

Hamn & sjöfart

Tillsynsrapport 2015

En rapport från miljöförvaltningen

Maria Hägglund

Februari 2016

INNEHÅLL

1	Beskrivning av branschen	5
1.1	Tillsynsobjekt inom branschen.....	5
1.1.1	Hamnar som inte ingår i branschen Hamn & sjöfart.....	7
1.2	Branschens miljö- och hälsopåverkan.....	7
2	Tillsynsarbetet inom branschen	9
2.1	Stockholm Hamn AB:s hamnar.....	9
2.1.1	Värtahamnen – Frihamnen.....	9
2.1.2	Stadsgården – Skeppsbron – Masthamnen.....	12
2.1.3	Del av Nybrokajen.....	13
2.1.4	Södra Hammarbyhamnen.....	13
2.1.5	Norra Hammarbyhamnen.....	14
2.2	Exploateringskontorets tillfälliga hamn i Hjorthagen.....	15
2.3	Trafikverkets planerade tillfälliga hamn vid Sätra varv.....	15
2.4	Strömma turism och sjöfart.....	15
3	Miljöarbetet inom branschen	16
3.1	Stockholm Hamn AB.....	16
3.2	Exploateringskontoret.....	16
3.3	Trafikverket.....	16

I BESKRIVNING AV BRANSCHEN

I.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 miljöprövningsförordningen (2013:251). 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 Förbifart Stockholm. 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.

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/Vara-hamnar/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 med ett stort antal kryssningsresenärer som besöker Stockholms hamnar varje år (tabell 1).

Tabell 1: Anlöp av internationella kryssningsfartyg 2010- 2015 (www.stockholmshamnar.se)

	2010	2011	2012	2013	2014	2015
Antal anlöp	258	262	275	278	264	247
Antal passagerare	412 000	452 000	469 000	478 000	467 000	530 000

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 drivmedelshandling omfattar mer än 1000 kubikmeter flytande motorbränsle per år. Waxholmsbolaget, som bedriver sin verksamhet vid Strömkajen, är det enda rederi som anmält drivmedelshandling med den omfattningen.

1.1.1 Hamnar som inte ingår i branschen Hamn & sjöfart

Utöver de tillsynsobjekt som beskrivs ovan finns det även hamnar inom staden som omfattas av andra tillsynsområden och som därför inte ingår i föreliggande branschrapport. Sådana hamnar finns t.ex. i anslutning till Fortums energianläggningar i Hjorthagen, Södra Hammarbyhamnen och Hässelby, Louddens oljedepå, Cementas depå i Liljeholmen samt i anslutning till Jehanders verksamhet i Södra Hammarbyhamnen och Ulvsunda. Tillsynen över dessa verksamheter beskrivs i de årliga branschrapporterna för branscherna Energianläggningar, Oljehamnen samt branschen Kross, betong och asfalt.

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 EU-direktiv 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. Det så kallade svaveldirektivet som trädde i kraft den 1 januari 2015 innebär ytterligare skärpningar av svavelhalten i marint bränsle från 1,0 till 0,1 viktprocent för sjötrafiken i Östersjön, Nordsjön och Engelska kanalen.

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.

1 januari 2015 trädde en lagändring i kraft som syftar till att minska sjöfartens utsläpp av kväve och fosfor i hav, sjöar och vattendrag genom ett förbud mot utsläpp av toalettavfall

från fritidsbåtar (11 kap 3 § TSFS 2012:13). Förbudet gäller alla fritidsbåtar förutom de som är k-märkta. K-märkta båtar får släppa ut toalettavfall, dock minst en halv nautisk mil från närmaste land. För yrkestrafiken är det redan sedan 1990-talet förbjudet att släppa ut toalettavfall inom svenskt sjöterritorium och svensk ekonomisk zon.

I de fall det förekommer hantering av kemikalier och avfall inom en hamn/kaj kan en felaktig hantering också öka risken för miljöpåverkan av recipienter genom t.ex. direktutsläpp eller genom 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 Stockholm Hamn AB:s hamnar

2.1.1 Värtahamnen – Frihamnen

Bild 2. Vy över Värtahamnen - Frihamnen (Bildkälla: Lennart Johansson, Stockholms stad).

