[image: image1.png]

[image: image2.png]

ORGANIZATION OF AMERICAN STATES

Inter-American Committee on Ports (CIP)

ORGANIZATION OF AMERICAN STATES

Inter-American Committee on Ports (CIP)

TENTH EXECUTIVE BOARD MEETING OEA/SER.L/XX.1.10

OF THE INTER-AMERICAN COMMITTEE ON PORTS CIDI/CECIP-X/doc. 09/09

March 23-27, 2009 March 16, 2009
Buenos Aires, Argentina

 Original: Spanish
FINAL REPORT

IX IBERIA-AMERICAN COURSE ON PORT TECHNOLOGY,

OPERATIONS AND ENVIRONMENTAL MANAGEMENT

 (May 12-June6, 2008, Santander, Spain)
IX Iberia-American Course on Port Technology,
Operations and Environmental Management
I. Background:

The “IX Iberia-American Course on Port Technology, Operations and Environmental Management” was the result of collaboration agreements reached between the Organismo Público Puertos del Estado de España [State Ports of Spain Public Organization], the Port Authority of Santander, the Inter-American Committee on Ports (CIP) on behalf of the Organization of American States (OAS), the Menéndez Pelayo International University, and the University of Cantabria. The purpose of this academic initiative was to provide technical, specialized, and up-to-date training in port technologies, using the most advanced methodologies and techniques in its fields, with special reference to Spanish cases and experience; Spain has an important wealth of knowledge that situates it at the forefront in this topical area in the world.

II. Objective:
The course’s objective was to provide technical training in the field of port technologies, especially in the areas of port operations and the environment and port engineering, using the most advanced methodologies and techniques, with reference to Spanish cases and experience.

III. Venue and date:

The course was offered in the facilities of the Magdalena Palace in Santander, Spain, located in the park with the same name, and within the program of the “Aula del Mar” [Classroom of the Sea], from May 12 to June 6, 2008.

IV. Participants, instructors and coordinators:
The course had 38 persons attending. The OAS’s CIP and Puertos del Estado granted twenty fellowships to participants from the Member States Argentina, Chile, Colombia, El Salvador, Haiti, Mexico, Nicaragua, Peru and Venezuela. The list of participants is attached as Annex 1.

The course’s group of instructors was comprised of experts in the subjects to be taught, coming both from academe (universities, research centers, etc.) and from the private sector (operators, consultants, engineering and construction firms, etc.). The list of instructors is attached as Annex 2.

The course was coordinated by Carlos M. Gallegos, Executive Secretary, CIP-OAS, and by its academic directors: Javier de la Riva, Director, Port Authority of Santander; Íñigo J. Losada, Professor, University of Cantabria; María Cruz Díaz, Vice-rector for Academics, UIMP, and Santiago Montmany, Chief of International Cooperation, Puertos del Estado.

V. Course events:

The course had an opening session, work sessions, and a closing session.

Opening session: The opening session was held at 8:00 a.m. on May 12, 2008. In it the academic course of study was presented. The students were received in the Library Classroom of the Magdalena Palace by the Director of the Port Authority and course co-director, Javier de la Riva Fernández; by Fernando J. Méndez, coordinator of the Masters Program in Coast and Port Engineering of the University of Cantabria, and by the course secretary, the Director of the Department for Corporate Events of the Port Authority, José Ramón Ruiz Manso. This event brought the organization and the students for the first time, and during it the objectives, course content, and general structure of the academic program were explained, and the participants were introduced.

Afterwards, the course was formally initiated with the inaugural lecture given by Ms. Alicia Paz Antolín, Director of Legal Services of Puertos del Estado, on “The legal regulation of port activities: a conceptual and normative framework for application.”

