

NORGES OFFICIELLE STATISTIK.

Tredie Række No. 96.

U d d r a g

af

Aarsberetninger

fra de forenede Rigers Konsuler

for Aaret 1888.

Udgivet efter Foranstaltning af

Departementet for det Indre.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.

Trykt i Ringvolds Bogtrykkeri.

1889.

NORGES OFFICIELLE STATISTIK.

Tredie Række No. 96.

U d d r a g

af

A a r s b e r e t n i n g e r

fra de forenede Rigers Konsuler

for Aaret 1888.

Udgivet efter Foranstaltning af

Departementet for det Indre.

KRISTIANIA.

I Kommission hos H. Aschehoug & Co.

Trykt i Ringvolds Bogtrykkeri.

1889.

INDHOLD.

Aarsberetninger fra

Adelaide	Side	484	Livorno	Side	78
Aden	"	546	London	"	113
Akyab	"	508	Lourenzo Marques (Mosam-		
Alexandria	"	509	bique)	470.	487
Algier	"	465	Lübeck	7.	479.
Amsterdam	"	45	Madras		513
Antwerpen	"	275	Madrid		545
Archangel	1.	447	Malta		207
Bangkok	17.	304	Manilla		112
Barbados	"	545	Melbourne		329
Barcelona	"	411	Marseille		" 331
Batavia	"	502	Messina		323
Belize (Br. Honduras)	"	548	Mexiko	13.	49 $\frac{1}{2}$.
Bermuda	"	546	Monrovia (Liberia)		" 39
Bilbao	"	30	Montevideo		" 111
Bombay	"	485	Moskau		" 204
Bremen	"	62	Nagasaki		" 64
Breslau	"	24	Nantes		" 547
Brisbane	"	547	Neapel		" 18
Budapest	"	25	New York		" 458
Buenos Aires	"	305	Nürnberg		" 184
Cadiz	"	545	Papeete (Tahiti)		" 482
Calcutta	"	61	Pernambuco		" 478
Cagliari	"	487	Piræus		" 545
Colombo	"	546	Pointe a Pitre (Guadeloupe)		" 20
Christchurch (New Zealand)	"	400	Port au Prince (Hayti)		" 548
Curaçao	"	546	Port Louis (Mauritius)		" 500
Danzig	"	56	Quebec		" 547
Demerara (Br. Guyana)	"	110	Rangoon		" 401
Djeddah	"	38	Riga		" 303
Düsseldorf	"	65	Rio de Janeiro		" 348
Dresden	"	198	Rom		" 419
Fiume	"	546	San Francisco		" 12
Galatz	"	489	Shanghai		" 353
Genua	"	376	Singapore		" 370
Gibraltar	"	41	Smyrna		" 486
Guatemala	"	546	Stettin	21.	208
Guayaquil	"	547	St. Johns (Antigua)	201.	470
Hamburg	"	209	St. Johns (Portorico)		" 58
Hannover	"	43	St. Petersburg		" 506
Havana	112.	548	St. Pierre (Martinique)		" 327
Havre	"	248	St. Thomas		" 547
Helsingfors	"	100	Suva (Fijiøerne)		" 59
Honolulu	"	478	Sydney		" 547
Jamestown (St. Helena)	"	87	Tanger		" 319
Kapstaden	"	398	Triest		" 302
Karlsruhe	"	15	Trinidad		" 461
Kjøbenhavn	"	88	Valparaiso		" 457
Konstantinopel	"	548	Venedig		" 547
Königsberg	"	80	Vera Cruz		" 511
Larnaca (Cypern)	"	510	Victoria (Br. Columbia)		" 548
Leipzig	"	491	Washington	360.	17
Leith	"	294	Wellington (New Zealand)		" 512
Lissabon	"	70	Yokohama		" 546
					" 547

Archangel.

Aarsberetning dateret den $\frac{1}{13}$ December 1888.

Iste Afdeling.

Jeg giver mig herved den Ære at indberette, at Archangels Skibsfart paa Udlandet afsluttedes iaar med et engelsk Dampskibs Afgang herfra den 30te September ny Stil.

Det gjenvakte Liv i Forretningsverdenen var heller ikke uden Indflydelse paa Exporten fra Archangel, eller paa de forenede Rigers Deltagelse i Fragtfarten. Sammenlignet med de nærmest forudgaaende Aar viser sig en forholdsvist ikke ubetydelig Forøgelse af de skandinaviske Fartøiers Antal. Der ankom saaledes til Archangel 101 norske Skibe (deraf intet Dampskib) med samlet Drægtighed af 26 614 Tons og 10 svenske Fartøier, hvoraf 6 Dampskibe, med samlet Drægtighed 4 862 Tons.

Sammenlignet med forrige Aar udgjør dette for Norges Vedkommende en Forøgelse af 18 Skibe og ca. 4 200 Tons, for Sveriges Vedkommende derimod en Nedgang af 3 Skibe, men en Forøgelse af ca. 1 500 Tons.

Alt ialt afgik med Last fra Archangel i

1888	193 Seilskibe	142 Dampskibe.
1887	197 —	109 —
1886	173 —	93 —

Heraf sees, at medens Seilskibenes Antal i de tre sidste Aar er forøget med 20, er Dampskibenes Antal voxet fra 93 til 142 eller med et Antal af 49, hvilket udgjør mere end en Trediedel af det samlede Antal Dampskibe, der iaar besøgte Archangel. Som nævnt er denne Forøgelse af Dampskibstonnagen iaar ogsaa kommet svenske Redere tilgode, idet 3 Dampskibe udførte tilsammen 6 Reiser. Noget norsk Dampskib ankom iaar ikke til Archangel.

Naar de projekterede Uddybningsarbejder paa Archangels Bar engang i Fremtiden blive afsluttede, ville antagelig Dampskibene komme til at spille en end mere fremtrædende Rolle i Archangels Export. Endnu er imidlertid disse Arbejder ikke paabegyndte. Der ankom vistnok indeværende Sommer en Muddringsmaskine fra St. Petersburg, men den vil først blive taget i Brug til næste Sommer (1889).

Jeg omtalte i min forrige Aarsrapport, at det var paa Tale at belaste den udenrigske Skibsfart paa Archangel med en Afgift af 50 Kopek pr. Last til Fordel for Arbejderne paa Baren. Der forlyder imidlertid endnu intet med Bestemthed herom.

Den almindelige Stigning paa Fragtmarkedet er selvfølgelig ogsaa kom-

met Skibsfarten paa Archangel tilgode, og fremstiller Aarets Fragtsatser et broget Billede, idet Tidspunktet for Befragtningens Afslutning i usædvanlig Grad influerede paa Fragtens Størelse. Skibsførere, hvis Befragtning var afsluttet tidligt, vare i Almindelighed misfornøiede, uagtet Satserne ogsaa for dem gennemsnitlig kan antages at have været noget højere end i forrige Aar, hvorimod sent afsluttede Befragtninger ansaaes som fordelagtige.

Særlig kan anføres to Befragtninger af norske Skibe for Export af Træløst direkte til Melbourne til 130 sh. pr. Standard. Ogsaa disse Befragtninger, der ansaaes for efter Omstændighederne fordelagtige, vare afsluttede tidligt.

Medens i Februar og Marts Havrefragterne for Dampskibe udgjorde 2 sh. 1½ d pr. 320 F engl. og for Træløst 45 sh. pr. Standard, blev der i Løbet af Sommeren og Høsten for lignende Fragter til Englands Østkyst betalt:

for Havre . . .	2 sh. 9 d	
- Lin . . .	35 -	} pr. Ton à 63 Pud Brutto.
	55 -	
- Træløst . . .	60 -	pr. Standard.

For de øvrige Varer i Forhold, Seilskibsfragterne noget højere. Til Marseille betaltes de foregaaende Aar 85 Frank pr. Standard, dette Aar dels 85 Franks, dels 100 Franks.

Skibsfarten har iaar havt at kjæmpe med usædvanligt ugunstige Veirforhold. Navnlig blev Høstflaadens Ankomst hid i høi Grad forsinket af Modvind.

Høstforlisene have ogsaa dette Aar været usædvanlig talrige. Af norske Fartøier forliste totalt 3, hvoraf 2 hjemmehørende i Arendal, det tredie i Ekersund.

En Proces om Skadeserstatning i Anledning stedfunden Kollision mellem et norsk Fartøi og et engelsk Dampskib, udenfor Kap Orlof, afbrødes ved Parternes mindelige Forlig.

Efter Erfaringerne fra de seneste Aar synes Høsttaagen at være den for Skibsfarten farligste Fiende, navnlig kræver det trange Farvand i „Korridoren“, mellem den terske Kyst og Vinterkysten, under saadanne Veirforhold mange Offer. To af de iaar forliste norske Fartøier strandede i dette Farvand.

Medens det ifjor maatte indberettes, at Forretningernes Omfang ikke svarede til det økonomiske Udbytte stiller Forholdet sig iaar adskilligt heldigere for Exportørerne, og ansees dette Aar som et af de gunstigere.

At Exporten ogsaa i kvantitativ Henseende oversteg Fjoraaret skyldes selvfølgelig foruden de favorable Priser i Udlandet, ogsaa det gode Udfald af Høsten 1887.

Forbeholdende mig i Aarsrapportens 2den Afdeling at give en fuldstændig Oversigt over de exporterede Kvanta af samtlige Exportartikler, skal jeg her kun anføre, at Stigningen, sammenlignet med forrige Aar, væsentlig falder paa Artiklerne Havre, Blaar og Træløst, dernæst paa Linfrø og Linkager.

Derimod har den i de to sidste Aar stedfundne exceptionelt store Export af Rug iaar været 32 000 Tschetwert mindre end i 1887, hvilket antagelig i væsentlig Grad har havt sin Grund i det stigende Behov for Rugmel. Det synes imidlertid ogsaa, som om Udfaldet af Høsten 1887 har været overvurderet for denne Artikels Vedkommende.

Af de nævnte Hovedartikler udførtes:

	1888.		1887.		1886.
Havre . . .	370 638	Tschetwert	166 645	Tschetwert	201 117
Blaar . . .	11 458	Pud	60 375	Pud	101 730
Linfrø . . .	59 458	Tschetwert	48 239	Tschetwert	6 400
Linkager . .	38 664	Pud	21 185	Pud	7 700
Rug	24 519	Tschetwert	56 443	Tschetwert	3 500
Trælast . . .	52 396	Standard	45 953	Standard	40 075

Til Udlandet solgtes disse Varer efter følgende Priser:

Havre 11 sh.—13 sh. pr. 304 \mathcal{R} engl. cif.

Lin ca. £ 30 pr. Ton à 63 Pud cif.

I. Tow ca. £ 30

II. Codilla . . . - - 26—29 } pr. Ton cif.

III. — . . . - - 18—20 }

Linfrø 34 sh.—35 sh. pr. 424 \mathcal{R} engl. cif.

Rug ca. Fr. 11½ pr. 100 kg. cif.

Trælast. Priserne herpaa angives at have været uden betydelige Fluktuationer, og betaltes der for de almindelige gangbare Dimentioner:

Furu £ 12 sh. 10 I. Sort.

— - 8 - 10 II. -

— - 5 - 10 III. -

Gran £ 6 I. Sort.

— - 5 II. -

— - 4 III. -

Sit særlige Præg har Aarets Forretninger i Archangel som andetsteds i Rusland faaet ved den uventede og hurtigt effektuerede stærke Stigning af Rubelkursen. Aarsagen hertil — uheldig Høst i Vesteuropa — er vel bekjendt, og skal jeg derfor indskrænke mig til at bemærke, at medens Kursen i Februar Maaned var saa lav som ingensinde tilforn, idet man for 10 Pund Sterling kunde købe 124 Rubel, erholdt man for det samme Beløb Pund Sterling om Høsten kun 92 Rubel, i hvilken Prisdifferents ligger indesluttet en Forhøielse af Rubelens Værdi med over 25 Procent. Det siges, at Archangels Kjøbmænd ved Terminhandler have forstaaet at fikserer til sin Fordel den i Aarets Begyndelse herskende, uhørt lave Kurs.

Efter afsluttet Export befinder sig endnu paa Lager til næste Aar:

2 000 Tschetwert Rug.

11 000 Pud Lin.

1 000 - Blaar.

11 500 T. Tjære.

1 100 T. Beg.

55 000 Matter.

Om Høsters Udfald i 1888 lyde Beretningerne i det Hele taget ikke ugunstige, dog mindre lovende end i forrige Aar.

Af Havre er dog utvivlsomt indhøstet et rigeligt Kvantum af god Kvalitet, og tør derfor denne Artikel antages i ingen Henseende at ville staa tilbage for Fjoraaret.

Linfrø. Heraf kan man kun vente lidet, da Høsten skildres som mislykket.

Rughøsten har heller ikke været særdeles rig, og vil Exportkvantumet deraf vistnok kun blive ringe.

Lin. Af denne Artikel er indhøstet et rigeligt Forraad, men da der under Høstningsprocessen indtraf fugtigt Veir, antages Varen at have lidt,

saa at det vil blive de lavere Sorter, der til næste Aar hovedsagelig blive repræsenterede.

Angaaende Priserne til næste Aar lader sig endnu intet med Bestemthed sige, men det staar til at formode, at de ville blive høiere end i det forløbne Aar, da Priserne i Indlandet holde sig temmelig stive, og den høie Rubelkurs ikke tillader at sælge til Udlandet for saa lave Priser som iaar.

Nogen Transaktion har endnu ikke fundet Sted.

En Lokalberetning fra en af det europæiske Ruslands mest fjerntliggende Guvernementer er formentlig ikke Stedet for nogen udførligere Udvikling af den Indflydelse, Rubelkursens Stigning har haft og fremdeles kan have paa Ruslands Produktion, Industri og Omsætning. For Afdragningen og Forrentningen af den udenlandske Gjæld har Stigningen selvfølgelig været af den aller største Betydning, men det er dog vistnok en berettiget Slutning, naar man i Pressen har seet anført, at for Udviklingen af den russiske Industri vilde Stigningen virke hemmende. Det indenlandske Arbejde har i de nærmest foregaaende Aar høstet væsentlig Nytte af de russiske Papirpenges manglende Kjøbekraft i Udlandet, idet den lave Kurs har virket, dels som en Beskyttelsestold for det indenlandske Marked og dels som en Exportpræmie for de Artikler, hvis Afsætning endnu har været mulig, trods Udlandets talrige Toldforhøielser.

Jeg skal imidlertid her kun indskrænke mig til en kortfattet Redegjørelse for Rubelkursens Indflydelse paa Trælaster-Forretningerne i Archangel og de Skridt, der af de herværende Trælasterfirmaer har været gjort for at nøytralisere Virkningen af denne Stigning. Først skal jeg dog gjenkalde i Erindringen nogle Hovedtræk af denne Virksomheds Organisation i disse Egne.

Tømmeret kjøbes næsten udelukkende i Statens Skove ved Auktioner, som i Regelen afholdes i August Maaned og paa Grundlag af en Taxt, der imidlertid ikke er bindende for Forststyrelsen. De væsentligste Bud indleveres skriftlig i forseglede Omslag og omfatte baade det Kvantum Tømmer, vedkommende Liebhaber ønsker at kjøbe, og den Pris (overstigende Taxtprisen), han erklærer sig villig til at betale. Samtidig maa kontant indbetales 10 % af den ved Budet udkomne Kjøbesum.

Efter Aabningen af samtlige Tilbud fordeler Forststyrelsen det udbudte Kvantum paa den for Statskassen fordelagtigste Maade.

Hvis Taxten var bindende for Staten, kunde alle Liebhabere paa Forhaand mellem sig fordele det udbudte Kvantum og lade Tilbudene lyde overenstemmende med denne Fordeling og med Taxtpriserne som Grundlag, men da, som sagt, Taxten er uden forbindende Kraft for Regjeringen, har man ingen Garanti for, at en saadan Operation vil lykkes. For ca 10 Aar siden gik de Haudlende frem netop paa den her beskrevne Maade, men Resultatet blev, at Staten ikke godgjendte noget af Anbudene.

Følgelig er der efter det gjældende System den samme Konkurrence tilstede som ved en i de sædvanlige Former afholdt Auktion, og Resultatet er derfor blevet, at Kjøbepriiserne ofte i betydelig Grad overstige Taxtpriserne. Af denne Omstændighed har saa Forststyrelsen gjentagende benyttet sig til Forhøielse af Taxten, hvoraf igjen har fulgt nye Overbud, der atter ere blevne lagt til Grund for nye Taxter o. s. v.

Det er klart, at man efter dette System engang maatte komme til et Punkt, paa hvilket den af Regjeringen ligeoverfor de Haudlende anvendte „Skrue“ vilde vise sig for stærk til at Forretningerne kunde bære den. Taxt-

prisen for Furu paa Roden var i 1877 1 Rubel 17 Kopek, med 12 % Tillæg, for Tømmer indtil 18 Fods Længde, uanseet Tykkelsen, medens i 1887 Taxten for 21' \times 12 $\frac{1}{4}$ " i 1ste Klasses Skovrevierer i Vologdas Guvernement var 2 Rubel 23 Kopek, større Dimensioner forholdsvis, f. Ex : 26' \times 14" — 3 Rubel 60 Kopek med 3 % Tillæg foruden det førnævnte Tillæg ved Auktionerne, der har udgjort indtil 30 Kopek pr. Bjelke.

Da den sidste Forhøielse af Taxtpriserne i Tiden faldt sammen med Rubelkursens Stigning med 25 % og mere, og med betydeligt forøgede Fragtsatser, medens Varens Prisstigning paa de udenlandske Markeder ingenlunde stod i Forhold til de nævnte hemmende Omstændigheder, bevirkede dette tilsammen, at det længe forudseede Tidspunkt, da Elasticitetsgrænsen vilde være naaet, nu virkelig indtraf. Ved den i August indeværende Aar afholdte Auktion mødte Trælasthandlerne ikke op, og Handler ere saaledes saagodt-som ikke afsluttede

Denne efter fælles Raadslagning bevirkede Optræden forsikkres ogsaa at være alvorlig ment, og skulle Trælasthandlerne fra 1890 af, da det endnu i Behold værende Kvantum Bjælker vil være hugget, oparbejdet og afskibet, være bestemte paa at indstille Driften, hvis ikke Rubelkursen atter skulde falde, eller Priserne paa Udlandets Markeder stige saa betydeligt, at Forretningerne atter blive lønnende.

Da det imidlertid opgives, at disse tænkelige Forbedringer af Konjunkturterne tilsammen maa udgjøre ikke mindre end 30 %, for at Forretningerne atter kunne komme ind i sit gamle Spor, er der vel liden Udsigt til at saadanne Forbedringer virkelig skal indtræffe, og er der altsaa isaafald Udsigt til Forretningernes Stansning, med mindre Regjeringen kommer til Erkjendelse af Stillingens Uholdbarhed og indrømmer en, som det synes, af Tidsomstændighederne vel motiveret Reduktion af Taxtpriserne.

Samtidig med, at Trælasthandlerne undlod at fremmøde ved den sidst afholdte Tømmerauktion, indgik de med et Andragende om at faa sig tilstaaet et efter Omstændighederne passende Afslag i Taxtpriserne, samt en Del Lettelser i Salgskonditionerne. Noget definitivt Resultat af dette Skridt er endnu ikke opnaaet, men ifald Styrelsen afviser enhver Tanke om Imødekommenhed, medens paa den anden Side Trælastfirmaerne ikke give efter og heller ikke Konjunkturterne mod Formodning skulde i høj Grad forbedre sig, saa vil man antagelig i Løbet af de nærmest følgende Aar blive Vidne til det Særsyn, at Distriktets Trælasthandlere indstille sine Forretninger, — en Omstændighed, der antages ikke at være uden Betydning for Skandinaviens Trælasthandlere.

Archangels Forfald, der i den senere Tid atter gjentagende har været paa Tale i Ruslands Presse i Aaledning Englændernes Forsøg paa at aabne en ny Handelsvei til Jenisei, vil derved antagelig være fuldt opnaaet; thi Trælasthandelen har været den eneste Bedrift, man med Sikkerhed har kunnet paaregne ogsaa i Fremtiden at beholde trods Forretningernes Forfald i saa mange andre Retninger.

Vistnok beholder Skoven altid sin Værdi, og tidligere eller sildigere vil Bedriften atter blive optaget, men naar Handelshusene først have indrettet sig paa at lade Trælastexporten falde, saa bliver det formentlig dem, der til syvende og sidst, som Indehavere af Sagbrugene, kunne stille Forststytelsen sine Betingelser, og tør det vel da være et Spørgsmaal, om der ikke fremkommer Krav af en langt videre gaende Natur, end den Fordring paa Nedslag i Taxtpriserne, hvorom der nu er Tale.

Antagelig vil der dog paa en eller anden Maade blive fundet en Mid-

delvei. Det forlyder, at den lokale Styrelse, med Fastholdelse af Taxtpri-
serne, skal være villig til at foreslaa Salgskonditionerne forøvrigt forandrede
i Kjøbernes Favør, og er det ikke usandsynligt, at Regeringen paa denne
Maade vil kunne aabne sig en acceptabel Retrætvei.

Da Kursens Svingninger spille en afgjørende Rolle i denne Sag, kan
imidlertid intet med Bestemthed siges om hvordan Løsningen af den ind-
traadte Spænding vil ske.

Høstmarkedet i Archangel skildres som nogenlunde tilfredsstillende. Fra
Murman og Norge var i Sommerens Løb hidført følgende Kvanta Fiskevarer:
Fra Murman: 22 467 Pud Saltfisk, 1 180 Pud Tørfisk, 2 910 Pud Tran.
Fra Norge: 665 920 Pud Saltfisk, 37 709 Pud Tørfisk, 933 Pud Sild,
640 Pud Tran.

Tvende med Sild og Tørfisk lastede Pomorfartøier fra Tromsø ankom saa
sent efter Markedets Slutning, at de fandt Tilgangen til Archangel spærret af
Isen og maatte fortsætte Reisen til Hjemstedet Suma.

Et Pomorfartøi med Saltfisk maatte af samme Aarsag losse ved Modjuga.

Ogsaa fra Hvidehavet var tilført betragtelige Kvanta Fiskevarer, deri-
blandt 4500 Dunke Sild. Sildfisket i det Indre af Hvidehavet var iaar rigt,
men maatte indstilles af Mangel paa Salt.

Fiskepriserne ved Markedets Begyndelse, Midte og ved dets Afslutning
vare følgende:

	1ste September.	15de September.	30te September.
Stor Torsk . . .	SR 1.05—1.10	SR. 1.00—1.15	SR. 1.20
„ Kveite . . .	„ 2.50—2.80	„ 2.50—2.80	„ 3.20
„ Sei . . .	„ 0.60—0.65	„ 0.65—0.68	„ 0.70
Middels Torsk . . .	„ 0.80	„ 0.70—0.80	„ 0.90—1.00
„ Kveite . . .	„ 2.30—2.40	„ 2.30—2.40	„ 2.50—2.80
„ Sei . . .	„ 0.30—0.35	„ 0.45—0.50	„ 0.70
„ Hyser . . .	„ 0.40	„ 0.40	„ 0.60—0.65
„ Brasmer . . .	„ 0.50	„ 0.50	„ 0.60
„ Smaasei . . .	„ 0.28—0.30	„ 0.30	„ 0.40
„ Tørfisk . . .	„ 2.50—2.80	„ 2.40—2.60	„ 2.50—2.80
„ Tørsei . . .	„ 1.00	„ 0.80—1.00	„ 1.00
Sild, Finmarkens Agnsild	SR. 3.00	pr. Tønde	
„ fersksaltet	„ 5.00—8.00	„	„

Efter Markedets Slutning havdes i Behold i Archangel ca. 80.000 Pud
Fisk.

Melpriserne steg som sædvanligt noget ved Markedets Begyndelse, men
faldt atter til en Pris af 7 Rubel pr. Matte à 9 Pud, efter hvilken Pris Po-
morene eff-ktuerede sine Indkjøb for Vinteren.

Under Markedet havdes fordelagtig Vandstand i Dwinaen, der i hele
Sommer har været navigabel lige til Vologda. Den mislykkede Sophøst let-
tede Fiskevarernes Afsætning.

Lübeck.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andro.		Tilsammen.		Brutto- fragter. Rm.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Vicekonsulstationerne	49	5 816	-	-	-	-	49	5 816	63 411
- Sverige til Hovedstationen	10	1 991	-	-	-	-	10	1 991	25 447
- Sverige til Vicekonsulstationerne	5	424	-	-	-	-	5	424	5 220
- andre Lande til Hovedstationen	17	3 519	-	-	-	-	17	3 519	43 451
- andre Lande til Vicekonsulstationerne	65	15 851	-	-	-	-	65	15 851	307 628
Kjøbt for norsk Regning	-	-	-	-	1	588	1	588	-
Ialt	146	27 601	-	-	1	588	147	28 189	445 157
II. Afgaaede:									
Til Norge fra Vicekonsulstationerne	4	401	33	5 710	-	-	37	6 111	1 763
- Sverige fra Hovedstationen	1	258	9	1 339	-	-	10	1 597	1 463
- Sverige fra Vicekonsulstationerne	-	-	26	5 974	-	-	26	5 974	-
- andre Lande fra Hovedstationen	1	52	15	3 624	-	-	16	3 676	400
- andre Lande fra Vicekonsulstationerne	18	2 814	39	7 780	-	-	57	10 594	2 820
Overliggende til 1889	-	-	-	-	1	237	1	237	-
Ialt	24	3 525	122	24 427	1	237	147	28 189	6 446

Af de ankomne var 48 Dampskibe dr. 10 644 Tons.

Af svenske Fartøier ankom 1 697 dr. 273 897 Tons, deraf 555 Dampskibe dr. 146 610 Tons.

Aarsberetning dateret 5te Februar 1889.

Den norske Skibsfart paa Distriktet er i 5 Aarsperioden desværre gaet tilbage. Der ankom nemlig af norske Fartøier i

1884	178 paa 38 125 Tons	1887	125 paa 23 046 Tons
1885	147 - 31 389 -	1888	147 - 28 188 -
1886	124 - 27 270 -		

Der mønstredes ved Hovedstationen paa norske Fartøier 4 Mand. Maanedshyernerne var omtrent de samme som forrige Aar. Paa Seilfartøier erholdt Matroser 30—35 Kr., Letmatroser 28—32; paa Dampskibe Matroser og Fyrbødere 35—40 Kr., undertiden med 5 Kr. Tillæg pr. Maaned for den som blev staaende til Seiletidens Udløb.

Generalkonsulatets Adresse er Mengstrasse No. 30; det er aabent fra 10—1, 3—5 og 6—8.

For Trælasthanhandelen i Distriktet var forrige Aar i Almindelighed

gunstigt. Efterat Lagrene under den lange og haarde Vinter var bleven grundig rømmet, blev der om Vaaren stærk Efterspørgsel; dog foregik Importen i Begyndelsen næsten udelukkende fra Memel og Sydsverige. Fra Midten af Juni, da Ladninger fra Nordsverige begyndte at ankomme, indtil November, var Lübecks Trælasthavn fordømmet overfyldt med Fartøier.

Skjøndt finske Sparrer som mere omhyggeligt bearbejdede foretrakkes for de svenske, var Importen af huggen Last fra Sverige til Lübeck, især paa Grund af den livlige Bygningsvirksomhed i Hamburg, betydeligere end i de næstforegaaende Aar og opgives til ca. 934 000 Ctr. mod 698 000 i 1887. Totalimporten af Bord og Planker opgives til ca. 275 000 Kbm., af Bjelker og Sparrer til 38 500 Do., mod resp. 217 000 og 17 500 i 1887. Af Indførselen af Bord og Planker kom 52 % fra Sverige, 25 % fra Finland, 15 % fra Rusland og 8 % fra preussiske Havne.

Under Sommeren omsattes frskaarne Furubord og Planker fra Gefle, Søderhamns og Hudiksvalls Distrikter til følgende Middelpriiser pr. Std. frit ombord.

	I.	II.	III.	IV.
9—11 Toms	250	210	140	120 Mark
8 -	210	170	130	110 -
7 -	190	150	120	100 -
6 -	180	140	110	90 -

Usorterede 5 Toms Bord betaltes med 90—110 Mark. Saget Vare fra Sundsvall, Hernösand og Ørnsköldsvik omsattes efter Kvalitet med 5—20 % Afdrag paa nævnte Noteringer.

Usorteret Furu fra Sundsvall, Hernösand og Ørnsköldsvik omsattes til

9 Toms	8 Toms	7 Toms	6 Toms	5 Toms
140	130	105—115	95—105	90—95 Mark.

Priiserne for Gran reguleredes saaledes: 9—11 Toms, 105—100 Mark, 7—8 Toms, 95 Mark, og 6 Toms 90 Mark, pr. Std. f. o. b.

Usorterede Furubord fra Norrbotten med 5—10 % Gran omsattes til: 9 Toms, 132 Mark, 8 Toms, 105, 7 Toms 100, 6 Toms 90, 4—5 Toms 80 Mark pr. Std. f. o. b.

Vankantede Furubord fra Oskarshamns, Vesterviks og Valdemarsviks Distrikter betaltes som i 1887 efter en Grundpris af 18½ Mark pr. Tylvt 12'×1¼"×12", 1a. Ordinære Kvaliteter solgtes ca. 25 % billigere. Vankantede 14'×3" og 2" Planker og 1½" Bord, 1a, omsattes til 1 Mark 35 pf. pr. Kub.fod, 2a Sort med 25—30 % Rabat.

Hugget Virke indførtes ogsaa forrige Aar især fra Finland, navnlig fra Raumo. Der klages fremdeles over den svenske Vares Behandling. For ¾"—7/7" Sparrer fra Norrbotten betaltes 34—36 pf. pr. eng. Kub.fod f. o. b. paa Aflastningsstedet. For Gran tilstodes 10—15 % Rabat.

I Schleswig—Holsten var omtrent samme Trælastpriser som i Lübeck.

For den nærmeste Fremtid synes ingen Nedgang at være at frygte i Træpriserne; allerede ved Aarets Slutning indtraadte en yderligere Stigning af ca 15 % ved Indkjøb for 1889.

Da Jern og Staal som tungt Gods maa beforders paa billigste Maade, og Mangelen paa direkte Vandforbindelse mellem Lübeck og Elben samt de høie Jernbanefragter fordyre Transporten herfra til det Indre af Tydskland, gaar Importen fra Sverige mest over Stettin eller Hamburg paa den ene Side, og Rotterdam og Antwerpen paa den anden. Svensk Raamateriale anvendes nu kun til visse finere Jern- og Staalvarer, men er for det meste fortrængt af i Tydskland selv produceret „Coke-Flusseisen.“ Ved en fast Forening

mellem alle tyske Valseværker, der har sluttet sig sammen i fire Grupper med fælles Udvalgssteder, opdreves Prisen paa westphalsk Stangjern fra 85 Mark pr. 1000 Kg. af Værk i November til 115 å 120 Mark i Begyndelsen af 1888, og denne hausse har det hidtil lykkedes at opretholde. Det maa ogsaa bemærkes, at Anvendelsen af Jernbjælker i Bygninger, saakaldte dobbelte T-Jern, er betydelig tiltaget i Tydskland.

Svensk Smedejern omsattes i Lübeck til 8 Mk. 50 pf., valset til 8 Mk. 35 pf. og „Hufnageleisen“ (Jern til Hesteskosøm) til 9 Mk. 25 pf., alt pr. ufortoldet Ctr. Westphalsk Jern solgtes til ca. 6 Mk. af Værk. Importen af svensk Jern opgives til 76 575 metr. Ctr. for 1888 mod 65 285 do. i 1887 og 60 177 do. i 1886.

Sild (norsk). Tilførselen af norsk Sild til Lübeck sker sædvanlig over Hamburg og opgives for Aaret til kun ca. 6 000 Tdr. mod 7 500 i 1887. I Begyndelsen af Aaret var Efterspørgselen stærk, saaat allerede i Januar Kvaliteter passende for Markedet oprømmedes. For K K K betaltes 19 Mark, for K K 15 Mark og for K 13 Mark. Under stigende Efterspørgsel obtinerede mod Vaaren de billigere Kvaliteter K K og K 3--4 Mark mere end i Januar, men paa samme Tid manglede K K K helt og holdent. Den nye Sommerfangst, der kom i Markedet i Begyndelsen af August, fandt begjærlig Afsætning til 36, 34 og 30 Mark, men da Tilførselen mest bestod af K K K, sank Prisen for dette Mærke hurtigt, og kunde tilsidst større Partier ikke engang realiseres til 18 Mark. Imidlertid forblev Importen af de for dette Marked bedst passende Kvaliteter K K og K meget indskrænket, saa at mod Aarets Slutning 28--30 Mark fordredes for førstnævnte og 24--26 Mark for den sidsnævnte. Denne Omstændighed i Forening med den feilslagne Poteteshøst indskrænkede naturligvis i høi Grad Forbruget.

Fersk Sild (svensk). Efter Opgave ankom i Aaret fra Sveriges Vestkyst til Røgerierne i Lübeck og den nærliggende Fiskerby Slutup 77 625 Kasser fersk Sild mod 70 321 i 1887. Priserne var meget fluktuerende, men i Almindelighed lave, og for den største Del af Importen er neppe erholdt mere end 3 Mark 75 pf. I Januar betaltes 3--3½ Mark, i Februar 3--7 Mark, i November 4¼--5½ Mk. og i December 3½--4½ Mk. Paa Grund af særegne Omstændigheder realiseredes enkelte Partier til betydelig høiere Priser. Disse Noteringer gjælder pr. Kasse paa 4 Kb. fod indeholdende ca. 90 kg. netto. For Gotlandspalk betaltes i Distriktets Havne 14--15½ Mk. pr. Læst å 12 Tdr.

Rostock. De af norske Fartøier i Fart paa Havnen opseilede Fragter var 104 266 Mk., eller 24 293 Mk. mere end forrige Aar. Den norske Skibsfart aftog med 9 Fartøier paa 695 Tons.

Den direkte Indførsel til Rostock fra Norge bestod af 26 677 Hl. Sild mod 35 947 i 1887, 127 do. Brisling, 240 do. Tran, 95 Tons Træmasse og 4 875 kg. Salt. Sildeimporten viser saaledes en Tilbagegang af 9 270 Hl. Middelpriisen for de fire Mærker K K K, K K, K og M, var resp. 22 18, 14 og 10 Mark ved Sæsonens Begyndelse, 25, 28, 27 og 18 ved Midten deraf, samt 24, 27, 26 og 17 mod Aarets Slutning, alt pr. ufortoldet Tønde,

Varens formindskede Afsætning i Mecklenburg og de tilgrændsende Dele af Nordtydskland havde utvivlsomt sin Grund i den feilslagne Poteteshøst.

Wisnar. Fra Norge ankom med 7 norske og 4 svenske Fartøier 47 100 Ctr. Træmasse mod 29 959 do. i det næstforegaaende Aar og 25 850 do. i 1886.

Hverken til Sverige eller Norge var der nogen nævneværdig Export fra de mecklenburgske Havne i Aarets Løb.

Schleswig—Holsten. Til Distriktets Havne i Schleswig—Holsten ankom 506 svenske og 4 norske Fartøier, hvoraf 424 medførte Trævarer, 43 Teglsten, 15 Gadesten, 9 Kalksten, 5 Granit, 2 Træmasse, 1 gammelt Metal og 1 Svovlkis.

Til Kiel ankom 27 norske Fartøier, paa 3 358 Tons, deraf fra Norge 3 med Træløst og 2 med Sten, fra Sverige 3 med Træløst og 1 med Sten, fra Preussen 9 med Træløst, fra Rusland 3 med Korn, fra England 2 med Kul, fra Königsberg 4 med diverse. I 1887 ankom 15 Fartøier paa 2 300 Tons.

Paa Grund af den livlige Bygningsvirksomhed var Træløstindførselen til Kiel temmelig betydelig, og den opgives til ca. 134 000 Kbm. mod 118 000 do. i det næstforegaaende Aar. Allerede med første aabne Vand betaltes Sparrer ca. 20 % højere end i 1887; derimod var Efterspørgslen efter saget Vare i Begyndelsen mindre stærk og regulerede det foregaaende Aars Priser. Paa Sommeren steg dog Noteringerne for Bord og Planker 10—15%.

Bittert klages over det siden 29 November 1887 paa Grund af Svinepesten fastsatte Forbud mod Import af Svin og Fløsk fra de skandinaviske Lande. Denne Import gik hovedsagelig over Kiel, og man kan bedømme dens Omfang deraf, at Antallet af her indførte Svin opgik til 135 895 St. i 1884, 87 212 i 1885, 89 146 i 1886 og 70 628 i de 11 første Maaneder af 1887. Handelskammeret i Kiel har senere et Par Gange petitioneret om Forbudets Ophøvelse, idetmindste for Sjællands Vedkommende.

Fra Kiel var ingen Export til Sverige; til Norge gik nogle Ladninger Mel fra den baltiske Dampmølle i det nærliggende Neumühlen.

Til Holtenu kom et norsk Seilfartøi med Bord fra Fredrikshald, og 60 svenske Fartøier.

Til Flønsburg kom 103 svenske Fartøier og 22 norske; af de sidste kom fra England 4 med Kul og Cokes, 1 med Palmekjærner og 2 med Salt, fra Norge 2 med gammelt Kobber, fra Nordamerika 5 med Petroleum, fra Ostindien 2 med Ris, fra Frankrige 1 med Oliekager, fra russiske Ostersøhavne 3 med Korn og 1 med Sleepers, og fra Vestindien 1 med Sukker. Til Sønderburg ankom 1 norskt Fartøi med Stenkul, til Apenrade et norskt Fartøi fra Fredrikshald med et Parti Træløst.

Om Nord-Ostseekanalen er at formelde, at det egentlige Kanaliseringsarbeide endnu ikke er begyndt, skjøndt baade paa den østligste og den vestligste Strækning Muddermaskiner er opstillet og provisoriske Jernbaner lagt. I Landets Midte, vestenfor Rendsburg, hvor det stærke Tidevand i den nedre Del af Eideren frembyder mange Vanskeligheder, er Linien ikke engang bleven definitivt afsat.

Schleswig besøgtes af 2 norske Fartøier, det ene fra Rotterdam med Benmel, det andet fra Fredrikshald med Bord.

Siden 1875 har Søfarten paa Lübeck kun 4 Gange været afbrudt ved Ishindring. I forrige Aar varede Afbrydelsen fra 11—30 Marts, da man efter 4 Dages Arbeide opnaaede at aabne en Rende gjennem Isen. I Kiel varede Isblokaden trods alle Anstrængelser af et tydsk Pantserfartøi næsten uafbrudt fra 28 Marts til 11 April. Til Warnemünde og Rostock blev Søfarten fri den 30 Marts, dog maatte Postdampskibene endnu i Begyndelsen af April paa Grund af Drivis indstille flere Reiser fra Warnemünde til Gjedser.

Fragter. Helt siden 1873 har en saa betydelig Stigning i Fragterne paa Distriktet paa en Sommer ikke fundet Sted som i den forløbne. Alle-rede i August 1887 havde Satserne, der var sunket saa lavt som muligt, begyndt at vise en opadgaaende Tendents. Som bekjendt steg Frag-

terne overhovedet forrige Aar 25—30 %, ja i flere Tilfælde meget mere. Fra Søderhamn og nærliggende Havne i Sydbotten var f. Ex. Træfragterne til engelske Kulhavne faldt lige til 20 sh. pr. Std., men i forrige Sommer steg de lige til 40 sh. Det var naturligt, at ogsaa Fragtarten paa Nordtyskland vilde erfare Indflydelsen af denne Stigning. Dog kan man i Almindelighed sige, at de i regelmæssig Fart gaaende Dampskibe har profiteret meget mindre deraf end Seilskibene. Om Vaaren betales fra Sverige til Distriktets Havne 22 til 24 Mk. pr. Std. Bord, men efterhaanden gik disse Satser op til 33 à 35 Mk. Kulfragterne fra England, der om Vaaren noteredes til 4 sh. 9 d à 5 sh. pr. Ton, steg om Høsten til 7 à 8 sh. Fragterne for Trævarer, Korn og Stykgods fra Sverige, Rusland og Preussen til Nordsøhavnene holdt sig i Almindelighed 50 % højere end de nærmest foregaaende Aar. En Undtagelse gjorde Kornfragterne fra de russiske Østersøhavne til Lübeck, der hele Sommeren viste en mat Tendents, idet Transport af Korn fra det sorte Hav kan ske billigere over Hamburg end fra de russiske Østersøhavne over Lübeck.

For Seilfartøier gjaldt følgende Satser: Fra Havne i den botniske Bugt, Gefle og Hernøsand inkl., for Bord og Planker 22—24 Mk. in full pr. Std. ved Skibningens Begyndelse, siden 26—33 Mk. og ca. 28 Mk. i Oktober og November. Til schleswig-holstenske Havne betales lige til 34 Mk. Fra Piteå og Skellefteå for Spirer og Bjelker Kr. $4\frac{1}{2}$ — $5\frac{1}{4}$ in full pr. $31\frac{1}{2}$ Kub. fod; til Flensburg, Kiel og nærliggende Havne Kr. 6—7 om Høsten. Fra Waldemarsvik, Vestervik og Oskarshamn 21—22 Mk. med 5% pr. Std. for firskarne Bord ved Skibningens Begyndelse, siden 24—28 Mk.; for vankantede Kr. 2 med 5% pr. reduceret Tylvt $12' \times 12''$ & $1\frac{1}{4}''$. Fra russiske og finske Havne betales omtrent samme Trælastfragter som fra de svenske. Fra de engelske og skotske Kulhavne 4 sh. 9 d à 5 sh. pr. Ton om Vaaren, siden 7 sh.; fra Newcastle £ 7 à £ 7, 10 sh. pr. Keel à $21\frac{1}{5}$ Tons. For Petroleum fra New York 2 sh. 6 d — 5 sh. 3 d med 5% pr. 40 Gallons. For Vin fra Bordeaux 14 Mk. pr. Fad. Til Flensburg for Ris fra Ostindien 28 sh. 3 d — 30 sh. pr. Ton; for Sukker fra Vestindien 35 sh. pr. do.

For Dampskibe betales følgende Fragter: For Trævarer samme Rater som for Seilskibe. For Fyrstikker fra Kalmar og Nørrköping Kr. 1.25 — Kr. 1.50 in full pr. Kasse; fra Malmø Kr. 1.25 (efter Aarsakkord 85 Øre.) For Jern og Staal fra Stockholm Kr. 6, 8 og 10 in full pr. 1000 Kg. (efter Aarsakkord billigere); fra Gefle og Hudiksvall 30 Øre in full pr. Ctr. For Maskingods fra Stockholm Kr. 1 — Kr. 1.50 in full pr. Ctr. For Sild fra Gøteborg Kr. 1.33 pr. Kasse, under Vinterfisket Kr. 1.75; fra Malmø Kr. 1.10 med 10%. For Granit fra Varberg 45 Øre in full pr. Ctr., fra Oskarshamn og Vestervik 60 Øre in full pr. do. For Tyttebær 30 Øre med 10% pr. Kande. Fra russiske Havne for Sprit 15—18 Mk. in full pr. 144 Wedro; for Korn 12—14 Mk. in full pr. 2000 Kg. Rug; andet Korn i Forhold.

Afbrydningen af Svineindførselen til Tydskland fra Sveriges Vestkyst har tilføjet de mellem Gøteborg og Lübeck trafikerende Dampskibe ikke ubetydelig Skade.

Efter officielle Opgaver ankom til Lübeck i 1888 1 372 Dampskibe paa 1 031 707 Kbm. og 1 035 Seilskibe paa 348 157 Kbm., tilsammen 2 407 Fartøier paa 1 379 864 Kbm.; deraf 825 svenske paa 561 349 Kbm. eller næsten 40 pCt. af hele Drægtigheden. Der ankom

1887, 1450 Dampskibe paa 1 049 814 Kbm. og 878 Seilskibe paa 221 042 Kbm., ialt 2 328 Fart. paa 1 270 856 Kbm.

1886, 1 394 Dampskibe paa 970 579 Kbm. og 814 Seilskibe paa 210 074 Kbm., ialt 2 208 Fart. paa 1 180 653 Kbm.

R o m.

Aarsberetning dateret 16de Februar 1889.

De for al Forretningsvirksomhed saa særdeles trykkende Forhold, under hvilke Aaret 1888 overalt i Italien tog sin Begyndelse, har saavel for Hovedstadens som for hele Kongerigets Vedkommende forværret sig i høi Grad i Aarets Løb.

Opsigelsen af den fransk-italienske Handelstraktat har ganske vist sin meget betydelige Andel heri, men for Hovedstadens Vedkommende har andre og vigtige Faktorer gjort sig gjældende.

De i Slutningen af 1887 forefaldne Standsninger af flere betydelige Byggekonserter forarsagede allerede betydelige finansielle Forviklinger, og i Aaret 1888 ere disse yderligere forøgede, saa at saagodtsom alle større Byggeforetagender have ligget stille. Flere af de ældste og rigeste Patricierfamilier har, tildels ved disse Forhold, lidt Tab, der for enkelte af dem maa betegnes som fuldstændig Ruin, og dette har havt til Følge, at store Masser af Landboere og Arbeidere fra disse Familiers Besiddelser rundt om i Landet har forladt deres Hjemstavn og søgt til Rom i det Haab, her at finde et Udkomme, som ikke har været eller er at erholde.

Selve Staden Roms Administration lader samtidig overordentlig meget tilbage at ønske, og det har under disse Forhold sat meget ondt Blod, at betydelige Summer bleve anvendte til Festligheder i Anledning af den tyske Keisers Besøg i afvigte Efteraar, samtidig med at nye Laan viste sig uundgaelige for at møde Kommunens løbende Udgifter.

Aaret er saaledes løbet til Ende under bange Forudfølelser om kommende Ulykker, og den nye Finantsministers nylig i Deputeretkammeret fremlagte Budget, med et Deficit af 462 Millioner Lire, saavelsom de sidste Dages alvorlige Uroligheder, under hvilke Organisationen af Hovedstadens Politi har vist sig at lade meget tilbage at ønske, synes altfor meget at berettige den rolige Befolknings Ængstelser for, hvad det skjæbnesvangre Aar 89 kan bære i sit Skjød.

De forenede Rigers Vareimport til Rom foregaar vedblivende hovedsagelig via Civitavecchia, og bestaar saagodtsom udelukkende af Trælast, fabrikerede Trævarer og Hesteskosøm. Et Forsøg er gjort med norsk Øl, men det har ikke lykkedes, da bayersk Øl og Wiener-Øl kan sælges langt billigere her. Et genuesisk Selskab har i Begyndelsen af forrige Aar etableret en omtrent ugentlig Dampskibsforbindelse direkte mellem Genua, Livorno og Rom—Ripagrande, der er Hovedstadens Flodhavn, og underholder denne Linie med 3 Dampskibe, hvert paa 200 Tons Bæreevne; for Trælast egner denne Vei sig ikke, da Omladning i Pramme ikke vilde kunne undgaaes, og Bugseringsomkostningerne vilde blive for store, men for andre Varer synes den at kunne lønne sig, efterdi Fragten er betydelig billigere end med Jernbane fra Genua; da den imidlertid meget afhænger af Værens Vægt og Rumfang, bør der for større Partier akkorderes i Forveien. Fra de forenede Rigers Havne er der ligeledes Anledning til at tegne direkte

Konnossement til Rom—Ripagrande over Hamburg med de Slomanske Dampskibe med Omladning i Genua.

Den hersteds siden 1885 bosatte Nordmand Herr Gustav C. Schie har i afvigte Foraar associeret sig med en anden Nordmand, Herr S. B. Nerdrum. Firmaet hedder nu S. B. Nerdrum & Co. og driver Agentur- og Kommissionsforretninger, hovedsagelig i norske og svenske Artikler. Dets Adresse er Via Torino 148 Roma; til Dato er dette Firma det eneste skandinaviske Handelshus her. Paa Grund af den betydelige Stilstand i alle Byggearbejder her i Hovedstaden har der i det forløbne Aar saagodtsom Intet været indført til Rom af Trælast. Hvad der er indkommet har været til det nævnte Firma og er kommet via Civitavecchia. Til Ripagrande er indført 15 000 Kg. Hestekosøm fra Sverige.

Der har været nogen Uenighed angaaende Toldsatsen for denne Vare, men den er nu fastsat til Lire 17.50 pr. 100 Kg. Bruttovægt, og maa der foruden de øvrige Dokumenter for Skibningen medfølge hver Faktura et Oprindelses-Certifikat, hvori der af Notaren eller af den italienske Konsul paa Afskibningsstedet erklæres, at Varen er af svensk eller norsk Tilvirkning. Saadant Certifikat maa være dateret før Afsendelsesdatoen.

Sundhedstilstanden har under hele Aaret været fuldkommen tilfredsstillende.

Mexiko.

Guaymas. (Vicekonsulens Beretning.) Vor Handel er gaaet betydelig frem i dette Aar, især fordi Fremmede nu har tabt Frygten for den gule Feber, hvoraf vi i over 3 Aar ikke har havt noget Spor, samt paa Grund af at store Strækninger ved Yakee-Floden er aabnet for Agerdyrkning og Kolonisation ved Krigens Ophør.

Indførselen fra Europa og de forenede Stater sker hovedsagelig pr. Jernbane via Nogales, medens Kul og Trælast kommer i Seilskibe. Vore større Importhuse tog før sine Varer i Seilskibe fra Europa, nu derimod med Dampskib til New Orleans og derfra pr. Jernbane. I dette Aar kom kun faa Ladninger rundt Kap-Horn.

Udførselen gaar især med Dampskib og Jernbane. Sølv sendes i store Mængder til Smeltehytterne i de forenede Stater, især til San Francisko og Denver. Saltede og tørre Huder gaa med Jernbane til de østlige Stater eller med Dampskibe til Californien, Oranger med Jernbane til Chikago, Kansas City og andre østlige Byer. Amerikanere og, efter hvad der siges, ogsaa Tydkere, har kjøbt store Landstrækninger til Dyrkning af denne Artikel i stor Maalestok. I denne Branche er der i denne Stat et stort Feldt for Kapitalister og Nybyggere.

Flere europæiske Skibe ankom her for at laste Phosphat fra Guano Øerne i den kaliforniske Bugt, hvoraf meget er udført til Hamburg. Meget Trælast kommer hid fra Puget Sound, Washington Territory, og Humboldt Bay, Californien; alt dette er hidtil ført hid i amerikanske, tyske eller engelske Skibe, men det synes mig at maatte være lønnende for svenske og norske Skibe, der ankommer fragtsøgende fra Australien og andre Havne til San Francisko og Puget Sound, da Fragterne stedse har været høie i hele dette Aar, idet amer. Guld \$ 17 er betalt pr. 1000 Fod measurement for 4 à 600 Tons Skibe for en Tur, der under almindelige Omstændigheder

ikke bør medtage over 30—40 Dage. Derhos har alle saadanne hid ankomne Træskibe faaet Returfragter til gode Rater, med Gibs, Guano eller Farvetræ.

Flere mexikanske og amerikanske Dampskibe gjør regelmæssige Reiser her. De mexikanske Seilskibe er alle smaa, ikke over 75—100 Tons, og gaar udelukkende paa Kysten, men ingen paa Udlandet.

Der hersker stor Interesse her i Grubeforetagender. Gamle Gruber optages, og nye arbeides, og alle synes at gjøre det godt. De fleste drives af amerikanske Selskaber; et, „Trinidad“, er engelsk Eiendom, indkjøbt for 1½ Million Dollars.