Tillståndsprövning av slutliga villkor för hamnverksamheten

Miljööverdomstolen har i dom den 19 april 2011 meddelat tillstånd för hamnverksamheten i Värtahamnen – Frihamnen. Tillståndet förenades med flera prövotidsvillkor avseende bl.a. bulleremissioner från hamnverksamheten samt utsläpp av dagvatten från hamnområdet. I takt med att tidpunkten för prövotiderna löpt ut har Stockholms Hamn AB (Hamnen) ingett prövotidsredovisningar till mark- och miljödomstolen som bl.a. innehåller förslag på slutliga villkor för ekvivalenta, momentana och lågfrekventa ljudnivåer från hamnverksamheten i Värtahamnen-Frihamnen samt för momentana ljudnivåer från den hamnrelaterade tågtrafiken. Hamnen har även ingett en prövotidsredovisning med förslag på reningssystem för dagvatten från hamnytorna. Miljö- och hälsoskyddsnämnden har yttrat sig över Hamnens redovisningar och förslag till slutliga villkor i dessa delar vid sammanlagt sex tillfällen och huvudförhandling hölls i februari 2015, där också nämnden deltog. Dom meddelades i maj.

Hamnen har överklagat domen eftersom de vill se en ändring av de villkor som reglerar buller från hamnområdet samt att de vill upphäva ett villkor och ett bemyndigande som reglerar utsläpp av dagvatten. Mark- och miljödomstolen har gett prövningstillstånd i fråga om ett villkor vilket reglerar maximal ljudnivå nattetid. Överklagande i övrigt har inte fått prövningstillstånd och Hamnen har därför överklagat Mark- och miljödomstolens beslut om att inte meddela prövningstillstånd till Högsta domstolen avseende övriga villkor som hanterar buller från hamnområdet. Prövningen av villkoret för maximal ljudnivå nattetid i Mark- och miljööverdomstolen är nu vilande i avvaktan av Högsta domstolens avgörande efter begäran från Hamnen. Miljö- och hälsoskyddsämnden har inte haft något att invända mot att domstolen avvaktar Högsta domstolens prövning.

Byggnationen av nya Värtahamnen

Bild 3. Vy över utbygganden av nya Värtapiren våren 2015 (bildkälla: Stockholms Hamn).

Miljöförvaltningen har haft löpande dialog med Hamnen och genomfört sammanlagt två möten med platsbesök med anledning av utbyggnaden av Värtapiren (bild 3).

Utbyggnaden av piren påbörjades under sommaren 2013 och beräknas pågå till och med 2016. Kontroll och hantering av bullerstörningar från bygget, återanvändning av schaktmassor samt utsläpp av länshållningsvatten är exempel på frågeställningar som hanterats inom ramen för miljöförvaltningens tillsyn.

Hamnens entreprenör har använt en ny teknik för att minska buller från pålhammaren som används för pålningsarbeten i vattnet. Tekniken innebär att en gummibalg sänks ned över pålhammaren och pålen ner till vattenytan. Skillnaden med och utan bälg är ca 10 dB(A) vilket innebär en betydande reduktion av bullret.

Bild 4. Bullerdämpande gummibälg (Bildkälla: Stockholms hamn).

Förvaltningen har även handlagt en upplysning om oljeläckage p.g.a. brott på hydraulslangar, en upplysning om påträffade markföroreningar samt en anmälan om efterbehandling av förorenade massor. Samtliga upplysningar och anmälningar har avsett läckage och förorenade massor inom arbetsområdet för den nya Värtahamnen.

Pågående hamnverksamhet

Miljöförvaltningen har genomfört en inspektion av hamnverksamheten vid Frihamnspiren där bland annat förvaring och hantering av kemikalier kontrollerades. Under inspektionen framkom det att Hamnen arbetar kontinuerligt med miljöförbättrande åtgärder och överlag har en god egenkontroll.

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). Förvaltningen hade en uppföljande fråga om vilken avfallsentreprenör som anlitas för hantering av avfall och farligt avfall.

2.1.2 Stadsgården – Skeppsbron – Masthamnen

Bild 5. Vy över Stadsgårdshamnen (www.stockholmshamnar.se).