Work sessions: The program of this 9th iteration of the course was comprised of three core modules, one specialty module with two options for the students to choose from according to their educational and professional profile, and one practice module. All modules were offered from May 12 to June 6 in work sessions from 8:00 a.m. to 1:30 p.m. and from 2:30 to 5:30 p.m.; in addition there were four practice visits on May 12, 23, 29 and 30. In all, the course had 140 class hours. The course program is attached as Annex 3.
Core modules: (i) Instruments and Techniques of Port Management; its objective was to explain a set of techniques and tools: legal, economic, for spatial, strategic and operational planning, and for the study of port traffic. These tools and techniques are useful to implement and optimize the management of port operations, and to keep in mind port engineering initiatives and projects. (ii) Environmental Management: This module studied environmental aspects of the construction of port infrastructure and facilities (effects of the construction of port infrastructure, environmental impact studies, environmental impact evaluation, disposition of dredged matter, etc.) and in port administration (port planning and sustainable development, environmental norms, system for environmental management, etc.). (iii) Port Safety and Security: this module studied the safety of port facilities and the security of port offices and activities.
Specialty modules: (i) Port Operations: the specific objectives of this specialty module were the following: to present the model of organization and management used by Spanish ports for the delivery of services, their legal regulation and related fees. To explain in a general fashion the techniques and procedures of operational planning in ports, the elements, phases and agents that intervene in said planning, the criteria used to evaluate performance and productivity, and the systems and instruments used in the control of operations and port services. To present and describe physically and functionally the different types of specialized port terminals and their most common management models, with a special reference to the management and planning of operations for each one, as well as their specific conditions of supply (infrastructure, equipment, human resources, etc.) and demand (merchandise, passengers, ships, land vehicles, etc.). To present the conceptual foundations of the logistical management of transportation, with an in-depth analysis of the logistics and intermodal function that ports fulfill in this context. For this purpose special reference was made to topics such as sea-rail intermodality, as well as to facilities specifically designed for the development of this type of activities: logistics platforms, zones for logistics activities and dry ports. To offer an introduction to models used to formulate, plan, and develop competitive strategies in ports, as well as to the instruments and techniques of promotion and commercialization of port-supplied services. (ii) Port engineering: the specific objectives of this specialty module were the following: to provide a broad view of the foundations of design, projects, and port infrastructure construction: general procedure and basic calculus, geotechnics, climate action, physical and numerical models, methods and techniques to obtain data, etc. To provide, conceptually, methodologically, and practically, the necessary guidelines and procedures for the design of plant configuration of port infrastructure and facilities: ship maneuvers, design of bay mouths, navigation channels, port flotation areas, etc. To present conceptually, methodologically, and practically the principles and criteria for the building of construction projects and structure of port shelter, different types of dikes, dredging, etc. To present in a general fashion construction procedures in port engineering and quality control systems applied to them, as well as the conservation and maintenance techniques used with these forms of infrastructure.

Practice modules: The programmed practical activities were of two kinds: (i) Trips and study visits, including visits to ports and training and research centers related to the courses. The Port of Santander facilities were visited on May 12, with special attention given to the recently opened Terminal de Graneles Sólidos Minerales (Mineral Dry Bulk Terminal) and, on the same day, the office of the Rector of the University of Cantabria, where part of the Rector’s staff received the students and described the university’s graduate programs. On Friday, May 23, the facilities of the Port of Bilbao were visited, where the visitors were given a general introduction to the port and later taken for a guided tour to the docks along the ría or estuary. On Thursday and Friday, May 29 and 30, the students visited the ports of Gijón and Avilés. During the morning session of Thursday the 29th, they visited the Centro de Seguridad Marítima Integral Jovellanos [Jovellanos Center for Comprehensive Maritime Safety], where the sites for fire control maneuvers and ship maneuver simulators were observed. Later, they received a guided tour through the works for the expansion of the Port of Gijón and the coal terminal of EBHI. On Friday, May 30, a visit was made to the Port of Avilés, beginning with the lighthouse, whose director, Antonio Navarro Bidegain, received the students, who then went on to visit the new building of la Lonja and the other facilities of the Port of Avilés, to finally make their way to the Port Authority’s Multiple Services Building of San Juan de Nieva, where four members of the port’s board of directors offered their perspective on the Port of Avilés from their respectively different viewpoints.

