

PRINCIPIOS TEORICOS Y METODOLOGICOS

SOBRE GEOGRAFIA PORTUARIA

**LA PROYECCION EXTERIOR DEL
PUERTO DE BARCELONA**

**ROSA
CASTEJON
ARQUED**

5.9 -AREAS DE INFLUENCIA PORTUARIA

AMPHOUX, M. (1949) Les fonctions portuaires. LA PORTE OCEANE, vol. 5, n° 54, pp. 19-22

AMPHOUX, M. (1950) Des horizons terrestres aux horizons maritimes de l'activité portuaire. LA PORTE OCEANE, vol. 6, n° 57, pp. 15-18

AMPHOUX, M. (1950) Cadre géographique et fonctions portuaires. LA PORTE OCEANE, vol. 6, n° 58, pp. 18-23

AMPHOUX, M. (1951) Géographie portuaire et économie portuaire. LA PORTE OCEANE, vol. 7, n° 70, pp. 5-8

BAREZUK, W. (1966) The direction and commodity structure of the foreland of Polish sea-ports at the begining of the 5 year plan. Gosp. Morska, n°5, pp. 83-101

BAREZUK, W. (1975) Chosen elements of the theory on the hinterland. GEOGR.POLON., pp. 41-52

BARRAGAN, J.M. (1986) The areas of influence in spanish port bibliography. Conferencia Regional de Países Mediterráneos (UGI). Grupo de trabajo "Geografía del transporte", León, Dept. Geograf. Univ.

BARRAGAN, J.M. (1987) Las áreas de influencia portuaria (AIP) en el análisis geográfico regional: aspectos metodológicos y conceptuales. REV.EST.REG., vol. 17, pp. 17-39

BIRD, J. (1969) Traffic flows to and from british seaports. "Geography", vol. 54, n° 3, pp. 284-302

BIRD, J. (1970) Hinterlands and forelands. En: BIRD, J. "Seaports and seaports terminals", London, Hutchinson Univ. Lib., cap. 5, pp. 124-147

BERESFORD,A. (1986) The hinterland and foreland of the port of Dover. En: "Ports et mers", Caen, Paradigme, pp. 31-46

BRITTON,J.N.H. (1965) The external relations of seaports: some new considerations. T.V.E.S.G., no 56, pp. 109-112

CASTEJON,R. (1978) Problemas conceptuales de las áreas de influencia de un puerto marítimo. Dep. Geog. Univ. Barcelona (Aportacions en homenatge al geògraf S. Llobet, pp. 55-61)

CASTEJON,R. (1989) Metodología geográfica para determinar el área de influencia portuaria: aportación cualitativa al estudio del hinterland. En: "El front marítim català", (Jornades de l'Associació Catalana de Ciència Regional) Barcelona, Generalitat de Catalunya, CIRIT, pp. 117-134

CHARLIER,J. (1979) Pour une approche quantitative des arrière-pays portuaires. L'exemple de la France. En: PINCHEMEL,PH.-VIGARIE,A. (eds), "Villes et ports. Actes du II Colloque franco-japonais de géographie", Paris, CNRS (doc. no 587), pp. 393-420

CHARLIER,J. (1981) Contribution méthodologique à l'étude des arrières-pays portuaires. Université Catholique de Louvain, Document de recherche ECOR 1981/2, 28 pp., Louvain la Neuve

DESBARATS,J.M. (1971) A geographical analysis of the Clyde's forelands. T.V.E.S.G., no 62, pp. 249-263

ELLIOT,N.R. (1969) Hinterland and foreland as illustrated of the port of the Tyne. TRANS.INS.BRIT.GEOGR., no 47, pp. 153-170

GRADIUS,Y.-STERN,E. (1977) New perspectives of the Negev Continental Bridge. GEOFORUM, n°8, pp. 311-318

HAYUTH,Y. (1982) International transportation and the hinterland concept. T.V.E.S.G., vol.73, no 1, pp. 13-21

KOM,D.-REYNAUD,C. (1982) Les transports en France: les hinterlands portuaires. "Notes et études documentaires", no 4684/5/6, pp.171-181

KONNO,S. (1979) Categorized characteristics of hinterland and foreland. En: PINCHEMEL,PH.-VIGARIE,A. (eds), "Villes et ports", Paris, CNRS (doc. no 587) pp. 105-114

LAYTON,I. (1984) Some observations on Sundsvall's british foreland in 1900. GEOGRAFISKA NOTISER, no 4, pp. 30

MANN,H.A. (1969) The landbridge concept. SHIPPING REGISTER AND SHIPBUILDER, no 52, pp. 11-14

MANN,H.A. (1969) The canadian landbridge. PORTS AND HARBOURS, no 14, pp. 7-14

MARCADON,J. (1982) L'arrière-pays de la Basse Loire. CAHIERS NANTAIS, no 21, pp. 5-36

MARCADON,J. (1986) Le concept d'avant-pays marin. approche méthodologique. En: CHARLIER,J. (ed) "Ports et mers", Caen, Paradigme, pp. 47-58

MARCADON,J. (1988) L'avant-pays des ports français. Paris, Masson, 192 pp.

MARTI,B.E. (1986) Marketing strategies: a container foreland study of the port of Miami. GEOFORUM, vol. 17, no 3, pp. 375-382

MASELIS DE BRACCINI,A.E. (1986) Il traffico di merci nei porti patagonici argentini. Avanmare et retroterra. REV.GEOG.-ITAL., vol. 93, no 4, pp. 373-413

MIKOŁEJSKI,J. (1963) Polish seaports: their hinterlands and forelands. GEOGRAPHIA POLONICA, pp. 221-229

MORGAN,F. (1949) The pre-war hinterland of the german baltic ports. GEOGRAPHY, no 34, pp. 201-211

MORGAN,F. (1952) Hinterlands. En: MORGAN,F."Ports and harbours", London, Hutchinson Univ.Lib., cap. VII, pp. 111-131

MORGAN,F. (1952) Observations on the study of hinterlands in Europe. T.V.E.S.G., pp. 366-373

MORGAN,F. (1969) Hinterlands. En: "Readings in urban geography", Chicago Univ. Press, pp. 376-387

PATTON,D.J. (1958) General cargo hinterlands of New York, Philadelphia, Baltimore and New Orleans. ANN.ASS.AMER.-GEOGR. no 48, pp. 436-455

ROBINSON,R. (1970) The hinterland-foreland continuum: concept and methodology. THE PROF.GEOGR., vol. V, no 4, pp. 307-310

RODGEPS,A.L. (1958) The port of Genova: external and internal relations. ANN.ASS.AMER.GEOGR., no 48, pp. 319-351

ROMUS,P. (1945) L'économie portuaire et sa terminologie. BULL.SOC.BELGE ETUD.GEOGR., pp. 164-168

SARGENT,A.J. (1938) Seaports and hinterlands. London, Black

SIMONS,J. (1986) De l'arrière-pays l'indicible: l'approche de l'Ecole néerlandaise. En: CHARLIER,J. (ed) "Ports et mers", Caen, Paradigme, pp. 58-68

SLACK,B. (1972) A note on Dutt's method of hinterland delimitation. PROF. GEOGR.

SLACK,B. (1984) The changing concept of hinterland. En: MUSCARA,C. (ed) "Proceedings of the IGU Working Group on Transport Conference, Bruges", Roma, pp. 148-166.

VAN CLEEF,F. (1941) Hinterland and umland. GEOGRAPH.REV., pp. 308-315

VERLAQUE, CH. (1974) Les aires de desserte. En: VERLAQUE, CH. "Geographie des transports maritimes", Paris, Doin, cap. VI, pp. 140-151

VERLAQUE, CH. (1979) Les aires de desserte du port de Sète. En: PINCHEMEL, PH.-VIGARIE, A. (eds) "Villes et ports, Actes du II Colloque franco-japonais de géographie", - Paris, CNRS, (doc. n° 587) pp. 393-420

VIGARIE, A. (1979) L'insertion dans le milieu économique: le triptyque portuaire. L'arrière-pays et les politiques d'hinterland; horizon océanique et espace portuaire. En: VIGARIE, A. " Ports de commerce et vie littorale", Paris, Hachette, cap. II, pp. 70-84

VIGUERAS, M. (1982) La determinación de las zonas de influencia. II Curso Iberoamericano de Planificación, Exploración y Dirección de puertos. Dirección General de Puertos 1982

WEIGEND, G. (1952) Ports: their hinterlands and forelands. GEOGR. REV.

WEIGEND, G. (1955) Les notions d'arrière-pays et d'avant-pays dans l'étude des ports. REV. FORTE OCEANE, V, vol. 11, n° 113, pp. 185-200

WEIGEND, G. (1956) The problem of hinterland and foreland as illustrated by the port of Hamburg. ECON. GEOGR., n° 32, pp. 1-16

5.10 -SISTEMAS PORTUARIOS REGIONALES

BARRE,A. (1986) La région Nord-Pas-de-Calais face à la relance du tunnel sous La Manche. En: CHARLIER,J. (ed), "Ports et mers", Caen, Paradigme, pp. 207-220

BERESFORD,A.C.K.-LALWANI, C.S. (1986) Transport and port activity: the U.K. experience and its application to Spain. Conferencia Regional de Países Mediterráneos, U.G.I., Grupo de trabajo "Geografía del transporte", León, Dep. Geogr. Universidad, pp. 131-138

BIAGINI,E. (1984) Interport competition in an integrated spatial system: Genova-Voltri and Savona-Vado in northern Italy. En: HOYLE,B.S.-HILLING,D. (eds), "Seaport system and spatial change", Chichester, John Wiley, pp. 327-341

BIRD,J. (1957) The geography of the port of London. London, Hutchinson

BIRD,J. (1963) The major seaports of the United Kingdom. London, Hutchinson

BIRD,J. (1967) Seaports and the European Economic Community. GEOGRAF.JOURNAL, no 133, pp. 302-327

BIRD,J. (1968) Seaports gateways of Australia. London, Oxford University Press

BIRD,J. (1977) Ports maritimes en systèmes ouverts de la C.E.E.: deux conséquences. BULL.ASS.GEOG.FRAN., nos 441-442, pp. 63-70

BIRD,J. (1982) Transport decision makers speak: the seaport development in the European Communities Research Project. MARIT.POL.MANAG., no 9, pp. 1-22 y 83-102

BIRD,J. (1986) Gateways: examples from Australia, with special reference to Canberra. GEOGR.JOURN., no 152, pp. 56-64

BIRD,J.-POLLOCK,E.E. (1978) The future of seaports in the European Community. GEOGR. JOURNAL, no 144, pp. 23-48

BOYER,A. (1966) Les ports maritimes de commerce en France. Paris, Documentation Française, Notes et études documentaires, no 3290, 43 pp.

BREMEN van der,W. (1986) Sea-sea transshipment: an interesting primary seaport function with the situation in the Netherlands as an example. En: CHARLIER,J. Ports et mers, Caen, Paradigme, pp. 109-118

BROCARD,M. (1983) Les trafics portuaires de la façade nord-ouest de l'Europe 1971-1981. L'INFOR.GEOGR., Paris, no 47, pp. 108-109 y 150-151

CARRIERE,P. (1974) Les activités maritimes au long de la façade soviétique de la mer Baltique. "Bulletin de l'Association de Géographes Français". nos 420 y 421

CASTEJON,R. (1992) Le traffic commercial des ports espagnols de la Méditerranée. MEDITERRANEE, vol. 44, no 1, pp. 59-64

CARTER,R.E. (1962) A comparative analysis of United States ports and their traffic characteristics. ECON GEOGR., no 38, pp. 162-180

CHAPMAN,J.B. (1984) The structural evolution of seaports and transport systems in Perú. En: HOYLE,B.S.-HILLING,D. (eds), "Seaports systems and spatial change", Chichester, John Wiley, pp. 391-414

CHARLIER,J. (1983) Ports et régions françaises, une analyse macrogéographique. Acta Geographica Lovaniensia, vol. 24, Institut de Géographie, Université Catholique de Louvain, 198 pp.

CHARLIER,J.-THOMAS,J.P. (1983) Rhône-Alpes et la mer. Les ports de passage du commerce extérieur maritime de la région Rhône-Alpes en 1981. REV.GEOG.LYON, vol. 58, n° 2, pp. 87-124

CHARLIER,J. (1988) Structural change in the belgian port system. MARIT.POL.MANAG., vol. 15, n° 4, pp. 315-326

CHARLIER,J. (1988) La structure des trafics des ports du Benelux. BULL.SOC.BELG.D'ETUD.GEOGR., vol. 57, n° 2, pp. 172-202

CHARLIER,J. (1983) Aspects contemporaines de la vie portuaire canadienne. TRANSPORTS, n° 332, pp. 463-477 y n° 333, pp. 26-31

CHIU, TN-CHU,D. (1984) Port development in the People's Republic of China: readjustment under programmes of accelerated economic growth. En: HOYLE,B.S.-HILLING,D. (eds) "Seaports systems and spatial change", Chichester, John Wiley, pp. 199-216

CHIU, TN-CHU,D. (1984) Laissez-faireism in port development: the case of Hong-Kong. En: HOYLE,B.S.-HILLING,D. (eds) "Seaports systems and spatial change", Chichester, John Wiley, pp. 135-160

DICKINSON,B. (1984) The development of the nigerian ports system: crisis management in response to rapid economic change. En: HOYLE,B.S.-HILLING,D. (eds) "Seaports systems and spatial change", Chichester, John Wiley, pp. 161-178

DIMEO,G.-HOUTMANN,J.C. (1974) L'aménagement récent des grands ports japonais. ANN.GEOGR.,n°455, pp. 46-89

DUNBAR-NOBES,A.C. (1984) Port problems ans small inland economies: the case of the South-West Pacific. En: HOYLE,B.S.-HILLING,D. (eds) "Seaports systems and spatial change", Chichester, John Wiley, pp. 81-98

Echanges maritimes entre les ports français et l'Afrique (Les) (1988) INFORMATION GEOGRAPHIQUE (L'), vol 52, n° 3, pp. 122-125 / 128-131

GAY, F. (1992) Villes portuaires et organisation de l'espace régional: le cas de la Basse Seine. En: BOYER, J.-CL.-VIGARIE, A. (eds) "Les ports et l'organisation urbaine et régionale", BULL. L'ASS. GEOG. FRAN., Paris, n° 487 y 489, pp. 170-176

GUARDANS VALLES, R. (1973) Los grandes puertos del mediterráneo. I.C.E., n°473, pp. 33-40

HILLING, D. (1969) The evolution of the major ports of West Africa. GEOGRAPHICAL JOURNAL, n° 135, pp. 365-378

HILLING, D. (1977) The evolution of a port system. The case of Ghana. GEOGRAPHY, vol. 62, n° 2

HOYLE, B.S. (1958) East african seaports: an application of the concept of "anyport". TRANSACTIONS OF THE INSTITUTE OF BRITISH GEOGRAPHERS, n° 44, pp. 163-183

HOYLE, B.S. (1981) Cityport industrialization and regional development in lessdeveloped countries: the tropical African experience. En: HOYLE, B.S.-PINDER, D.A. (eds), "Cityport industrialization and regional development. Spatial analysis and planning strategies", Oxford, Pergamon Press, pp. 281-303

HOYLE, B.S. (1983) Seaports and development: the experience of Kenya and Tanzania. New York and London, Gordon and Breach

HOYLE, B.S. (1986) Transport and economic development in the less-developed countries: some reflexions on the seaports of Kenya and Tanzania. GEOJOURNAL, vol. 12, n° 3, pp. 233-242

HOYLE, B.S.-HILLING, D. (eds) (1970) Seaports and development in tropical Africa. London, MacMillan

KENYON, J. (1970) Elements in interport competition in the E.E.U.U.. ECONOM. GEPGR., n° 46, pp. 1-24

LASSERRE, J.-C. (1985) Transports et aménagement du littoral. le cas de St. Laurent. CAHIERS NANTAIS, n° 25, pp. 43-52

LAYTON, I. (1981) The evolution of upper norriand's ports and loading places. 1750-1976. Department Geography University Umeå, GEOGRAPHICAL REPORTS, no 6, Umeå, 359 pp.

LAYTON, I. (1986) Transport evolution in Northern Sweden. Spatial changes in an "overseas territory" within Europe. En: "Actas de la reunión del Grupo de Trabajo Geografía del Transporte", U.G.I.,-Conferencia Regional Paises Mediterráneos, León, pp. 235-250

LAYTON, I. (1988) Postwar developments in the port systems of Sweden's norriand. Geografiska Institutionen, Umeå Universitet, meddelande no 44 (Paper presented 26 CONGRESS IGU, Sydney 1988. Working Group 11: Geography of Transport). 18 pp.

MCCALLA, R.J. (1986) The coastwise shipping network of eastern Canada. THE CANAD.GEOGR., vol. 30, no 1, pp. 40-52

MARCADON, J. (1986) Les chances des ports français et les coûts d'acheminement des conteneurs. L'ESPACE GEOGRAPHIQUE, vol. 15, no 1, pp. 67-75

MARTORELL, M.A. (1986) Los puertos comerciales europeos: dependencia y reestructuración del tráfico portuario tras la crisis del 73. Análisis y perspectivas. REVISTA ECONOMICA DE BANCA CATALANA, n°78

NINGRET, R. (1983) Rhône-Alpes et les ports. REV.GEOG.LYON., vol. 58, no 2, pp. 83-86

MUSCARA, C. (1978) Ruolo e prospettive marittimo-portuali del Mediterraneo nel la congiuntura attuale. STUDI MARITIMI, vol. 1, no 1, pp. 3-18

NORTHAM, R.M. (1988) Geographic characteristics of United States ports. Dep.Geogr., Oregon State University, 11 pp.

