

PORT SYSTEM AUTHORITY OF WESTERN LIGURIAN SEA
Statistics Department of the Port of Genoa

TRAFFIC THROUGH THE PORT OF GENOA DIVIDED per PORTS
LOADING, YEAR 2018

(including passengers vehicles)
 Boxes/Teus/Metric tons.

Geographical Areas	Countries	locode	Ports	Containers full 20'	Containers full 40'	Containers empty 20'	Containers empty 40'	TEUS	Containerised Cargo	Conventional Cargo	Solid Bulk	Liquid Bulk	TOTAL
West Africa	Angola	AOLAD	Luanda	0	0	0	0	0	0,00	181,08	0,00	0,00	181,08
West Africa	Benin	BJCOO	Cotonou	142	245	0	0	632	8.420,15	2.170,76	0,00	0,00	10.590,91
West Africa	Cameroon	CMDLA	Douala	54	208	0	0	470	4.736,12	2.075,65	0,00	0,00	6.811,77
West Africa	Cameroon	CMKBI	Kribi	21	10	0	0	41	692,08	0,00	0,00	0,00	692,08
West Africa	Congo	CGPNR	Pointe Noire	2	3	0	0	8	94,25	248,61	0,00	0,00	342,86
West Africa	Equatorial Guinea	GQBSG	Bata	4	13	0	0	30	424,10	0,00	0,00	0,00	424,10
West Africa	Equatorial Guinea	GQSSG	Malabo	6	18	0	0	42	537,74	1,48	0,00	0,00	539,22
West Africa	Gabon	GALBV	Libreville	55	33	0	0	121	1.697,08	147,75	0,00	0,00	1.844,83
West Africa	Gabon	GAPOG	Port Gentil	6	2	0	0	10	180,61	0,00	0,00	0,00	180,61
West Africa	Gambia	GMBJL	Banjul	0	0	0	0	0	0,00	95,23	0,00	0,00	95,23
West Africa	Ghana	GHTKD	Takoradi	92	79	0	0	250	4.043,10	312,76	0,00	0,00	4.355,86
West Africa	Ghana	GHTEM	Tema	2.080	1.469	0	0	5.018	76.769,68	1.097,50	0,00	0,00	77.867,18
West Africa	Guinea	GNCKY	Conakry	0	11	0	0	22	194,78	1.622,55	0,00	0,00	1.817,33
West Africa	Ivory coast	CIABJ	Abidjan	1.564	1.605	6	0	4.780	66.271,51	6.588,17	0,00	0,00	72.859,68
West Africa	Ivory coast	CISPY	San Pedro	1.045	2.323	0	0	5.691	85.784,65	0,00	0,00	0,00	85.784,65
West Africa	Liberia	LRLMW	Monrovia	0	0	0	0	0	0,00	18,00	0,00	0,00	18,00
West Africa	Mauritania	MRNKC	Nouakchott	0	0	0	0	0	0,00	249,70	0,00	0,00	249,70
West Africa	Nigeria	NGAPP	Apapa	313	307	0	0	927	11.733,12	0,00	0,00	0,00	11.733,12
West Africa	Nigeria	NGLOS	Lagos	207	334	0	0	875	10.188,07	15.355,99	0,00	0,00	25.544,06
West Africa	Nigeria	NGONN	Onne	7	9	0	0	25	202,45	0,00	0,00	0,00	202,45
West Africa	Nigeria	NGTIN	Tincan	1.280	1.957	1	4	5.203	73.063,51	270,00	0,00	0,00	73.333,51
West Africa	Nigeria	NGWAR	Warri	0	58	0	0	116	1.093,24	0,00	0,00	0,00	1.093,24
West Africa	Senegal	SNDKR	Dakar	2.577	3.808	0	0	10.193	140.674,38	5.867,24	0,00	0,00	146.541,62
West Africa	Sierra leone	SLFNA	Freetown	0	0	0	0	0	0,00	11,80	0,00	0,00	11,80
West Africa	Togo	TGLFW	Lomè	643	1.110	0	0	2.863	39.508,63	15.748,90	0,00	0,00	55.257,53
East Africa	Djibouti	DJJIB	Djibouti	510	1.271	0	4	3.060	31.516,42	1.893,61	0,00	0,00	33.410,03
East Africa	Kenya	KEMBA	Mombasa	1.239	1.263	0	2	3.769	45.661,99	2.681,98	0,00	0,00	48.343,97
East Africa	Madagascar	MGTM	Tamatave	3	6	0	0	15	96,23	0,00	0,00	0,00	96,23
East Africa	Majotte	YTLON	Longoni	6	2	0	0	10	113,43	0,00	0,00	0,00	113,43
East Africa	Mauritius	MUPLU	Port Louis	15	2	0	0	19	367,11	0,00	0,00	0,00	367,11
East Africa	Mozambique	MZBEW	Beira	4	2	0	0	8	111,94	0,00	0,00	0,00	111,94
East Africa	Mozambique	MZMPM	Maputo	69	115	0	0	299	3.187,28	326,00	0,00	0,00	3.513,28
East Africa	Mozambique	MZMNC	Nacala	34	53	0	0	140	1.523,69	122,27	0,00	0,00	1.645,96
East Africa	Reunion	REPDG	Port Reunion	665	682	0	3	2.035	22.678,75	0,00	0,00	0,00	22.678,75
East Africa	Somalia	SOBBO	Berbera	1	3	0	0	7	45,48	0,00	0,00	0,00	45,48
East Africa	Somalia	SOMGQ	Mogadishu	43	25	0	0	93	846,50	0,00	0,00	0,00	846,50
East Africa	South Africa	ZACPT	Cape Town	20	38	0	0	96	913,33	0,00	0,00	0,00	913,33
East Africa	South Africa	ZADUR	Durban	1.210	909	0	0	3.028	41.507,57	2.984,53	0,00	0,00	44.492,10
