
1 | Harbours Review | 2017/5

17.	 editorial
17.	 upcoming issues
17.	 partnership events

no. 5/2017 (17) december ISSN 2449-6022

Onshore	
Power	
Supply

SUBSCRIBE: www.harboursreview.com

Ph
ot

o:
 S

te
na

 L
in

e

03.	red-hot port matters

06.	market sms

 featured article
08.	OPS	on	stage	in	Gothenburg	

– Harbours Review Spotlight: Onshore Power Supply,
25-26 October, SE/Gothenburg

	 Andrzej Urbaś

11.	 OPS	in	the	Port	of	Trelleborg	
– Case study

	 Jānis Mihelsons

 interviews
14.	 Talking	OPS	

– Interview with Poul Woodall, Director, Environment
& Sustainability, DFDS

	 Andrzej Urbaś

 voices
15.	 Grant Brown

Vice President Marketing, PBES

Roberto Bernacchi
Shore-to-ship power & Smart Ports Global
Product Manager Power Grids, ABB

16.	 P A Ingman
Electrical Engineer, Silja Serenade

http://www.harboursreview.com

Shore Connection in a box
After building the world’s largest shore connection

we are now moving on to a container solution for our
customers.

We can set up the container for you at home and you
can then connect it in any harbour in the world in about
a week from delivery. And if your needs change, you just
move your container.

With cold ironing the ship’s auxiliary engine can be
turned off at shore and thereby reducing both noise and
emissions.

Actemium, part of VINCI Energies, has so far equipped
seven harbours in Sweden and one in Norway.
Will you be next in turn?

Contact me for more information at my office in Gdańsk
at +48 515 710 450 or at alan.arent@actemium.com

 Less pollution
 Less noise
 Less energy

Alan Arent
our representative in office

in Gdansk, Poland

www.actemium.se

http://www.actemium.com.pl/pl/

3 | Harbours Review | 2017/5

Ulstein to build a polar expedition vessel
The polar expedition vessel ordered by Lindblad Expeditions Holdings at the Ulstein shipyard should be delivered in the first
quarter of 2020, with an option for another two ships in the coming years. The ship will have 69 guest cabins and suites, and will
include 12 cabins for solo travelers. Its features include X-BOW®, a distinctive bow that provides fuel efficiency and improves
guest comfort in rough seas, and a very high ice class for access deep into polar regions. The vessel's expanded fuel and
water tanks provide for extended operations in remote areas, while the zero-speed stabilizers will ensure stability underway,
whether at zero speed when stopped for wildlife observation, or embarking/disembarking the ship. In addition, the design will
allow access to the outside environment from anywhere on the ship, thanks to private balconies in 75% of the cabins, multiple
observation decks, and new observation wings. What's more, expedition tools for exploration – such as kayaks, cross-country
skis, a remotely operated vehicle (ROV), hydrophones, a video microscope, underwater video cameras, and a helicopter
landing platform – will be available. “We are incredibly excited to be working with Ulstein and their brilliant team of engineers
and designers on this state-of-the-art vessel as we continue the expansion of our fleet. It is the next step in the long-term
growth of the company, and will be the most extraordinary global expedition ship in the world on a multitude of levels,” Sven
Lindblad, President and CEO, Lindblad Expeditions Holdings, said. “The launch of this ship will mark the 50th anniversary
year of the first-ever purpose-built expedition ship, Lindblad Explorer, which was built by my father, Lars-Eric Lindblad, and
will set another important milestone in the company's commitment to deliver expedition travel at its best,” Lindblad added.

red-hot port matters

Photo: www.pexels.com

CMA CGM chooses LNG for biggest ships
CMA CGM has revealed the plan to equip nine of its 22,000 TEU ships with engines using liquefied natural gas (LNG).
The new vessels, to be delivered in 2020, will emit 25% less CO2, 85% less nitrogen oxides, and 99% less sulphur and
fine particles compared to vessels running on heavy fuel oil. “We have made the bold decision to equip our future 22,000
TEU vessels with a technology firmly focused on the protection of the environment. By choosing LNG, CMA CGM confirms
its ambition to be a leading force in the industry in environmental protection by being a pioneer in innovative and eco-
responsible technologies,” Rodolphe Saadé, CEO, CMA CGM, said.