OGUNDANA, B. (1972) Oscillating seaport location in Nigeria. ANNALS OF THE ASSOCIATION OF AMERICAN GEOGRAPHERS, no 62, pp. 110-121

OMIUNU,F.G.J. (1989) The port factor in the growth and decline of Warri and Sagba townships in the western Niger Delta region of Nigeria. APPLIED GEOGRAPHY (GUILDFORD), VOL. 9, NQ 1, PP. 57-69

PECORA,A. (1957) I porti della Calabria. Estratto dalle "Memoria de geografia economica", IX, vol. XVII, Napoli, Centro di Studi di Geogr. Economica del Cons. Naz. de la Ricerca

POTTER,J. (1986) The adaptation of european ports to change in sea transport techniques. Council of Europe, standing Conference of Local and Regional Authorities in Europe, (Vigo Conference), Strasbourg

POTRYKOWSKY,M.-TAYLOR,Z. (1986) Shipping policy and seaport development in Poland. GEOJOURNAL, vol. 12, nq 3, pp. 281-288

RAFFIN,M. (1983) Les zones portuaires de l'agglomeration lyonnaise. REV.GEOG.LYON, vol. 57, nq 2, pp. 159-184

RIMMER,P.J. (1967) The changing status of New Zealand seaports. 1853-1960. ANN.ASS.AMER.GEOGR., vol. 57, nq 1

RIMMER,P.J. (1967) Recent changes in the status of seaports in the New Zealand coastal trade. ECONOMIC GEOGRAPHY, nq 43, pp. 231-243

RIMMER,P.J. (1984) Japanese seaports: economic development and state intervention. En: HOYLE,B.S.-HILLING.D. (eds) "Seaports systems and spatial change", Chichester, John Wiley, pp. 99-134

RISSOAN,J.P.-MINGRET,P. (1986) La navigation fluvio-maritime rhodanienne. En: CHARLIER,J. (ed) "Ports et mers", Caen, Paradigme, pp. 119-128

RUDRA,K.-BANDYOPADHYAY,M.K. (1986) Locational dispute over two ancient ports of Bengal. GEOGRAPHICAL REVIEW OF INDIA (Calcutta), vol. 48, nq 1, pp. 32-37

RUPPENTHAL, K.M. (1987) Canada's ports and waterborne trade.
Center for transportation studies, University of British Columbia, Vancouver

SLACK, B. (1978) Components of change in the canadian port system. En: Mc CALLA, R. (ed) "Marine studies and coastal zone management in Canada", Halifax, pp. 73-80

SUN, N-CH.-BUNAMO, M. (1973) Competition for handling U.S. foreign trade cargoes: the port of New York's experiences. ECON.GEOGR., vol. 49, no 2, pp. 156-162

SVYKENS, F. (1986) Physical distribution and european ports. En: CHARLIER, J. "Ports et mers", Caen, Paradigme, pp. 97-108

TAYLOR, Z. (1984) Seaport development and the role of the state: the case of Poland. En: HOYLE, B.S.-HILLING, D. "Seaports systems and spatial change", New York, John Wiley, pp. 217-237

TAYLOR, Z. (1988) Seaports in a period of economic crisis: the case of Poland in the 1980's. En: HOYLE, B.S.-PINDE, -D.A.-HUSAIN, M.S. (eds) "Revitalising the waterfront. International dimension of dockland redevelopment", London, Belhaven Press

TURKUR, B. (1982) Nigerian ports: gateways to economic development. TRANSPORT, March-April, pp. 16-17

VALLEGA, A. (1970) L'organizzazione delle regioni portuali nella C.E.E.: ricerche de geografia comparata. Genovaq, Univ. de Genova, Fac. Magisterio

VALLEGA, A. (1979) Fonctions portuaires et polarisation littorale dans la nouvelle regionalisation de la Mediterranee. Quelques reflexions. En: PINCHEMEL, PH.-VIGARIE, A. (eds) "Villes et ports", Paris, CNRS, pp. 355-360

VALLEGA, A. (1983) Relazioni marittime e regionalizzazione del Mediterraneo. En: "L'Italia verso il 2000". Atti XXIII Congreso Geografico Italiano, Catania, ASS.GEOG.ITAL. y IST.GEOG.UNIV.CATANIA., pp. 47-87

- VALLEGA, A. (1983) Sistema portuale liquido, rettosistema del Nord ovest italiano: occasioni per riflessioni teoriche e metodologiche. QUADERDI REGIONALI (Rivista trimestrale di studi e documentazione), vol. II, n° 4, pp. 1229-1244. Ponencia presentada en la IV Conferencia Italiana de Ciencias Regionales, Florencia 1983
- VALLEGA, A. (1984) Les métropoles de la Méditerranée nord-occidentale face à la division du travail dans l'espace méditerranéen. Les effets sur le cabotage international. TRANSPORTS, pp. 366-373
- VALLEGA, A. (1986) European seaports: Role of local and regional authorities in the Mediterranean. Conference of European Regions and towns with port facilities, COUNCIL OF EUROPE, Vigo
- VALLEGA, A. (1986) Maritime impacts of the littoral organisation. The case of Western Mediterranean (in Geography Transport). GEOJOURNAL, vol. 12, n°3, pp. 271-279
- VERAQUE, CH. (1982) L'impact de la reouverture du Canal de Suez sur les ports français. CAHIERS NANTAIS, n° 21, pp. 97-125
- VIGARIE, A. (1964) Les grands ports de commerce de la Seine au Rhin: leur évolution devant l'industrialisation des arrière-pays. Paris, SABRI, (thesis doctoral), 714 pp.
- VIGARIE, A. (1972) Planification des transports et géographie. L'exemple de l'équipement maritime de la Basse-Loire. LA GÉOGRAPHIE INTERNATIONALE, Actes du Congrès UGI, Montréal
- VIGARIE, A. (1981) La batellerie et la génération portuaire de l'Europe Rhône-Danubienne: la composition des trois lagades (Mer du Nord, Baltique et Mer Noire). REV.GEOG. DE L'EST, n° 3, pp. 209-218
- VIGARIE, A. (1982) Les ports de commerce mondiaux de 1825-1982. Münster, HS 1982, pp. 15-27

VIGARIE, A. (1986) Les provinces maritimes et le déséquilibre
foncier des façades portuaires du Canada. (En : "Le
Québec: réflexions sur l'espace") LES CAHIERS NANTAIS,
n° 28, pp. 129-142

VIGARIE, A. (1986) Seaports of North-West Europe. Conference
of European Regions and towns with port facilities,
COUNCIL OF EUROPE, Vigo

WALKER, A.R. (1989) Recessional and Gulf War impacts on port
developments and shipping in the Gulf states in the
1980's. GEOJOURNAL, vol. 18, n° 3, pp. 277-284

WESTERHOLM, J. (1986) The development of a national port
system. Denmark 1950-1980. En: Publicación dedicada por
la Geographical Society of Finland al profesor Leo Aario
en su 80 aniversario, 26 Nov 1986. FENNIA, n° 2, pp.
211-290

3.11.-PUERTOS ESPAÑOLES

3.11.1.- Puertos y transporte marítimo en España (General)

ALEMANY, J. (1989) Evolución y situación actual del sistema portuario español. En: "El Front Maritim Català" (jornades de la ACCR), Barcelona, Generalitat de Catalunya, CIRIT, pp. 33-57

ALONSO HERRERA, J. (1981) La marina mercante española. Medios financieros arbitrados para su desarrollo y política naval. Tesis Doctoral, Univ. Complutense, Madrid

ALVARGONZALEZ, R. (1983) Los rasgos generales del sistema portuario español a través del tráfico de mercancías. ERIA, nº4, pp. 101-106

ALVARGONZALEZ, R. (1984) Las empresas navieras en España. ERIA, nº6, pp. 99-106

ALVARGONZALEZ, R. (1985) Funciones y morfología de los puertos españoles. ERIA, nº8, pp. 5-59

ARACIL GOMEZ, J.C. (1989) Introducción al transporte marítimo en España. Estudio de Geografía. Alicante, Diputación Provincial de Alicante, 192 pp.

BARTHELEMY, J.A. (1968) Los puertos españoles y el Banco Mundial. Boletín de información del MOFU, nº100, Madrid

BENITO ARRANZ, J. (1963) El tráfico marítimo español: una reciente fuente para su estudio. EST.GEOGR., 88, XXI, pp. 425-427

BOSQUE MAUREL, J. (1952) Funciones económicas de los puertos españoles de la Península. EST.GEOGR., nº13, pp. 569-577

- BOSQUE MAUREL,J. (1963) Las actividades portuarias en España.
EST.GEOGR. nº224, pp. 602-610
- COTO MILLAN,P. (1986) El transporte marítimo en España 1974-1983. Tesis Doctoral, Univ. Oviedo, Asturias
- COTO MILLAN,P. (1988) El transporte marítimo en España (1974-1987). INFORM.COMER.ESPA., Nº659,
- COTO MILLAN,P. (1988) El transporte marítimo: una perspectiva de política económica internacional. ANUARIO DE DERECHO MARITIMO, Madrid
- GARCIA LORCA,A.M. (1980) Ánálisis de la estructura del tráfico comercial de los puertos españoles. Paralelo 37, nº4, pp. 127-151
- GAITANA DE AYALA (1946) Los puertos españoles. Sus aspectos históricos, técnicos y económicos. BOLO.REAL SOC. GEOGRAF.
- HERNANDEZ YZAL,S. (1984) Los usuarios ante una nueva política marítima. Madrid, Jornadas sobre Transporte Marítimo y Política Económica, IETC Univ. Complutense Madrid, pp. 93-105
- MARTINEZ CATENA,M. (1972) Los puertos en España. INF.COM.-ESP., nº470, pp. 59-62
- MARTINEZ RODA,F. (1981) Orientaciones metodológicas para el estudio geográfico de los puertos españoles. Valencia, Consell del País Valencià
- NAVAL (1992) Nueva concepción portuaria. REV. NAVAL nº1, pp. 22-23
- PASTOR PRIETO,S. (1982) El transporte marítimo en España. Crecimiento, crisis y política económica. bases para la ordenación económica del sector. Madrid, Tesis Doctoral, Ed. Univ. Complutense Madrid

PESQUERA GONZALEZ, M.A.-LASTRA, I. (1987) Puertos y áreas industriales en declive. Alternativas. XIII Reunión Estudios regionales, Asoc. Esp. Ciencia Reg., Santander, Octubre 1987

TORROJA MIRET, J.M. (1946) Los puertos españoles. sus aspectos históricos, técnicos y económicos. Madrid, Publ. Real Soc. Geográfica, 590 pp.

JIBIETA, J.L. (1983) Jerarquía en el sistema portuario español. En: "Actas VI Coloquio de Geografía de la A.G.E.", Palma de Mallorca, Depto. Geografía Universidad de Palma, pp. 647-652

5.11.2. Conjuntos portuarios regionales españoles

AYUSO AYUSO, F. (1945) Los puertos de la zona mediterránea septentrional. BOL. REAL SOC. GEOG., pp. 782-402

BARRAGAN, J.M. (1986) Análisis de la conectividad generada en los puertos de la bahía de Cádiz por línea regular.- GADES, nº13

BARRAGAN, J.M. (1986) Aportación al estudio de la región portuaria andaluza. REVISTA DE ESTUDIOS ANDALUCES, nº6, pp. 75-96

BARRAGAN, J.M. (1987) Puertos y territorios en Andalucía. Dificultades para una ordenación integrada. II Conference Mediterranean Regions, Council of Europe, Málaga, 17 pp.

BARRAGAN, J.M. (1987) Los puertos de la Bahía de Cádiz. Cádiz, Diputación Provincial de Cádiz, 630 pp. (Tesis Doctoral)

BRAVO SUAREZ, J. (1946) Los puertos atlánticos del S.O. de España en su aspecto económico. En: "Los puertos de España", Real. Soc. Geográfica, pp. 312-352

CASTEJON, R. (1982) Le traffic commercial des ports espagnols de la Méditerranée. MEDITERRANEE, pp. 59-64

CIRIQUIAIN-GAITARRO, M. (1986) Los puertos marítimos del País Vasco. San Sebastián, Txertoa, 270 pp.

ESTEVE SECALL, R. (1984) El frente portuario andaluz. REVISTA DE ESTUDIOS REGIONALES, nº13, pp. 3-29

GARCIA LORCA, A.M. (1985) Aspectos geográficos del Mar de Alborán: físicos, económicos y proestratégicos. Paralelo 37, pp. 265-295, (volumen homenaje a M. Terán).

GAFO FERNANDEZ, J.I.-LAGAREJOS GARCIA, M. (1980) Situación y perspectivas de los puertos canarios. Compañía Española de Petróleos, Las Palmas de G.C.

HERNANDEZ LUIS, J.A. (1989) Comercio y funcionalidad de las infraestructuras portuaria y aérea en la isla de La Palma. En: Actas del XI Congreso Nacional de Geografía de la A.G.E., Madrid, Univ. Complutense, pp. 174-183

PEREZ FARIGA, M.L.-ROMANI BARRIENTOS, R.G. (1983) Galicia y sus puertos. Pesca y tráfico marítimo. Santiago de Compostela, Sevicio de Publicaciones de la Universidad

PESQUERA, M.A.-IREAS, A. (1987) El sistema portuario de la cornisa cantábrica: problemática y perspectivas. INF.COMER.ESPAÑA., nº645, pp. 41-52

PETRUS REY, J. (1987) La polarización del tráfico comercial entre regiones marítimas. La aplicación del índice Birr. En: Actas de la XV Reunión de Estudios Regionales, A.E.C.R., Murcia, pp. 511-524

PETRUS REY, J.M. (en curso de publicación) El tráfico marítimo como indicador portuario. El espacio comercial de los puertos baleares. 1973-1984. Tesis Doctoral, Palma de Mallorca, Univ. de las Islas Baleares.

Puertos del Norte. Comercio y CEE. (1987) INF.COM.ESPAÑ., nº645, (monográfico)

RUIZ MANSO, J.R. (1987) La evolución del tráfico marítimo de mercancías a través de los puertos de la cornisa cantábrica. 1959-1985. INF.COM.ESPAÑ., nº645, pp. 19-36

SANTOS SABRAS, M. (1976) Las competencias de las comunidades autónomas en materia portuaria. Simposium Territorio, puerto y ciudad, Sevilla, 28 pp.

SUAREZ DE VIVERO, J.L. (1981) Esquema funcional de la Bahía de Cádiz. Coloquio Hispano-Francés sobre Espacios Litorales, pp. 305-312

SUAREZ DE VIVERO, J.L. (1983) El espacio marítimo andaluz: problemas de administración y gestión del mar en el ámbito regional. REVISTA DE ESTUDIOS ANDALUCES, nº1, pp. 23-24

SUAREZ DE VIVERO, J.L. (1987) Los puertos andaluces ante las nuevas tendencias del transporte marítimo: una perspectiva regional. II Conference Mediterranean Regions, Council of Europe, Málaga, 11 pp

ZOIDO NAPANJO, F. (1986) Observaciones sobre las relaciones entre la Política Territorial y la Portuaria en Andalucía. Simposium Territorio, puerto y ciudad, Sevilla, 6 pp.

5.11.3.- Monografías de puertos

ALVARGONZALEZ,R. (1985) Industria y espacio portuario en Gijón. Gijón, J.O.P. de Gijón

BOSQUE MAUREL,J. (1962) El puerto de Ceuta. ESTUD.GEOGR., XXIII, pp. 105-109

BRAVARD,I. (1965) Le port de Gijón: état actuel et perspectives de développement. REV.GEOGR.ALPINE, n°3, pp. 487-489

BURRIEL,E. (1973) El Puerto de la Luz en Las Palmas de Gran Canaria. EST.GEOGR., n°131, pp. 211-302

CALVO GARCIA-TORTEL,F. (1980) El puerto de Cartagena. su evolución reciente. AN.UNIV.MURCIA, pp. 195-221

CANO GARCIA,G. (1974) Evolución del movimiento de pasajeros en el puerto de Valencia durante los últimos cuarenta años. En: "Actas del Primer Congreso de Historia del País Valenciano", Valencia, vol. VI, pp. 783-794

CASTELLANO VILLAR,S. (1978) El puerto de Valencia. INF.COM.-ESPAÑ. n°534, pp. 135-140

CASTILLO,J. y otros (1985) Configuración de la Estructura Económica y Social de Cantabria: el papel del puerto de Santander. En: Actas del curso UIMP, JOP de Santander

CHARLIER,J. (1987) Valence, un port moyen à la tête d'un système portuaire en voie d'intégration. JOUR.MARIN.-MARCH., 14 mai, pp. 1121-1125

CHARLIER,J. (1987) Tarragone, un port industriel au service de l'économie catalane. JOUR.MARIN.MARCH., 4 Juin, pp. 1286-1288 y 1319

DIEGUEZ SEGUI,A.-MARTINEZ RODA,F. (1983) El tráfico de pasajeros entre el puerto de Palma de Mallorca y Alicante. En: "Actas VI Coloquio de Geografía de la AGE", Palma de Mallorca, Depto. de Geografía, Universidad de Palma, pp. 537-542

FONTAVELLA,V. (1954) El puerto de Valencia. Madrid, CSIC, 177 pp.

