8th Annual Conference of the European Business History Association (EBHA)
PORT SERVICE COMPANIES IN SPAIN AND THEIR IMPLEMENTATION IN THE PORT OF LAS PALMAS

Miguel Suárez Bosa.

Señor Lecturer at the University (ULPGC).

C/ Saulo Torón, 4.

Edificio Antiguo de Empresariales (Economic History).

Campus de Tafira.

35017 Las Palmas

Telephone: 928 458246/928 354622.

Fax: 928 451829.

E-mail: msuarez@dch.ulpgc.es
I. Introduction
Ports have been defined in the Past as transport hubs although this definition could be extended in the present to incluye the word ‘intermodal’ since ports are a whole world in themselves of diverse economic activities giving rise to a whole intricate network of activities. In order to form a more complete overview of port activities, therefore, we need to contemplate all of the tasks undertaken in the same, the port companies which have long been referred to as the ‘port community’, that is, all of the agents who work in the port precincts. We are working on the hypothesis that ports favour the creation of companies with specific characteristics of their own, which we shall go on to detail later in this same paper.
In the existing research with respect to sea transport, certain facets relating to shiplines have been touched upon, above all the companies and the shipline owners. In the field of economic history, Chandler devoted a whole section of his finest work, The Visible Hand to the subject. However, perhaps it is the Liverpool School, above all Hyde and Peter Davis, who are the leaders in this field
. In the case of the Spanish ports, there are only sporadic incursions into the field, in the shape of articles published on a specific port or company
.

Although here, in this paper, the aim is to define the characteristics of port companies in Spain, most of the information we will give will refer specifically to the Port of Las Palmas which, on occasions, may require further specification to avoid possible limitations. The Port of Las Palmas is considerably important as a port of call on the sea routes crossing the mid-Atlantic. Traditionally, boats have come to the Port of Las Palmas to stock up on fuel (coal or oil) and, more recently, it has been functioning as a hub for boats transporting containers to or from Africa, Latin America and Europe. We should also bear in mind that the port is on an island and, therefore, holds an uncontested monopoly up until now although this consideration will in no way prejudice the taxonomy specified later on in this same text
. This is the premise of this paper which focuses on defining a model for a port company.

Tus, the aim of the paper is to describe, analyse and explain the evolution of port companies, the socio-economic framework in which they are inserted, using the theory of evolution of a company, that is, taking into account the organisational routines acquired as a resulto f training, and enriched via experience in the field, including all of the resources and skills required in the use of the various technologies employed in the sector. The study stands at the crossroads between economics and company management and affords a useful analysis for studying the economic history of any company since, in its eclecticism, it allows for tools to be used from other fields such as transactional costs, explicit acknowledgement of the importance of the past history in explaining the present dynamics of a company and/or its recent evolution or future whilst allowing for the design of a dynamic evolutionary model which brings together the changes in structure with strategies, scales and range of activities of the companies, organised by experience with technology, market and institutions. Finally, the concept of the company (as a centre of resources, capacity and know-how) allows us to explain questions such as heterogeneity, structure and strategy, together with the changes undergone over time.
In Section II, we analyse the characteristics of the Spanish ports and the companies established in the same. In Section III, we go into the specific characteristics of port companies, in general, with a taxonomic classification based on the reference port, the Port of Las Palmas de Gran Canaria.

II. Port activities and port companies in Spain.

Each country responds to the needs to coordinate port activities with organisations adapted to their specific circumstances. However, in all of the different forms of organisation, there exists, to a greater or lesser extent, some organism responsible for the management of the port, generally known as the Port Authorities, whether the port be a
 Landlord Port where the immediate responsibility of the Port Authorities is limited to providing basic infrastructure, general services and some other services of special or common interest, such as is the case of Rotterdam; or a Tool Port where the Port Authorities provide not only the infrastructure but also all or most of the superstructure and facilities (the Spanish and French ports); or be it an Operating Port where all the facilities and services for modes and means of transport are under the control of the Port Authorities, with the latter also differing dependent upon whether the Authorities control all handling of cargo operations or merely those which are carried out on dry land. The ports which are representative of this latter type may be private, such as occurs in countries with a planned economy and countless of the ports in Africa and Latin America.

The Port Authorities also function in the same way as a company since they are public utilities with autonomy in budgetary and management matters
 and are responsible for fixing the policies with respect to tariffs and human resources.

In Spain, port activity has been guided, since the XIX century, by the Law of Ports, dating back to 1880, although, logically, having undergone successive modifications in time
. The spirit of the law defines the public utility as the dominant institution in the whole domain of port activities since “ these activities, overall, are to be considered as one, that is, to provide the required sea transport which will, in itself, define the shape of the port” (Cosculluela Montanes, 1975: 131). The régime of the public service, therefore, presides over all the essential activities in the port: sea traffic, services of the harbourmaster, use of port equipment, concessions for loading and unloading and, in general, all of the activities required for handling port merchandise etc. However, although the responsibility in questions of ports devolves upon the State and the Local Authorities, there is a whole decentralised administrative system based on the Port Boards (at present, the Port Authorities) and other bodies such as the Administrative Commissions etc., which means that each port has its own register of companies operating within the same. The general register of port companies, therefore, no longer exists, making it difficult to quantify the same unless one does so port by port. Only as a result of the most recent of the port reforms is a centralised register available. Other means of quantifying the same are alternative sources such as the General Secretariat for the Social Security from which the data in the following table have been extracted.
Table I