Photo: Ulstein

4 | Harbours Review | 2017/5

Meyer Werft delivers World Dream
Dream Cruises, a subsidiary of Genting Hong Kong, has
taken delivery of its newest cruise ship, constructed at
Meyer’s facility in Papenburg. The 151,300 GT World Dream
is 335.35 metres long and 39.7 metres wide, offering space
for up to 3,376 passengers in 1,686 cabins (including 1,272
outer cabins, the bulk of which have their own balconies).
The ship has 20 decks, across which 35 restaurants and bars
are available, together with a set of various entertainment
facilities, such as theatres (approx. 1,000 seats), a climbing
park, space for outdoor activities, and a range of virtual
reality applications. Moreover, World Dream also carries
a small deep-sea submarine, which can take up to four
guests to a depth of 200 metres, as well as a motorboat for
excursions. The vessel will be based in the Port of Hong Kong
from where she'll head for two/five/seven night sailings to
Vietnam and China. Artist Jacky Tsai has been responsible
for the ship's hull artwork, titled “A Tale of Two Dreams.”
Tim Meyer, Managing Director of Meyer Werft, commented:
“This is the 44th cruise ship we delivered. Our team did a
great job. I am proud and thankful for their contribution.”

Pacific Terminal officially opened
The Port of Southampton, operated by Associated British Ports
(ABP), has opened a new vehicle export facility on November
2nd. Pacific Terminal will serve i.a. Jaguar Land Rover cars.
“As the UK's busiest vehicle handling port, the launch of the
new export terminal will move Britain into fifth gear when it
comes to world car exports. This will give a boost to leading
British car manufacturers like Jaguar Land Rover by ensuring
their cars are able to reach global marketplaces faster,” Greg
Hands, Minister of State in the Department for International
Trade, said. James Cooper CEO, ABP, added; “Southampton
is the UK’s number one port for exports, handling exports
worth some GBP 40 billion, and it is the UK's number one
for vehicle exports. The port is a critical part of the supply
chain for the British automotive industry, providing essential
access to global markets. The opening of this terminal
will build on this critical role and support our customers'
drive to continue to grow their exports well into the future.”

www.portofoostende.be

Seaport of Oostende is the right place for your:
> offshore energy projects,
> heavy-load projects,
> the development of blue industry in Belgium.

Photo: Associated British Ports Photo: Meyer Werft

https://www.portofoostende.be/

5 | Harbours Review | 2017/5

YOUR PORT
JUST ONE CLICK AWAY.

WWW.PORTOFHAMBURG.COM

Port of Hamburg Marketing

Pickhuben 6, 20457 Hamburg, Germany

Phone: +49 40 377 09-0

E-Mail: info@hafen-hamburg.de

PoH_205_x_133.5.Image.qxp_(BTJ) 03.08.17 10:20 Seite 1

Liebherr ships to Chile
Terminal Pacífico Sur Valparaiso has purchased a mobile harbour crane from the German company. The new mobile harbour
crane has a maximum lifting capacity of 154 tonnes and a reach of 64 metres. The additional 9.6-metre tower extension
ensures an operator eye level of more than 40 metres. The LHM 800 is able to serve vessels with up to 22 container rows
across, depending on the terminal set up. The crane will be mainly used to handle temperature-controlled containers.

Photo: Liebherr

https://www.portofhamburg.com/

6 | Harbours Review | 2017/5

Ahoy new world.

The Port of Amsterdam was founded when the earth was still flat. The greatest maritime history and
future. From 175 year old companies to the latest hightech sea lock. In Amsterdam we say ‘ahoy’ to
all forward-thinkers. Discover our success stories on portofamsterdam.com

The greatest port you never thought of.

adv_Ahoy_A5.indd 1 04-05-17 16:53Baltic press Port of Amsterdam advert 205 x 133-5 mm.indd 1 22/05/2017 14:20

matket sms

DCT GDAŃSK:
1,138,702 TEU handled in I-IX 2017 (+16.3% yoy)

In September, the Gdańsk's facility noted its best-ever result,
handling 159,945 twenty-foot boxes, up by 29.2% year-on-year.