East Africa	South Africa	ZAJNB	Johannesburg/dbn	1	0	0	0	1	11,98	0,00	0,00	0,00	11,98
East Africa	Sudan	SDPZU	Port Sudan	57	306	0	0	669	4.757,18	0,00	0,00	0,00	4.757,18
East Africa	Tanzania	TZDAR	Dar es Salaam	588	430	0	23	1.494	19.986,97	4.190,10	0,00	0,00	24.177,07
East Africa	Tanzania	TZTGT	Tanga	0	1	0	0	2	21,10	0,00	0,00	0,00	21,10
East Africa	Tanzania	TZZNZ	Zanzibar	1	2	0	0	5	21,66	0,00	0,00	0,00	21,66
North Africa	Algeria	DZALG	Alger	2.253	3.460	2	7	9.189	103.150,67	3.083,01	0,00	32.865,00	139.098,68
North Africa	Algeria	DZAAE	Annaba	24	45	0	0	114	1.228,66	130,60	0,00	0,00	1.359,26

North Africa	Algeria	DZAZW	Arzew	0	0	0	0	0	0,00	650,00	0,00	32.512,00	33.162,00
North Africa	Algeria	DZBJA	Bejaia	51	105	0	0	261	3.370,36	0,00	0,00	0,00	3.370,36
North Africa	Algeria	DZDJE	Djen Djen	127	259	0	0	645	7.329,14	3.445,02	0,00	0,00	10.774,16
North Africa	Algeria	DZMOS	Mostaganem	27	398	0	0	823	5.116,69	3.478,32	0,00	0,00	8.595,01
North Africa	Algeria	DZORN	Oran	139	323	0	0	785	8.320,31	30,00	1.001,00	0,00	9.351,31
North Africa	Algeria	DZSKI	Skikda	86	104	0	0	294	3.044,31	805,86	0,00	0,00	3.850,17
North Africa	Egypt	EGADA	Adabiya	0	0	0	0	0	0,00	1.397,00	0,00	0,00	1.397,00
North Africa	Egypt	EGSOK	Sokhna	8	7	0	0	22	186,56	0,00	0,00	0,00	186,56
North Africa	Egypt	EGAKI	Abu Qir	0	0	0	0	0	0,00	104,97	0,00	0,00	104,97
North Africa	Egypt	EGALY	Alexandria	6.324	8.159	1.022	136	23.936	275.489,05	12.992,80	0,00	0,00	288.481,85
North Africa	Egypt	EGDAM	Damietta	1.035	2.544	117	412	7.064	80.860,96	0,00	1.424,00	0,00	82.284,96
North Africa	Egypt	EGDEK	El Dekheila	37	136	0	0	309	2.280,09	0,00	0,00	0,00	2.280,09
North Africa	Egypt	EGPSD	Port Said	0	0	0	0	0	0,00	1.683,23	0,00	0,00	1.683,23
North Africa	Egypt	EGPSE	Port Said East	1.526	1.764	37	60	5.211	63.372,18	0,00	0,00	0,00	63.372,18
North Africa	Egypt	EGPSW	Port Said West	274	473	0	3	1.226	14.059,31	0,00	0,00	0,00	14.059,31
North Africa	Libya	LYKHO	AL Khums	21	23	0	0	67	778,25	0,00	0,00	0,00	778,25
North Africa	Libya	LYBEN	Bingazi	12	4	0	0	20	302,84	0,00	0,00	0,00	302,84
North Africa	Libya	LYMRA	Misurata	762	1.184	0	0	3.130	34.089,84	14.937,02	0,00	0,00	49.026,86
North Africa	Libya	LYTIP	Tripoli	990	1.430	11	2	3.865	45.766,03	0,00	0,00	0,00	45.766,03
North Africa	Libya	LYWAX	Zwara	0	0	0	0	0	0,00	3.022,07	0,00	0,00	3.022,07
North Africa	Morocco	MAPTM	Tangier Med	1.749	3.014	53	169	8.168	104.343,87	70.378,00	0,00	0,00	174.721,87
North Africa	Morocco	MACAS	Casablanca	2.826	3.934	0	5	10.704	127.590,48	5.219,45	0,00	0,00	132.809,93
North Africa	Tunisia	TNLGN	La Goulette	0	0	0	0	0	0,00	20.153,38	0,00	0,00	20.153,38
North Africa	Tunisia	TNLSK	La Skhirra	0	0	0	0	0	0,00	0,00	145.592,00	0,00	145.592,00
North Africa	Tunisia	TNRDS	Rades	1.125	2.634	4	47	6.491	78.215,88	451.240,75	0,00	0,00	529.456,63
North Africa	Tunisia	TNTUN	Tunis	5.377	6.940	1	15	19.288	270.211,57	273.039,54	0,00	0,00	543.251,11
Central America	Antigua	AGANU	Antigua	0	0	0	0	0	0,00	131,50	0,00	0,00	131,50
Central America	Antigua	AGBBQ	Barbuda	1	0	0	0	1	30,48	0,00	0,00	0,00	30,48
Central America	Bahamas	BSFPO	Freeport bs	0	0	0	0	0	0,00	0,00	0,00	94.830,00	94.830,00
Central America	Costa Rica	CRMOB	Puerto Moin	283	290	0	411	1.685	12.681,65	0,00	0,00	0,00	12.681,65
Central America	Cuba	CUMAR	Mariel	2.093	1.967	0	10	6.047	64.434,33	0,00	0,00	0,00	64.434,33
Central America	Dominican Republic	DOCAU	Caucedo	885	968	63	239	3.362	35.378,79	0,00	0,00	0,00	35.378,79
Central America	Guadaloupe	GPPTP	Pointe a Pitre	839	902	2	0	2.645	31.330,81	0,00	0,00	0,00	31.330,81