Det største Kobberværk findes i Santa Rosalia, nedre California; det tilhører et fransk Syndikat, hvori Rotschild er den største Interessent. Det har anlagt store Kapitaler for at aabne Gruberne, bygge Jernbaner etc., men det faar nu sit Udlæg godt betalt, og Santa Rosalia, der for 4 Aar siden ikke eksisterede, har nu en Folkemængde af 6—7000, hvoraf 1500 er i Selskabets Tjeneste.

Den mexikanske Regjering har givet flere Koncessioner til Kolonisation i de sidste Aar, hvoraf en af de betydeligste er Topolobalmo Co., der er dannet af en amerikansk Borger, og hvortil i Aarets Løb flere Hundrede Personer er afreist gennem dette Sted. Nogle af disse er vendt tilbage misfornøiet, men andre er igjen forblevet, og Selskabet skal have ordnet sig godt, bygget Huse og dyrket store Landstrækninger. Blandt Nybyggerne er flere Norske, der især kom fra Minnesota. Selskabet har faaet Koncession af Regjeringen til Anlæg af en Jernbane til Chihuahua. Til Ensenada de Todos Santos i nedre California er ankommet ca. 60 Svenske direkte fra Hjemlandet, der har kjøbt Land ca. 40 miles syd for Ensenada, og nu begynder at bygge Huse, plante Frugttrær og saa Korn. De synes at være tilfreds med Udsigterne og vil vistnok blive et værdifuldt Tillæg til nedre Californias Befolkning, naar de behandles retfærdig af Autoriteterne, saa at deres Adkomst til Landet ikke for Fremtiden vil kunne bestrides. Flere Indvandrere skal ventes fra Sverige, hvis det viser sig at de først ankomne har Held med sig. Klimatet er dersteds meget heldigt for dem, mildt hele Aaret, og Jorden skal være udmærket for Agerdyrkning.

Sonoras Klimat er udmærket. Vi har varmt Veir om Sommeren fra April til September; de varmeste Dage her paa Stedet overstiger ikke 96° Fah., i Regelen fra 88° til 92°. Regnmaanederne er Juli, August og September, paa hvilken Tid vi undertiden har stærke Regnskure med Torden og Lynild. I Høstmaanederne Oktober, November og December er Veiret udmærket, mildt med klar Himmel. Januar, Februar og Marts er undertiden kolde, men ikke i særlig høi Grad. Hele Aaret er Klimatet sundt, og der kan ikke findes bedre Sted for et Sanatorium end Guaymas. Bugten er smuk, ganske beskyttet under de stærke Storme, og et udmærket Sted til Oprettelse af Badehuse i stor Maalestok. Dette var paatænkt for nogle Aar siden, men er nu opgivet.

Af Fabriker er her et stort Garveri, der tilvirker alle Slags udmærket Læder. Ligesaa et kombineret Sagbrug, Jalusi-, Dør- og Vinduefabrik, Isfabrik Saltværk og Fyrstikfabrik. Dette Anlæg, tilhørende W. Lund & Co., er det eneste paa Kysten. Isfabriken gaar 8 Maaneder af Aaret og forsyner hele Staten. Der er flere større Skotøifabriker især eiet af Kinesere. I det Indre er et stort Bomuldsspinderi, hvilket dog nu er standset, saa at den Bomuld, der nu produceres her, sendes til Fabrikerne i Mazatlan. Flere store

Kornmøller gaar hele Aaret, og Mel exporteres herfra. Sonoras Hvede er udmærket, og denne Stat er Republikens Kornkammer.

De væsentligste Udførselsartikler er Mel, Bønner, Erter, Matter, Straahatte, gjort af Yakee-Indianere. Importartikler er tørrede Frugter, Tæpper, Tobak, Sukker, Sæbe, Fedt, Ris etc.

Der er flere Svenske og Norske her i Staten, men de er næsten alle amerikanske Borgere. Nogle arbejder i Gruberne, andre paa Sonora Jernbanen, hvor ogsaa Hovedingeniøren er svensk. Ingen af dem har meldt sig her ved Konsulatet.

Der er ingen direkte Handel mellem denne Del af Verden og de forenede Riger, men jeg er vis paa, at mange Produkter derfra kunde bringes hid og faa lønnende Afsætning. Svensk Staal og Jern vil altid kunne sælges med Fordel. Norsk Øl er solgt her i Aarevis og yndet. Salt Fisk, f. Ex. Sild, vel behandlet, vil finde god Afsætning. Den paatænkte Opretelse af en Papirmølle vilde foranledige Salg af Træmasse. Nedlagt norsk Fisk og andre Varer vilde ogsaa let kunne sælges. Nu indføres og sælges her amerikanske og lübeckske hermetiske Varer. Skjøndt den nuværende Efterspørgsel efter saadanne sandsynligvis ikke vilde medgive stor Udskibning, er jeg af den Tro, at naar engang Handelsforbindelser er oprettet mellem norske og svenske Huse og Huse her paa Kysten, f. Ex. i Guaymas, Mazatlan og Colima, kunde en hel Skibsladning udsendes til Fordeling mellem disse 3 Steder. Et Skib kunde fragtes for Tur og Retur, da man altid kan faa en Returfragt til Tydskland, England eller Frankrige med Guano, Farvetræ, Cedertræ, Perlemoder etc. Kul kan ogsaa bringes hid og sælges med Fordel. Prisen er nu 15 \$ pr. Ton. Saaledes kunde et Forbindelsesled dannes for direkte Handel, og jeg er overbevist om, at saadanne Forretninger kan gøres og lønne sig vel. Tydske Huse, der i Aarevis er etableret paa denne Kyst, har indført og fordelt sine Ladninger paa denne Maade, og disse har nu Nøglen til Importforretningen paa Kysten.

Karlsruhe.

Aarsberetning dateret 29de Januar 1889.

Medens jeg kunde berette om 1887, at det som Forretningsaar langt overgik 1885 og 1886, kan det om det forløbne Aar vel siges, at Handel og Industri i det Hele har afsluttet en endnu mere tilfredsstillende Periode. Hvad der er høist Beklageligt er kun, at Høsten af vore Landprodukter i hele Tydskland samt i andre mere eller mindre af Kornindsørsel afhængige Kulturlande ikke har været god, hverken i Kvantitet eller Kvalitet. Vor Kornhandel var noget mindre end i 1887, hvilket forklares af de før Toldforhøielsen indbragte større Forraad. Udbyttet var meget gunstigt, da Forsyningen af det sydvesttydske Marked og Schweitz ved Formidling af den herværende Handel foregik en Del af Aaret til betydelig stigende Priser. Humlehøsten var endnu mindre end de foregaaende og bragte Skuffelser med Hensyn til Kvaliteten. For Sædekorn slog ogsaa Aaret ganske feil. Vore Møller drog Nytte af de stigende Kornpriser, men kunde dog ikke konkurrere med de nordtydske. Melhandelen klager over vanskelige Forretninger paa Grund af herskende Overproduktion; desuagtet tilførtes os i Aarets første Halvdel større Kvantiteter nordtydske Produkter. Brændevins-

handelen, forbundet med det saakaldte Handels- (Frukt-) Brænderi, klager over de snevre Grændser, der er trukket ved den nye Brændevisbeskatning, der ikke tilstrækkelig modvirkes af den indførte ensartede Afgift i Tydskland. Brændevisbrænderiet led under de store Forraad fra før Lovens Ikrafttræden og de, som det paastaaes, i fiskale Interesser unødigt paalagte Baand paa Tilvirkningen selv. Forretningen i Presgjær var tilfredsstillende. Det samme var Tilfældet med Maltfabrikationen uagtet det for Ølforbruget uheldige Sommerveir. Ølproduktionen tiltog yderligere, skjøndt en temmelig rig Frugthøst ikke virkede heldigt paa Konsumtionen. I Vin var Forretningen livlig, navnlig for Vine fra 1887, da de fra 1888 slet ikke var tilfredsstillende. Sukkerindustrien maatte forberede sig paa den nye Lov. Priserne var vigende, men blev med den nye Konsumafgift fastere. Fabrikationen af Portlandement profiterede af en stadig Byggelyst. For Metalhandelen gik de gunstige Forventninger i det væsentlige i Opfyldelse. Af Maskinfabrikkerne var alle saa temmelig fuldt optagne, og Aaret var tilfredsstillende, især for Agerbrugs- og Haandværksmaskiner.

I tekniske og pharmaceutiske Artikler har Priserne i flere Brancher været stigende, ligesaa for de fleste Planter. Den kemiske Storindustri er som det synes, ved Begyndelsen af en bedre Periode. For Anilinfabrikationen er de senest udtalte Forventninger, navnlig med Hensyn til Afsætningen, gaaet i Opfyldelse. For Petroleumsforretningen ligger Haabet i den nærmeste Fremtid, der vil afgjøre, om det ikke er muligt ved rationel Forbedring af Skibsfarten at bekjæmpe den kunstige Konkurrents fra Jernbanernes Side.

Fabrikationen af Planteolier til Fødeemner og Haandværksøiemed siges at være i en gunstig Stilling, ligesaa Bearbejdelsen af Harpixstoffer. Gjennemførelsen af Brændevisafgiftsloven med Hensyn til „Denaturering“ har medført en vis naturlig Befæstelse af Forholdene med Hensyn til Spirituslakker og Fernisser.

Gunstige Meddelelser forlyde om Udbyttet af Textilvarer, Tapetindustrien og Læderfabrikationen, derimod kun delvis for Læderhandelen.

Handelen med Trævarer, baade Furu- og Egetræ, var ikke gunstig. Forretningen paa Holland synes efterhaanden at gaa tilbage. For sagede Trævarer medførte Aarets første Halvdel en Prisstigning, der holdt sig med faa Afvigelser til Slutningen. Ligesaa forholder det sig med Høvleriernes Produkter, skjøndt disse endnu ikke opnaaede meget lønnende Priser. Navnlig mod Enden af Aaret begyndte for de nordiske Raamaterialier en som det synes, vedvarende Stigning.

Om Skibsfartsselskaber gjælder det Modsatte af det i forrige Rapport Meddelte; næsten alle de med Varetransport 'Syssestatte har afsluttet et meget godt Aar. Kun led selvfølgelig Persontrafikken noget under de ugunstige Sommermaaneder.

Fra Speditions- og Lagerforretning berettes om livlige og gode Forretninger, alene undtagen Artikelen Korn. Udsigterne for Forsikringsforretningerne synes kun langsomt, hvis overhovedet, at ville forbedre sig. Paa Pengemarkedet var ogsaa i dette Aar stor Overflod; ogsaa Effekforretningen har udviklet sig overordentlig, man kunde næsten sige til den yderste Grændse, saa at det ofte syntes at blive formeget af det Gode. Det kan dog ikke nægtes, at Industriens Gang i alle Grene er væsentlig forbedret, og da ogsaa den europæiske Fred synes mere sikret end i Slutningen af forrige Aar, er vi indtraadt i det nye Aar med glædelige Udsigter.

Bangkok.

Aarsberetning for 1887.

Der ankom med Ladning 3 norske Fartøier dr. 1 372 Tons, og i Ballast 5 dr. 4 569 Tons, tilsammen 8 dr. 5 941 Tons. Der afgik med Ladning 5 dr. 4 138 Tons; de øvrige var overliggende til 1889.

Handelen har i Almindelighed været meget blomstrende i hele Aaret, da Rishøsten var usædvanlig stor og Udførselen heraf ialt var 400 000 Tons mod ca. 250 000 Tons i de tidligere bedste Aar. Fragterne var som Følge heraf ogsaa gode næsten det hele Aar, og undertiden var der endog ikke engang tilstrækkelig Tonnage at erholde. De sædvanlige Kystskibe er næsten alle britiske Dampskibe, medens der blandt de befragtede Skibe i anden Fart ogsaa var mange tyske. Den største Del af Risudførselen gik til China; paa Europa faldt 71 000 Tons eller 21 Dampskibsladninger og 17 Seilskibsladninger. Peberhøsten slog næsten feil og næsten Intet var at gjøre i denne Artikel. Den sædvanlige Mængde Træ er sendt til Europa, men de Handlende i denne Artikel klager meget over den store Vanskelighed ved at faa passende Skibe, da det er meget slemt at laste Træ udenfor Baren. Kun Skibe paa 500 Tons eller derunder passer, og hvert Aar synes der at være færre af disse Skibe. Teakfragterne til Europa har derfor været meget høje.

Indførselen viser ogsaa en stor Tilvæxt, især paa Grund af Planternes gode Udbytte dette Aar.

Forbindelsen med Udlandet er nu bedre ordnet ved store Passagerbaade og Bugserbaade med Last, helt til Raheng. Disse siges at koste \$ 45 000 og bygges væsentlig for privat siamesisk Regning. Foretagendet vil neppe lønne sig, men vistnok gjøre Nytte i Længden til Landets Aabning.

Penge maatte indføres i store Kvantiteter af mexikanske Dollars fra Hongkong og Singapore, da der ikke i Siam er tilstrækkeligt Pengeforraad for en saa forøget Export som nævnt.

Victoria (British Columbia).

Aarsberetning dateret 1ste Februar 1889.

Der ankom 3 norske Skibe, dr. 3 190 Tons i Ballast, hvilke afgik med Ladning til S. Francisco og Melbourne. Fragterne var for Kul til S. Francisco \$ 3, og for Trælast til Melbourne 52 sh. 6 d.

Der ankom et svensk Skib dr. 850 Tons.

Det forløbne Aar har skaffet os en ny Bedrift, nemlig Havfiske efter Torsk (black cod) paa Kysten af Queen Charlotte Island, hvor der siges at være Mængder af denne Fisk. Skjøndt endnu i din Barndom vil den skaffe Sysselsættelse for en Mængde Fiskere og Søfolk i en ikke fjern Fremtid. Flere Norske deltager med Fordel i disse Fiskerier.

Jeg har den Ære at oversende Aarsberetning fra British Columbia Board of Trade indbefattende Statistik vedkommeude Export, Import og Skibsfart for Aaret indtil 6 Juli 1888.

Kun faa norske og svenske Familier ankom til denne Provinds i det

forløbne Aar, men disse siges at skulle finde sig vel; de er især optaget i Fiskeribedriften.

Forretningerne i British Columbia har i det forløbne Aar været meget tilfredsstillende, og Handelen været langt større, især i Havnen Victoria, hvorhos Antallet Fallitter var saa ringe, at de neppe fortjener at nævnes.

Udførselen af Kul og Trælast er tiltaget, og skjøndt Provindsens Udvikling ikke var saa stor som Fjerntstaaende kunde ledes til at tro ved overdrevne Avisartikler, har den dog været betydelig og vil sandsynligvis vedblive.

Nantes.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter fres.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	14	3 399	-	-	-	-	14	3 399	75 954
„ Norge til Vicekonsulsstationerne	103	16 423	-	-	-	-	103	16 423	278 200
„ Sverige til Hovedstationen	2	532	-	-	-	-	2	532	15 600
„ Sverige til Vicekonsulsstationerne	38	10 548	-	-	-	-	38	10 548	265 643
„ andre Lande til Hovedstationen	21	7 758	4	1 545	-	-	25	9 303	172 277
„ andre Lande til Vicekonsulsstationerne	47	17 427	2	451	-	-	49	17 878	293 759
Kjøbt for norsk Regning	-	-	-	-	1	223	1	223	-
Ialt	225	56 087	6	1 996	1	223	232	58 306	1 101 433*)
II. Afgaaede.									
Til Norge fra Hovedstationen	-	-	6	1 341	-	-	6	1 341	-
- Norge fra Vicekonsulsstationerne	-	-	41	9 132	-	-	41	9 132	-
- Sverige fra Hovedstationen	-	-	4	1 392	-	-	4	1 392	-
- Sverige fra Vicekonsulsstationerne	-	-	26	6 751	-	-	26	6 751	-
- andre Lande fra Hovedstationen	14	4 933	15	5 036	-	-	29	9 969	8 850
- andre Lande fra Vicekonsulsstationerne	10	3 011	112	25 369	-	-	122	28 380	18 150
Overliggende til 1889	-	-	-	-	4	1 341	4	1 341	-
Ialt	24	7 944	204	49 021	4	1 341	232	58 306	27 000**)

Af de ankomne var 48 Dampskibe dr. 19 972 Tons.

Af svenske Skibe ankom 30, dr. 11 882 Tons, deraf Dampskibe 16, dr. 7 262 Tons. Optjent Fragt for Indgaaende fr. 296 658, for Udgaaende fr. 13 950.

*) heri ikke indbefattet Maanedsfrafter for 23 Dampskibe fra Udlandet.

**) — — — — — 13 — — — — —

Aarsberetning dateret 31te Januar 1889.

De forenede Rigers Skibsfart paa Nantes i de sidste 5 Aar fremgaar af følgende Tal:

1884	190	norske	Fartøier	dr.	51 694	Tons,	og	26	svenske	dr.	14 042	Tons.
1885	201	—	—	-	51 945	—	-	32	—	-	12 555	—
1886	220	—	—	-	59 847	—	-	25	—	-	7 979	—
1887	243	—	—	-	62 035	—	-	29	—	-	11 581	—
1888	232	—	—	-	58 306	—	-	30	—	-	11 882	—

Engelske Lastedampskibe har stadig konkurreret med vore Skibe i Trælastfarten fra Østersøen til Distriktets større Havne, og de synes nu i stor Udstrækning at have tilegnet sig denne Fart. Ogsaa et udsædvanligt stort Antal finske Seilskibe har i forrige Aar indført svenske Trævarer.

Fragterne fra Norrbotten til Loire, der begyndte med 42 fr. pr. Ptb. Std., steg mod Høsten til 72 fr. Fra Norge betales ogsaa ved Slutningen af Aarskibningen høie Fragter. Disse begyndte med 32 fr. pr. Std. og sluttede med 50 fr. til Nantes.

Rognfragterne fra Bergen, Aalesund, m. m. til de smaa Fiskerhavne i Bretagne har vedvarende været 3 fr. pr. Td. Rogn.

Udfragterne fra Distriktet har som sædvanligt kun været faa. Tomme Vinfade expederedes fra Nantes og Brest til Spanien med for største Delen maanedsbefragtede Lastedampskibe. Man kan beregne Fragten til $7\frac{1}{2}$ à 8 fr. pr. tomt Fød (halv Pipe).

I Nantes afmønstredes fra norske Fartøier 7 Nørdmænd og 10 fremmede Søfolk og paamønstrede 4 norske og 12 fremmede. Ingen Rømning anmeldtes i Aarets Løb.

En Brig fra Drammen strandede ved Audierne; Besætningen blev reddet og hjemsendt af Konsulatet, ligesaa Besætningen paa Barkskipet „Lilly of Devon“ af Christiania, der bjergedes i Atlanterhavet af et engelsk Fartøj.

Konsulatets Adresse er No. 15, rue Jean Jaques Rousseau; det er aabent fra 9 Form. til 6 Efterm.

Exporten til Distriktet af norske Produkter bestod som sædvanlig af Træ, Træmasse, Is, Rogn og et lidet Parti Fisketran. Af svenske Varer indførtes Jern, Trævarer og Træmasse.

Ingen Export af Distriktets Produkter fandt Sted til de forenede Riger i 1888.

Jern. Til Nantes ankom forige Aar 5 356 163 Kil. svensk Jern imod 4 207 000 i 1887 og 3 541 000 i 1886. Prisen for ufortoldet svensk Jern opgives til fr. 17—50 pr. 100 Kil. valset 1ste Sort, fr. 18—50 pr. do. hamret Lancashire, 1ste Sort, fr. 18 pr. do. hamret 1ste Sort, og fr. 18—19 pr. do. vergettes Lancashire.

Trælast. Til Distriktets Konsulathavne ankom med de forenede Rigers Fartøier af sagede Trævarer fra Norge 5 271 Ptb. Std., fra Sverige 7 214 Std., og af Plankeender af Gran fra Norge 1 455 Std., fra Sverige 216 Std.

Efter Opgaver fra DHrr. Hailaust & Cie, Nantes, den største Importør var Priserne følgende:

3×9	Toms	Furuplanker,	3die	Sort	fr.	0.95	cts.	pr.	løbende	Meter
-	—	—	4de	—	-	0.86	-	-	—	—
3×8	—	—	3die	—	-	0.67	-	-	—	—
-	—	—	4de	—	-	0.64	-	-	—	—
$\frac{3}{4}$ ×8	—	Bord	1ste	—	-	0.42	-	-	—	—
-	—	—	2den	—	-	0.36	-	-	—	—

$\frac{5}{4} \times 8$	Toms Bord	3die Sort pr.	0.31	cts.	pr.	løbende	Meter.
-	-	4de	-	-	-	-	-
$\frac{5}{4} \times 5$	usorterede	planchettes	-	0.19	-	-	-
$\frac{5}{4} \times 4$	-	-	-	0.14	-	-	-
$\frac{28}{30}$ mm.	$\times 10$ à $12\frac{1}{2}$ cm.	bearbejdede Furu	planchettes	fr.	1.75	pr.	Kvadratm.
-	-	-	Gran	-	-	1.50	-
$\frac{22}{24}$	\times	-	Furu	-	-	1.30	-
-	\times	-	Gran	-	-	1.15	-

Beholdningerne af Trævarer i Nantes er i Almindelighed mindre end de foregaaende Aar paa samme Aarstid, hvilket kun kan tilskrives en mere begrændset Indførsel paa Grund af de høje Fragter, der betales i Høst.

Træmasse. Af denne Artikel ankom med de forenede Rigers Fartøier 2 837 Tons fra Norge og 315 Tons fra Sverige, samt derhos store Kwanta med udenlandske Dampskibe via Antwerpen, Dunkerque og Havre.

Is. 1 380 Tons Is indførtes fra Norge til Fiskerhavnene i Bretagne, nærmest til Konservering af fersk Fisk under Transport.

Rogn. Under norsk Flag ankom til Distriktet 26 439 Tdr. Rogn og ca. 3 000 med fremmede Fartøier. Prisen for Bergens 1ma Sort Rogn begyndte med 50 fr. pr. Td. i Juni, men faldt snart til 40 fr. Ved Slutningen af Sardin fisket i November betales kun 32—35 fr. for 1ma Sort. Forbruget af Rogn var paa Grund af det alt for rige Fiske ikke stort, ca. 14 Tønder pr. Fiskerbaad mod 20 Tønder det foregaaende Aar. Beholdningen af Rogn i alle Distriktets Havne overstiger ikke 7 500 Tdr., og bestaar for største Delen af gammel Vare fra 1887.

Fisketran. Et ubetydeligt Parti paa 490 Tdr. indførtes til Nantes fra Bergen.

Sardin fisket paa Bretagnes Kyster var i forrige Aar usædvanlig rigt med Hensyn til Antallet af Fisk, men da den var af ringe Størrelse, havde disse Sardinier liden Værdi og betales med saa lave Priser, at det endelige Resultat for Fiskerbaadene ikke kan ansees fordelagtigt. De smaa Sardinier betales med fra $1\frac{1}{2}$ til 6 fr. pr. 1 000, efter Dagens opfiskede Kwantum. Sardinierne af den større almindelige Kvalitet varierede mellem 10 og 20 fr. pr. Tusinde.

Saltproduktionen i Le Croisic var af mindre Betydning end de foregaaende Aar og har ikke givet Anledning til Export til Nordeuropa.

Piræus.

Aarsberetning dateret 22de Februar 1889.

Der ankom i 1888 til Hovedstationen 1 norsk Skib dr. 1 223 Tons og til Vicekonsulsstationerne 8 dr. 3 568 Tons, heraf ladede 5 dr. 3 576 Tons. Bruttofragt Kr. 23 700.

Deraf afgik med Ladning 8 dr. 3 568 Tons, og i Ballast 1 dr. 1 223 Tons. Udgaende Bruttofragt Kr. 61 400.

Af de ankomne var 8 Dampskibe.

Af svenske Skibe ankom 1, dr. 474 Tons.

I min Rapport for forrige Aar meddelte jeg, at der var 20 000 Stk. igjen af de to Trælastladninger, der ankom i Oktober og November 1887, og at man utaalmodigt ventede paa Foraaret for at sælge dem. Uagtet

alle de Vanskeligheder som Trælasthanlerne lagde i Veien, deres Intriger og de Lettelser de tilbød ved Kreditsalg, medens vi kun solgte kontant, lykkedes det dog at faa et større Salg istand, saa at der af de nævnte 20 000 kun blev tilovers 2 000 af en ikke begjært Dimension (2 Tommers Tykkelse), og hvoraf største Delen var ført som Dækslast og var bleven sort udenpaa. I Juli Maaned var Dimensionerne paa $1\frac{1}{4}$ og $1\frac{1}{2}$ T. Tykkelse ganske udsolgt, og saamange Bestillinger indløb efter flere, at hvis jeg havde haft $1\frac{1}{4}$ og $1\frac{1}{2} \times 5$ og 6 vilde jeg endnu have kunnet afsætte en hel Ladning. Uheldigvis havde jeg ikke mere og var optaget med at sælge de i 1887 ankomne Ladninger, hvoriblandt var næsten 9 000 Stk. paa 2 Tommers Tykkelse, hvoraf 2 500 var skibet paa Dæk.

I November tilsendtes mig en anden Ladning paa ca. 29 000 Stk., hvoraf hidtil kun er solgt 3 000 paa Grund af Vinteren, saa at der for Øieblikket er paa Lager 30 000 Stk., der tilligemed en anden nylig ankommen Ladning paa 17 000 Stk. ialt udgjør 47 000 Stk. Ved Ankomsten af den 3die Ladning indeholdende de nævnte 29 000 Stk. lovede Kjøbmændene at købe den og forlangte at se Fakturaen; men i Stedet for at gaa aabent tilværks, foreslog de sluttelig et Afslag paa 25%. Al Forhandling blev da stanset og der blev strax privat solgt de ovennævnte 3 000 Stk. Forbitret over ikke at kunne faa fat i Varen og indseende, at de ikke kunne konkurrere med os i den østerrigsk-ungarske, rumænske og bosniske Last, som de har, har de beordret et Parti svensk Trælast i Marseille, hvorfra det ankom i forgaars, hvorhos de tilsigter at faa en hel Ladning direkte fra Sverige.

Det er mig en Fornøjelse at kunne meddele Ovenstaaende, idet jeg ikke tvivler paa at mine Anstrængelser vil vinde Bifald, da de er kronet med Held, idet det nu kan siges, at Trælast fra de forenede Riger definitivt er indført i Grækenland.

S m y r n a.

Skibsfarten i 1887.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:							
Fra udenlandske Havne til Hovedstationen	-	-	2	1 350	2	1 350	-
- udenlandske Havne til Vicekonsulsstationerne	1	1 123	-	-	1	1 123	1 317
Ialt	1	1 123	2	1 350	3	2 473	1 317
II. Afgaaede:							
Til udenlandske Havne fra Hovedstationen	2	1 350	-	-	2	1 350	2 260
- udenlandske Havne fra Vicekonsulsstationerne	1	1 123	-	-	1	1 123	1 317
Ialt	3	2 473	-	-	3	2 473	3 577

De ankomne var alle Dampskibe.

Aarsberetning dateret 29de December 1888.

Aivaly og Adramiti, de to største Byer paa Kysten af Lilleasien, Centrum for Exporten af Olivenolie, har den første 40000, den anden 35000 Indbyggere. Skjøndt disse Byer administrativt tilhører Provindsen Broussa sorterer de ved sin Handel og Kommunikationsveie under Provindsen Smyrna. Adramity og Bugten at samme Navn, der er opfyldt af Dynd fra de Elve, som fra alle Kanter gaar ud i den tilstødende Havbugt, byder ikke Skibene noget Ly. I Aivaly har derimod Naturen dannet en uovertræffelig Havn; ved Bredden af en Bugt, som Archipelet Mosconissi, ogsaa kaldet de hundrede Øer, skiller fra Adramitybugten, er der en Havn af 80—100 Fods Dybde, som udstrækker sig flere Sømil. Udløbet har været delvis tilsandet eller spærret ved Skibe fyldt med Sten for at hindre Krigsskibe fra at komme ind, men er nu paany ryddet af de græske Beboere, som desuden har anlagt en 6 Meter dyb Kanal for Skibe der skal indtage Olie, Vin, Vindruer etc.; for nogle Aar siden gik Skibene til Smyrna for at lade Olie etc. fra Aivaly, nu derimod har de takket være den nye Vei ladet direkte i Aivaly og Adramity.

Skjøndt i det forløbne Aar, og især i Løbet af Høsten vor Handel har budt Skibsfarten endel Opmuntring paa Grund af de høie Fragter der her bødes, er dog at notere en Aftagen i de norske Skibe der ankom til Smyrna. Jeg tilskriver dette den store Opgang i Fragterne paa det sorte og atlantiske Hav, der har trukket hele Redernes og Skippernes Opmærksomhed didhen. Uheldigvis har de overdrevne Fragter, der fordredes af danske Dampskibe for Varer, især færdige Gulvbord, fra Sverige og Norge, hindret Fabrikerne fra at sende de bestilte Trævarer; Prisen var 1 sh. Strl. pr. Kubikfod, for Kasser hvori 18 Æsker Konserver 15 sh., tyske Dampskibe fra Østersøen med Trælast har erholdt indtil 110 frcs. pr. Ptbg. Std.

Dampskibsfragterne er nu følgende:

Liverpool og London til Amerika via Liverpool			
Byg . . .	3 sh. 3 d.		pr. Quarter
Bønner . . .	3 sh. 9 d.		- do.
Ben . . .	20 sh.		Ton Vægt
Tæpper . . .	20 sh.	40 sh.	do. Maal
Bomuld . . .			do. do.
Korn etc. . .			do. Vægt.
Smergel . . .	10 sh.	20—25 sh.	do. do.
Frugter . . .	20—35 sh.	60 sh.	do. do.
Galæbler . . .	25—30 sh.	60 sh.	do. do.
Gjedehaar . . .	60 sh.	80 sh.	do. do.
Gummi . . .	20 sh.	40 sh.	do. Maal
Lakrits . . .	20—35 sh.		do. Vægt
Lakritsrod . . .		25 sh.	do. Maal
Alizarin . . .	20 sh.		do. do.
Sesam etc. . .	4 sh.	7 sh.	do. Quarter
Olivenolie . . .	25 sh.		Ton Maal
Opium . . .	80—120 sh.	160 sh.	do. do.
Filler . . .	25 sh.		do. Vægt
Uld . . .	6 sh. 6 d.		Balle
Huder . . .	50 sh.	65 sh.	Ton Vægt
Svampe . . .	20 sh.	40 sh.	do. Maal
Tobak . . .	15—20 sh.	40 sh.	do. Vægt
Valonia . . .	25 sh.		do. do.

Vor Handel har i det forløbne Aar været betydelig, især var Udførselen af Byg meget stor. Udførselen til Norge og Sverige var livlig, og de afhændede Artikler bestod af Figener, Vindruer, Byg, Opium, Gummi, Bomuld og Olivenolie, derimod indførtes fra Sverige ca. 700 Tons Jern i Plader og Spiger, der direkte solgtes til Detaillister gennem Agenter. Et andet Parti indkjøbtes gennem Kommissionærer i Liverpool der overtage at være Mellemmænd mod en Kommission af 3 pCt. I Regelen har svensk Jern at erlægge ved Ankomst hid i Kommission, Kurstab etc. 8 pCt. og selvfølgelig finder man det fra vore Fabriker kommende Jern dyrere end det fra andre Lande. Handelen med Trælast lider paa samme Maade; enhver Ordre til Norden, paa Bjælker, Bord etc. gaar gennem engelske Agenter og til Kommissionen, der skal betales, kommer endnu den lange Tid der udfordres til Leveringen, fra 6—7 Maaneder, hvilket er en stor Uleilighed. Man faar dog haabe, at vi med Tiden kunde komme dertil, at et Dampskibsselskab kunde dannes, der ialfald en Gang hver anden Maaned kunde gjøre en Reise mellem Skandinavien og Levantens Søbyer.

De offentlige Arbeider i Lilleasien, Syrien og Øen Samos har paa ny skudt Fart; i Smyrna er Arbeiderne paa Aidin-Jernbanen hurtig naaet til Dincir (Apamea). Sidebanen til Odemish er færdig og foreløbig modtaget af Regjeringen tilligemed de andre Banedele som udgjør en Del af den sidste Concession til Selskabet. Sidebanen til Odemish er ialt 16 eng. Mil, 26 Kil. lang. Den udgaar fra Thyraabanen og naar Odemish over Deré-Bashi og Itbadilioh, der bliver Mellestationerne. Regjeringen hsr ogsaa givet Concession paa en Linie mellem Jaffa og Jerusalem samt paa en Kai og Havn i Beyruth. En Vei mellem Smyrna og Nymphio, 20 Kilometer, er fuldeudt.

Paa Øen Samos har Regjeringen besluttet at bygge en cirkulær Jernbane forat forene Landsbyerne indbyrdes og saaledes lette Udskibningen af Øens Produkter, der især bestaar af Vindruer, Vin, Olivenolie, Johannesbrød etc. Paa Grund af Oversvømmelse af Gedyses (ant. Hermos) har Regjeringen bestemt at bygge en ny Dæmning i en Længde af 1 150 Meter ved Maltépé, der især skal tjene til at lede Flodens Vand ud i Tschanderli Bugten og derved hindre Tilsanding af Bugten ved Smyrna. De størrre Dale som lide ved Flodens Ødelæggelser, er især Magnesia og Minemen; skjøndt de er betydelige, fortjener dog Oversvømmelsen deraf mindre Regjeringens Opmærksomhed end Smyrnas Reds Tilsanding af Gedyses, og navnlig dens Biflod Koumitchai (Hyllus). Sandet spærrer nemlig daglig mere Indløbet til Reden. Alerede nu er den seilbare Led saa trang at den gjør Adgangen for Seilskibe vanskelig nok. Man maa forudse at disse Sandmasser om et Aarhundrede ganske vil spærre Havnen. Dette vilde medføre Byens Ruin, da den kun bestaar ved sin Handel. Den eneste fornuftige Løsning der kan antages for at redde Smyrna og dens Havn fra Ephesus og Hilets sørgelige Skjæbne, er Opmudring.

Jordbrug. Medens i Europa Landhusholdningen samtidig er en Kunst og en Videnskab, drives den i Orienten paa Slump og uden videnskabelig Methode. Praktiseret efter primitive Traditioner foregaar Jordens Dykning den Dag idag efter de Principer, som de forsvundne Generationer har overleveret sine Efterkommere. Den tyrkiske Bonde er en Fiende af Forandringer i Jordbruget og modsætter sig ubøielig og systematisk Europæernes Forsøg hermed. Det herlige Klima og den rige Vegetation vil altid gjøre disse Egne til et begunstiget Land, hvor Menneskets intelligente Arbeide vilde hundredefold belønne hans Stræv. Nu ligger store Strækninger udyrket af Mangel paa Arme og Kapitaler; den opvoxende Høst paa de

dyrkede Marker ødelægges ofte af Tørke. Denne Tilstand er saameget beklageligere som den findes endog paa de frugtbare Sletter, hvor der den meste Tid er Tilgang for Vand. Jorden frembringer især Hvede, Byg, Bønner, Hirse, Sesam, Mais, Lindser, Ærter, Anis og Raps. Af textile Planter dyrkes Bomuld, Hamp og Lin, af narkotiske Valmue og Tobak, og af Farvestofte Krap, hvoraf udbringes Alizarin. Disse Planter saaes enten om Høsten eller Vaaren, Hvede, Byg, Bønner, Raps og Valmue om Høsten, alle de andre om Vaaren.

Af alle økonomiske Hensyn som har væsentlig Betydning for Agerbrugets rationelle Udvikling, er Spørgsmaalet om Landbrugsredskaber et af de væsentligste; Plougene er næsten altid af en mangelfuld Slags, som man af Vane er vedblevet at beholde uden nogen Modifikation svarende til Stedets Fordringer og Agerbrugets Fremskridt. Flere amerikanske Fabriker for Tilvirkning af Agerbrugsmaskiner konkurrerer dog betydelig i Vilayetet under Beskyttelse af den Toldfrihed som gjælder i hele Riget for alt vedkommende Agerbrugsmaskiner. Harve, Høste- og Slaamaskiner etc. udgjør Gjenstand for en betydelig Handelstrafik, der nok fortjener Opmærksomhed af alle Fabrikanter af Landbrugsmaskiner og Redskaber, især nu for Tiden, da Fordelene ved fuldkomnere Redskaber til Jorbruget begynder at erkjendes paa den anatoliske Halvø.

Breslau.

Aarsberetning dateret 27de Februar 1889.

De i forrige Beretning udtalte Forventninger om et Opsving i Handelen modsvarede fuldtud af Aaret 1887 under Indflydelsen af en helt fredelig politisk Situation.

Bankfaget maatte ogsaa i 1888 regne med en meget lav Rentefod hos Rigsbanken; denne ugunstige Omstændighed opveiedes dog ganske af den Impuls som Industriens Opblomstring gav det Pengeanbringelse søgende Publikum og stimulerede endog aabenbart Spekulationen i disse Værdier, der udviklede sig paa en længe ukjendt Maade. Bankerne har haft megen Fortjeneste paa den saaledes forøgede Omsætning i Værdipapirer og talrige Anlæg af nye Foretagender, samt Emission af fremmede Papirer, saa Aaret 1888 maa betegnes som meget gunstigt.

Bjergindustrien har ogsaa haft et godt Aar. De før lidet fordelagtige primære Produkter, som Rujern og Kul, har stedse givet mere Udbytte. Det synes som om denne gunstige Vending lover Varighed, da de i disse Brancher dannede Konventioner bruger sin Magt paa en forstandig Maade. Traadindustrien florerede, ligesaa Zinkhytterne, hvorvel Priserne for de sidste ikke har naaet et Høidepunkt.

Textil- og Spindeindustrien har haft et tilfredsstillende Aar med livlig Afsætning til lønnende Priser. Porcellæn- og Glasindustrien har arbejdet normalt, og Speilglasfabrikernes Stilling bedret sig paa Grund af deres Konventioner. Uldforretningen var normal uden store Svingninger. Klædesindustrien gav godt Udbytte, der foranledige adskillige Anlæg. Redeirforretningen arbejdede med høie Fragter. Maskinindustrien og den kemiske Industri gav gode Resultater. Det samme gjælder Cementindustrien, der blev betænkt med talrige og betydelige Anlæg, saa

at man ikke tror at kunne stille den gunstige Udsigter for Fremtiden, især da den endnu fremherskende Byggelyst vel atter vil slaa ind i roligere Baner. Sukkerindustrien arbeidede tilredsstillende, skjøndt Roehøsten paa Grund af den slette Sommer lod endel tilbage at ønske i Kvalitet. At bemærke er den for denne Industri betydningsfulde Skattereform, der istedetfor den tidligere Roeskat M. 1.70 pr. metr. Ctr. fastsatte M. 0.80 og derhos en Afgift af M. 12 pr. metr. Ctr. Sukker paa den indenlandske Konsum. Ogsaa i denne Branche forledede de gunstige Konjunkturer til talrige nye Anlæg. Delvis bedømmes disse ikke gunstigt, fordi der endnu ikke har gjort sig gjældende egentlig Mangel paa Produkter. Spritindustrien har haft et normalt og indbringende Aar.

Blandt alle Næringsveie er Landbruget det eneste, der endnu ikke kan opvise en gennemgribende Forbedring trods alle de Midler, som Lovgivningen har anvendt for at opretholde det; thi den ikke ubetydelige Forhøielse af Kornpriserne kan mindre føres tilbage til Tolden end til den langt under det gennemsnitlige udfaldende Høst. Det synes dog som om Vendepunktet nedadtil er naaet; Priserne paa Landdrugsprodukter havde i mange Tilfælde naaet et Punkt, hvor der under normale Forhold ikke kunde være Tale om Udbytte.

Naar Aaret 1888 maa betegnes som økonomisk ualmindelig gunstigt, begrundes allerede deri for en Del Tanke om en vis Nedadgaaen i Fremtiden, og skjøndt en saadan hverken er mærkbar eller synes forestaaende, reiser sig dog mange Stemmer som under Henviisning til den høie Kurs paa Industripapirer forudsiger en Tilbagegang i de almindelige Forhold ligesom i Aarene 1873, 1874 og de følgende, ialfald i en vis Udstrækning.

Budapest.

Aarsberetning dateret 22 Februar 1889.

I dette Aar herskede i skarp Modsætning til det forrige, Tillid og livlig Rørelse i alle Retninger. Udførselen var usædvanlig stor og Priserne betydelig bedre. Regjeringen støttede Exporten ved Forøgelse af Jernbanemateriellet og billige Tarifer, ligesom den i alle Henseender søgte at opmuntre den produktive Virksomhed. Skjønt det herskende Militærsystem ikke tillader Forminskelsen af Skattebyrden, bestræbte man sig dog for at gjøre den mindre trykkende og skabe Lettelser.

Allerede i flere Aar har de siden umindelige Tider bestaaende Regalier været Gjenstand for almindelig Klage, især med Hensyn til Retten til Udsalg af Drikkevarer. Skjøndt store Vanskeligheder stillede sig iveien, lykkedes det Finantsminister Tizas Genie at sætte gennem Loven om Aflysning heraf. Retten gaar over i Statens Haand, og de Byer og Kommuner, som har maattet afstaa denne indbringende Indtægtskilde, faar mere eller mindre Andel i Udbyttet. De nødvendige Penge skal tilveiebringes ved et Laan, hvormed man vil forbinde en endnu større Finantsoperation, som skal befri Staten for Udredelse af store Kapitaler, hvis Forfaldstid stedse nærmer sig, og i hvis Sted der skal træde en uopsigelig Rente. Dette anslaaes til at dreie sig om 500 Millioner Gylden, og man haaber, at derved vil opnaaes en Rentebesparelse. Forandringen i Beskatningen af Artiklerne Spiritus og Sukker skeede efter Overenskomst med den østerrigske Regjering. Den nye Lov angaar Produktion og Beskatning af Spiritus og Brændevin, samt Udførsels-

præmierne og stiller i Udsigt en Forhøielse af Udbyttet med 10 Millioner Gylden. De smaa Brænderier, som har været saa nyttige for Landbruget, beskyttes ved Loven mod at overvældes af de store, og for at begrænde overdreven Nydelse af Brændevin, er der fastsat en Forhøielse af Afgiften i Forhold til Kvaliteten. Udførselspræmien virker opmuntrende for de store Fabrikker, der i de sidste Aar alene kunde afsætte et Minimum af hvad de før solgte i Udlandet: 1882/83 17 700 000 Hekt., 1886 3 970 000, og 1887/88 1 187 000. For Sukker vil Merindtægten udgjøre 2 Mill. Gylden.

For Havnene Fiume og Triest bestaar endnu Frihavnsretten, og som Slutningstermin er fastsat 30te Juni i 1891.

Med det østerrigsk ungarske Lloyd er sluttet en Overenskomst om Fornyelse af Subventionskontrakten indtil 1 Juli 1898, hvorved der sikres Havnen Fiume en Forøgelse af Reiser. Herved ophjælpes Fiumes Opkomst, hvorhos der ved fortsat Nybygning beredes Adgang til Lagring af den stedse voxende Mængde af Gods og dettes hurtige Expedition.

Handelstraktaten med Spanien er forlænget til 1 Februar 1892, og med Schweiz er afsluttet en ny Traktat, som delvis modererer Tolden paa de vigtigste Artikler og træffer hensigtsmæssige Bestemmelser om Konsulatvæsen, Handelsreisende, Grændsehandelen og Apreturvæsen. Italien har nylig gjort Koncessioner, efter ved den i forrige Aar sluttede Handelstraktat at have stillet sig meget imødekomende, bl. A. ved Indrømmelse af toldfri Indførsel af Heste og Trævarer.

Efterat de i Donauskibsfartens interesserede Lande havde overdraget Ungarn Reguleringen af Jernporten, er nu endelig en Lov herom vedtaget af Parlamentet, der tilsigter Anlæg af en aaben Kanal paa 80 Meter Grundflade, beregnet til at koste 9 Millioner Gylden og at blive færdig allerede i 1895.

Af nye Jernbaner aabnedes i Ungarn i 1888 239 Killometer, mest Lokalbener; fraseet Vicinalbaner er kun 5 Jernbaner i Privathænder, men paa deres Tariffer øver dog Staten afgjørende Indflydelse. For Bosnien har Parlamentet bevilget Anlæg af en Jernbane til Mostar for at skaffe Landet direkte Forbindelse med Havet.

Godstrafiken tiltog overordentlig og var 21 Mill. metr. Ct. Hertil bidrog meget det Hensyn, der blev taget til hvad Handelsstandens Organer betegnede som ønskeligt, og Ministerens personlige Indgriben under Bortfalden af alle hindrende Former. Aabningen af de serbisk-tyrkiske Forbindelsesbaner, og de bulgariske Baner, der fuldstændigjøre Orientbanerne, vil først successivt øve sin Indflydelse paa Forøgelsen af vor Handel med Balkanstaterne. Den direkte Rute herfra til Konstantinopel og Saloniki er nu færdig.

En Skyggeside ved det ungarske Jernbanevæsen er den aftagende Persontrafik, hvilket Ministeren tilskriver de høje Taxter, der er 32—40 % over de tyske og østerigske. Han paatænker nu at indføre et Zonesystem med ensartede meget billige Taxter, hvoraf han venter en betydelig Stigning i Trafiken.

Med Hensyn til Sukkerfabrikation har Ungarn hidtil staaet langt tilbage for Østerrig. Regjeringen opmuntrer nu Landeiere til Runkelroens Dyrkning paa passende Lokalteter og Anlæg af Sukkerfabrikker.

Til Ophjælpelse af Hampkulturen har Regjeringen i Szegedin planlagt et stort Foretagende, gaaende ud paa Dyrkningens Forøgelse og Produktets Forædling ved omhyggelig Bearbejdelse.

Til Tilfredsstillelse af Behovet for Repetergeværer til Armeen er Foretagelsesaanden henledet paa Anlæg af en stor Vaabenfabrik i Budapest, saa at

Ungarn, i Forbindelse med Torpedofabriken i Fiume, bliver ganske uafhængig ogsaa med Hensyn til Bevæbning.

I sine Anstrængelser for at befordre Landbrug og Fædrift er Regjeringen heller ikke staaet stille, ved Befordring af Udstillinger og betydelige Præmieringer, samt Ansættelse af flere veiledende Fagmænd, medens Statens Mønsteranstalter bidrager til Forædling af Kvægavlen og derhos lønner sig godt. Især maa roses den Omhu, der vises den af Phyloxera med Undergang truede Vinavl. Nylig har man i Hundreder af Kommuner lagt sig efter Dyrkning af Silkeorm, hvis Afkastning snart vil opgaa i Millioner. Til Udnyttelse af de store Skove i Sydvest er en vigtig Forpagtning afsluttet, der vil foranledige en regelmæssig Forbindelse med Holland.

Regjeringens Virksomhed har i dette Aar ogsaa lændt været henvendt paa det sociale Spørgsmaal. Fabrikinspektører bereiste Landet, paasaa Overholdelsen af de sanitære og andre til Arbeidernes Beskyttelse givne Love, og samlede statistisk Materiale for den forestaaende Lovgivning om Arbeiderforsikring. Det synes at man ikke vil overtage Byrden af en Statsforsikring, men overlade Forsikringen til de private Forsikrere og kun fastsætte Normerne derfor.

Med den almindelige Tilstand har ogsaa Valutaens Beskaffenhed forbedret sig. Guldagioen gik ned fra 25 til $20\frac{1}{2}$ %. Statspapirernes Kurs har igjen hævet sig, og det fortjener at bemærkes, at den ungarske 5 % Papirrente, der det forrige Aar stod 10 % under den østerrigske, nu blot differerer 4—5 %, hvilket viser den voxende Tiltro til de ungarske Finantser.

Hovedexporten faldt dette Aar som sædvanligt paa Aarets anden Halydel, hvorfor Tallene endnu ikke er sammenstillet. For Tiden fra 1 Juli 1887 til 30 Juni 1888 var Indførselens Værdi fl. 443 675 000, og Værdien af Udførselen fl. 413 918 300.

I Havfiske deltog 446 indenlandske Fiskere med 65 Fartøier, der udbragte 1 726 metr. Ctr., samt 210 italienske Fiskere med et Udbytte af 787 metr. Ctr.

For at ophjælpe Skibsrederiet har Regjeringen bevilget Toldfrihed for de til Skibsbygning nødvendige Artikler.

Intet Tilfælde af Kvægpest forefaldt dette Aar.

Ungarns Handelsforbindelse med de forenede Riger i Aaret 1888 var vistnok ubetydelige, men der viser sig dog en Forøgelse baade af Export og Import. Det er glædeligt at Forbindelserne stedse bliver mere direkte i Modsætning til tidligere, da Omsætningen fordetmeste skeede gennem tyske Mellemmænd; nu er derimod flere af vore Exporthuse direkte repræsenteret i Sverige og Norge. Nøie Opgaver kan ikke gives, da Varerne fordetmeste gaar over Tydskland og opføres i de statistiske Tabeller som udført dertil.

Blandt de vigtigste Exportartikler til de forenede Riger maa nævnes Faareuld, der allerede i Decennier er benyttet af svenske Fabriker. I de sidste Aar er Kvantiteten aftaget og anslaaes for 1888 til 5 000 Ctr. Da de bedste Stammer i andre Lande ved Krydsning taber i Kvalitet og Renomé, medens i Ungarn den oprindelige Renhed fordetmeste bibeholdes, burde ogsaa Sverige og Norge følge Frankrigs Exempel og ofre vore finere Uldsorser mere Opmærksomhed end hidtil.

Derhos afsættes i de sidste Aar baade i Sverige og Norge temmelig regelmæssig Bælgfrugter, Hampefrø samt tørrede Blommer. Disse Artikler forhandles nu direkte, skjøndt der endnu vel gaar et temmeligt Kvantum over Hamburg og andre tyske Havnepladse.

I 1888 gik der specielt til Norge større Mængder Mel (ca. 20 000 Baller) og Rødkløver til Sverige, sdstnævnte Artikel over Danmark. Vistnok er ogsaa knyttet Forbindelser for Byg til Bryggerier; det samme er Tilfælde med ungarske Vine og ungarsk Cognac, og det er høist sandsynligt, at Afsætningen af denne Artikel stedse med Tiden vil tiltage.

Blandt de til Ungarn importerede Artikelen maa som den ældste nævnes Hestekosøm, der kommer over Hamburg. Af større Betydning er i de allersidste Aar bleven norsk Hvaltran, der med Held konkurrerer med den hidtil fra Danmark indførte. Kvantummet kan desværre ikke nøie angives; det tør være 8—10 Waggons. Det i Aarets Løb gjorte Forsøg med Landbrugsmaskiner maa betegnes som mislykket, da de høie Toldsatser og Transportudgifter stadig hindre en større Afsætning. Her bør nævnes Laval's Separatorer, der ogsaa i Ungarn har fundet stor Anerkjendelse og Udbredelse. I forrige Aar indførtes ogsaa her norske Fiskekonserver, men uden foreløbig at have fundet større Udbredelse. Ved denne Leilighed maa jeg nævne, at der i 1888 var ingen eller liden Afsætning af Sædefrø. Grunden hertil ligger vel i den Omstændighed, at paa den ene Side Priserne her stille sig for høit, og dernæst at de norsk-svenske Exportører endnu ikke har kunnet bekvemme sig til at overdrage Salget af sit Frø til herværende Kommissionærer.