Companies and workers
	
	Total: At sea and in port (merchant navy, fishing fleets and stevedores)
	Total workers
	Only stevedores
	Dockworkers

	1985
	
	72.331
	
	

	1986
	3.099
	73.709
	
	

	1987
	3.122
	75.359
	
	8.689

	1988
	3.289
	77.805
	
	6.929

	1989
	3.430
	75.127
	
	7.255

	1990
	3.489
	71.169
	183
	7.222

	1991
	3.336
	67.719
	239
	6.685

	1992
	3.183
	58.999
	225
	5.889

	1993
	3.594
	53.432
	211
	4.536

	1994
	2.572
	51.842
	224
	4.945

	1995
	4.026
	37.208
	
	5.849

	1996
	3.950
	35.924
	
	6.103

	1997
	3.969
	35.189
	
	6.077

Source: Ministry of Employment and Social Security: General Secretary for the Social Security. Management Report 1997 and 1998 (Ministerio de Trabajo y Seguridad Social. Secretaría General para la Seguridad Social. Informe de Gestión 1997 y 1998); for the data with respect to stevedore companies, the reports for the respective years.
We should bear in mind that the ports in Spain are subject to strict regulation of the basic conditions under which the economic agents can offer services in the port area. This regulation works within a framework which is dictated by the fact that the property within the port is publicly owned (ie. The moles, berths etc.) and combines often with privately owned superstructure (offices, warehouses, cranes and winches etc.). However, the public authorities define the conditions in which private initiative evolves by fixing prices, conditions of use, duration of the same and characteristics of the leases or concessions, amongst others.
In the following diagram, we give a brief overview of the process of services in the ports
. The type of company offering the service with a description of the same figures in bold:

1.- When a boat comes into port, the ship owner appoints a consignee or ship broker from those who figure in the census of the Port Authorities for said broker to be his representative.
2.-The broker informs the Port Authorities in advance of the characteristics of the boat, the operation to be carried out, the cargo and the stevedore company.
3.-The Port Authorities designate the berth and make such known to the Harbourmasters.

4.-The boat when near port establishes radio contact with the harbourmasters, Tugs and Dockworkers.
5.- The ship broker or, in exceptional cases, the person responsible for embarking or for reception of the merchandise contracts a stevedore company , from amongst those on the census of the Port Authorities, for loading and unloading operations.
6.- The stevedore company asks the Port Authorities for permission to use the cranes and other services and the Stevedore Association for the dockworkers.
6.- The ship broker carries out the pertinent operations in the centres of control
 (Port Control, Quality and Health Inspections).

7.- The transit merchant and/or Customs’ Agent appointed by the owner of the merchandise contracts the Stevedore Company to deliver or receive the goods. Likewise, the papers of the merchandise are negotiated through the Customs’ Authorities.
8.- Other services which may be required by the Ship broker such as refuelling, water and supplies, repairs, estimates for damage or repairs, medical attention for the crew or the list of crew members.
9.- Once the aim of the ship has been fulfilled in port, the Ship broker informs the Port Authorities of the same and completes all the ship’s papers in the various organisms of Control (Health,Port Management)

10.-Last, the Shipbroker requires the services of the Harbourmasters, Shipline Owners and Tugs for the boat to leave port.
We can say, by way of summary, that when we refer to the port companies, these can be sub-divided into (a) those which offer services relating to services for the boat in itself and (b) port companies dealing with the merchandise, all of which can be classified in the following way:
	THE PORT, TOTAL INTEGRATED SERVICES

	PUBLIC PORT AUTHORITIES

	Private port companies dealing with merchandise
	Private companies offering services to the ships

	Stevedores
	Harbourmasters

	Ship brokers
	Tugs

	Customs
	Dockworkers

	Trade Deposit
	Suppliers

	Insurance Agencies
	Repairs (dry docks)

	Transit Merchants
	Classification service

III. The companies in the Port of Las Palmas.

3.1. Introduction: types of port companies.

However, the previous taxonomy merely serves by way of explanation because, if we analyse the specific case of the companies in the Port of Las Palmas, we find that one of the characteristics is the diversification of activities: all the companies tend to diversify their activities to save costs (of information and the agency) in such a way that a coal company which had the basic aim of supplying coal at the same time worked as a ship chandler for its own boats, repaired the same in dry docks of their own etcetera. Vertical integration was not infrequent in the Past. The ship owner could be the coal mine owner, transport his own coal and be the owner of the warehouses and the jetty from which it is distributed. In the Past, there was also horizontal integration in the Port of Las Palmas. For example, if we use the earlier example, it was frequent that the same company re-fuelled coal, water and supplies.