Central America	Guatemala	GTPQT	Puerto Quetzal	13	7	0	3	33	380,96	0,00	0,00	0,00	380,96
Central America	Jamaica	JMKIN	Kingston	389	525	20	8	1.475	14.001,22	0,00	0,00	0,00	14.001,22
Central America	Martinique	MQDFD	Fort de France	683	657	0	4	2.005	23.735,98	250,13	0,00	0,00	23.986,11
Central America	Mexico	MXATM	Altamira	1.553	3.618	7	9	8.814	90.864,01	0,00	0,00	0,00	90.864,01
Central America	Mexico	MXZLO	Manzanillo	261	361	0	15	1.013	13.223,89	0,00	0,00	0,00	13.223,89
Central America	Mexico	MXVER	Veracruz	2.691	4.637	0	35	12.035	129.028,64	143,84	0,00	0,00	129.172,48
Central America	Panama	PAMAN	Manzanillo	222	449	0	32	1.184	11.029,96	0,00	0,00	0,00	11.029,96
Central America	Trinidad	TTPOS	Port of Spain	0	1	0	0	2	14,92	0,00	0,00	0,00	14,92
Central America	Virgin Islands	VISTT	Charlotte Amelie (St. Thomas)	0	0	0	0	0	0,00	2.363,78	0,00	0,00	2.363,78
North America	Canada	CAHAL	Halifax	611	1.910	0	67	4.565	43.938,78	0,00	0,00	0,00	43.938,78
North America	Canada	CAVAN	Vancouver	206	1.050	0	64	2.434	26.824,61	0,00	0,00	0,00	26.824,61
North America	Canada	CAMTR	Montreal	7.294	21.743	0	19	50.818	482.500,06	0,00	0,00	0,00	482.500,06
North America	United States of America	USCHS	Charleston	634	1.805	78	0	4.322	39.885,85	0,00	0,00	0,00	39.885,85
North America	United States of America	USMIA	Miami	1.404	4.649	0	52	10.806	127.837,18	0,00	0,00	0,00	127.837,18
North America	United States of America	USNTS	North Charleston	60	387	5	0	839	7.664,19	0,00	0,00	0,00	7.664,19
North America	United States of America	USPAB	Palm Beach	0	0	0	0	0	0,00	277,75	0,00	0,00	277,75
North America	United States of America	USPEF	Port Everglades	0	0	0	0	0	0,00	1.676,00	0,00	0,00	1.676,00
North America	United States of America	USSAV	Savannah	3.005	10.119	47	16	23.322	210.279,07	0,00	0,00	0,00	210.279,07
North America	United States of America	USBAL	Baltimore	1.443	3.218	67	16	7.978	89.255,76	613,20	0,00	0,00	89.868,96
North America	United States of America	USBOS	Boston	23	74	0	0	171	1.761,81	0,00	0,00	0,00	1.761,81
North America	United States of America	USCHT	Chester, pa	0	0	0	0	0	0,00	209,80	0,00	0,00	209,80
North America	United States of America	USNYC	New York	5.977	18.067	16	12	42.151	414.611,50	1.630,00	0,00	0,00	416.241,50
North America	United States of America	USEWR	Newark	2.835	11.774	197	55	26.690	274.321,07	0,00	0,00	0,00	274.321,07
North America	United States of America	USNPT	Newport	0	0	0	0	0	0,00	476,60	0,00	0,00	476,60
North America	United States of America	USORF	Norfolk	4.276	12.084	51	0	28.495	277.566,16	0,00	0,00	0,00	277.566,16
North America	United States of America	USHOU	Houston	5.471	15.428	25	21	15.494	190.609,26	29.020,39	0,00	0,00	219.629,65
North America	United States of America	USMSY	New Orleans	455	349	0	0	1.153	16.594,23	0,00	0,00	0,00	16.594,23

North America	United States of America	USESC	Escanaba	0	0	0	0	0	0,00	1.887,62	0,00	0,00	1.887,62
North America	United States of America	USLGB	Long Beach	2.536	4.796	0	98	12.324	149.366,91	0,00	0,00	0,00	149.366,91
North America	United States of America	USOAK	Oakland	413	2.758	0	20	5.969	62.352,66	0,00	0,00	0,00	62.352,66
North America	United States of America	USSEA	Seattle	225	1.931	2	15	4.119	45.684,81	0,00	0,00	0,00	45.684,81
South America	Argentina	ARBUE	Buenos Aires	2.590	5.326	0	30	13.302	138.171,48	0,00	0,00	0,00	138.171,48
South America	Argentina	ARZAE	Zarate	0	0	0	0	0	0,00	651,01	0,00	0,00	651,01
South America	Brazil	BRITJ	Itajai	344	3.011	0	20	6.406	71.985,11	77,40	0,00	0,00	72.062,51
South America	Brazil	BRIOA	Itapora	1.157	1.797	2	106	4.965	54.979,75	0,00	0,00	0,00	54.979,75