Miljöförvaltningen och Hamnen har samrått under året om ett kontrollprogram som Hamnen behövde ta fram enligt villkor som meddelats i tillståndet för hamnverksamheten. Miljöförvaltningen har framfört synpunkter på kontrollprogrammets innehåll som syftar till att säkerställa att Hamnen har säkerhetsrutiner för att förebygga olyckor samt att hamnverksamheten inte hindrar att miljökvalitetsnormen för kemisk och ekologisk status uppnås.

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).

Miljöförvaltningen har under 2015 mottagit ett klagomål på rök från ett av Tallink Siljas fartyg i hamndelen. Tallink Silja har återkopplat att röken som kan ses när fartygen startar beror på oförbränt bränsle precis i startögonblicket och att den försvinner normalt sett omedelbart. Röken från fartygen kan vara mer eller mindre synlig vid olika tillfällen och synbarheten kan bero på vind, luftfuktighet och flera andra faktorer.

2.1.3 Del av Nybrokajen

Bild 6. Vy över Nybrokajen där den tillståndspliktiga hamndelen utgörs av kajen längst till vänster i bilden (www.stockholmshamnar.se).

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

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 Hamnens verksamhet vid Södra Hammarbyhamnen i huvudsak består av att tillhandahålla och underhålla kajplatserna som nyttjas av andra verksamhetsutövare (Fortum och Jehander).

2.1.5 Norra Hammarbyhamnen

Bild 7. Vy över Norra Hammarbyhamnen (www.stockholmshamnar.se).

Under 2013 så mottog miljöförvaltningen upprepade klagomål från närboende på luktstörningar från fritidsskutor i Norra Hammarbyhamnen. Förvaltningen bedömde att klagomålen var befogade eftersom många av fartygen i Norra Hammarbyhamnen ligger mycket nära bostadshus som har friskluftsintag i fasaderna, att utsläppen från fartygens eldning sker på en låg höjd i förhållande till bostäderna samt att fartygen ofta nyttjas i en stor omfattning. Nämnden beslutade därför i december 2013 att förelägga Hamnen att vid en del av kajen i Norra Hammarbyhamnen i huvudsak tilldela plats till fartyg som inte ger upphov till luftemissioner som kan orsaka olägenhet för människors hälsa. För övriga kajer inom hamndelen beslutade nämnden att Hamnen ska utreda om bostäder med omedelbar närhet till kajen har luftintag i fasaderna som medför att fartygsavgaserna kan utgöra en olägenhet för de boende. Om så är fallet skulle åtgärdsförslag inges till miljöförvaltningen. Hamnen överklagade nämndens föreläggande och även länsstyrelsens beslut om att avslå överklagandet dit. Under året har nämnden lämnat två yttranden till mark- och miljödomstolen i mål nr M 1745-14. Mark- och miljödomstolen meddelade dom 2015-09-22 och avslog då hamnens överklagande. Hamnen informerar nu alla fartyg som de placerar längs den aktuella sträckan om att fartygen behöver vara elanslutna när de ligger förtöjda längs kajen. Hamnen har också genomfört den utredning som nämnden förelagt dem om samt lämnat in redovisning. Hamnens slutsats är att risk för olägenhet för boende inte föreligger vid övriga kajsträckor.

Fyra klagomål har inkommit under 2015 från närboende på luktstörningar i Norra Hammarbyhamnen. Enligt de klagande beror luktstörningen, på rök och avgaser från fartyg som ligger vid kaj i närheten av bostadshuset. Efter att klagomålen påtalats för Hamnen har de klagande upplevt att störningarna minskat och i ett fall rörde det sig om ett fartyg som skulle flyttas och då behövde gå på tomgång under den tid som behövdes för att säkerställa sjödugligheten.

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). Miljörapporten lämnades in försent och miljö- och hälsoskyddsnämnden beslutade därför om att påföra Exploateringskontoret en miljöstraffavgift om 1000 kr. 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 Sätra varv

Det har genomförts två särskilda samrådsmöten med Trafikverket, Länsstyrelsen och miljöförvaltningen med avseende på alternativ kajkonstruktion för Sätra hamn. Det kommer att byggas en flytande konstruktion istället för en pålad. Ur miljösynpunkt är en sådan lösning fördelaktig, Länsstyrelsen och förvaltningen godtar den alternativa konstruktionen och menar att det ryms inom befintliga villkor. Ett platsbesök har också genomförts under året.