Høsten 1888 var vistnok gunstig, men i Kvantitet og Kvalitet noget ringere end det foregaaende Aar. Værdien af den indhøstede Hvede anslaaes til fl. 250 257 000, af Rug til fl. 65 570 000, af Byg fl. 51 103 000, hvorved bemærkes, at der var lidet af smuk hvid Bryggeribyg, af Havre til fl. 39 441 000, og af Raps fl. 5 128 000. Sidstnævnte var den eneste Sæd, der leverede mere end det foregaaende Aar. Efter Høsten steg Priserne med 15 %, hvorfor Værdierne gjennemgaaende er større. Udbyttet af Mais, Hamp, Lin, Bælgfrugter, Kløver- og Luzernfrø var tilfredsstillende. Vinavlen led under den vedholdende Fugtighed under Sommeren.

Rugavlen viser sig gjennemsnitlig lidet lønnende, hvorfor man mere og mere ophører dermed. Det Modsatte finder Sted med Byg, hvorat sidste Aar dyrkedes ca. 1 Million Hektarer eller ca. 25 pCt. mere end 1870. Et værdifuldt Bidrag til Landmandens Indtægter leverede flere Steder Ege-nødder til Befordring af Svineavlen. Garverbark og Tannin er meget lønnende Artikler for Exporten især til Tyskland, hvor man derfor paany tænker paa at forhøie Tolden derpaa.

Efterat Hvedeprisen var gaaet ned til fl. 7—40, steg den paa Grund af Efterspørgsler fra Frankrig i Marts og April til fl. 7—60, men faldt paa Grund af bedre Høstudsigter til fl. 7—25 i Juni. I August ophobede sig saamange Tilbud fra Udlandet, at de omfattede et Kvantum af 2 Mill. metr. Ctr., og betaltes indtil fl. 8—10. Der var stor Export til Storbritanien, Frankrig, Italien og endog et Par Ladninger til Brasilien for den der begyndte Mølleindustri.

Prisen paa Rug var ult. 1887 fl. 5—70 pr. metr. Ctr.; senere faldt sekunda Vare til fl. 5—10, men steg i August paa Grund af store Tilbud fra Bøhmen til fl. 5—30; senere skal endog for bedste Kvalitet være betalt fl. 6—05. For Byg indtraadte i August en meget gunstig Konjunktur saa at der i en eneste Uge købtes til Export over 150 000 metr.

Ctr. og Priserne for bedste Vare, der før ikke naaede over fl. 7, steg til fl. 9 å 9—50. Udførselen var de første 10 Maaneder af Aaret 3 037 152 metr. Ctr. og af Malt 929 000 metr. Ctr. Omsætningen i Havre var ringe, højeste Notering i Jannar fl. 5—99, laveste i October fl. 4—85. For Mais varierede Priserne fra fl. 6—97 til 4—99. Efter Raps var stor Efter-spørgsel, saa de gamle flereaarige Forraad næsten ganske rømmedes. Høsten var bedre end i 1887. Export fandt kun Sted til Østerige og Frankrige. Priserne bevægede sig fra fl. 10—25 til fl. 15 å 17. Blommehøsten i Ungarn var god, derimod var den i Bosnien og Serbien kun Halvdelen af den sædvanlige. I Aarets Begyndelse var der en levende Efter-spørgsel fra Tydskland og oversøiske Lande, der formindskede Forraadene indtil den nye Høst indtraf. De fra Bosnien og Serbien tilførte 250 000 metr. Ctr. afsattes i Aarets Løb paa 24 000 Ctr. nær. Priserne var høiest i September og Oktober. Priserne paa Blommemos var fra fl. 13—17. Af Vin ankom dette Aar omtrent saameget som i det forrige, ca. 5 Mill. Hektoliter. Især roses Kvaliteten af Rødvin, der faldt meget mild ud. Som de bedste Kunder vedblev Schweitz, Tydskland og Storbritanien. Priserne fluktuerede, ogsaa efter den nye Høst, ikke betydeligt, undtagen delvis for fine Vine.

Svinefedt og Flesk. Paa Grund af formindsket Produktion i Aaret var Omsætningen mindre. Prisen paa Fedt steg fra fl. 56 i Januar til fl. 70 i April, men faldt efterhaanden til fl. 59 i November. I December stod den i 61 fl. pr. 100 Kil. Der kom ca. 50 000 metr. Ctr. til Markedet. Hvidt Budapest Taffelfesk opnaaede i Aarets Løb fra fl. 48—60.

Faareuld. De lave Priser paa Kolonialuld hindrede Udvidelse af Produktionen, og kun særdeles vel behandlet Vare opnaar lønnende Afsætning i Udlandet. Priserne var gjennemgaaende mindre end det foregaaende Aar, skjøndt for det meste høiere end i 1886. Meget fin Klædesuld holdt sig hele Aaret til en Pris af fl. 140—170, fin til 125—135 efter Kvalitet, middelsfine 110—120, ringe 60—70. For middelsfin Kamuld betaltes fl. 75—80, for ringe fl. 68—60. For Vinteruld, hvid Bjerguld fl. 77—68, Theiszuld fl. 62—53. Af Sommeruld, hvid Bjerguld fl. 66—70, Theiszuld fl. 52—56, Zigajauld fl. 45—52, Garveruld fl. 50—45.

Skind. Faare- og Gjedeskind kunde hele Aaret ikke opdrive bedre Priser. Kun Lammeskind havde en gunstigere Konjunktur og betaltes høiere end det foregaaende Aar. Det solgte Kvantum Skind var, af Faar, 677 000, Lam 434 000, Gjed 77 500 og Kid 273 000 Stkr. Priserne vexlede pr. Par fra fl. 1—20 til 2—90 pr. Par, for serbiske og bulgariske pr. 100 Stkr. fl. 90—110, tyrkiske og makedoniske pr. 100 Kil. fl. 54—58, bosniske og kroatiskes ligesaa pr. 100 Kil. 58—64.

Egebark. Den ungarske Egebark er bleven uundværlig for tydske Garvere, og Exporten deraf var i dette Aar meget levende. Produktionen anslaaes til 500 000 metr. Ctr. Prisen for prima Vare var fl. 5 til fl. 5—50 pr. 100 Kil. for Original fl. 3—75 til 4—25, Secunda fl. 3 til 2—75 og Tertia fl. 2, 20 til 1,75. Den tyndskallede, ridsede franske Bark kom paa vore gamle Afsætningssteder ikke op mod den velsorterede, kraftige ungarske Primabark.

For Konsum og Export af vore Mineralvande var Aaret 1888 paa Grund af den vedvarende Fugtighed meget ufordelagtigt.

Bilbao.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	25	6 583	-	-	-	-	25	6 583	83 770
- Norge til Vicekonsulsstationerne	62	19 017	-	-	-	-	62	19 017	237 787
- Sverige til Vicekonsulsstationerne	6	2 063	-	-	-	-	6	2 063	48 617
- andre Lande til Hovedstationen	21	6 336	12	6 614	-	-	33	12 950	87 050
- andre Lande til Vicekonsulsstationerne	68	23 219	-	-	-	-	68	23 219	159 703
Overliggende fra 1887	-	-	-	-	2	837	2	837	-
Ialt	182	57 218	12	6 614	2	837	196	64 669	616 927
II. Afgaaede.									
Til Norge fra Hovedstationen	-	-	3	766	-	-	3	766	-
- Norge fra Vicekonsulsstationerne	-	-	11	3 065	-	-	11	3 065	-
- Sverige fra Hovedstationen	-	-	1	457	-	-	1	457	-
- Sverige fra Vicekonsulsstationerne	-	-	5	1 819	-	-	5	1 819	-
- andre Lande fra Hovedstationen	47	17 212	7	1 098	-	-	54	18 310	77 193
- andre Lande fra Vicekonsulsstationerne	99	32 671	20	6 264	-	-	119	38 935	103 933
Overliggende til 1889	-	-	-	-	3	1 317	3	1 317	-
Ialt	146	49 883	47	13 469	3	1 317	196	64 669	181 126

Af de ankomne var 131 Dampskibe dr. 45 139 Tons. Af svenske Skibe ankom 21 dr. 9 566 Tons, deraf 9 Dampskibe.

Aarsberetning dateret 18de Februar 1889.

Den norske Skibsfart paa Bilbao Konsulatdistrikt udgjorde 1886 160 Fartøier paa 53 411 Tons, 1887 210 paa 71 227 Tons og 1888, 197 paa 65 149 Tons.

Sammenlignet med 1887 er altsaa den norske Skibsfart gaaet ned med idethale 13 Skibe af 6 078 Tons Drægtighed, medens den dog i Forhold til 1886 har en Overvægt af 27 Fartøier og 11 738 Tons. Den svenske Skibsfart er gaaet tilbage med 14 Skibe og 6 920 Tons. Ikke siden 1884 har den svenske Tonnage staaet saa lavt som i det forløbne Aar. Den samlede Skibsfart for begge Lande viser naar man ser tilbage paa de 3 sidste Aar, en Tilbagegang af noget over 5 000 Tons.

Det er væsentlig i den svenske Dampskibstrafik Nedgangen viser sig, idet Seilskibs Tonnagen omtrent har holdt sig paa samme Standpunkt i de sidste 3 Aar. I den norske Skibsfart viser Seiltrafikken saager en Fremgang af 1 161 og 3 433 Tons for henholdsvis Aar 1887 og 86. Nedgangen i 1888

sammenlignet med Aar 87 fremtræder ogsaa her for Dampfartøiernes Vedkommende.

Den norske Dampkanonbaad „Ellida“ besøgte i November Maaned Ferrol.

Efter den stærke Stigning i de forenede Rigers Skibsfart paa Nordspanien, som Aar 1887 udviste, er der indtraadt en ikke ringe Nødgang. Specielt gjælder dette for de svenske Fartøiers Vedkommende. Disse deltog i Vareførselen paa dette Distrikt udelukkende i Artiklerne Trælast og Sprit. Efter det Slag, der ved den nye spanske Lov rammede den svenske Spritexport paa Spanien, vil dette Marked foreløbig være stængt for de i samme hidtil anvendte svenske Fartøier. Et Par svenske Dampskibe fik ved Aarets Slutning Sysselsættelse i den i tidligere Aarsberetninger omhandlede Fart med spansk Vin fra Pasajes til Rouen og det er at haabe, at denne Trade vil kunne vedligeholdes udover Aaret, saafremt Lovgivningen ikke ogsaa her træder hemmende imellem. I Trælastfarten mellem Sverige og Viceconsulstationerne anvendtes idethele 10 svenske Seilskibe.

De af de norske Fartøier opseilede Bruttofragter udgjorde: for Seilskibe Kr. 373 643 og for Dampskibe Kr. 424 410, ialt Kr. 798 053, mod Aar 1887 ialt Kr. 796 910 og i 1886 ialt Kr. 610 674.

Til Avilés, hvor Vicekonsul ikke findes, ankom et norsk Fartøi med Trælast fra Sverige til en Fragt af Kr. 5 370.

At den norske Skibsfart paa Distriktet — med Untagelse af for Hovedstationens Vedkommende — ifjor gik noget ned skyldes væsentlig den formindskede Import af Klipfisk. Thi, hvad Trælasten betræffer, har Førselen med norske Skibe specielt til Viceconsulsstationerne tiltaget betydeligt. Der hidkom saaledes ialt 41 Ladninger særlig norsk og svensk Last, hvoraf Dampskibene besørgede 3, medens Resten eller 38 faldt paa Seilskibene. Forøvrigt hidførtes med norske Skibe 4 Petroleumsladninger fra New York til Bilbao og Pasajes, 2 Ladninger Is fra Kragerø henholdsvis til Bilbao og San Sebastian og 2 Ladninger Træmasse til Pasajes med det i fast Rute mellem Kristiania og Bordeaux gaaende norske Dampskib Garonne. Af norske Dampskibe gjordes idethele 28 Reiser mellem Rouen og Pasajes med spansk Vin, 22 Skibe tog Udfragter med Mineral dels til England, dels til Amerika og 1 afgik med Kul fra Gijon til anden spansk Havn. Resten førte Transigtods af Klipfisk eller Trælast til spanske og portugisiske Havne.

Fragter. Man maa gaa tilbage til Aar 1882 forat finde en Sammenligning med de ifjor opnaaede Trælastfragter. I de mellemliggende 6 Aar gik Fragterne jevnt ned saavel fra Østersøen som Norge og det var først henimod Slutningen af Aar 1887 at nogen Bedring kunde spores.

Sæsonen aabnedes med Ptas. 50 a 55 pr. Pbg. Std. for Planker fra Østersøen til Bilbao, — et Seilskib med Ladning fra Umeå opnaaede medio Januar saagar Ptas. 60. — gik udover Sommeren op i Ptas. 65 a Ptas. 70 for igjen at stige til Ptas. 75 ved Høstens Indtræde. Fra Norge betales fra Fcs. 40 til Fcs. 60 pr. Std. — for Kassebord fra Norge pr. S. S. betales i Januar Maaned Fcs. 63 pr. Std. mod Fcs. 55 Aaret før. Pitchpinefragterne gik ogsaa op med £ 1 a £ 1 10 sh. mere pr. Std. end forud.

Klipfiskfragterne varierede mellem 6, 6½ og 7 Rm. pr. Kv. à 3 Voger. I Begyndelsen af Juni, da den nye Fisk kom i Markedet, opnaaede et Dampskib 8¼ Rm. pr. 54 Kgr. Senhøstes og ved Aarets Slutning noteredes 7½ à 8 Rm. pr. 54 Kgr.

Is pr. Seilskib fra Kragerø Ptas. 16 pr. Ton.

Mineralfragterne holdt sig nogenlunde faste. Til Bristolkanalen opnaaedes 4 sh. 9 d. à 5 sh., Portalbot 5 sh. 6 d., Maryport 6 sh. 1 d, Garston udover Høsten 6 sh. 9 d., til Østkysten 5 sh. 9d. à 6 sh. Grangemouth og Boney 6 sh. à 6 sh. 3 d à 7 sh. 4 d. For nærværende ere Fragterne opadgaende, idet der til Cardiff noteres 6 sh. 3 d. à 6 sh. 6 d. og til Midlesbro 7 sh. à 7 sh. 8 d.

Besætningen paa en ved Rivadesella i Provindsen Asturien strandet norsk Brig blev ved Konsulatets Foranstaltning hjemsendt via England.

Heller ikke i det forløbne Aar er nogen Mulkt for Overtrædelse af de spanske Toldforordninger ilagt noget af de til Distriktet ankomne svenske og norske Fartøier. Der indtraf vistnok sidst Sommer 2de Tilfælde med norske Skibe i Form af Feil og Uregelmæssigheder i Manifesterne. Det lykkedes imidlertid Konsulatet i Lighed med foregaaende Aar at faa bilagt Sagen i Mindelighed uden at Fartøierne led nogen økonomisk Ulempe eller Tab af Tid.

Konsulatets Adresse er fremdeles Gran Via, 18; ordinær Kontortid Kl. 9¹/₂—2 Formiddag.

Det i Bilbao, Santander og Madrid etablerede norske Trælastfirma La compania de maderas har aabnet Filial i Gijon under Ledelse af norsk Undersaat Magnus Blikstad.

La sucursal de Carlshamns Spritbolag i San Sebastian og Pasajes indroges ved Aarets Udgang.

Den fremstaaende svenske Ingeniør Th. Nordenfelt indkjøbte ivaars for Regning af det af hãm dannede Nordenfeldt Maxim Gun Ammunition Company i London de i Byen Placencia (Provindsen Guipuzcoa) beliggende gamle spanske Vaabenfabrikker Enskalduna og Igarate, Fabrikker der siden den sidste Karlistskrig har været nedlagte. Fabrikationen er bestemt at omfatte Projektiler, Kanon og Geværmechanisme samt mindre Mitraileuser til Brug for den spanske Arme og Marine. I det forløbne Halvaar har man været optaget med Installering og Opsætning af ialt 40 nye Maskiner. Fabrikationen er nu i fuld Gang hele Døgnet rundt med en Arbejdsstyrke af over 100 Arbeidere, samtlige fra de Baskiske Provindser. Fortiden haves Bestillinger for over 12 000 Granater til den spanske Marine. Den tekniske Bestyrelse ledes af svensk Ingeniør E. Rosenthal, som i en Række af Aar har været ansat ved Firmaets Etablissement i Stockholm.

Trælasthandelen. Til Nordspaniens Havne indførtes Aar 1888 af saget Virke:

Til:	Fra Norge.	Fra Sverige.	Fra Finland.	Fra N.-Amerika.	Tilsammen.
Bilbao . . . Km.	2 381	41 974	3 830	2 736	50 921
Santander . . -	11 565	10 041	2 405	724	24 735
Gijon . . . -	2 965	3 806	—	—	6 771
Coruna . . -	—	3 432	—	1 961	5 393
San Sebastian	1 812	1 750	—	—	3 562
Pasajes . . -	1 823	450	—	—	2 273
Vigo . . . -	—	802	—	—	802
Ferrol . . . -	—	650	—	—	650
Avilés . . . -	—	498	—	—	498
Ialt Km.	20 546	63 403	6 235	5 421	95 605

mod Aar 1887 ialt 106 436, (hvoraf til Bilbao 61 312), i 1886 118 423, i 1885 94 446, i 1884 106 713.

Det fremgaar af ovenstaaende Oversigt, at den samlede Trælast-Import til Nordspanien i det forløbne Aar er aftaget med ca. 11 000 m³ sammenlignet med det nærmest foregaaende Aar. Medens norsk Virke viser en Forøgelse af over 3 000 m³ er Importen fra Sverige, Finland og Amerika derimod aftaget med henholdsvis 9 000, 2 300 og 3 000 m³.

Grunden til denne Formindskelse i Totalimporten turde formentlig være at søge i følgende Omstændigheder:

1) De forholdsvis høje Priser og tilsvarende høje Fragter Importørerne maatte betale udover Sommeren og Høsten. Af Frygt for snarligt Prisfald indskrænkede de sine Kjøb alene til det højest nødvendige Behov. Beholdningerne ved Aarets Slutning vare desaaarsag betydelig under foregaaende Aars (idethele ca. 6 000 Std. i Bilbao mod ca. 8 000 Std. Aaret iforveien);

2) Den tidlige Vinter i Østersøhavnene umuliggjorde Afhentningen af flere dersteds indkjøbte Partier;

3) Den i Forhold til Prisstigningen i Norden forhøiede Salgspris i Bilbao aabnede Feltet for større Konkurrence og mere omfattende Transaktioner i fransk Trælast, hvis f. o. b. Priser holdt sig uforandrede.

Nogen Indskrænkning i Konsumen af Trælast i Bilbao og Omegn har nemlig ikke fundet Sted; Forholdet er snarere omvendt.

Den til Nordspanien importerede nordiske Last bestaar næsten udelukkende af Furu. Med Hensyn til Dimensioner og Sorter er Forskjellen mod tidligere Aar kun den, at i 1888 er intet indført af høvlede Bord.

Priserne steg betydelig sammenlignet med tidligere Aar. I Gjennemsnit betaltes £ 7. 15. 0. å £ 8. 0. 0. pr. Pbg. Std. for Planker, for Battens £ 5. 15. 0. å £ 6. 0. 0., for uhøvlede Bord og Bjælker £ 4. 15. 0. å £ 5 10. 0. alt f. o. b. For Pitch Pine Planker og Bjælker £ 11. og for Bord £ 13. alt cif.

Fra Norge importeredes i Lighed med Aaret iforveien ca. 100 Std. Kassebord til Brug for Tobaksfabrikkerne.

Nogen Udsigt til Formindskelse i Trælastforbruget findes ikke, tvertimod taler meget for at Behovet i 1889, henseet til Nødvendigheden af Arbejderboliger for den talrige Arbeidsflok, der bliver at anvende ved de nye Skibsværfter og de paabegyndende Havneanlæg, for Bilbaos Vedkommende vil blive større end tidligere Aar.

Floden er nu saavidt farbar, at et spansk Dampskib i selve Bilbao lossede henved 800 Std. Trælast.

Trods de høje Priser, der fra Norden iaar forlanges for Trælast, er allerede adskillige Kontrakter afsluttede. At Lasten koster Entreprenører 20 % mere end tidligere synes ingensomhelst Indflydelse at øve paa Afsætningen.

Forsøg paa at indføre færdige Træhuse fra Norge har i det forløbne Aar været gjort i Bilbao. Et Skib hidkøm nemlig udover Sommeren direkte fra Ørkedalsøren med et transportabelt Kasino, der i Løbet af Sommeren er blevet opført i Badestedet „Las Arenas“ beliggende 10 Km. fra Bilbao paa den anden Side af Floden ligeoverfor Portugalete. Det nævnte Skib medførte ogsaa fra samme Firma en mindre Villa, der opførtes i den nyere bebyggede Del af Byen. Arbeidere fulgte med fra Norge under Ledning af en norsk Arkitekt. Man staaer fortiden i Underhandling om Bygning af Stationer for en Jernbane, der er paatænkt at forbinde Bilbao med de mindre Byer inden Provindsen.

Klipfiskhandelen. Importen af Klipfisk til de nordspanske Havne Aar 1888 udgjorde:

Klasse.	Bilbao.	Santander.	Pasajes.	Vigo.	Coruna.	Gijon.	Tilsammen.
Norsk . Kg.	6 791 250	4 130 078	-	1 088 800	515 500	51 736	12 577 364
Fransk . -	1 104 150	74 380	4 121 723	-	-	15 504	5 315 747
Islandsk . -	1 378 800	241 772	-	-	-	-	1 620 572
Skotsk . -	694 050	265 224	-	-	-	3 633	962 907
Ialt Kg.	9 968 250	4 711 454	4 121 713	1 088 800	515 500	70 873	20 476 590

mod ialt Aar 1887: 22 172 353, (hvoraf Norsk 13 559 980) i 1886: 22 265 824, i 1885: 22 522 624, i 1884: 24 012 200, i 1883: 18 013 100 i 1882: 20 589 100, i 1881: 18 077 000.

Det i de senere Aar etablerede nogenlunde konstante Forhold saavel i Omfanget af den samlede Klipfisk-Import til Nordspanien som i dennes Forde-
deling paa de forskjellige kontribuerende Lande er i det forløbne Aar
noget forrykket. Man maa gaa tilbage til Aaret 1882 forat finde et Sam-
menligningspunkt hvad det totale Forbrug angaar og nærmest til 1883 hvad
Fordelingen betræffer. Aar 1888 viser saavel i det samlede Importkvantum
som for vor og specielt den franske Indførsels Vedkommende — hvad der
for en Del maaske bør tilskrives det mindre franske Fiske — en betragtelig
Nedgang sammenlignet med de 4 nærmest foregaaende Aar. At vi imidlertid
relativt fremdeles beholde et godt Overtag viser nedenstaaende Procentbe-
regning, der angiver Forholdet mellem Totalimporten og Indførselen fra
hvert Land for de sidste 8 Aar eller fra den franske Exports Begyndelse:

Klasse.	1881.	1882.	1883.	1884.	1885.	1886.	1887.	1888.
	%	%	%	%	%	%	%	%
Norsk . .	71.36	66.81	59.52	64.42	64.50	58.26	61.15	61.42
Fransk . .	1.67	5.16	24.10	23.40	23.40	31.47	28.36	25.96
Islandsk .	20.46	22.37	13.09	10.75	10.70	9.42	6.00	7.92
Skotsk . .	6.51	5.66	3.29	1.43	1.40	0.85	4.49	4.70

Man bør vel neppe i den ifjor skede Nedgang i Totalimporten af over
1½ Million Kgr. se noget Varsel om at den nordspanske Konsumtion
skulde være i Aftagende, skjønt det paa den anden Side stiller sig som
et ikke ubetragteligt Moment, at de forbedrede Livsforholde i Indlandspro-
vindserne kan lede til et mere fremskredent og rationelt Levesæt. Det er
desuden en Tanke som ikke ligger fjærn for dem, der følger med i den forholds-
vis raske Udvikling, der udpræger specielt de Baskiske Provindser, at man i en
ikke fjærn Fremtid kan følge Portugisernes Exempel og ved egne Fiskeudrust-
ninger skaffe sig hvad man nu maa hidføre langveisfra. Konsulatet har i sær-
skildt Indberetning til det Kongl. Departement af 9 Juli f. A. nærmere omhand-
let en af Bilbaos Deputerede i Cortes i Sommer stilet Forespørgsel an-
gaaende Toldlovens eventuelle Anvendelse paa spanske fra Bankerne ankom-
mende Fiskefartøier. Betragtninger af denne Art bør forsaauidt faa Indpas
hos vore Exportører som det maaske turde blive en medvirkende Spore — for
overhovedet at beholde Markedet i sit gamle Omfang — til en mere omhygge-
lig og tidsmæssig Behandling af saavel Raavaren som det færdige Produkt.
Skjøndt den franske Konkurrence har rykket os ud af den halvt lethargiske
Tilstand, som stedse udpræger et gennem Aarene udviklet nær sagt Mono-
polsystem, er det langt fra at vor Vare, skjønt vistnok i de senere Aar
noget forbedret, nu kan betegnes som et „smukt Produkt.“ Kvaliteten af
de udover Vaaren hidkomne Partier Nyfisk var vistnok upaaklagelig; dette
kan imidlertid ikk siges om den specielt fra vore allernordligste Trakter

hidrørende Raavare, der presenterede sig henede i en mindre omhyggelig bearbejdet Tilstand. Har man nu, som det alment antages, løst den sekelgamle Gaade om Grunden til vore Sildemærkers mindre gode Renomé vis á vis de skotske og hollandske Salttere, er Tiden maaske inde til ogsaa at tage fat paa vor stedmoderligt behandlede Klipfisk. Mon ikke andre destruerende Elementer end de hidtil videnskabeligt behandlede, Sop og (eller) Mid, kunde være i Virksomhed og skulde det ikke baade være i Grunden saa let erhvervede Værdier af Millioner Kroner at man tog det Hensyn at undersøge Forholdet fra et rent praktisk Synspunkt. Skal vi eller ei paa dette Felt mødes af den gamle Sats: „omnis questio est periculosa“.

En Forandring til en bedre og mere forretningsmæssig Ordning af Transaktionerne mellem vore større Exportører og Engros-Importørerne henede har i de sidste Aar gjort sig gjældende ialfald paa Hovedimportstedet Bilbao. Konsulatet har gjentagende i tidligere Aarsberetninger draget tilfælts mod det for vore Interesser ødelæggende Konsignationssystem. Dette trives imidlertid fremdeles vel i endel mindre nordspanske Havne, der hente sin Forsyning udelukkende fra Norge, og er formentlig baseret paa den Trang til Pengeforskuud, hvorpaa kun et efter vor noget eiendommelige Fiskeexports Beskaffenhed afpasset moderat Bankvæsen kan raade Bod. Ogsaa dette Punkt har været berørt i tidligere Aarsberetninger. At udbrede sig over dets praktiske Løsning — det være sig nu ad offentlig eller privat Vei — ligger imidlertid udenfor nærværende Rapports Ramme.

Den i Spanien herskende i mange Tilfælde høist vilkaarlige Sortering synes at burde opfordre de i Klipfiskhandelen Interesserede til sluttelig at tage Skridt til at give ogsaa dette Produkt det Stempel, som Nutidens udviklede Handelskoutumer paa andre Varefelter med Bestemthed fordrer. Man maa lægge vel Mærke til, at al Sortering foretages af Vedkommende Konsignatør, paa dennes Pakhus og af dennes egne Folk. Noget offentligt „Maaler og Vragersystem“ findes ikke her. Kan man isaafald undre sig over at Sorteringen, baseret som den stundom er paa Godtykke, i de fleste Fald har Tendents til at lempe sig efter Markedets vxlende Stilling og de for Tiden noterede Priser, mindre efter Varens egen Gehalt. Klassificeringen „regular 4a og pequeno 2a er meget tøjelige Begreber henede. Bundtefisk Forsendelserne direkte til Indlandet, der i Aar 1887 tog et saa stort Skridt fremad, er i det forløbne Aar gaaet stærkt tilbage. Det maa dog herved tages i Betragtning at den samlede norske Import i 1888 aftog med næsten 1 Million Kgr. sammenlignet med Aaret før. Via Bilbao importeredes i det hele fra Norge 1 837 000 Kgr. og via Santander 5 67 622 eller tilsammen 7 51 322 Kgr. Sammenlignet med 1886 viser den imidlertid en Forsøgelse af over 1 000 000 Kgr. og for 1885 Aars Vedkommende af over 1/2 Million Kgr. — Til Bilbao importeredes 1 176 Tønder Rogn, 24 Tønder Tran samt 9 Tønder Fiskelim, til Santander ca. 500 Tønder Rogn, samt 1 500 Tønder til Gijon.

Betræffende Omsætningsforholdene samt Priserne henvises til Konsulatets ugentlige Indberetninger. Noteringerne vare gennemgaaende faste, takket være moderate Afskibninger. I Februar Maaned holdtes saaledes 1ma norsk af 1887 Aars Fiske i Rvn. 164 og medio Marts noteredes sogar 172. Nyfisker der hidkom saa tidlig som den 10 Mai, afhændedes til Rvn. 174 for 1ma mod 144 i 1887. Udover Sommeren og Høsten noteredes gennemsnitlig 156, 154 á 150, og Aaret afsluttede med Rvn. 150, 154 á 156 for 1ste Sort Fisk.

Sprit. I særskildt Promemorie har Konsulatet udtalt sig om Virk-

ningerne for Nordspaniens Vedkommende af den ifjor under 26 Juni emærerede spanske Sprit-Skattelov. Resultatet af den betydelige Forhøielse i Konsumtionsafgifterne synes at have medført en fuldstændig Paralsation i denne Trafik. Total Importen af udenlandsk Sprit til Spanien sees ogsaa i det sidste Aar at være gaaet ned fra ca. 70 Millioner Liter til ca. 40. Siden Lovens Ikrafttræden er kun et høist ubetydeligt Kvantum fremmed Sprit importeret til Nordspanien og de fortiden noterede Priser kunne betragtes som nominelle, da saagodtsom intet Salg finder Sted. Man imødeser med spændt Forventning Resultatet af de mellem Regjeringen og Deputationer fra Vin-Distrikterne førte Forhandlinger i Hensigt at berede Modification i den for den betydelige Vinexport saa truende Skattelov.

Ø1. Til Bilbao importeredes i det forløbne Aar af norsk Ø1: 385 Kasser = 9703 Liter mod i 1887: 438 Kasser = 11133 Liter, og i 1886: (hvilket Aar Importen tog sin Begyndelse) ca 5000 Liter.

Af det i 1887 importerede Kvantum kom 9326 Liter fra Christiania, Resten fra Bergen og Trondhjem. Ifjor indførtes det hele Kvantum fra Christiania og Importen herfra viser altsaa ifjor en Forøgelse af 377 Liter. Kun 1012 Liter hidførtes direkte, Resten kom i Transit over Hamdurg og Antwerpen.

Af norsk Punsch hidførtes fra Christiania 108 Flasker eller 75 Liter i Transit over Antwerpen. Fortiden falder Varen vistnok for dyr paa Grund af den høie Konsumtionsafgift.

Træmasse. Størstedelen af denne Vare, der benyttes af Papirfabrikkerne i Provindserne Guipuzcoa og Navarra, indførtes til Nordspanien via Antwerpen. Med direkte Skib fra Christiania ankom til Pasajes ialt 2840 Tons mod 3492 Aar 1887.

Fra Sverige ankom pr. spansk Skib til Pasajes et Parti paa 200 Tons. Gjennemsnitpriserne for mekanisk Granmasse har været 17 à 18 Ptas; for kemisk Ptas. 37 og for bleget Ptas. 44 alt pr. 100 Kgr. cif. Nordspanien.

Is. Ft norsk Seilskib hidkom udover Vaaren med en Ladning Blokis direkte fra Kragerø. Vedkommende spanske Importør har meddelt, at Afsetningen var upaaklagelig, men at den høie Accise i Bilbao næsten umuliggjorde nævneværdig Afkastning. Det er imidlertid hans Mening at gjenoptage Forsøget indeværende Sommer. Til San Sebastian ankom som sædvanlig en Ladning paa ca. 200 Tons direkte fra Kragerø.

Skibsfarten paa Bilbao. Under Aar 1888 besøgte Bilbaos Havn af 4068 Fartøier paa 2151803 Tons, hvoraf Engelske 1877, Spanske 1468, Franske 342, Tyske 125, Hollandske 91, Belgiske 78, Norske 58, Svenske 2, Danske 12, Italienske 6, Portugisiske 4, Amerikanske 5. Der ankom i 1887 4314 dr. 2474982 Tons.

Skjøndt den opseilede Skibs Tonnage Aar 1888 gik noget ned sammenlignet med de 3 næst foregaaende Aar, en naturlig Følge af den noget formindskede Malmexport, indtager dog Bilbao fremdeles den første Plads i Spanien hvad Omfanget af ind og udgaaende Tonnage angaar og den 5te i Rækken paa det europæiske Kontinent. I de sidste 15 Aar andrager Tilvæksten til 427 %, medens Genua blot kan opvise 170 %. Den i Bilbao indregistrerede Dampskibsdrægtighed beløber sig til 107 Fartøier af 127000 Tons Drægtighed. Forudsat en vedvarende Malmexport i noget nær samme Høide i Forbindelse med de forestaaende nye ydre Havneanlæg, hvorom mere senere, vil Skibsfartsbesørgelsen paa denne Havn utvivlsomt yderligere opdrives.

Malmexporten. Nedenfor hidsættes et Resumé af Malmbrydningen

og Exporten til saavel udenrigske som spanske Havne, saaledes som den i de sidste Aartier har udviklet sig:

1860	69 816 Tons.
1870	250 337 -
1880	2 390 732 -
1884	3 196 548 -
1885	3 330 550 -
1886	3 185 228 -
1887	4 198 696 -
I 1888 exporteredes:	Til Udlandet	3 591 637 Tons.
	- spanske Havne	39 956 -
	Ialt 3 631 593 Tons.	

eller over $\frac{1}{2}$ Million Tons mindre end i 1887.

Exporten i 1888 fordeles paa de forskjellige Lande saaledes:

England 56.1 Procent, Skotland 12.9 Procent, Holland 17.9 Procent, Belgien 2.8 Procent, Frankrig 9.6 Procent, Amerika 0.4 Procent.

Fra følgende Bilbao nærliggende Havne exporteredes til udenrigske Steder følgende Kvanta:

Dicido (Castra) 179 611 Tons, Saltacaballo 106 595 Tons, Povenia 34 370 Tons.

Malmtransporten fra Gruberne til Floden fordeles mellem de forskjellige Jernbanekompagnier saaledes: Galdames 907 958 Tons, Triano 1 298 824 Tons, Franco Belga 543 388 Tons, Luchana 144 258 Tons, Orconera 936 588 Tons.

I forrige Aarsberetning er givet en udførlig Historik over Jernindustriens Udvikling i Vizcaya. Fra de 3 hersteds etablerede Jernværker exporteredes ifjor idethele 135 111 Tons Rujern, hvoraf 86 222 Tons til udenrigske og 48 889 til spanske Havne.

Havnen. Konsulatet har i tidligere Aarsberetninger saavel som i særskilte Skrivelser udførligt omhandlet de siden Aar 1877 foretagne Havneforbedringer i Floden Nervion og specielt de for Reguleringen af Strømforholdene paa Baren ved Portugalets udførte Arbejder. Ifølge den af Havnekommisionen „La junta de obros del puerto de Bilbao“ senest udkomne Redegjørelse omfattende Tiden fra 30 Juni 1887 til s. D. 1888 kunne nu samtlige Arbejder i selve Floden ansees afsluttede. Det Vigtigste staar imidlertid tilbage nemlig Anlægget af den ydre Havn ved Santurce og Algarta udenfor selve Baren. Ved Skrivelse af 19 October f. A. har Konsulatet indberettet at Grundstenen til disse ydre Havnearbejder blev nedlagt den 23de næstf. Det kan interessere at se en Historik af de Planer om Anlæg af en ydre Havn, der nu sluttelig ere approberede: Planen gaar forholdsvis langt tilbage i Tiden. Det første Udkast blev fremsat for 40 Aar siden af en spansk Ingeniør Augustin Marcoartu. Denne tænkte sig Muligheden af Bygningen af en flydende Bølgebryder af Træ, altsaa som Beskyttelse for Baren. Projektet blev forkastet paa Grund af de tarvelige for ikke at sige negative Resultater, som lignende Arbejder havde givet i Udlandet.

I Aaret 1863 foreslog Charles Vignoles, en bekjendt engelsk Jernbaningeniør, Bygningen af 2 Bølgebrydere, en paa Østkysten af Bugten nærved Pynten „Las Cuartas“ og den anden paa Vestkysten ved det s. k. „San Ignacio.“ Den første Bryder skulde gaa næsten i ret Linie, den anden derimod bøiet med Indløbet mod Nordvest. Dette Forslag, der tillod Søen frit Indpas, gjorde ubrugbar 120 Hectarer Ankergrund af 320, som Havnen

ømtrentlig vilde komme til at indbefatte med en Dybde af mere end 5 Meter, og dette var vistnok Grunden til at ogsaa dette Forslag forkastedes.

Senere opgjorde spansk Ingeniør Inan de Orense nogle Sammenligningstegninger med 3 Bølgebrydere af en Kilometers Længde hver; den første udenfor Pynten „Las Cuartas;“ den anden paa Grunden „Airigunaga“ og den tredje isoleret og nær den østre Kyst. Med Tegningen fulgte intet Overslag over Kostendet, men i Skrivelsen, hvori Tegningerne indtoges, udtaltes at Udførselen af Anlægget ikke vilde overstige 25 Milioner Pesetas. Dette var imidlertid feilagtigt, idet Arbeidet i Virkeligheden vilde have kostet 10 Millioner Pesetas mere. Factum er imidlertid, at Direktionen for de offentlige Arbejder i Madrid, til hvem Tegningerne bleve indsendte, erklærede sig imod Forslaget.

I Aaret 1873 foreslog Sir John Coode Konstruktionen af en Bølge-dryder af 1402 Meters Længde. Dette Projekt var grundig undersøgt af Coode, som havde opholdt sig i Bilbao herfor i længere Tid. Resultatet blev imidlertid at Arbeidet vilde koste mere end 23 Milioner Pesetas uden at yde den fornødne Beskyttelse i Stormveir, i det Bølgerne vilde strømme ind igjennem de to Aabninger, hvorved Vandet indenfor Bryderen holdtes i stadig Bevægelse.

Evaristo de Churuca, Skaberen af Bilbaos Havn i dens nuværende Skikkelse, fremlagde sluttelig Aar 1887, efterat have undersøgt nøiagtig de foregaaende Forslag og gjort sig bekendt med Terrænet, Udkast til de nu af Indenrigsministeren approberede Anlæg. Det projekterede og approberede Anlæg bestaar af en Bølgebryder af 1450 Meters Længde, der stikker ud fra Østkysten og hvis Hensigt det er at beskytte Flodens Munding. Denne vil omfatte den væsentligste Del af Havnen. Bryderen bliver at bygge i 2 Retninger; den første Del, der har 950 Meters Længde, vil løbe ret mod Nordvest; den anden 500 Meter lang kommer til at danne en Vinkel paa 165 Grader med den tidligere nævnte. Siden skal der opføres en Modpir paa 1072 Meters Længde fra Pynten „La Begona.“ Hensigten hermed er at forebygge Indtrængen af Bølger og forhindre Opsandingen ved Flodens Udløb.

Indseilingen vil blive i Nordøst, paa hvilken Kant der ydes bedst Beskyttelse mod Vinden ved det høiere Land. Havnen vil faa en Overflade af 287 Hectarer af hvilke 205 med Dybde fra 5 til 15 Meter ved Lavvande. Det er derhos muligt at forøge Dybden ved Mudring. Efterat disse Arbejder ere udførte vil der om faa Aar ikke være nogen kunstig Havn af saadan Udstrækning paa den spanske Kyst som Bilbaos. Barcelonas Havn er omtrent 130 Hectarer; Cartagena, indenfor Bølgebryderen, 126 og Mahons naturlige Havn, der mange Gange har ydet Beskyttelse for større Orlogsflaader, indtager ikke mere end 244 Hectarer.

Man antager om 7 Aar at skulle blive færdig med selve Bølgebryderen, i det det indtil videre udsættes med Bygningen af Modpiren.

D j e d d a h.

Aarsberetning dateret 8 Februar 1889.

I Aarets Løb har Djeddahs Havn ialt været besøgt af 241 Dampskibe dr. 254 904 Tons, og 627 Seilskibe, dr. 23 446 Tons. Heraf var 91 engelske, 20 hollandske, 138 egyptiske, 26 østerrigsk-ungarske, 573 tyrkiske, 4

tydske, 5 zanzibarske, 6 franske, 5 italienske. 1887 ankom 256 Dampskibe og 856 Seilskibe.

Efter Sundhedsbureauets Statistik ankom ialt dette Aar 50 221 Pilegrimme til Mekka, deraf 11 721 Indiere, 9 757 Egyptere, 8 856 Malaiere, 5 328 Arabere, 5 104 Mograbiner, 4 544 Ottomaner og Syriere, 2 445 Persere og 897 Sudanesere.

Af disse Pilegrimme ankom 44 % i engelske Dampskibe, 23 % i egyptiske, 10½ i tyrkiske, 7 % i østerrigske, 5 % i hollandske, 3½ % i franske, 3 % i zanzibarske, og 1 % i tydske Skibe.

I Aarets Løb har Konsulatet faaet flere Anmodninger fra norske og svenske Huse om at skaffe dem en Kommissionær paa dette Sted, men, som Mangelen af direkte Forbindelse mellem Djeddah og de forenede Riger lod forudse, vil disse Forbindelser ikke kunne blive af nogenlunde betydeligt Omfang. Den Artikel, som navnlig er af Interesse for Norges og Sveriges Handel, navnlig Træløst, faaes meget billigere fra Triest.

Messina.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Lire.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	4	2 303	-	-	-	-	4	2 303	15 500
- andre Lande til Hovedstationen	8	3 614	9	3 119	-	-	17	6 733	38 050
- andre Lande til Vicekonsulsstationerne . . .	30	14 538	38	20 961	-	-	68	35 499	135 950
Overliggende fra 1887 . . .	-	-	-	-	1	345	1	345	-
Kjøbt for norsk Regning . .	-	-	-	-	1	302	1	302	-
Ialt	42	20 455	47	24 080	2	647	91	45 182	189 500
II. Afgaaede.									
Til Norge fra Hovedstationen	-	-	1	1 052	-	-	1	1 052	-
- Norge fra Vicekonsulsstationerne	16	8 545	-	-	-	-	16	8 545	161 000
- Sverige fra Vicekonsulsstationerne	3	1 053	-	-	-	-	3	1 053	15 000
- andre Lande fra Hovedstationen	16	6 835	6	1 796	-	-	22	8 631	102 857
- andre Lande fra Vicekonsulsstationerne	35	15 495	11	6 820	-	-	46	22 315	176 550
Overliggende til 1889 . . .	-	-	-	-	3	3 586	3	3 586	-
Ialt	70	31 928	18	9 668	3	3 586	91	45 182	455 407

Af de ankomne var 72 Dampskibe dr. 38 387 Tons. Af svenske Skibe ankom 23 dr. 15 292 Tons, deraf 11 Dampskibe.

Aarsberetning dateret 26de Februar 1888.

Skisfarten. Til Messinas Consulsdistrict ankom i detforløbne Aar 112 svenske og norske Fartøier, dr. 59 827 Tons imod i 1887 177 dr. 92 993 T. og i 1886 205 dr. 100 316 T. altsaa en Tilbagegang af næsten en Halvpart fra for 2 Aar siden. Aarsagen hertil maa hovedsagelig søges i Ophøret af Vinudførselen til Frankrige, for hvilken Trafik de norske Dampskibe paa 3 à 400 Tons var særlig skikket, og dernæst deri, at mange af disse Baade efter Sigende i Sommerens Løb fandt mere lønnende Fragter paa andre Farvande, tildels oversøisk. Imidlertid var de her betalte Fragter ogsaa gode, og de gennemsnitlige Rater var omtrent: 30 francs pr. 1000 Liter Vin til Rouen og 1 sh. 6 d. pr. Kasse Frugt til America. Svovlfragterne til de forenede Stater steg udover Høsten enormt, og der betaltes indtil 55 sh. pr. Reg. Ton for Dampskibe med Losning i en nordamerikansk Havn. Kulfragterne fra England til Palermo og Messina noteredes i 10 sh. pr. Ton.

Siciliens Handel har i forrige Aar endnu mere end hidtil baaret Trykket af en Krise, der nu har vedvaret i flere Aar. Handelstractatens Ophør med Frankrig, hvorved næsten al Udførsel af de billigere Sorter Vin, der destilleredes og forbedredes i Frankrig, gjordes umulig, har neppe rammet nogen Del af Italien saa tungt som Sicilien, og desværre har man lidet Haab om, at disse Tilstande saa ret snart vil ophøre. Vinhandelen ligger derfor overalt nede, og store Fallitter af gamle, respektable Huse, hvis Hovedbeskjæftigelse var Vinspeculation og Vinexport, har end yderligere tilintetgjort Tilliden mellem de Handlende. At Nøden mellem de arbejdende Classer forøges stadig, er en nødvendig Følge deraf.

Desværre er det derfor Consulatets Pligt indtrængende at advare mod Creditgiven til Kjøbere, til hvem man ikke selv har langt og nøie Kjendskab. Handelsmoralen lader meget tilbage at ønske, og den herskende Krise bidrager naturligvis endmere til at forværre Forholdene. — Siciliens Frugtexport var i det forløbne Aar livlig, og ligeledes var Svovludførselen fra Catania, Girgenti og Licata særdeles livlig til de forenede nordamerikanske Stater. Salthøsten var rigelig og kan anslaaes for hele Siciliens Vedkommende til ca. 320 000 Tons.

Siciliens Mellemandel med de forenede Riger har ikke været synderlig livlig. Den uheldige Tørring af Stokfiskens i Lofoten, idet Kulden beskadigede den, medens den endnu var raa, virkede derhen, at Kjøberne holdt sig tilbage. Den herskende Krise vil dog ikke forhindre, at Indførselen til næste Saison vil kunne tage stort Opsving igjen, hvis Qvaliteten af de billigere Sorter, som taglio italiano (samfæng) og taglio olandese comune (almindelig Hollænder) falder god. Den samlede Import udgjorde 1 679 881 Kilos (indført hovedsagelig ad indirecte Vei) imod 1 791 491 Kilos i Choleraaaret 1887.

Den norske Klipfisk har endnu ikke vundet ønskelig Indpas, da Udbløderne i Messina finder, at den ved Udvanding ikke giver dem det Udbytte, som den newfoundlandske. Enkelte Distrikter i Provindsen synes dog at begynde at vurdere den norske Vare, og vil uden Tvivl Consumen af denne Artikel senere tage sig betydeligt op.

Indførselen af Blokis fra Norge ledede ikke til et gunstigt Resultat, dels grundet de eksisterende Isfabrikkers Nedsættelse af Prisen paa den kunstige Is, for at ruinere den ikke capitalstærke Importør, og dels grundet de mangelfulde Indretninger for at opbevare Isen.

Jern og Trælast ankom i mindre Qvanta ad indirekte Vei, men ingen hel Ladning sees at være indført fra Sverige eller Norge. Fra Triest og Venedig ankommer derimod aarlig ca. 5 000 Stand., hvilke grundet sin Prisbillighed finder rask Afsætning trods Varens ringe Qvalitet.

Til de forenede Riger udsørtes et betydeligt Quantum Salt, hovedsageligt fra Trapani, og stillede Udskibningen fra denne Stad sig saaledes for hvert af Rigerne:

til Sverige 13 Seilskibe (11 svenske og 2 norske) med 16000 Salme (= 8000 Tons), til Norge 14 Dampskibe og 3 Seilskibe med 31 000 Salme (= 15 500 Tons). Gjennemsnitsprisen var Lire 5 70 pr. Salma frit ombord = ca. Lire 1140 pr. Ton. Cagliarisalt kunde samtidigt kjøbes i Trapani til Lire 1000 pr. Ton, f. o. b.

Sundhedstilstanden paa Øen var i det forløbne Aar idetheletaget god, og var det især glædeligt, at Cholera intetsteds viste sig. En ondartet Koppeepidemi optraadte dog imod Slutten af Aaret i Provindsen Messina, og er endnu ikke ganske forbi. Staden Messina selv har dog været forskaanet for denne Epidemi.

Havnearbejder af Betydenhed vides ikke at have fundet Sted i Distriktet.

Gibraltar.

Aarsberetning for 1888.

Til Gibraltar ankom forrige Aar 13 Fartøier for at losse, dr. 3 656 reg. Tons, nemlig 8 Dampskibe, dr. 2 525 reg. Tons, hvoraf det ene i Maanedsfragt med 3 Ladninger Kul fra England for en Bruttofragt af Frcs. 10 000 pr. Maaned, og 5 med Fisk fra Norge, af hvilke de 4 udlossede kun en Del af Ladningen her — samt 5 Seilskibe, dr. 1 131 reg. Tons, hvoraf 4 med Kul fra England for en Bruttofragt af Frcs. 11 855, og 1 fra New York med Tobak og Petroleum (dr. 467. reg. Tons) for Frcs. 15 000 i Bruttofragt.

For at indtage Kul ankom 196 norske Dampskibe. For at reparere lidt Skade indkom 1 Seilskib, for Ordre 18 Dampskibe og 2 Seilskibe, for Modvind og for at proviantere 16 Seilskibe. Gibraltar var altsaa f. A. ialt besøgt af 220 norske Fartøier, eller 20 mindre end i 1887.

Af Klip- og Stokfisk fra Norge er der paa Konsulatet anmeldt 1155 Baller à 50 Kg. og 750 Baller à 50 Kg. via England, hvilket altsaa viser en Difference af ca. 945 Baller imod 1887.

Den almindelige Mening er dog, at her var en større Omsætning af norsk Klip- og Stokfisk ifjor end Aaret forud.

Priserne varierede fra Frcs. 27 til 35 pr. Balle og á Frcs. 32 til 40 en detail.

Ingen islandsk Fisk indførtes hertil ifjor.

Fra Newfoundland ankom et lidet Parti.

Af Svenske ankom hertil 6 Fartøier for at losse, dr. 2 331 reg. Tons, deraf 5 Seilskibe, dr. 1 593 reg. Tons, fra Sverige og 1 Dampskib, dr. 738 reg. Tons, fra England med Kul, for en samlet Bruttofragt Frcs. 56 702. Desforuden kjøbte et Seilskib, dr. 226 reg. Tons, for egen Regning en Ladning Trapanisalt fra et herværende østerrigsk Fartøi i Havari.

Af svenske Dampskibe ankom 40 for at indtage Kul. For at reparere lidt Skade indkom 1 svensk Seilskib. For Ordre 2 Seilskibe, for Modvind

og for at proviantere 6, altsaa var Gibraltar f. A. ialt besøgt af 54 svenske Fartøier, saaledes 22 mindre end 1887.

Ingen fremmede Skibe kom i Aar fra Sverige hertil. De fra Sverige ankomne 5 Seilskibe udloste 500 Standard af forskjellige Dimensioner. Priserne varierede fra Frs. 56 til 60 pr. Dusin for Furu à $3 \times 9 \times 14$ Fod. Af Gran solgtes kun et lidet Parti à Frs. 47 til 50 pr. Dusin. Pladsforbruget var mindre end Aaret forud.

Ingen andre Sorter Træ solgtes her ifjor.

Af svenske Produkter indførtes et lidet Parti Tændstikker og Punch. Konsulatet har forsøgt at introducere Jønknøpings Tændstikker, hvis udmærkede Qualiteter ogsaa her erkjendes, men falder de for kostbare ved Siden af de mange belgiske og tyske Efterligninger med svenske Etiquetter, hvilke sælges her for Frs. 1.50 pr. Gros og Frs. 2.00 en Detail.