GARCIA PRADO,J. (1950) El tráfico del puerto Gijón-Museo en el año 1949. EST.GEOGR., XI, pp.711-714

GIL CRESPO,A. (1968) El puerto de Sagunto: crecimiento y desarrollo. BOL.REAL.SOC.GEOGR., vol. 104, nº1-12, pp. 41-49

LARA VALLE (1978) Estructura del tráfico portuario en Almería. Paralelo 37, nº2, pp. 231-271

LOPEZ GOMEZ,J. (1955) El puerto de Alicante. EST.GEOGR., nº60, pp. 511-583

LOPEZ GOMEZ,J. (1968) El puerto de Vinaroz. EST.GEOGR., nº110, pp. 5-102

LOPEZ GOMEZ,J. (1975) El puerto de Benicarló.EST.GEOGR., nº140-141, pp. 609-648

MARTIN,J.L.-MARTIN LOU,M.A.-UREÑA,J.M. (1983) El puerto de Algeciras: una metodología para el estudio de sus funciones. GEOGRAPHICA, pp. 27-59

MARTIN LOU,M.A. (1981) Nota sobre el tráfico de cabotaje en el puerto de Santander. GEOGRAPHICA, pp. 173-180

MARTINEZ RODA,F. (1980) El puerto de Valencia. Valencia, Dep. Geografía Univ. de Valencia, 350 pp.

MURCIA NAVARRO,E. (1975) Santa Cruz de Tenerife, un puerto de escala en el Atlántico. Estudio de la Geografía Urbana, Sta. Cruz de Tenerife, Aula de Cultura

PESQUERA, M.A.-IBEAS, A. (1987) La función comercial del puerto de Santander: situación actual y perspectivas. INF.COM.-ESPAÑ., nº645, pp. 91-108

POU MUNTANER, J. (1965 y 1966) El puerto de Palma de Mallorca. BOL.CAM.OF.COM.IND.NAV. de PALMA DE MALLORCA, nº649, pp. 251-273 y nº650, pp. 6-15

POZUETA ECHAVARRI, J. (1984) Relaciones e implicaciones en el modelo ciudad-puerto de Santander. CIUDAD Y TERRITORIO, nº62, pp. 23-34

POZUETA, J. y otros (1985) Santander: el puerto y su historia. Ed. JOP de Santander

PUERTO AUTONOMO DE VALENCIA (1988) Valencia: puerto y ciudad. Valencia

QUINTANA, A. (1974) El puerto de Palma de Mallorca. BOLL.CAM.-COM.IND.NAV. de PALMA DE MALLORCA, enero-mayo, pp. 3-28

QUIROS, F. (1975) El puerto de San Esteban de Pravia. Oviedo. Depto. Geografía, Univ. Oviedo, 84 pp.

QUIROS, F. (1980) El puerto de Gijón. ERIA, pp. 179-221

REZOLA, M. (1953) El puerto de Pasajes. INF.COM.ESPAÑ., pp. 24-29

RODRIGUEZ ARZUA, J. (1980) El puerto de Vigo 1900-1975. EST.-GEOGR., nº160, pp. 237-265

RODRIGUEZ ARZUA, J. (1981) El puerto de Vigo. Estudio económico 1900-1975. Vigo, Caja de Ahorros Municipal de Vigo

RODRIGUEZ MARTINEZ-CONDE, R. (1973) El puerto de La Coruña y la evolución de sus funciones. GEOGRAPHICA, nº3, pp. 207-226

RUIZ GALLEGOS, M. (1966) El puerto de Denia. CUAD.GEOGR., Univ. de Valencia, nº3 y 4.

SALAZAR, B. de (1953) El puerto de Bilbao. INF.COM.ESPAÑ., pp. 20-23

SENDIN GARCIA, M.A. (1983) Observaciones sobre la ciudad y el puerto de Algeciras. ERIA, pp. 133-157

SERMET, J. (1948) El puerto de Santander. ESTUD.GEOGR., IX, pp. 637-647

SUAREZ SANCHEZ (1953) El puerto de Alicante. REV. FINANCIERA DEL BANCO DE VIZCAYA, pp. 21-25

TERAN, M. de (1947) Santander, puerto de embarque para las marinas de Castilla. EST.GEOGR., nº29, pp. 746-757

VICENT CORTINA (1954) El puerto de Valencia. Zaragoza, Instituto Elcano

V.V.A.A. (Serv. est. COCIN Bilbao) (1970) El puerto de Bilbao y su zona de influencia. Bilbao

ZUBIETA, J.L. (1985) El puerto de Santander, factor de comunicación e intercambios entre regiones. En: "Configuración de la estructura económica y social de Cantabria: el papel del puerto de Santander". UIMP, JOP de Santander (MOPU), pp. 153-190

5.11.4.- Puertos de Cataluña

ALEMANY, J. (1981) Els ports. Transfés de competències a la Generalitat dels serveis de l'Estat en aquesta matèria. CEUMT, nº36, pp. 10-12

ALEMANY, J.-BLAY, J.-ROQUER, S. (1986) El puerto de Tarragona. Tarragona, JOP Tarragona

ALEMANY, J.-GARCIA, G. (1979) Baix Llobregat: Les obres públiques y la planificación comercial. CEUMT, nº19, pp. 59-66 y nº21, pp. 58-67

ALEMANY, J.-MOR, C. (1982) Infraestructura de tráfico marítimo a Catalunya. En: "Reconeixement territorial de Catalunya". Generalitat de Catalunya, Dept. de Política Territorial i Obres Públiques, CEP (Centre d'estudis i Planificació), Barcelona, 23 vols, vol. X, capitol 32, pp. 3-165

ARBOS, E.-TOSAS, J. (1978) Els ports comercials a la provincia de Girona. "Debat Costa Brava", Cam.Com. Ind. Girona

ARESTE BAGES, J. (1982) El crecimiento de Tarragona en el siglo XIX. De la mera población del puerto al Plan de Ensanche. Exc. Ajuntament i Col·legi d'Aparelladors i Arquitectes Tècnics de Tarragona, Tarragona

CASTEJON, R. (1986) Les activités économiques qui dépendent de la mer en Catalogne. TREBSOC.CAT.GEOG. nº8 (especial), pp. 137-152

CONSEJO CAMARAS DE COM. IND. Y NAV. DE CATALUÑA (1980) El frente portuario catalán. Barcelona

CORPORACION METROPOLITANA DE BARCELONA (1987) Pla de Costes. Proposta d'ordenació de la Zona Costanera Metropolitana de Barcelona

DIRECCIO GENERAL DE PORTS I COSTES (1983) El front portuari català. Barcelona, Generalitat de Catalunya

DIRECCIO GENERAL DE PORTS I COSTES (1985) Guia del turisme nautic a Catalunya. Barcelona, Generalitat de Catalunya

MACIAS,F. (1979) El port de Sant Carles de la Rapita. CEUMT, nº12, pp. 43-47

MUNNE,J. (1989) Criteris de política portuaria, quant a inversions públiques. En: "El front marítim català", (jornades de l'ACCR), Barcelona, Generalitat de Catalunya, CIRIT, pp. 79-91

Nota sobre el port de Tarragona. (1979), CEUMT, nº12, pp. 40-42

POUS,R. (1987) 25.000 amarradors per l'any 2000. ESPAIS, nº6

POUS,R. (1988) Planificació dels ports esportius. El cas de Catalunya. ESPAIS, nº12, pp. 4-13

POUS,R. (1989) Política sobre ports i ordenació litoral. En: "El front marítim català" (jornades de l'ACCR), Barcelona, Generalitat de Catalunya, CIRIT, pp. 7-31

RECASENS,J.M. (1963) Influencia del movimiento portuario en el desarrollo de la ciudad de Tarragona. REV.TEC.PROP.-URB., nº7, Tarragona

RODRIGUEZ BAYRAGUET,A. (1979) Nota sobre l'ampliació del port de Palamós. CEUMT, nº12, pp. 48-49

RODRIGUEZ BAYRAGUET,A. (1989) El tráfico portuario en el Mediterráneo y sus repercusiones en los puertos catalanes. En: "El front marítim català" (jornades de l'ACCR), Barcelona, Generalitat de Catalunya, CIRIT, pp. 93-115

SURROCA,C. (1961) Le port de Tarragone. MEDITERRANÉE, vol.2, nº2, pp. 57-81

TOSAS,J. (1981) El frente portuario de Cataluña. INF.COM.-ESPAÑ., nº571, pp. 93-97

TURRO, M. (dir) (1988) Catalunya en el context mundial del transport. Barcelona, Generalitat de Catalunya, Institut Català per el Desenvolupament del Transport

5.11.5- Puerto de Barcelona

ALEMANY, J. (1984) El puerto de Barcelona. Historia. Barcelona, Ed. Puerto Autónomo de Barcelona

ALEMANY, J. (1984) El puerto de Barcelona. Historia y actualidad. Barcelona. L'Avenç

ALEMANY, J. (1985) El port de Barcelona i la seva àrea d'influència. Treballs de la Societat Catalana de Geografia, INS.EST.CAT., Barcelona, nº2, pp. 73-78

ALEMANY, J. (1985) Port i ciutat. Barcelona, Univ. de Barcelona, 13 pp.

CANIHAL, G. (1934) L'activité maritime de Barcelone. REV.-GROGR.PYREN.SUD-OUEST, pp. 168-206

CASTEJON, R. (1972) Problemas metodológicos en los estudios de Geografía Portuaria: El puerto de Barcelona. Tesis de Licenciatura, Depto. Geogr. Univ. de Barcelona

CASTEJON, R. (1974) El movimiento comercial del puerto de Barcelona. En: "Revista de Geografía", Depto. Geogr. Univ. Barcelona, pp. 129-158

CHARLIER,J. (1987) Barcelone. Porte océane de la Catalogne.
JOUR.MAR.MARCH., 30 avril, pp. 985-988

CONDOMINAS,S. (1962) Noticia sobre el puerto de Barcelona.
INF.COM.ESPAÑ., Febrero

LOPEZ GOMEZ,J. (1973) El puerto de Barcelona. EST.GEOGR.,-
nº131, pp. 429-438

PORT AUTONOM DE BARCELONA (1982) Aproximació al voreland del
port de Barcelona. Port Autonom, Barcelona

PORT AUTONOM DE BARCELONA (1985) Desarrollo del puerto hasta
el 2.005. Port Autónom, Barcelona

REBAGLIATO,J. (1960) El puerto de Barcelona según la memoria
del año 1958. EST.GEOGR., nº80, pp. 417-419

SANTACANA,M. (1979) El port de Barcelona. CEUMT, nº12, pp.
32-39

SERRATOSA,A. (1979) Una polémica absurda: el port de Barcelo-
na. CEUMT, nº12, pp. 49-54

TRIAS FARGAS,R. (director) (1968) Analisis económico del
puerto de Barcelona. Servicio de Estudios del Banco
Urquijo, Madrid, Moneda y Crédito

VILAR,F. (1934) Le port de Barcelone. ANNAL,GEOGR., pp. 489-
511

6. FUENTES ESTADISTICAS PARA EL ESTUDIO PORTUARIO

6.1- ESTADISTICAS MUNDIALES

Containerisation International Yearbook. New York, anual

Container Ship Register. A/S Shiping Consultants, Oslo, anual

DIRECCION GENERAL DE PUERTOS Y COSTAS (1987) Estudio sobre una encuesta en 100 puertos del mundo. Madrid, M.O.P.U.

INSTITUTE OF SHIPPING ECONOMICS AND LOGISTICS Shipping statistics. Bremen, I.S.L., mensual

INSTITUTE OF SHIPPING ECONOMICS AND LOGISTICS Shipping statistics yearbook. Bremen, I.S.L.,, anual desde 1986

JOURNAL DE LA MARINE MARCHANDE Les trafics des ports du monde. Paris (reseña anual publicada en un fasciculo de la revista)

LLOYD'S REGISTER OF SHIPPING Statistical tables. London, anual

ONU Commodity trade by (sea): results of the maritime transport study. New York, Statistical Papers, series D

ONU Yearbook of International trade statistics.

Ports of the World. London, Benn Brothers Editors, anual.

UNCTAD Estado de la flota mundial 1986. New York, 1986
Port statistics. New York
El transporte marítimo. 1985
Trade and development report. New York, anual

6.2.- ESTADISTICAS ESPAÑOLAS

ASOCIACION DE NAVIEROS ESPAÑOLES (ANAVE) Marina mercante y transporte marino. Datos y comentarios. Madrid, anual desde 1982

COMISARIADO ESPAÑOL MARITIMO (COMISMAR) Anuario marítimo español. Madrid, anual

DIRECCION GENERAL DE ADUANAS Estadísticas de comercio exterior de España. Tráfico marítimo y comercio por vías de transporte. Madrid, Ministerio de Economía y Hacienda, anual desde 1957. Ampliada desde 1969.

Estadística de comercio exterior de España. Comercio por productos y por países. Madrid, Ministerio de Economía y Hacienda, anual

Estadística de tráfico marítimo. Madrid, Ministerio de Economía y Hacienda, anual (desaparece en 1969)

DIRECCION GENERAL DE LA MARINA MERCANTE (Antes Dirección General de Navegación, M^o de Comercio) Minist. Transp Tur. y Comun.

Estadísticas de pasajeros y mercancías transportados por buques españoles. Madrid, anual desde 1956

Lista oficial de buques de España. Madrid, anual desde 1956

Nomenclator y cubicaciones de mercancías. Madrid, anual

Líneas regulares de España para 198 ... Madrid

DIRECCION GENERAL DE PUERTOS Y COSTAS Memoria anual de los puertos españoles. Madrid, M.O.P.U.

Tráfico portuario. 1988. Avance de la memoria anual, Madrid, M.O.P.U., 1989

Memoria anual de la Comisión Administrativa de Grupos de Puertos. (CAGP), Madrid

Resumen anual de las mercancías traficadas en puertos españoles. Madrid

Tráfico de cabotaje en ... origen y destino de las mercancías. Madrid, anual

INSTITUTO NACIONAL DE ESTADISTICA Estadística de transporte. Madrid, Presidencia del Gobierno, anual desde 1963. Vol. 2

INTER-TRANSPORT Semanario de transporte internacional. Barcelona, MEN-CAR

JUNTA DE OBRAS DEL PUERTO DE ... Memoria anual. M.O.P.U.

MINISTERIO DE ECONOMIA Y HACIENDA Tráficos comerciales de mercancías. Importaciones-exportaciones españolas en 1987. Madrid, 1988

Tráfico internacional de mercancías según modo de transporte. 1982-1985. Madrid

6.3.- ESTADISTICAS DE CATALUNYA

CARDONA DELCLOS, J. (dir) Marítimas. Diario del puerto de Barcelona. Barcelona, ed. Men-Car

C.O.C.I.N. BARCELONA Memoria comercial de Cataluña. Barcelona, anual desde 1912 a 1965

Memoria económica de Cataluña. Barcelona, anual desde 1966

Resultados del comercio exterior de las aduanas catalanas. Relación por aduanas. Relación por países

CONSEJO DE USUARIOS DEL TRANSPORTE MARITIMO DE CATALUÑA Guía 1986 de servicios marítimos de Cataluña. Barcelona, Consej. Usua. Trans. marit. y Port Autónom de Barcelona, 1986

DIRECCIO GENERAL DE PORTS I COSTES Memoria anual. Barcelona, Generalitat de Catalunya, Dep. Política Territorial

HANAPPE, P. Comment envisager l'informatisation du port de Barcelona. Paris, INRETS, 11 pp.

MEN-CAR Barcelona port - Guía de servicios del puerto. Barcelona, Ed. Men-Car, anual

PORT AUTONOM DE BARCELONA

Línes marítimes regulares per àrees geogràfiques. Barcelona, 1987

Memoria. Anual

VAA Volumen y coste de las mercancías entradas y salidas por las aduanas de Cataluña (1972-1984). Escuela Técnica Superior de Ingenieros de Caminos, Canales y Puertos, UPC.

7 - FUENTES CARTOGRAFICAS

ATLAS of the oceans. (1977) Surrey, Colour Library Books Ltd., 208 pp.

BRUNET, R. ATLAS mondial des zones franches et des paradis fiscaux. Paris, Fayard-RECLUS (colct. Atlas Redus), 80 pp., 91 cartes

CHALIAND, G.-RAGEAU, J.P. (1984) ATLAS estratégico. Geopolítica de las relaciones de fuerza en el mundo. Madrid, Alianza Editorial, 224 pp. (original francés 1983)

COUPEP, A. (ed) (1983) THE TIMES ATLAS of the oceans. London, Times Brooks

The Rand McNally Atlas of the oceans. (1977) London, Mitchell Beazley Publishers Ltd.

ENCYCLOPAEDIA UNIVERSALIS (1983) Le grand Atlas de la mer. Paris, Encycl. Univ. et Michel,A.