(ii) Learning experiences: these included classes that used cases, examples and different kinds of exercises to explore the subject matter broached in the lecture sessions further in depth from the standpoint of possible applications. On Wednesday, May 14, a “workshop on hiring port authorities” was held; on May 15 there were two workshops, on “economic and financial management,” and “port terminal capacity.” On May 19 there was a “workshop on port planning.” A learning exercise on “port intellectual and industrial property,” apropos of the Bilbao Port Authority took place on May 23. On Monday, June 3 there was a “practical case study on environmental impact,” and on June 3 there was a workshop on “environmental management in the Port of Santander.” The block on practice common to all the students ended on June 5 with workshops on “emergencies in container terminals” and “communications in crisis situations.” Learning experiences in the specialty of engineering: on Monday the 26th there were talks on “dock repair” and “application of the system of coastal modeling”; the latter was supplemented on the same day with a visit to the Oceanographic Engineering Laboratory of the University of Cantabria. The practical activities related to this specialty module were closed on May 27 with a “workshop on the design of maritime works.” Learning experiences in the specialty of operations: a workshop on “port telematics” was conducted on Friday, May 16. A learning exercise on “competitive strategies for ports” took place on Wednesday, May 21; on the 22nd a workshop was held on “operational management of a container terminal.” Finally, on Tuesday, May 27, workshops were conducted on “negotiation techniques” and “the design of rail-to-port terminals.”

Closing session: This session was on June 6, 2008, in the exposition hall of the Palacete del Embarcadero [Pier Chateau] of the Santander Port Authority. The president of the Santander Port Authority, Christian Manrique Valdor welcomed those attending and introduced José Manuel Campa, a professor of finance at IESE, who gave the closing lecture on perspectives on globalization for development. Following this, the two course directors, Íñigo J. Losada Rodríguez and Javier de la Riva Fernández, offered some words of thanks, appreciation, and farewell to the students.

This was followed by the ceremony of presentation of diplomas, class graduation photographs, plaques and commemorative gifts on the part of the institutional representatives attending the event. Finally, the event was closed with remarks from Concepción López Fernández, Vice-rector for Academics of the University of Cantabria; Carlos M. Gallegos, Executive Secretary, CIP/OAS; Mr. Julián Maganto, Director for Management Coordination and External Relations of State Ports of Spain; and finally the president of the Santander Port Authority, Christian Manrique, who officially closed the IX Iberia-American Course on Port Technology, Operations and Environmental Management.

VI. Program of social events:
Academic activities during the 9th course, as in the previous one, were supplemented with a socio-cultural program designed to promote personal relationships among the students who, coming from different Iberia-American countries, shared four weeks of intense work closely together. Every Friday the Santander Port Authority and the Office of the Director for Youth of the Government of Cantabria offered the public evening sessions in the Ferry Station’s hall with small shows of many varieties.