Table II

Activities of the ship brokers up until the Civil War (1936)

	PRIVATE

	NATIONALITY
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI

	BLANDY BROTHERS & CO. SHIPPING (S.L).
	BRITISH
	X
	X
	X
	
	X
	X
	X
	X
	X
	X
	AGRICULTURAL MACHINERY; NAVAL EFFECTS

	BOSCH Y SINTES, S.L.
	SPANISH
	X

	
	
	
	X
	
	
	X
	X
	
	

	CÍA NACIONAL DE CARBONES MINERALES , S.L
	BRITISH
	X
	X
	
	
	
	
	
	
	
	
	

	CÍA CARBONERA DE LAS PALMAS, LTDA.
	BRITISH
	X
	X
	
	
	
	X
	
	
	
	
	

	CORY BROTHERS & CO., S.A.
	BRITISH
	X
	X
	
	
	
	
	
	
	
	
	

	DE LA TORRE HERMANOS, S.L
	SPANISH
	X
	
	
	
	
	
	
	x
	x
	X
	

	ELDER DEMPSTER (G. C.) LTD.
	BRITISH
	X
	
	
	
	X
	
	X
	X
	X
	X
	FISHING, BUILDING MATERIAL, SHIPLINE, FOOD

	GRAND CANARY COALING COMPANY LTD.
	BRITISH
	X
	X
	X
	
	X
	X
	
	
	X
	
	NAVAL EFFECTS

	J. BORDES CLAVERÍE, S.L.
	SPANISH
	X
	
	
	
	
	
	
	
	
	
	

	KHUNER HENDERSEN & CO.
	BRITISH
	X
	
	
	
	
	
	
	X
	X
	
	FERTLISERS

	MIGUEL CURBELO Y CÍA, S.L.
	SPANISH
	X
	
	
	
	
	
	
	X
	X
	X
	

	MILLER & CO., S.L.
	BRITISH
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	SHIPLINE, SUPPLIES, NAVAL EFFECTS

	OTTO THORESEN
	NORWEGIAN
	X
	
	
	
	
	
	
	
	
	
	

	R. GUTIÉREZ BRITO, S.L
	SPANISH
	X
	
	
	
	
	
	
	
	
	
	

	TIMOTEO CHAZAL, S.L.
	
	X
	
	
	
	
	
	
	
	
	
	COMMISSIONER

	WILSON, SONS & CO. LTD.
	BRITISH
	X
	X
	
	
	
	X
	
	X
	X
	
	

	WOERMANN LINNIE, S.L.
	GERMAN
	X
	X
	
	
	
	
	
	
	
	
	

	YEOWARD BROTHERS, S.L.
	BRITISH
	X
	
	
	
	
	
	
	X
	X
	
	FERTILISERS

Source: Quintana Navarro (1985) and Suárez Bosa 2000).

COLUMNS: I, consignees; II, coal; III, water; IV, supplies: V, shipline; VI, shipbuilder; VII, bank; VIII, imports/ exports; IX, warehouse merchants and tradesman; X, insurance; XI, others. Author’s own.
From what we have outlined so far, it becomes clear that any analysis should be carried out, port by port. However, since this work is beyond the scope of this paper, we will limit the discussion to the case of the Port of Las Palmas.

3.1. Companies offering merchandise service activities.

3.1.1. Consignee companies.

The characteristics of sea traffic gave rise the specific figure of the ship chandler or consignee within the port. With the introduction of steamships in the late XIX century, and the ever increasing paperwork to be completed in the ports and, thus, the fierce competition for freight and cargo, the ship owners and shiplines began to appoint people or legal entities to carry out the functions which before had been carried out by the ship’s captain, once on land.

Thus appeared the figure of the ship’s chandler or consignee defined as ‘the legal person in charge of administrative, technical and commercial matters relating to the entry, stay and exit of a boat in any specific port together with the supervision or carrying out of the operations of reception, loading, unloading and delivery of merchandise."
. The freighting or sea transport contract which defines the use of any ship needs the support of many people who carry out activities of many different types related with the specific stay of the ship in port, such as loading or unloading, reception and delivery of merchandise and delivery of the same together with the payment of the freight. At the same time, the docking and undocking of any ship in any specific port produces a series of papers relative to administrative controls both for the ship itself and for the merchandise being transported. Although this was not always the case in the Past, the land operations are carried out nowadays, in most cases, by the consignees. With the sailing boats and schooners being replaced by steamers, there was need for greater speed in turnover of commercial transactions, in order to turn the ship around in the minimum time possible and free the captain of the burden of getting to know people in places, quite impossible, moreover, which brought about the creation of the figure of the consignee or chandler and made them of decisive importance within the port. The original reason for their being, then, was to help the captains, especially in ports where they did not control the language, and to facilitate the dispatching of papers with the authorities and merchants.

Likewise, since shipping was speedier and a boat could call in at the same port various times, establishing scheduled shipping routes, as opposed to the tramp shipping of the Past, this frequency gave rise simultaneously to a greater permanence of the figure of the consignee who no longer depended on any specific stayover. Ship lines also arose that were owners of more than one boat and some, although not the owners themselves manager the trade of more than one boat on the same scheduled route and thus the consignee became a habitual member of the port community, intimately linked to the figure of the ship line owner.
At present, we should add another characteristic to the profile of the consignee which is the attraction of customers since the excess supply in tonnage as of the end of World War II has meant that many boats have been permanently docked so that one of the jobs of the consignee now is to constantly move sea traffic using their know-how of the market to negotiate and contract on behalf of the ship owner
.