RAIL FREIGHT PORT EXPORTS IN RUSSIA:
215.9 mln tn carried in I-IX 2017 (+5.9% yoy)

Out of the total number, exports handled by Russian Railways
and destined for the country's North-West ports added up to 89.7
million tonnes in the reported period, up by 8.3% year-on-year.
At the same time, rail-based port exports to Russia's seaports in
the Far East amounted to 69.6 million tonnes (+2.1% yoy), and to
southern ports – 56.3 million tonnes (+7.6% yoy).

Photo: www.pexels.com

DCT Gdańsk's volumes

Month	2017 TEU Yoy
January 111,129 +10.4%
February 109,595 +12.4%

March 104,095 -3.7%
Q1	2017 324,819 +6.1%

April 115,044 -0.3%
May 122,871 +7.7%
June 129,217 +23.2%

Q2	2017 367,132 +9.8%
July 145,275 +29.6%

August 141,531 +37.5%
September 159,945 +29.2%
Q3	2017 446,751 +31.9%

Total 1,138,702 +16.3%

https://www.portofamsterdam.com/en

7 | Harbours Review | 2017/5

Experience the progress.

mobile.harbour.crane@liebherr.com
facebook.com/LiebherrMaritime
www.liebherr.com

Mobile Harbour Crane
• Fast, efficient and versatile material handling equipment
• X-shaped undercarriage guarantees the best weight distribution
• 360-degree mobility - outstanding in the MHC market
• Stepless hydrostatic power transmission for smooth and sensitive operation
• Flexibility makes it effective for all areas of application in the harbour

https://www.liebherr.com/

8 | Harbours Review | 2017/5

t
he technology itself isn’t neces-
sarily a new topic in the maritime
industry, but recently it has been
garnering more attention from both

port authorities and shipowners. This
can be attributed to the constant growth
of environmental consciousness in the
maritime industry. OPS may facilitate
port and shipowner compliance with
some of the environmental regulations
already in- or soon-to-come into force.
Then again, just as the discussions held
during the seminar showed, it is vital to
not see it as a possible universal solu-
tion to all environmental maladies plagu-
ing the industry.

Proven	experiences	
The event proved popular among port

authorities, with four European ports hold-
ing presentations and sharing their experi-
ences with OPS technology. The seminar
kicked-off with Edvard Molitor, Senior Man-
ager for Environment at the Port of Gothen-
burg, examining OPS investments from a
socioeconomic viewpoint.

By running an analysis based on the
Swedish Transport Administration’s data
allowing to put monetary values on emis-
sions, Port of Gothenburg was able to

conduct a feasibility study for possible
OPS implementation. The study showed
that while it would make sense for OPS to
be installed in the ro-ro harbour, installa-
tion costs were much higher than exter-
nal costs avoided in case of the energy
and container ports. Pressure from the
city was mentioned as one of the factors
driving OPS implementation, especially
in regard to NOx emissions. However, ac-
cording to studies, only 5% of those emis-
sions would be avoided if OPS were to be
installed all around the port area.

Edvard stressed the need for coop-
eration between various ports and ship-
owners, a view shared by Heidi Neilson,
Head of Environment at the Port of Oslo.
The presentation included an analysis
showing that a switch to OPS by only five
of the top polluters among the shipping
lines calling at the Port of Oslo would re-
sult in halving of the total emission num-
bers. Neilson stressed the need for the
OPS modules to be compact, efficient
and modular. Future expansion of the in-
stallations has to be kept in mind, as well
as the possibility to share the energy with
busses, trams, cranes etc. Efficiency is
key, OPS energy cannot be used only for
ships at berth.