INSTITUTO GEOGRAFICO DE AGOSTINI (1977) Grande Atlante degli oceani. Novara

OLIVERA POLL-ABELLAN GARCIA, A. (1980) Los fondos cartográficos españoles. CEUMT, nº23, pp. 7-11

REVISTAS CITADAS

- ACTA GEOGRAFILA LOVANIENSIA. Lovaina
- ANNALES DE DROIT MARITIME ET AERIENNE. (ANN.DROIT MAR et AER.) Nantes
- ANNALES DE GEOGRAPHIE (ANN.GEOG.) Saint Etienne (Francia)
- ANNALES DE L.INSTITUT MEDITERRANEEN DES TRANSPORTS MARITIMES (ANN.INST.MEDIT.TRANS.MAR.) Marsella
- ANNALES DES MINES (ANN. des MINES) Francia
- ANNALS OF AMERICAN ACADEMY OF POLITICAL AND SOCIAL SCIENCES. Washington
- ANNALS ASSOCIATION OF AMERICAN GEOGRAPHERS (ANN.ASS.AM.GEOG.). Washington
- ANNUAIRE DE DROIT MARITIME ET AERIEN (ANN.DR.MAR.AER.). Nantes
- ANTROPOLOGIE MARITIME. Francia
- APPLIED GEOGRAPHY. Guilford
- AREA. Londres
- AUSTRALIAN GEOGRAPHER. Australia
- BOLLETTINO DE LA SOCIETA GEOGRAFICA ITALIANA (BOLL.SOC.GEO.-ITAL). Roma
- BOMBAY GEOGRAPHICAL MAGAZINE. Bombay
- BULLETIN DE L'ASSOCIATION DES GEOGRAPHES FRANÇAIS (BULL.ASS.-GEOG.FRAN.). Paris
- BULLETIN DES COMMUNAUTES EUROPEENNES (BULL.COMUN.EUR.). Bruselas
- BULLETIN DE LA SOCIETE BELGE D'ETUDES GEOGRAPHIQUES (BULL.-SOC.BEL.ET.GEOG.). Lovaina
- BULLETIN DE LA SOCIETE GEOGRAPHIQUE DE LIEGE (BUUL.SOC.GEOG.-LIEGE). Lieja
- BULLETIN DE LA SOCIETE LANGUEDOCIENNE DE GEOGRAPHIE (BULL.-

BULLETIN DE LA SOCIETE LANGUEDOCIENNE DE GEOGRAPHIE (BULL.-
SOC.LANG.GEOG.) Montpellier

CAHIERS DE GEOGRAPHIE DE QUEBEC. Quebec

CAHIERS D'OUTRE MER (CAH.D'OUTRE MER). Burdeos

CAHIERS DE SOCIOLOGIE ECONOMIQUE ET CULTURELLE (CAH.SOC.-
ECON.CULT.). Le Havre, Nantes

CAHIERS HAVRAIS DE SOCIOLOGIE ECONOMIQUE (CAH.HAV.SOCIOL.-
ECON.) Le Havre

CAHIERS NANTAIS. Nantes

CANADIAN GEOGRAPHER, THE (THE CANAD.GEOGR.). Montreal

DOCK AND HARBOUR AUTHORITY, THE (DOCK HARB.AUT.). Londres

ECONOMIC GEOGRAPHY (ECON.GEOGR.). Worcester

ESPACE GEOGRAPHIQUE, L' (ESP.GEOGR.) Paris

ETUDES NORMANDES (ETU.NORM.). Rouen

GEOFORUM. Wiesbaden

GEOGRAFISKA NOTISER, Umeå

GEOGRAPHIA POLONICA (GEOGR.POLON.). Varsovia

GEOGRAPHICAL JOURNAL (GEOG.JOUR.). Londres

GEOGRAPHICAL REPORTS. Umeå

GEOGRAPHICAL REVIEW (GEOG.REV.). New York

GEOGRAPHICAL REVIEW OF INDIA. Calcutta

GEOGRAPHISCHE RUNDSCHAU (GEOG.RUND.). Braunschweig

GEOGRAPHY. Londres

GEOJOURNAL. Dordrecht

GERUM (Geografiska Rapporter Umeå Universitet). Umeå

HERODOTE. Paris

HINTERLAND. Amherst

HOUSING AND PLANNING REVIEW. Londres

INFORMATION GEOGRAPHIQUE, L' (INF.GEOG.). Paris

JOURNAL DE LA MARINE MARCHANDE (JOUR.MAR.MARCH.). Paris

JOURNAL OF SHORELINE MANAGEMENT. Essex

JOURNAL OF THE ROYAL SOCIETY OF ARTS (JOUR.ROY.SOC.ARTS.). Londres

MARITIME POLICY AND MANAGEMENT (MARIT.POL.AND.MAN.). Londres

MEDITERRANEE. Aix-en-Provence

NEDERLANDSE GEOGRAPHISCHE STUDIES (NETER.GEOG.STUD.). Amsterdam

NORD E SUL. Napoles

NOROIS. REVUE DE GEOGRAPHIE DE L'OUEST ET DES PAYS DE L'ATALANTIQUE NORD. Poitiers

NOTES ET DOCUMENTS. Montreal

NOTES ET ETUDES DOCUMENTAIRES. LA DOCUMENTATION FRANÇAISE (NOT. et ET.DOC.). Paris

NOUVELLE REVUE MARITIME, LA. Paris

NUOVI TRASPORTI. Italia

PETROLE ET TECHNIQUES. Paris

POLITICAL GEOGRAPHY QUARTERLY (POLIT.GEOG.QUART.). Surrey

PORTE OCEANE, LA. LeHavre

PORTI MARE TERRITORIO. Milan

PORTS AND HARBOURS. Tokyo

PROGRESS IN GEOGRAPHY (PROG.GEOG.). Londres

PROGRESS IN HUMAN GEOGRAPHY (PROG.H.GEOG.). Londres

PUBLICAZIONI ISTITUTO DI SCIENCE GEOGRAFICHE FACOLTA MAGISTERO UNIVERSITA DI GENOVA (PUB.IST.SC.GEOG.FAC.MAG.UNIV.-GENOVA). Genova

QUADERNI DI STUDI E RICERCHE DI GEOGRAFIA ECONOMICA E REGIONALE (QUAD.REGION.). Genova

QUADERNI REGIONALI. Milan

RELATIONS INTERNATIONALES. Paris

- RESEARCH PAPERS. Chicago
- REVUE BELGE DE GEOGRAPHIE (REV.BELG.GEOG.). Bruselas
- REVUE DE GEOGRAPHIE ALPINE. Grenoble
- REVUE DE GEOGRAPHIE DE L'EST (REV.GEOGR.EST). Nancy
- REVUE DE GEOGRAPHIE DE LYON (REV.GEOG.LYON.). Lyon
- REVUE DE LA CHAMNRE DE COMMERCE DE MARSEILLE (REV.CH.COM.MAR-
SEILLE). Marseilla
- REVUE DE LA DEFENSE NATIONAL (REV.DEFE.NATIO.). Paris
- REVUE DE LA NAVIGATION PORTS ET INDUSTRIE (REV.NAV.PORT.-
IND.). Strasbourg
- REVUE DE LA SOCIETE LANGUEDOCIENNE DE GEOGRAPHIE (REV.SOC.-
LANG.GEOG.). Montpellier
- RIVISTA GEOGRAFICA ITALIANA (RIV.GEOG.ITAL.). Florencia
- SOVIET GEOGRAPHY (SOVIET.GEOG.). USA
- STUDI MARITIMI. Napoles
- TIJDSCRIFT VOOR ECONOMISCHE EN SOCIALE GEOGRAFISCHE (T.V.E.-
S.G.). Amsterdam
- TRANSACTIONS OF THE INSTITUT OF BRITISH GEOGRAPHERS (TRANS.-
INST.BRIT.GEOG.). Londres
- TRANSPORTS. Paris
- TRASPORTI. Padova
- TRAVAUX DE L'INSTITUT DE GEOGRAPHIE DE REIMS (TR.INST.GEOG.-
REIMS.). Reims
- URBANISME. Paris

REVISTAS ESPAÑOLAS

ANALES DE LA UNIVERSIDAD DE MURCIA (AN.UNIV.MURCIA). Murcia

ANUARIO DE DERECHO MARITIMO. Madrid

L'AVENç. Barcelona

BOLETIN DE LA CAMARA DE COMERCIO INDUSTRIA Y NAVEGACION DE PALMA DE MALLORCA (BOL.CAM.OF.IN.NAV.PALMA). Palma de Mallorca

BOLETIN DE INFORMACION DEL M.O.P.U.. Madrid

BOLETIN DE LA REAL SOCIEDAD GEOGRAFICA. Madrid

C.E.U.M.T. Barcelona

CIUDAD Y TERRITORIO. Madrid

CUADERNOS DE GEOGRAFIA. Madrid

ERIA. Oviedo

ESTAIS. Barcelona

ESTUDIOS GEOGRAFICOS (EST.GEOG.). Madrid

ESTUDIOS TERRITORIALES (CEOTMA M.O.P.U.) (EST.TERR.). Madrid

GADES. Cádiz

GEOCRITICA. Barcelona

GEOGRAPHICA. Madrid

INFORMACION COMERCIAL ESPAÑOLA (INF.COM.ESP.). Madrid

INVESTIGACION Y CIENCIA. Madrid

NAVAL. Madrid

PARELLO 37. Almeria

REVISTA ESPAÑOLA DE DERECHO INTERNACIONAL. Madrid

REVISTA DE ESTUDIOS REGIONALES. Málaga

REVISTA DE GEOGRAFIA. Barcelona

REVISTA ECONOMICA DE BANCA CATALANA. Barcelona

REVISTA M.O.P.U. Madrid

REVISTA TECNICA DE LA PROPIEDAD URBANA (REV.TEC.PROP.URB.).
Tarragona

TREBALLS DE LA SOCIETAT CATALANA DE GEOGRAFIA (TREB.SOC.CAT.-
GEOG.). Barcelona

APÉNDICE

DOCUMENTO N° 1

PUNTOS EN QUE SE ESTRUCTURA LA ENCUESTA ENVIADA A PROFESORES DE GEOGRAFIA EXTRANJEROS DEDICADOS AL ESTUDIO PORTUARIO

La encuesta enviada a los profesores de Geografía de los Departamentos reseñados, consta de 9 puntos, sobre docencia e investigación de Geografía Portuaria y Transporte Marítimo.

Como se puede comprobar, las preguntas son amplias y posibilitan respuestas bastante extensas. Por esta causa, existen varios tipos de informaciones, dependientes de la rigurosidad y minuciosidad del encuestado.

La información solicitada, a modo orientativo, se estructura en los siguientes puntos:

- 1 - Existencia o no en el Departamento, de equipo de trabajo sobre Geografía del Transporte Marítimo y Geografía de Puertos
- 2 - En caso afirmativo, año en que se constituye el grupo
- 3 - Relación de los profesores e investigadores que componen el equipo
- 4 - Principales temas de investigación
- 5 - Ambitos espaciales donde se aplican los estudios
- 6 - Docencia: materias impartidas y número de alumnos por curso
- 7 - Tesis Doctorales presentadas en los años inmediatos y Tesis en proceso de elaboración
- 8 - Publicaciones sobre puertos y transporte marítimo. Revistas de Geografía especializadas en estos temas
- 9 - Proyección profesional de los geógrafos del equipo de trabajo, fuera del marco académico universitario. Instituciones, organismos nacionales e internacionales, empresas públicas o privadas, etc., de los que forman parte

DOCUMENTO N° 2

RELACION DE DEPARTAMENTOS DE GEOGRAFIA RECEPTORES DE
ENCUESTA (Orden por países según criterio alfabético)

ALEMANIA R.D.

HOCHSCHULE FÜR VERKEHRSWESEN "FRIEDRICH LIST"
Department of Transport Geography. DRESDEN

ALEMANIA R.F.

UNIVERSITÄT KÖLN
Geographisches Institut. KÖLN

UNIVERSITÄT HAMBURG
Institut für Geographie und Wirtschaftsgeographie. HAMBURG

UNIVERSITÄT HEIDELBERG
Geographisches Institut. HEIDELBERG

EBERHARD-KARL UNIVERSITÄT TÜBINGEN
Geographisches Institut. TÜBINGEN

JULIUS-MAXIMILIAN UNIVERSITÄT WÜRZBURG
Institut für Geographie. WÜRZBURG

UNIVERSITÄT MARBURG
Geographisches Institut. MARBURG

AUSTRALIA

AUSTRALIAN NATIONAL UNIVERSITY- CANBERRA
Department of Human Geography. Research School of Pacific
Studies

UNIVERSITY OF WOLLONGONG
Centre for Transport Policy Analysis- WOLLONGONG

BELGICA

UNIVERSITE CATHOLIQUE DE LOUVAIN
Institut de Géographie - LOUVAIN-LA-NEUVE

COLLEGE D'EUROPE
Institut Postuniversitaire d'Etudes Européens- BRUGES

CANADA

UNIVERSITY OF VICTORIA
Department of Geography -VICTORIA, BRITISH COLUMBIA

MEMORIAL UNIVERSITY OF NEWFOUNDLAND
Department of Geography- ST. JOHN'S-NEWFOUNDLAND

UNIVERSITY OF CONCORDIA
Department of Geography -MONTREAL, QUEBEC

RYERSON POLYTECHNICAL INSTITUTE
School of Applied Geography - TORONTO, ONTARIO

UNIVERSITY OF WESTERN ONTARIO
Department of Geography - LONDON, ONTARIO

WILFRID LAURIER UNIVERSITY
Department of Geography - WATERLOO, ONTARIO

UNIVERSITY OF TORONTO. SCARBOROUGH CAMPUS
Department of Geography - TORONTO, ONTARIO

SIMON FRASER UNIVERSITY
Department of Geography - BURNABY, BRITISH COLUMBIA

UNIVERSITY OF MANITOBA
Department of Geography - WINNIPEG, MANITOBA

CARLETON UNIVERSITY
Department of Geography - COLONEL BY DRIVE, OTTAWA

ST. MARY'S UNIVERSITY
Department of Geography - HALIFAX, NOVA SCOTIA

EGIPTO

CAIRO UNIVERSITY
Institut of African Research and Studies - EL CAIRO

FINLANDIA

ABO AKADEMI
Department of Economic Geography and International
Marketing - ABO

UNIVERSITY OF HELSINKI
Department of Geography - HELSINKI

FRANCIA

UNIVERSITE DE PARIS I
Institut de Géographie - PARIS

UNIVERSITE DE PARIS VIII
Institut de Géographie - ST. DENIS

UNIVERSITE DE POITIERS
Departement de Géographie - POITIERS

UNIVERSITE DU HAVRE
Institut de Géographie
C.I.R.T.A.I. (Centre Interdisciplinaire de Recherches en
Transports et Affaires Internationales) - LE HAVRE

UNIVERSITE DE HAUTE-NORMANDIE
Institut de Géographie de Rouen - ROUEN

UNIVLRSITE DE NANTES
Institut de Géographie. Institut de Sciences Humaines de
la Mer - NANTES

UNIVERSITE DE BRETAGNE OCCIDENTAL
Faculté des Lettres et Sciences Sociaux de Brest. Section
Géographie - BREST

UNIVERSITE DE REIMS
Faculté des Lettres. Institut de Géographie - REIMS

UNIVERSITE PAUL VALERY (MONTPELLIER III)
Institut de Géographie - MONTPELLIER

UNIVERSITE AIX-MARSEILLE
Faculté des Lettres. Institut de Géographie - AIX-EN-
PROVENCE

ECOLE NATIONALE SUPERIEURE DES ARTS ET INDUSTRIES (ENSAI)
Leapartement d'Architecture - STRASBOURG

HOLANDA

ERASMUS UNIVERSITEIT ROTTERDAM
Economisch-Geografisch Instituut - ROTTERDAM

RIJKSUNIVERSITEIT GRONINGEN
Geografisch Instituut (SEction of Social and Economic
Geography) - GRONINGEN

HONG KONG

THE CHINESE UNIVERSITY OF HONG KONG
Department of Geography - HONG KONG

HUNGRIA

UNIVERSITY OF ECONOMICS KARL MARX
Department of Economic Geography and Regional Economics-
BUDAPEST

INDIA

BURDAN UNIVERSITY
Department of Geography - CALCUTA

INGLATERRA

UNIVERSITY OF LONDON. ROYAL HOLLOWAY AND BEDFORD COLLEGE
Department of Geography - EGHAM, SURREY

UNIVERSITY OF SOUTHAMPTON
Department of Geography - SOUTHAMPTON

UNIVERSITY OF CAMBRIDGE
Department of Geography - CAMBRIDGE

UNIVERSITY OF HULL
Department of Geography - HULL

UNIVERSITY OF SHEFFIELD
Department of Geography - SHEFFIELD

UNIVERSITY OF SALFORD
Department of Geography - SALFORD

UNIVERSITY OF WALES
Department of Maritime Studies (UWIST)
Institut of Sciences and Technologie - CARDIFF

UNIVERSITY OF LONDON
THE LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE
Department of Geography - LONDON

UNIVERSITY OF KEELE
Geography Department - KEELE, STAFFORDSHIRE

OXFORD UNIVERSITY
School of Geography - OXFORD

UNIVERSITY OF BRISTOL
Department of Geography - BRISTOL
Department of Humanities. Bristol Polytechnic - BRISTOL

ISRAEL

THE HEBREW UNIVERSITY OF JERUSALEM
The Faculty of Social Sciences. Department of Geography-
JERUSALEM

BEN GURION UNIVERSITY OF THE NEGEV
Department of Geography - BEER SHEVA

UNIVERSITY OF HAIFA
Department of Geography - HAIFA

ITALIA

UNIVERSITA DI GENOVA
Facoltà di Magisterio. Istituto de scienze Geografiche-
GENOVA

UNIVERSITA DI PISA
Facoltà di Lingue e Lettere Straniere. Istituto di
Geografia Umana - PISA

UNIVERSITA DEGLI STUDI DI TRIESTE
Istituto di Geografia - TRIESTE

UNIVERSITA DI MESSINA
Facoltà di Lettere e Filosofia - MESSINA

UNIVERSITA DEGLI STUDI DI VENEZIA
Sezione di Geografia Económica. Dipartimento di Scienze
Económicas - VENEZIA

JAPON

MIE UNIVERSITY
Faculty of Humanities and Social Sciences. Department of Geography - TSU

RISSHOU UNIVERSITY
Department of Geography - TOKYO

POLONIA

POLISH ACADEMY OF SCIENCES
Institute of Geography and Spatial Organisation - WARSZAWA

UNIVERSITY OF GDANSK
Department of Economic Geography of the Sea - GUDYNIA

SUECIA

UNIVERSITY OF STOCKHOLM
Stockholm School of Economics. Department of Geography
Department of Human Geography - STOCKHOLM

UNIVERSITY OF UMEA
Department of Geography - UMEA

UNIVERSITY OF LUND
Department of Social and Economic Geography - LUND

U.S.A.