Since this post does not require great assets (all that was needed in the Past, as they used to say, was ‘a typewriter and a telephone’) the consignees tended to be small and numerous. The number in the Puerto de La Luz has varied, logically, over time in that this is an activity which is highly sensitive to the rhythm of activity in the port.
Table III

Creation of consignees in the Port of Las Palmas by periods
	PRIVATE

	IN EXISTENCE IN THE FINAL YEAR OF THE PERIOD
	CREATED IN THE PERIOD
	COMPANIES WHICH HAVE DISAPPEARED

	
	
	
	OVER TOTAL
	CREATED IN THE PERIOD

	1902-1914
	16
	9
	6
	2

	1914-1936
	24
	17
	10
	6

	1936-1945
	22
	7
	8
	15

	1945-1952
	19
	13
	12
	11

	1952-1960
	38
	19
	23
	5

	1960-1977
	45
	23
	22
	12

	1977-1986
	33
	12
	15
	8

	1986-1997
	67
	42
	
	

SOURCE: Trade figures for 1902, 1905, 1908, 1911, 1914, 1927, 1935, 1952; Register of Trade; Company Census, Archives of the AAPLP.
In the Canary Islands, thanks to the expansion of trade in the Atlantic and the support given to the legislation in favour of Duty Free ports, the consignees placed a pivotal role in port trade and maintained strong links with the main agents of the same whether these were British, French, German or other nationalities. However, besides acting as European shipping agents, they carried out other functions such as trade, control of imports and exports, setting up coal supplies and other general supplies, bank services etcetera. One of the main characteristics which differentiated this port from others in Spain, as was mentioned earlier, is that here the work of consignee was combined with the work of stevedoring although, in present times, this activity is carried out separately. They became large companies with fixed assets (coal depots, ships, floating cisterns, liquid fuel stations, cold chambers, tugs and much more) with sufficient capital flow to cover the salaries of the workforce which manned the tasks of loading and unloading coal.

3.1. 2. Stevedore Companies
As of the so-called Democratic Transition (in the 70s), a series of measures was taken to modernise the port sector in Spain, in general, and in the Port of Las Palmas, in particular. Amongst other reasons, this was because the stevedore sector suffered excessive fragmentation, bad organisation and lack of investment and financial solvency, which made it impossible to rely upon solid structures which would allow for investments in equipment. There was an excess of companies in the stevedore sector (often linked to consignees) which produced disorganised competition which had a negative repercussion on the efficiency of the work carried out. For that reason, the Spanish government decided to intervene and published norms which regulated and organised the activity in the sector (Royal Decree Law 2/1.986 and the Law 27/1992), as we will see further on in section 3.

As we said before, the Spanish model of port is base don a framework where the public property of the port infrastructure (moles, berths etc.) often combines with the private property of the superstructure (offices, warehouses, cranes etc) but within strict regulations which decreed that the public authorities were responsible for defining prices, conditions of exploitation, duration and characteristic of the concessions etc. Since the port space is limited, the services, such as loading and unloading, when such are carried out by the private sector are produced via concessionary contracts. If the concessionary contract of the terminal is ceded to a stevedore company, the latter may carry out directly all merchandise handling operations. However, if it is given to a company which is not a stevedore company, then the stevedore company must be outleased or subcontracted to handle the merchandise.

From that time onwards, the companies loading and unloading had to possess adequate financial jeans and manpower. This meant that some thirty companies were consolidated, combining consignee tasks with stevedoring which, over time, as of the end of the 80s, have been reduced to 6, of which 3 are terminals for handling containers: Líneas Marítimas Canarias, SA, Operaciones Portuarias Canarias, y La Luz, SA.
3.1.3. Customs.

Although of not as great importance as the consignees, there is another type of business which has always been of significance in the Port community. That figure is the customs’ agent. The agents were not only responsible for dispatching the merchandise but also for recovering all the documentation which went with the same (bills, forms, certificates etc), for carrying out inspection when the situation so required (the Official Services) and to represent the owner in the physical inspection whilst assuming responsibility for these services and the customs’ papers. They varied in number from 16 registered in 1953-54 to 75-80 in more recent times
.

The customs’ agent was responsible for paying the taxes on merchandise for the owner and the expenses for berthing, dispatching of complementary documentation and payment for clearing of merchandise. In short, the customs’ agent was of prime importance in the handling of merchandise in the port at the service of the operating agents.
3.1.4. Transit agents.

The transit agents in the Port were a group of forty, which formed the guild of the Association of Transit Agents and Expedients, set up in 1973, and an important part of the port activities, carrying out all the negotiations required for a merchandise to be dispatched in Customs, in which activity they needed the collaboration of customs’ agents. They looked after where the merchandise was at every available moment in time and carried out the pertinent sanitary controls, with the vets, plant control etcetera together with visits to the consignee and the payment, on behalf of the client, of all the expenses for the clearing of all merchandise.
3.1.5. Depots.