South America	Brazil	BRNVT	Navegantes	856	776	0	1.205	4.818	36.729,82	0,00	0,00	0,00	36.729,82
South America	Brazil	BRPNG	Paranagua	1.180	783	0	15	2.776	35.819,72	37,70	0,00	0,00	35.857,42
South America	Brazil	BRRIO	Rio de Janeiro	2.106	3.196	3	0	8.501	93.034,58	205,62	0,00	0,00	93.240,20
South America	Brazil	BRRIG	Rio Grande	1.117	1.001	0	0	3.119	41.925,38	0,00	0,00	0,00	41.925,38
South America	Brazil	BRSSA	Salvador	920	1.921	0	0	4.762	52.720,26	0,00	0,00	0,00	52.720,26
South America	Brazil	BRSSZ	Santos	6.574	9.398	315	319	26.323	300.681,67	629,96	0,00	0,00	301.311,63
South America	Brazil	BRSPB	Sepetiba	4	4	0	0	12	85,26	0,00	0,00	0,00	85,26
South America	Brazil	BRSUA	Suape	674	2.859	0	7	6.406	58.445,08	0,00	0,00	0,00	58.445,08
South America	Brazil	BRVIX	Vitoria	0	0	0	0	0	0,00	226,03	0,00	0,00	226,03
South America	Chile	CLANF	Antofagasta	1	11	0	0	23	195,49	0,00	0,00	0,00	195,49
South America	Chile	CLSAI	San Antonio	841	2.158	0	58	5.273	38.497,66	0,00	0,00	0,00	38.497,66
South America	Colombia	COCTG	Cartagena	3.746	4.823	1	97	13.587	149.471,43	0,00	0,00	0,00	149.471,43
South America	Colombia	COTRB	Turbo	4	4	0	132	276	657,25	0,00	0,00	0,00	657,25
South America	Ecuador	ECGYE	Guayaquil	516	964	0	20	2.484	25.892,74	0,00	0,00	0,00	25.892,74
South America	Peru	PECLL	Callao	852	1.121	0	10	3.114	29.587,05	0,00	0,00	0,00	29.587,05
South America	Uruguay	UYMVD	Montevideo	901	2.130	0	8	5.177	50.505,08	0,00	0,00	0,00	50.505,08
South America	Venezuela	VEELP	El Palito	0	0	0	0	0	0,00	0,00	0,00	29.884,00	29.884,00
South America	Venezuela	VELAG	La Guaira	0	1	0	0	2	12,28	0,00	0,00	0,00	12,28
Far East	China	CNCWN	Chiwan (Shenzhen)	0	0	2	14	30	74,82	0,00	0,00	0,00	74,82
Far East	China	CNDLC	Dalian	166	366	70	3	974	10.413,21	0,00	0,00	0,00	10.413,21
Far East	China	HKHKG	Hong Kong	6.286	11.816	877	2.159	35.113	389.986,66	1.328,50	0,00	0,00	391.315,16
Far East	China	CNNSA	Nansha	17	718	0	34	1.521	20.362,97	0,00	0,00	0,00	20.362,97
Far East	China	CNNBO	Ningbo	146	275	147	137	1.117	10.148,16	0,00	0,00	0,00	10.148,16
Far East	China	CNTAO	Qingdao	786	2.975	9.009	3.817	23.379	114.198,75	0,00	0,00	0,00	114.198,75
Far East	China	CNSHA	Shanghai	8.319	20.338	9.093	7.135	72.358	598.363,07	1.288,59	0,00	0,00	599.651,66
Far East	China	CNSHU	Shekou (Shenzhen)	216	277	350	1.174	3.468	13.520,69	0,00	0,00	0,00	13.520,69
Far East	China	CNTXG	Tianjinxingang	571	640	234	6	2.097	24.455,91	0,00	0,00	0,00	24.455,91
Far East	China	CNXMN	Xiamen (Xian)	439	699	1.570	599	4.605	31.566,98	0,00	0,00	0,00	31.566,98
Far East	China	CNXGG	Xingang	0	0	0	0	0	0,00	101,00	0,00	0,00	101,00
Far East	China	CNYTI	Yantian Huangdong	8	13	0	52	138	630,03	0,00	0,00	0,00	630,03
Far East	Indonesia	IDJKT	Jakarta, Java	0	0	0	0	0	0,00	347,59	0,00	0,00	347,59
Far East	Malaysia	MYPKG	Port Kelang	5.040	6.637	63	483	19.343	252.074,09	222,00	0,00	0,00	252.296,09
Far East	Malaysia	MYTPP	Tanjong Pelepas	144	185	1	0	515	6.206,08	0,00	0,00	0,00	6.206,08
Far East	Maldives	MVMLE	Male	14	3	0	0	20	132,13	0,00	0,00	0,00	132,13
Far East	Singapore	SGSIN	Singapore	27.427	42.570	3.367	3.777	123.488	1.411.699,05	860,75	0,00	8.933,00	1.421.492,80
Far East	South Korea	KRPUS	Busan	5.647	10.372	2.052	1.651	31.745	296.548,72	0,00	0,00	0,00	296.548,72
Far East	South Korea	KRMAS	Masan	0	0	0	0	0	0,00	330,00	0,00	0,00	330,00
Far East	Taiwan	TWKHH	Kaohsiung	2.039	2.313	279	450	7.844	82.714,26	0,00	0,00	0,00	82.714,26
Far East	Thailand	THLMC	Laem Chabang	0	0	0	0	0	0,00	73,00	0,00	0,00	73,00
Far East	Thailand	THHKT	Phuket	0	0	0	0	0	0,00	146,00	0,00	0,00	146,00