VII. Conclusions and recommendations:

This chapter is based on the student responses to questionnaires on “Quality of Training” and “Evaluation of the Instructor” they were asked to answer. In addition, it includes the opinions and suggestions provided during a round table at the end of the course to comment on its development and possibilities for improvement. (i) Based on the questionnaires, it can be said that the students of the IX Iberia-American Course on Port Technology, Operations and Environmental Management had a very favorable impression of its development, content, and organization. For nearly all the students who answered the questionnaire, the course fulfilled its initial objectives and satisfied their initial expectations. Most of them consider that the new knowledge acquired has contributed significantly to improve their training, and to not hesitate to affirm that it will be greatly applicable in their respective work environments. (ii) The course, therefore, was judged as a good initiative to bring up to date and to improve the training of Iberia-American professionals in the fields of civil engineering and port operations, as well as to compare their experiences and working procedures with those applied in Spain. (iii) One noteworthy proposal made by the students regarding course content is to increase class hours and topics related to environmental management. In this respect they consider that their importance and treatment should be equivalent to those of the specialties of Engineering and Operations; in practice, this would mean the creation of a specialty module to deal with this topic. (iv) The modification of the course dates and the change in the admissions deadline for fellowship requests made to the OAS, their award and communication of the award, which this year was done two months before the start of the course, have been very positive contributions to the solution of this problem. In this respect, another complaint of those students who have been selected by the OAS to attend the course is that they are obliged to a duplication of procedures, since the application documents they submit to the OAS are not forwarded to Santander, where they are once again asked for originals or notarized copies of some the documents handed in to the OAS. (v) Regarding the academic program, most of the students consider the course duration to be “considerably” or “very” adequate, and gave positive evaluations to the practical activities in which the students take an active part. (vi) Nearly all of the students that handed in their questionnaire considered that the course content was “considerably” or “very” adequate to achieve its stated objectives. In addition, they believe that the course topics were treated with sufficient breadth and depth, taught with coherence and in logical sequence. They also gave high evaluations to the practical aspects that, as mentioned above, should be expanded. In this respect, the four practice visits made to the ports of Avilés, Bilbao, Gijón and Santander received very positive evaluations from the students.

(vii) The socio-cultural program also received high marks. Activities such as the workshop on Spanish cooking, free musical shows, sports such as the beach soccer game, or the photography contest, have all contributed to promote personal relations among the students, facilitating communication and internal group cohesion and an excellent environment along the course’s four weeks of work. (viii) Regarding place where the course was given, the Magdalena Palace, the students gave a positive evaluation to its classrooms and living accommodations for the four week course duration. (ix) In keeping with the aforementioned, and as a final conclusion with respect to the technical and logistical features of the course, the opinions of the participants have been very positive, especially regarding the warm welcome on the part of the personnel charged with the daily organization of and attention to the group, to the excellent service received from the persons providing daily catering, and the care and courtesy coming from the team in charge of room service in the Palace.

VIII. Annexes:
1. List of participants

2. List of instructors

3. Program

ANNEX 1

LIST OF PARTICIPANTS

	#
	Apellidos
	Nombre
	Dirección/Teléfono/E-mail
	Ciudad/País

	1
	Binimelis
	Fernando Miguel
	Jerónimo Salguero 667 Piso 2 Ap. C. (54-11) 4861-3096. fbinimelis@yahoo.com.ar
	Buenos Aires, Argentina

	2
	Giuliani
	Carlos Alberto
	Pasco 775. (54-341) 545-9144. cagiuli@yahoo.com.ar
	Rosario, Santa Fé, Argentina

	3
	Orlando Miguel
	Diego Martín
	Ricardo Rojas # 842. (54-223) 479-5918

dmorlando@copetel.com.ar
	Mar Del Plata, Argentina

	4
	Galli Garrido
	Claudia
	Las Añañucas # 1059. (56-51) 558-116. cgallig@directemar.cl
	Coquimbo, Chile

	5
	Huerta Rodríguez
	Héctor
	Alvaro Santa María # 49. (56-32) 220-8206

huerta@directemar.cl
	Viña Del Mar, Chile

	6
	Monsálves Henríquez
	Javier
	Las Rosas, Casa 341. (56-41) 279-0337

jmonsalves@directemar.cl
	Concepción, Chile

	7
	Del Gordo Suárez
	Sandra Patricia
	Carrera 42C # 93-20 ap. 202. (57-3) 782-550

Sandra del gordo@hotmail.com
	Barranquilla, Colombia

	8
	Salas Vanegas
	Sergio
	El Country, Lote 12, Ap. 3. (57-6) 639-704

ssalas@sprc.com.co
	Cartagena, Colombia

	9
	Márquez De Oliveira
	Lauro Johnny
	Calle Torricelli # 149. (51-1) 315-7800

lmarquez@mtc.gob.pe; olimare@terra.com.pe
	Lima, Perú

	10
	Castilla Mallcco
	Carlos Alberto
	Los angeles, Mz. D, Lote 37. (51-1) 9345-1889, Carloscastill_72@hotmail.com
	Lima, Perú

