

Port and terminal solutions

References


Photo: Color Line/Anders Martinson


2018
Lower level linkspan
replacement
Holyhead, United Kingdom
Stena Line Ports Ltd


2018
Linkspan
Sandefjord, Norway
Sandefjord Havnevesen


2017
Linkspan
Brodick, United
Kingdom
Caledonian Maritime
Assets Ltd


2017
2nd tier linkspan
Portsmouth & Fishbourne,
United Kingdom
Wightlink Ltd


2015-2019
Linkspans – 9 units
Stockholm, Sweden
Stockholms Hamnar


2016
Moorex
Stockholm, Sweden
Stockholms Hamnar


2015
Linkspan
Gothenburg, Sweden
Port of Gothenburg


2015
Linkspan
Ullapool, United
Kingdom
Caledonian Maritime
Assets Ltd


2015
Floating ramp
Abu Dhabi, United Arab
Emirates


2015
Water Taxi Terminal
Island of Grötö, Sweden
The Municipality
of Öckerö


2015
Linkspan car ramp
Tallinn, Estonia
Eckerö Group


2014
Linkspan
Gränna and Visingsö,
Sweden
Transport Department


2014
Linkspan
Gränna and Visingsö,
Sweden
Transport Department


2014
Water Taxi Terminal
Fiskebäckskil, Sweden
Port of Lysekil


2014
Linkspan
Hakodate Port, Japan


2013
Floating pontoon terminal
Eight service vessels can transfer crew and supplies to/from offshore windfarms.
Port of Mostyn, United Kingdom
BAM Nuttall


2013
Water Taxi Terminal
Abelvaer, Norway
The Municipality of Naeroy


2013
Water Taxi Terminal
Öckerö, Sweden
The Municipality of Öckerö


2012
Linkspan,
two-tier ramp system
Gedser Port, Denmark
Scandlines


2012
Auto-mooring
Gedser Port, Denmark
Scandlines


2012
Auto-mooring
Rostock Port, Germany
Rostock Port


2012
Linkspan
Kalundborg, Denmark
FRS Group


2012
Water Taxi Terminal
Leka, Norway
Municipality of Leka


2012
Linkspan
Århus, Denmark
FRS Group


2012
Water Taxi Terminal
Gutvik, Norway
Municipality of Leka


2012
Water Taxi Terminal
Rörvik, Norway
Vikna Kommune


2012
Linkspan
Aomori Port, Japan


2012
Linkspan
Hakodate Port, Japan
Tugarykaikyo Ferry


2012
Linkspan
Langesund, Norway
Grenland Hamn


2011
Linkspan, floating
triple-berth pontoon
Aqaba Port, Jordan
Aqaba Ports Corp. (APC)


2011
Linkspan, conversion
Port Askaig, United
Kingdom
Argyll & Bute Council


2010 & 2009
Four MOOREX® 35T
ashore mooring
systems
Port of Basques and
North Sydney, Canada
Marine Atlantic