OPS	on	stage	in	Gothenburg

The meeting gathered a very healthy mix of port representatives,
shipowners and technology suppliers, bringing together groups
directly involved and highly interested in further development of
Onshore Power Supply (OPS). Feasibility of OPS investments was the
focal point of the discussion.

by Andrzej Urbaś

featured article

Harbours	Review	Spotlight:	Onshore	Power	Supply,	
25-26	October,	SE/Gothenburg

Photos: Actia Forum

9 | Harbours Review | 2017/5

Free	market	–	already	interested?
Ports’ role as developers, accelera-

tors, and facilitators of OPS technology
implementation has been explored in a
presentation by Katrien Van Itterbeeck,
representing the Port of Antwerp. “If the
job can be done by private sector – let
the job be done by private sector” – has
been stated, before diving deeper into the
subject. This would allow for competition,
in turn having a beneficial impact on the
quality of services provided and the over-
all price level. Van Itterbeeck presented a
set of questions helping to identify a port’s
role, whether as a developer or facilitator,
including the potential for a positive busi-
ness case, need for customization, oppor-
tunities for cooperation with interested par-
ties, and OPS accessibility along the loop.
The necessity for shipowners’ willing com-
mitment was a sentiment shared by Even
Husby, Head of Environment at the Port of
Bergen. A number of external pressure fac-
tors for implementation of environmentally
friendly solutions was listed, some of them
stemming from the Port of Bergen’s unique
geographical location. Bergen’s planned
action points include the lowering of costs
linked to the grind rent and the energy
tax. Incentive arrangements for ships and
ports have also been mentioned, among
them differentiated port dues, limitations
of ships calling and passengers handled
as well as the availability of LNG bunkering
and OPS stations.

Environmental benefits of OPS imple-
mentation were examined by an expert
in the field. Emre Aydin, Senior Consult-
ant in Air Quality and Acoustics at WSP,
took it upon himself to answer a very bold
question. Is OPS the best possible so-
lution for reduction of local air pollution
and greenhouse gas emissions? While
it is impossible to give a definite answer
to this question, Aydin presented a very

clear and thorough assessment of OPS’
impact. The overall benefits vary from
port to port and from city to city. Certain
aspects, such as the source of electricity
provided or different methods of energy
supply for ships at berth (especially fuel
switching to LNG), need to be considered
when deciding whether to invest in OPS
technology.

Environmental	advantage
A no less challenging question was

the topic of Cecilia Andersson’s presen-
tation, Environmental Manager at Stena
Line Group. Is the ferry industry a per-
fect target for OPS development? Like
Emre Aydin, she came to the conclusion
that it depends. With challenges such as
poor electrical line infrastructure at ports
as well as high electricity and investment
costs, OPS implementation must be care-
fully considered. At the same time, the
benefits are clear and they contribute a
lot to a shipping line’s or port’s “green”
image. A factor not to be underestimat-
ed in times of heightened environmental
consciousness.

A strong line-up of speakers from the
side of technology suppliers allowed for
some concrete solutions to be presented
as well. Ingemar Gustavsson, Business
Unit Manager at Actemium, the confer-
ences main sponsor and host, shared his
company’s mobile turnkey solution for
high-voltage shore connection systems
and low-voltage shore connection sys-
tems. A need for mobile OPS stations was
voiced by many of the port representatives
speaking at the seminar. The next project
involving Actemium’s OPS container solu-
tion will take the company to Gothenburg.

Roberto Bernacchi, Shore-to-ship
Power Manager at ABB, also sponsor-
ing the event, presented OPS as a key
element of a smart port’s agenda. Their

solution includes OPS in what they con-
sider a smart grid – operating on a cen-
tralized and distributed power generation,
with a multi-directional power flow oper-
ating on real-time data. Ports becoming
smart would enable them to use the power
more efficiently, with ships being only one
of the recipients, along with electric vehi-
cles and buses.

The trio of technology suppliers was
rounded out by Henrik Jevrell, Local Sales
Engineer at Cavotec. Henrik gave an over-
view of Cavotec’s OPS portfolio while talk-
ing about the various challenges of shore
connection to a dynamic ship. Between
mooring lines, quay equipment, loading
ramps and variables generated by the
quay construction, finding the right solu-
tion can be a truly daunting process.