	11
	Romani Seminario
	Luis Alberto
	Calle Debussy, Mz. B, Ap. 402 (51-1) 224-4117, luis.romani@gmx.net; econolars@yahoo.es
	Lima, Perú

	12
	Valdemir Goiriz
	Andrés Fernando
	Urb. Lechería, ap. 10-18. (58-281) 281-9907, antaul@cantv.net; valdemira@fertinitro.com
	Puerto la Cruz, Anzoátegui, Venezuela

	13
	Villasmil Aristimuño
	Alejandro David
	Villa Africana, Piso 3, ap. 32. (58) 962-7595, Alejandro.villasmil@hotmail.com
	Ciudad Guayana, Bolívar, Venezuela

	14
	Herrera Rodríguez
	Sergio Alcides
	6ta. Av. Sur, Casa # 2-D. (503) 2451-4413, Sergio.herrera@cepa.gob.sv
	Sonsonate,

El Salvador

	15
	Parada de Aguilar
	Leibniz
	Res. Sta. Mónica, Senda & # 8. (503) 2287-4989, leibnizn@yahoo.es; leibnizn@hotmail.com
	Sta. Tecla, La Libertad

El Salvador

	16
	Torres Gavidia
	Manuel de Jesús
	Res. Australia Polígono A, # 19. (503) 2530-2249, mtorres@amp.gob.sv
	San Salvador

El Salvador

	17
	Silva Guevara
	Jorge Francisco
	La Báscula, Calle Chamorro. (505) 342-4092, jsilva@corinto.opn.com.ni
	El Realejo, Chinandega, Nicaragua

	18
	Isidore
	Phillipe Max
	22 Rue Vaillant. (509) 245-6732

Jeanmax2bb@yahoo.com
	Port-au-Prince, Haití

	#
	Apellidos
	Nombre
	Dirección/Teléfono/E-mail
	Ciudad/País

	19
	Moreau
	Fridés
	Rue Alland # 8. (509) 750-4625

fridesmoreau@yahoo.fr
	Port-au-Prince, Haití

	20
	Delgado Oliveros
	Sandra Eulalia
	Sierra Baja # 103. (52-81) 8123-3477

puertoaltamira@hotmail.com; sdelgado@puertoaltamira.com.mx
	San Pedro García, Nuevo León, México

	21
	Sebastian
	Rodrigo Alonso
	Cabebecera Darsena 1, Puerto de Santa Fe, CP 3000, (54 342) 4533997 sebastianalonso@puertosfe.com
	Santa Fe, Argentina

	22
	Marin R.
	Carola A.
	Av. Vespucio sur 840 D-1101, 560998437403, marcarola@gmail.com
	Chile

	23
	Lora Y.
	Eddie E.
	Universidad del Norte

Calle 90# 42 B1-51, (575) 3594 315, eddlora@yahoo.com
	Barranquilla, Colombia

	24
	Ramírez
	Mario
	Carrera 28 nº 46 98 Bogotá, 57 315 7343633, rc.mario@gmail.com
	Colombia

	25
	Henry A.
	Chavarría
	Colonia Virgen del Camino No. 12

(622) 137002, henryalfaro@gmail.com
	Costa Rica

	26
	Méndez
	Widman
	De la Toyota 200 metros Norte, Edifico Esquinero, color verde con blanco, (506) 2634 41 45, wcruz@incop.go.cr
	San José, Costa Rica

	27
	Sudasassi
	Marcela
	Derecho de la Universidad de Costa Rica.

Apdo. Postal 1808-1002, (506) 253-0211 ext 142, msudasassi@mopt.go.cr
	San José, Costa Rica

	28
	Sandoval
	Enrique
	Bulevar Sergio de Mello No. 508, Colonia San Benito, (503) 2530 – 2222, esandoval@amp.gob.sv
	 San Salvador,

El Salvador

	29
	Mantilla
	Meguni
	José Benitez No. 2235, Col. Obispado, 01 81 8123 3479, sdelgado@puertoaltamira.com.mx
	Monterrey, Nuevo León