UNIVERSITY OF GEORGIA
Department of Geography - ATHENS, GEORGIA

UNIVERSITY OF SOUTH CAROLINA
Department of Geography - COLUMBIA, SOUTH CAROLINA

UNIVERSITY OF WASHINGTON
Department of Geography - SEATTLE, WASHINGTON

PORLAND STATE UNIVERSITY
Department of Geography - PORTLAND, OREGON

OREGON STATE UNIVERSITY
Department of Geography - CORVALLIS, OREGON

UNIVERSITY OF WISCONSIN-MILWAUKEE
Department of Geography - MILWAUKEE-WISCONSIN

UNIVERSITY OF ILLINOIS AT CHICAGO
Department of Geography - CHICAGO, ILLINOIS

NORTH WESTERN UNIVERSITY
Geography Department - EVANSTON, ILLINOIS

INDIANA UNIVERSITY
Geography Department - BLOOMINGTON, INDIANA

UNIVERSITY OF IOWA
Geography Department - IOWA CITY, IOWA

UNIVERSITY OF KENTUCKY
Department of Geography - LEXINGTON, KENTUCKY

EASTERN KENTUCKY UNIVERSITY
Department of Geography and Planning - RICHMOND, KENTUCKY

BOSTON UNIVERSITY
Department of Geography - BOSTON

OHIO STATE UNIVERSITY
Department of Geography - COLUMBUS, OHIO

KUTZTOWN UNIVERSITY
Geography Department - KUTZTOWN, PENNSYLVANIA

THE PENNSYLVANIA STATE UNIVERSITY
Department of Geography. College of Earth and Mineral Sciences - UNIVERSITY PARK, PENNSYLVANIA

UNIVERSITY OF TENNESSEE
Department of Geography - KNOXVILLE, TENNESSEE

UNIVERSITY OF WISCONSIN
Department of Geography - GREEN BAY, WISCONSIN

UNIVERSITY OF WISCONSIN-STEVENS POINT
Department of Geography and Geology - STEVENS POINT, WISCONSIN

WEST VIRGINIA UNIVERSITY
Department of Geography -MORGANTOWN, WEST VIRGINIA

URSS

INSTITUTO DE INFORMACION CIENTIFICA
ACADEMIA DE CIENCIAS DE LA URSS - MOSCU

YUGOSLAVIA

UNIVERSITY OF BEOGRAD

Faculty of Economic Sciences. Seminar of Geography-
BEOGRAD

DOCUMENTO N°3

COMERCIO EXTERIOR DE LAS ADUANAS DE CATALUÑA 1987

Fuente: I.O.C.I.N. (1989) Boletín de estadística y coyuntura.
nº146, Barcelona

14. ANEXOS

4.1 MERCANCIAS ENTRADAS Y SALIDAS POR LAS ADUANAS DE CATALUÑA. AÑO 1967.

Categorías de Aduana	BARCELONA-AEROPUERTO				BARCELONA-MARÍTIMA				BARCELONA-DEPORTE FRANCO				BARCELONA-TIR				BARCELONA-PPCC-LA SAGREDA					
	Exporto		Importo		Exporto		Importo		Exporto		Importo		Exporto		Importo		Exporto		Importo			
	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.	Tm	10^6 Pes.		
SECT. 00001	01	5	22	100	972	9	1	3	1	—	—	—	541	172	61	36	—	—	—	—		
00001	02	11	6	2	1	34	40	6.000	1.091	—	259	56	541	172	61	36	—	—	—	—		
00001	03	104	221	452	300	327	93	7.226	3.275	—	271	220	32	11	972	329	—	—	—	—		
00001	04	3	43	70	193	92	609	94	—	—	5	3	262	63	1.229	306	—	—	—	—		
00001	05	6	75	31	108	1.051	65	3.279	668	—	6	6	742	175	1.829	675	—	—	—	—		
00001	06	180	65	200	107	85	59	1.578	135	—	3	3	143	145	156	100	1	1	1	1		
00001	07	11	20	17	14	1.401	144	14.004	1.003	—	16	4	232	91	305	202	2	1	1	1		
00001	08	93	19	17	12	2.800	1.900	1.751	—	—	105	69	4.306	1.716	357	120	212	142	—	—		
00001	09	53	603	5	9	3.100	1.931	3.275	10.097	—	11.395	3.140	724	100	7.775	2.305	9	2	—	—		
00002	10	3	5	2	31.067	711	242.216	4.970	—	—	3.051	36	63	6	83	32	—	—	—	—		
00002	11	—	—	—	6.390	163	172	21	—	—	—	—	170	213	3.355	227	17	—	—	—		
00002	12	4	6	17	205	759	127	1.099.662	29.502	—	—	63	10	63	223	2.153	405	—	—	—		
00002	13	20	50	36	615	1.172	729	1.952	213	—	—	14	5	3.273	677	1.001	905	—	—	—		
00003	14	—	—	—	—	1	20	25	2.005	669	—	—	11	1	70	36	160	37	4	3		
00003	15	9	3	3	7	145.676	6.712	170.221	6.476	29.036	1.133	2.016	97	1.823	292	21.316	2.143	6	1	1		
00003	16	7	10	22	575	196	3.002	2.075	—	—	7	4	82	49	135	106	—	—	—	—		
00003	17	219	214	2	1	5.066	1.303	33.171	1.696	40	2	12	2	1.519	688	3.257	399	62	34	—		
00003	18	40	4	1	971	292	11.631	2.756	—	—	937	235	2.836	1.323	2.082	613	8	2	—	—		
00003	19	38	2	1	1.609	630	301	55	—	—	4	2	195	66	1.693	439	82	11	—	—		
00003	20	13	1	1	1.031	1.064	14.388	1.365	—	—	167	19	1.016	236	802	174	37	13	—	—		
00003	21	47	75	20	81	11.314	3.711	3.904	320	—	—	20	3	397	190	3.297	1.850	2	1	—		
00003	22	2.542	607	76	20	21.726	5.145	4.667	1.000	144	15	3.907	456	5.303	1.078	5.502	2.241	777	216	—	—	
00003	23	—	—	36	26	23.621	836	59.912	1.038	—	—	4	182	79	4.329	703	7	2	—	—		
00003	24	614	633	1	4	661	62	9	27	2	—	—	19	36	529	1.092	—	—	—	—		
00003	25	—	19	—	4	1.069.972	5.359	209.356	2.389	—	—	76	6	1.276	65	10.060	7.711	903	20	—	—	
00003	26	—	—	16	234	615	33.593	3.570	—	—	—	14	2	2.572	190	—	—	—	—	—	—	
00003	27	795	21	2	7	120.226	2.156	2.705.053	34.942	—	—	2.956	168	3.296	64	9.061	862	—	—	—	—	
00003	28	9	10	15	57	168.165	4.029	92.036	3.113	—	—	206	119	2.282	636	36.551	5.001	107	13	—	—	
00003	29	5.340	10.290	654	12.574	48.065	5.703	250.453	23.944	—	—	13.811	794	16.672	19.239	142.156	62.286	766	121	—	—	
00003	30	666	9.700	247	5.802	2.222	1.113	120	100	—	—	4	12	2.522	3.631	1.114	4.008	431	—	—	—	
00003	31	—	—	603.032	5.293	246	19	—	—	—	—	—	98	17	4.008	431	—	—	—	—	—	—
00003	32	72	169	100	760	18.940	2.967	6.027	1.922	—	—	25	65	13.832	7.490	31.300	25.165	11	21	—	—	
00003	33	666	584	87	325	2.906	1.193	952	570	—	—	15	13	2.843	2.782	2.736	3.302	35	40	—	—	
00003	34	125	86	16	22	24.100	2.669	4.457	799	—	—	29	14	4.902	1.075	19.769	5.260	51	18	—	—	
00003	35	2	10	17	946	605	170	1.526	317	—	—	1	1	1.011	695	9.446	4.195	36	25	—	—	
00003	36	37	600	46	425	666	595	769	1.050	—	—	20	60	326	343	5.368	7.339	—	—	—	—	
00003	37	457	556	293	2.816	18.695	3.160	9.557	1.750	—	—	365	191	7.609	1.619	50.089	17.080	915	127	—	—	
00003	38	611	1.110	204	450	121.708	16.233	14.167	3.622	—	—	817	200	67.325	14.064	161.757	52.163	265	65	—	—	
00003	39	—	95	99	234	16.024	1.080	6.936	9.187	—	—	2.704	672	9.007	2.864	16.483	7.001	41	18	—	—	
00003	40	266	2.162	86	390	2.665	1.730	56.124	23.083	—	—	2.216	1.922	3.640	0.148	5.016	3.196	—	—	—	—	
00003	41	92	1.304	109	756	107	269	1.181	1.105	—	—	21	22	1.371	2.002	5.005	1.284	—	—	—	—	
00003	42	245	1.051	184	2.891	656	615	3	4	—	—	17	20	4.726	2.731	20.266	2.610	2.010	2	—	—	
00003	43	11	20	44	36	1.104	763	85.687	4.331	—	—	16	0	2.422	1.819	7.671	1.000	2	1	—	—	
00003	44	15	—	—	—	1.169	627	7	5	—	—	16	4	416	674	1.095	613	6	2	—	—	
00003	45	—	6	10	17	21	11	3.502	926	—	—	10	4	69	49	1.112	65	—	—	—	—	
00003	46	—	5	68	32	12	112	3.126	—	—	221	13	43	5	2.408	783	—	—	—	—	—	—
00003	47	129	125	110	181	85.099	9.316	6.729	1.161	—	—	16	15	12.357	3.011	88.049	12.078	235	48	—	—	
00003	48	1.229	1.160	2.191	1.453	14.631	8.602	905	704	19	—	14	10	13.010	4.367	8.932	3.200	1	1	—	—	
00003	49	—	46	129	729	2.300	72	5	25	—	—	—	1	158	40	37	146	—	2	15	—	—
00003	50	161	561	202	725	3.092	2.321	5.339	0.167	—	—	326	126	5.825	13.502	7	9	—	—	—	—	
00003	51	1.361	—	5	20	4	9	12	25	—	—	225	101	10.716	7.619	2.699	3.638	32	23	—	—	
00003	52	1.36	425	36	265	3.020	2.172	17.151	4.914	—	—	4	3	182	494	3.119	1.636	—	—	—	—	
00003	53	1.36	89	5	35	183	64	3.371	209	—	—	11	1	22	0	1.293	1.027	—	—	—	—	
00003	54	155	44	135	3.155	1.331	80.706	14.756	—	—	329	76	19.630	9.630	25.550	3.600	9	18	—	—		
00003	55	445	664	37	117	55.935	14.727	15.012	3.701	—	—	11	1	22	0	1.293	1.027	—	—	—	—	
00003	56	57	265	82	563	1.108	1.090	148	240	—	—	16	4	3.352	3.222	1.037	1.536	5	9	—	—	
00003	57	76	81	21	274	1.922	699	548	—	—	10	10	4.286	3.929	5.896	5.529	—	—	—	—		
00003	58	2.295	122	1.001	2.106	2.094	2.094	672	870	—	—	11	31	2.215	5.008	1.533	4.265	7	29	—	—	
00003	59	3.911	132	1.261	1.997	1.240	720	1.667	—	—	35	19	5.224									

14. ANEXOS (Cont.)

1. MERCANCIAS ENTRADAS Y SALIDAS POR LAS ADUANAS DE CATALUÑA. AÑO 1987.

Capítulo de Aduana	BARCELONA- PFCC-LA SAGRERA		BARCELONA PFCC-MORROT		TROUVA AEROPUERTO		PALAMOS		LA JUNQUERA-CARRETERA		PUIGCERDA-CARRETERA		
	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	
	Tm	10 ³ Pes.	Tm	10 ³ Pes.	Tm	10 ³ Pes.	Tm	10 ³ Pes.	Tm	10 ³ Pes.	Tm	10 ³ Pes.	
01	-	-	-	-	-	-	-	-	4.453	1.095	47.800	10.692	
02	-	-	-	-	-	-	-	-	6.301	2.153	23.766	4.936	
03	-	-	-	-	-	-	-	-	12.363	2.940	37.094	16.710	
04	19	2	6	1	65	8	-	-	2.475	656	39.334	-	
05	95	41	97	19	333	46	-	-	13.993	933	6.021	814	
06	59	9	64	26	94	9	-	-	13.371	3.056	11.685	3.496	
07	19	2	2	-	3.652	271	-	-	633.710	41.964	194.466	5.546	
08	503	30	312	232	609	127	-	-	59	19.123.325	40.704	47.088	5.600
09	1.000	273	21	3	4.277	1.310	-	-	2.063	662	12.104	3.625	
10	-	-	-	-	2.289	119	-	-	82	3	14.219	776	
11	-	-	12	9	2.375	130	-	-	-	694	264	8.355	
12	428	240	2	1	526	68	-	-	-	12.841	576	3.791	
13	206	94	337	193	92	17	-	-	-	390	164	98	
14	164	21	4	3	34	8	-	-	-	1.399	70	323	
15	277	11	1.506	310	24	3	-	-	-	37.804	8.450	106.714	
16	7	5	3	1	221	117	-	-	-	818	310	4.967	
17	1.020	106	1.922	715	88	25	-	-	-	5.902	1.904	31.998	
18	79	19	80	27	264	65	-	-	-	1.690	470	11.831	
19	68	21	951	97	205	34	-	-	-	766	271	11.916	
20	194	54	2.651	333	124	36	-	-	-	30.732	5.497	12.942	
21	55	19	2.357	1.370	130	20	-	-	-	3.643	761	14.703	
22	11	9	13.254	3.695	2.964	1.037	-	-	-	44.503	3.760	37.559	
23	109	21	13	5	96	65	-	-	-	40.651	1.290	40.132	
24	-	-	-	-	31	66	-	-	-	6	1	252	
25	640	67	231	5	4.177	158	-	-	-	3.042	57	26.930	
26	20	2	-	-	747	58	-	-	-	-	961	799	
27	102	11	57	15	256	14	537	17	-	-	37.118	574	
28	8.064	529	2.804	238	1.277	466	-	-	-	-	42.017	2.420	
29	3.135	1.121	4.113	1.149	16.000	1.904	-	-	-	-	44.603	7.883	
30	299	188	139	63	43	43	-	-	-	-	171	241	
31	1.762	53	20	8	-	-	-	-	-	-	615	13	
32	1.227	75	573	198	156	78	-	-	-	-	13.840	2.939	
33	25	19	721	593	32	13	-	-	-	-	2.011	932	
34	329	90	224	176	417	93	-	-	-	-	20.212	3.426	
35	4	10	42	19	75	24	-	-	-	-	1.644	549	
36	-	-	-	-	-	-	-	-	-	-	146	109	
37	5	12	29	31	-	-	-	-	-	-	57	29	
38	1.906	319	1.479	443	1.994	421	-	-	-	-	10.731	2.794	
39	10.858	1.344	8.272	1.132	305	308	-	-	-	-	173.360	26.157	
40	2.761	227	2.266	937	1.650	486	-	-	-	-	67.115	3.675	
41	1.799	1.332	342	409	4.903	1.372	-	-	-	-	5.829	3.331	
42	62	83	20	27	36	36	-	-	-	-	256	735	
43	-	1	27	44	-	-	-	-	-	-	1.104	3.540	
44	998	95	294	195	1.884	182	-	-	-	-	30.874	1.255	
45	126	10	123	40	-	-	-	-	-	-	628	9.753	
46	51	15	1	14	5	5	-	-	-	-	3.932	650	
47	2.081	137	63	15	12.157	529	-	-	-	-	30.095	1.815	
48	5.028	629	4.032	927	3.430	331	-	-	-	-	124.765	9.063	
49	32	37	2.063	1.270	64	75	-	-	-	-	26.116	6.309	
50	-	-	-	-	-	-	-	-	-	-	5	1	
51	148	98	279	232	699	307	-	-	-	-	12	3.536	
52	-	-	-	-	-	-	-	-	-	-	2	9	
53	167	69	161	180	1.735	682	-	-	-	-	10	2.663	
54	-	-	-	-	5	-	-	-	-	-	2	82	
55	5.757	861	426	174	5.131	1.131	-	-	-	-	10.219	3.264	
56	1.450	330	1.087	462	2.176	485	-	-	-	-	7.888	3.664	
57	1.012	126	-	-	564	55	-	-	-	-	87	2.410	
58	0	12	118	108	2	3	-	-	-	-	1.847	1.558	
59	209	42	1.015	209	377	229	-	-	-	-	3.069	830	
60	15	46	251	460	3	5	-	-	-	-	3.543	5.238	
61	80	78	119	300	15	24	-	-	-	-	661	1.313	
62	97	48	122	175	46	15	-	-	-	-	3.242	1.995	
63	168	10	-	-	552	43	-	-	-	-	270	22	
64	52	27	98	204	23	27	-	-	-	-	9.477	10.057	
65	8	12	10	9	2	8	-	-	-	-	51	69	
66	-	13	14	-	35	43	-	-	-	-	54	22	
67	247	39	1.183	154	237	56	-	-	-	-	80.181	2.887	
68	137	16	9.429	775	317	59	-	-	-	-	172.190	10.309	
69	422	127	1.524	615	611	193	-	-	-	-	71.453	6.577	
70	10	8	-	-	-	-	-	-	-	-	13	175	
71	-	-	-	-	-	-	-	-	-	-	-	8	
72	33.020	2.964	3.051	589	6.931	892	-	-	-	-	129.889	11.801	
73	123	53	56	26	240	60	-	-	-	-	1.764	504	
74	11	32	-	-	-	-	-	-	-	-	45	70	
75	241	180	244	100	239	172	-	-	-	-	4.569	1.570	
76	3	1	-	-	6	2	-	-	-	-	3	5	
77	-	-	-	-	-	-	-	-	-	-	1.092	7.218	
78	-	-	-	-	-	-	-	-	-	-	-	827	
79	-	-	-	-	-	-	-	-	-	-	-	98	
80	-	-	-	-	-	-	-	-	-	-	-	13	
81	1	2	-	-	2	9	-	-	-	-	-	41	
82	85	27	196	349	13	13	-	-	-	-	362	408	
83	11	14	966	932	57	42	-	-	-	-	2.064	2.093	
84	10.864	6.250	10.731	3.691	1.130	1.279	-	-	-	-	26.464	25.031	
85	887	807	2.031	1.857	731	659	-	-	-	-	25.111	10.215	
86	-	-	2	1	6	3	-	-	-	-	62	20	
87	153	114	2.719	892	193	191	-	-	-	-	43.911	17.488	
88	-	-	-	-	-	-	-	-	-	-	8	32	
89	-	-	-	-	-	-	-	-	-	-	10	42	
90	75	160	71	133	75	218	-	-	-	-	6.170	2.376	
91	6	24	3	13	13	17	-	-	-	-	9	10	
92	129	320	7	12	130	322	-	-	-	-	149	326	
93	15	8	14	17	-	-	-	-	-	-	885	136	
94	436	165	658	509	112	48	-	-	-	-	29.348	14.269	
95	3	11	5	2	20	80	-	-	-	-	6.161	5.654	
96	109	165	996	1.258	277	186	-	-	-	-	6.707	1.197	
97	18	34	99	100	5	10	-	-	-	-	1.341	310	
98	1	14	5	5	6	108	-	-	-	-	13	34	
99	-	-	-	-	-	-	-	-	-	-	19	108	
TOTAL	103.257	21.342	99.572	29.676	93.486	18.334	663	86	7.575	1.909	68.669	3.405	
												406.106	
												3.083.470	
												664.750	
												3.163	
												269	
												57.713	
												1.992	