Der ankom ialt til Gibraltar 6 129 Dampskibe dr. 5 905 312 Tons, deraf 4 561 engelske og 736 Seilskibe dr. 85 937 Tons.

Handelen er gennemgaaende i Aftagende, hvis Aarsag nærmest maa søges i de uhørt høie Priser paa saavel Kul som Proviant.

Priserne for Newcastlekul varierede fra 17 sh. til 21 sh. og for Cardiffkul fra 18 sh. til 22 sh. pr. Ton.

Kulhandelen er i Tiltagende, da her solgtes ifjor 513 000 Tons imod ca. 480 000 Tons i 1887.

Desuagtet var der af norske og svenske Dampskibe, der her indtog Kul 24, mindre end i 1887.

Aarsagen hertil er den daarlige Vægt paa samme, samt den hensynsløse Optræden imod vore Kapteiner, i hvilken Anledning her indkommer til Konsulatet fra de sistnævnte mange Klagemaal.

Fragterne have stadigt været i Opadgaaende. Ingen Rømninger have fundet Sted. Hospitalet bliver meget ofte benyttet af vore Sømænd. En norsk Fyrbøder blev begravet her den 6te November.

Konsulatet tror at burde gjøre opmærksom paa, at Havneafgifterne her ere meget lave, nemlig for Skibe fra 11 til 600 Tons betaales 10 Centimes pr. Ton; fra 600 til 700 Tons 65 Pesetas; for hvert overstigende Hundrede lægges hertil 5 Pesetas, indtil for 1800 Tons. Skibe paa over 1800 Tons betaler kun 125 Pesetas. Told betaales kun af Spirituosa, Vine og Øl. Et Sunhedspas koster 5 Pesetas. Havnelodspenge 25 Ps.

Gibraltar har nu efter et længe følt Savn faaet en Redningsbaad, som dog endnu ikke har havt Anledning til at vise noget Resultat.

Sundheden har været udmærket.

I det forløbne Aar har her kun været Karantæneordre for Skibe, der ankom fra de Canariske Øer (hvor den gule Feber har hersket i Vinter); men denne Ordre vil sandsynlig ogsaa snart ophøre.

Konsulatet tillader sig at henlede vore Foretningsemænds Opmærksomhed paa følgende Meddelelser fra The Algeciras -- Gibraltar Railway Company, i Anledning af Konsulatets Henvendelse til samme om mulig Leverance af Materialer etc. Der behøves endnu ca. 180 000 Sleepers af følgende Dimensioner:

Half round Sleepers $9' \times 10'' \times 5''$.

Rectangular - $9' \times 11'' \times \frac{1}{2}''$,

samt ca. 5 000 Telegraph Posts à $24' \times 6'$ in the hill Taped.

Logs, red pine $30' \times 12'' \times 12''$.

$25' \times 11'' \times 11''$.

$24' \times 10'' \times 10''$.

$24' \times 9'' \times 9''$.

Samt er der, saavidt vides, endnu ikke taget nogen definitiv Bestemmelse om Kjøbet af Locomotiver etc, hvorfor, ifald nogen vil indsende illustrerede Kataloger og Specificationer hertil, skal der fra Konsulatets Side intet blive forsømt for at give et tilfredsstillende Svar.

Til Slutning tager Konsulatet sig den Frihed atter at gjøre opmærksom paa, at det er aldeles umuligt at give paalidelige statistiske Rapporter herifra, da her ikke findes noget Toldvæsen.

Hannover.

Aarsberetning dateret 28de Februar 1889.

Det i min forrige Beretning, navnlig for Montanindustrien omhandlede Konventionssystem har i 1888 vist sine Virkninger i stigende Priser og forøget Tiltro til Syndikaternes Bestaaen og Nødvendighed; af disse fuldenkte det store Valseværksforbund sin Organisation og befæstede den ved det store Centraludsalgssted i Berlin. Jernindustrien, havde et ualmindelig godt Aar, og Produktionen af Rujern var 340000 Tons større end i 1887, navnlig paa Grund af forøget Omsætning i Maskinbygning, Industri og Bygningsvæsen, samt det voxende Behov for Jernbaneskiner og Befordringsmidler. Mindre Udsigt er der for de Værker der maa kjøbe Rujern og Kul, for hvilke Priserne paa Grund af Konventioner stedse stiger med Konjunkturerne.

Paa Bygningstømmer er Priserne steget betydeligt, indtil 95—100 M. for 7", 90—95 M. for 6", og 80—85 M. for 4" og 5" pr. Std. f. o. b. Pro 1889 betales resp. 115, 110 og 100 M.

Ved forbedrede Fabrikationsmaader og større Produktionsevne har vor Linindusri næsten ganske fortrængt fremmed Konkurrence fra det tyske Marked, hvorimod Udførselen er aftaget, væsentlig paa Grund af den i fremmede Lande herskende Indførselstold paa tyske Fabrikater. Juteindustrien har ogsaa haft et godt Aar, dels paa Grund af Konvention mellem de tyske Jutefabriker, dels ved forøget Konsum paa Verdensmarkedet, der har bevirket stigende Priser, navnlig paa det skotske Marked der angiver Tonen for denne Industri. Indførselen af engelsk Fabrikat er nu ganske aftaget, og endogsaa Udførsel bleven mulig. I Bomuldsindustrien har vist sig en Vending til det Bedre, idet der i en stor Del af Tydskland af Fabrikerne er dannet Foreninger, der ved maanedlige Sammenkomster fastsætter en fornuftig lønnende Prisbasis. De store Lagere er for det meste rømmet og hermed bortfalder det store Rentetab, som disse før foranledigede. Den engelske Konkurrence finder atter lønnende Afsætning paa andre Hold — Indien og China — og er saaledes mere tilbageholdende med sine Tilbud. Ultramarinindustrien har ikke kunnet vinde det forønskede Opsving. Priserne er gaaet tilbage og de engelske Fabriker, der ligger i gunstig Nærhed af et Hovedraaprodukt, Lerjord, hindrer ved billige Fragter Afsætningen i England, der før næsten ganske beherskedes af tyske Fabrikanter. Sukkerpriserne holdt sig godt oppe og Sukkerudbyttet var væsentlig gunstigere end i 1888. Det til Rodyrkning anvendte Areal er aftaget; ligesaa er Sukkerfabrikernes Antal aftaget fra 401 til 391, og den forarbejdede Roemængde med 16 %, hvorimod den forarbejdede Mængde Sukker, 19 Mill. Ctr., kun var ca. 5 $\frac{1}{4}$ % mindre end i 1887. Udførselen af-

tog med 2.3 Mill. Ctr., medens Forbruget anslaaes til at have tiltaget noget. Aktiesukkerraffineriet Hildesheim fordelte for Forretningsaaret 1887—88 efter forskjellige Afskrivninger en Dividende af 60 %.

Paa Grund af den mislykkede Høst tog Kornhandelen i Sommerens Løb et stærkt Opsving, navnlig for Rug, hvis Pris steg fra 116—122 til 146—159 pr. 1000 Kg. Senere indtraadte dog en almindelig Tilbagegang, og da Landmændene i Forventning om et stort Udbytte har betydelige Forraad usolgt, er der liden Udsigt til en Forbedring af Forretningen. For Skind og Huder led Forretningen paa Grund af billige Kvægpriser og stor oversøisk Import under et Prisfald. Om Høsten forhindrede den stigende Rubelkurs og deraf flydende Export til Rusland yderligere Nedgang. Hudernes Værdi formindskes ofte endnu yderligere ved de opstillede strenge Fordringer paa Sortering. Fra Skandinavien, Rusland og Frankrige kommer store Mængder Kalveskind, der sælges fordelagtigere end det indenlandske Produkt.

Den overordentlig store Børsomsætning i Aarets Løb vedkom navnlig udenlandske Statspapirer og Industripapirer. Flere fremmede Statspapirer steg betydeligt i Kurs og det europæiske Laanemarked søgtes i stor Udstrækning af andre Lande; saaledes har Argentina med sine Provindser og Kommuner i Aarets Løb næsten laant 600 Millioner Mark i Europa. Meget nævneværdig er den forøgede Søgning efter Dividendepapirer, der paa den ene Side begrundes i Nedgangen i den almindelige faste Rentefod, og paa den anden i det industrielle og kommercielle Opsving. Allertalrigst var Emissionerne af industrielle Værdipapirer, hvorved der dog, i Modsætning til „Gründer“perioden 1870, i de fleste Tilfælde ikke har været Spørgsmaal om nye Foretagender, men om allerede bestaaende Anlæg, der allerede havde godtgjort sin Levedygtighed. Medens man nemlig før alene anvendte Aktieformen paa de simpleste Bedrifter, fortrækkes den nu endog i de mest komplicerede industrielle Foretagender. Saadanne Omdannelser har været begrundet, dels i Lettelse af Arvedeling, dels i den tidligere Besidders Sygdom eller Alder, dels af Hensyn til Kapitalens Forøgelse, enkeltvis ogsaa i den Opfatning, at et stort Foretagende i Regelen styres bedre paa denne Maade end ved at komme i Hænderne paa uduelige Arvinger. Ogsaa i statsøkonomisk Henseende anbefaler Aktieformen sig forsaavidt, som den bedre end et Privatforetagende egner sig for Gjennemførelse af Arbejderreformen. Endvidere byder den de smaa Kapitalister den for dem eneste mulige Udvei til Deltagelse i Industrien og deraf at opnaa en beskeden Fordel, hvilket nu paa anden Maade er bleven meget vanskeligt, eftersom Smaaindustrien stadig mere tilbagetrænges af den store. De høje Priser der i mange Tilfælde er bleven betalt for saadanne Papirer vil vistnok i Tidens Løb bringe Skuffelser, idet man mere har taget Hensyn til de sidste Aars bedre Resultater end til mulige fremtidige Konjunkturer.

Jernbanetrafikken er i det sidste Aar tiltaget overordentlig; ligeledes saavel den tyske Flod- som Skibsfart.

Amsterdam.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . . .	71	26 736	-	-	72	26 845	214 549
- " - Vicekonsulsstationerne	95	22 842	-	-	95	22 842	232 501
- andre Lande til Hovedstationen .	34	14 186	3	938	36	15 075	299 996
- " - Vicekonsulssta- tionerne . . .	178	71 854	8	1 826	186	73 680	1 700 332
Ialt	378	135 618	11	2 824	389	138 442	2 447 378
II. Afgaaede.							
Til Norge fra Hovedstationen . . .	51	20 822	23	6 483	74	27 305	124 453
- " - Vicekonsulsstationerne	33	9 532	93	27 238	126	36 770	39 060
- andre Lande fra Hovedstationen	9	5 158	31	13 518	40	18 676	70 538
- " - Vicekonsulssta- tionerne . . .	23	7 160	128	52 913	151	60 073	51 059
Ialt	116	42 672	275	100 152	391	142 824	285 110

Af de ankomne var 98 Dampskibe dr. 38 452 Tons.

Af svenske Skibe ankom 91 dr. 40 226 Tons, deraf 49 Dampskibe dr. 25 238 Tons. Bruttofragt 731 401 Kr.

Aarsberetning dateret 1ste Marts 1889.

De Forenede Rigers Skibsfart paa Nederlandene i det henrundne Aar har været betydelig mindre end i 1887; der ankom 81 norske Skibe, drægtige 31 869 Tons og 14 svenske Skibe, drægtige 5 706 Tons, tilsammen 95 Skibe, drægtige 37 575 Tons mindre end i 1887; den har endog holdt sig noget under Skibsfarten paa Distriktet i Aaret 1886, der hidtil viste det mindste Tonnagetal i de sidste 15 Aar, medens den staar langt under Gjennemsnittet for de sidste 5 Aar.

Formindsnelsen rammer saavel den direkte Fart fra Hjemlandene til Nederlandske Havne som den saakaldte Fragtfart. Førstnævnte der stedse har udgjort en betydelig Del af Trafiken, sees at være gaaet tilbage fra 102 315 Tons i 1887 til 90 335 Tons i 1888. Mange af vore Skibe, især norske, der blev beskæftiget i Trælasttransporten fra Norge og Sverige, er komne ud af Farten ved Forlis, etc. og har ikke været replacerede, og mange andre er af Dampskibene bleven helt fortrængte fra Østersøtrafiken. Der foreligger ikke nogen officiel Opgave over de fremmede Skibe, der i 1888 ankom hertilands fra norske og svenske Havne; af Lister der saavidt mulig derom holdes ved General-Konsulatet, fremgaar imidlertid at disses Antal har været forholdsvis langt betydeligere end før: engelske, tyske og hollandske Dampskibe har underholdt en livlig Fart paa de svenske, finske og russiske Havne; ligeledes sees et Antal større hollandske Seilskibe, der før tjente for den indiske Fart, nu at have hentet Trælast fra Østersøen.

Men ogsaa Fragtfarten rammes føleligt af den stedfundne Formindskelse, den er gaaet tilbage fra 113 928 Tons i 1887 til 88 333 Tons i 1888. Petroleumtransporten fra Nord-Amerika, der tidligere beskjaeftigede en større Del af vore Seilskibe, er gaaet tilbage fra 21 261 Tons i 1887 til 6 198 Tons i 1888 og det er at frygte at de successive vil blive fortrængte fra denne Trafik af Tankskibene, der mere og mere sættes i Farten. Ris, Kaffe, Sukker og Coprah-Fragterne fra Indien bliver sjældnere for Seilskibe; det samme gjælder om Transport af Sukker fra Vestindien, af Palmolie og Grundnødder fra Afrikas Vestkyst, alle Farter som vore Handelskibe i mange Aar har havt en betydelig Andel i og nu bliver mere og mere exploite-rede af Dampskibe.

En Sammenligning med Aaret 1887 viser at Formindskelsen i Skibsfar-ten baade for Damp- og Seilskibenes Vedkommende er omtrent fra 15 til 20 %; kun de svenske Seilskibe har hvad den totale Drægtighed angaar, holdt sig omtrent lige med 1887.

Som det vil bemærkes har de ankomne norske og svenske Skibe saa-godtsom alle været lastede; Udfragter derimod har det igjen været van-skeligt at faa, især for Seilskibe, der for største Delen afgik i Ballast, medens de til Export bestemte Varer blev afskibet med Damp-skibe. De fleste Dampskibe, som ikke opnaaede Fragt for Udgaende, afgik til engelske Havne for at indtage Kul. Næsten al Udførsel til de Forenede Riger blev besørget af de samme i faste Router gaaende Dampskibslinier, der nævntes i min forrige Rapport; mellem Norge og Distriktet var det detsamme Dampskibsselskab Winge & Co. der ogsaa i tidligere Aar har havt faste Baade i Routerne Amsterdam—Christiania og Rotterdam—Christi-ania, som besørgede den regelmæssige Forbindelse mellem disse Steder, med 2 Dampskibe i førstnævnte Route, der ialt gjorde 44 Reiser repræsenterende 19 038 Tons (mod 46 Reiser og 19 786 Tons i 1887) og et Dampskib i Rotterdammer Routen, der gjorde 20 Reiser, udgjørende 6 874 Tons; et af de to Dampskibe mellem Amsterdam og Christiania anløb vexelvis hver 14 Dage Gøteborg og Arendal. Mellem Sverige og Distriktet: Rederibolaget „Svea“ i Stockholm, der havde 3 Baade i Routen Amsterdam—Malmø—Stock-holm, som gjorde ialt 13 Reiser, repræsenterende 9 309 Tons (mod 15 Reiser og 11 985 Tons i 1887) og Bolaget „Gøta“ i Gøteborg, der underholdt en 14 daglig Fart mellem Rotterdam og Gøteborg, ialt 20 Reiser, repræsente-rende 8 346 Tons (mod 6 936 Tons i 1887.)

Den norske Skibsfart paa fremmede Lande har været fordelt saaledes: Ankomne med Ladning fra nordamerikanske Trælasthavne 18 Skibe paa 12 964 Tons, fra do. Terpentinhavne 26 paa 12 783 Tons, fra do. Petroleumshavne 4 paa 4 835 Tons, fra Vestindien 27 paa 11 211 Tons, fra Ostindien 4 paa 2 130 Tons, fra Østersøen med Korn 16 paa 4 285 Tons, fra finske og liflandske Trælasthavne 35 paa 10 409 Tons.

Af andre Fragfarter som norske og svenske Skibe har været beskjaeftiget i, kan nævnes: fra Sydney med Kul, fra Congofloden med Stykgods, fra La Plata-havnene med Huder og Benmel, fra Archangel med Tjære, fra Libau med Russisk Petroleum, etc., dette sidste med det under Svensk Flag farende Tankskib „Petrolea“, der tilhører Brødrene Nobel i Batoum. Fra Sorte-havet til Rotterdam underholdtes Farten næsten udelukkende af engelske, tyske og danske Dampskibe, samt danske og tyske Seilskibe; til' den betydelige Import af Jernmalm fra Spanien til Rotterdam benytttes udelukkende Dampskibe, mest engelske, hollandske og tyske, samt nogle spanske. Fra Luleå ankom til Rotterdam 3 engelske Dampskibe med Gellivara Jernmalm.

Foruden Exporten til de Forenede Riger, der som ovenfor antydet hovedsageligen besørgeres af de faste Routers Dampskibe og bestod af Kolonialvarer og Stykgods, blev større Kvantiteter tyske Cokes sendt til Christiania og til svenske Havne. Udfragter til fremmede Havne bestod i tomme Petroleumfude samt Jern til New York og Philadelphia, Kul og Stykgods til Nederlandsk - Indien og La Plata, Kul til Vestindien, Torvstrøelse til England og de Forenede Stater, Ler, Fras, Cement til Østersøen, Klid til Danmark, etc. Forsendelsen af Torvstrøelse til de Forenede Stater tiltog i 1888, saa den synes at have fundet et nyt Marked der. Til Sverige sendtes ogsaa regelmæssigt af denne Artikel, dog er denne Forsendelse i Aftagende paa Grund af Toldforhøielsen.

Fragtmarkedet. Den længe ventede Forbedring i Fragterne er i det henrundne Aar bleven til Virkelighed; for første Gang igjen efter 6—7 Aar kan det siges at vore Rederier har kunnet glæde sig ved mere lønnende Resultater.

Aaret aabnedes med stigende Fragter, dog kun paa enkelte Farvande; henimod Midten og senere udover Aaret kunde det imidlertid siges at Opgangen var trængt igjennem saagodtsom overalt, baade for Seil- og for Dampskibe. Enkelte Farvande viser en procentvis meget stærk Stigning sammenlignet med de sidste 4—5 Aar, dog maa derved tages i Betragtning, at de sidste Aars Fragter paa endel Farvande havde været saa aldeles urimelig og ruinerende lave, at selv en Stigning af 30—40 % kun bragte Raterne tilbage til et Standpunkt, der for en 10. Aar siden neppe vilde have været anset som synderlig lønnende.

Aarsagerne til den indtraadte Bedring i Fragtraterne findes hovedsageligen i den i de sidste 4—5 Aar meget stærkt indskrænkede Bygning af nye Skibe, især Dampskibe, der i de to—tre Aar før 1883 havde faaet et Omfang, som slet ikke stod i Forhold til det da omend jævnt stigende Behov af Transportmidler for Verdenshandelen. Da de magre Aar kom var der saaledes pludselig en Overflod af Skibe, der ikke alene ei længere fandt Sysselsættelse paa de for dem vanlige Farvande, men som à tout prix søgte at trænge sig ind i al mulig Fart og uden nogen Fordel for sig selv fortrængte andre Skibe. Mange Skibe er i de sidste Aar, som naturlig er, forsvundne ved Forlis etc., og andre kan ikke længere bruges paa længere Farvande paa Grund af Ælde, mange Dampskibes Maskiner er ogsaa saa, at det ei kan lønne sig mere at holde dem i Farten. Alt dette gjør, at det for første Gang siden 1883 nu kan siges, at Tilbud og Efterspørgsel af Skibsrum igjen er kommet i et sundt Forhold. Det er at haabe at dette vil vedvare og at den febrilske Hast, der især i England fortiden hersker for at sætte nye Dampskibe i Farten, ikke igjen om faa Aar vil foranledige Overtilbud af Tonnage. At vore Redere hjemme har forstaaet at vælge den rette Tid for igjen at optage Skibsfarten i større Maalestok ved netop da at indkjøbe Skibe, især Seilskibe, i Udlandet, da Conjunkturerne begyndte at forbedre sig, har været et glædeligt Syn. Kjøbesummerne for de fleste af disse Skibe har været meget lave, og det er vist ved de nu lønnende Fragter for mange af dem bleven mulig at optjene en stor Del af den anlagte Kapital i kort Tid. Dyrkjøbt Erfaring vil vist have lært vore Rederier Forsigtighed, og at advare mod at kaste sig paa alle de Skibe, som i Udlandet bydes tilsalgs, selv til tilsyneladende rimelig Pris, vil forhaabentlig være overflødig,

Trælastfragterne fra Østersøen og fra Christianiafjorden har faaet rimelig Andel i det almindelige Opsving; Fragterne fra Sundsvall Distrikt gik

op fra fl. 15— à 16— i 1886—87 til fl. 20—21—, fra Hernøsands Distrikt fra fl. 16 $\frac{1}{2}$ —17 $\frac{1}{2}$ til fl. 24—26 $\frac{1}{2}$, fra de finske Trælasthavne fra fl. 15—16 til fl. 20—23, fra Riga fra fl. 12—15 til fl. 18—21, fra Christianiafjorden, Drammen, Fredriksstad, Fredrikshald fra fl. 12—14 til fl. 16—18; alle disse Rater kan siges at være antagelige.

Ogsaa Fragtfarten fik sin Andel: for Korn fra det Sorte Hav betaltes 5 sh. à 5 sh. 6 d mod i 1887 2 sh. 6 d à 3 sh. 3 d, for Korn fra Østersøen 1 sh. 6 d à 2 sh. 6 d mod 1 sh. 3 d, for Petroleum fra Nordamerika 2 sh. 7 $\frac{1}{2}$ d à 3 sh. 7 $\frac{1}{2}$ d mod 2 sh. à 2 sh. 3 d, for Pitch Pine fra den Mexicanske Bugt £ 4. 15 sh. à £ 5. 15 sh. mod £ 4. 5 sh., for Harpix fra de sydlige Nordamerikanske Stater 2 sh. 9 d à 3 sh. 10 d mod 2 sh. 7 $\frac{1}{2}$ d (for Terpentin $\frac{1}{3}$ Del mere), for Logwood fra Mexico og Vestindien 60 sh. mod 40 sh. à 50 sh., for Farvetræ fra de vestindiske Øer 30 sh. à 45 sh. mod 24 sh. à 30 sh. i 1887. Ris-, Sukker- og Kaffeagterne til Kanalen for Ordre fra Java forbedrede sig fra 32 sh. 6 d til 42 sh. 6 d, Coprahfragten fra 45 sh. til 55 sh.

Udfragterne fra Amsterdam og Rotterdam forbedrede sig ligeledes: til Østersøen betaltes ca. 7 sh. for tunge Varer, 6 sh. à 7 sh. for Cokes; 8 sh. à 10 sh. for tunge Varer til Nordamerika, 1 sh. for tomme Tønder, 15 sh. for Torvstrøelse; til La Plata for Kul 22 sh. à 24 sh., til Java 24 sh.

Indkjøbt for norsk Regning blev hertillands i Aaret 1888 9 Skibe, af Størrelse og til Pris som følger: 137 Reg. Tons fl. 1650. 143 Reg. Tons 2000. 351 Reg. Tons fl. 6150. 592 Reg. Tons fl. 4500. 723 Reg. Tons fl. 16000. 813 Reg. Tons fl. 20500. 1101 Reg. Tons fl. 27000. 1189 Reg. Tons fl. 10000. 1284 Reg. Tons fl. 20000.

Solgt blev et norsk Skib paa 485 R. Tons for at ophugges. For svensk Regning blev intet Skib solgt eller indkjøbt i Distriktet i 1888.

Paa den Nederlandske Kyst forliste i Aaret 1888 6 Skibe (5 norske, 1 svenskt,) som blev condemnerede; hele Besætningen paa et af disse Skibe (et norsk) omkom ved Strandningen. Af 2 norske Skibe, der blev forladt resp. i Atlanterhavet og i Nordsøen, blev Besætningerne ilandbragt i Hollandske Havne. Foruden den nævnte Bemanding, der omkom, gik intet Menneskeliv tabt ved de øvrige Ulykker.

Antallet af Skibbrudne og nødlidende Søfolk, der har modtaget Understøttelse af General-Consulatet eller de under samme hørende Vice-Consulater og for hvilke Regning over havde Udlæg er bleven indsendt til vedkommende norske eller svenske Myndighed, udgjorde i det henrundne Aar: norske 68, svenske 8, og Udlæggenes Beløb henholdsvis Kr. 3245.10 og Kr. 80. 93.

Efterlandenskaber efter ombord i norske, svenske eller hollandske Skibe afdøde Sømænd, der blev indbetalt til General-Consulatet og remiteret til Hjemlandene udgjorde: til Norge Kr. 563.37 til Sverige Kr. 34.98.

Der udfærdigedes Sømands-anvisninger til Hjemsendelse af opsparede Hyrer til Beløb: Til Norge Kr. 2821, til Sverige Kr. 366.

Foruden disse Hyrebeløb, der hjemsendtes i den foreskrevne Form, blev ifølge Opgave fra den herværende norske Sømandspræst ogsaa større Beløb af ham hjemsendt til endel Søfolks Slægtninger i Norge i Postanvisninger og Banksedler.

Paa norske Skibe paamønstredes 327 Mand og afmønstredes 424 Mand, samt rømte 35 Mand.

Rømning forekom ved Hovedstationen i større Grad end i de sidste Aar og det er et mærkeligt Bevis paa hvor let Rømlingerne nu kan forsvinde og expederes videre pr. Jernbane eller Dampskib, at ingen af de her rømte Folk blev paagrebne, uagtet der baade fra Politiets og Havnevæsenets Side blev ydet Bistand.

Med de norske Baade der ugentlig farer paa Amsterdam fra Gøteborg og Christiania, ankom der hertil 799 Emigranter (mod 539 i 1887) forsynede med Passagebilletter til Nord-Amerika med det Nederlandsk Amerikanske Dampskibsselskabs Fartøier. Foruden disse ankom hertil og til Rotterdam et betydeligt Antal skandinaviske Emigranter, især svenske, med Jernbanen fra Lübeck. Med Undtagelse af et Klagemaal frembragt af endel norske Emigranter, at Overfarten til Amerika med et bestemt Fartøi havde været udtrykkelig tilsikret dem, medens de efter Ankomsten her havde været holdt tilbage en 10 Dages Tid til det næste Dampskibs Afgang, og at Selskabet kun vilde bekoste deres Ophold her, men ikke give dem Godtgjørelse for Tidsspilde, forekom der i 1888 ikke andre Tvistigheder med det ovennævnte Selskab, der gjorde Indskriden fra Consulatets Side nødvendig.

I de to vigtigste Havne i Distriktet, Amsterdam og Rotterdams Forbindelse med Nordsøen, er i det henrundne Aar ikke kommen nogen væsentlig Forandring. Gravningsarbejderne for det nye store Sluseværk ved Ymuiden, som omtales i min forrige Aarsberetning, er begyndt i 1888; til selve Sluseværket vil der i sin Tid fordres meget huggen Granit, og vedkommende Stenhuggerier hjemme vil gjøre vel i at sætte sig i Forbindelse med Entreprenørerne af Byggeforetagender heri Landet; som sædvanligt her, bliver Udførelsen af Arbeidet bortliciteret.

For at beskytte Jeteerne ved Indløbet til Havnen ved Ymuiden mod det vældige Bølgeslag er der efter derom i sin Tid af General-Consulatet skeet Forslag til vedkommende Autoriteter her i de sidste 4 Aar aarlig hidført endel Ladninger raa Granitblokke fra Norge af Vægt fra 7 til 12 Tons pr. Stykke, der lægges i Søen ligeforan Jeteerne; de store Betonblokker, som før brugtes dertil og veiede 15 Tons, har vist sig ikke at være varige.

Den nye Vandvei fra Rotterdam til Nordsøen fyldestgjør i alle Dele; flere alt for korte Svinger i Maasfloden er blevne afrundede og Banker bortmudrede, saa Skibe nu kan komme op med 24 Fods Dybgaende.

Rotterdam har i de sidste 2 à 3 Aar taget betydelig Opsving, hvilket for det meste maa tilskrives Stedets heldige Beliggenhed med Hensyn til Transitobefordring af Varer til Tydskland; den er en af de billigste Havne ved Nordsøen og byder store Bekvemmeligheder ved Omladning i Flodskibe for Rhinen.

Hvad Amsterdam tiltrænger mest er en lettere og direkte Kanal til Rhinen; uden den vil Byen stadig komme til at ligge under for Antwerpen og Rotterdam, som mere og mere bemægtiger sig Transithandelen med Tydskland.

En anden Havn, der i det henrundne Aar pludselig har trukket en stor Del af den til Antwerpen bestemte Transithandel til sig, er Byen Terneuzen i det Nederlandene tilhørende smale Strøg Land ved Scheldeffodens sydlige Bredde. Fra 1ste Januar 1888 til 10de November 1888, da General-Consulatet indgav Indstilling til Hans Excellence Udenrigs Ministeren om at Vice-Consulat maatte blive oprettet i Terneuzen, havde Havnen været besøgt af 43 norske og svenske Skibe, med en Totaldrægtighed af 12350 Tons.

Handel. I Konsulatets forrige Aarsberetning paa pegedes enkelte Antydninger, der bebudede at Gjenopliven i den økonomiske Tilstand stod for Døren og at Fremtiden kunde sees imøde med lysere Udsigter. Der var imidlertid vel ingen som ved Aaret 1888's Begyndelse dristede sig til at forudsige et saadant afgjort Opsving som vi har været Vidne til. Overgangen kom egentlig pludselig og mere eller mindre uventet; at den er unaturlig kan ikke siges. Det ser jo ud til at Verdens Forbrug af Varer har naaet det Punkt at det begynder at overstige Øieblikkets Produktion; de store Beholdninger fra de sidste 4—5 Aar, som mange mente man aldrig skulde faa see Ende paa er udtømte og Følgen er, at Kjøbelysten er vakt og Efterspørgselen voxer. Producenterne staar saaledes for lysere Udsigter end det paa de sidste 10 Aar har været Tilfældet.

En mægtig Faktor, der i 1887 holdt en almindelig Gjenopliven af Handelsrørelsen tilbage, den politiske Tilstand i Europa, har betydelig forbedret sig, og den politiske Himmel har vist ikke været saa klar i dette Decennium som i Slutningen af 1888. Den store Begivenhed man i 1887 maatte være forberedt paa fra det ene Øieblik til det andet, og hvis Følger man frygtede vilde være skjæbnesvangre: Tronskiftet i Tyskland, indtraf i det foregaaende Aar og — alt blev ved det gamle; en mægtig Indflydelse, der havde lammet enhver Fremgang, er altsaa bortfalden.

En anden Faktor, paa hvis uheldige Indflydelse jeg ofte har peget, Speculationen, i dens forskjellige Skikkelser, er derimod fremdeles tilstede, og har igjen i det henrundne Aar udviklet stor Virksomhed, omendskjønt paa en mindre iøjnefaldende Maade saa dog i en mere raffineret Form; dette skyldes Tilblivelsen af „Terminhandelen“ med dens Liquidationskasser, der nu næsten antræffes i hvert eneste større Handels-Centrum. Er Terminhandelen til Gavn for Handelen eller til dens Skade? De theoretiske Grunde, som fremføres af Terminhandelens Vener, at denne Handel er et nødvendigt Middel for at raade Bod paa Overproduktion paa den ene og Mangel paa den anden Side, at den forhindrer at den ugunstige Tilstand en Handelsvare er kommen i strax bliver benyttet, at den overhovedet er en god Regulator af Priserne, forekommer mig at være meget løse. En bedre Forklaring om Grunden, hvorfor Terminhandelen snart vil findes paa saagodtsom enhver større Handelsplads, nævnes af Andre der ikke ere Forsvarere af selve Terminhandelen, nemlig at Tilblivelse af organiseret Terminhandel paa disse Steder er bleven en Nødvendighed, siden enkelte Handelscentra, saasom Håvre og New York, har faaet Terminhandelen istand, hvis man ikke vilde resikere at se al selvstændig Handel i en Artikel drage bort fra de Pladse hvor denne Terminhandel ikke forefindes i organiseret Tilstand; det er jo et Livsspørgsmaal at enhver Handelsartikel der bringes paa et større Marked, stedse maa kunne finde en let Afsætning der, og at dette i høi Grad bliver vanskeliggjort, hvis andre Pladse byder større Faciliteter i saa Henseende, som uden Tvivl er Tilfældet hvor der bydes Anledning til at købe og sælge paa Termin, er indlysende. Forsaavidt kan Terminhandelens Tilværelse nu engang være berettiget. I Virkeligheden er det imidlertid et Faktum, at alle de skjønne theoretiske Grunde bliver til Intet og at de allerfleste, der gjøre Brug af Terminhandelen, kun driver den som Spil, uden at tage behørig Hensyn til sundt Raisonnement om Forhold mellem Tilbud, Efterspørgsel, Forraad, etc.

For at sikre sig Seiren i denne Kamp mellem Hausse og Baisse, har Aaret seet mange Exempler paa en vidudstrakt Tilslutning af Fællesinteresserede i Syndicater, Consortier, Trusts, Rings eller hvad de nu kaldes;

disse tilkjender sig selv en berettiget Tilværelse fordi de proclameres oprettede for at forhindre en stærk Aftagen i en Artikels Værdi. I vore Hjemlande har det jo ofte været forsøgt at faa tEx. Isexportørerne til at slutte sig sammen for ikke at sælge under en vis Pris, der maa bringe Tab for de fleste af dem, eller Rederne til at forbinde sig ikke at acceptere Fragter under en vis Rate; et Samhold af den Beskaffenhed ledet med forstandigt Maalehold, kan jo have gode Følger, men at danne Consortier, etc. kun for at opdrive en Artikels Pris langt over dens naturlige Værdi for at lade Consortiets Medlemmer tjene Penge, kan vel ikke ansees for andet end et stort Uheld for al reel Handel.

Handelsomsætningerne med de Forenede Riger har som sædvanlig bestaaet i Import her til Landet af Trælast, Is, Fisk, Tjære, Mineralier, og i Export af Kolonialvarer. I Mangel af officiel Statistik om Ind- og Udførselshandelen for det heurundne Aar er det ikke muligt at opstille Zifre, hverken om dens Størrelse eller dens Værdi. *) Efter paalidelige Opgaver har Trælastimporten været omtrent lige stor som i Aaret 1887; af skaaren Last indførtes noget mindre, af Bjælker derimod mere. Medens Tilførsel af Bjælker i de sidste Aar stadig har aftaget, er den nu igjen i Stigning; Følgen af de forholdsviis gode Priser som Bjælkerne kunde betinge i 1886 og 1887, har været at der i det henrundne Aar tilførtes langt mere end ellers; de Ladinger som ankom i den første Halvdel af Aaret, fandt endnu strax Afsætning til stigende Priser; senere paa Høsten blev Tilførselen derimod alt for rigelig, Prisen faldt noget og Afsætningen blev trægere. Beholdningen af Bjælker er da ogsaa ved Aarets Slut noget større end ved Slutningen af 1887.

Afsætningen af skaaren og høvlet Last, saavel af Beholdningen fra det forrige Aar som af den nye Tilførsel, har været livlig hele Aaret rundt. Priserne forbedrede sig 10 à 15 %, sammenlignet med 1887 og har i Gjennemsnit for de mest gangbare Sorter været følgende:

Gran 3×9—11 fl. 100— à fl. 105, 3×7—8 fl. 85— à 90, 2½×6½—7 fl. 85— à 90, 2½×6 fl. 75— à 80, 2×9—11 fl. 95— à 100, 1½×10—11 fl. 130— à 140, 1½×9 fl. 100, 1×10—11 fl. 110— à 125, 1×9 fl. 100— à 105, 1×8 fl. 90— à 95, 1×7 fl. 80— à 85, 1×4—6 fl. 75— à 80 alt pr. PStd. Furu omtrent 15 % høiere.

En heldig Factor for vort Granvirke har været den uventet høie Kurs for Rubelen, der har havt til Følge, at flere Rigahuse, som var vore værste Concurenter for Gran Last, slet ikke har udført sine Contracter, da Prisen for al Trælast der kom fra de russiske Havne, maatte stilles høiere for at udligne Kursdifferencen imellem 98 cent og 125 cent per Rubel.

Udsigterne for 1889 er fra Vaaren af meget gode. Beholdningen her er ringe og vil vist blive realiseret til ret gode Priser om man ikke gjør Tilbud at levere altfor store Kvantiteter; for 9-toms norske Planker forlanges nu fl. 112 cfr. Holland og fl. 60 for svenske Bjælker f.o.b. Sundsvall. Efterspørgselen er livlig og der er ingen Tvivl om at fordelagtige Priser vil kunne betinges. Man ved her at fortælle om at der saavel i Norge som Sverige skal være hugget store Kvantiteter denne Vinter.

*) Statistikvæsenet her i Landet er i en ynkelig Forfatning; der udkommer nok endel Tabeller ved Aarets Slut om Ind- og Udførsel af forskjellige Varer i det foregaaende Aar, men disse Opgaver er ikke til nogen Nytte, da en ledende Tanke aldeles mangler.

Andre Trævarer, saasom færdiggjorte Døre og Vinduer, Kassebord, Stav, fandt ligeledes livlig Afsætning til forbedrede Priser. Som allerede omtalt i min Aarsberetning for 1887 gaar den første Haands Handel her i al Trælast, især i skaaren og høvlet Last, mere og mere tilbage og sælges hvert Aar mere directe til Consumenterne ved Mellemkomst af de forskjellige Afskiberes Agenter.

Af Træmasse forbruges kun lidet her i Landet.

Tilførselen af Is har været mindre i 1888 end i det foregaaende Aar; Maanederne Januar - Marts var her i Landet meget kolde og gav tilstrækkelig Is til Bryggerierne paa alle Vande, Sommeren var kold og regnfuld, hvilket formindskede Trangen til afkølede Drikke. Kunstsmørfabrikerne, som før brugte meget Blokis, har i den sidste Tid selv anskaffet Refrigeratorer, saa disse nu ikke længere behøver vor Is.

Fersk Fisk indførtes i større Mængder end i tidligere Aar. Til Røgerierne i Schevevingen sendtes større Partier fersk norsk Sild og til Consumption i Inlandet ankom der fra Norges Vestland regelmæssig noksaa betydelige Partier fersk Kolje og Torsk i Is, der paa Grund af Varens yderst lave Priser hjemme og den billige Fragt med de hollandske Baade, der ugentlig farer mellem Bergen - Stavanger og Rotterdam, kunde afsættes her i Landet til meget lav Pris. Risikoen ved saadanne Forsendelser er imidlertid ikke saa liden, da alt kommer an paa at Varen kan afleveres hurtigst mulig; kommer Dampskibet, der medfører Fisk, i Havari eller anløber det paa Grund af Stormveir Mellemhavn, er Fisken fordærvet ved Ankomsten, som det et Par Gange har været Tilfældet i 1888, hvorved Fortjenesten ved flere tidligere Forsendelser igjen gaar tabt.

At der til et Land som Nederlandene, der selv driver Sildefiske i stor Scala, kan sælges Sild fra Norge, ligger hovedsageligen deri, at den hollandske Sild der fiskes om Sommeren, er for fed og derfor uskikket til Røgning, medens den Sild, som røges her i Landet og som fanges i Marts og April Maanederne i Zuider-Zee, er magrere og mere lig den norske Sild, som om Vinteren i den koldere Aarstid bringes hid, og da Prisen er meget billig finder den Afsætning til Røgerierne.

Partier af hjemmerøgt Sild (Kippers) der til Forsøg sendtes hertil fra Fredrikstad, fandt ikke Afsætning, da Befolkningen her er vant til Fisk, der er behandlet paa en anden Maade, (Bokkings); Afsenderne er blevne gjort bekendt med dette og har indrettet sig derefter; et Par mindre Partier der var røgt som man forlanger det her, fandt senere god Afsætning.

Stokfisk indførtes hovedsageligen til Rotterdam; største Delen gaar til de sydlige Provindser, der er overveiende Romersk-Catholske, samt til Belgien og Tydskland. Prisen holdt sig omtrent som i 1887: fl. 16 à fl. 18. for Prima Vare, fl. 13 à fl. 15 for mindre Kvaliteter. Klipfisk forbruges ikke her i Landet.

Af Fisketran hidførtes som sædvanlig mindre Partier der imidlertid betingede noget lavere Priser end i 1887: fl. 21 à fl. 23 for brun, fl. 25 à fl. 32 for blank. Forsøg der gjordes med Tilførsel af Fisketran fra Afrikas Vestkyst, gav meget daarligt Resultat.

Prisen paa Tjære forbedrede sig betydelig i Aarets Løb, nemlig fra fl. 122 ved Aarets Begyndelse til fl. 162 ved dets Slut; der indførtes imidlertid som sædvanlig kun mindre Ladninger fra Umeå Distrikt og de nordlige Finske Havne.

Den største Del af Tilførselen af norske og svenske Fyrstikker, norske Søm, norsk Øl, svensk Punch, svensk Jern udførtes igjen til de indiske Kolonier. Gellivara Jernmalm fra Luleå, hvoraf 3 Ladninger indførtes til Rot-

terdam, gik i Transito til de Krupp'ske Fabriker i Essen. Svovlkis fra Stavanger Amt, samt Zinkmalm og Feltpat fra Bohuslän, der indførtes hid og til Rotterdam, var bestemt til Fabrikerne i Rhinpreussen og Belgien.

Som sædvanlig giver Nedenstaaende en kort Oversigt over Handelen i de for Nederlandene vigtigste Exportartikler, Kolonialvarer, Tobak og Tin. Blandt disse Produkter fra de Nederlandske Kolonier er det som stedse

Java Kaffe, der indtager den første Plads. I Konsulatets forrige Aarsberetning fremhævedes at en Stigning af Kaffepriserne i den første Ha'vdel af Aaret 1888 under almindelig normale Handelsforhold maatte kunne sees indtil Efterretningerne om de nye Høsters Udfald igjen vilde bestemme Priserens Løb i den anden Halvdel af Aaret; det var i Slutningen af 1887 bekendt at Brasilhøstens Størrelse vilde blive langt under det anslaaede Ziffer 6 Millioner Baller, medens Java Høsten neppe vilde overstige 400 000 Baller mod 1 143 000 i 1886. Det bemærkedes som sagt i Rapporten at en Stigning under normale Forhold neppe kunde udeblive, men at man burde været forberedt paa at se ganske andre Ting gaa i Opfyldelse, da Handelen i Kaffe ikke længere kan betragtes som normal paa Grund af Spillet paa Termin, som med Forkjærlighed har kastet sig paa denne Vare. Priserens Løb har da ogsaa i Aaret 1888 været det stik modsatte af hvad Artikelens naturlige Stilling burde have medført: lige fra de første Dage i Januar, uagtet missslagne Høster og yderst ringe Beholdninger — skarp Prisfald som Følge af Overspeculationen i 1887, overmodige Blankosalg paa Termin og finantielle Vanskeligheder paa flere Markeder. I den anden Halvdel af Aaret derimod ved rigeligere Høstudsigt — en lige umotiveret gjennemgribende Stigning, foraarsaget ved tvungen Dækning af i Blanko solgt Kaffe. Altsaa begge Gange Speculationen, der har givet sit Præg til Kaffepriserens Løb.

Fluktuationen i Java Kaffe paa de hollandske Markeder fremgaar af følgende Oversigt, hvorved det imidlertid maa tages i Betragtning at det ikke er Java Kaffe alene, der viste saadan Op- og Nedgang, men at alle Kaffesorter deltog i samme:

„God-ordinær Java“ noteredes i November 1887 44 Cents, Januar 1888 51½ Cents, Marts id. 39½ Cents, November id. 52½ Cents, Slutn. af Dec. id. 49 Cents.

Tilførselen fra Java har som allerede sagt i 1888 været meget mindre end i foregaaende Aar paa Grund af den mislykkede 1887's Høst; den blev anslaaet til 400 000 Baller og har udgjort 428 000 mod 1886's Høst 1 143 000 Baller. For 1888's Vedkommende er Høsten anslaaet til 860 000 Baller.

Kvaliteten af den anførte Java Kaffe var i Gjennemsnit mindre god end i de foregaaende Aar.

Fra Macassar (Celebes) og Padang (Sumatra) samt fra de vestindiske Kolonier var Tilførselen ligeledes mindre end ellers.

Hvis Efterretningerne om Aar 1888's Brasilhøst, der hidtil lyder ugunstige, viser sig at være paalidelige, er det at antage at Kaffepriserne vil kunne holde sig paa den Høide de indtog ved Slutten af Aaret 1888 eller endog stige noget: det er imidlertid mere end sandsynligt at ogsaa 1889 vil se mange Fluktuationer, som ikke vil lade sig forklare naar blot Hensyn tages til Forraadet paa den ene og Forbruget paa den anden Haand.

Tobak. For første Gang i de sidste 5 Aar har den indiske Tobak i

1888 været uheldigere stillet end i det næstforegaaende Aar; under alle de for Handelen i Kolonialvarer saa yderst vanskelige Aar fra 1883 til 1887 havde Sumatra-Tobakken kunnet gjøre en glimrende Undtagelse, baade med Hensyn til Høsternes Udfald og Kvaliteten, som Prisernes jævne Stigning. Aaret 1887's Høst, der hidførtes i 1888, har været noget større end dens Forgjænger (144 400 Pakker mod 139 500). Gjennemsnitsprisen der i 1883 til 1887 steg fra 133 til 154½ Cents, faldt i 1888 imidlertid til 120½ C. Værdien paa de nævnte 144 400 Pakker udgjorde kun 26½ Million Gl. mod 32¼ Million for de 139 500 Pakker i 1887.

Kvaliteten var idetheletaget langt mindre god end i de foregaaende Aar, hvilket delvis maa tilskrives den langvarige Regnmonsson, der herskede i 1887, men for største Delen ogsaa at der paa de fleste Plantager blev arbejdet paa at producere et muligt stort Kvantum istedetfor at gjøre alt muligt for at forædle Kvaliteten. For første Gang siden der fra Sumatra udførtes Tobak blev der sendt et Parti direkte til Bremen, hvorimod al tidligere Tobak stedse indførtes til Amsterdam og Rotterdam.

Det tyske Rige og de Forenede Stater vedbliver at være de største Kjøbere af Sumatra-Tobak.

Fra Java var Tilførselen betydelig større, nemlig 138 000 Pakker, værd 9½ Million Gl. mod i 1887 108 000 Pakker, værd 7 Millioner. Kvaliteten var igjen temmelig variabel, men idethele bedre end i 1887. Gjennemsnitsprisen stillede sig paa 39 Cents pr. ½ Kg. mod i 1886 og 87 37½ Cents.

Fra Celebes og Ceylon indførtes nogle mindre Partier Tobak, der var af inferior Kvalitet; fra Borneo derimod fremkom for første Gang et Slags Tobak, der vel har endel Feil, men som paa den anden Side siges at have alle de fortrinlige Egenskaber, der netop har gjort Sumatra-Tobakkens Renoméé. Borneo vil uden Tvivl komme til at være en farlig Concurrent for Sumatra. I 1888 er baade her i Landet og i England oprettet flere Selskaber der agter at drive Tobakkultur paa denne Ø.

Ris. For denné Artikel har Aaret 1888 været meget heldig; Prisforhøielsen udgjør omtrent 20 procent for alle Sorter, sammenlignet med 1887. Den første Del af Aaret var endnu temmelig stille, imidlertid med faste Priser, men i August Maaned indtraadte en afgjort Opgang, der vedvarede til Aarets Slut. Der anførtes her til Landet af alle Sorter (Java Japan, Birma, etc.) 1 376 000 Baller mod 1 160 000 i 1887.

The. Af Java The tilførtes mindre i 1888, nemlig 29 600 Kvarstkasser mod 34 200 i 1887. Afsætningen var tilfredsstillende; Priserne varierede lidet og holdt sig omtrent paa det samme Standpunkt som i 1887; man kom i det henrundne Aar tilbage til det tidligere hyldede System at sælge al The, der hidførtes, ved Auction og ikke længere ved Indskrivning.

Tin. Det aabne Spørgsmaal ved Aaret 1887's Slutning om det mægtige Pariser Tin-Syndicat, der havde opdrevet Prisen fra fl. 65 til fl. 99 vilde kunne holde sig, har i 1888 faaet sit Svar: de første 3 Maaneder kunde Prisen ikke alene holdes paa samme Høide, men selv yderligere opdrives til fl. 103, men da var den fornemste Kjøber, Contraminen, tilsidst forsynet, og Prisen maatte ned igjen; i Mai noteredes fl. 68, i August fl. 47. I September tiltog Efterspørgselen igjen og kunde atter betinges fl. 65, ved Aarets Slut fl. 58.*)

*) En af de monstrøseste Combinationer for Øieblikket er Kopper-Syndicetet „Société des Métaux“, i Paris; hvorledes det vil gaa med denne, vist med stor Møie sammenholdte Société er neppe tvivlsomt; thi den kjæmpemæssige Opgave den vil have at løse: at skaffe livlig Afsætning og forøget Forbrug, at holde Priserne høie, og til samme Tid formaa Minerne til at indskænke Productionen, er vist for meget forlangt af Nutidens Mennesker.

En anden stor Handelsbranche der aarlig tiltager er Fondshandelen, der ligesom Pengemarkedet har vist at være meget kapitalstærk og udviklet en betydelig Virksomhed. Det var som om Pengemarkedet ikke kunde blive udtømt og som om man søgte at faa en Modvægt mod Europæiske Papirer ved at kaste sig paa endel nye Laan, der maatte skaffe flere oversøiske Lande store Kapitaler. Et Øieblik saa det imidlertid ud som om man stod foran en alvorlig Guldcrisis, da Guldforraadene i den Engelske og de større Continentale Banker var stærkt aftagne paa Grund af at de fleste oversøiske Laan maatte betales med Guld. Discontoen blev i den Tid (August—November) forhøiet fra 2 til 5 % og flere nye Laan, der allerede omtaltes som afsluttede, maatte igjen opgives. Lidt efter lidt kunde Bankerne henimod Aarets Slut igjen forøge sine Guldforraad, og det kan med Sikkerhed ventes at Discontoen i de første Dage af 1889 atter vil blive nedsat.

Det mærkeligste Evenement paa Fondsmarkedet i 1888 har været den Forbedring der fandt Sted i Ruslands Credit paa de europæiske Børser. Værdien paa alle russiske Papirer samt Rubelkursen var betydelig falden efter de gjentagne Gange i de tyske officiøse Blade indrykkede Advarsler mod at anlægge sine Kapitaler i russiske Fonds, og de derved forvoldte store, ofte ulimiterede Salg af disse Papirer; Rubelkursen kom selv i Februar ned til 96½ Cent. Midt paa Aaret, efter Tronskiftet i Tydskland, klarnede den politiske Himmel imidlertid mere og mere op, især efter Keiser Wilhelm II's Reise til St. Petersburg, og da saa Kornhøsten i Rusland, i Modsætning til Misvæxten i Vest-Europa, var meget rig og den betydelig forøgede Kornexport hurtig bragte Stigen i Rubelkursen, kom der igjen mere Tiltro til Ruslands Credit, og den i flere Aar saa ofte omtalte Operation, Udbringingen af det store Converteringslaan til Beløb af 500 Milioner Francs, sattes i Gang; Resultatet var over al Forventning gunstigt, og dermed var det afgjort at Rusland har gjenvundet sin forrige Credit paa Fondsbørserne.