Depots are the entities responsable for storing merchandise, whether it be for distribution logistics and transport to deliver merchandise where required by the client. One of the most important companies of this nature was Depósitos Comerciales de Las Palmas, S. A., a long-standing business, over a hundred years old (established in1900), and the Cía de Almacenes Generales de Las Palmas (1980), used for storing fish in cold storage, one of the most important of which was the company Frigoríficos Hispano Suizos, SA “FRISU” (authorised between 1963 and 1965), SA; Dock Frigoríficos de Las Palmas, SA (authorised between 1958 and 1963; Beiramar (authorised in 1964): Ángel Ojeda (1971); Fernando Rodríguez, SA (1988; Andrés Perdomo, SA (1992)

3.2. Private companies catering for the boats.
3.2.1. Dock workers and harbour masters.

Other port workers, such as the dockers established their coop in January, 1985 in the Puerto de La Luz. These workers are responsible for carrying out the complex manoeuvres of anchoring and securing the boats in berth in the port precinct. Another group of workers are the harbourmasters responsible for directing all the manoeuvres – safe entry, berthing, unberthing and safe exit from the bay of all the ships who demanded the service together with the traffic in the harbour. The harbourmasters set up headquarters in the Puerto de La Luz in 1882. Then, only two were registered
. This number has logically evolved over time since now, the Corporation of Harbourmasters, which is defined as a Professional Association, has 10 harbourmasters registered who are the founder members and shareholders and 30 direct employees. It is still a small family concern although, over the last few years, it has evolved towards professionalisation
.
3.2.2. Naval repairs.

The sector of naval repairs began in the Puerto de Las Palmas as a way of integrating coal companies, as we shall see in the next section. Almost all the coal supplying companies had a dry dock where they could repair their ships. With the passing of time, foreign capital was nationalised and became private and local (REPNAVAL) or public, such as ASVASA and Astilleros Canarios, set up in 1972, although, at present, the latter are privatised and in the hands of Greek capital. REPNAVAL was the result of the fusion in 1969 of Depósitos de Carbones de Tenerife, S.A., which took over the business of the Woermann Linie, and which had their own dry dock, and the Miller group which operated with two dry docks. This fusion was caused as a result of a perceived need and based on common sense, when both companies were forced to evict their former dry docks and move to the new ones on the mole Santa Catalina when the land reclaiming work was being carried out in the Avenida Marítima. The company which was born as a result had the right dimensions to carry out successfully the mission for which it was created: repairing the fleet and services for the fishing industry, with over 5,500 fishing boats in the dry docks between 1969 and 1987, with over 100 employees
.

There are also several small companies dependent upon the former although these have decreased in number (from 70 to 57 between 1996 and 1997) although the number of employees is still significant (between 600 and 700); in this sub-sector, modernisation still allows space for traditional values as we can see in the panel beating companies in the naval repair sector, many of the workers of which first learnt their trade in the former workshops in the Port
.

3.2.3. Provisionistas (Combustible supply).

Los puertos de los archipiélagos atlánticos, especialmente los de Canarias, se constituyeron en plataformas para el abastecimiento de los barcos que surcaban las rutas del Atlántico Medio, lo cual propició el establecimiento de un conjunto de empresas, la mayoría de nacionalidad extranjera, que fueron las encargadas de suministrar carbón a los barcos que transitaban esta ruta, las cuales dominaban el negocio con estrategias y políticas monopolísticas. No es extraño, pues, que A.W. Kirkaldy, en una de las obras más citadas sobre el tráfico marítimo de principios del siglo XX, afirmara que “(...) the important coaling with English coal, namely Madeira, Las Palmas, and St, Vicent. On the outward route Europe to South America, steamers bound for ports on the west coast, after coaling at Las Palmas (...)” (Kirkaldy, 1991: 465).

As coal boats were costly to run, since they were devoted to one sole cargo, they were closely linked to financial and industrial interests. Elder Dempster, for example, maintained close links with trade and cotton companies and with the bank of British West Africa (Davies,1973 y 1978); which were powerful companies in themselves and were at the centre of decision taking in economic matters at the time, since the world of business and the world of politics coincided completely. For example, the German company, the Woermann Line, had the full support of the Reichstag (Miège, 1975: 5). Then again, these companies struck up alliances among themselves such as was the case in the contract signed between the former two companies and the West African Shipping Conference in the 1880s (Davies: 1973). The links between the economic centres (mining and trade) located in developed regions in Europe with the shipline owners was to provide a significant articulation of international trade with the most powerful groups connected with various lines such as Cunard, the Peninsular and Oriental, the Royal Mail, Fuernes Withy, Ellerman and Alfred Holt, large companies that ‘exerted a strict control over more than forty companies of lesser size than themselves and who monopolised over half of British trade and over a third of the world trade in the 20s” (Fraile Balbín, 1991: 103).

These companies, in most cases, owned mines and boats, had coal warehouses and depots in the island ports or had agreements with the local warehouses. Seeing as the coal served in the ports of the islands of the Iberian Atlantic was from Britain (from Wales and Durham in England), it was, by no jeans, strange that, likewise, most of the companies involved in supplies were British. The conditions of the port and the companies, as such, therefore, derived from their position as ports of call: supplies for ships in transit, which needed quick and efficient services of ‘fuelling of coal, water and vituals’ together with other related services relating to repairs, ship building even, for internal services mainly, and dry docks (see Table III). In the case of the Canary Islands, as occurred in the rest of the Spanish ports, the formula consisted in establishing a warehouse for supply of coal via lease. This formula was regulated by the Spanish Law of Ports from 1880 so that it was impossible to advance a business without the authorisation of the Ministry of Public Works (then the Ministerio de Fomento), although the regulations gave rise to certain collusion and many irregularities occurred such as was the case, for example, of work being begun without the corresponding official authorisation on the premises that the public authorities would later see their way to ironing out the anomalies
.