Practice	&	forward
After recharging their batteries and

enjoying a brief networking evening, the
seminar participants were ready for round
two. Luckily, death by PowerPoint was
successfully avoided. While day one pres-
entations approached the topics at hand
from a theoretical standpoint, day two
talks offered a hands-on approach – la
change in pace welcomed by all. A study
tour prepared by Actemium took the par-
ticipants on a trip around the Port of Goth-
enburg, with stops at two OPS stations,
located at the Germany and Denmark
terminals. A showcase of Actemium’s mo-
bile OPS station, currently in use by Stena
Line vessels, concluded the trip.

The event gathered around 50 del-
egates and was very well received, with
the audience engaging in lively dialogue
with the speakers. The next edition is be-
ing planned as you are reading this and
the word on the street is that Norway
will be the place to be for everyone in-
volved in OPS technology in 2018. �

http://portofkaskinen.fi/?lang=en

11 | Harbours Review | 2017/5

s
tena Line is in fact a pioneer in this
field, and since 1989 has connected
up a number of vessels to the elec-
tricity grid when docked. At present,

four out of six Stena Line’s ports in Swe-
den use OPS (because of Stena Line’s
network, 17% of the Swedish ports are
connected to the grid). Stena Line’s ves-
sels connect to electricity when docked
for more than two hours. In Trelleborg,
they are docked for more than two hours,
10-16 times per week.

The connection means that the on-
board machinery is completely shut
down, bringing emissions down to prac-
tically zero, and for maximum total envi-
ronmental gain green electricity is used,
which is also the case in Trelleborg. In
2016, all Stena Line’s electrical connec-
tions in port contributed to a reduction in
CO2 emissions of 12,500 tonnes, which
equates to the annual consumption of
6,500 average passenger cars.

Installation of electrical connections is
a major investment, with the port generally
paying for the onshore installation and the
shipping company paying for on-board

OPS	in	the	Port	of	Trelleborg

Case	study

On October 23rd, Anneli Hulthén, Governor of Skåne, together with
Christian Pegel, Energy Minister of Mecklenburg-Vorpommern,
inaugurated the onshore power supply in Port of Trelleborg. Stena
Line is the first ferry company that will now be connecting two
of its vessels – Skåne and Mecklenburg-Vorpommern – to the
electricity grid. This is an important step in the sustainability
work to reduce emissions and noise when vessels are at berth.

by Jānis Mihelsons

Photos: Port of Trelleborg

12 | Harbours Review | 2017/5

installation. The onshore equipment is pro-
tected against overload for a nominal load
of 2.2 MW, which is equivalent to heating
around 80 blocks of flats.

“It’s really great that Stena Line has
decided to connect two of its vessels to
the onshore power supply at the Port of
Trelleborg. The work and planning for the
installation has taken several years and
the Port of Trelleborg received a grant
from the EU for the investment, which will
reduce both emissions and noise from
docked vessels,” Jörgen Nilsson, CEO,
Port of Trelleborg, said.

“We are delighted to have complet-
ed yet another onshore power supply
connection together with the Port of
Trelleborg. Sustainability is one of the

cornerstones of our strategy and this is
an important contribution to our efforts
by reducing emissions and cutting down
on noise in port. On many of our ferry
routes our vessels call at locations close
to cities and this makes it especially im-
portant to be able to shut off the engines
when docked. Planning work is under
way to enable us to connect vessels in
more of our ports. The objective is for
25% of the ports we use to have an elec-
trical connection by 2020 and 75% by
2030,” Niclas Mårtensson, CEO, Stena
Line, added.

After the inauguration the guests partic-
ipated in a guided tour on board Skåne, to
look the onshore power connection room,
the bridge, and the control room. �

https://www.europeantransportmaps.com/

14 | Harbours Review | 2017/5

�	 How should the costs of OPS implementation
be divided between ports and shipping lines?
Who should play a driving role in the invest-
ment process?