For Convertering af ældre Laan har 1888 igjen været gunstigt.

Af norske og svenske Statspapirer blev som stedse kun lidet forhandlet; at de imidlertid ansees som meget solide fremgaar af følgende Maximums og Minimums-Kurser:

Norsk 4½ % Laan af 1878 (£ 100) 100¾ á 104, id 3½ % Laan af 1886 (£ 100) 96¾ á 100½, id 3 % Laan af 1888 (£ 100) 89½ á 90, Svensk 4½ % Laan af 1875 (Rm. 300—600) 101—106½, id id id (Rm. 1500—3000) 100 á 106, id 4 % Laan af 1880 (£ 100) 101 á 106, Obligationerne for Luleå-Ofoten Jernbanen var ligesom i 1887 et Yndlingspapir for Speculanterne.

Om Nordsøfiskeriet her i Landet i 1888 har Vice-Consulen i Maassluis meddelt, at det har været lidet lønnende. Vinteren 1887—88 var meget stormfuld, hvilket foraarsagede liden Fangst og stor Skade paa Fiskeriredskaberne. Med Sildefisket om Sommeren var det noget heldigere stillet, da Sildepriserne i September Maaned gik opad, men Stormveir forvoldte ogsaa her stor Skade paa Nettetene og Udbyttet var derfor idetheletaget ikke synderligt lønnende.

Landbruget og Fædriften har arbeidet under omtrent samme Vilkaar som i 1887. Man venter bedre Tider for Meieridriften af det af Regjeringen tilsidst frembragte Lovforslag mod Bedragerier i Smørhandelen, der gaar ud paa at forbyde Salg af en Vare, der kaldes Kunstsmør, under andet end

dens egentlige Navn „Margarin“. Om det Hollandske Smørs Renomé, som det allerede for længe siden har mistet ikke alene ved Bedragerier med Kunstsmør, men i endnu højere Grad ved daarlig Tilberedning og alleslags Fusk, vil kunne gjenvindes, vil ikke saa meget afhænge af den nye Lovs Bestemmelser, som af en gennemgribende Forandring i Behandlingsmaaden i Meierierne.

Sundhedstilstanden blandt Fæet med Undtagelse af Svinene, har i 1888 været ualmindelig god; af smitsomme Sygdomme forekom kun Svinediphtherit i nogen større Udstrækning; videre enkelte Tilfælder af „Droes“ blandt Heste, samt Vandskræk hos Hunde.

I den Hollandske Toldtarif er ingen Forandring foregaaet i 1888 med Undtagelse af Toldsatsen for Rosiner, som er de Forende Riger uvedkommende.

Danzig.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:							
Fra Norge til Hovedstationen	4	729	11	3 232	15	3 961	5 947
- - - Vicekonsulsstationerne	-	-	-	-	-	-	-
Fra Sverige til Hovedstationen	8	1 188	8	1 300	16	2 488	9 245
- - - Vicekonsulsstationerne	-	-	-	-	-	-	-
- andre Lande til Hovedstationen	29	9 046	53	12 169	82	21 215	145 689
- - - Vicekonsulsstationerne	-	-	-	-	-	-	-
Ialt	41	10 963	72	16 701	113	27 664	160 881
II. Afgaaede:							
Til Norge fra Hovedstationen	26	5 623	1	91	27	5 714	65 655
- Sverige - - - - -	6	833	1	119	7	952	7 318
- andre Lande - - - - -	75	19 916	4	1 082	79	20 998	-
Ialt	107	26 372	6	1 292	113	27 664	72 973

Af de ankomne var Dampskibe 79 dr. 19 426 Tons.

Der ankom 196 svenske Skibe, dr. 43 338 Tons, deraf 155 Dampskibe.

Aarsberetning dateret 12 Marts 1889.

Danzigs Handel og Skibsfart viste i 1888 en længe savnet Livlighed og Tilvæxt. Foruden Skibsfarten gik navnlig Kornhandelen fremad, derimod ikke Trælastudførselen. Antallet af afgaaede lastede søgaaende Fartøier var 216 flere end i 1887; Forøgelsen var dog ikke forholdsvis indbringende, dels som Følge af Beskyttelsestoldens Tyngde, dels paa Grund af Tab ved

Snestorme og Oversvømmelser, der hindrede Varetransporten paa Jernbanerne, hvorhos Danzigs Red i Marts blev isbelagt, saa at Skibsfarten først kom i fuld Gang i April. Der afgik herfra 2 004 Fartøier, hvoraf med Korn og Frø 580, og med Trælast 491, og med andre Varer 757.

Kornhandelen var større end i de 5 sidste Aar, og det afskibede Kvantum Korn og Frøsorter over $\frac{2}{3}$ mere end i 1887. Hertil bidrog nærmest de rige Høster 1887 og 1888, der bevirkede en overordentlig Tilførsel til Danzig. Afskibningen gik fremad naftet de mange Vanskeligheder, der foranledigedes ved Korntolden, især ved at forhindre Konjunkturernes Benyttelse, idet man nemlig maa sælge Kornet eftersom det kommer, uden først at kunne forbedre det paa Magasinet ved Bearbejdelse (Kastning og Sigtning) og Sortering. Derimod begunstigedes man ved de lave Kornpriser, der først i August opnaaede en væsentlig Stigning. Exporten af Hvede tiltog mod 1887 med ca. 73 000 Tons, Rug med 13 000, og Ærter med 10 000 Tons, medens Byg aftog med 16 000 Tons. Af Frøsorter tiltog Vikker og Oliefrø, hvørimod Kløver- og Linfrø attog. Med Mel og Klid afgik 305 Fartøier, hvoraf 27 til Norge og Sverige. Hele Udførselen af Korn og Frø var 276 578 Tons. Det forløbne Aars Høst er langt mindre end de to foregaaende og for det Meste mere eller mindre under middels.

For Tiden er endnu Danzigs Havn aaben for Skibsfarten ved Hjælp af Isbrydere. Af Korn og Frø er allerede udskibet 45 155 Tons, deraf til Norge 2 837 Tons mod 1 728 Tons paa samme Tid forrige Aar. Priserne er pr. Ton frit ombord her: for Hvede Kr. 142, Rug Kr. 143, Byg Kr. 91, Havre Kr. 121, Ærter Kr. 107.

Trælastexporten har de sidste 3 Aar omtrent været stationær og middelmaadig i Forhold til de tidligere Aar, i Elbing endog under middels. Alene af Furu-sleepers og Egeplanker samt Egebord afskibedes mere end i 1887. Der udførtes fra Danzig af Festmeter Trævarer: Furubjelker, 96 183, do. Planker og Bord 8 329, do. Splitved 38, do. Sleepers 66 795, Egesleepers 42 645, do. Stammer og Bjelker 15 590, do. Planker og Bord 8 918, do. Stav 11 629, diverse Gran etc. 20 203, ialt 270 330 Festmeter á 33 Kubikfod.

Af diverse Varer afskibedes mere end forrige Aar. Af Sukker udførtes 75 Ladninger, hvoraf 11 til Sverige. Af Sprit udførtes betydeligt mindre paa Grund af den nypaalagte Told.

Danzigs Rederi udgjorde ved Aarets Slutning 48 Seilskibe og 22 Dampskibe paa ialt 35 012 Tons, samt 12 Kystfartøier og 46 Weichseldampskibe.

Der ankom til Danzig i Aaret 1 248 Dampskibe og 722 Seilskibe, ialt 1 970 Fartøier dr. 620 451 Tons eller 96 217 Tons mere end i 1887.

Af de ankomne Fartøier var norske 115, svenske 196, danske 299, engelske 302, hollandske 42, franske 5, russiske 12, belgiske 1, spanske 91, tyske 997.

Den svenske Skibsfart paa Danzig tiltog, ligesom ogsaa Indførselen dertil af enkelte svenske Produkter; saaledes indførte svenske Fartøier 3 Gange saa meget svensk Granit som det forrige Aar, foranlediget ved en større Leverantse til Brobygninger og preussiske Jernbaner. Af Kalksten indførtes fra Sverige ca. 60 % mere end det foregaaende Aar. Ligesaa indførtes fra Gottland en Ladning Slibesten og Sandsten. Svensk fersk Sild, kun ubetydelig saltet for at konserveres, finder stedse mere Bifald. Ialt indførtes til Danzig 23 180 tyske Ctr. svensk Sild. Middelsprisen paa Torvet var 90 pf. pr. 60 Stkr.

Norges Handel og Skibsfart hersteds stod meget tilbage for Sveriges.

Dog tiltog den norske Skibsfart mod 1887 med 32 Skibe paa 5 829 Tons. Tilførselen af norske Produkter i norske Skibe var mindre end i 1887, idet der af Granitsten ankom $\frac{1}{3}$ mindre. Derimod afskibedes med norske Skibe ca. 90 % mere Korn, Mel, Frø og Klid end i 1887. Fra Norge hidførtes med norske Fartøier 1700 n. Tdr. Fedsild, 120 Tons Kvarts, 9720 Kubikfod Granitsten, og med svenske Skibe 17280 Kbfod. Granitsten.

Der udførtes til Norge med norske og andre Fartøier 10952 Tons Rug, 2458 Tons Hvede, 1167 Tons Ærter, 1374 Tons Byg, 265 Tons Hvede- og Rugmel, 550 Tons Klid, 75 Tons Oliefrø, 122 Tons Linfrø, 100 Tons Vikker og 65 Tons Trævarer.

For Fragtfarten var Aaret meget gunstigt. De gunstigere Vilkaar, der begyndte Høsten 1887, forbedredes yderligere, især for Dampskibe. Paa Grund af den store Mængde Kornvarer, der her var samlet til Afskibning, manglede der aldrig god Tilgang paa Fragt. Der betaltes: Til London 40 sh. pr. Std. (165 Kfd.) Bord og Planker, Hull 2 sh. 3 d pr. kvarter Byg, Leith 1 sh. 10 $\frac{1}{2}$ d pr. do. Hvede, Westhartlepool 15 sh. pr. Egebjelker, Grimsby 9 sh. pr. load Furubjelker, og 10 sh. pr. do. Egebjelker, Cardiff 13 sh. pr. do. Furusleepers, Dublin 2 sh. 9 d pr. Quarter Byg, og 3 sh. pr. do. Hvede, Newcastle 3 sh. 3 d pr. do. Byg, Sunderland 11 sh. pr. load diverse Trævarer, Bristol 3 sh. 3 d pr. Quarter Byg, Bordeaux 30 frc. pr. Ton Sirup, Rouen 3 sh. 3 d pr. kvarter Oliefrø, 3 sh. 6 d—3 sh. 9 d pr. do. Hvede, og 19 sh. pr. load Egetræ, Dunkerque 24 frc. pr. Ton Sirup, Rotterdam 1 sh. 7 $\frac{1}{2}$ d pr. Quarter Byg, Amsterdam 14 sh. pr. load Egesleepers, Antwerpen 12 sh. 6 d pr. do. Furubord og Bjelker, Lübeck 10 M. pr. Ton Hvede og Rug, Gent 13 sh.—15 sh. 6 d pr. load Egesleepers, Ostende 13—14 sh. pr. do. do., Libau 9 M. pr. Ton Bomuld, Stokholm 10—12 M. pr. Ton Hvede, 55 pf pr. Ctr. Oliekager, Gøteborg 11 M. pr. Ton Hvede, Malmø 9 M. pr. do. do., Landskrona 60 pf. pr. Ctr. Klid, Bergen 10—11 M. pr. Ton Hvede, Christiania 10 M. pr. do. Christi-anssand 9 M. pr. do., Østnorge 9 M. pr. Ton Rug, Kjøbenhavn 15 pf. pr. rhinl. Kubf. Furubjelker, 16 pf. pr. do. Egebjelker, Aarhus 25 pf. pr. do. Egetræ, 50 pf. pr. Ctr. Hvedeklid, Kallundborg 9 M. pr. Ton Hvede, Slesvig 9 M. pr. Ton Rug.

Udførselen fra Elbing af Korn, Mel og Frø gik noget frem paa Grund af de sidste Aars gode Høst, men af Trævarer tilbage, hvortil Grunden maa søges i Oversvømmelser, omfattende 10 Kvadratmil, samt eget Forbrug af Trævarer til de om Vaaren ødelagte Huse i Elbing. Der hidførtes via Kønigsberg 3000 Tdr. norsk Fedsild. Stedets Fabriker udviste et forøget Liv; især florerede Schichaus Skibsbyggeri, der leverede 30 Torpedobaade til Tydsklands, Østerriges og Italiens Søforsvar, samt 6 forskellige Dampskibe.

Ingen betydeligere Søskade har i Aarets Løb rammet svenske eller norske Fartøier. Derimod ankom i Oktober et hjælpeløst Skibsmandskab fra det i Nærheden af Falsterbofyrr paaseilede norske Skib „Vidar“, hvilket Fartøi senere bjergedes nær Kjøbenhavn.

St. Johns, Antigua.

Aarsberetning dateret 26 Februar 1889.

Der ankom 3 norske Skibe dr. 932 Tons, hvoraf med Ladning 1, dr. 229 Tons. Heraf afgik det sidstnævnte i Ballast, de øvrige med Ladning. Fragt £ 559 og § 2600.

Der er ingen Forandring i Søfartslovgivningen. Der vil snart sluttes en Overenskomst om Kvarantænebestemmelser mellem alle de britisk-vestindiske Øer. Om ikke lang Tid vil et godt Fyr blive anbragt ved St. Johns Havn, samt Bøier udlagt for at mærke farlige Banker og Rev. Fyrets Afstand er omtrent tre Mil fra Kysten. Som Følge heraf tænker man paa at afskaffe tvungen Lodspligt, og Skibsudgifterne vil da kun blive nominelle.

Veiret var i 1888 meget gunstig for Sukkerhøsten; Læøernes Høst i Aaret anslaaes til 40—50 000 Kasser Sukker og 25—30 000 Fade Sirup, samt Frugt, Grønsager etc. Denne Høst vil kræve betydeligt Skiberum, og da Dampskibene, der gaar mellem Øerne og Amerika har forhøiet sine Fragtsatser, er Afskibere her mere villige til at fragte Seilskibe fra henved April til November. Paa alle vestindiske Øer har som Regel Sunhedstilstanden været god undtagen paa Martinique, hvor Børnekopperne har graseret og endnu vedbliver.

Koloniens Regjering agter at opmudre Havnen i St. Johns, Antigua og anlægge Kaier passende for en Kulstation i Forventning af den endelige Realisation af Panamakanalens Aabning, i hvilket Tilfælde hele den europæiske Skibsfart vil benytte Antigua som sin første Station.

St. Thomas.

Aarsberetning dateret den 27de Februar 1889.

Der ankom til Distriktet med Ladning 11 norske Skibe dr. 4 049 Tons, og i Ballast 2 dr. 545 Tons. Med Ladning afgik 5 norske Skibe dr. 1 411 Tons, 30 Skibe dr. 12 232 Tons anløb for Ordre, og 3 Skibe dr. 1 209 Tons i Havari for at reparere.

Konsuldistriktet omfatter de tre dansk vestindiske Øer, St. Thomas paa 18²⁰ N. B. og 64⁵⁶ V. L., St. Croix paa 17⁴⁴ N. B. og 64¹⁴ V. L. og St. Jan paa 18¹⁸ N. B. og 64⁴¹ V. L.

St. Thomas, der før under Slaverisystemet var en sukkerdyrkende Ø, men nu betragtes som uproductiv: Øen bestaar mest af Bakker, der danne en Kjæde, strækkende sig fra Øst til Vest gennem hele Øen. St. Thomas' Betydning er derfor nu hovedsagelig begrundet af dens udmærkede Havn, der er uden Lige i hele det vestindiske Øhav, og som saadan anerkjendt af alle, der have haft Leilighed til at anstille Sammenligninger. Havnen er aaben mod Syd og Indløbet er forholdsvis smalt, uden dog at lægge Hindringer iveien for Indseilingen af selv de største Skibe under alle Vindforhold. Havnen dækker et Fladeareal af c. 1 □ Sømil, og har Ankerplads for de største Skibe med en Dybde af indtil 7 Favne Vand. Ved Indløbet til Havnen er et Fyrtaarn, beliggende paa den østlige Side, 115 Fod over Vandfladen. Fyret er 30 Fod høit og Lyset har en ansat Rækkevidde af 12 Sømil og er et fast hvidt Fyr.

St. Croix er fortrinnsvis en sukkerdyrkende Ø, og som saadan meget frugtbar og vel opdyrket. Hovedmængden af Sukkerproduktionen, der i Finantsaaret 1887—88 udgjorde c. 21¹/₂ Millioner Pund, gaar til de forenede Stater. Øen har to Byer: Christiansted, der har en god men ikke meget dyb Havn, og hvor Overøvrigheden for denne Ø har sit Sæde, og Fredriksted, hvor der er af god Ankergrund, men ingen lukket Havn.

St. Jan er af liden Betydning; der findes nogle Kvægplantager og en Sukkerplantage.

Indførslen paa St. Thomas udgjorde ifølge den officielle Statistik i Finantsaaret 1887—88 c. \$ 1 130 000 (vestindiske Dollars). (Indførselstolden erlægges med 2 % af Værdien undtagen Stenkul, der er toldfri).

Af Kul importeredes i Aaret 1888 henimod 60 000 Tons.

Indførselen paa St. Croix kan ikke angives nøjagtigt. Toldindtægterne af indgaaende vare i Finantsaaret 1887—88 \$ 61 103³⁰ (mod 60 470⁶³ i 1886—87 og af udgaaende \$ 27 176¹⁶ (\$ 29 033⁹² i 1886—87), men herved maa bemærkes at næsten alt, der importerer til Benyttelse ved Agerbrug og Sukkerindustrien, er toldfri, medens Tolden iøvrigt varierer mellem 5 % og 12½ % af Værdien. I Finantsaaret 1887—88 udførtes fra St. Croix:

	til	Sukker	Molasses	Rom
Danmark		1 347 849 \$	— -	52 736 gl.
andre europæiske Stater . .		6 301 971 -	— -	974 -
amerikanske Stater		13 727 887 -	270 114 gl.	30 075 -
St. Thomas		118 222 -	1 030 -	48 897 -
Ialt		21 495 929 \$	271 144 gl.	132 682 gl.
imod i 1886—87		22 166 347 -	202 680 -	104 686 -

Hovedmængden af Importen (Fødemidler) kommer fra Nordamerika. Indførsel fra Sverige eller Norge er næppe mulig paa Grund af den store Afstand, med mindre der existerede direkte Dampskibsforbindelse. I saa Tilfælde vilde mulig adskillige Artikler kunne importerer med Fordel.

Med Hensyn til Antallet af de forskjellige Nationers Skibe stiller Forholdet sig saaledes for St. Thomas' Vedkommende:

I Finantsaaret 1887—88 ankom 346 danske Skibe, 1 202 engelske, 63 norske, 145 tyske, 123 amerikanske, 112 franske, 74 hollandske, 69 spanske, 33 svenske, 7 russiske, 4 østerrigske, 3 italienske, 31 andre Nationers, ialt 2 212 imod 2 291 for samme Periode 1886—87.

Til St. Croix ankom i Finantsaaret 1887—88: 47 danske Skibe, 217 fremmede, ialt 264 Skibe.

Antallet af de forskjellige Nationers Fartøier findes ei angivet, men største Parten ere amerikanske Seilskibe der gaa i regelmæssig Fart og eies af Handelshuse, der ere etablerede i St. Croix.

Der paamønstredes i 1888 ialt 8 Mand til norske Fartøier og afmønstredes 14.

Fragtmarkedet har i Aarets Løb forbedret sig meget betydeligt; eksempelvis kan anføres at Aaret aabnede med 35 sh. fra Monte Cristi og sluttede med 41 sh. 6 d; Fra Rio Hache 42 sh. steg til 50 sh.; fra Minatitlan 50 sh. til 57 sh. 6 d; fra St. Croix 23 sh. 6 d til 26 sh.; fra Cuba 30 sh. til 37 sh. 6 d; fra Porto-Rico 32 sh. 6 d til 39 6 d, fra Jamaica 29 sh. til 38 sh. 6 d.

St. Thomas Betydning som Anløbsplads har altid været anerkjendt, og omend Forretningerne i de sidste Par Aar har været mindre, saa er der dog ingen Tvivl om at Hovedmængden af de fragtsøgende Skibe, og da navnlig de skandinaviske, atter vil søge tilbage hertil. Mange Grunde tale herfor og eksempelvis kan anføres: en fuld stændig sikker Havn og billigere Telegraftaxter end fra hvilkensomhelst af de andre Øer. Det vil let kunde sees at Telegraftaxterne nu spille maaske den betydeligste Rolle for Skibs-Eiere, thi nutildags sluttet jo vistnok mindst de 75 % af Fragterne pr. Telegraf.

Der kan ogsaa allerede spores en formindsket Virkning af den i de sidste Aarstid saa ihærdigt opelskede kunstige Konkurrence sat i Scene af

Barbadoes; alle denne Ø's Bestræbelser for at blive betragtet som Centralpunktet ere allerede nu ifærd med at vise sig fuldstændig uholdbare.

Den nu gjældende Lov ang. Told og Skibsafgifter paa St. Thomas, der traadte i Kraft i Slutningen af 1885, fastsætter Afgiften af fragtsøgende Skibe til en Cent pr. Reg. Ton. For Skibe der losse eller lade, er Afgiften 51 cts. pr. Reg. Ton; af Stenkul betales dog kun 33 cts. pr. Reg. Ton; Lodsvang hersker ikke, men Lodspengene ere iøvrigt meget smaa.

Dampskibsforbindelsen med Europa og Amerika er fortrinlig; ikke mindre end fem store Kompagniers Dampere anløbe regelmæssig.

Sunhedstilstanden er udmærket.

Calcutta.

Aarsberetning dateret 28 Februar 1889.

Konsulatets Adresse er No. 1 Lall Bazaar Street. Kontortid 10--2 og 3--5.

Den officielle Regjeringsstatistik gaar fra 1 April til 31 Marts hvert Aar; de sidst udkomne slutter 31 Marts 1888.

De forenede Rigers Søfart paa Distriktet har indskrænket sig til et svensk og fire norske Skibe af ringe Størelse, kommende fra det gode Haabs Forbjerg eller Port Natal i Ballast under Returcerteparti og medtagende Returladninger af Ris, Sække og Sækkelærred til forudbestemte Fragter for Reisen.

De høie Havneudgifter i Hooghly Floden tjener til at monopolisere de store Dampskibe og Fartøier tilhørende britiske Selskaber og Private bestemt til regelmæssig Fart mellem Calcutta og Europa, hovedsagelig via England, skjøndt Landene paa Kontinentet viser en voxende Tilbøielighed til at undgaa Omladningsudgifterne i London etc. ved at aabne direkte Linier, især med engelske Skibe, men ogsaa delvis med Damp- og Seilskibe af sin egen Nationalitet. Frankrig havde i mange Aar en direkte Dampskibslinie fra Calcutta til Marseille med Messageries Maritimes Selskabs Skibe, og Østerige—Ungarn en Linie til Triest med det østerrigske Lloyds Dampskibe. En italiensk Dampskibslinie fandtes mellem Calcutta og Genua, holdt af Rubattino-Florio Selskabet, men denne er nu begrændset til Bombay Siden. Tydskland skal holde paa at aabne en direkte Dampskibslinie fra Calcutta til Bremen og Hamburg, hvilket Foretagende støttes ved den hurtige Fremvæxt af Juteindustrien i Tydskland, idet Mængden af den i dette Land nu konsumerede Jute anslaaes til over 100 000 Tons aarlig. Direkte Vareforsendelser, især bestaaende af Jute, er afskibet i 1888, foruden til Tydskland til Boulogne, Barcelona og andre Havne.

I Fragterne har der iaar været en betydelig Stigning, men kun af midlertidig Varighed og især paa Grund af lokale Aarsager, idet enkelte Avlinger er bleven færdig til Export tidligere end sædvanlig og saaledes har foraarsaget stor Efterspørgsel efter færdig Tonnage. De sædvanlige Rater fra Calcutta til London og andre Dele af Europa med Damp- og Seilskibe, ca. 30 sh. Sterl. pr. Ton, betales i den første Del af Aaret men steg i Oktober—November til det Dobbelte, for, da Rivningen om Skiberum var over, endelig at falde til sit tidligere Standpunkt, hvorpaa de nu staa.

Det er ikke muligt at give Opgave over Mængde og Værdi af Indførsel og Udførsel mellem de forenede Riger og Calcutta, da denne Handel ogsaa

foregaar, og det udelukkende, pr. Transit via England, og der ikke holdes Regnskab ved Toldboden eller andetsteds over de indirekte indførte Varers Oprindelse, eller omvendt i Tilfælde af Export. Af min lokale Erfaring slutter jeg at der i Bengalen er et stort Forbrug af skandinaviske Fyrstikker, Tjære, Jern og Staal, Hermetik etc. medens de herfra kommende Varer er Huder, Indigo og nogle andre Produkter. Da der mangler Exportartikler herfra af tilstrækkelig Mængde til at fylde hele Skibe, vilde det neppe være muligt at etablere direkte Livier, skjøndt i tidligere Aar smaa Ladninger af skandinavisk Trælaster er udskibet til Calcutta fra Tydskland, hvilke Varer her finder let Salg ved Auktion. Træhandlerne i Calcutta pleier at købe Varen paa denne Maade af Importørerne.

Som tidligere meddelt er der i Indien udkommet en Lov „the Indian Merchandise Marks Act“ om Beskyttelse for Varemærker.

Høsten var normal i Bengalen, skjøndt man i Begyndelsen led af Mangel paa Regn. Sundhedstilstanden har i Aarets Løb været tilfredsstillende.

Bremen.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Bruttofragter Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	3	265	-	-	-	-	3	265	3 005
- Norge til Vicekonsulsstationerne	46	14 931	-	-	-	-	46	14 931	135 680
- andre Lande til Hovedstationen	8	1 700	23	9 711	-	-	36	11 411	32 208
- andre Lande til Vicekonsulsstationerne	83	37 339	5	3 341	-	-	88	40 680	1 096 552
Overliggende for 1888	-	-	-	-	2	1 568	2	1 568	-
Kjøbt for norsk Regning	-	-	-	-	5	3 471	5	3 471	-
Ialt	140	54 235	33	13 052	7	5 039	180	72 326	1 267 445
II. Afgaaede:									
Til Norge fra Hovedstationen	31	9 976	4	1 036	-	-	35	11 012	60 696
- Norge fra Vicekonsulsstationerne	21	7 701	23	7 348	-	-	44	15 049	50 855
- andre Lande fra Hovedstationen	-	-	4	665	-	-	4	665	-
- andre Lande fra Vicekonsulsstationerne	16	8 023	77	35 081	-	-	93	43 104	60 144
Overliggende til 1889	-	-	-	-	4	2 496	4	2 496	-
Ialt	68	25 700	108	44 130	4	2 496	180	72 326	171 695

Af de ankomne vare Dampskibe 81 dr. 34 233 Tons.

Af svenske Skibe ankom 70 dr. 17 809 Tons, deraf 17 Dampskibe. Optjente Bruttofragter for ind- og udgaaende M. 369 933.

Aarsberetning dateret 31 Januar 1889.

Det forløbne Aar har været gunstigt for Bremen, saavel for Handelen over denne By som Forretningsforetagender og Skibsfart. I den herværende Handels Opsving havde ogsaa Forbindelsen med de forenede Riger en Andel; denne udgjorde i 1888 Rm. 10 095 098 mod Rm. 9 782 508 i 1887. Antallet af de paa Weser ankomne norske Skibe, der indklareredes i Bremen, var i 1888 97, dr. 42 269 Tons mod i 1887 93, dr. 46 609 Tons. Fra Norge ankom paa Weseren 38 norske, 56 tyske, 4 hollandske og 1 dansk Skib, ialt 99 dr. 18 239 Tons, mod i 1887 73 dr. 19 788 Tons. Værdien af de medbragte Ladninger var i 1888 Rm. 701 799 mod i 1887 Rm. 614 332. Fra Weseren afgik til Norge 32 norske, 1 svensk, 2 Bremer, 44 andre tyske, 5 hollandske, 7 engelske og 1 dansk, ialt 92 Skibe dr. 20 204 Tons. Værdien af de dermed afsendte Ladninger var Rm. 2 997 597 mod i 1887 Rm. 2 770 760. Til Brake og Nordenhamm kom i 1888 31 norske Skibe dr. 10 621 Tons med Ladning fra Norge og 23 dr. 11 555 Tons fra Udlandet. Til Papenburg ankom 4 norske Skibe dr. 801 Tons, fra Norge, og 20 dr. 4 300 Tons, fra Udlandet. Til Leer kom 1 norsk Skib dr. 37 Tons, og til Emden ligesaa 1 dr. 169 Tons med Ladning fra Norge.

Indførselen til Bremen udgjorde i 1888 Rm. 612 921 336 og Udførselen derfra Rm. 577 274 758, tilsammen Rm. 1 190 196 094 mod i 1887 Rm. 1 094 226 190. Der ankom i 1888, 2 665 Skibe dr. 1 477 499 Tons, mod 1887, 2 897, dr. 1 444 683 Tons. Udvandringen over Bremen udgjorde i 1888, 95 270 Personer. Den paa Weseren hjemmehørende Flaade var 520 Skibe dr. 436 776 Tons.

Den vigtigste Handelsbegivenhed i 1888 var Bremens den 15 Oktober fuldbyrdede Tilslutning til det tyske Toldgebet og den samtidige Aabning af den nye her i Staden anlagte Frihavn. Overgangen til det nye Forhold gik for sig uden overordentlig Forstyrrelse af Handelen, og man har allerede vænnet sig dertil, skjøndt de uundgaelige Toldformaliteter ved Varesnes Behandling endnu lader savne den tidligere uindskrænkede toldfri Bevægelse.

Norddeutsche Lloyd udviklede sig gunstigt i forrige Aar; de hurtiggaaende Dampskibe havde et stort Tilskud af Passagerer baade til og fra New York og de i forrige Aar anvendte Extradampskibe vil ogsaa i Aar vedblive under Hovedsæsonen. To store Dampskibe, „Dresden“ og „München“ med Passagerleilighed for næsten 2 000 Personer, bygget i Glasgow, er siden dette Aars Begyndelse sat i Fart til Befordring af Passagerer til de forenede Stater og La Plata, hvorhen Udvandringen betydelig er tiltaget, og det nye store hurtiggaaende Dampskib, der bygges for den østasiatiske Linie hos Vulcan i Stettin, og skal føre Navnet „Keiser Wilhelm II“ vil blive leveret ud Midten af Aaret. Det Nordtyske Lloyds Dividende for 1888 er fastsat til 12 pCt. efter store Afskrivninger og Afsætning til Reservefondet. De andre herværende Dampskibsselskaber kan ligeledes opvise gode Resultater for Aaret. Selskabet „Neptun“, i europæisk Fart betaler 9 %, og „Hansa“, i almindelig Fragtfart, 16 % Dividende. Det sidste Selskab har i Begyndelsen af dette Aar aabnet en direkte maanedlig Forbindelse med Bombay og Calcutta, og Selskabet „Neptun“ paatænker en regelmæssig Forbindelse herfra med Cøln a/R.

For Transport af Petroleum i Tankskibe har i forrige Aar herværende private Redere sat flere Dampskibe i Fart med meget tilfredsstillende

Resultat, saa at man kan antage, at denne Transport har en Fremtid, hvorved Træskibe kan undværes for disse Ladninger. I Bremerhaven og Nordenhamm har flere Firmaer allerede bygget store Jernbeholdere (Tanks) til at optage Petroleum fra Tankskibene til Videreforsendelse.

Blandt nye industrielle Anlæg forrige Aar maa nævnes Bygning af et Jutespinderi og Væveri lige ved Frihavnsgebetet.

Arbejderne paa Korrektion af nedre Weser er fortsat i Aaret, og der er allerede at mærke en noget større Dybde i Farvandet ind til Byen Bremen.

Styrteindretningerne til Ladning af Stenkul i den nye Frihavn er endnu ikke færdige og Exporten af tyske Stenkul er saaledes ikke bleven yderligere befordret.

De norske Dampskibe „Bremen“ og „Kong Sigurd“ har i Aarets Løb vedligeholdt sine ugentlige Reiser mellem Christiania og Bremen.

Et engelsk Selskab har paatænkt et stort Havneanlæg i Norderhamm, og skal allerede have sluttet Kontrakt herom med den oldenburgske Regering; dog vides endnu intet offentlig om Planens Udførelse.

Vicekonsulen i Papenburg meddeler: Fragterne er steget betydelig og naaede ved Sæsonens Slutning en uventet Høide. For Trævarer fra Østersøen betales 45—50 Mark og fra Nordsøen (Norge) 30—32 Mark pr. Std. Fra Norge indførtes 2 500 Std. Trævarer. Oplagene af Træløst ved Aarets Slutning er her ikke større end sædvanlig.

Der indførtes til Bremen følgende Varer fra Norge: Øl 1 586 Liter til Værdi M. 1 067, fersk Fisk 780 Kil. n., M. 1 510, do. saltet og Ansjos 1 738 K., M. 1 810, saltet og røget orerh. 1 173 K., M. 661, tørret 1 249 M. 672, Fødevarer, Smør, 1 930 Kil., M. 2 580, Vildt og Fugl 2 355 Kil., M. 2 837, andre Fødevarer, 219 Kil., M. 252, Tobak, Sumatra, 513 Kil., M. 620, do. Stilke K. 12 518, M. 1 512, Bygningsmaterialier, Graasten, 602 Kub. M. 51 868, Brosten, 1 776 Kv.m. M. 14 248, Pelsværk, ubearbejdet, 90 Kil. M. 600, Træ, Tønder etc., 4 770 Km. M. 105 212, Bord og Planker 1 317 504 St., M. 434 367, Lægter 50 Skok M. 500, Tran 1 149 Tdr., M. 47 625, diverse Naturprod., 191 Kil., M. 276, Jernvarer, Søm, 1 946 Kil. n., M. 716, Møbler, 14 640 Kil., M. 24 888, Trævarer, almindelige, 9 154 Kil., M. 1 802, Maskiner 3 970 Kil. n. M. 2 421, Papir 4 850 Kil. M. 2 668, Stenvarer 1 040 Kil., M. 562, Fyrstikker, 715 K. M. 329, andre Fabrikata K. 50, M. 196, ialt M. 701 799.

Moskau.

Aarsberetning dateret 6te Marts 1889.

Aaret 1888 har været ret heldigt for Ruslands Handel og Finantser. Ved den udmærkede Høst, den betydelige Export og Finantsstyrelsens forsynlige Forholdsregler har den russiske Valuta, der i Februar 1888 befandt sig paa et ængstelig lavt Standpunkt, i Aarets Løb hævet sig over 30 pCt., og Tilliden til de russiske Finantser har overalt befæstet sig, hvilket tydelig viste sig i det heldige Laan paa 125 Millioner Guldrubler.

Exporten af russiske Varer til Udlandet var i Aarets 11 første Maaneder R. 700 846 000 eller ca. 16 Mill. R. mere end i 1887. Importen var i samme Tid R. 307 957 000 mod ca. 310 R. i 1887. Exportens Overskud mod Importen er indtil 1ste Decmber 1888 R. 392 989 000.

Af Exporten gik over den europæiske Grændse R. 673 368 000 og til

den kaukasiske Grændse og det sorte Hav R. 27 478 000. Den mest fremragende Plads i Ruslands Export indtager Kornet, hvoraf der i 1888 udførtes 479 502 661 Pud, eller 135 452 781 mere end i 1887 og 240 938 199 Pud mere end i 1886. Spritexporten aftog mod 1887; der udførtes ialt 5 335 449 Eimer mod 6 496 991 i 1887.

Kornhøsten i 1888 var meget tilfredsstillende, og Udbyttet i europæisk Rusland, med Undtagelse af Kongeriget Polen, udgjør efter Finantsministeriets Meddelelser: Af Rug (i 1 000 Tschetwert) 122 000, Hvede 16 350, Do. Sommersæd 26 400, Havre 92 000, Byg 23 600, Hirse 7 920, Boghvede 10 000. Procentvis beregnet i Forhold til en Middelhøst var Udbyttet af disse Kornsorter henholdsvis 109 %, 139 %, 103 %, 104 %, 106 %, 99 % og 90 %.

Vexelkursen, der i Februar 1888 naaede sin ugunstigste Stilling, R. 125—25 for £ 10, 3 Md. London, forbedrede sig derefter stadig og noteredes i September R. 92—25, men gik derpaa atter ned og sluttede i December med R. 94—50 for £ 10. Prisen for Halv Imperial varierede mellem R. 10 i Februar og R. 7—52 i Oktober.

For de herværende Fabrikanter er de forbedrede Kursforhold ikke velkommen, da disse atter muliggjør de fremmede Varers Konkurrence og trykker Priserne. I Aarets første Halvdel var Forretningen i Bomuldsvarer og Garn meget tilfredsstillende, Afslutningen af de ældre Kontrakter gik vel fra Haanden, og nye sluttedes paa Basis af de tidligere gode Priser. Den store Kursforbedring bragte imidlertid Forretningen til en Stilstand. Den næste Følge var en Synken af Priserne; Nishnier Messen forløb dog meget tilfredsstillende for færdige Bomuldsvarer, men i Oktober indtraadte ogsaa for disse en Forværrelse og Afsætningen i Vintermaanederne gik meget smaat. Først efterat de større Fabriker havde besluttet sig til at nedsætte Priserne belivedes atter Forretningen. Garn solgtes ca. 12 %, Metcal 10—12 % og færdige Varer 10 % under de høieste Priser.

I Guvernementerne Moskau, Wladimir, Twer, Jaroslaw og Rjäsan arbejder nu ca. 70 000 mekaniske Vævstole og ca. 2 600 000 Spindler. Ved flere store Ildebrande i de sidste Maaneder ødelagdes ca. 140 000 Spindler. De fleste Fabriker arbejder nu Dag og Nat.

Vexeldiskontoen er $6\frac{1}{2}$ —8 %.

Düsseldorf.

Aarsberetning dateret 29 Marts 1889.

Jern- og Staalmarkedet var i Aarets Løb fast, dog viste sig i Midten af Aaret nogen Mangel paa Bestillinger fra Udlandet. De afsluttede Konventioner og Foreninger støttede meget Handelen. For inden- og udenlandsk Jernmalm var Markedet meget livligt, Priserne steg og Produktionen forøgedes. I alle Raajernsorter var Priserne i de første Maaneder af Aaret gode, idet Konsumenterne i Forventning af stigende Priser søgte at dække sine Behov mest muligt. Ogsaa senere paa Aaret var Afsætningen tilstrækkelig, men uden større Prisforandring før mod Slutningen. For Stangjern steg Priserne i Marts med $2\frac{1}{2}$ M., og mod Aarets Slutning indgik usædvanligt mange Ordres. Den for Jernplader bestaaende Forening forhøiede Priserne med 10 M. for Kjedel- og 8 M. for Reserveplader pr. Ton, der senere forøgedes med 5 M. I Jernblikksbranchen dannedes et Syndikat, der af Hensyn til de forbedrede Affærer mod Aarets Slutning vedtog en Forhøielse af 5 M. pr. Ton. I Jernbanematerielbranchen indløb som sædvan-

ligt store Ordre i April, navnlig paa Grund af manglende Jernbanevogne fra Kuldistrikterne. Maskinfabrikernes og Jernstøberiernes Stilling var god.

Ved Masovnene i Rhinlandet, Westphalen og Saardistriktet produceredes i 1888 (i Tons à 1000 kg.) Puddel- og Speiljern 857 339, Bessemerjern 336 372, Thomasjern 560 796 og Støbejern og Støbegods 191 910. For hele det tyske Rige var Produktionen af de nævnte Sorter resp. 2 064 016, 395 878, 1 253 308, 516 282 og 4 229 484. Priserne var for Malme: Raaspat M. 9.20--10, rostet Spatsten M. 12--14, Somorrostro f. o. b. Rotterdam M. 12.50--14.75, Rujern: Støbejern No. 1 M. 57--59, Do. No. 2 M. 54--58, Do. No. 3 M. 51--54, Kvalitets Puddeljern No. 1 M. 50--52, Do. Siegerländer M. 46--52, ordinært Do. M. 45--50, Bessemerjern, tydsk, graat M. 54, Staaljern, hvidt, under 0,01 % Fosfor, ab Siegen M. 47.50--52, Bessemerjern, engelsk f. o. b. Vestkysten M. 43--46, Thomasjern, tydsk, M. 45--46, Speiljern, 10--12 % Mangan M. 52--59, engelsk Støberirujern M. 50--55, Luxemburger ab Luxemburg fr. 46.50--49.50, valset Jern, Stangjern, Westphalen, M. 122.50--130, Plade-, Kjedel M. 160--170, Sekunda M. 140--150, Tønde- ab Køl'n M. 150--155.

I 1888 udgjorde Sveriges Jernhandel med det tyske Rige: Udførsel: Malme og Rujern T. 3 584, Fabrikater 12 684 og Maskiner 1 936, ialt T. 18 204 og Indførsel af samme Vareklasser resp. T. 388, 7 673 og 2 248, ialt 10 309. Den Forbedring i de svenske Kommunikationer, der er skeet ved Bygningen af Luleå-Ofoten Banen, og som tillader Tilgodegjørelsen af de mægtige Jernleier i den nordlige Lapmark, lader haabe, at den svenske Jernmalm her skal kunne optræde som Medbeiler til den spanske, hvilken smeltes og forarbejdes paa mange af de største Værker hersteds. Forsøg med Gellivarealm er gjort af Hr. Fred. Krupp i Essen og har givet de bedste Resultater. Herved vilde en høist betydelig Afsætning kunne vindes; efter det Keis. statistiske Bureaus Opgaver var Indførselen af spansk Malm i 1888 452 731 Tons, hvoraf alene paa de Kruppske Værker kommer ca. 140 000 Tons. Ved Fragtudgifterne for svenske og spanske Malme bemærkes, at begge har samme Vei fra Rotterdam, altsaa derfor betale samme Fragt, og at Forskjellen ligger i Udgiften ved Malmens Transport ombord i Udskeibningshavnene Luleå og Bilbao og Skibsfragterne Luleå-Rotterdam og Bilbao-Rotterdam, hvilken Forskjel ialfald endnu er i den førstes Disfavør og kan anslaaes til 2.05--3 Mark pr. Ton. I Rotterdam er Omlastning altid nødvendig; den besørges for de spanske Malme af Firmaet William H Müller enten i Rhinfartøier eller paa Niederländische Rheinbahn, hvis Generalagenter for Tyskland er nævnte Firma.

Kulmarkedet var fast. Udsalgsstedet for Tegl- og Kalkkul formidlede mange Forretninger til væsentlig høiere Priser end før og skaffede derved Gruberne nogen, om end ringe Fortjeneste. Flere nye Koksovne anlagdes. Gasflamme og Fedkul var meget efterspurgt. Udover Aaret havde Gruberne vanskeligt for at efterkomme Bestillingerne og Priserne steg betydeligt. Stigningen pr. Ton skal have udgjort: For Gas- og Flammekul M. 0.50--1.30, for Fedkul M. 0.60--1, for magre Kul M. 0.90--4.25, for Kokes M. 0.30--2.25, og for Pressekul M. 0.80.

I Bomuld vedblev Stigningen hele Aaret, og Fremgangen i 1888 var meget stærkere i Forhold til 1887, end i sidstnævnte Aar i Forhold til 1886.

Paa Bomuldsgarnmarkedet indtraadte en Forbedring i Forhold til de trøstesløse Forhold i 1887. Med Undtagelse af de grovere Mulegarn tiltog Begjæret efter Garn i Almindelighed, og de forhaandenværende For-

raad omsattes. Garnpriserne begyndte at stige, især Vaterngarn, der paa Grund af de høiere Priser i Manchester ikke længere kunde indføres med Fordel. Spinderierne havde hele Aaret Hænderne fulde, og Forraadene reduceredes til neppe 3 pCt. af Aarsproduktionen. Ogsaa for Imitatgarn stillede Markedet sig livligt. Stigningen blev i Februar fast, da der navnlig indtraadte Mangel paa de grovere sorte Sorter. Inden de grovere Nummere var Forhøielsen 10 pCt.

Paa Uldmarkederne var livlig Omsætning, og Priserne steg med 10 pCt. Denne heldige Stilling virkede ogsaa paa Streichgarn. Senere indtraadte dog Stilhed for disse, saavel for hvide, som melerede Garn, og da Spiderne paa Grund af forøgede Uldpriser maatte forhøie sine Fordringer for ikke faktisk at arbeide med Tab, kunde blot faa og ubetydelige Forretninger foregaa.

Bomuldsvæveriernes Forretninger i Januar var i Forhold til de foregaaende Maaneder meget stille. Efterspørgselen efter stærke Sorter for Vinterbrug aftog paa Grund af de lidet vinterlige Forhold ved Aarsskiftet. I Forhold til tidligere Aar var dog Omsætningen tilfredsstillende og Lagrene smaa. Aftagerne vilde dog nødig bevilge de høiere Priser, som Væverne nødtes til at forlange, og nye Bestillinger indgik sparsomt og tilsvarede ikke Produktionen. Fabrikkerne sluttede sig sammen for at bringe Priserne til at modsvare Fabrikationsomkostningerne, og vedtog et Tillæg af 5 pCt. som Overgang til yderligere Forhøielser. Ogsaa for de Garnsorters Vedkommende, der er Gjenstand for Halvuldvæveriets Produktion, sluttede Fabrikkerne sig sammen for at gennemdrive en Prisforhøielse, hvilket lykkedes. Da imidlertid Væveriernes Sysselsættelse stedse aftog, foretrak mange Fabrikker, da Priserne atter begyndte at vige, at indskrænke sin Produktion heller end at arbeide med Tab.

Ogsaa Tøitrykkerierne maatte indskrænke sit Arbeide, uagtet en forbigaaende stærkere Efterspørgsel om Sommeren.

Raasilke. Høsten 1887 var usædvanlig god, og da Forbruget ikke forholdsvis tiltog maatte de store Kvantiteter Raasilke trykke Priserne, der i December 1887 var 10—15 % lavere end ved Aarets Begyndelse. Under Høsten 1888, der ogsaa var meget god, dreves Priserne i Veiret, men blev senere fastere.

Silkemarkedet var i Aarets Begyndelse i Almindelighed stille. Den kolde Sommer virkede paa Silkefabrikationen, idet høist ubetydeligt af lysere Silketøier kunde omsattes. Om Høsten indskrænkede Efterspørgselen sig til Merveilleux, Satin Boyon og Serge rayé. Stribede Ting blev moderne, især Fond merveilleux og Surah. Af stykfarvede Satiner tiltog Lagrene, da der ikke var stor Efterspørgsel. Ogsaa Kravattøifabrikerne indskrænkede sin Tilvirkning. Alene Paraplytøifabrikerne havde livligere Omsætning. Mod Aarets Slutning indløb endel Bestillinger for farvede Merveilleux uni og rayé, Satin à Coyan, Royal uni og rayé og Moirée française, samt især for stykfarvede Satiner, der har faaet en ny Anvendelse nemlig til Hattebaand. Blandt Silkefabrikkerne i Crefeld opstod stor Uro ved Efterretningen om den paatænkte Overenskomst med Schweitz om Nedsættelse i Indførselstolden paa Silke, i hvilken Anledning Forestillinger gjordes til Handelskammeret.

Fløiel og Plyschfabrikationen led ogsaa af ringe Efterspørgsel; kun for en ubetydeligere Branche, Kravefløiel, var Forholdet bedre.

Klædesfabrikationen var i en trykket Stilling. Om Vaaren og Sommeren blev Omsætningen noget bedre, dog næsten kun for mørke Tøier.

For Høstaffærene efterspurgtes mørke eller halvmørke, ensfarvede eller stribede Tøier. Udsigterne for det kommende Aar stillede sig gunstigt.

Efter hvide og hvidbrogede Kniplinger samt Lærreds- og Bomuldsbaand var Efterspørgselen temmelig stor, for Uldkniplinger derimod kun de bedre Sorter. Garneringsartikler gik godt, og den herværende Industri viste heri sin Uafhængighed af Paris. Her forfærdiges næsten kun Artikler med matte Farver, medens Parisermoden foreskrev Metalfarver. Indløbende talrige fremmede Ordre viste, at de tyske Fabrikkerne havde Ret. Kordoner og Snorer var mest søgt som Garnering og gav ganske godt Udbytte. I Knapfabrikation var ikke megen Sysselsættelse. Metalknapper har udspillet sin Rolle og erstattes af Knapper, sammensat af Tøi og Metal, hvilket mulig betyder Overgang til Tøimoden. I Celluloidknapper gjordes gode Affærer paa England og Amerika.

Cigarfabrikerne havde god Omsætning for middels og bedre Cigarer. Ogsaa Anilinfabrikerne havde ganske god Omsætning, men Priserne lod tilbage at ønske. For Garverierne var Aaret gunstigt, derimod ikke for Læderhandelen. Sukkerfabrikationen og Sukkerhandelen havde at kjæmpe med vigende Priser, der dog blev fastere, da den nye Konsumtionsskat traadte i Kraft.

Træhandelen var ganske god paa Grund af livlig Bygningsvirksomhed og gunstig Vandstand i Rhin. Saget og høvlet Virke steg i Pris, skjøndt den for den sidste ikke kunde kaldes lønnende.

Krudtfabrikerne arbejdede under en betydelig Overproduktion, men havde dog tilfredsstillende Omsætning for de bedste Sorter.

De daarlige Udsigter, der siden 1886 herskede paa Cementmarkedet paa Grund af Overproduktion og Konkurrence fra det vestlige Tydskland, forbedredes ganske uventet i 1887 ved store Bestillinger af det Offentlige til Forbedringer af Fæstningsværker. Paa Grund heraf har Fabrikerne betydelig udvidet sin Virksomhed, og naar de nævnte Arbejder, der fremdeles drives, sluttet, er en stærk Tilbagegang at vente, da den private Bygningsvirksomhed ikke for denne Artikel spiller nogen stor Rolle undtagen for en Del ved Fabriker. Foruden de offentlige Bygninger stoler man paa, at de nye Havneanlæg i Hamburg og Bremen, Nord-Østersøkanalen og Rhin-Emskanalen skal skaffe Fabrikerne endel Sysselsættelse. Paa Grund af de bedre Priser inden Landet har Fabrikerne forsømt den i god Gang værende Udførsel, der er gaet tilbage i 1888.

Høsten 1888 opgives, udtrykt i Procenter af en Middelshøst, for Rhinlandene til, af Hvede 85 %, Rug 76 %, Byg 95 % og Havre 102 %. For Westphalen resp. 85 %, 76 %, 92 %, 93 %, og for den preussiske Stat resp. 91 %, 78 %, 94 % og 96 %. For Vin var 1888 et meget uheldigt Aar, navnlig paa Grund af den kolde og daarlige Høst. Vinmængden er vistnok tilfredsstillende, men Kvaliteten ikke som i 1887, der dog heller ikke var et videre godt Aar.