Table IV

The main coal companies in the island ports and their links with international groups
	COMPANY
	NATIONALITY
	islaNDS WITH HEADQUARTERS
	OBSERVATIONS

	
	
	gran canaria
	tenerife
	madeira
	

	Blandy Bros & Co. (G. C.) Coaling & Shipping, S.A.
	Anglo-Hispanic
	XX
	XX
	XX
	Represented in London by Blandy Bros. & Co.

	Compañía General Canaria de Combustibles, S.A.
	Anglo-Hispanic
	X
	
	
	Branch of th Anglo Spanish Coaling, LTD (De Cardiff)

	Compañía Carbonera de Las Palmas
	Anglo-Hispanic
	XX
	
	
	Represented by Hull, Blyth & Co., Ltd, London

	Compañía de Combustibles “Oceánica”, Ltda.
	Anglo-Hispana
	XX
	
	
	Branch of The Oceánica Coal Co., LTD.

	Compañía Nacional de Carbones Minerales
	Anglo-Hispanic
	X
	
	
	Branch of Wilsons, Sons & Co. Ltd and of the French Company of Charbonnages in Dackar

	Cory Brothers
	AAnglo-Hispanic
	XX
	XX
	XX
	Agent of Cory Brothers Co., Ltd in Cardiff and London

	Deutsche Kohlen Depôt Geselschaft
	German
	
	X
	
	

	Elder Dempster
	British
	X
	X
	X
	Set up branches in the Canary Islands for coal business

	Geroge Davidson.
	
	
	X
	
	

	Guirlanda Hnos.
	Spanish
	
	X
	
	

	Gran Canary Coaling Co., S.A.
	Anglo-Hispanic
	X
	
	
	Branch of Atlantic Coaling Co., Ltd and Elder Dempster

	Compañía Hespérides
	Anglo-Hispanic
	
	
	
	Acquired by Wilson

	Hamilton and Co., Ltd
	Anglo-Hispanic
	
	X
	
	Agent of Lloyd’s and Reuter’s. Represented in London by Sinclair, Hamilton & Co. and Millers (Canary Islands) Coaling Co., Ltd. 3, St. Helens Place, E.C. 3

	Miller y Cía, S.A.
	Anglo-Hispanic
	X
	X
	
	Represented in London by Miller’s (Canary Islands) Coaling Co. Ltd

	Tenerife Coaling Co, LTD.
	Anglo-Hispanic
	
	X
	
	Branch of the Atlantic Coaling Co., Ltd and Elder Dempster

	Wilson and Sons
	Anglo-Hispanic
	X
	
	X
	UIT representation in Dackar

	Woermann-Linie Ltda.
	Gerrman
	X
	X
	
	Branch of the shipline Woermann Linie, Ltd.

Source: Own confection using information from anonymous article (1934) Publisher in España Nueva “Las casas Carboneras...”; (The New Spain: coal houses) from the Register of the Asscoiation of Consignees in Las Palmas: Morris (1921:27-29) and Tortella Casares (2000). For Hamilton, George Davidson and Guirlanda in Guimerá Ravina (1989);

The coal companies aimed at having a network of alternative depots in the Archipelagos of the Iberian Atlantic to supply ships on the route to West Africa and South America
. At the beginning of the century, there were nine British, and two German, coal depots in the Canary port. In the Port of Las Palmas, the most important coal companies were set up between the end of the XIX century and the beginning of the XX, with this port almost holding a monopoly of this activity for the mid-Atlantic sea routes.
Foreign capital was decisive in setting up fuel supply stations with a notable trend within the coal companies to reorient their business progressively towards supplying liquid fuel in alliance with the large petrol companies in the world such as occurred in the case of Cory and Miller. The first company to build tanks was Shell (1920) followed by Cory Bros. (1929), Mobil Oil (1935) and Texaco (1938) reaching the figure of twelve which still exists
.

The companies adopted various strategies setting up cartels and coming to agreements among themselves when the circumstances required as to how to share out the market. They set up an agreement for negotiation of coal supplies called the Atlantic Islands Depot Arrangement (A.I.D.A.), which established a sole price for the coal served in the ports of the Archipelagos of the Atlantic as of the beginning of the XX century, apart from other conditions, and which was valid through until 1930.
The strategy of unified trade continued in the following years in other forms and with other characteristics to such an extent that, when the Second World War was over, the British consul informed that that the agreement between trading companies was still valid in 1920 and in the trading sphere.
 Even in 1930, the coal companies in the Puerto de Las Palmas came to an agreement of greater weighting and even formed a holding directed from London by Ernesto Wooton Summerlin, who was the British consul in Gran Canaria, and in Las Palmas, by Gerardo Miller. In reality, it was a holding
 run by the British company of Condor with its main headquarters in London
The reasons for this union can be summed up as the following. In the first place, to offer a common front in the face of the economic crisis of the Thirties. Second, to face the structural changes produced as a result of technological changes in sea traffic which meant that coal was displaced by oil as a fuel and third, as a result of the changes in generation within the companies themselves.