2009
Two linkspans
Tanger, Morocco
Tanger Med. Port
Authority (TMSA)
SRPTM


2009
Linkspan
Rosslare, Ireland
Irish Rail
BAM Contractors


2008
Linkspan
Risavika Havn,
Stavanger, Norway
Risavika Havn


2008
Passenger gangway,
conversion of pontoon
Ystad Hamn, Sweden
Ystad Hamn AB


2008
Two MOOREX® 60T
ashore mooring units
Vuosaari Port, Finland
Vuosaari Port


2008
Linkspan,
two-tier ramp system
Larvik, Norway
Color Line AS


2008
Passenger gangway
Larvik, Norway
Color Line AS


2008 & 2007
Linkspans,
two-tier ramp system
Hirtshals, Denmark
Color Line AS


2007
Linkspan,
two-tier ramp system
Kristiansand, Norway
Color Line AS


2007
Passenger gangway
Kristiansand, Norway
Color Line AS


2007
Two linkspans
Hakodate and Aomori,
Japan
Higashi Nippon


2007
Linkspan, installation
Oban, United Kingdom
Caledonian MacBrayne
Ltd


2007
MOOREX® 60T/30T,
ashore mooring units
Malmö, Sweden
Copenhagen Malmö
Port
Finnlines plc


2007 & 2006
Linkspan
Vulcaanhaven,
Rotterdam,
The Netherlands
Norfolkline BV


2007
Two Moorex® 60T,
mooring units
Travemunde, Germany
FinnLines plc


2006
Auto-mooring,
two units
København, Denmark
Bornholmstrafikken AS


2006
Linkspan, floating
Immingham,
United Kingdom
DFDS/ABP


2006
Linkspan
Sundsvall, Sweden
Port of Sundsvall


2006
Linkspan, conversion
Newhaven,
United Kingdom
Port of Newhaven


2005
Auto-mooring
Rostock, Germany
Hero, Port of Rostock


2007
Linkspan
Port Askaig,
United Kingdom
Argyll & Bute Council


2005
Linkspan
Bergen, Norway
Color Line AS


2005
Linkspan FL3
Ystad, Sweden
Ystad Hamn & Logistik
AB, Ystad, Sweden


2005
Linkspan, floating
installation
Ystad, Sweden
Ystad Hamn AB


2004
Linkspan
Puttgarden, Germany
Scandlines AS


2004
Two-tier linkspan,
conversion
Ystad, Sweden
Ystad Hamn AB


2004
Linkspan
Dunoon, United
Kingdom
Argyll & Bute Council


2004
Linkspan
Ipswich, United Kingdom
Associated British Ports
(ABP)


2004
Passenger gangway
Oslo, Norway
Color Line AS


2004
Auto-mooring,
extension
Helsingør, Denmark
Scandlines AS


2004
Two MOOREX® 30T,
mooring units
Oskarshamn, Sweden
Destination Gotland AB


2004
Four MOOREX 30T,
ashore mooring units
Visby, Sweden
Destination Gotland AB


2004
Passenger gangway,
temporary
Verkö, Karlskrona,
Sweden
Stena Line AB


2004
Four MOOREX 30T,
ashore mooring units
Visby, Sweden
Destination Gotland AB


2003
Passenger gangway
Stromness, Orkney
Islands, United
Kingdom
Orkney Islands Council


2004
Linkspan
Rödby, Denmark
Scandlines AS


2003
Water Taxi Terminal
Styrsö Tången,
Gothenburg, Sweden


2003
Linkspans, mobile
ramps for catamarans,
Mediterranea
(Barcelona, Ibiza,
Valencia, and Palma
de Mallorca, Spain)
Trasmed