India and Pakistan	Bangladesh	BDCGP	Chittagong	12	31	0	0	74	738,20	284,80	0,00	0,00	1.023,00
India and Pakistan	India	INCOK	Cochin	5	7	0	0	19	128,45	0,00	0,00	0,00	128,45
India and Pakistan	India	INHAL	Haldia	0	5	0	0	10	150,96	0,00	0,00	0,00	150,96
India and Pakistan	India	INHZA	Hazira Port (Surat)	0	3	0	0	6	89,43	0,00	0,00	0,00	89,43
India and Pakistan	India	INNSA	Jawaharlal Neru (Nhava Sheva)	3.487	5.612	35	0	14.746	169.043,00	0,00	0,00	0,00	169.043,00
India and Pakistan	India	INIXY	Kandla	0	0	0	0	0	0,00	0,00	0,00	1.450,00	1.450,00
India and Pakistan	India	INCCU	Kolkata (Calcutta)	11	27	0	0	65	582,22	0,00	0,00	0,00	582,22
India and Pakistan	India	INKRI	Krishnapatam	0	1	0	0	2	27,44	0,00	0,00	0,00	27,44
India and Pakistan	India	INMAA	Madras (Cennai)	194	231	8	13	690	8.345,47	0,00	0,00	0,00	8.345,47
India and Pakistan	India	INBOM	Mumbai	0	0	0	0	0	0,00	494,00	0,00	0,00	494,00
India and Pakistan	India	INO07	Mundra	920	2.198	0	29	5.374	58.564,84	0,00	0,00	0,00	58.564,84
India and Pakistan	India	INTUT	Tuticorin	0	7	0	0	14	115,81	0,00	0,00	0,00	115,81

India and Pakistan	India	INVTZ	Vishakhapatnam	3	2	0	0	7	90,24	0,00	0,00	0,00	90,24
India and Pakistan	Pakistan	PKKHI	Karachi	1.336	1.945	0	14	5.254	49.305,78	640,00	0,00	0,00	49.945,78
India and Pakistan	Pakistan	PKBQM	Muhammad Bin Qasim (Karachi)	38	97	0	0	232	2.832,97	598,00	0,00	0,00	3.430,97
India and Pakistan	Sri Lanka	LKCMB	Colombo	1.835	3.006	47	361	8.616	86.113,93	0,00	0,00	0,00	86.113,93
Middle East	Bahrain	BHBAS	Bahrain	42	71	0	0	184	1.668,12	0,00	0,00	0,00	1.668,12
Middle East	Bahrain	BHKBS	Port Khalifa Bin Salman	81	163	0	0	407	3.702,12	0,00	0,00	0,00	3.702,12
Middle East	Iran	IRBND	Bandar Abbas	2.558	3.686	8	4	9.946	117.951,63	2.910,55	0,00	0,00	120.862,18
Middle East	Iran	IRBAH	Bandar Assaluyeh	19	185	0	0	389	2.718,29	0,00	0,00	0,00	2.718,29
Middle East	Iran	IRBKM	Bandar Khomeini	24	69	0	0	162	1.687,81	0,00	0,00	0,00	1.687,81
Middle East	Iran	IRBUZ	Bushehr	8	37	0	0	82	561,90	0,00	0,00	0,00	561,90
Middle East	Iran	IRKHO	Khorramshahr	7	24	0	0	55	301,10	0,00	0,00	0,00	301,10
Middle East	Iraq	IQBSR	Basrah	0	1	0	0	2	8,80	0,00	0,00	0,00	8,80
Middle East	Iraq	IQUQR	Umm Qasr	100	268	0	0	636	5.807,36	23,00	0,00	0,00	5.830,36
Middle East	Israel	ILASH	Ashdod	4.131	5.976	0	251	16.585	158.256,10	99,99	0,00	0,00	158.356,09
Middle East	Israel	ILHFA	Haifa	1.837	3.513	24	27	8.941	101.118,92	0,00	0,00	0,00	101.118,92
Middle East	Jordan	JOAQB	Aqaba	2.207	1.413	0	0	5.033	72.585,80	1.262,75	0,00	0,00	73.848,55
Middle East	Jordan	JOAQJ	Aqaba (El Aqaba)	36	87	0	0	210	1.934,34	0,00	0,00	0,00	1.934,34
Middle East	Kuwait	KWKWI	Kuwait	41	246	0	0	533	4.008,35	293,68	0,00	0,00	4.302,03
Middle East	Kuwait	KWSAA	Shuaiba	128	416	0	0	960	7.867,22	708,54	0,00	0,00	8.575,76
Middle East	Kuwait	KWSWK	Shuwaikh	81	170	0	0	421	4.562,05	0,00	0,00	0,00	4.562,05
Middle East	Lebanon	LBBEY	Beirut	3.021	2.877	8	294	9.371	109.730,33	24,94	0,00	0,00	109.755,27
Middle East	Lebanon	LBKYE	Tripoli del Libano	11	12	0	0	35	494,87	0,00	0,00	0,00	494,87
Middle East	Oman	OMSLI	Salalah	5.193	5.705	181	1	16.786	218.519,83	0,00	0,00	0,00	218.519,83
Middle East	Oman	OMSOH	Sohar	75	416	4	0	911	7.008,34	187,99	0,00	0,00	7.195,84
Middle East	Qatar	QAHMD	Hamad	275	1.257	116	11	2.927	25.391,79	0,00	0,00	0,00	25.391,79
Middle East	Saudi Arabia	SAJUB	Al Jubail	29	71	0	0	171	1.601,69	92,00	0,00	0,00	1.693,69
Middle East	Saudi Arabia	SADMN	Damman	930	1.140	0	0	3.210	35.259,50	2.433,00	0,00	0,00	37.692,50
Middle East	Saudi Arabia	SAJED	Jeddah	6.985	12.208	23	289	32.002	367.646,58	10.446,84	0,00	0,00	378.093,42