14. ANEXOS (Cont.)

4.1 MERCANCIAS ENTRADAS Y SALIDAS POR LAS ADUANAS DE CATALUÑA. AÑO 1967.

Capítulo de Anexo	PORT-BOU				PUIGCERDA- PFCC				LA FARGA DE MOLES				LES				LERIDA-PFCC				TARRAGONA-			
	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa	Exporta	Importa
	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.
01	-	-	15	25	-	-	932	283	775	140	-	-	-	-	-	-	-	-	-	-	-	-	-	-
02	-	-	-	-	-	-	3.687	1.101	22	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-
03	-	-	510	27	-	-	1.123	577	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
04	-	-	242	29	-	-	3.507	680	29	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
05	-	-	120	15	7	-	6	2	0	1	402	63	126	19	-	-	-	-	-	-	-	-	-	-
06	-	-	201	30	6.191	109	-	-	1.235	128	-	-	-	-	-	-	-	-	-	-	-	-	-	-
07	-	-	98.382	5.888	-	-	761	70	-	-	-	-	10	1	-	-	-	-	-	-	-	1.450	992	-
08	-	-	76	25	5	7	-	-	391	178	-	-	-	-	-	-	-	-	-	-	291	5	-	
09	-	-	50	3	83.659	2.625	-	-	541	37	-	-	-	-	-	-	-	-	-	-	131.269	1.204	-	
10	-	-	77	41	192	11	-	-	1.270	29	-	-	-	-	-	-	-	-	-	-	288	9	-	
11	-	-	2.358	104	1.221	171	-	-	1.046	19	-	-	-	-	-	-	-	-	-	-	26.192	545	-	
12	-	-	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	102	70	-
13	-	-	318	97	55	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14	-	-	2.363	583	-	-	-	-	582	123	38	1	-	-	-	-	-	-	-	-	-	20.155	866	-
15	-	-	49	27	-	-	-	-	1.427	203	-	-	-	-	-	-	-	-	-	-	-	-	-	-
16	-	-	17	-	12.138	1.243	-	-	527	251	88	3	-	-	-	-	-	-	-	-	-	9	5	-
17	-	-	18	-	6	2	-	-	721	299	-	-	-	-	-	-	-	-	-	-	-	5	1	-
18	-	-	19	-	5	-	-	-	1.211	263	-	-	-	-	-	-	-	-	-	-	-	137	172	-
19	-	-	20	-	5.590	642	-	-	2.988	512	6	1	-	-	-	-	-	-	-	-	260	30	-	
20	-	-	21	-	-	-	-	-	821	286	-	-	-	-	-	-	-	-	-	-	-	1.157	-	-
21	-	-	22	-	16.141	756	-	-	15.966	1.835	18.935	279	-	-	-	-	-	-	-	-	16.182	615	-	
22	-	-	23	-	-	3.227	94	-	-	1.616	57	-	-	-	-	-	-	-	-	-	5.591	134	-	
23	-	-	24	-	-	-	-	-	614	883	-	-	-	-	-	-	-	-	-	-	206	21	-	
24	-	-	25	-	10.220	172	1.562	46	-	-	369.187	424	-	-	-	-	-	-	-	-	4.058	71	-	
25	-	-	26	-	164	101	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	1	-	
26	-	-	27	-	5.105	115	-	-	23.799	490	20	-	-	-	-	-	-	-	-	-	2.303.782	39.910	-	
27	-	-	28	-	2.322	73	6.007	326	-	-	506	23	-	-	-	-	-	-	-	-	75.364	2.493	-	
28	-	-	29	-	11.658	954	1.744	338	8	6	14	-	-	-	-	-	-	-	-	-	608.626	10.122	-	
29	-	-	30	-	-	6.357	146	-	-	1.016	15	-	-	-	-	-	-	-	-	-	108	89	-	
30	-	-	31	-	11	16	237	-	10	19	840	196	-	-	-	-	-	-	-	-	5.296	39	-	
31	-	-	32	-	12	7	10	-	52	13	-	-	-	-	-	-	-	-	-	2.690	479	-		
32	-	-	33	-	13	28	16	-	21	57	-	-	-	-	-	-	-	-	-	20	12	-		
33	-	-	34	-	14	20	27	76	-	70	38	-	-	-	-	-	-	-	-	740	87	-		
34	-	-	35	-	15	16	7	-	52	13	-	-	-	-	-	-	-	-	-	46	5	-		
35	-	-	36	-	16	20	27	76	-	21	57	-	-	-	-	-	-	-	-	1.615	151	-		
36	-	-	37	-	17	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	29.185	8.022	-		
37	-	-	38	-	18	20	27	76	-	75	174	-	-	-	-	-	-	-	-	2.042	423	-		
38	-	-	39	-	19	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	1.225	83	-		
39	-	-	40	-	20	20	27	76	-	75	174	-	-	-	-	-	-	-	-	351	56	-		
40	-	-	41	-	21	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	71	-		
41	-	-	42	-	22	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	351	56	-		
42	-	-	43	-	23	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
43	-	-	44	-	24	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
44	-	-	45	-	25	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
45	-	-	46	-	26	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
46	-	-	47	-	27	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
47	-	-	48	-	28	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
48	-	-	49	-	29	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
49	-	-	50	-	30	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
50	-	-	51	-	31	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
51	-	-	52	-	32	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
52	-	-	53	-	33	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
53	-	-	54	-	34	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
54	-	-	55	-	35	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
55	-	-	56	-	36	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
56	-	-	57	-	37	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
57	-	-	58	-	38	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
58	-	-	59	-	39	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
59	-	-	60	-	40	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
60	-	-	61	-	41	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
61	-	-	62	-	42	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
62	-	-	63	-	43	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
63	-	-	64	-	44	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
64	-	-	65	-	45	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
65	-	-	66	-	46	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
66	-	-	67	-	47	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
67	-	-	68	-	48	20	27	76	-	1.000	100	-	-	-	-	-	-	-	-	2.400	83	-		
68	-	-	69	-	49	20																		

14. ANEXOS (Cont.)

4.1 MERCANCIAS ENTRADAS Y SALIDAS POR LAS ADUANAS DE CATALUÑA. AÑO 1987.

Capítulo de Arancel	MARITIMA Importo		SAN CARLOS DE LA RAPITA Exporto		TARRAGONA-TIR Exporto		TARRAGONA-PPCC Exporto		TOTAL Exporto	
	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.	Ton	10 ⁶ Pes.
01	—	—	—	—	—	—	—	—	5.421	1.407
02	—	—	—	—	—	—	—	10.394	3.560	20.982
03	—	—	—	—	405	53	62	7	14.530	3.999
04	—	—	—	—	—	—	—	6.064	1.675	10.204
05	2	2	—	—	—	—	—	16.723	1.535	12.070
06	—	—	—	—	—	—	—	14.124	2.651	13.884
07	522.582	9.477	—	—	1.652	53	—	630.530	42.431	743.557
08	506	31	—	—	8.647	716	—	2.346	1.153	1.192.613
09	8.456	2.308	—	—	—	—	—	—	8.814	3.679
10	382.726	8.750	8.998	524	—	—	—	201	31	188.258
11	—	—	—	—	—	—	—	—	9.116	731
12	108.002	7.357	—	—	—	—	—	—	43.924	1.650
13	—	—	—	—	1.222	379	245	204	—	6.610
14	—	—	—	—	10	—	22	3	1.049	242
15	66	11	—	—	2.916	261	27	5	80	242.109
16	66	65	—	—	—	—	—	—	—	2.966
17	30.123	313	—	—	—	—	55	4	—	9.327
18	11.012	2.132	—	—	—	—	16	10	—	5.314
19	—	—	—	—	81	27	—	—	6.139	2.463
20	121	13	—	—	—	—	—	—	4.635	1.185
21	12	8	—	—	—	—	—	—	60.354	8.356
22	1.628.787	449	—	—	5.162	229	256	168	1.059	37
23	501.598	12.666	—	—	—	12	22	337	39	71.093
24	317	93	20	5	—	—	73	70	—	1.792
25	134.020	814	648.192	2.674	—	7	—	657	10	2.018.277
26	87.940	471	—	—	—	—	—	—	—	2.805
27	9.054.704	121.968	1.905	54	98.159	371	1.150	32	224	10
28	10.093	312	—	—	—	—	1.558	108	1.257	36
29	169.759	33.113	—	—	—	—	4.411	643	5.730	820
30	—	10	—	—	—	—	—	—	6	564.631
31	233.685	3.672	—	—	—	—	—	—	5.867	17.222
32	312	51	—	—	—	12	76	99	250	609.078
33	10	8	—	—	—	—	—	50	129	50.818
34	82	9	—	—	3.391	428	165	35	—	65.113
35	—	—	—	—	—	—	—	6	3.058	1.286
36	—	—	—	—	—	—	—	3	418	409
37	—	—	—	—	—	—	—	—	903	1.544
38	355	31	—	6	2	248	63	1.131	531	50.460
39	1.072	92	—	—	9.404	1.805	1.431	488	153	451.751
40	721	106	—	2	4	17	45	104	6	92.186
41	996	175	—	—	—	—	5	21	—	11.695
42	40	29	—	—	—	—	7	—	1.984	4.978
43	—	—	—	—	—	—	—	—	6.747	33.015
44	38.758	1.723	—	—	—	63	9	76	21	86.179
45	—	—	—	—	—	25	29	—	—	14.593
46	71	21	—	—	—	—	—	—	—	6.124
47	2.754	130	—	—	—	15	—	—	—	6.103
48	78	5	—	—	161	36	1.360	198	—	51.197
49	9	6	—	—	—	2	3	1	—	265.870
50	—	—	—	—	—	—	—	—	58.573	24.041
51	104	66	—	—	—	—	—	—	165	50
52	—	—	—	—	—	—	—	—	15.770	15.422
53	10	5	—	—	—	—	—	—	5	11
54	—	—	—	—	—	—	—	—	16.528	21.740
55	448	71	—	—	—	2	2	—	—	421
56	125	65	—	—	—	—	1.035	804	—	40.102
57	—	—	—	—	—	—	—	—	84.706	29.664
58	2	4	—	—	—	6	17	—	—	116
59	7	8	—	—	151	59	1	6	—	6.800
60	3	2	—	—	—	—	6	3	—	11.690
61	19	14	—	—	—	—	6	2	—	21.486
62	61	3	—	—	—	114	59	4	—	5.826
63	44	17	—	—	167	423	97	356	—	9.775
64	5	5	—	—	—	—	—	—	30.047	32.407
65	4	3	—	—	—	—	—	—	184	350
66	7	11	—	—	—	—	—	—	110	72
67	4	3	—	—	—	—	—	—	55	90
68	24	5	—	—	339	93	274	117	—	110.851
69	71	11	—	—	20	10	20	13	—	232.420
70	1	1	—	—	—	—	3	4	—	111.276
71	28.696	845	—	302	55	104	31	4.103	706	—
72	—	—	—	—	—	—	—	—	0	0
73	—	—	—	—	—	—	—	—	681.884	45.482
74	—	—	—	—	—	—	—	—	27.391	3.106
75	—	—	—	—	—	—	—	—	51.711	600
76	—	—	—	—	—	—	—	—	10.372	7.013
77	—	—	—	—	—	—	—	—	57	59
78	7.835	606	—	—	—	—	—	—	3.256	154
79	—	—	—	—	—	—	—	—	150	43
80	—	—	—	—	—	—	—	—	30	41
81	—	—	—	—	—	—	—	—	75	80
82	15	8	—	2	4	2	25	29	—	4.647
83	10	13	—	2	2	2	6	15	—	15.974
84	470	475	—	38	114	111	106	1.098	2.120	182.286
85	149	191	—	3	3.061	7.042	295	762	—	111.829
86	—	—	—	—	—	—	—	—	1.384	1.247
87	8.131	5.927	—	—	—	—	—	213	86	255.165
88	—	—	—	—	—	—	—	—	42	103
89	105	29	—	—	—	2	1	—	—	11.651
90	14	65	—	—	—	1	4	85	—	6.609
91	2	3	—	—	—	3	3	10	—	67
92	50	111	—	—	—	—	—	—	—	935
93	41	59	—	—	—	3	3	53	44	41.814
94	—	—	—	—	—	—	—	—	26	72
95	—	—	—	—	—	—	—	—	318	349
96	75	49	—	—	—	—	36	52	—	16.252
97	33	24	—	—	—	9	10	45	—	11.075
98	1	10	—	—	—	—	—	—	3.537	1.829

DOCUMENTO N°4

PUERTO DE BARCELONA. SERIE CRONOLOGICA. TRAFICO TOTAL DE MERCANCIAS (en cabotaje y exterior). 1000 de Tm.