2003
Water taxi terminal
Björkö, Sweden
Municipality of Öckerö


2003
Linkspan
Oban, United Kingdom
Caledonian
MacBrayne Ltd


2003
Linkspan
Karlshamn, Sweden
Karlshamns Kajer AB


2002
Passenger gangway
Lerwick, Shetland Islands
Lerwick Port Authority


2003
Linkspan
Hatston, Orkney Islands,
United Kingdom
Orkney Islands Council


2002
Passenger gangway,
extension
Verkö, Karlskrona,
Sweden
Stena Line AB


2002
Two-tier linkspan,
conversion
Dunkerque, France
Port of Dunkerque


2002
Linkspan
Värtahamnen, Sweden
Stockholms Hamn AB

2002	Night-mooring	Folkestad, Norway	Folkestad Vegdirektorat
2001	Auto-mooring	Helsingør, Denmark	Scandlines Denmark A/S
2001	Semi-sub linkspans, 6 units	Barra do Riachos and Caravela, Brazil	Aracruz Cellolose S.A.
2001	Water Taxi Terminal	Styrsö Bratten, Sweden	City of Gothenburg
2001	Linkspan	Lerwick, Shetland Islands	Lerwick Port Authority
2000	Two-tier linkspans	Hanko, Finland	Superfast Ferries
2000	Passenger gangway	Frihammen, Gothenburg, Sweden	Göteborgs Hamn AB
2000	Passenger gangway	Hanko, Finland	Superfast Ferries
2000	Auto-mooring	Helsingborg, Sweden	Scandlines AB
2000	Linkspan, floating	Halmstad, Sweden	Port of Halmstad
1999	Linkspan,	Värtahamnen, Stockholm, Sweden	Stockholms Hamn AB
1999	Linkspan, floating	Narvik, Norway	Norska Kystdirektoratet
1999	Linkspan	Älvsborgshamnen, Gothenburg, Sweden	Göteborgs Hamn AB
1998	Mooring rod	M/S "SVANHILD", Svanesund, Sweden	Vägverket, Ferry Op.
1998	Linkspan	Verkö, Karlskrona, Sweden	Karlskrona kommun
1997	Auto-mooring	Helsingborg, Sweden	SweFerry AB
1997	Linkspan, HSS 900	Gothenburg, Sweden	Stena Line AB
1997	Linkspan, HSS 900	Fredrikshamn, Denmark	Stena Line AB
1997	Linkspan, floating	Bodø, Norway	Norska Kystdirektoratet
1997	Provisions handling	M/S "Hamlet", Denmark	Finnyards OY
1997	Auto-mooring system	Helsingør, Denmark	DSB
1997	Auto-mooring system	Rødby, Denmark	DSB