 The easy answer is that shore side is
a port cost and the cost on the ves-
sel is the owner’s cost. Naturally, the
vessel also needs to pay for the ac-
tual consumption. But life may not be
so simple. Who is responsible for the
delivered electricity corresponds to
the electrical systems on the ship? I
am mainly referring to the current and
the ship-shore connection. One must
also remember that a vessel owner
has more options to select from when
it comes to emission control and per-
haps OPS is not the preferred one. In
that case, there will be a reluctance
from ship owners to invest in a solu-
tion that is seen as suboptimal.

�	 Which types of vessels can be seen as the
main beneficent of OPS implementation?

 From the environmental and climate
perspective, the largest users of
power while alongside should gener-
ate the most benefits – but what is a

„large” user? One that has big power
consumption per hour or one that
uses most power due to a longer port
stay? The former category would typi-
cally be cruise vessels and container
vessels with many running reefers on
board. The latter category could be
bulk carriers and tankers.

�	 Could you give us a short rundown of pros and
cons of OPS implementation?

 That depends on the reason for want-
ing OPS. A question that must be an-
swered first. OPS can have a positive
effect on GHG, local pollution or noise,
or a combination of these. Once you
have determined which of these driv-
ers are applicable, or the priority of a
combination of them, you will then have
different pros and cons. A key feature
with OPS is that it only works when a
vessel is alongside. Vessels at anchor-
age and those manoeuvring within port
limits cannot make use of this feature.
Another feature that must not be forgot-
ten in the discussion is the mechanism
of international shipping. I am referring
to the owner/charter relationship and
who pays for what under the contract.

Talking	OPS

Interview	with	Poul	Woodall,	
Director,	Environment	&	Sustainability,	DFDS

In the lead up to the Onshore Power Supply seminar in Gothenburg,
our moderator, Mr. Poul Woodall, carved some time out of his busy
schedule to share with us his insight. There is no better way to set the
stage for the rapidly approaching event!

by Andrzej Urbaś

Photo: www.pexels.com

interviews

poul Woodall joined A.P. Møller-Mærsk
as a Management Trainee in 1974

and until 2010 worked there in various
positions, mainly within the container
and ro-ro segments. Since 2010, Poul
has been with the DFDS Group. In June
2013, he was appointed the company’s
Director Environment and Sustainability.
He has a degree from the Copenhagen
Business School, supplemented with
management education at Insead and
the Stanford University. Poul is an affili-
ate Member of the UK-based Institute of
Environmental Management & Assess-
ment (IMEA), as well as is active in a
number of other industry organisations,
like Interferry, the Trident Alliance, and
Green Ship of the Future.

Photo: www.pexels.com

voices

p
BES has received orders from ports in China to power on-shore equipment such as hybrid
rubber tyred gantry cranes (RTG). More recently, ports expressed some interest in the
idea of using large scale energy storage to provide shore power to ships. The biggest

advantage is the fact that a battery can supply large amounts of power at lower installed cost
than modifying and building the infrastructure required to provide the same level of power us-
ing traditional transmission methods. The battery can be charged at night or during off-peak
times and in certain locations the off-peak power is extremely inexpensive. The use of energy
storage in an RTG crane can reduce fuel burn by up to 70% and achieve payback in under two
years! These operational savings are very attractive and only get better if the government can
offer some environmental breaks. A similar case could be made for OPS using energy storage

as the backbone. In comparison to mobile generators or LNG-fired generators, there is no additional carbon footprint. I believe this is
an important note. LNG in particular has been touted as a clean fuel, but due to methane slip (the escapement of unburned gas during
production, handling, transportation and use), natural gas is actually far more polluting than previously thought. A completely clean
power system will be an advantage in the future. With this in mind, PBES has developed an integrated solar and energy storage solu-
tion as a package that can provide 100% clean power to all types of applications. In northern climates this could be used with wind or
hydro power. We are currently deploying systems to hurricane ravaged Barbuda and Puerto Rico to help rebuild their infrastructure,
including a small port. The power they produce using the new system will cost roughly one-half of what it cost before the hurricane
destroyed their infrastructure. It is a demonstration of how energy storage is helping to further move power generation away from
fossil fuels and the associated cost and pollution. As mentioned above, Chinese ports are already implementing hybrid technology
and have been doing so for at least four years. Rotterdam is also working on other forms of emissions reduction technology. Norway
is leading the way with shore power in the form of power banks that supply battery power to all-electric ferries. There is a lot going
on in the sector (more than I could possible follow) and it seems to be a global trend. The leader is Norway and others will follow; the
same as we have seen in the use of energy storage in ships. I personally only see upside to using battery powered OPS in commer-
cial ports, especially those that are near sensitive environmental areas or that have a large number of ships in a contained area such
as a fjord. The reduction in pollutants for the residents of the area will benefit the people and the environment. It is important that it
be done in a thoughtful manner using a clean technology that allows not only environmental benefits, but also financial ones as well.