**DE PUERTOS Y COSTAS (1989) TRAFICO
Portuario de Espana 1988, Avance de la Memoria Anual, Madrid,**

	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	
Algeciras-La Linea	10,906	13,134	18,093	21,811	19,481	18,328	16,866	18,380	19,620	21,159	21,127	21,913			
Alicante	1,961	2,435	2,484	2,513	2,620	2,696	2,691	2,486	2,607	2,805	2,445	2,338			
Almeria	2,670	4,292	4,554	4,530	4,494	4,537	4,742	5,950	7,063	7,717	7,756	7,953			
Aviles	5,731	5,571	5,423	5,061	6,640	6,380	6,780	6,327	6,366	6,261	5,265	2,946			
Barcelona	11,651	14,864	15,825	16,364	17,731	18,031	19,497	18,154	17,786	17,342	16,874	17,963			
Bilbao	18,685	17,994	22,091	20,888	19,481	21,344	22,738	23,633	25,056	24,000	23,983	26,332			
Cadiz (Bahia de)	1,047	1,496	1,451	1,556	1,751	2,397	4,324	3,607	3,523	3,865	4,159	2,899			
Cartagena	14,354	11,948	14,215	13,461	12,947	14,653	12,266	10,419	11,532	11,340	13,747	10,201			
Castellon	5,779	5,553	4,913	5,443	6,068	6,569	6,885	7,100	7,468	7,138	6,769	6,987			
Ceuta	910	1,345	1,201	1,834	3,341	3,129	4,279	2,202	3,825	2,012	1,664	2,498			
El Ferrol	939	720	779	806	754	784	965	1,216	1,127	840	1,012	973			
Gijon	12,300	11,506	12,312	12,387	12,376	11,503	10,193	10,969	12,886	10,766	11,141	10,812			
Huelva	10,764	11,255	10,795	9,885	10,890	9,313	9,546	9,483	9,761	11,038	9,971	10,741			
La Coruna	7,396	7,231	7,413	8,715	8,185	6,908	7,846	8,014	9,212	11,499	10,778	11,231			
La Luz Las Palmas	3,635	3,965	3,869	6,093	4,337	4,211	4,870	5,072	5,857	5,862	6,172	6,628			
Melilla	7,424	7,399	8,277	8,019	7,599	6,739	7,002	6,662	7,090	7,569	7,737	8,146			
Palma de Mallorca	513	499	397	324	293	320	304	335	362	374	405	377			
Pasajes	3,417	3,216	2,828	2,664	2,615	2,676	2,798	2,878	2,880	2,840	3,197	3,661			
Pontevedra	513	516	409	410	572	464	403	352	406	4,473	4,712	6,645			
S. Cruz de Tenerife	12,664	14,138	12,107	12,893	13,093	11,962	13,034	12,109	11,190	11,737	11,651	10,387			
Sanander	4,404	4,274	4,485	4,300	4,010	5,510	3,534	3,356	3,700	3,618	3,257	3,774			
Sevilla	3,417	3,216	3,274	3,129	3,196	3,364	3,549	3,280	3,212	2,457	2,677	2,650			
Tarrega	8,109	17,538	16,663	19,458	20,109	16,764	23,181	21,297	21,040	22,819	23,882	22,247			
Velencia	4,991	6,931	6,864	7,821	8,250	8,254	8,293	8,630	8,790	10,174	10,157	10,651			
Vigo	1,828	1,662	1,656	1,840	1,723	2,050	1,958	2,024	2,207	2,168	2,240	2,394			
Villaricos Alca	168	192	457	504	485	406	363	363	360	374	327	390			
Restantes puertos	4,984	9,190	10,081	15,640	17,165	16,050	17,974	15,559	16,219	17,407	15,855	8,619			
TOTALES	162,916	186,067	197,028	211,694	211,196	209,376	222,654	212,187	222,724	222,724	222,724	222,724	219,554		

NOTA: Los datos de 1988 no incluyen en RESTANT'S PUERTOS la información de los puertos de las comunidades Autónomas.

DOCUMENTO N°5

PUERTO DE BARCELONA. SERIE CRONOLOGICA. TRAFICO EXTERIOR DE MERCANCIAS (importaciones más exportaciones). 1000 de Tm.

	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988
Algeciras-La Línea	5.700	7.049	12.960	14.031	12.171	11.852	10.594	12.066	11.386	12.994	16.368	14.678		
Alicante	649	978	1.031	1.094	1.190	1.163	1.314	1.164	1.206	1.276	819	696		
Almería	675	1.047	2.036	1.993	1.859	1.033	2.275	3.375	4.549	5.120	5.304	5.342		
Avilés	1.897	1.863	1.768	1.586	1.773	1.454	1.732	1.769	1.868	1.791	1.692	1.693		
Barcelona	6.069	8.547	9.656	10.369	12.053	12.545	13.505	12.424	12.129	11.517	10.745	11.625		
Bilbao	13.163	13.548	16.968	15.797	15.349	17.930	18.582	19.126	22.333	21.795	21.190	23.865		
Cadiz (Bahía de)	654	929	923	974	1.227	1.445	1.410	1.642	1.521	1.601	1.395	1.567		
Cartagena	8.760	7.687	5.100	6.531	6.911	10.079	7.994	7.048	7.467	8.550	9.389	6.774		
Castellón	3.746	3.960	3.361	3.894	4.433	5.015	5.102	4.774	5.070	5.086	4.384	4.671		
Ceuta	423	574	410	474	538	530	668	474	432	515	320	295		
El Ferrol	483	418	414	495	444	573	809	1.079	980	720	862	810		
Gijón	7.873	7.987	8.258	8.232	8.143	8.218	6.945	7.413	8.459	7.656	8.162	7.858		
Huelva	3.864	7.129	6.568	6.034	7.233	6.531	6.571	6.925	6.975	9.075	9.090	9.052		
La Coruña	4.704	4.971	5.059	6.199	5.642	4.784	5.637	5.433	6.810	9.503	7.988	8.412		
La Luz-Las Palmas	1.607	1.307	1.374	1.551	1.871	1.848	1.975	1.907	2.213	2.272	2.321	2.536		
Málaga	6.277	6.123	6.922	6.861	6.346	5.257	5.278	6.886	6.670	5.940	6.420	7.125		
Reus	319	118	88	60	11	11	10	14	14	74	67	45		
Palma de Mallorca	73	98	120	118	120	153	165	122	140	176	154	143		
Pasajes	1.377	2.167	3.103	2.848	3.347	3.374	3.090	3.865	3.519	2.459	2.901			
Pontevedra	237	317	353	162	316	370	305	242	287	357	350	320		
S. Cruz de Tenerife	6.668	7.730	6.659	6.867	7.404	6.529	7.710	6.767	5.861	6.916	6.506	5.493		
Santander	2.037	2.065	2.422	2.470	2.789	2.489	2.430	2.314	2.712	3.014	2.774	3.227		
Sevilla	1.166	1.469	1.497	1.678	1.876	1.954	2.053	1.768	2.068	1.664	1.890	1.904		
Taragona	4.967	12.434	12.086	13.433	14.997	13.690	17.082	14.115	16.502	15.071	15.531	17.109		
Valencia	2.801	4.261	4.275	5.058	5.626	5.592	5.801	6.020	6.301	7.167	7.564	7.651		
Vigo	692	514	628	745	685	1.004	940	959	1.012	1.082	1.085	1.100		
Villaviciosa-Aviles	213	185	235	267	249	186	177	158	163	165	155	215		
Restantes puertos	1.506	3.719	4.423	7.031	6.923	8.507	9.697	8.282	7.271	4.879	6.014	3.268		
TOTALES ..	90.602	111.114	122.386	130.217	135.131	134.990	140.035	135.416	142.544	148.710	147.978	150.675		

Fuente: DIRECCION GENERAL DE PUERTOS Y COSTAS (1989), Portuario de España, 1988, (avance de la Memoria Anual), Madrid, MOFU

COMERCIO EXTERIOR. DISTRIBUCION POR PAISES (1987)

PAIS	IMPORT		EXPORT		TOTAL		VALOR POR TN
	miles Tn	mill. ptas.	miles Tn	mill. ptas.	miles Tn	mill. ptas.	
FRANCIA	202.6	10506	144.2	1766	626.8	12252	28.7
ITALIA	193.6	10568	100.1	6534	293.7	26102	88.87
REINO UNIDO	202.8	6047	64.0	3764	266.8	9011	36.77
TURQUIA	49.0	2667	101.1	6860	150.1	9527	63.47
MARRUECOS	43.3	735	126.6	14076	169.9	14011	87.17
ARGELIA	1272.9	16885	87.0	6470	1359.9	23355	17.17
TUNIZ	83.8	647	164.6	8255	248.4	8902	35.83
LIBIA	716.9	8621	36.0	1431	752.9	10052	13.15
COSTA MARFIL	24.1	3586	149.3	2139	173.4	5725	33.01
TOGO	2.0	504	117.7	759	119.7	1263	10.55
R. SUDAFRICA	296.5	4700	22.3	6099	318.8	10879	34.12
USA	1269.5	48809	561.4	19506	1830.9	68315	37.31
BRASIL	241.3	11274	136.6	3481	377.9	14755	39.04
PARAGUAY	126.1	4553	0.2	225	126.3	4778	37.03
ARABIA SAUDI	111.2	3300	25.6	8624	136.8	11924	87.16
CHINA	37.9	9951	139.7	8889	177.6	10760	105.63
JAPON	76.5	80150	33.2	6684	109.7	88834	809.79
AUSTRALIA	99.3	13624	38.6	6797	137.9	20421	148.00
TOTAL 10 PAISES	5129.3	246207	2048.2	114259	7177.5	360466	50.22
TOTAL 174 PAISES	5924.7	362523	3254.3	243359	9179.0	605882	66.01

PAIS	IMPORT (%)		EXPORT (%)		TOTAL (%)		VALOR POR TN
	miles Tn	mill. ptas.	miles Tn	mill. ptas.	miles Tn	mill. ptas.	
FRANCIA	4.77	2.90	4.03	0.72	4.65	2.02	
ITALIA	3.27	5.40	3.08	2.68	3.20	4.31	
REINO UNIDO	3.42	1.67	1.97	1.55	2.91	1.62	
TURQUIA	0.83	0.74	3.11	2.82	1.64	1.57	
MARRUECOS	0.73	0.20	3.09	5.70	1.85	2.44	
ARGELIA	21.48	4.66	2.67	2.66	14.82	3.85	
TUNIZ	1.41	0.10	5.06	3.39	2.71	1.47	
LIBIA	12.10	2.38	1.11	0.59	0.20	1.66	
COSTA MARFIL	0.41	0.99	4.59	0.88	1.89	0.94	
TOGO	0.03	0.14	3.62	0.31	1.30	0.21	
R. SUDAFRICA	5.00	1.32	0.69	2.51	3.47	1.00	
USA	21.43	13.46	17.25	8.02	19.95	11.28	
BRASIL	4.07	3.11	4.20	1.43	4.12	2.44	
PARAGUAY	2.13	1.26	0.01	0.09	1.30	0.79	
ARABIA SAUDI	1.88	0.91	0.79	3.54	1.49	1.97	
CHINA	0.64	2.74	4.29	3.62	1.93	3.10	
JAPON	1.29	22.11	1.02	3.57	1.20	14.66	
AUSTRALIA	1.68	3.76	1.19	2.79	1.50	3.37	
TOTAL 10 PAISES	86.57	67.91	62.94	46.95	78.19	59.49	
TOTAL 174 PAISES	100.00	100.00	100.00	100.00	100.00	100.00	

DOCUMENTO N°6

PUERTO DE BARCELONA

DOCUMENTO N°7

TRAFFICO PORTUARIO MUNDIAL 1988

Fuente: I.S.L., Shipping Statistics, Bremen, I.S.L., Marzo 1990

1.2 Ports with more than 20 million tons cargo traffic 1988

Country/Port	Year	Shipping traffic (arrivals)		Unit (c)	Cargo traffic (in 1000 tons)			
		No of ships (a)	Tonage in 1000(b)		Total	Bulk cargo (d)	of which petroleum products	
EUROPE								
Germany, FR of								
Bremen/Bremerhaven	1988	9817	N 42558.8	TM	31110.0	11794.0	-	3756.0
Hamburg	1988	13500	N 52600.0	TM	58740.0	34346.0	7195.0	6362.0
Lübeck	1988	6471	N 26581.4	TM	16977.4	16977.4	-	-
Wilhelmshaven	1988	445	N 6518.0	TM	14953.2	14895.0	13149.8	59.5
Belgium								
Anvers	1988	16403	B 135339.5	TM	96906.6	54096.9	5667.9	15783.0
Brugge-Zeebrugge	1988	9039	B 48306.3	TM	20050.1	7374.6	-	950.6
Gent	1988	4155	B 21624.5	TM	24158.0	20314.8	-	317.5
Denmark								
København	1988	1	B 26666.3	TM	26666.3	869.9	-	-
Spain								
Barcelona	1988	6495	B 44683.2	TM	17963.0	11490.7	-	3171.2
Bilbao	1988	1	B 23117.1	TM	26332.3	22120.1	9148.8	5694.9
Seville 1)	1988	1	B 7908.5	TM	10918.9	10452.1	-	-
Melilla	1988	1943	B 8997.9	TM	10767.1	10358.5	2870.1	1974.4
La Coruña 1)	1988	2128	B 11930.3	TM	11762.8	11264.1	5255.6	4106.7
Tarragona 2)	1988	1037	B 4986.0	TM	22761.3	21603.1	7952.9	7355.0
Valencia	1988	1	B 29478.5	TM	10834.3	5167.7	-	1252.5
France								
Calais	1988	12781	N 46977.0	TM	12384.4	1012.3	-	90.0
Dunkerque	1988	6302	N 26549.0	TM	35457.7	28157.2	5401.2	3991.5
Le Havre	1988	8033	N 61396.2	TM	49650.9	34000.6	26285.3	5060.1
Marseille	1988	8439	N 63972.0	TM	95761.0	86279.0	56210.0	11920.0
Nantes-St. Nazaire	1988	1859	N 14103.8	TM	22031.5	20735.0	8065.5	4418.8
Rouen	1988	3293	N 12495.0	TM	20420.9	17754.6	479.3	4929.6
Greece								
Salamis	1988	1871	N 5567.1	ST	11162.5	-	-	-
Italy								
Genua	1988	TM	41896.0	34824.0	-	-
Liguria	1988	5396	N 9985.7	TM	14337.6	8450.9	3278.0	3687.2
Savona	1988	1710	N 8913.7	TM	12160.1	10944.0	4344.9	2612.8
Taranto	1988	TM	30130.7	-	-	-
Venice	1988	4791	N 16950.0	TM	25337.9	22696.7	-	-
Norway								
Narvik	1988	1	N 5505.4	TM	14070.5	14043.4	-	15.8
Netherlands								
Amsterdam	1988	4082	B 29708.6	TM	28242.7	23679.8	-	13192.3
Rotterdam	1988	31322	B 294202.0	TM	272778.7	219305.8	85588.3	31562.4

Continued

Country/Port	Year	Shipping traffic (arrivals)			Unit (c)	Cargo traffic (in 1000 tons)		
		No of ships (a)	Tonage in 1000(t)	Total		Bulk cargo (d)	of which crude oil	Petroleum products
Poland								
Gdansk	1988	454	N 2139.8	TM	20201.0	18399.1	4955.0	487.3
Gdynia (3)	1988	TM	10276.0	5370.0
Szczecin/Gdansk (3)	1988	TM	20645.0	610.0
Portugal								
Lisbon	1988	4946	N 19222.3	TM	13127.7	9591.0	1.7	3342.6
UK								
Felixstowe	1988	1	B 62308.7	ST	15420.3
Firth	1988	TM	35769.9
Grimsby-Lincolnshire	1988	TM	33269.9	27402.4	7469.4	10022.6
Harwich Haven	1988	4121	B 29321.7	TM	33408.5	33047.9	16127.4	16920.5
Tees-Tyne (Tyneside)	1988	1	B 33956.2	TM	37000.1	35600.1	15226.1	4465.6
Sweden								
Gävleborg	1988	11261	B 77519.8	TM	23811.4	16062.8	2403.0	8159.9
AFRICA								
South Africa (e)								
Durban (4)	1988	1	B 102164.9	HT	23881.6
Richard's Bay	1988	1	B 99074.4	HT	52775.2
Salisbury Bay	1988	1	B 26489.8	HT	11984.9
Algeria								
Arzew	1988	1147	N 19809.2	TM	32413.5	32314.8	3543.0	16605.4
Morocco								
Casablanca	1988	3104	B 20058.5	TM	16723.7	13221.3	1208.7	...
Nigeria								
Calabar (5)	1988	TM	11070.0	11015.9	10960.3	27.7
Port Harcourt (6)	1988	650	N 17391.7	TM	28897.2	28738.4	24827.7	2730.1
AMERICA								
Argentina								
Buenos Aires	1988	TM	13458.2	...	252.5	2635.2
Cordoba-Rivadavia	1988	TM	10012.4	...	9727.1	211.5
Rosario	1988	TM	10634.3	...	1146.4	2052.3
Canada								
Halifax	1988	1	B 34890.0	TM	16235.8	12125.3	4750.3	3533.9
Montreal	1988	1	1830	...	22239.4	14462.2	1937.8	5344.8
Port Cartier	1988	1	501	...	22600.1	22246.2	-	138.4
Prince Rupert	1988	1004	...	TM	12442.0	11184.0
Quebec	1988	1	B 16343.0	TM	18216.4	17537.9	5052.8	3307.1
Sept-Iles	1988	1	712	...	23370.2	23334.1	-	469.5
Thunder Bay	1988	1	B 14085.0	TM	17173.1	16633.1	-	132.5
Vancouver	1988	9807	B 78196.0	TM	71316.0	61667.0