1997	Auto-mooring system	Rødby-Puttgarden, Denmark	DSB
1997	Provisions handling	M/S "Hamlet", Denmark	Finnyards OY
1997	Auto-mooring	Helsingør, Denmark	DSB
1997	Auto-mooring system	Rødby, Denmark	DSB
1997	Auto-mooring system	Rødby-Puttgarden, Denmark	DSB
1997	Auto-mooring system	Puttgarden, Germany	DFO
1997	Passenger gangway	Puttgarden, Germany	Deutsche Fähre (DFO)
1996	Linkspan - HSS 1500	Harwich, United Kingdom	Stena Rederi AB
1996	Linkspan - HSS 1500	Hoek van Holland, The Netherlands	Stena Rederi AB
1996	Pontoon / Driveways / Ramps	Harwich, United Kingdom	Stena Rederi AB
1996	Pontoon / Driveways / Ramps	Hoek van Holland, The Netherlands	Stena Rederi AB
1996	Passenger gangways	Harwich, United Kingdom	Stena Rederi AB
1996	Passenger gangways	Hoek van Holland, The Netherlands	Stena Rederi AB
1996	Trolley for Provisions handling	Harwich, United Kingdom	Stena Rederi AB
1996	Trolley for Provisions handling	Hoek van Holland, The Netherlands	Stena Rederi AB
1996	Bunkering manifold	Harwich, United Kingdom	Stena Rederi AB
1996	Bunkering manifold	Hoek van Holland, The Netherlands	Stena Rederi AB
1996	Linkspan	Ebeltoft, Denmark	MolsLinien AS
1996	Auto-mooring, multi-purpose	Ebeltoft, Denmark	MolsLinien AS
1996	Auto-mooring system	SeaJet/Catamaran, Ebeltoft, Denmark	MolsLinien AS
1996	Auto-mooring, multi-purpose	Sjællands Odde, Denmark	MolsLinien AS
1996	Auto-mooring system	SeaJet/Catam., Sjællands Odde, Denm.	MolsLinien AS
1996	Linkspan	Sjællands Odde, Denmark	MolsLinien AS
1995	Linkspan	Hjortnæsterterminalen, Oslo, Norway	Color Line AS
1994	Passenger gangway, conversion	Malmö, Sweden	Malmö Hamn AB
1993	Linkspan	Dun Laoghaire, HSS 1500, United Kingdom	Stena Line
1993	Passenger gangways	Dun Laoghaire, HSS 1500, United Kingdom	Stena Line
1993	Provisions handling	Dun Laoghaire, HSS 1500, United Kingdom	Stena Line
1993	Linkspan	Belfast, HSS 1500, United Kingdom	Stena Line
1993	Passenger gangways	Belfast, HSS 1500, United Kingdom	Stena Line
1993	Provisions handling	Belfast, HSS 1500, United Kingdom	Stena Line
1993	Linkspan	Holyhead, HSS 1500, United Kingdom	Stena Line
1993	Passenger gangways	Holyhead, HSS 1500, United Kingdom	Stena Line
1993	Provisions handling	Holyhead, HSS 1500, United Kingdom	Stena Line
1993	Linkspan	Stranraer, HSS 1500, United Kingdom	Stena Line
1993	Passenger gangways	Stranraer, HSS 1500, United Kingdom	Stena Line
1993	Provisions handling	Stranraer, HSS 1500, United Kingdom	Stena Line
1993	Passenger gangway	Rostock, Germany	Rostock Überseehafen
1993	Passenger gangway	Lübeck, Germany	Euroway, Lübeck
1992	Linkspan	Dalarö, Stockholm, Sweden	Ornöfärjans Samfälligh.
1992	Linkspan	Ornö, Stockholm, Sweden	Ornöfärjans Samfälligh.
1992	Passenger gangway	Travemünde, Germany	Lübecker Hafengesells.
1992	Passenger gangway	Oslo, Norway	Color Line AS
1992	Linkspan	Rörö, Gothenburg, Sweden	BPA / Öckerö Municipality
1991	Auto-mooring system	HH 90, Helsingborg, Sweden	SweFerry AB
1991	Provisions handling	M/S "AURORA", Sweden	SweFerry AB
1991	Passenger gangways	Malmö, Sweden	PEAB /Malmö Hamn AB
1991	Auto-mooring system	HH 90, Helsingør, Denmark	DSB
1991	Provisions handling	M/S "TYCHO B.", Denmark	DSB
1991	Mooring and access equipment	P-Ark, floating car park, Sweden	Göteborgs Parkerings AB
1990	Linkspan	Moss, Norway	Østfold Vegkontor
1990	Linkspan	Horten, Norway	Borre Havnevesen
1990	Linkspan	Burnie, Tasmania, Australia	
1990	Linkspan	Ebeltoft, Denmark	
1990	Linkspan	Kirkwall, Orkney, United Kingdom	
1990	Linkspan	Port Mellon, Canada	
1990	Linkspan	Sjaellandsodde, Denmark	
1989	Passenger gangway	Bergen, Norway	Bergens Havnevesen


More than 400 cars can park in the P-Ark, the floating car park garage in Gothenburg, Sweden, 1991

1989	Linkspan	Port Askaig, Scotland, United Kingdom	
1989	Linkspan	Sfax, Tunisia	
1989	Linkspan, rail	Stockholm, Sweden	
1989	Linkspan, two-tier, rail	Turku, Finland	
1988	Linkspan	Drøback, Norway	Vegdirektoratet, Oslo
1988	Linkspan	Sandefjord, Norway	Sandefjord Havnevesen
1988	Passenger gangway	Oslo, Norway	Oslo Havnevesen
1988	Linkspan	Halskov, Denmark	
1988	Linkspan, two-tier	Knudshoved, Denmark	
1988	Linkspan, two-tier	Rødby, Denmark	
1987	Linkspan, floating	Bilbao, Spain	
1987	Linkspan, semi-sub	Dover, United Kingdom	
1987	Linkspan, rail	Dunkerque, France	
1987	Linkspan, rail	Gothenburg, Sweden	
1987	Linkspan, floating	Levkas, Greece	
1987	Linkspan, moveable	Nhava, India	
1986	Linkspan, floating	Bombay, India	
1986	Linkspan, moveable	Dartford, United Kingdom	
1986	Linkspan, moveable	Oslo, Norway	
1986	Linkspan	Plymouth, United Kingdom	
1985	Linkspan	Rotterdam, The Netherlands	
1985	Linkspan	Torshavn, Faroe Island, Denmark	
1985	Linkspan, floating	Zeebrugge, Belgium	
1984	Linkspan	Falkland Islands	
1984	Linkspan, moveable	Venice, Italy	
1983	Linkspan, moveable	Belfast, United Kingdom	
1982	Linkspan, rail	Ilyichevsk, Russia	
1982	Linkspan, moveable	Melbourne, Australia	
1982	Linkspan, rail	Rijeka, Yugoslavia	
1982	Linkspan, moveable	Shuaiba, Kuwait	
1982	Linkspan, rail	Varna, Bulgaria	