Skibsfarten paa Rhin 1888 var meget livlig, da udtømte Forraad nødvendiggjorde store Tilførsler. I Fragt betaltes til øvre Rhin, Mannheim—Ludvigshafen 3.25—3.50 M. pr. Baade, 2.25—2.50 M. pr. Træskibe, til Frankfurt—Griesheim og Omegn 3.30—3.40 M., til Mellemrhin, Coblenz 2.25, Alt pr. Karre á 1 700 Kg. Til Rotterdam fl. 1.50, til Schiedam fl. 1.60—1.65, til Haarlem og Haarlemer Meer fl. 1.80—1.90, til Amsterdam fl. 2—2.10, til Antwerpen fl. 2.20, til Mecheln fl. 2.50—2.60, til Ghent fl. 2.70, til Brüssel fl. 2.75 fr. Karre.

Antallet af tyske Træfartøier og Lastebaade paa Rhin steg fra 1884

til 1888 fra 1 126 til 1 389 og de fremmede fra 1 892 til 3 036. Af Jernbaade tiltog de tyske fra 299 til 574 og fremmede fra 243 til 506. Værdien af samtlige Lastefartøier steg i nævnte Tidsrum fra ca. 30 til ca. 39 Millioner M. Antallet af tyske Hjuldampskibe steg fra 112 til 127, af Skruedampskibe fra 74 til 201, og af fremmede Skruedampskibe fra 133 til 168, medens fremmede Hjuldampskibe aftog fra 32 til 30. Med denne store Tilvæxt af Flaaden har dog ikke Havneomraadets Udvidelse holdt Skridt. Her raader derfor et stort Behov. Det nuværende Havneomraade udgjør, alle Havne sammenlagt, 157.41 Har. En ny Havn skal anlægges ved Mellem-Rhin, antagelig ved Oberwesel. Köln vil bygge en ny stor Havn. I Düsseldorf skrider Arbeidet paa den nye Havn hurtig frem; den skal bestaa af 4 Bassiner, et for Toldtrafikken, et for den fri Trafik, en Træ- og Sikkerhedshavn og en Petroleumshavn. Ved Toldhavnen skal anlægges et Pakhus til toldfrit Oplagssted. Losningen skal ske ved flytbare Dampkraner, der løbe paa Spor ved Kaien, hvortil ogsaa Jernbanespor bliver lagt. Ved Havnen for de fri Varer skal anlægges fem Pakkuse 80 M. lange og 20 M. brede. Ved nedre Rhin anlægges to nye Skibsværfter i Ruhrort og Lobith, begge til Bygning og Reparation af Jernskibe. De to store Værfter i Ruhrort og Duisburg var i 1888 i fuld Gang, og det er at forvente, at den for en stor Del paa Kanaliseringen af Main beroende Forøgelse af Rhinflaaden vil vedblive i 1889 og skaffe dem yderligere Arbeide. Før byggedes de fleste Rhinfartøier i Holland, hvortil Grunden nærmest har været den, at Flodfartøierne med tilhørende Redskaber kan indføres toldfrit, medens Materialer til Bygningen erlægges en særlig Told af 25—30 % af Værdien. Ikke destomindre optager nu de tyske Værfter Konkurrencen med Held.

Forbund og Ringe inden Storindustrien. I det forløbne Aar har Opmærksomheden, især ved Tildragelserne paa Jernmarkedet, ofte været fæstet paa Foreningsvæsenet inden Storindustrien, der kan ansees som et af de mest fremtrædende Tegn paa Tilstanden inden Forretningstilværet nu for Tiden. Der er nu neppe mere nogen Gren af Storindustrien, som ikke søger ved fast Sammenslutning af Producenterne at beskytte sig mod de skadelige Følger af den paa de nuværende Forhold i Industristaterne grundede Overproduktion. I Staal- og Jernindustrien, Tøifabrikationen, den kemiske Industri etc. er saadanne Foreninger oprettet og i Regelen med Held. I Almindelighed betegner den som oftest med Toldskranker forsynede Landsgrændse det Omraade, hvorover Foreningerne ikke kan strække sin Virksomhed. De har for det Meste opnaaet et tilfredsstillende Resultat for vedkommende store Industrigrene, dels ved at fastholde rimelige Priser, dels ved forstandig Indskrænkning af Produktionen. Stræben efter overdreven Gevinst og aagrende Udsugelse af Konsumenterne kan ikke lægges dem tillast. Klager over dem høres kun nu og da fra de Industrigrene, der forarbeide de fordyrede indenlandske Produkter for siden at udføre dem, hvilket navnlig er Tilfældet med Maskinfabrikationen. Det Spørgsmaal, om Foreningerne med sin nuværende Organisation og Virksomhed er berettiget til at existere kan ikke besvares benægtende, selv under Hensyn til Udførselsindustrien. Hvorvidt de kan holde sig oppe i længere Tid, er vanskeligt at sige, da de ved deres Virksomhed frembragte fordelagtige Prisforhold nødvendig letter Opkomst af Konkurrents. Dette sees f. Ex. i Sprængstofindustrien, hvor de høie Forbundspriser saa at sige opfordrede til Anlæg af nye Dynamitfabriker, hvorved en heftig Strid opstod mellem Forbundsfabrikerne og en ny stor Fabrik, der ikke tilhørte disse, hvorunder begge Parter led i høi Grad, indtil de tilsidst blev enige.

Sammen med Forbundsvirksomheden skulde ogsaa gaa Bestræbelser for at opsøge nye Afsætningsmarkeder og Anvendelser for de industrielle Produkter. Dette har paa Grund af de ugunstige Priser paa Verdensmarkedet for mange af disse Produkter sine store Vanskeligheder, hvorfor man paa den ene Side maa befordre Kolonisationen, paa den anden saa meget som muligt slaa sig paa Tilvirkning af Specialiteter, der er mindre udsat for den udenlandske Konkurrentse. Forøvrigt maa Foreningerne mere end hidtil Tilfældet, søge at indskrænke Produktionen til det virkelige Behov, saaledes som det til visse Tider maa ske inden de fleste Industrigrene, indtil Ligevægten mellem Produktion og Konsumtion er gjenoprettet.

De særskilt inden Rhinlandet og Westphalen værende Foreninger for Jern- og Staalindustrien var ved Slutningen af 1888: Roheisenverband, Eisen-Walzwerksverband, Draht-Walzwerksverband, Grob- und Feiblech-Walzwerksverband. Ogsaa Forarbejderne af valset Jern og Traad har for det meste sammensluttet sig til Foreninger, ligesaa inden de forskellige Grene af Smedeindustrien, der tilsigte Tilvirkning af Spader, Kjeder etc.

Lissabon.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Era Norge til Hovedstationen	34	9 992	3	9 91	-	-	37	10 983	3 994
- Norge til Vicekonsulsstationerne	28	8 455	3	1 225	-	-	31	9 680	3 956
- Sverige til Hovedstationen	11	3 869	-	-	-	-	11	3 869	3 892
- Sverige til Vicekonsulsstationerne	2	246	-	-	-	-	2	246	286
- andre Lande til Hovedstationen	94	32 448	15	4 964	-	-	109	37 412	21 951
- andre Lande til Vicekonsulsstationerne	69	18 772	144	46 014	-	-	213	64 786	14 089
Overliggende fra 1887	-	-	-	-	2	497	2	497	-
Ialt	238	73 782	165	53 194	2	497	405	127 473	48 168
II. Afgaaede:									
Til Norge fra Hovedstationen	50	9 114	1	897	-	-	31	10 011	5 098
- Norge fra Vicekonsulsstationerne	121	37 727	-	-	-	-	121	37 727	27 840
- Sverige fra Hovedstationen	8	2 151	1	555	-	-	9	2 706	1 288
- Sverige fra Vicekonsulsstationerne	14	3 442	-	-	-	-	14	3 442	2 140
- andre Lande fra Hovedstationen	45	16 518	68	21 864	-	-	113	38 382	1 197
- andre Lande fra Vicekonsulsstationerne	30	9 595	77	20 836	-	-	107	30 431	6 964
Solgt til Udlandet	-	-	-	-	3	2 191	3	2 191	-
Overliggende til 1889	-	-	-	-	7	2 583	7	2 583	-
Ialt	248	78 547	147	44 152	10	4 774	405	127 473	54 527

Af de ankomne var 201 Dampskibe dr. 71 776 Tons.

Af svenske Skibe ankom 117 dr. 49 694 Tons, deraf 64 Dampskibe.

Aarsberetning dateret 15 Marts 1889.

De efterstaaende Tal, der giver en Forestilling om Norges og Sveriges Handel paa Portugal i Forhold til andre Lande, gaar ikke længere end til 1886 og har desværre ikke kunnet faaes særskildt for hvert Land. De senere i denne Indberetning forekommende, fra Generalkonsulatets Arkiv hentede statistiske Opgaver for 1888 er ikke fuldt retledende, da en ikke ringe Del af Vareomsætningen mellem de forenede Riger og Portugal omlastes i fremmede Havne, under hvilke de derfor opføres som ind- eller udførte. Navnlig gjælder dette de i mindre Kvantiteter udskibede Varer, som Træmasse, Hestekosøm, Fyrstikker etc. men ogsaa svensk Jern og norsk Klipfisk, der i stor Skala og aarlig voxende Mængder udføres til Portugal, ankommer ikke alene i fremmede Skibe, men ogsaa efter Omlastning i fremmede Havne, saa at de mister sin Nationalitet ligeoverfor alle andre end den virkelige Importør. Det er ikke saa paafaldende, men snarere meget utilfredsstillende, at saa meget svensk Jern og Træløst indføres paa denne Maade, da de engelske Dampskibe er mere skikket for saadan Last og derfor let kan konkurrere med svenske og norske Fartøier af større Drægtighed. Men hvad der kan vække Forundring er den Mængde smaa Partier svensk Jern og norsk Klipfisk, der indføres paa indirekte Vei, naar man tager i Betragtning den direkte Dampskibsforbindelse mellem de forenede Riger og Portugal. Saa er Tilfældet med norsk Klipfisk i Bunter, thi i 1887 seilede ikke mindre end 35 og i 1888, 28 norske Dampskibe fra norske Havne til Lissabon med Klipfisk, og desuagtet ankom i nævnte Aar sikkert ikke mindre end resp. 16 og 22 Ladninger fra Hamburg og andre fremmede Havne.

Indførsel fra Sverige og Norge. I 1886 indtraf en ubetydelig Aftagen i Totalværdien af denne Indførsel sammenholdt med 1885, nemlig 2 964 640 Kr., mod 3 173 614 i 1885. Der indførtes i 1886: Klipfisk for Kr. 1 639 572, Træløst Kr. 630 644, Jern og Staal Kr. 740 776. Stoffe opført som Vegetabilier, deriblandt Tjære Kr. 92 604, Papir og Papirmasse Kr. 20 052, Mineralier Kr. 32 244, Glas og Porcelæn Kr. 2 432, diverse Varer deriblandt Fyrstikker Kr. 5 976, andre Kr. 9 296. Uden Tvivl var Udførselen af svensk Jern og Staal mindre i Værdi i 1886 end i 1885; dog beror en stor Del af Forskjellen paa forøget Omlastning som antydet.

Totalværdien af Indførselen fra alle Lande i 1886 var 149 305 260 Kr; og 1885, 131 024 624. Blandt de forskellige Lande indtager her de forenede Riger den 9de Plads i Rækken. Indførselen var nemlig fra England Kr. 48 697 740, Frankrige Kr. 20 520 080, de forenede Stater Kr. 19 912 212 Tydskland Kr. 18 779 236, Spanien, Kr. 10 374 430, Brasilien Kr. 8 054 476, Belgien Kr. 6 147 212, Italien Kr. 3 197 304, Sverige-Norge Kr. 2 964 640 Rusland Kr. 1 882 968, Nederlandene Kr. 1 792 544, Østerrige Kr. 33 776, Danmark Kr. 19 192.

De forenede Staters Indførsel bestaar næsten udelukkende af Korn. Som næsten overalt gjør Tydskland ogsaa her store Fremskridt i Handel og indtager formentlig den første Plads efter England. De tyske Handelskorporationer her i Portugal kommer allerede nærmest efter Englands, hvormed de næsten staaar lige.

Der indførtes til Portugal i 1886 af Klipfisk: fra Norge 5 370 683 Kilo, fra Storbritanien med Besiddelser 16 818 407 Kil., af portugisisk Tilvirkning, men fanget paa Newfoundlandskysterne 1 360 261 Kil., fra de forenede Stater 149 641 Kil., af Jern og Staal: fra Sverige og Norge 2 997 000 Kil., fra England 23 380 000 Kil., af Is: fra Norge 344 000 Kil. Intet fra andre Lande.

Skibsfart. Med Hensyn til Skibsfarten paa portugisiske Havne i 1886 staar England høiest med 2 380 Skibe paa 1 981 127 Tons, dernæst Tydskland med 574 paa 484 156 T., som No. 3 Frankrig med 458 paa 326 240 T., og som No. 4 Sverige og Norge med 580 Skibe paa 186 456 T. Men da den nævnte norske og svenske Drægtighed næsten kun bestaar af Skibe, som fuldstændig losse eller lade i portugisiske Havne, medens andre Landes især kan tilskrives store transatlantiske Dampskibe som kun anløbe Lissabon nogle Timer (egentlig for der at indtage Passagerer) kan man med Grund antage at de forenede Riger med Hensyn til virkelige Handelsoperationer bør opføres i portugisiske Havne næst efter England.

Udførsel til Sverige og Norge. Denne var i 1886: Salt Kil. 56 222 974 værd Kr. 336 452, Kork, 872 760 Kil. værd Kr. 311 456, Portvin 26 313 Decal. v. Kr. 189 452, andre Vine 2 032 Decal. v. Kr. 4 872, Madolie 721 Decal. v. Kr. 3 440, Løg 46 280 Kil. v. Kr. 1 884, Apelsiner 165 000 Kil. v. Kr. 1 328.

Indførselen fra Sverige og Norge var i Værdi, i 1869 Kr. 1 581 800, 1886 Kr. 2 964 000, og Udførselen dertil, i 1869 Kr. 516 800, i 1886 Kr. 854 000. Forøgelsen af Handelen mellem de forenede Riger og Portugal er saaledes tilfredsstillende, og den forholdsvise Forøgelse meget større end alle andre Nationers.

I 1888 forekom ingen større Forandring i Vareudbyttet mellem Norge og Portugal, der for Importens Vedkommende især bestod af Klipfisk, Is, Træmasse og en Ladning hølvede Planker og Døre, og for Exporten af Salt, Kork, Vin og Frugt.

Klipfisk. Handelen med denne Vare, der næsten er den eneste betydeligere Udførselsartikel fra Norge til Portugal, er ikke undergaaet væsentlig Forandring. Indførselen i 1888 var meget større end i 1887. I de 5 første Maaneder af 1887 noteredes norsk Fisk af god Beskaffenhed her i Lissabon aldrig højere end 7 500 Reis. (30 Kroner) pr. Qvintal à 60 Kilos fortoldet Vare, medens den i samme Maaneder 1888 betaltes saa høit som 9 700 Reis (Kr. 38.80) og aldrig under 8 600 Reis. (Kr. 34.40). I 1888 var den højeste Pris, som betaltes i Lissabon 9 700 Reis mod 8 700 i 1887, og i 1888 var Middelsprisen 9 035 Reis mod 7 970 i 1887. Unegtelig var 1887 et daarligt Aar med lave Priser, og selv de højere Priser var i 1888 utilfredsstillende sammenlignet med de i foregaaende Aar, da 10 000 Reis (eller Kr. 40) ikke var nogen usædvanlig Notering, men man bør ikke glemme, at der da ikke var nogen Konkurrence med portugisisk Fisk, der de sidste Aar er forekommet paa Markedet saagodtsom toldfri. Denne Konkurrence har naturligvis i de senere Aar udøvet en ufordelagtig Indflydelse paa Indførselen af al Klipfisk, dog ikke mere paa den norske end paa den newfoundlandiske eller enhver anden. For omtrent 3 Aar siden blev den portugisiske Regjering alarmeret paa Grund af en betydelig Aftagen i Toldindtægter af denne Vare. Ved et i Hast udstedt Dekret, og uden at raadspørge Cortes lagde Regjeringen samme Told paa portugisisk Klipfisk som paa enhver anden, men denne Foranstaltning mødte saa heftig Modstand, at den tilbagekaldtes før den blev sat

iværk under Paaskud af at underkastes Afgjørelse af Cortes. Spørgsmaalets Afgjørelse udsættes imidlertid Aar efter Aar, og saaledes vil det vel vedblive at gaa i ubestemt Tid. Portugisiske Fartøier veblive da at fiske paa Newfoundlandbankerne, hvorfra Fisken senere føres til en ved Tajoffoden, omtrent ligeoverfor Lissabon liggende Plads, hvor den tilberedes. Nogen Told erlægges ikke, kun den sædvanlige Octroiafgift for al fersk Fisk eller saltet Fisk, som kommer til dette Marked. Denne portugisiske Fisk har allerede stærk Efterspørgsel, er af udmærket Beskaffenhed og ligner meget den norske, men taaler ikke Opbevaring saa længe som denne. I forrige Aar forekom den portugisiske Fisk paa dette Marked omkring Midten af Oktober og solgtes da i første Haand til 8 200 Reis pr. Qvintal à 60 Kilo, medens den norske betingede 8 700 modsvarende 34 Kroner 80 Øre. At dømme efter foregaaende Aars Erfaring kan man antage, at Udbyttet af det portugisiske Fiske i 1888 vil vare til Vaaren dette Aar og i denne Tid indvirke ugunstigt paa Prisen og Kvantiteten af al anden Klipfisk.

Da Nordmænd har paatænkt at deltage i denne Industri, tror Generalkonsulatet at burde nævne, at kun de Fartøier, der seile under portugisisk Flag nyde Fortrinsret til toldfri Indførsel til Portugal af utilberedt Klipfisk, hvilket ogsaa i andre Henseender er at anse som et Slags Monopol, hvortil Fremmede ikke tilstedes Adgang.

I 1888 var den direkte Indførsel af norsk Klipfisk til Portugal 5 197 000 Kil., og over England og Hamburg ankom 253 000, der formodes at være af norsk Oprindelse; ialt 5 450 000 Kil. mod 5 230 000 i 1887. Man ved ikke bestemt, hvor meget heraf atter er udskibet, men i 1886 udførtes herfra Kil. 160 000, hvoraf Halvdelen til Brasilien, og denne Beregning er sandsynligvis en nær Approximation af Gjenudførselen i 1888.

Da der oftere er forekommet Klager over Kvaliteten af den til Porto indførte norske Klipfisk tror Generalkonsulatet at burde anføre ordret følgende Uddrag af en fra Vicekonsulen dersteds nylig indkommet Beretning herom:

„Indførselen af norsk Fisk i 1888 udviser en Tilvæxt af ca. 25 % mod 1887, og Middelspriserne var ogsaa betydelig høiere, uagtet Exportørerne, som i de tidligere Aar, havde hidsendt meget ringe Vare, som i Norge gaar under Navn af „Opportofisk“ og som tilsidst betydelig maa skade den norske Fisks Anseelse og nedtrykke Priserne derpaa. Anderledes vilde det være, hvis hver til Porto afsendt Ladning eller Parti norsk Fisk indeholdt fra 10 til 20 % virkelig prima Vare, saaledes som der afskibes til Catalonien. Den vilde da sælges til langt høiere Priser og hindre at al norsk Fisk fik daarligt Rygte paa sig. Dette Marked, der aarlig forbruger over 12 Millioner Kilos af dette Fødemiddel, er sandelig altfor betydeligt til ikke at blive vel behandlet, og det er en stor Misforstaaelse at tro, at vel tilberedt og sund Fisk ikke betinger lønnende Priser. For nogle faa Uger siden betales god og stor Newfoundlandfisk med lige til 12 à 13 500 Reis (48 à 54 Kroner) pr. Qvintal à 60 Kilo fortoldet Vare. En hel Ladning solgtes til denne Pris.“

Is. Fire Ladninger norsk Is opgaaende ialt til ca. 1 100 Ton, indføres til Lissabon i 1888. Denne Is er den eneste som indføres, og næsten den eneste som anvendes.

Træmasse. For Papirtilvirkning anvendes nu store Kvantiteter i Portugal, og efter hvad der er Generalkonsulatet meddelt især fra Sverige og Norge, skjønndt det ikke kan erfares hvormeget i det Hele, eller fra hvert Land, da intet deraf ankommer direkte, og den saaledes ikke fortoldes som norsk eller svensk Vare. Totalbeløbet af Indførselen til Portugal var

1886 269 973 Kilo, i 1887 933 604 Kilo og de første 11 Maaneder af 1888, 732 715 Kilo, hvoraf næsten Alt antages af norsk eller svensk Tilvirkning. Generalkonsulatet har nylig modtaget Henvendelser fra Norge i Hensigt at indlede Forretninger paa Portugal i denne Vare, men skjøndt man ydede al mulig Bistand og Oplysninger, blev Resultatet at ingen, eller ialfald høist ubetydelige nye Forretninger blev gjort. Dette maa ikke vække Forundring; thi i vor Tids overdrevne Konkurrence i alle Handelsgrene er det kun de Handelshuse der er foretagsomme nok til at udsende Handelsreisende, for at opgjøre Kontrakter, forevise Prøver etc., der har Udsigt til at sætte nye Affærer i Gang.

Trævarer. En Ladning høvlede Bord, Døre og Vindusrammer udgjorde de eneste norske Trævarer, der i 1888 indførtes direkte fra Norge til Portugal.

Handelen. Paa Grund af den usædvanlig rige Vinhøst maa Handelen i 1888 i det Hele betegnes som gunstig. De omfattende Arbejder til Forbedring af Havnene i Lissabon og Porto, samt Bygningen af flere nye Jernbaner m. m. har ogsaa bidraget meget til Handelens forøgede Livlighed.

I 1888 aabnedes i Lissabon en Udstilling af alle Slags indenlandske Produkter, hvilken mærkelig godtgjorde Portugals Fremskridt i mange Industrigrene i de senere Aar. Som især fremragende kan anføres Bomuldsvarer af udmærket Beskaffenhed og smagfulde Mønstre samt til billige Priser, hvilket ogsaa gjælder alle Slags Porcelæn. Tagsten af forskellige Slags, der indtil ganske nylig indførtes fra Frankrige, tilvirkes nu her i stor Skala. Vine, Brændevine og Olivenolie, der, skjønt de produceres i Overflod, hidtil har været af mere eller mindre god Beskaffenhed, er betydelig forbedret ved den mere rationelle Behandling de nu undergaa.

Om denne Udstilling kan i Almindelighed siges, at den tydelig viser, hvorledes Portugal har udviklet sin Industri, hvilken nu ikke blot er i Stand til at tilvirke, men ogsaa til at exportere Varer af samme Slags, som for ikke længe siden indkjøbtes udenfra. Blandt de sidste kan nævnes alle Slags konserveret Fisk, Frugt og Grønsager, der nu tilvirkes i stor Skala til Export, samt grovere Porcelæn, hvoraf meget afskibes til Brasilien og Portugals Kolonier i Afrika,

Kornhøsten var middels i Kvantitet og Kvalitet. I Generalkonsulatets Beretning for 1887 afhandlede udførligt de til Landbrugets Beskyttelse betydelig forhøiede Toldsatser paa fremmede Kornvarer, og efter et Aars Erfaring har det nu vist sig, at om ogsaa Statsindtægterne er tiltaget ved den forhøiede Told, uden at Almenheden derfor er bleven lidende ved forhøiede Brødpriser, saa har dog Landbrugernes Fordel været liden eller ingen. Aarsagen hertil er, at Møllerne foretrak at betale høiere Priser for amerikansk Hvede, som passer meget bedre for deres Behov, i Stedet for at forøge Forbruget af den portugisiske, der saaledes ikke opnaaede modsvarende Prisstigning. De i Amerika nylig forhøiede Priser paa Hvede har dog formaaet Regjeringen til for at undgaa Brødets Fordyring at nedsætte Tolden paa Hvede og Hvedemel, der nu er henholdsvis 16 Reis, eller 6.4 Øre og 23 Reis eller 9.2 Øre pr Kilo, efter hvilken Beregning man fremdeles kan købe et Brød til et Kilo for 60 Reis eller 24 Øre.

Vinhøsten var i 1888, om ikke saa rig som 1887, der var et usædvanligt godt Aar, i det Hele god, saa at den store Vinexport til Frankrige vedblev i betydelig Grad at bidrage til Velstanden i Landet. At den norske og svenske Skibsfart har erholdt sin Andel heraf fremgaar af det Faktum, at af 38 norske og 52 svenske Dampskibe, der i 1888 seilede fra

Lissabon med Ladning, var ikke mindre end henholdsvis 34 og 44 bestemt til franske Havne med Vin.

Phylloxeraen forsætter sine Ødelæggelser, men eftersom den herjer paa et Sted plantes paa et andet nye Vinstokke i de ødelagtes Sted, hvorved Vinproduktionen dog stadig tiltager. Man har ogsaa fundet Midler til i en vis Grad at hemme Phylloxeraens Fremgang, især ved at plante amerikanske Vinstokke, hvorpaa man siden poder Stiklinger af portugisisk Vin. Disse Vinstokke indførtes i stor Mængde af Regjeringen, der efter Omstændighederne giver eller sælger dem til Indkjøbspris til Landmændene ikke blot i de af Phylloxera herjede Vindistrikter, men overalt hvor Vin nu dyrkes i Stedet for Korn, og næsten altid med godt Resultat, da den amerikanske Vinstoks hærdede Natur hidtil har kunnet modstaa Insekterne.

Kork. Høsten 1888 var over middels og rigere end i 1887, da i 1888 langt mere Kork modnedes. Dog var Efterspørgselen mindre end i 1887, saa at der er betydelige Reserveforraad. Priserne er for nogle Kvaliteter gaaet ubetydelig ned, men i det Hele er Forskjellen mellem Produktionen i 1888 og 1887 meget ringe. Den Kvantitet, der udførtes i de første 10 Maaneder af 1888, var 18 105 000 Kilo af Værdi 6 288 940 Kr. mod 20 095 000 Kilo af Værdi 7 195 240 Kr. i samme Tidsrum 1887, hvoraf fremgaar at Middelsprisen forblev næsten den samme i begge Aar.

Salt. Paa Grund af den langvarige Nedbør og derved formindsket Solskin i sidste Sommer blev Salthøsten under middels og kan sættes til ca. $\frac{2}{3}$ af en god Høst. Tilgangen paa lagret Salt var dog saa stor, at den formindskede Produktion i Aaret ikke havde nogen Indflydelse hverken paa Priserne eller Udførselen til de forenede Riger. De officielt angivne Priser vedblev uforandret, nemlig 1 300 Reis i Lissabon og 1 400 i Setubal pr. Moi ved Skibssiden og 80 Reis extra pr. Moi for Lastningen; dog forekom smaa Nedsættelser i disse Priser til forskellige Tider og Forhold paa begge Steder. Som sædvanligt vedbliver Saltudførselen fra Lissabon at være ubetydelig sammenlignet med den fra Setubal, og de fleste Fartøier, der losse i Lissabon for at vende tilbage til de forenede Riger med Salt, indtager her kun Salt som Ballast og komplettere Lasten i Setubal. Saltudførselen fra Setubal var i 1888 temmelig livlig eller kun ca. 1 000 Moi mindre end i 1887. Til Norge indførtes over 70 000 og til Sverige over 20 000 Moi. Udførselen med svenske Fartøier opgik til 11 544 Moi mod i 1887, 13 419 og med norske 78 539 Moi mod 72 854 i 1887. Hele Udførselen fra Setubal i 1888 var 114 719 Moi mod 113 803 i 1887.

Frugt. Apelsiner, Figener, Løg, m. M. skibes kun i smaa Kvantiteter direkte til de forenede Riger, og det er vildledende her at omnævne disse, da det er velbekendt, at den for de forenede Riger bestemte Frugt oftest afskibes først til Hamburg, hvor den omlastes for at skibes videre. Af samme Grund bliver det hvert Aar værre at meddele paalidelige Opgaver om Handelen i Almindelighed.

Om de Vanskeligheder og Forhalinger, som er forbundet med Skibsfarten paa dette Land tillader Generalkonsulatet sig at meddele Følgende:

Certepartier. Kontrakt om Levering i Portugals Havne efter „the Custom af the port“ bør saavidt mulig undgaaes. Faktisk angiver dette Udtryk ikke engang tilnærmelsesvis noget Tidsrum, og Førerne af de Fartøier, hvis Certepartier indeholde en saadan Bestemmelse, kommer ganske i Hænderne paa Ladningsmodtagerne, der i de fleste Tilfælde ikke forsømme at benytte sig deraf for at udhale Lastningen. I den nylig udkomne kommercielle Lovbog siges det vistnok, at hvis Certepartiet ikke indeholder

noget om Tidsrummet for Lastningen, skal dette ansees lige med 120 Ton pr. Dag for Dampskibe og Halvdelen deraf for Seilskibe; dog kan dette ikke tillempes i Praxis paa Trælast eller enhver anden Vare, som ikke beregnes efter Vægt, og disse er det netop hvorom Meningsforskjel sædvanlig opstaar. I alle Kontrakter bør, naar saa kan ske, beregnes en rund Tid til Lastning og Losning, da disse Operationer her aldrig foretages i Dok, men paa den aabne Flod, undertiden under ugunstige Veirforhold, og altid under overdrevne Toldformaliteter, der ofte bevirke betydelig Tidsspilde.

Forbeholdet om Overliggedage er ikke af megen praktisk Nytte til Beskyttelse i dette Tilfælde, ikke alene fordi det er vanskeligt at gjøre lovligt gjældende, men ogsaa paa Grund af de endeløse Meningsforskjelligheder om paa hvilke Dage Veiret kan eller ikke kan ansees for at tilstede Losning eller Lastning. Her i Lissabon, hvor paa Grund af de forskjellige Strømsætninger i Tajofloden en Losseplads kan være beskyttet for visse Vinde, medens en anden er udsat derfor, findes ingen Lokalmyndighed, der kan afgjøre, hvorvidt Veiret paa en bestemt Dag passer for Lastning eller Losning eller ikke, hvoraf følger, at hvis Spørgsmaalet bringes for Domstolen vil det der afgjøres efter Sagkyndiges Forklaring til Juryen, hvorved Fartøiets Interesse ikke altid tilstrækkelig iagttages, da Kapteinen og Besætningen som oftest er nødt til at forlade Havnen længe før Sagen foretages for Retten.

I Certepartiet bør ogsaa tages Hensyn til Muligheden af Fartøiets Henlæggelse i Karantæne, et Tilfælde, der let kan forandre en ringe Gevinst paa Fragterne til et mærkbart Tab.

Da for Nærværende Kolera ikke forekommer i Europa er saadanne Karantænetilfælde egentlig begrænsede til Fartøier kommende fra Steder hvor den gule Feber hersker, men selv rene Sundhedspas udfærdigede af portugisiske Konsuler paa disse Steder beskytter ikke Fartøierne for Henlæggelse i Karantæne. Som Exempel herpaa kan anføres Følgende: For nogen Tid siden erklærede den portugisiske Regjering den i Vestindien liggende Ø „Key West“ smittet af den gule Feber, og som Følge heraf blev hele Staten Florida hvortil Øen hører, mistænkt for denne Farsot. Et Fartøi, der seilede fra Pensacola, som ligger i Florida, men i en Afstand af flere hundrede engelske Mil fra Key West, maatte ved Ankomsten til Lissabon undergaa fem Døgn Karantæne, skjøndt den gule Feber ikke forekom i Pensacola og den derværende portugisiske Konsul havde udfærdiget rent Sundhedspas for Fartøiet. Da Generalkonsulatet er vel bekjendt med, at Redere og deres Agenter ofte ikke har noget Valg med Hensyn til Kontraktens Affatning, men nødes til at antage hvad der bydes dem hvis de ikke vil afstaa derfra, er disse Meddelelser mindre bestemt for dem, der er interesseret i Fartøier, som gjør regelmæssige Ruter paa Lissabon og er koncentreret til velkjendte Firmaer dersteds, men snarere for dem som ikke kjender til de mangeslags Vanskeligheder, der møder Skibsførere i de portugisiske Havne. For at seile til disse Havne bør Skibsførere ogsaa være forsynet med Skibspapirer i fuldstændig Orden, thi ellers udsætter de sig utvivlsomt for lange Ophold og svære Bøder. Alle saadanne nødvendige Dokumenter, især Manifest og Sundhedspas, bør undertegnes af den portugisiske Konsul paa Afgangstedet eller, hvis ingen saadan findes, af en derværende Konsul for et andet Land, eller, hvis ingen saadan er ansat, af en Lokalmyndighed, hvis Embedssægl og Underskrift bør findes paa hvert særskilt Dokument. Derhos bør der opgives i Proviantlisten hvert nyt Klædningsstykke eller andre Artikler, som ikke omhandles i Fartøiets Manifest. Und-

lades dette, maa derfor erlægges en Mulkt af mindst fem Gange de omhandlede Varers Toldbeløb. Hvis Bord eller Planker tages til Underlag bør dette bemærkes i Manifestet og paa Fragtsedlerne, i modsat Fald skal Føreren strax ved Ankomsten, naar Fartøiet toldvisiteres, indlevere en skriftlig Opgave over det dertil medgaaende virkelige Antal med Undskyldning fordi det ikke er opgivet i Manifestet.

Hvis nogen Del af saadan Last er bleven kastet overbord paa Reisen bør der ligeledes ved første Leilighed overgives Toldmyndighederne skriftlig Meddelelse om Antallet af de saaledes behandlede Artikler. I intet af de to her nævnte Tilfælde antages nogen Forklaring som gyldig, medmindre den indleveres til Toldmyndighederne inden Fartøiet registreres paa Toldkammeret.

Ingen Sygdom af epidemisk Natur er forekommet i 1888 inden dette Konsulatdistrikt, og i det Hele er Karantæneforordningerne om den i andre Lande forekommende Kolera og glule Feber praktiseret mindre strængt end det foregaaende Aar. I ethvert Fald er de mere strænge end nødvendigt, og sandsynlig mere skjærpede her end i noget andet Land.

Ingen Forandringer er forekommet i 1888 med Hensyn til Navne eller Adresser paa herværende Handelshuse, hvori Svenske eller Nordmænd har Andel.

Fragterne til og fra Portugal steg betydeligt i den senere Halvdel af 1888 sammenlignet med de sidste Aar. Kulfragter fra England, der ved Aarets Begyndelse ikke betingede mere end 5 sh. 9 d pr. Ton, betaltes i December Maaned med 9 sh. 3 d. Til Norge for Seilfartøi lastet med Salt fra Setubal betaltes i Aarets første Maaneder 90 Øre à Kr. 1.20, men i Aarets sidste Kvartal gik Fragterne op til Kr. 1.60, 1.80 og til og med 2 Kroner pr. norsk Tønde à 140 Liter.

For Dampskibe var Fragterne ved Aarets Begyndelse Kr. 1 à Kr. 1.20, men i dets sidste Maaneder var de allerede drevet op til Kr. 1.40, 1.50, 1.60, 1.75 og endog Kr. 2 à 2.25 pr. norsk Tønde à 140 Liter.

Ved Aarets Slutning noteredes følgende Saltfragter fra Setubal: Til Norge pr. norsk Tønde à 140 Liter med Seilskibe Kr. 1 à 1.40, med Dampskibe Kr. 1.30 à 1.80, til Sverige med Seilskibe 25 à 30 Øre pr. Kubfod, med Dampskibe 13 sh. 6 d pr. Ton à 40 Kubfod, til Danmark pr. dansk Tønde, Seilskibe Kr. 1.50 à Kr. 2, til portugisiske Havne pr. Ton 10—12 sh., Hamburg 10 sh., Holland 10—12 sh., Skotland 10 sh., Rio de Janeiro og Santos 20—24 sh.

Livorno.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	4	1 588	-	-	-	-	4	1 588	} 28 900
„ Norge til Vicekonsulsstationerne	7	2 683	-	-	-	-	7	2 683	
„ Sverige til Hovedstationen	1	519	-	-	-	-	1	519	570
„ andre Lande til Hovedstationen	5	4 072	-	-	-	-	5	4 072	} 64 740
„ andre Lande til Vicekonsulsstationerne	2	2 145	-	-	-	-	2	2 145	
Overliggende for 1887	-	-	-	-	1	352	1	352	-
Ialt	19	11 007	-	-	1	352	20	11 359	94 210
II. Afgaaede.									
Til andre Lande fra Hovedstationen	7	3 536	3	2 643	-	-	10	6 179	460
„ andre Lande fra Vicekonsulsstationerne	7	3 361	3	1 819	-	-	10	5 180	312
Ialt	14	6 897	6	4 462	-	-	20	11 359	772

Af de ankomne var 14 Dampskibe.

Af svenske Skibe ankom 6 dr. 4 833 Tons, deraf 4 Dampskibe.

Aarsberetning dateret 8 Februar 1889.

Jeg har herved den Ære at indsende til det høie Kong. Departement for det Indre, den sædvanlige aarlige Beretning om de forenede Rigers Handel og Søfart paa dette Konsuls Distrikt, under det sidstforløbne Aar.

Af de fuldstændige Fortegnelser over de norske ankomne og afgaaede Fartøier, tilligemed summarisk Opgave over Antal og Drægtighed af de svenske Skibe, som jeg havde den Ære at tilstille det Kong. Departement den 15 Januar, fremkommer at 19 norske Fartøier have i forrige Aar besøgt Distriktet, deraf 15 Dampskibe. Antallet var saaledes 16 mindre, end det af Aaret 1887.

Antallet af svenske Fartøier ankomne til Livorno var 6, imod 10 i Aaret forud i hele Distriktet; blandt de 6 vare 4 Dampskibe. Til Vicekonsuls Stationen i Civitavecchia var der under Aaret 1888 ingen Ankomster af svenske Fartøier.

Denne betydelige Formindskelse i de forenede Rigers Skibsfart, maa sandsynligvis fremkomme af den uheldige Crisis, som endnu hviler paa Handelen i Almindelighed.

I Begyndelsen af 1888 vare Fragterne lave, men de stego gradevis ved Sommer og Høst Maanederne, og ere nu 25 à 30 % høiere.

Importen af norske Producter til Distriktet i 1888 forøgedes ei synderligen i Forhold til den af Aaret forud.

Til Livorno ankom direkte fra Norge med Dampskib, omtrent 66 000 Kilogrammer Rundfisk i Baller, og 834 000 Kilog. med Damper fra Amsterdam, Hamburg, Genua og Neapel.

Af Klipfisk indførtes hertil fra Norge med direkte Dampbaad 185 000 Kilog. i Bundter, og til Civitavecchia ca. 506 000 Kilog. Hermed følger detailleret Opgave over de til Distriktet ankomne Fiskesorter.

Af Træløst fra Norge importeredes kun en Ladning, fra Grimstad til Vice-Consulstationen, bestaaende af 3 806 Stykker Planker, bestemt til Hovedstaden, hvis Værdi angives til £ 13 400.

Nævnte norske Fiskevarer forhandlede som følger: Af Rundfisk, et Parti af 2 000 Voger la Vestre hollænder, blev betalt à £ 70 pr. 100 Kilog. „Cif.“ og samtidig 1 000 Voger fin hollænder à £ 65 samme Conditioner, alt i Bundter; men Qualiteten fandtes ikke ganske tilfredsstillende. Forresten varierede Prisen her paa Pladsen fra £ 56 à 78 pr. 100 Kilog. ufortoldet.

Norsk Klipfisk, som nu finder Bifald, solgtes à £ 50 à 56 pr. 100 Kilog. „Cif.“

Importen af engelsk Klipfisk har været betydelig; fra St. John indførtes 8 470 Crvt., lig med Kilog. 423 500, og fra Labrador 33 893 Cwt. svarende til Kilog. 1 694 650.

Shorefisk blev solgt til 22 sh. à 24 sh. Stg. pr. Cwt. Cost og Fragt, og Labrador til 16 sh. à 20 sh., dog ligger omtrent en Trediedel af det anførte Quantum endnu usolgt af Mangel paa Efterspørgsel.

Af fransk Klipfisk ankom hertil overordentlig meget, circa 3 000 000 Kilog., og Prisen varierede fra £ 35 à 50 pr. 100 Kilog. ufortoldet.

Af røget Sild, „Herrings,“ indførtes fra Yarmouth 35 000 Fade, „Barrels,“ hvis netto Provenue var 18 sh. à 25 sh. Stg. pr. Brl., Cost & Fragt.

Indførselen af pressede Sild, Pilchards,“ fra Cornwall bestod af circa 4 000 halve Fade, som solgtes fra 25 sh. à 35 sh. Stg. Cost & Fragt.

Af spansk presset Sild, „Sardina prensada,“ ankom hertil circa 2 000 Piber i Fade af forskjellige Størrelser, som solgtes i Begyndelsen à £ 15 à 16 pr. 1 000 Fisk, men siden faldt Prisen ned til £ 7 à 10.

Norsk lagesaltet Sild er desværre gaaen i Forglemmelse.

Afsætningen af svensk Træløst er aftagende paa Grund af at dette Marked forsynes med Træløst fra det Adriatiske Hav, og med Pitch-Pine fra America, hvilke Træsarter udbydes herstedes til Snedkerne til billigere Pris end hvad de gode svenske Fyrrebræder koste. De høje Fragtsatser hindre fra nærværende disse Træspeculanter for at importere Planker fra Østersøen. De fra Sverige med Træløst indkomne Seilskibe, 1 svensk og 1 norsk, udlossede 2 400 Tylvter Planker af forskjellige Dimensioner, samt 290 Sparrer. Af Bjelker var der ingen Indførsel.

Dagsprisen „en detail“ for Fyrre Planker stilles, i Forhold til Qualiteten, à £ 55, 60 & 70 pr. Tylvt 3 × 9, 14 Fods. Gran Planker ere uden Efterspørgsel og vanskelig at afsættes. Af Beg og Tjære importeredes intet fra Sverige i forrige Aar, derimod ankom der fra Archangel 650 Tønder Beg og 250 Tønder Tjære, og fra Wasa 1 200 Tønder Tjære.

Beget forhandles igjennemsnit à £ 14 à 15 pr. 100 Kilog. Archangel Tjære £ 24 og Wasa idem £ 30 pr. fuld Tønde. Forbruget af disse Artikler er nu for Tiden meget indskrænket. Fra Stokholm indførtes 128 Tons gammelt Jern; Prisen er ubekjendt.

Konsulatets Forsøg paa at indføre svenske Træarbeider til Vinduer, etc. er aldeles strandet.

Af norsk Klipfisk ankom til Genua fra Bergen 1 500 Baller (à ca. 100 Kil.) og fra andre Steder 350 Baller, og af Tørfisk fra Bergen 660 Baller, fra andre Steder 834 Baller. Til Civitavecchia kom af Klipfisk fra Bergen 506 Tons. Samlet Import 506 000 Kilo, foruden mindre Partier komne med Jernbane fra Genua m. M.

Kø n i g s b e r g .

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
Fra Norge til Hovedstationen	56	12 597	5	1 650	-	-	61	14 247	139 730
„ Norge til Vicekonsulsstationerne	17	2 641	6	1 782	-	-	23	4 423	19 915
„ Sverige til Hovedstationen	5	471	5	938	-	-	10	1 409	3 550
„ Sverige til Vicekonsulsstationerne	-	-	4	925	-	-	4	925	-
„ andre Lande til Hovedstationen	64	14 445	45	9 114	-	-	109	23 559	175 560
„ andre Lande til Vicekonsulsstationerne	10	2 872	32	9 848	-	-	42	12 720	80 550
Overliggende fra 1887	-	-	-	-	1	134	1	134	-
Ialt	152	33 026	97	24 257	1	134	250	57 417	419 305
Til Norge fra Hovedstationen	64	13 549	1	811	-	-	65	14 360	-
„ Norge fra Vicekonsulsstationerne	8	2 098	2	1 047	-	-	10	3 145	-
„ Sverige fra Hovedstationen	10	1 173	3	1 147	-	-	13	2 320	-
„ Sverige fra Vicekonsulsstationerne	-	-	5	3 024	-	-	5	3 024	-
„ andre Lande fra Hovedstationen	95	21 013	7	1 522	-	-	102	22 535	-
„ andre Lande fra Vicekonsulsstationerne	48	10 536	5	974	-	-	53	11 510	-
Overliggende til 1889	-	-	-	-	2	523	2	523	-
Ialt	225	48 369	23	8 525	2	523	250	57 417	-

Af de ankomne var 158 Dampskibe dr. 40 605 Tons.

Af svenske Fartøier ankom 254 dr. 49 724 Tons, deraf Dampskibe 172 dr. 40 434 Tons. Bruttofragt for Indgaaende M. 83 965, for Udgaaende M. 370 760.

Aarsberetning dateret 15 Marts 1888.

Der ankom til Pillau: i 1888 2 330 Fartøier dr. 693 344 R. Tons imod i 1887 1 997 dr. 563 333 R. Tons, deraf var: i 1888 1 488 Dampskibe dr. 620 089 R. Tons imod i 1887 1 273 dr. 498 203 R. Tons og i 1886 976 dr. 394 794 R. Tons. Af nævnte 2 330 Fartøier vare 1 580 lastede, deraf med: Diverse Stykgods 529; Stenkul, Kokes 302; Gibs, Kalksten, Cement, Guano etc. 231; Sild 131; Olie, Petroleum Talg etc. 40; Jern, Jernbaneskiner, Maskiner etc. 16; Salt 13; Tagsten, Sten, Skifer 306; Vin, Spiritus, Frugt 7.

Af de indkomne Fartøier vare under: Tydsk Flag 1 197, Engelsk 317, Dansk 384, Norsk 204, Svensk 178, Hollandsk 35, Belgisk 8, Russisk 5, Italiensk 1, Østerisk 1.

Hovedexporten søvært fra Königsberg bestod i: Hvede 211 000 Tons, Rug 159 700, Byg 45 000, Havre 73 000, Erter 33 000, Bønner 10 000, Vikker 10 100, Hørfrø 10 000, Raps, Hampefrø, Diverse 22 800, Boghvede og Gryn 4 600, Hør 2 200, Hamp & Hampegarn 22 700, Hør & Hørblaar 2 900, Sukker 6 600, Melasse 500, Shoddy & Uld 200, Eggeblomme & Eggehvide 400, Spiritus 4 100, Oliekager 4 500, Kreaturben 20, Raa Huder & Skind 72, Kluder og gammelt Taugverk 10 700, Hørfrø, Raps og Terpentiniolie 1 600, Tømmer, Staver, Props etc, 68 000 Last.

Herværende Export har som Følge af det foregaaende Aars gode Høst her og i Ruslands nærmeste Provindser, taget et glædeligt Opsving, og da Fragterne gjennemsnitlig holdt sig godt saa har Rhederierne efter flere tabbringende Aar, endelig faaet et Udbytte svarende til et saadant Foretagende.

Fragtnoteringer.

Pillau i Vintermaanederne for Dampskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 1 sh. 3 d—2 sh. 3 d, Ton Hamp 12 sh. 6 d—15 sh., do. Filler 10 sh., do. Sukker 9 sh. 6 d. Engelske Kanal pr. 500 \mathcal{F} Hvede for Seilskibe 2 sh. 6 d, Holland og Belgien: Rotterdam pr. 500 \mathcal{F} Hvede 1 sh. 2 d—2 sh. 3 d, Antwerpen 1 sh. 10 d—2 sh. 6 d. Tydskland: Hamburg pr. 2 500 Kil. Rug 26—29 M., Sverige og Norge: Stockholm pr. 2 500 Kil. Rug 19 M., Bergen pr. do. 19—22 M. Frankrige: Bordeaux pr. 500 \mathcal{F} Hvede 3 sh. Rouen pr. do. 3 sh., Lorient pr. do. 3 sh., Bayonne pr. do. 3 sh. 3 d. Danmark: Kjøbenhavn pr. 2 500 Kil. Rug 18 M. (for Seilskibe til Øerne pr. 2 500 Kil. Rug 17—24 M., pr. 50 Kil. Klid 55—80 pf.

Königsberg Foraaret for Dampskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 1 sh. 6 d—2 sh. 3 d, Holland og Belgien: Rotterdam pr. do. 1 sh. 6 d—1 sh. 8 d, Amsterdam pr. do. 1 sh. 2 d—2 sh. Antwerpen pr. do. 1 sh. 9 d—2 sh. 6 d, Tydskland: Hamburg pr. 2 500 Kil. Rug 24—28 M., Leer pr. do. 26—28 M., Kiel, Lübeck pr. do. 20—24 M., Sverige og Norge: Østnorge pr. 2 500 Kil. Rug 24 M., Bergen pr., do. 20 M. Frankrige: Rouen pr. 500 \mathcal{F} Hvede 2 sh. 9 d—3 sh. Danmark: Øerne pr. 2 500 Kil. Rug 18—20 M. pr. 50 Kg. Klid 70—80 pf. For Seilskibe: til Fécamp pr. Ton Hamp 27 sh. 6 d, til Nantes pr. do. 27 sh. 6 d. Dunkerque pr. 1 000 Kil. Molasse 12 M.

Sommeren for Dampskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 1 sh. 7 d—2 sh. 2 d, pr. Load sleepers 7 sh.—9 sh., pr. Load Minetømmer 14 sh., Holland og Belgien: Rotterdam pr. 500 \mathcal{F} Hvede 1 sh. 9 d—2 sh., Antwerpen pr. do. 2 sh.—2 sh. 2 d, Tydskland: Hamburg pr. 2 500 Kil. Rug 24—28 M., Leer pr. do. 24—28 M., Kiel, Lübeck pr. do.

17—21 M. Sverige og Norge: Østnorge pr. 2 500 Kil. Rug 22—27 M. For Seilskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 2 sh.—2 sh. 3 d, Engelske Kanal pr. do. 2 sh 3 d—2 sh. 5 d, Bristolkanalen pr. do. 2 sh. 7 d, London, Hull do. 1 sh. 9 d—2 sh., Sunderland pr. Ton Hamp 22 sh. 6 d. Devonport pr. do. 24 sh., Firth of Forth pr. 50 Kubikfod Props 12 sh. Tydskland: Bremen pr. 2 500 Kil. Rug 23 M., Sverige og Norge: Stockholm pr. 2 500 Kil. Rug 14—20 M, Danmark: Øerne pr. 2 500 Kil. Rug 14—20 M.

Høsten for Dampskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 1 sh. 11 d—2 sh. 8 d, do. pr. Load Minetømmer 16 sh.—19 sh. 6 d, Engelske Kanal pr. 500 \mathcal{F} Hvede 3 sh. 8 d—3 sh. 6 d, Kulhavnene pr. do. 2 sh.—1 sh. 6 d, Holland og Belgien: Rotterdam: pr. 500 \mathcal{F} Hvede 1 sh. 9 d—2 sh. 6 d, Amsterdam pr. do. 2 sh.—2 sh. 9 d, Antwerpen pr. do. 2 sh.—2 sh. 9 d. Tydskland: Leer pr. 2 500 Kil. Rug 24—33 M., Bremen pr. do. 24—32 M., Kiel, Lübeck pr. do. 16—23 M., Sverige og Norge: Østnorge pr. 2 500 Kil. Rug 22—30 M., Bergen pr. do. 22—27 M., Stavanger pr. do. 22—27 M., Christianssund pr. do. 30—32 M., Trondhjem pr. do. 30—32 M., Danmark: Øerne pr. 2 500 Kil. Rug 22—18 M. For Seilskibe: Storbritaniens Østkyst pr. 500 \mathcal{F} Hvede 1 sh. 6 d—1 sh. 8 d, Tydskland: Bremen pr. 2 500 Kil. Rug 32 M., Sverige og Norge: Østnorge pr. 2 500 \mathcal{F} Rug 22—23 M., Danmark: Øerne pr. 2 500 Kil. Rug 20—24 M., pr. 50 Kil. Klid 55—70 pf.