	30
	Mora S.
	Alba D.
	Morelos 159 Col. Centro

CP. 91700, : 52 229 989 5400 amora@icave.com.mx
	Veracruz, México

	31
	Andrión G.
	Milciades A.
	Diablo Heights, edificio 5534, apartado postal 0843-0533, (507) 501-5141, aclamado07@hotmail.com
	Balboa, Panamá

	32
	André A.
	Lanfer
	Calle Tantin, 2. Piso: 1. Puerta: IZQ (664) 539638, almarquez2@yahoo.com.br
	Santander, España

	33
	Pablo C.
	Pozo R.
	Fernando de los Ríos 44, 5 Piso, Derecha, 942 03 78 84, ppozo@inh.cl
	Chile

	34
	Eduardo
	González G.
	Av. Castañeda 13-B, 3-izq

39005, egge24@hotmail.com
	Madrid, España

	#
	Apellidos
	Nombre
	Dirección/Teléfono/E-mail
	Ciudad/País

	35
	Manuel del J.
	Peñil
	Calle Canalejas 57 3ºC, (628) 198127

manuel.deljesus@unican.es
	Madrid, España

	36
	Lara
	R. González
	Avd. Mompía, Los Álamos I, Nº 44, 942581159, lara_ruiz_84@hotmail.com
	Cantabria, España

	37
	Vincent
	Mazeeiraud
	Avda Reina Victoria 31 8°dcha, vince_maz@hotmail.com
	Cantabria, España

	38
	Felicitas
	Calderon V.
	Bajada de San Juan No. 5 Planta Baja, facv_99@yahoo.com
	Cantabria, España

ANNEX 2

LIST OF INSTRUCTORS

· ÁLVAREZ GARCÍA, FCO. JAVIER: Departamento de Administración General y Servicios Jurídicos de la Autoridad Portuaria de Santander.

· AMETLLER MALFAZ, SERGI: Jefe de proyectos de Puertos y Costas. SENER Ingeniería y Sistemas S.A.

· ANSORENA MIER, EDUARDO: Jefe de Unidad de Explotación Autoridad Portuaria de Santander

· ARANA BURGOS, MANUEL: Jefe del Área de Planificación de Inversiones y Planes Directores de Puertos del Estado

· CANALEJO MARCOS, PEDRO: Consejero Delegado de ALATEC

· CORREA RUIZ, FRANCISCO JOSÉ: Director, Departament de Ciencias y Técnicas de la Navegación y de la Construcción. Universidad de Cantabria

· CORTIGUERA VENERO, ANTONIO: Jefe de División de Sistemas de Información de la Autoridad Portuaria de Santander

· DÍAZ PÉREZ, JOSÉ MANUEL: Jefe de Formación del Centro de Seguridad Marítima Jovellanos

· ELICES GÓMEZ, JOSÉ ANTONIO: Jefe de Departamento de Operaciones Portuarias de la Autoridad Portuaria de Santander

· ESCUTIA CELDA, RAFAEL: Director General de Port Insight Consulting

· ESTEBAN LEFLER, FRANCISCO: Director Técnico FCC Construcción S. A.

· FERNÁNDEZ MARTÍN, JOSÉ LUIS: Departamento de Infraestructuras de la Autoridad Portuaria de Sevilla

· FERNÁNDEZ-ALONSO TRUEBA ALONSO, MACARIO: Presidente de la Autoridad Portuaria de la Coruña

· GARCÍA GÓMEZ, AINA: Investigadora IH Cantabria. Universidad de Cantabria

E.T.S. Ingenieros de Caminos Canales y Puertos

· GÓNGORA ZURRO, ANTONIO: Jefe del Departamento de Accesos Terrestres, Transporte y Logística de Puertos del Estado

· GONZÁLEZ GÓMEZ, CARLOS: Jefe de Departamento de Recursos Humanos y Seguridad Industrial. Autoridad Portuaria de Santander

· GONZÁLEZ RODRÍGUEZ, ERNESTO MARURICIO: Profesor del Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente de la E.T.S. Ingenieros de Caminos, Canales y Puertos de la UC.