Continued

Country/Port	Year	Shipping traffic (arrivals)			Cargo traffic (in 1000 tons)			
		No of ships (a)	Tonage in 1000(b)	Unit (c)	Total	Bulk cargo (d)	of which crude oil	petroleum products
US								
Baltimore	1988	2766	...	ST	26828.4	25758.1	-	1427.6
New Orleans	1988	1 3661	...	ST	44621.4	38444.2	1355.9	3616.9
Long Beach	7-86/6-89	1 5531	...	TM	65126.0
Los Angeles	1988	1 3503	...	RT	53000.0	20400.0	16000.0	...
Nashville	1988	8%	...	ST	14607.7	...	998.6	565.2
New York	1988	1 10260	...	LT	57208.5	45127.0	7092.3	31884.9
Oakland	1988	1 1505	...	RT	14218.0	776.5
Port Everglades	1988	1 3411	N 22296.2	ST	15719.0
Savannah	1987	1 1833	N 19927.7	ST	13201.8
Seattle	1988	1 1500	...	TM	11189.1	3067.5	-	1444.9
Lima	10/67-9/88	1 4505	B 38182.2	ST	50724.9	49600.5	-	11546.4
Lebanon	1988	1 1645	...	ST	15239.2	7684.7	-	-
Toledo	1988	1 914	...	ST	14460.9	14122.6	-	534.7
Puerto Rico								
San Juan	1988	6243	B 44595.0	ST	14776.4	5812.4	2278.2	2593.4
Africa								
Dubai (UAE)								
Port Rashid	1988	1 2550	...	TM	10076.5	1165.7	-	994.6
Hong Kong								
Hong Kong	1988	11222	N 11211.1	TM	81260.0	18484.4	-	...
India								
Bombay 7)	4-86/3-89	426	N 17275.6	TM	29555.0	23190.0
Calcutta	4-86/3-89	134	N 10568.9	TM	13499.0	11378.0	2701.0	3768.0
Madras 8)	4-86/3-89	175	N 14105.5	TM	23633.1	19649.2
Mysore	4-86/3-89	500	N 6940.2	TM	15346.6	15234.6	-	1295.2
Japan								
Chiba	1988	86471	N 118216.9	FT	159163.9	159092.4	24682.9	29532.1
Kagawa	1988	41381	B 27940.3	FT	116297.5	47598.5	15548.0	9995.9
Osaka 9)	1988	69563	B 56143.4	FT	86303.4	86303.4	-	4625.0
Shizuoka	1988	1 9913	B 37801.4	TM	17986.1	7659.6	-	5136.3
Jordan								
Aqaba	1988	2583	N 14523.1	TM	20096.1	15212.9	1870.5	994.4
Malaysia								
Kelang	1988	1 4641	N 20937.2	TM	15066.2	5473.7	...	2693.5
Philippines								
Manila	1988	1 16377	B 40028.9	TM	27975.3
Singapore								
Singapore	1988	3596	B 396390.0	FT	154739.0	83502.0

Continued

Continued

Country/Port	Year	Shipping traffic (arrivals)			Unit (c)	Cargo traffic (in 1000 tons)		
		No of ships (a)	Tonnage in 1000(b)	Total		Bulk cargo (d)	of which crude oil	Petroleum products
Sri Lanka Colombo	1988	2717	N 14161.0	ST	12516.6	2045.7	-	-
Taiwan Kaohsiung	1988	10855	B 153221.4	TM	78797.5	24975.3	6743.9	12991.9
Beiching	1988	7243	B 92915.6	TM	21979.3	2614.7	17.5	922.3
Taichung	1988	1733	B 10859.7	TM	11508.3	1897.3	-	2549.8
Thailand Bangkok	1988	2065	N 7559.9	TM	11085.9	-	-	-
AUSTRALASIA								
Australia								
Adelaide Bay	7-87/6-88	861	B 15636.9	RT	17536.8	6539.0	-	-
Brisbane	7-88/6-89	7	N 12834.6	TM	15210.6	7274.5	-	2504.6
Darwin	1988	460	N 15113.3	TM	4340.3	100.6	41177.6	-
Fremantle	7-88/6-89	1539	N 12661.8	TM	16778.6	6085.6	-	-
Gladstone	6-88/7-89	7	B 21463.2	TM	28962.9	621.1	-	16605.6
Macquarie	7-87/6-88	7	B 29462.7	TM	38873.6	294.8	2156.9	30246.1
Port Kembla	7-87/6-88	7	B 15707.7	RT	20869.7	223.9	4146.3	12847.9
Sydney	7-88/6-89	1737	B 24768.1	RT	19983.6	3791.2	-	2313.2

NOTE

- (a) No of ships; 7 = arrivals and departures
- (b) Tonnage: B = grt/gt, N = nrt/nt.
- (c) TM = metric tons, LT = long tons = 1.016 metric tons, ST = short tons = 0.907 metric tons, HT = harbour tons = approx. 40 cft or 1 LT, FT = freight tons, RT = revenue tons.
- (d) Bulk cargo includes liquids and solid goods
- (e) Cargo traffic excluding petroleum products.

- 1) Including bunker;
- 2) Including bunker; total traffic excluding local traffic (311 702 tonnes);
- 3) Petroleum products including crude oil and liquid gas;
- 4) Including transit traffic (4% 138 tonnes);
- 5) Including Hua Ibor, Autum crude oil terminal;
- 6) Including Bonny, Brass and Okrina oil terminals;
- 7) Including transit traffic (205 000 tonnes);
- 8) Including transit traffic (2 274 599 tonnes);
- 9) Including bunker;

DOCUMENTO N°8

RANKING DE LOS PRINCIPALES PUERTOS ESPAÑOLES SEGUN: TRAFICO TOTAL,
GRANELES LIQUIDOS, GRANELES SOLIDOS Y MERCANCIA GENERAL 1988. Tm.

CLASIFICACION SEGUN ORIGEN DE TRAFICO TOTAL

BILBAO	29181238	TARRAGONA	16983739
ALICANTES	23732553	BILBAO	15719785
TARRAGONA	22772334	ALICANTES	14993828
BORDELLA	18309811	LA CORUÑA	9454749
LA CORUÑA	12582233	CARTAGENA	9061446
C. CRUZ TENERIFE	11667149	S. CRUZ TENERIFE	7153299
GIJON	10991525	MALAGA	7098613
HUELVA	10861257	BARCELONA	6738862
VALENCIA	10834299	CASTELLON	6260922
CARTAGENA	10303067	HUELVA	6063603
CAGP	8694229	LAS PALMAS	2634436
IOS PALMOS	8645449	CEUTA	1718586
MALAGA	82229995	VALENCIA	1583963
ALMIRIA	7938744	CAGP	1312836
CASTELLON	7029996	GIJON	1125951
SANTANDER	3858296	ALICANTE	882974
PALMA MALLORCA	3798711	VIGO	783423
PASAJES	3790311	PALMA MALLORCA	712227
CIUDAD	3323726	PASAJES	708774
CADIZ BAHIA DE	3247689	CADIZ BAHIA DE	629740
AVILES	3000097	SANTANDER	617115
VIGO	2962393	AVILES	396255
SEVILLA	2697272	ALMERIA	259664
ALICANTE	2390725	SEVILLA	184314
EL HERROU	1005796	VILLAGARCIA	93314
PINTI OFINA	747365	EL FERROL	80350
ULLANGARIA	480412	MELILLA	34968
MELILLA	395516	PONTEVEDRA	7009

CLASIFICACION SEGUN GRANDES LIQUIDOS

TARRAGONA	16983739	BILBAO	15719785
BILBAO	15719785	ALICANTES	14993828
ALICANTES	14993828	LA CORUÑA	9454749
LA CORUÑA	9454749	CARTAGENA	9061446
CARTAGENA	9061446	S. CRUZ TENERIFE	7153299
S. CRUZ TENERIFE	7153299	MALAGA	7098613
MALAGA	7098613	BARCELONA	6738862
BARCELONA	6738862	CASTELLON	6260922
CASTELLON	6260922	HUELVA	6063603
HUELVA	6063603	LAS PALMAS	2634436
LAS PALMAS	2634436	CEUTA	1718586
CEUTA	1718586	VALENCIA	1583963
VALENCIA	1583963	CAGP	1312836
CAGP	1312836	GIJON	1125951
GIJON	1125951	ALICANTE	882974
ALICANTE	882974	VIGO	783423
VIGO	783423	PALMA MALLORCA	712227
PALMA MALLORCA	712227	PASAJES	708774
PASAJES	708774	CADIZ BAHIA DE	629740
CADIZ BAHIA DE	629740	SANTANDER	617115
SANTANDER	617115	AVILES	396255
AVILES	396255	ALMERIA	259664
ALMERIA	259664	SEVILLA	184314
SEVILLA	184314	VILLAGARCIA	93314
VILLAGARCIA	93314	EL FERROL	80350
EL FERROL	80350	MELILLA	34968
MELILLA	34968	PONTEVEDRA	7009

CLASIFICACION DE LOS PUERTOS SEGUN GRANDES SORTIOS

CLASIFICACION DE LOS PUERTOS SEGUN MERCANCIA GENERAL

GIJON	9326121	BARCELONA	6472332
ALMERIA	7350339	VALENCIA	5643510
BILBAO	6400361	ALGECIRAS	5687756
BONCHONIA	4751832	BLAHAN	4212134
LARRAGONA	4699327	LAS PALMAS	3417708
HUELVA	4294870	CACP	2873580
CACP	4232505	PALMA MAJORCA	2653736
VALENCIA	3423862	S CRUZ TENERIFE	2450943
SANTANDER	2386567	PASALES	2339493
SEVILLA	1827491	CADIZ BAHIA DE	1600034
LA CORUÑA	1635692	VIGO	1253140
AUILES	1449492	AUILES	1102394
ALGECIRAS	1446791	CEUTA	775045
CARTAGENA	1406272	SANTANDER	770704
S CRUZ TENERIFE	830784	CARTAGENA	733731
EL FERROL	755381	ALICANTE	726083
ALICANTE	729278	TARRAGONA	643743
CADIZ BAHIA DE	669489	SEVILLA	638152
PASALES	649929	MALAGA	495361
MALAGA	552292	CASILLON	385146
LAS PALMAS	385200	HUELVA	382269
VIGO	360179	GIJON	359530
CASILLON	340949	PONTEVEDRA	358770
PALMA MAJORCA	294458	PELILLA	322374
PONTEVEDRA	279679	ALMIRIA	241837
VILLAGARCIA	174440	LA CORUÑA	139974
PELILLA	19469	EL FLAROL	137958
CEUTA	6210	VILLAGARCIA	121916

DOCUMENTO N°9

PLANOS DEL PUERTO DE BARCELONA

Fuente: PORT AUTONOM BARCELONA

DOCUMENTO N°10

TRAFFICO PORTUARIO MUNDIAL CONTENEDORIZADO POR PAISES

1985 - 1988. DATOS EN 1000 T.E.U.

Fuente: I.S.L. - Shipping statistics, Bremen, I.S.L., Marzo 1990

I.1 World container port traffic by country 1985 - 1988

in 1000 TEU

Country/ Region	1988 % share of total					Country/ Region	1988 % share of total						
	1985	1986	1987	1988			1985	1986	1987	1988			
US	(a)	11532.7	12393.3	13258.3	13543.2	18.6	Israel	307.7	344.7	376.1	392.2	0.5	
Japan	(b)	5517.0	5614.7	6210.0	6878.7	9.4	Portugal	(a)	265.5	291.7	344.9	377.0	0.5
Korea		3075.2	4105.0	4772.3	4941.0	6.8	Oman	(r)	208.1	253.3	268.6	360.8	0.5
Hong Kong		2289.0	2744.0	3457.2	4033.4	5.5	Pakistan		264.1	292.2	281.4	339.0	0.5
UK	(c)	2686.2	3011.3	3337.0	3681.7	5.0	Ireland		254.6	266.3	306.8	338.7	0.5
Netherlands		2769.3	2922.7	2948.6	3379.9	4.6	Croatia		197.3	206.9	245.6	291.5	0.4
Singapore		1698.8	2203.1	2634.5	3375.1	4.6	Finland		164.6	180.9	218.0	261.8	0.4
Germany, FR of		2151.6	2254.1	2561.7	2816.6	3.9	Bosnia		235.8	200.6	200.0	219.9	0.3
South Korea	(d)	1245.5	1532.9	1949.1	2305.5	3.0	Turkey	(s)	...	159.8	171.2	202.5	0.3
Spain	(e)	1508.3	1477.3	1686.0	1725.1	2.4	Argentina		110.0	139.3	188.6	199.2	0.3
Belgium		1470.5	1534.5	1671.0	1724.3	2.4	Egypt	(t)	176.4	170.3	179.1	186.4	0.3
Italy	(f)	1524.9	1476.3	1559.5	1631.5	2.2	Jamaica		232.4	274.2	254.8	182.1	0.2
Australia	(g)	1412.9	1336.8	1433.1	1575.4	2.2	Ivory Coast		162.5	159.3	162.8	179.0	0.2
France	(h)	1484.8	1550.4	1341.2	1436.2	2.0	Mexico		...	136.5	148.9	177.8	0.2
Canada	(i)	1068.4	1155.3	1208.2	1402.5	1.9	Canary Islands	(u)	206.6	232.8	287.6	172.0	0.2
Puerto Rico	(j)	981.6	990.6	1033.6	1174.0	1.6	Nigeria		180.2	159.5	159.6	171.4	0.2
Philippines	(k)	638.5	754.2	913.9	1098.5	1.5	Honduras		...	144.6	177.7	168.0	0.2
ME		711.7	925.7	957.6	1042.6	1.4	Chile		102.3	116.2	149.3	160.0	0.2
Saudi Arabia	(l)	946.9	823.9	829.6	822.7	1.1	Costa Rica		98.2	112.3	117.4	157.6	0.2
Brazil	(m)	611.6	594.6	666.0	815.2	1.1	Kenya		113.7	112.8	140.5	148.2	0.2
Thailand		400.4	511.3	649.5	795.3	1.1	Poland		99.7	98.6	125.3	146.2	0.2
China, FR of	(n)	446.5	467.4	406.9	756.4	1.1	Montenegro		81.2	87.6	119.1	145.0	0.2
South Africa		632.8	617.5	657.6	756.8	1.0	Venezuela		80.6	105.9	151.7	143.6	0.2
Sri Lanka		215.9	341.5	429.3	620.9	0.9	GW		96.6	105.7	131.5	142.8	0.2
Malaysia		389.3	401.9	469.1	600.5	0.8	Iceland		93.0	114.5	140.2	142.6	0.2
India	(o)	393.3	466.3	516.2	516.1	0.7	Norway		76.9	114.6	120.0	135.9	0.2
Sudan		471.3	467.1	500.7	499.2	0.7	Faroe Islands	(v)	19.1	129.5	0.2
Switzerland		420.2	397.3	425.5	479.8	0.7	Peru		140.7	167.2	174.6	127.2	0.2
New Zealand		405.3	390.2	411.9	442.7	0.6	Jordan		108.9	121.6	98.7	116.7	0.2
Indonesia	(p)	228.6	364.0	393.1	390.4	0.5	Kenya		103.4	119.9	115.4	112.4	0.2
						Others		2329.2	2120.1	2273.7	1697.8	2.3	
						TOTAL		55983.1	60577.1	67256.6	72228.0	100.0	

NOTE: - Traffic figures excluding ports on inland waterways.

- 1985 figures not available for: Argentina, Congo, Dominican Republic, East Germany, Gambia, Gibraltar, Iran, Iraq, Ivory Coast, Liberia, Libya, Nicaragua, Tahiti, USSR, Vanuatu, Zaire, Turkey, Mexico, Honduras, Windward Islands;
- 1986 figures not available for: Ascension Island, Bangladesh, Bulgaria, Congo, Ecuador, Gibraltar, Guam, Honduras, Iran, Iraq, Liberia, Libya, Madagascar, Mauritania, Nicaragua, Tunisia, USSR, Vanuatu, Virgin Islands, Windward Islands;
- 1987 figures not available for: Brunei, Congo, Iran, Liberia, Madagascar, Mauritania, Nicaragua, Romania, Sudan, Togo, Virgin Islands, USSR, Vanuatu;
- 1988 figures not available for: Brunei, Iran, Iraq, Liberia, Libya, Nicaragua, Romania, US Virgin Islands, Vanuatu, North Yemen;
- (a) 1985: excl. Dutch Harbor/Alaska, Gulfport, Valdez; 1986: excl. Gulfport, Portsmouth (NH); 1987: excl. Valdez; 1988: excl. Camden, Honolulu; (b) 1985: excl. Makassar, Mak; 1986: excl. Mak; (c) 1985 and 1986: excl. Aberdeen, Lorne, St. Helier; 1987: excl. Aberdeen, Barford, Lorne, St. Helier; 1988: excl. Aberdeen, Lorne, St. Helier, Swansea; (d) 1988: excl. Inchon; (e) 1988: excl. Gijon; (f) 1985: excl. Bari, Genoa, Naples; 1986: excl. Bari, Catania, Naples; 1987: excl. Bari, Catania; 1988: excl. Bari, Catania, Salerno; (g) 1988: excl. Launceston; (h) 1986: excl. Diamme; 1987 and 1988: excl. Cherbourg; (i) 1987: excl. Toronto; (j) 1985: excl. Ponce; (k) 1987: excl. Cagayan de Oro; (l) 1987: excl. Yantai; (m) 1985: excl. Belém, Fortaleza, Rio Grande; 1986: excl. Belém, Fortaleza; (n) 1985 and 1986: excl. Dalian, Fuzhou; 1987: excl. Fuzhou, Tianjin; 1988: excl. Fuzhou; (o) 1988: excl. Cochín; (p) 1985 and 1988 excl. Tanjung Perak; (q) 1987: excl. Aveiro, Setúbal; (r) 1985 and 1987: excl. Patras; 1988: excl. Heraklion, Patras; (s) 1986: excl. Ishkenderun; (t) 1987 and 1988: excl. Damietta; (u) excl. Canary Islands; (v) 1987: excl. Fort-de-France;

Source: Containerisation International Yearbook 1990 and various issues

DOCUMENTO N° 11

LOCALIZACION PROYECTADA DE LA Z.A.L. DEL PUERTO DE BARCELONA

Puerto de Barcelona

Editado por Puerto Autónomo de Barcelona