Middle East	Saudi Arabia	SAKAC	King Abdullah Port	51	57	7	0	172	2.113,30	0,00	0,00	0,00	2.113,30
Middle East	Syria	SYLTK	Latakia	287	122	0	0	531	7.689,99	0,00	0,00	0,00	7.689,99
Middle East	Turkey	TRALI	Aliaga	542	826	23	59	2.335	26.281,34	0,00	5.129,00	0,00	31.410,34
Middle East	Turkey	TRAMB	Ambarli	184	371	0	1	928	13.213,86	0,00	0,00	0,00	13.213,86
Middle East	Turkey	TRAYT	Antalya	6	15	0	0	36	554,91	0,00	0,00	0,00	554,91
Middle East	Turkey	TR004	Darica	0	0	0	0	0	0,00	0,00	2.877,00	0,00	2.877,00
Middle East	Turkey	TRDRC	Derince, Kocaeli	2	0	0	0	2	37,70	0,00	0,00	0,00	37,70
Middle East	Turkey	TRDIR	Diliskelesi	0	0	0	0	0	0,00	0,00	35.612,00	0,00	35.612,00
Middle East	Turkey	TREYP	Evyan Port/Kocaeli	8	70	0	0	148	1.651,62	0,00	0,00	0,00	1.651,62
Middle East	Turkey	TRGBZ	Gebze	1.091	1.708	2	6	4.521	56.556,47	0,00	0,00	0,00	56.556,47
Middle East	Turkey	TRGEM	Gemlik, Bursa	716	4.063	34	516	9.908	92.326,25	0,00	4.967,00	0,00	97.293,25
Middle East	Turkey	TRISK	Iskenderun, Hatay	34	335	0	23	750	8.884,37	0,00	7.942,00	0,00	16.826,37
Middle East	Turkey	TRIST	Istanbul	38	36	1	0	111	1.426,67	0,00	0,00	0,00	1.426,67
Middle East	Turkey	TRIZM	Izmir (Smyrna)	212	341	0	0	894	13.551,64	58,00	0,00	0,00	13.609,64
Middle East	Turkey	TRMRA	Marmara Adasi, Balikesir	5	42	0	0	89	887,69	0,00	0,00	0,00	887,69
Middle East	Turkey	TRMAR	Marmara Ereglisi	719	789	0	2	2.301	28.437,26	0,00	0,00	0,00	28.437,26
Middle East	Turkey	TRMPT	Marport Terminal	889	1.025	9	4	2.956	36.116,80	0,00	0,00	0,00	36.116,80
Middle East	Turkey	TRMER	Mersin, Icel	1.606	1.525	254	178	5.266	71.810,07	1.170,71	0,00	0,00	72.980,78
Middle East	Turkey	TRTEK	Tekirdag	11	111	0	0	233	3.384,49	0,00	0,00	0,00	3.384,49
Middle East	Turkey	TRYPO	Yilport	458	1.294	7	0	3.053	33.043,84	0,00	0,00	0,00	33.043,84
Middle East	United Arab Emirates	AEAUH	Abu Dhabi	258	617	0	0	1.492	15.476,51	288,80	0,00	0,00	15.765,31
Middle East	United Arab Emirates	AEAJM	Ajman	3	34	0	0	71	890,02	0,00	0,00	0,00	890,02
Middle East	United Arab Emirates	AEJEA	Jebel Ali	10.620	19.777	76	583	51.416	549.211,11	14.708,88	0,00	0,00	563.919,99
Middle East	United Arab Emirates	AEKLF	Khor al Fakkan	125	167	7	11	488	5.212,43	0,00	0,00	0,00	5.212,43
Middle East	United Arab Emirates	AESHJ	Sharjah	20	31	0	0	82	991,55	0,00	0,00	0,00	991,55
Middle East	Yemen	YEADE	Aden	12	22	0	0	56	526,81	0,00	0,00	0,00	526,81
Middle East	Yemen	YEMKX	Mukalla	1	0	0	0	1	19,59	0,00	0,00	0,00	19,59
Europe	Albania	ALDRZ	Durres (Durazzo)	34	6	0	0	46	999,78	0,00	0,00	0,00	999,78
Europe	Belgium	BEANR	Antwerpen	0	0	0	0	0	0,00	509,16	0,00	3.920,00	4.429,16
Europe	Belgium	BEHEX	Hemiksem	0	0	0	0	0	0,00	0,00	0,00	6.100,00	6.100,00
Europe	Bulgaria	BGBOJ	Burgas	0	1	0	0	2	25,70	0,00	0,00	0,00	25,70
Europe	Cyprus	CYLMS	Limassol	294	325	0	13	970	10.390,44	489,00	0,00	0,00	10.879,44

Europe	France	FRARL	Arles	0	0	0	0	0	0,00	0,00	9.166,00	0,00	9.166,00
Europe	France	FRBIA	Bastia	0	0	0	0	0	0,00	49.841,43	0,00	0,00	49.841,43
Europe	France	FRFOS	Fos-sur-Mer	2.437	2.543	288	743	9.297	107.313,09	0,00	0,00	8.874,00	116.187,09
Europe	France	FRLAV	Lavera	0	0	0	0	0	0,00	0,00	0,00	68.840,00	68.840,00
Europe	France	FRMRS	Marseille	1.711	2.884	180	106	7.871	84.519,07	160,20	0,00	0,00	84.679,27
Europe	Gibraltar	GIGIB	Gibraltar	0	0	0	0	0	0,00	0,00	0,00	66.946,00	66.946,00
Europe	Gr. Britain	GBNPO	Newport	0	0	0	0	0	0,00	0,00	18.145,00	0,00	18.145,00
Europe	Gr. Britain	GBNPT	Newport, low	0	0	0	0	0	0,00	1.022,96	5.711,00	0,00	6.733,96
Europe	Greece	GREEU	Eleusis	0	0	0	0	0	0,00	0,00	3.220,00	0,00	3.220,00