· GRAU ALBERT, JUAN IGNACIO: Subdirector de Infraestructuras de Puertos del Estado

· GUERRA SIERRA, ANDRÉS: Jefe del Departamento de Desarrollo Sostenible de la Autoridad Portuaria de la Coruña
· IRIBARREN ALONSO, JOSE RAMÓN: Director General de Siport XXI S.L

· JUANES DE LA PEÑA, JOSÉ ANTONIO: Profesor del Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente de la E.T.S. Ingenieros de Caminos, Canales y Puertos de la UC

· LAGO ALBA, JOSÉ ANTONIO: Director General de EBHI

· LOMONACO TONDA, PEDRO: Instituto de Hidráulica Ambiental IH Cantabria. Universidad de Cantabria. Departamento de Ciencias y Técnicas del Agua y del Medio Ambiente

· LÓPEZ LÓPEZ, INMACULADA: Departamento Económico Financiero de la Autoridad Portuaria de Santander

· LOSADA RODRÍGUEZ, IÑIGO J.: Instituto de Hidráulica Ambiental IH Cantabria. Catedrático de la Universidad de Cantabria

· MAGANTO LÓPEZ, JULIÁN: Director de Coordinación de Gestión y Relaciones Externas del Organismo Público Puertos del Estado
· MANRIQUE VALDOR, CHRISTIAN: Presidente de la Autoridad Portuaria de Santander

· MARCANO CEBALLOS, DAVID: Director de Operaciones y Servicios Portuarios de la Autoridad Portuaria de Santander

· MARTÍN GALLEGO, FRANCISCO LUIS: Consejero de Medio Ambiente del Gobierno de Cantabria Profesor de la Universidad de Cantabria

· MARTÍNEZ ARANZABAL, JAVIER: Jefe de Área de Medio Ambiente de Puertos del Estado

· MEDINA SANTAMARÍA, RAÚL: Instituto de Hidráulica Ambiental IH Cantabria. Catedrático de la Universidad de Cantabria

· MERINO, LUIS IGNACIO: Gerente-Consejero World Trade Center Santander
· MONFORT MULINAS, ARTURO: Director de I + D + I de la Fundación Valencia Port

· MORENO DÍAZ, MANUEL: Jefe del Departamento de Sostenibilidad de la Autoridad Portuaria Bahía de Algeciras

· NAVARRO BIDEGAIN, ANTONIO: Director de la Autoridad Portuaria de Avilés

· PARDO RODRÍGUEZ, ALBINO: Director de la Autoridad Portuaria de la Bahía de Cádiz

· PAZ ANTOLÍN, ALICIA: Directora de los Servicios Jurídicos y Dominio Público de Puertos del Estado
· PESQUERA GONZÁLEZ, MIGUEL ÁNGEL: Profesor Titular de la Universidad de Cantabria

· PORDOMINGO VIDAL, JAVIER: Director Gerente de la Sociedad Estatal de Estiba y Desestiba de Santander (SESTISAN)

· PUENTE TRUEBA, ARACELI: Investigadora IH Cantabria. Universidad de Cantabria E.T.S. Ingenieros de Caminos Canales y Puertos

· REVESTIDO GARCÍA, MARIANO: Ingeniero de Caminos, Canales y Puertos. Autoridad Portuaria de Santander

· RIVA FERNÁNDEZ, JAVIER: Director General de la Autoridad Portuaria de Santander

· RODRÍGUEZ SÁNCHEZ-ARÉVALO, IGNACIO: Subdirector de I+D+i de Puertos del Estado

· RUIZ MANSO, JOSÉ RAMÓN: Director del Departamento de Actividades Corporativas de la Autoridad Portuaria de Santander

· RUIZ MATEO, ANTONIO: Director de Estudios de Costas del CEPYC – CEDEX Ministerio de Fomento

· SAGARDUY MENÉNDEZ, JOSE LUIS: Director de Desarrollo de Negocio Clarke, Modet & Cº

· SANCHEZ GONZÁLEZ, MARÍN: Director General de Transportes y Comunicaciones del Gobierno de Cantabria

· SANCHIDRIÁN FERNÁNDEZ, CARLOS: Presidente de Proes Ingenieros Consultores S. A.

