid Kolkajen har ett tillstånd enligt miljöbalken sedan 2007. Eftersom tillståndet för Kolkajen togs i bruk under 2009 har tillsynsarbetet för den aktuella hamnen fokuserat på att ett kontrollprogram upprättas i enlighet med ett av villkoren i tillståndet för hamnverksamheten. Detta har gjorts genom att Miljöförvaltningen och Exploateringskontoret samrått vid upprepade tillfällen kring innehållet i kontrollprogrammet.

En inspektion har genomförts i Värtahamnen-Frihamnen. Tillsynsbesök i Stockholm Hamns tre övriga hamndelar; Skeppsbron/Stadsgården/Masthamnen, Södra Hammarbyhamnen och Nybrokajen, har inte ingått i branschens tillsynsplan för 2010 då dessa hamndelar besöktes under föregående år. Ett oplanerat tillsynsbesök har dock behövt göras i Stadsgårdshamnen till följd av en olyckshändelse vid Vikingterminalen då en sugbil havererade i samband med tömning av sludge (oljehaltigt vatten) från ett fartyg. I samband med tömningen började luckan på bilens tank att läcka så att ca 5 kubikmeter oljeblandat vatten kom ut på kajen och i vattnet. Miljöförvaltningen har varit i kontakt med en arbetsgrupp som bildades efter olyckshändelsen, bestående av en representant vardera från Brandförsvaret, Kustbevakningen och Stockholms Hamn, och framfört önskemål om att tillsammans med gruppen diskutera möjliga olycksförebyggande åtgärder som kan förhindra att ett liknande oljeläckage inträffar igen samt som kan förhindra att ett läckage rinner ner i vattnet.

Samtliga tillståndspliktiga hamnar omfattas av skyldigheten att varje år, senast den 31 mars, lämna in en årlig miljörapport. Miljöförvaltningen kontrollerar att miljörapporterna

kommer in i tid och att innehållet motsvarar kraven i Naturvårdsverkets föreskrifter om miljörapport (NFS 2006:9). Eftersom det var första gången som miljörapport skulle lämnas för hamnverksamheten vid Kolkajen (för år 2009) har förvaltningen bistått Exploateringskontoret med hjälp kring miljörapportens omfattning och innehåll.

Andra frågor som hanterats/handlagts under året inom ramen för tillsynen av de tillståndspliktiga hamndelarna är Stockholms Hamns hantering av animaliska biprodukter/matavfall från 3:e land (land utanför EU), handläggning av två upplysningar om påträffad förorenad mark i Värtahamnen och i Frihamnen, ett möte med Stockholms Hamn angående planerad ombyggnad av Vikingterminalen och flytt av seightsingbrygga i Frihamnen samt frågor från allmänheten om buller från fartyg samt snödumpning i Värtahamnen-Frihamnen.

2.2 Övrig hamnverksamhet

Klagomål från boende på störningar från Tallink Silja AB:s fartyg i Värtahamnen har lett till att miljöförvaltningen uppmanat rederiet att inkomma med uppgifter om åtgärder som kan minska bullernivåerna och utsläppen till luft från deras fartyg i Värtahamnen. Något beslut i ärendet har ännu inte fattats.

Miljöförvaltningen har även en pågående diskussion med Stockholms Hamn angående hanteringen av avloppsvatten i Norra Hammarbyhamnen från hyresgäster som hyr kajplats av Stockholms Hamn. Diskussionerna har initierats av ett antal närboende i Norra Hammarbyhamnen som kontaktat miljöförvaltningen. Enligt de boende som vänt sig till miljöförvaltningen bor det folk permanent på båtar som endast ska användas för fritidsändamål vilket i sin tur medför att de släpper ut sitt avloppsvatten i vattnet utan någon rening. Miljöförvaltningen har med anledning av dessa samtal inlett en dialog med Stockholms Hamn angående deras egenkontroll för användningen av dessa kajplatser.

3 MILJÖARBETET INOM BRANSCHEN

Inspektionen som förvaltningen genomförde i Värtahamnen-Frihamnen under 2010 ledde inte till några anmärkningar på Stockholms Hamns hamnverksamhet utan endast på Hamnens följdverksamheter och deras kemikaliehantering inom hamnområdet.

Miljöförvaltningens erfarenheter hittills är att Stockholms Hamn har en god egenkontroll vad gäller den hamnverksamhet som Hamnen bedriver på land vid de tillståndspliktiga hamndelarna (Värtahamnen-Frihamnen, Södra Hammarbyhamnen, Nybrokajen och Skeppsbron/Stadsgården/Masthamnen) samt att de arbetar kontinuerligt med att minska sin miljöpåverkan. Vad gäller störningar som uppkommer inom hamnområdena, och som orsakas av följdverksamheter så som t.ex. fartyg som angör Hamnens kajer, har det däremot upplevts som osäkert i vilken utsträckning Stockholms Hamn ska anses ansvara för dessa störningar eftersom Hamnen själv inte anser sig ha rådighet att ställa krav på rederier. Frågan om Stockholms Hamns möjligheter att ställa krav på fartyg, genom att t.ex. teckna avtal med rederier, kommer förhoppningsvis att klarna i samband med pågående tillståndsprövningar då ansvarsfördelningen mellan Hamnen och rederierna bör bli tydligare.

Miljöförvaltningens tillsynsbesök i Stadsgårdshamnen i samband med tankbilshaveriet vid Vikingterminalen visade att Stockholms Hamn hade en väl fungerande rutin för att hantera den här sortens olyckshändelser. Åtgärder som vidtogs i samband med saneringen av det oljehaltiga vattnet som runnit ut från tankbilen var bl.a. att länsar lades ut i vattnet för att förhindra att oljan skulle spridas ytterligare och att en saneringsfirma arbetade med att sanera kajen och vattnet. Viking Lines fartyg som låg vid kaj fick inte starta sina motorer vid kaj och inte heller lämna hamnen innan skrovet blivit rengjort. Förvaltningen anser att även om det finns väl fungerande rutiner för att omhänderta incidenter som dessa är det önskvärt att Stockholms Hamn ser över vad det finns för möjligheter att vidta olycksförebyggande åtgärder så att ett liknande oljeläckage kan undvikas framöver alternativt förhindras från att rinna ner i vattnet.

Vad gäller Stockholm Hamns övriga kajer/hamnar, d.v.s. sådana som inte är tillståndspliktiga, visar synpunkterna som inkommit till förvaltningen från boende vid Norra Hammarbyhamnen, gällande återkommande utsläpp av avloppsvatten från fritidsbåtar, att det finns ett behov av att fortsätta dialogen med Stockholms Hamn gällande deras egenkontroll avseende kajplatserna som de hyr ut till båtägare av fritidsskutor.

Exploateringskontorets hamnverksamhet vid Kolkajen har än så länge varit av mycket begränsad omfattning. Miljöförvaltningen kan därför ännu inte bedöma kontorets egenkontroll.

Klagomålen som inkommit till förvaltningen under året gällande störande buller från fartyg har inte bedömts som befogade (tabell 1). Som jämförelse kan nämnas att det under 2009 inkom fem befogade klagomål på buller och utsläpp till luft från fartyg i Värtahamnen-Frihamnen samt Skeppsbron-Stadsgården.

Tabell 1. Indikatorer och årsmål

Indikator	Årsmål
Antal befogade klagomål	0 st