This agreement modified the company structure in the Puerto de Las Palmas. Faced with the conviction that competition was bad for the market, a market which was falling sharply, the companies considered that it was convenient to form associations and protect their interests, with each contributing its facilities and staff. At that time, the British consul informed that the agreement in Las Palmas (sic) was still valid although some companies did not sign the same since “in this port, in 1930, a central administrative organisation was formed of six of the British coaling firms and a fuel oil agency doing business there, for the purpose of effecting economies in management and operation, as well as in the first cost of the coal. This leaves three coaling companies at that port, one British, one partly British and one German, outside the combine, and these continue to operate independently as heretofore”
.
Thus, after protracted negotiations, a British-Canary holding was set up which belonged to the British company, Condor Limited (in London) which bought the major part of the shares in coal companies established in the Puerto de Las Palmas
. It consisted of Miller y Cía, Blandy Brothers Coaling & Shipping, S.A., Grand Canary Coaling and Co., Compañía Carbonera de Las Palmas, S.A., Compañía General Canaria de Combustibles, S. A., Compañía Nacional de Carbones Minerales, S. A. Cory Brothers & Co. Ltd was not to join the group until 1946 as a result of certain discrepancias having to do with liquid fuel since Miller was the agent for Shell (which had not, as then, established headquarters in Las Palmas) and Cory sold the products of British Petroleum;Neither did the German Woermann join, nor the British, Oceanica. The Condor Group ruled supreme over the holding of the companies which operated in the Port of Las Palmas until 1990 when they sold out to the Spanish group, Boluda.

Bibliography
ANÓNIMO (1934): “Las Casas Carboneras establecidas en el Puerto de la Luz”, España Nueva, abril de 1933, pp. XIV-XV.

CÁMARA OFICIAL DE COMERCIO, INDUSTRIA Y NAVEGACIÓN (1947): Memoria comercial correspondiente al año 1946. Las Palmas.

------ (1955): Memoria comercial de 1953-1954, Las Palmas.

COSCULLUELA MONTANER, L. (1975): Administración portuaria. Tecnos, Madrid.

DAVIES, P. N. (1973): The Trade Makers. Elder Dempster in West Africa, 1852-1972. Alle and Unwin Ltd, London. (Reedición por Imternational Maritime economic History Association de 2000).

------ (1978): Sir Alfred Lewis Jones, Shipping Entrepreneur Par Escellence. Eyropa Publications, London.

DE RUS, G., C. ROMÁN y L. TRUJILLO (1994): Actividad económica y estructura de costes del Puerto de La Luz y de Las Palmas. Cívitas, Madrid.

FRAILE BALBÍN, P. (1991): Industrialización y grupos de presión. La economía política de la protección en España, 1900-1950. Alianza Universidad, Barcelona

GONZÁLEZ LAXE, F. (Dr.) (1999): Análisis económico del sistema portuario gallero. Instituto de Estudios Económicos/Fundación Pedro Barrié de la Maza, A Coruña

GUIMERÁ RAVINA, A. (1989): La Casa Hamilton. Una empresa británica en Canarias, 1837-1987. Litografía Romero, Santa Cruz.

JUNTA DE OBRAS DE LOS PUERTOS DE LA LUZ Y DE LAS PALMAS (1928): Memoria correspondiente al año 1928. Imprenta Vicente Rico, Madrid.

KIRKALDY, A. W. (1919): British Shipping: Its History, organisation & Importance. Kegan Paul Trench, trubner &., ltd, London

LEBÓN HERNÁNDEZ, C., J. I. CASTILLO MANZANO Y L. LÓPEZ VALPUESTA (1998): El impacto económico del Puerto de Sevilla sobre la economía andaluza. Cívitas, Madrid.

LEDESMA ALONSO, J. M. (1997). El puerto de Santa Cruz de Tenerife. Recurso pedagógico para los Centros Educativos de Canarias. Puertos de Tenerife/Autoridad Portuaria de Santa Cruz de Tenerife.

MIÈGE, J-L (1975): Expansión europea y descolonización de 1870 a nuestros días. Labor, Barcelona.

MORRIS, T. J. (1921): Trade and Economic conditions of the Canary Islands. Departmen of Overseas Trade, H. M. Stationery Office, London.

QUINTANA NAVARRO, F. (1985.): Barcos, negocios y burgueses en el Puerto de la Luz. 1883-1913. CIES de la Caja de Canarias, Las Palmas.

------ (ed.) (1992): Informes consulares británicos sobre Canarias (1856-1914). CIES de la Caja de Ahorros de Canarias/ Universidad de Las Palmas de Gran Canaria, Las Palmas.

RODRÍGUEZ Y DÍAZ DE QUINTANA, M (1989): Miller y compañía: Cien años de Historia. Artes Gráficas Clavileño, Las Palmas.

SILVESTRE MARTÍ, E. (1993): Manual del consignatario marítimo. Obligaciones y responsabilidades. Colegio Oficial de la marina Mercante Española, Madrid.

SUÁREZ BOSA, M. (2000): “Empresas consignatarias y estibadoras eb el Puerto de La Luz y de Las Palmas: estrategia y organziación”, en VV. AA., Iniciación al estudio de la empresa en España y Canarias. Sus archivos y su historia, Fundación Canaria Mapfre Guanarteme, Las Palmas, pp. 156-184.