Landbrug og Kornberetning. I Modsætning til det overordentlige frugtbare Aar 1887, kan Aaret 1888 betegnes som høist ugunstigt for Landbrugets Vedkommende. Siden det ulykkelige Aar 1867, har Provindsen ikke havt et saa slet Aar som 1888. Maanederne Januar, Februar, Marts, April havde en uhyre stor Snedebør, og som forårsagede de føleligste Forstyrrelser i Communicationen. Derpaa kom Foraaret med umaalelig hyppige og stærke Regnskyl og det som Følge deraf hurtig optøede Sne-dække udgød sig med stor Magt over de nedre beliggende Landstrækninger vidt og bredt ødelæggende Alt og anrettende en fast uberegnelig Skade. Men ogsaa i de højere beliggende Egne har den haarde Vinter virket ødelæggende. Vintersæden var næsten overalt angreben og Saaningen af Foraarssæden foregik forsinket og langsomt. Foraars Sommer og Efteraar, vare ligeledes ugunstige for Markfrugternes Udvikling, da det fremfor alt manglede paa Solskin, hvorimod koldt og fugtigt Veir og vedvarende Regnskyl var fremherskende og udøvede en ugunstig Indflydelse. Følgerne kunde ikke udeblive og man kunde for Korn og Foderplanter af enhver Art forudse en ugunstig Høst saavel med Hensyn til Kvantitet som Kvalitet. Især have Jordfrugterne lidt meget. Det befrygtede har da ogsaa efter at Tærskningsresultaterne ere fastslaaede, bekræftet sig. Hvede gav pr. Hectar i 1888 10 til 25 Cent imod 1887 45 Cent, Rug 20 til 30 mod 50, Havre 20 til 40 mod 60, Erter 8 til 15 mod 30, Potetes 80 til 100 mod 400, Rodfrugter 200 til 300 mod 1 100, Kløver og Hø 40 til 60 mod 80.

Undtagelsesvis have enkelte Egne som f. Ex. Preussisk Litthauen hvor Vintersæden ikke har lidt saa meget, havt bedre Resultater at opvise.

Som Følge af det ugunstige Udbytte, stillede sig da ogsaa Kornpriserne højere, nemlig for Hvede lys Mk. 175—190 Mk. pr. 100 Kilo, rød Mk. 170—185 pr. 100 Kilo. I Aaret 1887 rød Mk. 145—155 til 165 Mk. pr. 100 Kilo; i Modsætning til forrige Aar blev lys Hvede foretrukken. For Rug Mk. 130—140 pr. 1 000 Kilo. Sidstnævnte var i vor Provinds gaaet totalt tabt og maatte hentes fra Rusland. Anvendelsen af kunstige Gjød-

ningsstoffer har ogsaa i Aar fundet en større Udbredelse. Faxekalk finder rigelig Afsætning, der kom i forrige Aar 5 Seilskibe ladede dermed hertil, og synes der at være Udsigt til at denne Mergelen erstattende Kalk, forskaffer sig Indgang her mere og mere. Ogsaa i Aaret 1888 er der ved Sammenslutning grundlagt flere nye større Meierier. Det synes at Melkeproductionen stadig mere og mere træder i Forgrunden. Som Følge af daarlig Græsning og det ringe Foderudbytte er Melken mindre rigelig og derfor vel Prisen for Smør stegen. Prisforhøielsen stiller sig å 110—125 Mark imod 90—115 Mark f. Aar. Med Tilfredsstillelse kan ogsaa i Aar konstateres, at det østpreussiske Smør overalt finder stor Anerkjendelse. Uldproductionen naaede ikke nogen betydelig Prisstigning omendskjønt Mængderne er mindre. For Heste har der i Løbet af Aaret vist sig stort Begjær, hvad vel hovedsagelig finder sin Begrundelse i Forbruget til de nydannede Troppeafdelinger. Remonteopkjøbet forløb gunstigt. Dragon og Husarheste bragte 500 til 700 Mk., Ulanheste 600—800 Mk., Kyrasserheste 750—1 000 Mk., Gardeheste indtil 1 200 Mk., 5 aarige Artilleriheste 800—1 200 Mk. Kjøbepriiserne stillede sig noget gunstigere end forrige Aar. Okser bragte Mk. 18—26 pr. 50 Kilo levende Vægt imod Mk. 15—24 i 1887. Svin Mk. 30—48 pr. 50 Kilo levende Vægt imod Mk. 26—36 i 1887; Faar 40—48 Pfennige pr. 1 Kilo imod 36—44 Pfennige i 1887. Brænderierne formindskede deres Drift, da Spiritusproductionen paa Grund af den mislykkede Poteteshøst ikke var lønnende. Teglværkerne gjorde alle en glimrende Forretning og opnaaede saa høje Priser for deres Fabricata som ikke i mange Aar. Hypothekforholdene stillede sig vedvarende gunstig. 3½ % Østpreussiske Pantebreve have opnaaet en Kurs af 101—102 %. Kapitaler efter samme, men inden det Østp. Landschafts Taxt, betingede 4½ %. Et Tilbageblik paa Landbrugets Stilling i Aaret 1888 er desværre ligesom Udsigterne for det kommende Aar lidet forhaabningsfuld.

Gjennemsnitspriserne har i det forløbne Aar stillet sig frit ombord f. 1 000 K. saaledes for:

	Hvede.	Rug.	Byg.	Havre.	Erter.
Januar .	132 Rmk.	74 Rmk.	75 Rmk.	65 Rmk.	120 Rmk.
Februar .	127 -	82 -	78 -	72 -	116 -
Marts .	124 -	81 -	81 -	65 -	114 -
April .	128 -	83 -	80 -	63 -	112 -
Mai .	127 -	83 -	80 -	69 -	115 -
Juni .	122 -	79 -	75 -	68 -	115 -
Juli .	125 -	84 -	75 -	74 -	115 -
August .	151 -	97 -	89 -	82 -	125 -
September	150 -	100 -	97 -	84 -	125 -
Oktober .	151 -	97 -	93 -	88 -	135 -
November	144 -	93 -	91 -	81 -	135 -
December	138 -	87 -	76 -	81 -	130 -

Beholdningerne ved Aarets Slutning udgjorde:

Hvede 44 900 Tons, Rug 10 000, Byg 5 600, Havre 2 700, Erter 3 300, Bønner 1 600, Vikker 2 000, Linsæd 1 000, Rapssæd 300, Dottersæd 300, Hampefrø 2 500, Boghvede 500, Kløverfrø 200, Thimotheifrø 100, Hør & Hørblaar 750, Hamp & Hampeblaar 3 500, Oliekager 500, Petroleum 12 800.

Sildeberetning. Importen af Sild (Køningsberg) beløb sig til;			
		1888	1887
Fra Norge og Sverige	100 100	Tønder	130 700 Tønder
- Storbritanien	108 900	--	135 200 --
- Holland	4 000	—	2 300 —
		213 000 imod	268 200 Tønder

Ved Begyndelsen af Aaret forefandtes her paa Markedet et Lager af 38 262 Tønder norsk Sild. Afsætningen var i Begyndelsen svag, men tog senere betydeligt Opsving, ligesom ogsaa Priserne successive stege med fra 3 til 5 Mark pr. Td., for de forskjellige Mærker. Lagerne af Sild ryddedes fuldstændig i Løbet af Sommeren saa at næsten intet forefandtes deraf; den første Tilførsel af ny Fedsild bestod for det meste af ualmindelig storfaldende Vare, der dog ikke vandt Kjøbernes Bifald i nogen synderlig Grad, da de fandt den for stor. Priserne aabnede med 27 til 30 Mk. ufortoldet for KKKK, men disse Noteringer sank hurtig, saa at de i Slutningen af September kom i 22 til 24 Mk., men selv disse Priser animerede ikke Kjøberne; det var først da Varen henimod Aarets Slutning kom ned i Priser af fra 15 til 16 Mark at større Omsætninger af dette Mærke fandt Sted. De mindre Mærker tiltrak sig derimod Kjøbernes Opmærksomhed i en ganske anden Grad. KK Sild betaltes i Begyndelsen med 26 til 29 Mk., K Sild betaltes i Begyndelsen med 25 til 28 Mk. og MK Sild med 18 til 20 Mk. og disse Priser holdt sig temmelig uforandret i længere Tid for fin Vare, medens senere hen, da magrere Sild indtraf, Priserne stillede sig fra 2 til 15 Mark billigere pr. Tønde efter Kvalitet. Total Afsætningen af Sild her paa Markedet i det forløbne Aar udgjorde:

134 987 Tdr. skotsk og hollandsk og 93 746 norsk og svensk Vare, tilsammen 228 733 Tønder.

De første nye Tilførsler af skotsk Sild (Skotlands Vare) indtraf hertil i Juli Maaned og bleve strax placerede til Priser af fra 14½ til 20 Mk. transit for Matties, men senere hen indtraadte en fastere Tendens og 21 til 24 Mk. transit maatte indrømmes. Østkyst Matties holdtes først i 18—20 Mk. transit, men senere indtraadte der en livligere Stemning og Priserne stege successive saa, at man i Slutningen af September havde Priser af 30 til 33 Mk. transit for Crownbrand og Trade Mark Fulls, 27 til 29 Mk. transit for Crownbrand Trade Mark Matties, 24½, til 26 Mk. transit for Crownbrand Trade Mark Spents og Mixed. Disse Priser holdt sig nogenlunde indtil omkring Midten af Oktober, da der indtraadte et Prisfald af 2—3 Mark pr. Tønde for Fulls og 1 til 2 Mark for Matties; disse Priser havde siden holdt sig temmelig uforandrede. Ved Slutningen af Aaret noteredes Priser for skotsk Sild her paa Markedet, 27 til 29 Mk. transit for Crown and Trade Mark Fulls, 25 til 27 Mk. transit for Crown and Trade Mark Matties, 24 til 25 Mk. transit for Crown and Trade Mark Spents efter Kvalitet og Størrelse.

Beholdningerne hersteds ved Aarets Slutning udgjorde kun 17 500 Tdr. skotsk Sild og 41 112 Tdr. norsk Sild, tilsammen 58 612 Tønder imod 84 899 Tønder i 1887.

Paa- og Afmønstring. Ved Hovedstationen paamønstreet: Aar 1888: 6 Sømænd (1 norsk, 5 tyske), 7 Sømænd afmønstreet: (6 norske, 1 dansk).

Dødsfald. I Aarets Løb anmeldtes for Konsulatet 2 Dødsfald, 1 svensk og 1 norsk Sømænd, begge afgik ved Døden paa Hospitalet af Typhus og begravedes paa herværende protestantiske Kirkegaard.

Af Vice Konsulatet i Memels Beretning fremgaar at derværende Skibsfart for 1888 stillede sig betydelig bedre end forrige Aar, idet der indkom: 1 014 Skibe med 265 514 Reg. Tons imod 965 Skibe med 218 549 Reg. Tons i 1887;

Fragterne stillede sig hele Aaret igjennem i en stigende Retning og der bevilgedes: pr. Load Furre-Bjælker paa London 9 sh.—13 sh. 6 d, Lowestoft 9 sh., Tyne 7 sh. 3 d, Grangemouth 7 sh. 3 d—8 sh. 5 d, Hartlepool 7 sh. 6 d—11 sh. 6 d, Southampton 10 sh., Cardiff 10 sh. 6 d—11 sh. 3 d, Dublin 12 sh. 6 d—13 sh. 6 d, Londonderry 12 sh. 6 d—13 sh., Belfast 11 sh. 6 d—12 sh., Grimsby 9 sh. 3 d—9 sh. 6 d, Gloucester 13 sh.; pr. Standard Furre Planker paa Wisbeach 28 sh. Yarmouth 27 sh. 6 d—35 sh., Sunderland 33 sh.—35 sh., Tyne 38 sh.—30 sh., Poole 38 sh., Firth of Forth 30 sh.; pr. Standard Furre Bræder, paa Amsterdam fl. 16—24, Rotterdam fl. 17—26½, Dortrecht fl. 17—20; pr. Standard Furre Bord paa Bremen M. 31—40, Lübeck M. 20—27, Geestemünde M. 30—34, Papenburg M. 30—35; pr. Last Furre Bord, paa Stralsund M. 10½—12½, Bremen M. 15¼—18½—21, Emden M. 15½—20, Kiel M. 12—14, Stettin M. 11, Altona M. 19, Hamburg M. 19—20—20½; pr. mille Pibestav paa Hartlepool £ 8½—13½, Firth of Forth £ 9 13½, London £ 9½—15¾, Grimsby £ 8 ½—9 pr. Furre - Sleepers paa Stettin 42 d—43 d pr. St.; pr. 5 000 \mathcal{R} Rug, paa Flensborg M. 17—21, Kjøbenhavn M. 17—18, Havn ved Sundet M. 21. b) for Dampskibe pr. Standard Grane Bjælker paa Dortrecht fl. 23; pr. Standard Furre Bjælker paa Sunderland 30 sh., Boston 37 sh. 6 d; pr. Load Furre Bjælker paa Liverpool 15 sh., London 11 sh. 6 d; pr. Standard Furre Bord, paa Dortrecht fl. 20—24, Glückstadt M. 33—36, Hamburg M. 35, Altona M. 34, Papenburg M. 36, Lübeck M. 22—24, 26—28, Kiel M. 22—28, pr. Last Furre Bord, paa Stettin M. 10½—12. pr. mille Pibestav, pr. Hartlepool £ 9—10, Firth of Forth £ 9—12½, London £ 10½—14; pr. Load Furre Sleepers, paa London 12 sh., Grimsby 8 sh. 6 d, paa Stettin 45 d, Flensborg 62 d—65 d, Brake 95 d; (pr. St. Furre Sleepers); pr. 500 \mathcal{R} Hvede, paa Rotterdam 1 sh. 7½ d—2 sh. 1½ d, Hull 1 sh. 6 d; pr. 5 000 \mathcal{R} Rug, paa Kjøbenhavn M. 19, Hamburg M. 26, Christiania M. 21—22—22½.

Kornvarer. I Aarets første Maaneder gik Handelen ganske godt, da den rigelige Høst med smukke Varer fra 1887 foranledigede, at afseet fra de almindelige Afsætningssteder ved Østersøen, gjordes der fra det sydvestlige Tyskland betydelige Indkjøb, tildels paa Grund af Toldforhøielsen. Henimod Sommeren fortrængtes Afskibningerne herifra af de billigere fra Syd-Rusland, og senere hen er en Forbedring ikke indtraadt. Høstforretningen var trykket og indskrænkede sig til Afskibninger til Østersø Stederne, da den nye Høst her i Omegnen hverken var rigelig, ei heller afgav smukke og tørre Varer, hvilke altsaa egnede sig lidet til Export.

Hørfrø. Forretningen forblev hele Aaret igjennem flau og lidet fordelagtig. Memeler Hørfrø nyder liden Opmærksomhed ligeoverfor det blanke sydrussiske og ostindiske Frø, og naar Høsten falder uanselig og lidet olieholdig, som navnlig er Tilfældet med sidste Høst, da er Afsætningen saa meget vanskeligere; endvidere kom de nye Tilførsler for silde i Markedet, og forsømte den gode Søgning som fandt Sted i Oktober, men dog atter gik tabt i November og December, under stærk tilbagegaaende Priser. Noteringerne til Udførsel stillede sig for fin Vare M. 185 à M. 200, midtels Vare M. 165 à M. 175 pr. 1 000 Kilo.

Hør. Resultatet af Handelen i denne Branche er et af de daarligste man kjender til. Høsten for 1887 var af meget underordnet Kvalitet paa Grund af Veirliget om Sommeren og kunde ikke konkurrere med Hør fra det Indre af Rusland. Ved Aarets Begyndelse var det derfor meget vanskeligt at finde Kjøbere, først da den russiske Rubelkurs i Februar Maaned begyndte at falde og sluttelig naaede et hidindtil ukjendt lavt Standpunkt, saa at Hørpriserne hersteds kalkuleredes betydelig billigere, optraadte nogle større Spindrier som Kjøbere, og betydelige Salg fandt Sted. De gamle Beholdninger ryddedes inden Begyndelsen af November. Priserne stode i Begyndelsen M. 7.50 à M. 7.75, gik efterhvert tilbage til M. 6.25 à M. 6.50, og stege om Efteraaret til 7 M., alt pr. 15¹/₂ Kilo frit i Pakhuset. Af den nye Høst tilførtes i Løbet af December et større Kvantum, hvoraf en Del allerede er afsendt som Prøve, men hvorledes Spindrierne dømme om Kvaliteten er endnu ubestemt.

Træløst. Handelen var af langt større Omfang end i forrige Aar, og en Forbedring i Forretningen fremtraadte navnlig i det sidste Halvaar. Det engelske Marked, som i mange Aar havde været meget tilbageholdende og flaut, opviste en gennemgribende Forandring til det bedre, som saa meget mere kom Memeler Markedet tilgode, da de russiske Havne paa Grund af den stærk stigende Valuta vare nødte til at paalægge sig forsigtig Tilbageholdenhed. De tyske Markeder vilde ikke saa hurtig bekvemme sig til de højere Priser, men maatte dog følge med efterhvert. Paa den anden Side led Forretningen under de stedse stigende Fragter, som omsider antog aldeles upaaregnede Dimensioner, da megen Træløst kun sælges inclusive Fragt; fra Tid til anden herskede Skibsmangel, saa at Afskibningen af solgte Varer ikke kunde udføres i rette Tid, og tildels maatte ganske bortfalde. Medens Sommeren her i Distriktet var regnfuld, herskede i Memel-Flodens øvre Gebet stor Tørke, som forhindrede eller forsinkede en betydelig Del af Tilførselen af den nye Træløst fra det Indre. I det Enkelte er at berette:

Furrehjælker. De gamle Beholdninger ryddedes efterhvert, men Priserne forbleve, efter en liden Stigning i Januar Maaned, temmelig uforandrede i Aarets første Halvdel. Da der mod Høsten viste sig livlig Kjøbelyst til bedre Priser, var Skibsmangel og høje Fragter til Hinder for Forretningen.

Skaaren Træløst. Af Furreplanker kjøbtes der paa de engelske Markeder fra Sommeren af til stigende Priser, og afsluttedes ogsaa større Partier for kommende Aar. Af færdig Vare er alt bleven afskibet. For Granplanker gaves der fra Nordtyskland hele Aaret igjennem ivrige Kjøbere til moderate Priser, men om Høsten optraadte i de engelske Dampskibsbygnings-Distrikter et saa levende Begjær, at man kunde sælge hvert færdigt Kvantum til meget gode Priser.

Furrebord ryddedes ligeledes i Aarets anden Halvdel, og Priserne gik betydelig op. I Holsten, Hannover og Hamburg have Afsætningskilderne udvidet sig betydelig.

Granbord kunde ligeledes sælges hele Aaret igjennem, men Priserne forbedrede sig kun langsomt og stode om Høsten ikke i tilsvarende Forhold til de i England for Planker betalte Noteringer; paa Grund heraf vil for næste Aars Vedkommende det meste af Granstokke blive skaaren til Planker.

Egestav. Udførselen er tiltaget, og de nye Tilførsler fra Rusland ere større end paa mange Aar. Afsætningen har rigtignok ikke altid været lønnende paa Grund af de stigende Priser i Skibsfragterne.

Furresleepers. Priserne varierede i Aarets første Halvdel; efter en moderat Stigning om Vinteren, faldt de igjen i Løbet af Foraaret, men fra Sommeren af tog de en stærk stigende Retning indtil 40 % højere, især paa Grund af den stigende russiske Valuta, men ogsaa fordi den nye russiske Lov til Skovens Beskyttelse vel for en stor Del vil indskrænke Sleepers-Productionen.

Priserne til Udførsel have været følgende: for Egebjælker Kron, 80 sh. Sterling pr. Load, andre Sorter i Forhold; Furrebjælker 3 Toms 1 Sort £ 7 til £ 7 15 sh. pr. Standard, Furrebjælker, middels Sort 50 sh. til 57 sh. 6 d pr. Load, andre Sorter i Forhold; Granplanker 3 Toms 1 Sort £ 6 15 sh. til £ 7 10 sh. pr. Standard, andre Sorter i Forhold; Furrebord 1 Toms 1 Sort $8\frac{2}{3}$ til $9\frac{1}{2}$ d pr. løbende Fod, andre Sorter i Forhold; Granbord 1 Toms 1 Sort $6\frac{2}{3}$ til $7\frac{1}{2}$ d pr. løbende Fod, andre Sorter i Forhold; Egepibestav Kron, £ 155 til £ 170 pr mille., Furresleepers om Vaaren og Sommeren 20 sh. 6 d á 21 sh. om Høsten 27 sh. 6 d pr. Load.

Sild. Tilførselen var betydelig mindre i Memel end Aaret før, dels paa Grund af at Fiskerierne paa de norske og skotske Kyster ikke gave saa stort Udbytte som i senere Aar, men ogsaa fordi den norske Fedsild hovedsagelig bestod af meget stor Vare, som ikke egner sig for Detailhandelen i Memel, da der er for lidet Stykketal i Tønden. Priserne for norsk Fedsild havde for største Delen af Aaret en stigende Retning, især hvad de mindre Mærker angaar, men mod Slutningen gik de tilbage, hovedsagelig for stor Kjøbmandssild.

For skotsk Sild stode Noteringerne ved Fiskeriets Begyndelse lave, men da Udbyttet blev lidet indtraadte en betydelig Stigning. Priserne vare: for norsk Fedsild, M. 24 á 18 for Kjøbmandssild, M. 27 á $23\frac{1}{2}$, for Stormiddelssild, M. 24 á $21\frac{1}{2}$ for Middelssild, M. 19 á 18 for Smaamiddelssild, for skotsk Sild, M. 18 indtil M. 27 for Crownbrand Matties, M. 17 indtil M. 25 for Crownbrand Mixed og Ihlen, alt pr. Tønde ufortoldet.

J a m e s t o w n (St. Helena).

Aarsberetning dateret 20 Februar 1889.

Der ankom med Ladning 33 norske Skibe dr. 17 868 Tons, og i Ballast 1 dr. 399 Tons, tilsammen 34 dr. 18 267 Tons. Heraf afgik i Ballast 4 dr. 1 846 Tons, Resten med Ladning.

Der ankom ialt her til Havnen 333 Skibe, nemlig 35 amerikanske, 1 argentinsk, 4 østerrigske, 7 hollandske, 1 dansk, 208 engelske, 2 franske, 17 tyske, 14 italienske, 34 norske, 3 portugisiske, 1 russisk; 6 svenske.

Der indførtes, inklusive Transitgoods, 4 656 Tons, og Exporten var 1 326 Tons, hvoraf dog 1 246 i Transit. De eneste af Øens egne Produkter, der udførtes, var nogle Tons Huder, Horn, Uld og Sten.

Kjøbenhavn.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	57	6 208	3	636	-	-	60	6 844	43 615
„ Norge til Vicekonsulsstationerne	706	45 230	1	529	-	-	707	45 759	252 830
„ Sverige til Hovedstationen	13	804	-	-	-	-	13	804	9 118
„ Sverige til Vicekonsulsstationerne	49	3 810	1	72	-	-	50	3 882	43 139
„ andre Lande til Hovedstationen	93	27 518	5	256	-	-	98	27 774	274 670
„ andre Lande til Vicekonsulsstationerne	443	84 827	21	2 636	-	-	464	87 463	976 258
Overliggende fra 1887	-	-	-	-	6	2 960	6	2 960	-
Ialt	1361	168 397	31	4 129	6	2 960	1398	175 486	1 599 630
II. Afgaaede.									
Til Norge fra Hovedstationen	16	974	49	5 648	-	-	65	6 622	8 725
Norge fra Vicekonsulsstationerne	172	28 432	743	53 110	-	-	915	81 542	47 549
- Sverige fra Hovedstationen	2	306	34	8 077	-	-	36	8 383	-
- Sverige fra Vicekonsulsstationerne	1	34	105	15 344	-	-	106	15 378	225
- andre Lande fra Hovedstationen	17	3 814	52	16 937	-	-	69	20 751	3 100
- andre Lande fra Vicekonsulsstationerne	56	12 208	145	29 062	-	-	201	41 270	95 102
Solgt for norsk Regning	-	-	-	-	3	931	3	931	-
Overliggende til 1889	-	-	-	-	3	609	3	609	-
Ialt	264	45 768	1128	128 178	6	1 540	1398	175 486	154 701

Af de ankomne var 295 Dampskibe dr. 70 212 Tons.

Af svenske Skibe ankom 4 140 dr. 511 254 Tons, deraf 1 326 Dampskibe.

Aarsberetning dateret 21 Marts 1889.

Der ankom til Kjøbenhavn i 1888 ialt 7 056 Fartøier dr. 1 629 560 Tons.

Det sammenlagte opsparede Hyrebeløb af de ved General Consulatet under Aaret 1888 udfærdigede Sømandsanvisninger beløber sig for norske Søfolk til Kr. 270.

Med Hensyn til de i dette General Consulat under Aaret 1888 foretagne Mønstrings Expeditioner, kan anføres, at fra norske Fartøier afmønstredes 169 Sømænd, paamønstredes 141, afskrevet som rømt 2, ialt 312.

Antallet af Udvandrere, som i Aaret 1888 bleve saavel direkte som indirekte befordrede gjennem herværende Udvandringsagenter, udgjorde:

12 535, nemlig 7 567 Mænd og 3 404 Kvinder samt 1 564 Børn.

Af dette Antal Udvandrere vare 1 219 hjemmehørende i Kjøbenhavn, 5 689 fra det øvrige Danmark, 4 618 fra Sverig, og 1 009 fra andre Lande.

Til de forenede nordamerikanske Stater befordredes 12 041, til Kanada 263, til Sydamerika 139 og 1 til Sydafrika, 1 til Sydamerika og 8 til Asien samt til Australien 83 Personer.

Antallet af Mormoner, som sidst forløbne Aar befordredes fra Kjøbenhavn til England for derfra videre at afgaa til Utah, opgik til 459 Personer, deraf 115 Mandfolk og 166 Kvinder samt 178 Børn. Af disse Mormoner vare 242 hjemmehørende i Danmark og 216 i Sverig.

Det sammenlagte Antal Udvandrere fra Kjøbenhavn var saaledes 12 994 Personer, som sammenlignet med Aaret 1887 udviser en Formindskelse af 3 791 Personer.

Etablerede norske Firmaer:

I Kjøbenhavn: L. H. Arnesen, Kornforretning, L. Chr. Gjertsen og Wilh. Schjelderup, Kommissionshandel i Sild samt norske Produkter, Brødrene Hjort, Kolonial og Kornforretning, C. Nordstrand, Jern og Assuranceforretning, I. S. Thorvildsen, Smørforretning, H. Konow og P. T. Wøllner, Skibsredere.

I Island: Akureyri E. Berentsen, Kommissionsforretning. Seydisfjord G. A. Jonasen Export og Kjøbmandshandel, „norske verzlan (Interessentskab), Export og Kjøbmandshandel, Otto Wathne, Kulforretning, Export af Fiskeriprodukter.

Importen til Danmark i Aaret 1888 af de forenede Rigers vigtigste Produkter har ifølge meddelte Opgaver udgjort:

Fra Sverige.

a) Jern og Staal: Stangjern 120 000 Cnt., Staal 6 069, Søm og Spiger 8 988, Plader 9 212, Støbegods 4 578, andre Jernvarer 9 820 Cnt., alt dansk Vægt.

Tilførselen af Staal fra Sverige var dobbelt saa stort som Aaret forud, derimod har Tilførselen af de øvrige Jernsorter været noget mindre.

Stangjern. Den Samarbeiden mellem de svenske Fabrikker, som man gjorde Regning paa skulde kunne hæve Prisen for det svenske Jern, udeblev, uagtet Konjunkturerne vare gunstige for en Prisstigning; uagtet det mindre gode tyske Jern blev drevet i Veiret og holder sig fast, lykkes det dog ikke de svenske Producenter at holde Priserne. Det svenske Jern er endnu ligesaa billigt som det tyske Jern. Forbrugsevnen har i 1888 været bedre her end i de nærmest foregaaende Aar, idet Forholdene have været noget mindre trykkende for Agerbruget. Indførselen af svensk Stangjern og Baandjern antages at have været ca. 14 Mill. \mathcal{R} i 1888; omtrent alt det indførte Stangjern har været valset og kun ca. 200 000 \mathcal{R} hamret.

Med Hensyn til Priserne for valset svensk Stangjern, ville efterfølgende Noteringer for 1888 stadfæste, hvad der er anført om at de svenske Fabrikker ikke bidroge nok til at hæve Priserne.

Samtidig med at det tyske og engelske Stangjern steg og trods Fragtstigningerne i Aarets Løb, noteredes svensk Jern saaledes cif. Kjøbenhavn: 1888 Januar Kr. 5.65, Maj 5.40, August 5.30, November 5.25 pr. svensk Cent. (og var Novembertoteringen med Pris fra svensk Afskibningshavn Kr. 4.95.) Aaret sluttede saaledes uden Udsigt til videre Fasthed for det svenske Stangjern.

Raajern. Indførselen heraf har i det forløbne Aar næppe været saa stor som i 1887, da den var ca. 2 500 000 \mathcal{R} , medens der i 1886 kun ind-

førtes ca. 940 000 \mathcal{F} . Konkurensen med det skotske og engelske Støbejern er fremdeles ugunstig for Salg i Danmark af det svenske „Gjuttackjern.“

De høiere Fragter og Kulpriser bevirkede at Støbejern var dyrere her ved Aarets Slutning end i 1887, men uagtet denne Stigning falder stærkest paa de billigere Jernsorter og derved mest gjør sig gjældende for skotsk og engelsk Raajern, forøgedes ikke Efterspørgselen for svensk Gjuttackjern, der alligevel blev for dyrt til almindeligt Støbegods. Derimod fandt gammelt svensk Jern til Omsmelting god Afsætning, da det leveredes forholdsvis billigt. Fra nærmeste Sundhavne noteredes ved Aarets Begyndelse Gjuttackjern Kr. 2.95 øre pr. svensk Cnt. f. o. b. Prisen var ved Aarets Slutning Kr. 7 pr. 100 Kilogram.

Jernplader holdt sig billige indtil hen i Aaret, da Forholdene bedredes noget, som Følge af de fra Tyskland og England indtraadte Prisstigninger, men der opnaedes ikke de samme Priser, som i 1887. Tilførselen fra Sverige var meget ringe i Forhold til hvad der indførtes fra nævnte Lande.

Staal. Indførselen af Staalstøbegods fra Sverige tiltog meget i 1888, idet mange Staalarbeider, som tidligere udførtes til Danmark fra England, nu leveres fra Sverige, ligesom Anvendelsen af støbte Staalsager Aar for Aar bliver mere almindelig. Valset Staal er dyrt i Forhold til tydsk, men der indførtes dog langt mere heraf i 1888 end i tidligere Aar. Der noteredes cif. her ved Aarets Slutning for firkanndt $\frac{1}{2}$ “, $\frac{3}{8}$ “ og $\frac{3}{4}$ “ Kr. $17\frac{1}{2}$ pr. 100 Kilog. cif.

Søm og Spiger fra Sverige finder tiltagende Afsætning og navnlig har Tilførselen været langt større de 2 sidste Aar end de nærmest foregaaende.

Priserne har holdt sig omkring:

Kr. $27\frac{1}{2}$ pr. Kiste 3“ (11 000 Stk.)
 - $23\frac{1}{2}$ - - $3\frac{1}{2}$ “ (8 000 Stk.)

b) Trævarer.

Egetræ	63 922 Cbf.
Bjelker, Sparrer, Bræder, Planker m. m.	1 436 129 -
Bygningstømmer (forarb.)	55 153 -
Tagspaan m. m.	43 771 Cnt.
Snedkerarbeide	8 820 -
Brænde	42 286 Favne

Importen af de ovenstaaende væsentlige Trævarer var mindre end Aaret forud.

Ifølge Opgivelse fra herværende Mæglere ere Partipriserne paa svenske Trævarer, iberegnet Told, under Aaret noteret til: 12 Fods $1\frac{1}{4}$ “ & 9 à 10' Kalmar Fyrrebræder 9 à 10 Kr., Do. 8 à 9' Do. 8 à 9 Kr., Do. 7 à 8' Do. $6\frac{1}{2}$ à $7\frac{1}{2}$ Kr., Do. 6 à 7' Do. 5 à 6 Kr., 12 Fods 1" & 8 à 9' firskaarne Piteå Furubræder $6\frac{1}{2}$ à 7 Kr., Do. 1" & 7' Do. $5\frac{1}{2}$ 14 Fods 2" & 8' Do. Furuplanker 12 à 13 Kr. Do. 2 & 9' Do. 14 à 15 Kr., Do. 3 & 9' Do. 20 à 21 Kr. Piteå Furutømmer (firhugget) 4" 9 à 10 Kr. Do. 5" 14 à 16 Kr. Do. 6" 17 à 20 Kr. Do. 7" 38 à 40 Kr., Do. 8" 42 à 45 Kr., Do. 9" 50 à 55 Kr., hvilke Priser i Almindelighed ere lidt høiere end under sidst afvigte Aar.

c) Kornvarer. Uformalet Hvede 4 900 Td., Do. Rug 9 504 Td., Do. Byg 25 996 Td., Do. Havre 322 093 Td., formalet Hvede 14 467 Cnt., Do. Rug 1 655 Cnt.

Med Undtagelae af Havren, hvoraf har været en meget stor Tilførsel, har de andre Kornsorter været betydeligt mindre.

d) Levende Kreaturer. Heste 3 364 Stk., Oser, Kjør og Kalve 17 468 Stk., Faar og Geder 30 198 Stk.

Sammenlignet med næstforegaaende Aar har Tilførselen af ovenstaaende Kreaturer fra Sverige været større.

e) Andre Landbrugs Produkter. Smør 76 976 Cnt., Kjød 8 806 Cnt., Flæsk 49 337 Cnt., Æg 230 376 Snese, hvilken Tilførsel var betydelig større end Aaret forud.

Fra Norge hidførtes: a) Trævarer:

Tømmer, Planker, Bræder

m. m.	174 639 Cbf.	hvoraf 22 314 Cbf.	til Kjøbenhavn
Egetræ	41 573 -	—	—
Bygningstømmer (forarb.)	135 162 -	—	17 715 -
Tagspaan	368 Cnt.	—	25 Cnt.
Snedkerarbeide	20 -	—	13 -
Brænde	1 455 Favne	—	1 169 Favne

Indførslen fra Norge af Trævarer har været betydelig mindre end Aaret forud.

b) Fiskevarer.

Tørfisk 4 417 Cnt. hvoraf 4 185 Cnt. til Kjøbenhavn.
Ansjovis 559 - — 421 - —

c) Høstsild.

Tilførselen ca. 69 400 Td., Beholdningen ca. 3 906 Td. Ved Aarets Begyndelse var Beholdningen ca. 600 Td., som tillagt ovenstaaende Tilførsel ca. 69 400 Td. udgjør ca. 70 000 Td.

Af dette Kvantum er solgt in loco ca. 35 500 Tdr. og lægges hertil ovenstaaende Beholdning 3 900 Tdr. er ialt forbleven her i Markedet ca. 39 400 Tdr.

Resten ca. 30 600 Tdr. er udført til fremmede Steder.

Priserne stillede sig som følger: For fjorgammel Vare: I Januar Maaned: Stor Kjøbmands Sild 20 à 21 Kr., Kjøbmands Sild 21 à 23 Kr., Stor Middel Sild 17 Kr., Middel Sild 12 à 13 Kr., Smaa Middel Sild 12 Kr. I Februar Maaned: Kjøbmands Sild 23 à 25 Kr., Stor Middel Sild 17 Kr., Middel Sild 12½ à 15 Kr., Smaa Middel Sild 12½ à 13 Kr. I Marts Maaned: Kjøbmands Sild 23½ à 25 Kr., Stor Middel Sild 17½ Kr., Middel Sild 14½ à 15 Kr., Smaa Middel Sild 12½ à 13 Kr. I April Maaned: Stor Kjøbmands Sild 21 à 22 Kr., Kjøbmands Sild 24½ à 25½ Kr., Stor Middel Sild 17½ Kr., Middel Sild 14½ à 16 Kr., Smaa Middel Sild 13 à 14 Kr. I Maj Maaned: Kjøbmands Sild 23 à 25 Kr., Stor Middel Sild 17½ à 18 Kr., Middel Sild 15½ à 16 Kr., Smaa Middel Sild 14¼ à 14½ Kr. I Juni & Juli Maaned: Kjøbmands Sild 19 à 20 Kr., Stor Middel Sild 18 à 20 Kr., Middel Sild 16 à 18 Kr. For nye Varer: I August Maaned: Stor Kjøbmands Sild 26 Kr., Kjøbmands Sild 28 à 32 Kr., Stor Middel Sild 28 à 31 Kr., Middel Sild 24 à 26 Kr., Mindre Middel Sild 20 Kr., Smaa Middel Sild 17 à 18 Kr. I September Maaned: Stor Kjøbmands Sild 25 à 26 Kr., Kjøbmands Sild 26½ à 28 Kr., Stor Middel Sild 26 à 29 Kr., Middel Sild 25 à 27 Kr., Mindre Middel Sild 18 à 18½ Kr., Smaa Middel Sild 16 à 17 Kr. I October Maaned: Stor Kjøbmands Sild 21 Kr., Kjøbmands Sild 26 à 27 Kr., Stor Middel Sild 26½ à 29 Kr., Middel Sild 26½ à 28½ Kr., Mindre Middel Sild 20 à 22 Kr., Smaa Middel Sild 17 à 20 Kr. I November Maaned: Stor Kjøbmands Sild 21 à 22 Kr., Kjøb-

mands Sild 28 à 29 Kr., Stor Middel Sild 27 à 29 Kr., Middel Sild 27 à 29 Kr., Mindre Middel Sild 20 à 22 Kr., Smaa Middel Sild 19 à 20 Kr. I December Maaned: Stor Kjøbmands Sild 20 Kr., Kjøbmands Sild 22 à 25 Kr., Stor Middel Sild 26 à 28 Kr., Middel Sild 26 à 28 Kr., Mindre Middel Sild 20 Kr., Smaa Middel Sild 17 à 18 Kr. Alt pr. Tønde fortoldede Priser. Tilførslen var ca. 5 000 Td. større end forrige Aar.

Fra Danmark udførtes i Aaret 1888 til Norge:

Levende Kreaturer. Heste 103 Stk., Oxer, Kjør og Kalve 629 Stk., Svin 6 Stk., Grise 572 Stk., Faar, Geder m. m. 77 Stk.

Kornvarer. Uformalet Hvede 14 936 Tdr., Rug 2 758 Tdr., Byg 43 846 Tdr., Havre 64 Tdr., formalet Hvede 151 029 Cnt., Rug 20 274 Cnt.

Andre Landbrugs Proukter. Flæsk 26 020 Cnt., Kjød alle Slags 6 141 Cnt., Ister og Fedt 177 Cnt., Smør 3 814 Tdr. Æg, 125 594 Snese.

Fra Island hidførtes under Aaret 1888:

Klipfisk ca. 6 000 000 \mathcal{R} , Beholdning 310 000 \mathcal{R} , Platfisk 239 000 \mathcal{R} . Beholdning 6 000 \mathcal{R} , Uld 935 000 \mathcal{R} , Talg 39 000 \mathcal{R} , Tran 6 500 Td., Beholdning 400 Td., Salt Lammekjød 3 700 Td., Beholdning 300 Td.

Den svenske og norske Vicekonsul i Eskefjord har mod Slutningen af det forløbne Aar indberettet, at Aaret 1888 har været uheldigt saavel for Seillads til Østkysten af Island som for Fiskerierne.

I Marts Maaned fyldte Ishavsisen alle Fjorde paa Østkysten og Havet udenfor indtil en Afstand fra Kysten af omtrent 40 Mile. Disse Ismasser forbleve der indtil de i den sidste Halvdel af Juni drev bort. I Juli fiskedes der ganske godt Torsk og Havkalv og i August var Torskefiskeriet endog meget godt, idet der stadigen fangedes endel Sild til Agn. I September blev Silden borte og da der saaledes blev Mangel paa Agn, ophørte efterhaanden Torskefangsten, saaledes at der i October hverken fangedes Torsk eller Sild. Fra Norge er til Eskefjord kun ankommen nogle faa norske Skibe i Fragtfart. For Sønder- og Vesterlandets Vedkommende var derimod Torskefiskeriet særdeles heldigt.

Fra Vicekonsulen i Akureyri paa Nordkysten af Island indberettes under 3 Januar d. A., at dette Sted kun har været besøgt af nogle faa norske Skibe, der ventedes flere, men de dristede sig ikke til at gaa derhen da Polarisen fuldstændigt spærrede Adgangen ligetil Juli Maaned. De Partier af Brædder og Planker, der fandtes der, ere nu næsten udsolgte, saa at der til Sommeren antagelig vil kunne sælges nogen Trælast dersteds. Havkalvefiskeriet gav i Juli og August, efter at Isen var drevet bort, et godt Udbytte, hvorimod Torskefisket var maadeligt. Sildefisket var heldigt, men da der ingen Skibsleilighed har været siden den 14 October, er paa Stedet oplagt 3 000 Td. til Afskibning, som rimeligvis vil komme til at overvintre. I Aarets Løb er udvandret til Amerika henved 800 Emigranter; det antages at denne Udvandring vil aftage, især hvis der maatte indtræffe bedre Aaringer og Island kunde blive fri for Polarisens nogle Aar.

Varemarkedet synes i sin Helhed i afvigte Aar at have frembudt mere Interesse end Tilfældet har været i de seneste forudgaaende Aar og denne Bedring spores ogsaa i de fleste islandske Produkter, der fandt god Afsætning tildels til bedre og fastere Priser, saa at der ved Aarets Slutning her kun fandtes ringe Beholdninger af samme; den direkte Tilførsel af den islandske Uld til England i f. A. anslaaes til ca. 200 000 \mathcal{R} , Tilførselen til Danmark var ca. 935 000 \mathcal{R} . Af Tran indførtes 6 500 Td., og af Klipfisk 6 000 000 \mathcal{R} . Det heldige store Torskefiskeri i Norge lovede ikke høie

Priser og da Torskfiskeriet under Island ogsaa blev gunstigt, vare de spanske Kjøbere i Begyndelsen tilbageholdne. Efterhaanden som Saisonen skred frem og det viste sig, at den sønderlandske Islandsfisk iaar var af usædvanlig god Kvalitet, solgtes Ladninger til Spanien med god Afsætning til opadgaaende Priser.

De fra Vesterlandet afskibede Ladninger fandt mindre god Afsætning, og det var til nedadgaaende Priser at der solgtes til Barcelona.

Det for det spanske Marked bestemte, i forrige Aar producerede Kvantum anslaaes til over Ti Millioner \mathcal{F} . Der afskibedes direkte fra Island til Genua 8 à 900 000 \mathcal{F} smaa Klipfisk hovedsagelig vesterlandsk, som opnaaede Priser fra 42 til 57 Kr. pr. 320 \mathcal{F} frit ombord fra Island. Den til England fra Island direkte exporterede Fisk kan i f. A. anslaaes til noget over $5\frac{1}{2}$ Mill. \mathcal{F} . Af rensed Ederdun indførtes fra Island ca. 7 500 \mathcal{F} .

Fra Færøerne hidførtes: Klipfisk ca. 980 000 \mathcal{F} , imod 1 330 000 \mathcal{F} i f. A., Tørfisk 8 500 \mathcal{F} , imod 32 000 \mathcal{F} i f. A., Tran 700 Td., imod ca. 650 Td.

Exporten fra Danmark til Storbritanien og Irland af levende Kreaturer har i Aaret 1888 udgjort:

Hornkreaturer. Oxer og Kjør 62 333 Stk., Kalve 3 939 Stk. Faar m. m. 58 348 Stk., Heste 218 Stk., Svin og Grise 16 333 Stk.

Danmarks Ud- og Indførsel i Aaret 1888, særlig med Hensyn til Landbrugets Produkter, giver følgende Resultater;

Hvad Kornhandelen angaar er der indført af uformalet Korn 3.07 Mill. Td. og udført 1.06 Mill. Td., saaledes at der viser sig en Overskudsindførsel paa 2.01 Mill. Td

Af formalet Korn indførtes der 62 000 Td. medens der udførtes 401 000 Td., altsaa en Overskudsudførsel af 339 000 Td. Der viser sig saaledes for Korn en Overskudsindførsel af 1 671 000 Td.

Intet Aar tilforn har Danmark haft en saa stor Overskudsindførsel af Korn som i det sidste Landbrugsaar.

For 20 Aar siden udførte Danmark $2\frac{1}{2}$ Mill. Td. mere end det indførte, for 10 Aar siden havde det endnu en Overskudsudførsel paa over en halv Million Tønder, og nu viser sidste Opgjør en Overskudsindførsel, der stærkt nærmer sig 2 Mill. Tønder. I Tabellerne over Kornindførsel og Kornudførsel kan der fra Aar til Aar vise sig ret betydelige Svingninger, som nærmest knytte sig til det enkelte Aars Høst, men tager man Gjennemsnitstabellerne fra Femaar til Femaar, hvorved det enkelte Aars Tilfældigheder fjernes, vise Tallene klart hvorledes Danmarks Kornudførsel i den sidste Menneskealder har været aftagende.

Den gennemsnitlige Overskudsudførsel var af:

	Uformalet Korn.	Formalet Korn.	Tilsammen.
1864—1867	2 743 000 Td.	162 000 Td.	2 905 000 Td.
1867—1872	2 488 000 -	270 000 -	2 758 000 -
1872--1877	1 129 090 -	550 000 -	1 679 000 -
1877—1882	722 000 -	578 000 -	1 300 000 -
1882—1887	÷ 1 032 000 -	451 000 -	÷ 581 000 -
1887—1888	÷ 2 007 000 -	339 000 -	÷ 1 668 000 -

Danmark er saaledes fulgt med den almindelige vesteuropæiske Bevægelse og forsyner sig i stigende Grad med Korn fra Europas Udkanter og andre Verdensdele, hvor Befolkningen ikke er saa tæt. Det hører nu til de korn-

indførende Staters Tal, idet det fra at være et hovedsagelig agerdyrkende Land er gaaet over til at blive et væsentlig kvægavlsdrivende.

Af Dyr og Produkter af Dyr har Ind- og Udførselen i 1888 været:

	Indførsel.	Udførsel.	Overskuds Udførsel.
Faar og Geder Stk.	30 093	56 348	26 255
Heste -	4 880	17 632	12 752
Oxer og Kjør -	18 765	91 789	73 024
Kalve -	1 401	5 474	4 073
Svin -	2 791	63 168	60 377
Grise -	59	427	368
Flæsk og Skinker ₤	5 367 851	80 274 054	74 906 203
Kjød -	2 217 708	2 327 595	109 887
Ost -	1 301 441	523 491	÷ 777 950
Uld -	2 695 607	2 932 900	237 293
Fedt og Ister -	11 987 005	6 432 056	÷ 5 554 949
Æg pr. Snæs á 20 Stk. . . -	295 914	4 565 479	4 269 565
Smør Td.	51 545	262 383	210 838 =
			47 200 000 ₤

Sammenligner man nu med det foregaaende Aar den første Varegruppe: levende Kreaturer, saa viser denne en Tilbagegang i Overskudsudførselen for alle Klassers Vedkommende.

Denne Tilbagegang er for Faar og Geders vedkommende meget betydelig; Aarsagen skyldes dels en noget forøget Indførsel, dels og især en meget formindsket Udførsel, som vel atter har sin Grund i at Faareholdet er aftaget i Danmark. Den gennemsnitlige Overskudsudførsel for det foregaaende Femaar var 63 400 Stykker, og Udførselen i 1888 er saaledes 37 000 Stk. mindre end forhen.

Udførselen gaar til Storbritanien, Indførselen kommer fra Sverige.

Tilbagegangen i Nettoudførselen af Heste er kun ubetydelig, den skyldes udelukkende, at Indførselen af Heste i det forløbne Landbrugsaar har været usædvanlig stor; thi Udførselen var i 1888 større end i 1887, ja større end i noget tidligere Aar undtagen 1870—71, da Udførselen (den fransktyske Krig) naaede op til over 23 000 Stk. I det foregaaende Femaar var Overskudsindførselen over 7 800 Stk., Nettoudførselen i 1888 altsaa over 5 000 Stk. mere. Udførselen foregaar formentlig til det mellemtyske Landbrug og til Personbefordring i Tydskland og Nordfrankrig (Paris), medens Indførselen hovedsagentlig kommer fra Sverige. Norge har dog i det sidste Aar forsynet Danmark med et Antal (12 á 1 500 Stk.) billige Heste.

Overskudsudførselen af Hornkvæg er 9 500 Stk. mindre end 1887, og 14 400 mindre end sidste Femaars gennemsnitlige Netto Udførsel (87 400 Stk.). Tilbagegangen skyldes saavel en formindsket Udførsel som en forøget Indførsel. Udførselen sker først og fremmest til Storbritanien, dernæst til Tydskland. Indførselen foregaaer hovedsagelig fra Sverige, og der indføres ogsaa aarlig et Par Tusinde Stykker fra Tydskland.

I Svineudførselen er Aaret 1888 et Mærkeaar. Fra en gennemsnitlig Overskudsudførsel i de sidste 10 Aar af over 230 000 Svin, synker Nettoudførselen i sidste Landbrugsaar ned til 60 000 Stykker! Aarsagen er selvfølgelig det tyske Forbud af 29 Novb. 1887 mod Indførsel af Svin, Flæsk og Pølser fra Danmark, Norge og Sverige; en Maaned forud (²⁹/₁₀ 1887) havde Danmark forbudt Indførselen af Svin fra Sverige og da Danmarks Udførsel gik til Tydskland, medens Indførselen kom fra Sverige, have selv-

følgelig de to endnu bestaaende Forbud i høi Grad berørt Svinehandelen. I Marts 1888 blev Routen Esbjerg—Hull oprettet, og ad denne udførtes alene i April og Juli Kvartal over 13 000 Stk. Svin, medens Indførselen i samme Tidsrum kun var 10 Stk. Men samtidig med at Udførselen af Svin aftog, tog Udførselen af Flæsk et saa enormt Opsving, at Nettoudførselen udgjorde ca. 28 Mill. Pund mere end i 1887, og 47.5 Mill. \mathcal{F} større end sidste Femaars gjennemsnitlige Overskud. Regner man at et Svin giver 120 \mathcal{F} salgbart Flæsk, saa er Stigningen i Netto Udførselen af Flæsk større end Tilbagegangen i Netto Udførselen af levende Svin, og Danmarks Svineproduktion har saaledes i Virkeligheden givet et større Overskud end noget Aar tilforn.

Overskudsudførselen af Smør er større end nogensinde før, den er 54 000 Td. større end i 1887 og 81 600 Td. større end Gjennemsnittet af Femaaret 1882—87! Grunden til denne enorme Stigen maa udelukkende søges i den store Forøgelse af Udførselen, idet ogsaa Indførselen af Smør er betydelig større end i noget tidligere Aar. For 20 Aar siden var Danmarks Nettoudførsel af Smør 38 000 Td., for 10 Aar siden 85 000 Td. og nu er den over $2\frac{1}{2}$ Gang saa stor!

I 1888 har Toldvæsenet for første Gang specificeret Ind- og Udførselen af Margarine. I Aarets 3 første Kvartaler var: Indførselen 1 291 253 \mathcal{F} , Udførselen 453 840 \mathcal{F} altsaa Overskuds Indførselen 837 443 \mathcal{F} .