· SAPIÑA GARCÍA, RAFAEL: Director de Navieras y Operadores de la Fundación Valencia Port

· SORIANO PEÑA, ANTONIO: Ingesuelo S.A.

· VIDAL PASCUAL, CÉSAR: Instituto de Hidráulica Ambiental IH Cantabria. Profesor Titular de Ingeniería Hidráulica de la Universidad de Cantabria

· VILLALOBOS SANTO DOMINGO, VÍCTOR MIGUEL: Jefe Departamento de Infraestructura de la Autoridad Portuaria de Gijón

· ZATARAIN MADRAZO, JOSÉ LUIS: Director de Infraestructuras Autoridad Portuaria de Santander

ANNEX 3

PROGRAM

Monday, May 12, 2008

INAUGURAL SESSION

Tuesday, May 13, 2008
Module 1: Instruments and techniques of port management

Block I, Planning and management control techniques

Wednesday, May 14, 2008
Module 1: Instruments and techniques of port management

Block II, Administrative and financial techniques

Thursday, May 15, 2008
Module 1: Instruments and Techniques of Port Management

Block II, Administrative and financial techniques

Block III, Techniques of traffic research

SPECIALTY IN “PORT OPERATIONS”

Friday, May 16, 2008

Module II: Port administration
Monday, May 19, 2008

Module II: Port administration

Module III: Port terminals

Tuesday, May 20, 2008

Module III: Port terminals

Wednesday, May 21, 2008

Module III: Port terminals

Thursday, May 22, 2008

Module III: Port terminals

Friday, May 23, 2008

Module III: Port terminals

Visit to Bilbao port facility
Monday, May 26, 2008

Module III: Port terminals

Module IV: Ports, logistics and intermodality

Tuesday, May 27, 2008
Module IV: Ports, logistics and intermodality
Wednesday, May 28, 2008
Module IV: Ports, logistics and intermodality
SPECIALTY IN “PORT ENGINEERING”

Friday, May 16, 2008
Module II: Foundations of design, projects, and construction
Monday, May 19, 2008
Module II: Foundations of design, projects, and construction
Tuesday, May 20, 2008
Module II: Foundations of design, projects, and construction
Module III: Design of plant configuration

Wednesday, May 21, 2008
Module III: Design of plant configuration

Module IV: Maritime works projects
Thursday, May 22, 2008

Module IV: Maritime works project

Project IV: Project on floating dikes and other types

Friday, May 23, 2008

Module IV: Maritime works project

Visit to the Bilbao port facilities

Monday, May 26, 2008

Module IV: Maritime works project
Tuesday, May 27, 2008
Module V: Construction and conservation of port infrastructure

Wednesday, May 28, 2008
Module V: Construction and conservation of port infrastructure

Module V: Environmental management

Block I: Port infrastructure and the environment; visit to the ports of Gijón and Avilés

Thursday, May 29, 2008

Module V: Environmental management

Visit to Gijón
Friday, May 30, 2008

Module V: Environmental management

Visit to the Avilés port facility

Monday, June 2, 2008

Module V: Environmental management

Block I, Port infrastructure and the environment

Tuesday, June 3, 2008

Module V: Environmental management

Block II, Port administration and the environment

Wednesday, June 4, 2008

Module V: Environmental management

Block III, Environmental control of port activity

Module VI: Port safety

Block I, Maritime safety

Block II, Port security

Thursday, June 5, 2008

Module VI: Port safety

Block II, Port security

Block III, Safety in port facilities

Friday, June 6, 2008

CLOSING SESSION

PAGE
2