TRANT, J. P. (1931): Economic Conditions in the Canary islands. An Annexe on Rio de Oro. Report. Deparment of Overseas Trade, H. M: statinery Office, London.

VALDALISO GAGO, J. M. (1995): “The Progress of maritime History in Sapain sice 1975”, en Fran k Broeze (ed.) Maritime History at the Crossroads: A critical review of recent historiography, Research in Maritime History, nº 9, St. John’s, Newfoundland, pp. 229-277.

------ y S. LÓPEZ (2000): Historia económica de la empresa. Crítica, Barcelona.

VV.AA. (1995): Estudio del impacto económico del puerto de Bilbao en el País Vasco.1993, Gobierno Vasco, Bilbao (mimeo).

�Quintana Navarro Palmas (1985) ha analizado los consignatarios y su relación con la burguesía canaria en los comienzos del Puerto de Las Palmas; Guimerá Ravina (1989), ha investigado sobre la casa Hamilton, inicialmente asentada en el Puerto de Santa Cruz de Tenerife; también sobre los empresarios de Santa Cruz de Tenerife puede verse Ledesma Alonso (1997). Otros trabajos, principalmente desde el campo de la economía, han caracterizado la empresa portuaria, si bien incluidos en obras no específicamente de historia de la empresa. Mencionemos por ejemplo los casos de De Rus, Román y Trujillo (1994), para Las Palmas, y Lebón Fernández, Castillo Manzano y López Valpuesta para Sevilla; González Laxe (dr.) (1999), para A Coruña. Estas obras ofrecen modelos de empresas portuarias, aspecto que también se puede encontrar en VV. AA (1995).

� Para un estado de la cuestión sobre los estudios marítimos en España, véase Valdaliso Gago (1995).

� Los condicionantes que impone la insularidad en González Laxe (dr.) (1999) y De Rus, Román y Trujillo (1994).

� Según la Asociación Americana de Autoridades Portuarias (AAPA).

� Tomamos esta definición, aunque sus características y competencias hayan evolucionado históricamente (tomado de Ley 27/1992, de 24 de noviembre, modificada por la Ley 62/1997, de 26 de diciembre).

� En el texto de Cosculluela Montaner (1975) podemos encontrar un recorrido histórico sobre la legislación portuaria española; para la Ley de Puertos ver la página 64 y siguientes. Para la evolución reciente ver la bibliografía citada en la nota 1.

� Tomado de VV.AA. (1995), que aplican al Puerto de Bilbao, pero que se puede generalizar al conjunto de puertos españoles.

� Competencia de la Administración Estatal.

�Definición de González Lebrero (1989: 12).

�Función estudiada por Silvestre Martí (1993).

� Los datos de 1946 en Memoria Comercial (1953-54: 77); de la etapas más recientes en las memorias de la Autoridad Portuaria del Puerto de Las Palmas.

� Lo fue por orden de16de septiembre de 1882 (Medina Sanabria,1996: 84).

� Datos tomados de “El Puerto’97” (1997: 38). Sus actividades se reglamentan en 1923 por el Reglamento y tarifas de practicajes de los Puertos de La Luz y de Las Palmas.

� Miller (1887-1987, s/p).

� Datos tomados de “El puerto en 1996” y “El Puerto en 1997”.

� Según Rodríguez y Díaz de Quintana (1989: 101), la autorización de las obras de una concesión ocasionó, a Fernando León y Castillo, ministro de origen canario, la destitución de su cartera ministerial, aunque esta versión no la hemos podido confirmar.

El artículo 44 de dicha Ley especifica que <<corresponde al Ministerio de fomento otorgar la autorización, oyendo a la Autoridad de marina, para construir dentro de la mar o en las playas y terrenos contiguos, y en los puertos y con destino al servicio particular o público, muelles, embarcaderos, astilleros, diques flotantes, varaderos, y demás obras análogas complementarias o auxiliares de las que existan para el servicio de un puerto. Estas autorizaciones no constituirán monopolio, y podrán por lo tanto otorgarse varias para otras de la misma especie en un mismo puerto, playa o trozo de costa, siempre que con ellas no sufra menoscabo el servicio público”

�Para el estudio de estas empresas se dispone, en formato microfilms, de la documentación que se guarda en la Companies House de Cardiff; en el Archivo del Banco del España se custodia documentación referida a escrituras de constitución y otorgamiento de poderes a los gerentes de las sucursales.

� Burriel de Orueta (1972: 21).

� “The principal firms belonging to this association, known as the Canary Islands Commitee, with their local representives”. Ver el Report del cónsul T. J. Morris (1921: 6).

� Según testimonio oral (cinta transcrita por el autor) de quien fue el último Director Gerente de este grupo en Las Palmas, Cayetano Cuyás Hidalgo y la documentación consultada perteneciente a la empresa Miller hoy en manos del Grupo Boluda.

� Véase la entrevista y artículo del periódico Hoy, 24-5-1934, p. 5 y el Report del cónsul J. P. Trant (1931: 37).

� Información obtenida en entrevista oral a quien fue el último Director Gerentedce este grupo en Las Palmas, Cayetano Cuyás Hidalgo y de la consulta del archivo privado de la empresa Miller, SA.

PAGE
21