Grant Brown
Vice President Marketing, PBES

f
or ABB, the leading shore-to-ship power technology provider, the Onshore Power Supply
Seminar held in Gothenburg was the perfect opportunity to discuss the latest trends and
developments to enhance port sustainability with ship-owners and port operators. It is well

known and accepted by shipowners, port authorities and terminal operators that clean energy
provision and elimination of diesel emissions (as well as noise) will improve the working condi-
tion, transit, and living environment in and around ports. Although an exponential increase in
shore-to-ship power installations is currently happening in some regions, such as Norway and
China, where local governments are facilitating the introduction of this breakthrough technol-
ogy, the adoption of OPS in Europe is still selective. To facilitate a wide-scale implementation
of the technology, a provider can play a fundamental role: starting from the project inception

phase where an optimization of capital expenditures and total cost of ownership can be performed looking at the specific needs of ports
and shipowners, to the concrete realization of a stronger, smarter and greener port grid that allows the integration of e-mobility both on
the blue side (electric or hybrid vessels) and on the land side (e-vehicles), as well as integration of renewable power sources such as
wind farms or photovoltaic plants. A 360° approach will allow ports to become sustainable business entities wholly integrated with the
surrounding community, while playing a key role as economic engines, as transit hubs for people and goods, and in a modern way.

Roberto Bernacchi
Shore-to-ship power & Smart Ports Global Product Manager Power Grids, ABB

s
ince I had the privilege to participate in the OPS seminar in Gothenburg, I think I’ve got a
clearer view now, especially on where the shipping industry can find a reason to choose
shore power when staying at port (although that the ship-in-port emissions are just a

very small part of the total amount). As we don’t always know how electricity is produced,
there might be even more harm coming from e.g. coal-fired power stations, than from the
ships’ own generators. But as the ports often are situated near or in the cities where the
emissions and noise are a problem even without ships, it is understandable that they must
reduce the total emissions of CO2 (and NOx together with SOx) by forcing the ships which
stay more than two hours in harbor to invest in this kind of expensive equipment. From the
vessel’s “point of view” there is also one advantage during the cold ironing time – quiet and

more friendly work of the engine room with better temperatures, which leads to savings the so-called running hours on auxiliary
engines and other equipment. The best (and only) solution any port/town I’ve heard of is a port in Norway where the price of the
consumed electricity was so low that the investments to build the OPS possibility on the vessels was paying itself back in a rea-
sonably short time! I’m sure that such solution would surely work out everywhere, where the same ships come often and stay for
several hours, instead of doing the opposite by trying to cover own costs by overcharging for the same. The OPS at this time might
be more on the agenda in the Nordic and Western Europe, some areas of North America, Japan and Australia, but I’m sure there
is a big challenge to get to the places in the world where the big smokers are still using bad fuel. Another point is the fact that the
most of the ships stays only a short while in port and changing berth and port all the time and the OPS-equipment is quite unique
for each vessel and do not normally suite many ships. When you look at the total emissions in a big harbour city, cargo transports
on road is a bigger part of the cake. This probably means that a clean ship that e.g. uses LNG and will be able to reduce the total
emissions only if other transport modes will do the same. I also think it’s possible that the two sisters of Silja Line sailing between
Helsinki and Stockholm can be provided with OPS in the future if only the participants come up with an acceptable conclusion.