Europe	Greece	GRHER	Heraklion	5	37	0	0	79	939,88	0,00	0,00	0,00	939,88
Europe	Greece	GRGPA	Patras	0	0	0	0	0	0,00	2.994,98	0,00	0,00	2.994,98
Europe	Greece	GRPIR	Piraeus	2.399	7.866	197	460	19.248	188.660,18	90,77	0,00	57.069,00	245.819,95
Europe	Greece	GRSKG	Thessaloniki	8	28	0	0	64	837,23	0,00	0,00	0,00	837,23
Europe	Greece	GRVOL	Volos	97	0	0	0	97	2.216,92	0,00	0,00	0,00	2.216,92
Europe	Malta	MTMLA	Malta	2.324	2.580	55	291	8.121	97.964,53	300.719,35	0,00	125.374,00	524.057,88
Europe	Malta	MT001	Marsaxlokk	725	653	0	2	2.035	28.808,68	0,00	0,00	10.070,00	38.878,68
Europe	Montenegro	MEBAR	Bar	0	0	0	0	0	0,00	24,77	0,00	0,00	24,77
Europe	Montenegro	METIV	Tivat	0	0	0	0	0	0,00	195,70	0,00	0,00	195,70
Europe	Netherlands	NLAMS	Amsterdam	0	0	0	0	0	0,00	0,00	0,00	61.627,00	61.627,00
Europe	Netherlands	NLIJM	Ijmuiden	0	0	0	0	0	0,00	100,00	0,00	0,00	100,00
Europe	Netherlands	NLRMT	Rotterdam	0	0	0	0	0	0,00	0,00	0,00	56.259,00	56.259,00
Europe	Norway	NOSVG	Stavanger	0	0	0	0	0	0,00	208,00	0,00	0,00	208,00
Europe	Portugal	PTAVE	Aveiro	0	0	0	0	0	0,00	0,00	23.213,00	0,00	23.213,00
Europe	Portugal	PTLEI	Leixoes	132	164	2	47	556	5.791,99	0,00	0,00	0,00	5.791,99
Europe	Portugal	PTLIS	Lisboa	9	30	27	144	384	1.542,93	0,00	0,00	0,00	1.542,93
Europe	Portugal	PTSET	Setubal	214	84	14	17	430	5.713,25	186,08	26.876,00	0,00	32.775,33
Europe	Portugal	PTSIN	Sines	2	3	4	0	12	134,81	0,00	0,00	20.480,00	20.614,81
Europe	Romania	ROCND	Constantza	0	0	0	0	0	0,00	0,00	8.420,00	0,00	8.420,00
Europe	Romania	ROTCE	Tulcea	0	0	0	0	0	0,00	240,00	0,00	0,00	240,00
Europe	Spain	ESCEU	Ceuta	0	0	0	0	0	0,00	492,00	0,00	0,00	492,00
Europe	Spain	ESAVS	Aviles	0	0	0	0	0	0,00	0,00	16.102,00	0,00	16.102,00
Europe	Spain	ESBIO	Bilbao	0	0	0	0	0	0,00	496,00	4.077,00	0,00	4.573,00
Europe	Spain	ESPAS	Pasajes	0	0	0	0	0	0,00	22,00	0,00	0,00	22,00
Europe	Spain	ESVGO	Vigo	10	117	0	0	244	2.587,80	0,00	0,00	0,00	2.587,80
Europe	Spain	ESALD	Alcudia	0	0	0	0	0	0,00	549,41	0,00	0,00	549,41
Europe	Spain	ESALG	Algeciras	4.708	7.706	157	142	20.561	236.913,81	80,00	0,00	137.268,00	374.261,81
Europe	Spain	ESALC	Alicante	56	266	63	60	771	7.294,37	0,00	0,00	0,00	7.294,37
Europe	Spain	ESACE	Arrecife de Lanzarote	34	116	0	0	266	2.474,29	0,00	0,00	0,00	2.474,29
Europe	Spain	ESBCN	Barcelona	2.012	2.322	604	1.193	9.646	95.422,08	34.149,57	94.339,00	627.992,00	851.902,65
Europe	Spain	ESCAS	Castellon de La Plana	108	216	77	211	1.039	8.832,81	35,44	0,00	4.399,00	13.267,25
Europe	Spain	ESLPA	Las Palmas	2.299	3.374	0	4	9.055	96.250,05	1.226,68	0,00	0,00	97.476,73
Europe	Spain	ESAGP	Malaga	0	2	412	77	570	1.197,45	0,00	0,00	0,00	1.197,45
Europe	Spain	ESMLG	Malagon	0	0	99	35	169	338,00	0,00	0,00	0,00	338,00
Europe	Spain	ESMTV	Montaverner	0	2	0	0	4	43,44	0,00	0,00	0,00	43,44
Europe	Spain	ESFUE	Puerto del Rosario	10	21	0	0	52	549,35	0,00	0,00	0,00	549,35
Europe	Spain	ESSAG	Sagunto	0	0	0	0	0	0,00	0,00	48.444,00	0,00	48.444,00
Europe	Spain	ESSCT	Santa Cruz de Tenerife	101	396	0	0	893	8.190,63	0,00	0,00	0,00	8.190,63
Europe	Spain	ESSVQ	Sevilla	0	0	0	0	0	0,00	0,00	9.886,00	0,00	9.886,00
Europe	Spain	ESTAR	Tarragona	6	6	0	4	26	353,96	0,00	0,00	52.661,00	53.014,96
Europe	Spain	ESVLC	Valencia	4.210	8.356	3.104	559	25.144	247.296,34	0,00	0,00	10.018,00	257.314,34
Georgia, Russia, Ukraine	Georgia	GEBUS	Batumi	8	92	0	0	192	2.265,78	0,00	0,00	0,00	2.265,78
Georgia, Russia, Ukraine	Georgia	GEPTI	Poti	3	36	0	0	75	1.058,42	0,00	0,00	0,00	1.058,42
Georgia, Russia, Ukraine	Russia	RUARH	Arkhangel'sk	0	0	0	0	0	0,00	92,12	0,00	0,00	92,12