Ett kontrollprogram som beskriver hanteringen av störningar från den tillfälliga hamnverksamheten i Sätra under byggtiden av Förbifart Stockholm har lämnats in till förvaltningen. Kontrollprogrammet är ännu inte fastställt.

I Mark- och miljööverdomstolens mål M 3345-11 för anläggande och drift av tillfälliga hamnar vid Sätra Varv yrkade Trafikverket på provotidsvillkor i bullerfrågan. I egenskap av remissinstans tillstyrkte nämnden att Mark- och miljööverdomstolen skulle föreskriva provotidsvillkor. Nämnden deltog i förhandling i målet i oktober 2015. Mark- och miljööverdomstolens dom som meddelades i december samma år gick på Trafikverkets linje och föreskrev provotidsvillkor för buller. Under provotiden ska Trafikverket, i samråd med förvaltningen, utreda vilka anpassningar och skyddsåtgärder som är möjliga att vidta för att begränsa bullret från hamnverksamheten samt de miljömässiga och kostnadsmässiga konsekvenserna av åtgärderna.

2.4 Strömma turism och sjöfart

I oktober genomförde miljöförvaltningen en inspektion hos Strömma Turism och Sjöfart. Bland annat så kontrollerades Strömmas avfallshantering och den verkstad som finns på Skeppsholmen för reparation och underhåll av båtdelar. Vid besöket framkom det att tankning av båtarna skedde från tre olika tankstationer som miljöförvaltningen inte tidigare har haft kännedom om. Det visade sig också att det saknades rutiner för hur skötsel och tillsyn av stationerna skulle utföras. Förvaltningen har därför uppmanat Strömma om att vidta åtgärder så att de regelbundet kontrollerar stationerna. Uppföljning av åtgärderna kommer ske vid nästa inspektion.

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. Hamnen är till exempel med i ett forskningsprojekt tillsammans med bland annat Luleå tekniska universitet för att studera miljöeffekterna av dumpning i vattenområde av nyfallen snö. Projektet har beviljats finansiering av Formas och beräknas pågå fram till 2017.

Hamnens införande av reviderade miljödifferenterade avgifter började gälla från 2015. För att uppmuntra rederier till insatser för miljön som går längre än vad regelverken föreskriver inför Hamnen nya miljörabatter för el-anslutning, LNG-fartyg och för reducerade kväveoxidhalter.

- Stockholms Hamnar erbjuder en miljon kronor till varje fartyg som byggs om för att kunna ansluta till el vid kaj. Det gäller vid de kajer där Stockholms Hamnar erbjuder el-anslutning samt under förutsättning att anslutning och trafikering sker under en treårsperiod. El-anslutning minskar buller och utsläpp till luft.
- Hamnavgiften för LNG-fartyg rabatteras med 5 öre per bruttoton. Det innebär uppåt 1 miljon kronor i rabatt per år och fartyg (med dagliga anlöp) och kan tillsammans med kväveoxidrabatten ge totalt 30 procent rabatt per anlöp. LNG-fartyg släpper varken ut svavel eller partiklar i luften och reducerar utsläppet av kväveoxid med 85 procent och minskar koldioxidutsläppet.
- Rabatten för reducerat utsläpp av kväveoxid höjs och följer den sju-gradiga skala som Sjöfartsverket tillämpar. För ett normalstort fartyg med dagliga anlöp innebär det en rabatt på mellan 3 och 4 miljoner kronor per år, beroende på kväveoxidhalt.

3.2 Exploateringskontoret

Exploateringskontorets hamnverksamhet vid Kolkajen har fortfarande varit av mycket begränsad omfattning. Miljöförvaltningen kan därför fortfarande 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 byggnationen ännu inte har påbörjats. Trafikverkets åtagande om skyddsåtgärder i sin tillståndsansökan samt de återkommande mötena som Trafikverket har med berörda kommuner gällande kontrollprogrammet för bl.a. hamnverksamheten visar dock på en stor vilja att skapa förutsättningar för en god egenkontroll såväl under den tid som hamnen kommer anläggas, och längre fram rivas, som under den ca fyra år långa drifttiden.