P A Ingman
Electrical Engineer, Silja Serenade

Photo: all-free-download.com/ BEWI

http://actiaforum.pl/

17 | Harbours Review | 2017/5

Port	equipment

LNG

We invite you to cooperate with us!
If you wish to comment on any key port

issue, share your feedback or have information
for us, do not hesitate to contact us at:

editorial@baltic-press.com
+48 58 627 23 21

To join our 15,000+ maritime transport
sector users society click HERE

previous editions

partnership events
Maritime Reconnaissance and
Surveillance Technology
30-31 January 2018
IT/Rome

Cyber-Security Seminar
9 February 2018
UK/London

Border Security 2018
21-22 February 2018
IT/Rome

International Conference RailRu
2018
28 February 2018
RU/Moscow

2nd International Conference
ShippingRu 2018
28 February 2018
RU/Moscow

Transport Week 2018
6-8 March 2018
PL/Gdańsk

Logistics CIO Forum EU
6-7 March 2018
NL/Amsterdam

PVPC EXPO 2018
28-29 March 2018
UAE/Abu Dhabi

Arctic Shipping Forum
17-20 April 2018
FI/Helsinki

ahead in 2017

 PUBLISHER  Baltic	Press	Ltd 
 ul. Pułaskiego 8  81-368 Gdynia  Poland  tel.: +48 58 627 23 21/95 

 editorial@baltic-press.com  www.harboursreview.com 

 President of the board: Bogdan Ołdakowski

 EDITORIAL	TEAM 
 Editor-in-Chief: Przemysław Myszka  przemek@baltic-press.com

 Content Editor: Maciej Kniter  maciej@baltic-press.com
 Proofreading Editors: Alison Nissen, Katarzyna Chmielewska

 Art Director/DTP: Danuta Sawicka

 MARKETING	&	SALES	(advertising,	exhibitions	&	conferences) 
 Head of Marketing & Sales:

Przemysław Opłocki  po@baltic-press.com  tel.: +48 58 627 23 24
 Marketing & Communications Specialist:

Aleksandra Plis  aleksandra@baltic-press.com

 Subscriptions: www.harboursreview.com 

If you wish to share your feedback or have information for us,
do not hesitate to contact us at: editorial@baltic-press.com

CYBER SECURITY
AND RISK MANAGEMENTHR#16

HR#14 BALLAST WATER MANAGEMENT

HR#15
THE PAST, PRESENT, AND FUTURE

OF THE CONTAINER.
TOC EUROPE 2017 – SUMMARY

first topic in 2018

http://www.harboursreview.com
mailto:editorial%40baltic-press.com?subject=
https://www.kormarine.thedigitalship.com/
http://www.smi-online.co.uk/defence/europe/Maritime-Reconnaissance?utm_medium=www.maritime-recon.com&utm_source=D-154&utm_campaign=harboursreview
http://www.hrspotlight.eu/
http://www.smi-online.co.uk/defence/europe/border-security?utm_medium=www.bordersec.com&utm_source=D-158&utm_campaign=hr
http://railwayru.ru/en/
http://shippingru.ru/en/
http://www.transportweek.eu/
https://events.eft.com/cioeu/
http://www.pvpcexpo.ae/
https://maritime.knect365.com/arctic-shipping-forum/?vip_code=FKT3399HARBREV&utm_source=Harbours%20Review&utm_medium=Referral&utm_campaign=Arctic%20Shipping%20Forum%20-%20Harbours%20Review%20Referral&utm_content=FKT3399HARBREV
mailto:editorial%40baltic-press.com?subject=
http://www.harboursreview.com
mailto:przemek%40baltic-press.com?subject=
mailto:maciej%40baltic-press.com?subject=
mailto:po%40baltic-press.com?subject=
mailto:aleksandra%40baltic-press.com?subject=
http://www.harboursreview.com
mailto:editorial%40baltic-press.com?subject=
http://harboursreview.com/e-zine-16.pdf
http://harboursreview.com/e-zine-14.pdf
http://harboursreview.com/e-zine-15.pdf