Georgia, Russia, Ukraine	Russia	RUNVS	Novorossiysk	22	91	0	0	204	1.876,95	971,70	0,00	0,00	2.848,65
Italy	Italy	ITATX	Arbatax	0	0	0	0	0	0,00	1.653,28	0,00	0,00	1.653,28
Italy	Italy	ITAUG	Augusta	0	0	0	0	0	0,00	246,33	0,00	116.011,00	116.257,33
Italy	Italy	ITBDS	Brindisi	0	0	0	0	0	0,00	0,00	0,00	167.789,00	167.789,00
Italy	Italy	ITCAG	Cagliari	1.157	1.207	4	7	3.589	50.499,81	326.118,72	0,00	0,00	376.618,53
Italy	Italy	ITCAS	Castellammare di Stabia	0	0	0	0	0	0,00	241,20	0,00	0,00	241,20
Italy	Italy	ITCTA	Catania	150	676	11	7	1.527	14.467,56	802.537,67	0,00	0,00	817.005,23

Italy	Italy	ITCVV	Civitavecchia	436	651	0	23	1.784	15.810,14	0,00	0,00	20.852,00	36.662,14
Italy	Italy	IT099	Corigliano Calabro	0	0	0	0	0	0,00	0,00	6.249,00	0,00	6.249,00
Italy	Italy	ITCTW	Crotone	0	0	0	0	0	0,00	0,00	9.523,00	0,00	9.523,00
Italy	Italy	ITFCO	Fiumicino	0	0	0	0	0	0,00	0,00	0,00	61.799,00	61.799,00
Italy	Italy	ITGIT	Gioia Tauro	1.471	2.405	7	3	6.294	81.049,62	0,00	0,00	0,00	81.049,62
Italy	Italy	ITSPE	La Spezia	1.494	949	390	303	4.388	46.223,27	170,00	0,00	65,00	46.458,27
Italy	Italy	ITLIV	Livorno	3.321	3.077	313	404	10.596	132.832,44	1.442,59	0,00	23.668,00	157.943,03
Italy	Italy	ITMLZ	Milazzo	0	0	0	0	0	0,00	0,00	0,00	31.949,00	31.949,00
Italy	Italy	ITNAP	Napoli	3.407	4.368	1.322	588	14.641	146.171,97	350,62	0,00	40.517,00	187.039,59
Italy	Italy	ITOLB	Olbia	0	0	0	0	0	0,00	213.370,66	0,00	0,00	213.370,66
Italy	Italy	ITPMO	Palermo	1	13	27	16	86	381,90	1.275.250,84	0,00	0,00	1.275.632,74
Italy	Italy	ITPFX	Porto Foxi	0	0	0	0	0	0,00	0,00	0,00	5.104,00	5.104,00
Italy	Italy	ITPSS	Porto Santo Stefano	0	0	0	0	0	0,00	0,00	0,00	7.247,00	7.247,00
Italy	Italy	ITPTO	Porto Torres	0	0	0	4	8	16,00	614.581,53	0,00	0,00	614.597,53
Italy	Italy	ITPRI	Priolo	0	0	0	0	0	0,00	0,00	0,00	36.170,00	36.170,00
Italy	Italy	ITRAN	Ravenna	0	0	0	0	0	0,00	0,00	0,00	54.173,00	54.173,00
Italy	Italy	ITSAL	Salerno	1.685	910	588	337	4.767	56.857,34	292.161,75	0,00	0,00	349.019,09
Italy	Italy	ITSVN	Savona	0	0	0	0	0	0,00	0,00	0,00	41.085,00	41.085,00
Italy	Italy	ITTAL	Talamone	0	0	0	0	0	0,00	0,00	4.306,00	0,00	4.306,00
Italy	Italy	ITTAR	Taranto	0	0	0	0	0	0,00	0,00	20.407,00	0,00	20.407,00
Italy	Italy	ITTRI	Termini Imerese	0	0	0	0	0	0,00	79.295,24	0,00	0,00	79.295,24
Italy	Italy	ITTPS	Trapani	79	243	0	1	567	7.917,52	1.322,00	0,00	0,00	9.239,52
Italy	Italy	ITTRS	Trieste	0	0	0	0	0	0,00	246,33	0,00	0,00	246,33
Italy	Italy	ITVDL	Vado Ligure	0	0	0	0	0	0,00	0,00	0,00	10.881,00	10.881,00
Italy	Italy	ITVCE	Venezia	0	0	0	0	0	0,00	0,00	0,00	116.995,00	116.995,00
Italy	Italy	ITVTI	PSA Voltri Prà	1	2	0	0	5	36,60	0,00	0,00	0,00	36,60
Oceania	Australia	AUADL	Adelaide	553	319	0	0	1.191	13.907,02	0,00	0,00	0,00	13.907,02
Oceania	Australia	AUBNE	Brisbane	2	4	0	0	10	66,27	0,00	0,00	0,00	66,27
Oceania	Australia	AUFRE	Fremantle	1.488	967	8	0	3.430	39.633,19	0,00	0,00	0,00	39.633,19
Oceania	Australia	AUMEL	Melbourne	5.253	5.698	30	68	16.815	165.781,52	0,00	0,00	0,00	165.781,52
Oceania	Australia	AUSYD	Sydney	4.396	5.109	15	34	14.697	148.362,87	0,00	0,00	0,00	148.362,87
Oceania	New Caledonia	NCNOU	Noumea	7	6	0	0	19	169,35	0,00	0,00	0,00	169,35
Oceania	New Zealand	NZAKL	Auckland	3	14	0	0	31	158,37	532,30	0,00	0,00	690,67
Oceania	New Zealand	NZWLG	Wellington	4	2	0	0	8	53,68	0,00	0,00	0,00	53,68
Oceania	Papua New Guinea	PGPOM	Port Moresby	0	0	0	0	0	0,00	276,97	0,00	0,00	276,97
Not specified	Not specified	UNKNW	Not specified	1.775	6.597	186	243	15.641	149.030,04	24.139,56	0,00	0,00	173.169,60
		TOTAL		271.085	473.758	38.327	34.454	1.325.836	14.173.515,49	5.040.819,33	367.036,00	2.398.268,00	21.979.638,82