Linkspans for high-speed ferry HSS 900 Stena Carisma, Gothenburg, Sweden, 1997

1981	Linkspan, moveable	Alexandria, Morocco
1981	Linkspan, semi-sub	Douglas, Isle of Man, United Kingdom
1981	MacBridge	Kalmar, Sweden
1981	MacBridge, rail	Krk, Yugoslavia
1980	Linkspan	Naantali, Finland
1980	Linkspan, moveable	Oslo, Norway
1980	MacBridge	St Pierre, New Foundland, Canada
1979	Linkspan, moveable	Aberdeen, United Kingdom
1979	MacBridge	Bordeaux, France
1979	MacBridge	Bremen, Germany
1979	MacBridge	Cherbourg, France
1979	MacBridge	Dieppe, France
1979	MacBridge	Dundee, United Kingdom
1979	MacBridge	Harwich, United Kingdom
1979	MacBridge	Montreal, Canada
1978	MacBridge	Douglas, Isle of Man, United Kingdom
1978	MacBridge, rail	Ilyichevsk, Russia
1978	MacBridge	Varna, Bulgaria
1978	MacBridge	Zeebrugge, Belgium
1975	MacBridge	Hanko, Finland
1975	MacBridge	Hong Kong, China

Wherever needed, you can rely on our support.
 We serve our brands globally:

- Ankerlökken Marine
- Allset
- ASCA
- Becker
- BMH
- Conver-OSR
- Grampian Hydraulics
- Flintstone
- Greer Marine
- Hamworthy
- Hatlapa
- Hydramarine
- Hägglungs
- Interschalt
- KGW
- KYB - ASCA
- KYB - Kayaba Industries / Navire Cargo Gear
- Luezhoe
- MacGregor
- MacGregor-Conver
- MacGregor-Hägglungs
- MacGregor-Kayaba
- MacGregor-Navire
- Navire Cargo Gear
- Nordströms
- Ozean Service & Reparatur
- Platform Crane Services (PCS)
- Plimsoll
- Pusnes
- Porsgrunn
- Rapp Marine
- Triplex
- Vestnorsk Hydraulikkservice (VNH)


MacGregor shapes the offshore and marine industries by offering world-leading engineering solutions and services with a strong portfolio of MacGregor, Hatlapa, Porsgrunn, Pusnes and Triplex brands. Shipbuilders, owners and operators are able to optimise the lifetime profitability, safety, reliability and environmental sustainability of their operations by working in close cooperation with MacGregor.

MacGregor solutions and services for handling marine cargoes, vessel operations, offshore loads, crude/LNG transfer and offshore mooring are all *designed to perform with the sea*.

MacGregor is part of Cargotec (Nasdaq Helsinki: CGCBV).

Published by MacGregor. Copyright © MacGregor November 2017 All rights reserved. No part of this publication may be reproduced, stored, photocopied, recorded or transmitted without permission of the copyright owner.

MacGregor Sweden AB

J A Wettergrensgata 5, SE-421 30 Västra Frölunda
 Tel. +46 31 85 07 00
 rorosales@macgregor.com ; roroconversion@macgregor.com
www.macgregor.com