Nettoudførselen af Æg er 600 000 Snese mindre end i 1887, men ellers større end i noget tidligere Aar.

For Klid og Oliekager stiller Forholdet sig saaledes: Indførsel af Klid 197 720 270 \mathcal{F} , af Oliekager 132 256 748 \mathcal{F} . Udførsel af Klid 1 695 275 \mathcal{F} , af Oliekager 3 442 459 \mathcal{F} . Overskudsindførsel af Klid 196 025 025 \mathcal{F} , af Oliekager 128 814 289 \mathcal{F} .

Overskudsindførselen af Foderstoffer bliver altsaa 325 Mill. \mathcal{F} eller 55 Mill. \mathcal{F} mere end i 1887.

Af Kløverfrø og Græsfrø var Indførselen i 1888: Indførsel af Kløverfrø 5 137 544 \mathcal{F} , af Græsfrø 7 369 633 \mathcal{F} . Udførsel af Kløverfrø 584 638 \mathcal{F} , af Græsfrø 1 178 164 \mathcal{F} . Overskudsindførsel af Kløverfrø 4 552 906 \mathcal{F} , af Græsfrø 6 191 469 \mathcal{F} .

For Kløverfrøets vedkommende er Nettoindførselen 700 000 \mathcal{F} større, for Græsfrøet $1\frac{1}{4}$ Mill. \mathcal{F} større end i foregaaende Landbrugsaar.

For Handelsgjødningens Vedkommende var: Indførsel af naturlig Gjødning 15 050 832 \mathcal{F} , af kunstig Gjødning 45 326 898 \mathcal{F} . Udførsel af naturlig Gjødning 58 204 \mathcal{F} , af kunstig Gjødning 10 093 299 \mathcal{F} . Overskudsindførsel af naturlig Gjødning 14 992 628, af kunstig Gjødning 35 233 599.

Sammenlignet med det foregaaende Aar er der en Stigning i Nettoindførselen, for den naturlige Gjødningens vedkommende af $11\frac{1}{2}$ Mill. \mathcal{F} og for den kunstige Gjødning af 10 Mill. \mathcal{F} . Overskudsindførselen var i Gjennemsnit af de sidste 10 Aar henholdsvis $8\frac{1}{2}$ og $17\frac{1}{2}$ Mill. \mathcal{F} .

Den indenlandske Frembringelse af Brændevin stiller sig saaledes:

Aar.	Antal Brænderier.	Benyttet Karrum Tønder.	Kalkuleret Udbytte Potter.	Udførsel Potter.
1887	129	1 331 578 $\frac{7}{8}$	32 271 247	452 892
1888	124	1 305 312 $\frac{7}{8}$	31 765 924	517 280

Af ovenstaaende fremgaar at Antallet af de i Virksomhed værende Brænderier er i 1888 indskrænket med 5, samtidig med, at det benyttede Karrum er 26 266 Td. mindre end i 1887.

Det kalkulerede Udbytte viser en Tilbagegang af 505 323 Potter og er 2 071 232 Potter mindre end Gjennemsnituddbyttet i de fem foregaaende Aar.

Man ser altsaa at saavel det benyttede Karrum, som det kalkulerede Udbytte vedvarende er i jævn og uafbrudt Aftagen og at Forbruget af Brændevin i selve Danmark viser det heldige Resultat at være 569 711 Potter mindre end i 1887. Derimod viser Udførselen en Fremgang, idet der udførtes 64 388 Potter mere end i 1887, et Resultat der er gunstigere end begge de foregaaende Aar.

Afgiften, som Statskassen har oppebaaren paa Produktionen er 2 710 268 Kroner imod 2 806 764 Kroner i 1887. Gjennemsnitsprisen for Brændevin af 47.4 % har i Aarets Løb været 28 Øre pr. Pot.

I August Maaned f. A. blev der af det danske Finantsministerium indbudt til „en Skitsekonkurrence“ vedrørende et Frihavnsanlæg ved Kjøbenhavn, hvilke Skitser skulde indgives til Ministeriet inden 1ste November 1888. Dette Frihavnsterrain skulde forsynes med de fornødne Sporanlæg og Lokaler for de ved Godsexpedition beskjæftigede Jernbanefunktionærer, ligesom det ved Sporanlæg skulde bringes i Forbindelse med Toldboden og Jernbanen. Med Hensyn til Størrelsen af det Areal, der maatte udfordres til et Frihavnsanlæg ved Kjøbenhavn ere Meningerne delte, idet man finder det vanskeligt paa Forhaand at udtale sig om de Fabrikanlæg, som kunde antages at ville reise sig paa saadant Anlæg. Det fremhæves, at Kjøbenhavns Beliggenhed særligen egner sig til at være en større Stabelplads. Fra de russiske Østersøhavne ville Varer om Efteraaret inden Frostens Indtræden kunne bringes til Kjøbenhavn og der oplægges, indtil de i Løbet af Vinteren afsendes til Bestemmelsesstederne, medens omvendt Varer bestemte til Østersøen, kunne bringes til Kjøbenhavn for at oppebie Is-løsningen. Men paa Forhaand at udtale nogen Mening om hvilken Mængde Varer, der saaledes kunde blive at lagre, findes næppe muligt, og det saa meget mere, som det er vanskeligt at bedømme den Indflydelse den tyske Nord-Østersø Kanal vil kunne komme til at udøve paa Kjøbenhavn.

I Generalkonsulatets i f. A. afgivne Aarsrapporter er oplyst, at den nævnte Kanal antages at ville blive færdig i Aaret 1895; man tror at kunne gjøre Regning paa, at omtrent Halvdelen af de Skibe, der nu aarligen passere gennem Sundet ville komme til at benytte Nord-Østersø Kanalen. Ifølge Beretning forelagt den tyske Rigsdag vil der i Finantsaaret 1888—89 blive anvendt ca. 4 000 Arbeidere langs denne Kanallinie.

Efter Afholdelsen af det andet nordiske Søfartsmøde i Kjøbenhavn fra 2den til 4de Juli f. A. blev der oprettet en „Nordisk Skibsrhederforening“. En saadan Forening skulde i Begyndelsen af dette Aar have afholdt et konstituerende Møde, som paa Grund af Vinterforholdene er bleven udsat til 1ste Mai d. A.

I Juli Maaned f. A. blev der mellem Danmark og Sverige afsluttet en Overenskomst hvori de kontraherende Magter under visse Indskrænkninger har forpligtet sig til at yde de af den ene Parts Undersaatte, som paa den anden Parts Omraade blive trængende til Fattighjælp, Understøttelse efter de samme Grundsætninger, som gjælde med Hensyn til deres egne Undersaatte, indtil de oversendes til Hjemlandet.

Fra den danske Regjerings Side er i f. M. kundgjort, at vedkommende Autoritet i Sverige har bestemt, at Indførsel af Hornkvæg, Faar, Geder og

andre drøvtyggende Dyr, ligesom af Dyr hørende til Hesteslægten, kan finde Sted paa følgende Pladse: Helsingborg, Hernøssand, Kongelf, Landskrona, Luleå, Malmø, Stockholm og Sundswall.

Man har i Danmark henvendt Opmærksomheden paa den tiltagende Udførsel af fersk Fisk, der finder Sted fra Sverige fornemligen til Tydskland. I 1887 opgives denne Udførsel til 34 Mill. Kg. og i 1888 til over 38 Mill. Denne Tiltagen tilskrives dels vel ordnede Førselsforhold, dels den Virksomhed, der udfoldes af de i Sverige fastansatte Fiskeri-Inspektører, i Forbindelse med at der i Berlin og London findes ansatte nogle Fiskeri-agenter, der stadig meddele Oplysninger om Afsætningsforholdene. Fra Norge blev i 1887 af fersk Fisk kun udført $12\frac{1}{2}$ Mill. Kg.

Vintersæden i Danmark har i afvigte Aar baade for de enkelte Amter og for det hele Land givet en yderst tarvelig Høst, hvorimod Vaarsæden har givet en rig og for Havre og Blandsæds Vedkommende endog en meget rig Afgrøde; naar undtages trende Amter, der staa lidt under en Middelhøst, have de øvrige havt en Høst, der enten staa ligemed eller betydelig over en Middelhøst, saaledes at Vaarsædhøsten for det hele Land kan ansættes at have været over et Middelaar. Derimod er de forskellige Afgrøders Kvalitet ikke saa tilfredsstillende og staa uden Undtagelse under et Middelaar. Grunden hertil maa søges i de usædvanlige Veirforhold, et sent og koldt Foraar, der medførte, at Vaarsæden lagdes paa et langt fremrykket Tidspunkt, en kold og regnfuld Sommer uden Sol og Varme, i hvilken Sæden modnede langsomt og uensartet, og endelig en langvarig og besværlig Høst. Kartofflerne led under Veirets Fugtighed, og Høet tog Skade i det regnfulde Veir ved Indbjergningen, der bevirkede, at Engene ofte stode under Vand. Med Hensyn til Kvaliteten maa Høsten regnes som noget under en Middelhøst, og Aaret kan selv med de noget stigende Kornpriser ikke regnes blandt de bedste.

Pengemarkedet har i det forløbne Aar været meget rigeligt og Discontoen har holdt sig uforandret 3 à $3\frac{1}{2}$ % Der viser sig for Tiden en Forkjærlighed til at anbringe Penge i Prioriteter istedetfor offentlige Obligationer, hvilket for endel bevirkes ved den Usikkerhed, der i de sidste Aar har hersket med Hensyn til foretagne Converteringer, der endnu ikke kunne betragtes som afsluttede. Den stærke Udtrækning, der for Tiden finder Sted, medfører ogsaa Ulemper og Bekostning, da alle 4 % Papirer er over Pari. Omsætningen i Fonds har derfor ikke vist nogen synderlig Omfang, ligesom Kurserne heller ikke have varieret meget. Omsætning i Fonds udgjorde i 1886 $12\frac{1}{4}$ Mill. Kr. i 1887 $7\frac{4}{5}$ Mill. Kr. og i 1888 $4\frac{4}{5}$ Mill. Kr. Omsætning af Aktier har der derimod i afvigte Aar været meget livlig, idet der i 1886 omsattes $15\frac{2}{5}$ Mill. Kr., medens Omsætningen i 1888 var $24\frac{3}{8}$ Mill. Heller ikke trykkedes Kursen paa Nationalbankaktier synderligt, da det blev bekendt, at der kun vilde fordeles et Udbytte af $6\frac{3}{4}$ % — det laveste Udbytte siden 1862—63, og Kursen paa Bankpapirer have i det Hele taget hævet sig jævnt i Aarets Løb.

For Dampskibspapirer er Kursen gaaet adskilligt op. Det forenede Dampskibsselskab har i f. A. betalt 10 % i Udbytte, og har udvidet sin Flaade saa at Antallet af Skibe nu er omkring 100. Andre Dampskibsselskaber have ogsaa udvidet sig, saaledes har „Dannebrog“ 2 Skibe under Bygning og „Kjøbenhavn“ ligeledes 2. „Thingvallas“ Aktier hævdede sig indtil

Sammenstødet mellem „Geiser“ og „Thingvalla“ i August Maaned fandt Sted, da Kursen dalede til 86 %, men de hævdede sig snart og kunde ved Aarets Udgang hævde en Pris af 112.

Kursen paa herværende Børs i Aaret 1888 paa svenske og norske Værdipapirer:

	Lavest	Høiest
4 $\frac{1}{2}$ % norske Hypothekbankobl. af 18 $\frac{61}{63}$, {	converteret Jan. 1886,	
4 $\frac{1}{2}$ % - - - - - 18 $\frac{79}{80}$, }		
5 % Christiania Communeobl.	—	—
4 % Østgothl. Hypothek Foreningsobl.	tilbagebetalt i 1886,	
*) 4 % svenske Statsobl. af 1872	100 $\frac{1}{2}$	102
5 % Gøteborg — - 1869	105 $\frac{1}{4}$	106 $\frac{1}{4}$
5 % — — — - 1873	105 $\frac{1}{4}$	106 $\frac{1}{2}$
5 % Stockholms Communeobl. af 1869	105	106
4 % — — — - 1880	100 $\frac{3}{4}$	102 $\frac{1}{2}$
4 $\frac{1}{2}$ % — Hypothekkasseobl.	102 $\frac{1}{2}$	103 $\frac{3}{4}$
4 % Skånske Hypothek Foreningsobl.	100	100 $\frac{3}{4}$
*) Udgaæet af Noteringen i Juni Maaned 1888.		
d. $\frac{27}{9}$ 88 optoges 4 % norske Hypoth. 1884 - 1885	101	101 $\frac{1}{4}$
- $\frac{20}{12}$ 88 — 3 $\frac{1}{2}$ % Stockholms Commune	97	97 $\frac{1}{4}$
3 $\frac{1}{2}$ % — Hypothek	95	95 $\frac{1}{4}$

For Smørmarkedet har sidste Aar bragt lavere Priser end de foregaaende, navnlig vare Priserne i Sommermaanederne lavere end i 1887. En Mærkelighed ved Aaret var det stærke Begjær og den usædvanlige Stigning i Maj Maaned. Den højeste Pris for 1888 opnaaedes i December.

Aaret begyndte med en Notering for første Klasses Smør af 98 Kr. og Markedet var ret fast; den hævdede sig senere til 100 Kr., men i Slutningen af Maaneden gik Prisen ned til 96 Kr. I første Halvdel af Februar dalede Prisen til 92 Kr., hvorefter den igjen ved livligere Marked gik op i 100 Kr. Først i Marts kom en lille Stigning til 102 Kr., men i Maanedens Løb gik Prisen successive ned til 88 Kr.

Flauheden og Prisfaldet fortsattes i April; ultimo April var højeste Notering 76, og denne dalede yderligere den første Uge i Maj til 70. Nu blev Markedet igjen fast, og der indtraadte i 3 Uger et meget stærkt Begjær med en Stigning af 15 Kr. pr. 100 \mathcal{R} . Først i Juni steg Prisen endnu til 87 Kr., men senere gik Noteringen ned til 82 Kr. I Løbet af Juli, August og September varierede Prisen med mindre Svingninger imellem 82 og 90 Kr., den var lavest først i August, og høiest sidst i Septbr.

I October var Prisen ved godt Marked jevnt stigende fra 94 til 102 Kr. I November vare Priserne fra 102 til 106 Kr. og de naaede i December 110 Kr., hvorefter der i Slutningen af Maaneden indtraadte flauere Marked.

I Secunda Herregaardssmør og Mellemvarer var der kun mindre Forretning, men i Regelen ret god Afsætning til Pladsforbrug, da Tilførselen af disse Sorter er bleven meget indskrænket ved den stærke Forøgelse af Fælles- og Andels-Meierier. Af samme Grund er ogsaa Tilførselen af de ringere Sorter dansk Bøndersmør meget aftaget, og maa erstattes ved Indførsel af billigere fremmede Smørsorter og Kunstsmør. Af fremmed Bøndersmør tilførtes endel Partier, navnlig fra Finland, Rusland, Østerrig og Nordamerika.

Tilførslen fra Finland var større end de foregående Aar; Prisen varierede mest imellem ca. 60 og 75 Kr.

I Jylland er der i Aaret 1888 anlagt henimod 80 Andels og Fælledsmeierier med det Formaal at samle Gaardmændenes og Husmændenes Mælk paa et Sted i Sognet og der, under Assoiations-Principet, at tilvirke Smør, som kan naa op i de første Klasser paa det engelske Marked. Centrifuge Fremgangsmaaden er indført overalt i disse Meierier og den centrifugerede Mælk gives som Regel Leverandørerne tilbage til en nærmere angivet Værdi. Smørret exporteres direkte til det engelske Marked af de forskellige Meierier.

Udførslen har fra Danmark til England i Aaret 1888 været 254 461 Td. Smør, hvoraf 118 315 Td. fra Kjøbenhavn.

Sluttelig tilføies en Oversigt over den maanedlige Gjennemsnitspris af højeste Notering for første Klasses Smør i 1888 sammenlignet med de fem sidste Aar.

Maaned.	1888.	1887.	1886.	1885.	1884.
Januar	98 $\frac{1}{2}$	102	106	114	120
Februar	95 $\frac{1}{2}$	93	100	104	123
Marts	96	97	95	106	114
April	82	84	84	95	106
Maj	76	84	82	85	94
Juni	84 $\frac{1}{2}$	79	73	82	90
Juli	85 $\frac{1}{2}$	91	84	89	92
August	84	99	89	96	102
September	88 $\frac{1}{2}$	102	98	106	113
October	99	108	108	114	125
November	98	105	107	109	117
December	109 $\frac{1}{2}$	100	109	104	116

Den svenske og norske Vicekonsul i Tuborg har meddelt at ved Tuborg Havn er man ifærd med at opføre nogle større Jerncisterner, der skulle benyttes til Opbevaring af Petroleum. Som bekendt har man allerede i Udlandet i længere Tid transporteret Petroleum i de saakaldte Cisterne-skibe, hvorved der spares betydeligt i Transportomkostninger fremfor at forsende Petroleum i Fustager, og i Erkjendelsen heraf har der dannet sig et Aktieselskab under Navn Dansk Petroleumsselskab for Indførsel af Petroleum her til Landet i Cisterne-skibe.

Petroleum flyder saaledes løst i Skibets Lastrum, der er indrettet der-til, og naar Skibet er lagt til Bolværket bliver den indehavende Petroleum ved Hjælp af stærke Pumper pumpet op af Skibet og i Rørledninger ført ind i de i Land værende Cisterner, der hver skulle kunde rumme ca. 12 000 Potter.

Foruden fra fremmede Nationers Fartøier er der i de sidste fem Aar løst Petroleum i Tuborg Havn fra norske Fartøier nemlig: 1884 17 Fartøier dr. 10 727 Tons, 1885 10 Fartøier dr. 6 505 Tons, 1886 13 Fartøier dr. 8 563 Tons, 1887 8 Fartøier dr. 5 215 Tons, 1888 11 Fartøier dr. 7 825 Tons.

Generalkonsulatets Kontor er i Lille Strandstræde No. 24 — 1 Sal og er aabent hver Søndag fra Kl. 10 til 3 Eft.:

Helsingfors.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Fm.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Era Norge til Hovedstationen	2	555	-	-	-	-	2	555	12 500
- Norge til Vicekonsulsstationerne	7	897	9	4 773	-	-	16	5 670	9 293
- Sverige til Hovedstationen	-	-	-	-	-	-	-	-	-
- Sverige til Vicekonsulsstationerne	3	586	5	1 200	-	-	8	1 786	1 970
- andre Lande til Hovedstationen	16	4 446	15	5 386	-	-	31	9 832	44 000
- andre Lande til Vicekonsulsstationerne	31	11 995	182	64 553	-	-	213	76 548	122 152
Kjøbt for norsk Regning	-	-	-	-	6	3 577	6	3 577	-
Ialt	59	18 479	211	75 912	6	3 577	276	97 968	189 915
II. Afgaaede.									
Til Norge fra Vicekonsulsstationerne	-	-	1	47	-	-	1	47	-
” Sverige fra Vicekonsulsstationerne	-	-	1	428	-	-	1	428	-
” andre Lande fra Hovedstationen	28	8 724	5	1 663	-	-	33	10 387	220 675
” andre Lande fra Vicekonsulsstationerne	231	82 742	10	4 364	-	-	241	87 106	2 124 034
Ialt	259	91 466	17	6 502	-	-	276	97 968	2 344 709

Af de ankomne var 14 Dampskibe, dr. 3 577 Tons.

Af svenske Skibe ankom 301, dr. 68 184 Tons, deraf 157 Dampskibe. Opseilet Bruttofragt ialt F. M. 1 018 957.

Aarsberetning dateret 30 Marts 1889.

Det forløbne Aar har antagelig givet et i det Hele gunstigt Resultat for de forenede Rigers Skibsfart paa Finland, vel ikke med Hensyn til det sysselsatte Antal Tons, men saameget mere til den opseilede Bruttofragt. Den svenske Skibsfart aftog med 33 Skibe og ca. 2 300 Tons, men Bruttofragten tiltog med ca. 100 000 Fm. mod 1887. De norske Fartøiers Antal aftog med 13, hvorimod Tonstallet tiltog med 2 900, og Bruttofragten tiltog med ca. 700 000 F. M. mod 1887. De norske Dampskibes Antal tiltog med 8 paa ca. 6 500 Tons.

I Aarets Løb forulykkede i finske Farvand Skib „Hildegard“ af Christiania, ved Märkets Klipper i Ålands Skjærgaard, Barkskib „Signe“ af Christiania ved Rønnskär, og Skonnertskib „Sleipner“ af Sandefjord ved Iäähvi ved yttre Stamø.

Fragterne for Trævarer var pr. Pt. Std. á 165 eng. Kubfod: fra Helsingfors: Til de danske Øer og Østkyst 20—32 Rm., Belgien 36—48 frcs., Holland 18—23 fl., Frankrigs Nordkyst 36—55 frcs., Nantes, Bordeaux

52—65 frcs., London 28—45 sh., Englands Østkyst 25—40 sh., do. Kanalhavne 35—47 sh., Leith 22 sh. 6 d—36 sh., Sligo, pr. Load 25 sh., Barcelona 68—95 pes., Carthagera 81 pes., Tarragona 85—95 pes., Sevilla 60—85 pes., Cadiz 55—84 pes.; fra Bjørneborg: til Aberdeen 30—38 sh., Dundee 34 sh. 6 d—42 sh. 6 d, Grangemouth 27—28 sh., Granton 23 sh., 6 d, Leith 40 sh., Montrose 27 sh. 6 d—43 sh., Tayport 35 sh., Berwick 37 sh. 6 d, Goole 35 sh.—42 sh. 6 d, Gt. Yarmouth 35 sh.—42 sh. 6 d, Grimsby 32 sh.—45 sh., Hull 27 sh. 6 d—44 sh., King's Lynn 35 sh.—42 sh. 6 d, London 31 sh. 3 d—41 sh., Lowestoft 40 sh., Medway 35 sh. 6 d—37 sh. 6 d. Suttonbridge 50 sh., Tyne 29 sh.—45 sh., West Hartlepool 27 sh. 6 d—30 sh., Wisbeach 35 sh.—42 sh. 6 d, Devonport 52 sh. 6 d, Portsmouth 50 sh., Bristol 45 sh., Cardiff 30 sh.—42 sh. 6 d, Charlestown 45 sh., Dunkerque 40 fr. Honfleur 65 fr., Barcelona 75 pes., Bremen 43 Rm., Geestemünde 36—39 Rm., Kiel 26 Rm., Lübeck 22½—30 Rm., Kjøbenhavn 25—32 Rm.; fra Fredrikshavn: til Havre 50 fr., Boulogne 52 fr., Bordeaux 70 fr., Hamburg 32—36 Rm., Hull 44 sh., London 37 sh. 6 d, Westhartlepool 43 sh.; fra Kotka til Kjøbenhavn 27—45 Rm., Odense 28—29 Rm., Brake 35—38 Rm., Lübeck 32 Rm., Bremen 38—52 Rm., Amsterdam 18—20 fl., Rotterdam 22 fl., Zaardam 25 fl., Harlingen 27—28 fl., Antwerpen 62 fr., Ostende og Gent 45—47 fr., London 37 sh. 6 d—50 sh., Hull 35 sh., Westhartlepool 26—31 sh., Grimsby 36 sh. 9 d—42 sh. 6 d, Montrose 28 sh. 6 d, Grangemouth 23—40 sh., Leith og Newcastle 45—47 sh., Rochester 29 sh.—38 sh. 6 d, King's Lynn 30 sh., Bordeaux 75—78 fr., Marseille 70 fr., Cette 86 fr., Calais 41—58 fr., La Rochelle 46—48 fr., Rochefort 48—73 fr., Boulogne 44—58 fr., St. Nazaire 75 fr.; fra Wiborg: til de danske Øer og Østkyst 20—35 Rm., Lübeck 22—34 Rm., Hamburg 30 Rm., Bremen 38—55 Rm., Brake 36—49 Rm., Papenburg 41—45 Rm., Geestemünde 33—44 Rm., Amsterdam 29 fl., Antwerpen 62—65 fr., London 32 sh. 6 d—52 sh. 6 d, Hull 25 sh.—37 sh. 6 d, Grimsby 24—35 sh., West Hartlepool 26 sh. 3 d—40 sh., Rochester 31—50 sh., King's Lynn 43 sh. 9 d, Southampton 37 sh. 6 d—57 sh. 6 d, Cardiff 52 sh. 6 d, Plymouth 57 sh. 6 d, Sligo 50 sh., Calais 41—60 fr., Håvre 50—60 fr., Dunkerque 43—60 fr., Honfleur 50 fr., Cherbourg 45 fr., Rochefort 60 fr., Nantes 59 fr., St. Nazaire 47—62 fr., La Rochelle 60—62 fr., Dieppe 62 fr., Bordeaux 75—76 fr., Marseille 67—90 fr., Cette 85—86 fr.,

Maanedshyrerne har været: For Styrmand 75 Kroner, Tømmermand 47—36 Kr., Matros 42—35 Kr., Letmatros 36—25 Kr., Jungmand 27—14 Kr.

Generalkonsulatets Kontor er: No. 2 B, Manegegaden, aabent Kl. 10—2.

Den for svenske og norske Arbeidere i Finland grundede Kasse for Syge- og Begravelseshjælp er i Aarets Løb gaaet lidt frem; Beholdningen var ved Udgangen af 1888 Fm. 4 764—27 med 23 Deltagere mod 18 i 1887. To Dødsfald er forekommet blandt Deltagerne i Aarets Løb. Som Sygehjælp og tilfældig Understøttelse betales af Kassens Midler Fm. 342. Det er beklageligt at de norske og svenske Arbeidere, der komme hid, ikke i større Udstrækning søge at indtræde i denne Indretning.

Det svensk-norske Gilde i Helsingfors har ogsaa i det nu forløbne Aar havt ikke ringe Fremgang. Medlemmernes Antal, der i forrige Aarsberetning ansloges til 120, opgaar nu til næsten 150, og der er i Aarets Løb uddelt som Understøttelse til 34 trængende svenske og norske Undersaatter Fm. 631—20. Det Exempel, der er givet af Gildet til Sammenslutning mellem herværende Svenske og Nordmænd saavel for at søge gjensidig Omgang

som at skaffe Understøttelse til trængende Landsmænd, synes ogsaa andetsteds st have opmuntret til Efterligning. I Åbø er saaledes dannet en saakaldet svensk Klub, og lignende Foreninger paa andre Steder i Finland.

I Mangel af de endnu ikke tilgængelige statistiske Opgaver tillader jeg mig at give nedenstaaende Meddelelser, hentet fra Vicekonsulerne m. fl. andre Beretninger, om Finlands Søfart og Vareudbytte med fremmede Lande.

Bjørneborg (fra Vicekonsulen). Omsætningen har i Aarets Løb været noget livligere end sædvanlig, hvilket ogsaa har været Tilfældet med Trafikken med de forenede Riger. Værdien af Udførselen til Sverige og Norge i 1888 var Fm. 371 505 mod Fm. 314 017 i 1887. Ligesom i 1887 er det ogsaa nu Artikelen Smør, hvori den største Fremgang viser sig, skjøndt ikke i kvantitativ Henseende. Af nævnte Artikel udførtes i 1888 167 249 Kil. til Værdi Fm. 334 498, mod i 1887 173 863 Kil. til Værdi Fm. 286 370. Af Rug og Birkeved tiltog Udførselen, men aftog af Kjød, hvilket sidste er en Følge af den i Sverige paalagte Told, der dog ikke synes at have hindret Exporten af levende Kreaturer. Aarets Import er Fm. 689 095 mod Fm. 348 070 i 1887. Forøgelsen falder næsten udelukkende paa Jern og Staal, navnlig i Stænger og Plader til Brug for Stedets stedse tiltagende Dampskibsbyggeri. Af andre større Importartikler kan nævnes Farver, Fernisser og Olier for Fm. 25 913, Spirituosa og Vine for Fm. 86 606, Maskiner og Maskindele for Fm. 14 858, Høfrø for Fm. 15 965.

Blandt de vigtigste fra Sverige og Norge til Bjørneborg indførte Artikler i 1888 er efter Toldkammerets Opgave Apparater Fm. 18 825, Bly, uforarbejdet 560, forarbejdet (Hagl) 94, Broncearbejder 576, Brød 1 450, trykte Bøger 3 100, diverse Metaller og Arbejder 1 048, Fernisser 3 290, Sild 2 211, Ansjos 4 895, diverse Fisk 200, Fosfor 2 652, Frø, Hø- 15 965, Farver og Farvestofte 18 273, Glas, Fajance etc, 3 305, Instrumenter 2 230, Jern og Staal: Rujern 5 101, i Stænger og Plader 283 441, Søm og Spiger 32 992, Skinner 14 179, diverse Arbejder 50 838, Jernmalm 11 658, færdige Klæder 12 878, Kobber og Messing, uforarbejdet 347, Arbejder deraf 4 219, Kridt 6 044, Likør og Punch 950, Maskiner og Maskindele 14 858, Nysølvarbejder 660, Olier, diverse 4 350, Parafin 5 231, Snedker og Dreierarbejder 2860, Arak 7 245, Cognac 59 161, Rum 2 800, ildfast Sten 6 614, Bødkerarbejder 11 000, Vin 17 400, Vævner, af Silke 11 600, af Uld 3 000, af Bomuld 1 900, Zink og Arbejder deraf 695, Agerbrugsredskaber 11 500, diverse Varer 22 100, Meieriredskaber 4 800.

Den største Export fra Bjørneborg falder paa Trævarer. Af saget Virke udførtes 8 012 203 eng. Kubikfod til Værdi Fm. 6 555 433.

Havnen besøgte i Aarets Løb af 442 Fartøier. Fragtmarkedet viste strax fra Aarets Begyndelse en stigende Tendents. Den uhyre Efterspørgsel efter Fartøier for Kornexport fra de russiske Havne vedblev langt udpaa Sommeren og var den væsentligste Grund til Fragternes Stigning ogsaa for andre Varer. I Almindelighed er det dog Fragterne til Storbritanien og Middelhavshavnene, der kunne opvise den største Stigning, og dernæst Fragterne paa Tydskland og Danmark, men i mindre Grad paa franske Kanal- og Vestkysthavne.

Borgå. Delvis fra Norge indførtes 15 927 Kil. Sild og 34 463 Kil. Tørfisk. Fra Sverige indførtes Jern og Staalvarer, Huder og Lædervarer, Farver og Kemikalier, Høfrø, Maskiner og Telefoner. Der udførtes af sagede Trævarer 1 742 448 Kubf. og af huggede 264 911 Kubfod. Der ankom hid 132 Fartøier dr. 31 345 Tons.

Fredrikshamn (fra Vicekonsulen). Aaret begyndte med udmærkede Udsigter og stor Rørelse; Grunden hertil er nærmest den store Bygningsiver efter Ildebranden paa Stedet i 1887. Havnen aabnedes for Skibsfarten 13 Mai. Der ankom under Sæsonen kun 21 Fartøier. Baade Ind- og Udførsel er tiltaget.

Kotka (fra Vicekonsulen). Efter en streng Vinter med 25—40^o Kulde aabnedes Havnen den 11 Mai, Uagtet store Salg om Vinteren var Udsibningen af Træløst om Forsommeren meget flau paa Grund af Mangel paa Fartøier; da senere Fragterne steg blev Virksomheden livligere. Ialt afgik herfra 308 Fartøier, hvoraf 71 norske Skibe med Træløst. Af Træløst udførtes Kbf. 9 524 296 til Værdi Fm. 7 046 222, derhos Træmasse, Glasvarer etc. til Rusland. Importen var især russiske Varer, som Mel, Gryn, Tobak, Lys m. m. samt Kolonialvarer fra Tyskland.

Hangø (fra Vicekonsulen). Der indførtes af levende, tør og røget Fisk 10 222 Kil., og af saltet Do. 5 464 Kil. Dampskibet „Express“ har paa Grund af de usædvanlig vanskelige Isforhold i 1888 ikke gjort mere end 15 Vinterreiser mod 26 foregaaende Vinter. Den afgik 4 Februar fra Hangø, men fandt Indløbet til Stockholm spærret af Is og blev efter store Anstregelser nødt til at anløbe Oxeløssund, hvor den overvintrede til 7 Mai. Under de omtalte 15 Reiser indførtes Ansjos Kil. 5 999, Apotekervarer 753, Bly og Hagel 965, Brandsprøiter 1 368, Bomuldsvarer 873, Brød 1 757, Bøger og trykte Sager 17 589, Cement og Tegl 12 485, Diverse 12 630, Egetømmer Kbf. 1 836, Elektriske Apparater Kil. 1 713, Fisk 47 479, Frugt 560, Frø 17 285, Farver 19 845, Støbegods 1 888 Glas, Fajance og Porcelæn 25 784, Galanterivarer 357, Gummivarer 47, Glasvarer 1 800, Gjødningstoffer 3 820, Huder Læder 26 141, Hummer og Østers 1 427, Jern og Staal 371 944, Agerbrugsredskaber 365, Instrumenter etc. 1120, musikalske Do. 2 290, Kemikalier 3 323, Klæder 1 654, Konfekter 604, Kobber 9 449, korte Varer 1 255, Manufakturvarer 2 071, Maskingods 60 160, Marmor og Kværnstene 8 745, Meieriedskaber 21 783, Modevarer 551, Møbler og Husgeraad 827, Nysølvvarer 94, optiske Varer 60, Olier 4 523, Papir 1 136, Presgjør 491, Silke 225, Sild 39 200, Spirituosa 7 824, Smørdritler 3 050, Symaskiner 1 050, Tapeter 6 550, Tobak 14, Træmasse 12 521, Tændrør 1 100, Vævneder 323, Ærter 3 330.

Hangø Havns stedse tiltagende Betydning for Finlands Forbindelse med Udlandet har foranlediget Landets Styrelse til med særligt Alvor at søge at løse Spørgsmaalet om disse Kommunikationers bedste Sikrelse mod mulige Afbrydelser ved Ishindring. Efter paa Høvendelse til Førerne af de i Gøteborg, Christiania og Kjøbenhavn værende Isbrydere at have faaet Oplysninger om disse Indretninger indgik det finske Husholdningsselskab paa Anmodning af flere af Landets fornemste Jordbrugere og Smørexportører til Senatet med en Forestilling om Anskaffelse af en Isbryder. En af Senatet nedsat Komite udtalte sig for til næste Vinter at anskaffe en Isbryder af mindst 32 Fods Bredde og 17 Fods Dybgaaende, forsynet med Lasterum og Kahyt, saa at den ved muligt Forfald for „Express“ kunne temporært opretholde Forbindelsen mellem Hangø og Stockholm. Senatet har derefter overdraget to Personer at besøge flere mekaniske Værksteder, deriblandt Bergsunds, Motala, Kockums, Lindholmen og Nyland, og at opfordre disse Værksteder til at indgive Anbud paa Levering af en Isbryder. Dette Spørgsmaal vil saaledes antagelig snart blive definitivt løst.

For at udsprede Kjendskab til de for den finske Handelsverden saa vigtige Underretninger om Is- og Veirforholdene ved Hangø i Vintertiden,

publiceres gennem Handels- og Industriexpeditionen under Senatet hver Uge de herom afgivne Rapporter.

Til Udvidelse og Regulering af Hangøs hidtil altfor trange Havn, hvis Arme skal forlænges 300 Fod og forsynes med elektrisk Lys og fuldstændige Jernbanespor, er af Senatet opført et Beløb af Fm. 460 000.

Helsingfors. Havnen besøgte i Aaret af 6 078 Fartøier, deraf russiske 75, norske 32, svenske 28, tyske 26, engelske 39, danske 19. Det første Fartøi indkom 9 Mai, det sidste 29 December. Den regelmæssige Dampskibstrafik mellem Sveriges og Finlands Havnestæder har i Aaret været underholdt af 7 finske Dampskibe, hvoraf to en Gang ugentlig fra hver af Endestationerne. Da ingen Ruteoverenskomst kunde opnaaes mellem disse Dampskibes Rederier er derved foranlediget flere Vanskeligheder, idet f. Ex. paa nogle Dage i Ugen to Dampskibe er afgaaet næsten samtidig til samme Sted, paa andre ingen. Heri vil dog antagelig for næste Sæson, blive raadet Bod.

Der indførtes fra Norge Sild, saltet Kil. 402 390, Graasider 102 700, Brisling 17 095.

Fra Sverige indførtes: Apotekervarer Kil. 960, Benkul 25 125, Brynestene 45 000, Cement 367 800, Do. Gulvplader 21 920, Chokolade 1 231, Arak 7 017, Cognac 34 936 og Flasker 3 969, Likører Flasker 1 066, Punsch 1 300, Vin, paa Fustager Kil. 77 767, Flasker 6 002, Champagne 2 060, Ansjos Kil. 9 165, norsk Sild, saltet 242 995, Brisling 22 294, Graasider eller Sei 70 019, tørret 4 062, Høfrø 16 537, Farver: Blyhvidt 6 238, raspet Farvetræ 26 777, Okker 11 442, Rødfarve 48 306, Zinkhvidt 7 738, Galanterivarer 408, Gibsarbeider 532, Glasarbeider, hvide, uslebne 3 002, slebne 1 144, Gjødningsstoffer 17 060, Harpix 3 431, Huder, raa 33 615, beredte, Saalelæder 15 112, Kridt, raa 40 000, slemmet 340 031, Ler 29 980, Lerrør 388 019, Maskiner af Jern 72 992, elektrotekniske 5 225, Agerbrugsredskaber 29 750, Meieriredskaber 9 175, Metaller: Jern og Staal, Rujern 198 110, Stangjern 164 474, Jern- og Staalplader 385 600, større Pladearbeider 15 075, grovt Støbegods 1 665, Smedegods 8 333, simpleste Grovsmedarbeide 12 905, sædvanligt Do. 70 151, filet Do. 50 416, slebet Do. 3 371, Spiger 69 459, fortinnede og galvaniserede Plader 75 957, Traad 8 119, Do. galvaniseret 30 025, Kobber og Messing, uarbejdet, 8 758, Do., Husgeraadsager, 3 197, Bomolie 12 960, Petroleum 13 008, Tran 16 352, Preparater: Alun 7 155, Amykos 7 799, Bjergsalt 2 260, Bygmalt 96 947, Tænderør 4 260, Dynamit 10 625, Kværnstene 3 430, andre Stene 300 532, Stenfliser 55 810, Tegl, Stk. 292 425, Egeplanker, Kil. 56 430, Snedkerarbeider 9 953, Smørdritler Stk. 5 125, Vognsmørelse Kil. 23 576.

Værdien af hele Byens Import var i 1888 Fm. 27 264 795. Heraf bestod det Væsentligste af Manufaktur-, Korte- og Galanterivarer, dernæst Kaffe og færdige Klæder.

Lovisa (fra Vicekonsulen). Ingen Handelsforbindelse har fundet Sted med Norge. Fra Sverige indførtes Huder, Farver, Rujern, Vin paa Flasker m. M.

Tammerfors (fra Vicekonsulen). Uagtet Høsten 1888 kun kan kaldes middelmadig, led dog Tammerfors hverken som Fabrik- eller Handelsstad synderlig deraf, men glædede sig ved en betydelig Rørelse. Takket være den stærkt stigende Rubelkurs kontraherede Stedets Fabriker ret anselige Leverantser med Rusland, og dette tilligemed en jevn Efterspørgsel efter vore Fabrikater i og udenfor Landet skaffede alle Fabriker tilstrækkeligt Arbejde hele Aaret rundt. Vistnok raadede Vandmangel ud paa

Vaaren og om Høsten, hvilket hindrede Turbinernes Drift; men dels begynder man at gjøre sig mere fortrolig med den aarlig formindskede Vandtilgang og at finde sig i det derved foraarsaaede Nattearbejde, dels er Fabrikerne betænkt paa i større Skala at anskaffe Dampkraft for at kunne holde Fabrikerne i uafbrudt Virksomhed. Papir- og Papirmassefabrikerne Forsøg paa at skaffe sig nye Markeder i Udlandet har havt Fremgang, idet flere betydelige Leverancer er skeet saavel til Tyskland som England. At Bestillinger fra disse Lande foretrækkes fremfor Afsætning til Rusland viser noksom, at de nævnte Markeder har været lønnende.

Skovproduktionen tiltog i Aaret i en neppe anet Grad. Den stigende Efterspørgsel fra Udlandet drev i Aarets Løb Priserne betydelig op, hvorhos Salgene for kommende Vaar- og Sommerudskibning begyndte usædvanligt tidligt og livligt, saa at inden Aarets Slutning store Partier var solgt med ca. £ 1 Forhøielse pr. Standard mod Aaret forud. Udskibningen fra Distriktet, som dels gaar over Åbo, dels over Helsingfors, vil næste Aar antagelig overstige 1888 med 10—15 000 Std., dog mest af Dimensioner, hvoraf god Tilgang haves. Der har vistnok ved Høstsalgene været mindre Efterspørgsel end Aaret forud efter 2" × 3" og 2" × 4" Battens; derimod var Planchetter (1" × 4", 1" × 4½" og 1" × 5") meget eftersøgt for Frankrige og Belgien og betingede i Høst endog høiere Priser end Battens Aaret forud. Den hurtige Prisstigning foranledigede flere Spekulanter til, uagtet de store Vanskeligheder, som Vinteren her i Landet lægger i Veien for alle Bygningsforetagender, strax at anlægge flere mindre Dampsaage inde i Landet for at kunne sættes i Gang først paa Vaaren 1889. Saadanne Sage findes nu overalt i Distriktet, og alene Kommerceraad Ahlström i Bjørneborg skal eie 13 saadanne. Vinteren har været meget gunstig for Driften i Skovene og der har overalt været Arbeidskraft til rimelig Pris, saa at al paaregnet Drift har kunnet ske med Fordel.

Exporten af Vildt og Skovfugl er desværre i Aarets Løb aftaget meget, og neppe mere end Halvdelen antages at være afsendt herfra mod ifjor. Derimod udførtes Dyreskind i anselige Kvantiteter, især til Rusland, hvor de fandt et villigt Marked. En eneste Handlende har udført ca. 30 000 Ekornskind, 15 000 Hare-, 1 000 Ræve-, 500 Maar og 500 Odder- og Hermelinskind, opkjøbt nær og fjern. Udførselen af Heste til Sverige ophørte ganske paa Grund af Importtolden, hvorimod der sendtes en betydelig Mængde til Rusland, især smaa bedre Arbeidsheste, som der vurderes høit som vant til simpel Føde og for sin Udholdenhed.

Wasa (fra Vicekonsulen). Samfærsele med Sverige har som i forrige Aar været drevet ved 4 regelmæssigt gaaende Dampskibe. Under den strenge Vinter islagdes Havet og en livlig Trafik vedligeholdtes med Umeå indtil 3 Mai, hvorunder herfra afsendtes Flesk, Kjød, Smør, Fugl og Havre. Fra fjerne Steder, som Torneå og St. Petersburg hidkom Varer, især Fugl, til Befordring til Stockholm; et Parti „Bobbins“ fra Aktieselskabet Tornator i Lotkis sendtes herfra til Sollefteå for over Trondhjem at sendes til Paisley i Skotland. Kjøring herfra til Umeå betingedes hele Vaaren til 60—70 penni pr. Lispund; fra Umeå til Sollefteå opdreves Kjøringen fra 45 til 90 Øre å 1 Kr. pr. L~~ø~~, hvilket fordyrede Sendingerne i høieste Grad og afskrækkede mange fra Udførsel.

Der ankom til Havnen 136 finske, 45 danske, 10 tyske, 6 engelske, 4 russiske, 63 svenske og norske og 1 hollandsk, ialt 265 Fartøier. Det norske Barkskib „Signe“ af Christiania strandede 7de Sptbr. ved Rønnskär og blev Vrag.

Indførselen fra Norge, bestaaende af Sei og Sild, og fra Sverige, bestaaende af Spiger, Staal, Hesteskøsm, Grovsmedarbeide, Plader, Kridt, Rødfarve, Meieri- og Jordbrugsredskaber, har været noget livligere end det foregaaende Aar. Udførselen af Kreaturer og Landmandsprodukter til Sverige var især i Juni paa Grund af den forventede Toldforandring betydelig.

I Havneforholdene er desværre ingen Forandring; dog bliver vistnok til Vinteren og Vaaren Jernbanesporet draget ud til den s. k. svenske Brygge, hvilket vil lette Godstrafikken med Sverige.

Der synes aarlig at gjøre sig gjældende en stor Forøgelse i Turiststrømmen over dette Land, saavel over Hernøsund langs Ångermanelven til Sollefteå, Østersund og Trondhjem etc. som vice versa.

Med Dampskibet „Carl v. Linné,“ der underholdt regelmæssige Reiser indtil September, er der sendt store Partier Meierismør over Stockholm til England. I de fra Stockholm afgaaende Godstog er om Sommeren medfulgt Kjølningvogne, hvilke ogsaa anvendes paa de finske Baner.

Emigrationen fra disse Egne til Amerika har atter været temmelig stor.

Wiborg (fra Vicekonsulen). Søfarten mellem Trångsund og Wiborg aabnedes 5te Mai, men fra Trångsund ud først 20de Mai. Skibsfarten sluttede 20de November. I Aarene siden 1873 har den gjennemsnitlige Skibsfartstid været 6 Maaneder 16 Dage.

De forenede Rigers Skibsfart paa Wiborg har i de 7 sidste Aar stadig gaaet nedad, hvilket især skyldes den Omstændighed at store, navnlig engelske og tyske Dampskibe stadig mere benyttes ved Trælastexporten. Det synes saaledes som om Seilskibenes Tid ogsaa i vore Farvand skulde nærme sig sin Slutning, og det turde ikke vare længe, før enhver Nation som vil regnes blandt de søfarende, ombytter sine Seilskibe med Dampskibe. Ved Transport af Trævarer er ialt anvendt 238 Fartøier, eller 82 Damp- og 156 Seilskibe, hvoraf 1 norsk, 2 svenske og 79 fremmede Dampskibe, og 8 svenske, 45 norske og 103 fremmede Seilfartøier.

Til Wiborg indførtes fra Norge: saltet Sild Kil. 709 654 og Huder Kil. 1 115, og fra Sverige: Drikkevarer Kil. 3 750 og 837 Flasker, Fisk, tør og røget Kil. 2 056, saltet Sild Kil. 142 799, Ansjos 1 916, Huder 21 494, Garn 53, Jern og Staal 276 006, forarbejdet do. 181 139, Maskiner og Maskindele 182 078, do. af Messing 8, Bomolie 40, Nafta 6 435, Havre 500, Vin paa Fad 12 884, do. Flasker 245, Uldvævninger Kil. 61, do. af Halvsilke 209, do. af Hamp 25.

Af færdigsagede Trævarer ligger til Udskibning i Trångsund dette Aar ialt ca. 2 112 000 Kbfd.

Åbo (fra Vicekonsulen). Af de forenede Rigers Produkter indførtes Jordbrugsredskaber Kil. 22 990, Kobber Kil. 6 997, Spiger 123 090, Maskiner 16 745, tør og saltet Fisk 272 060, Jern og Staal samt Arbejder deraf 913 897, Zink 8 936, slemmet Kridt 409 569, Jernmalm 6 424 140.

Følgende Varer udførtes fra Finland i 1888: Fisk, levende, fersk, tør og røget Kil. 2 100 060, saltet 4 440 971, Flesk og Kjød 996 138, Garn 422 549, Glas og Krystalarbeide, alle Slags 2 135 597, Skind og Huder 618 404, Jern og Staal 11 687 524, Jern- og Staalarbejder 418 297, Kreaturer, levende, Heste Stk. 2 411, Horn- og andre Kreaturer 46 890, Papir, alle Slags og Træmasse Kil. 12 008 131, Smør 7 291 263, Korn, umalet 54 053 340, Mel og Gryn 420 094, Tjære m. M. Hekt. 138 605, Trævarer, saget eller tilhugget Kbfd. 1 106 246, rundt Tømmer 115 725, Træmasse og Pap Kil. 13 784 234, Ved met. F. 184 338, Vævninger Kil. 1 211 168.

Der indførtes følgende Varer: Bomuld Kil. 2 330 515, Brændevin og Sprit, Arak, Rum, Cognac og fransk Brændevin paa Fustager Kil. 410 553, paa Flasker Stk. 66 931, Fisk, levende, fersk, tør og røget 782 685, saltet 3 144 651, Garn 558 527, Skind og Huder 1 887 529, Jern og Staal 11 765 390, Jern- og Staalarbeider til Værdi Fm. 5 165 418, Kaffe Kil. 4 627 324, Maskiner og Modeller, Værdi Fm. 2 636 741, Petroleum og andre Olier Kil. 8 862 599, Kogsalt Hekt. 497 681, Sukker Kil. 11 226 597, umalet Korn 24 325 247, Mel og Gryn 83 026 286, Rujern, uarbeidet 4 942 505, Tobak, arbeidet og uarbeidet 4 087 979, Vine, alle Slags paa Fad 1 319 960, paa Flasker, Stk. 57 530. Vævner Kil. 1 102 645.

For 13 af de ovennævnte 20 Udførselsartiklers Vedkommende er der en Stigning mod 1887, for 7 en Formindskelse. Stigningen falder især paa Korn, Træmasse, saltet Fisk og Papir, samt røget Fisk og Smør, Formindskelsen udgjør kun for Jern og Staal større Beløb.

I Importen er en Tilvæxt for Mel, Korn, Rujern, Tobak, Jernarbeider og Maskiner og en Aftagen i Jern og Staal samt saltet Fisk.

Trælasthanndelen. Der udførtes ikke lidet mindre Trælast 1888 end i noget af de tidligere Aar siden 1880. Grunden hertil ligger hovedsagelig i de eiendommelige Fragtforhold.

Fragterne i 1886 og 1887 havde en stædse synkende Tendents og naaede Sommeren 1887 sit laveste Punkt. Samtidig med Træprisernes Stigning steg Fragterne om Høsten 1887. Forbedringen i næsten alle Handelsgrene begyndte at gjøre sig gjældende og Begjæret efter Skibsrum drev Fragterne op til en uventet Høide om Sommeren 1888. Dette virkede selvfølgelig mærkbart paa Trævarehandelen. Uden at tale om dem, som efter den her i Finland vistnok forholdsvis lidet brugelige Skik, havde solgt sine Varer cif. eller med Forpligtelse til Leverance efter en bestemt Pris paa Salgstedet, maatte de fleste Exportører føle Følgerne af de nævnte Fragtforhold. Store Partier Trævarer var her solgt til Skibning ved første aabne Vand. Vaaren kom sent og en god Del af Mai forløb, inden Søfarten kunde aabnes, men kun faa Fartøier ankom for at afhente den solgte Vare. Dette Forhold vedblev ogsaa i Juni til stor Uleilighed for Sagbrugseierne, der nu begyndte at mangle Plads for de nysagede Partier. Først i Juli Maaned kunde Trælastudskibningen egentlig ansees for at have begyndt. Følgen af Udsættelsen blev dels Vanskelighed for Aflasterne at afskibe saameget paa en Gang, dels formindsket Export i det Hele. Men var Kvantiteten ringe, saa var Priserne saameget bedre. Disse steg allerede i 1887 og naaget de forøgede Fragter holdt de sig fremdeles og steg endog, indtil der i Slutningen af 1888 indtraadte en Kjøbelyst, der minder om de bedste Tider i Begyndelsen af 1870 og satte Sælgerne istand til saagodtsom selv at bestemme sine Priser. Det kan i Almindelighed antages, at Priserne, der i Slutningen af 1887 allerede var steget 10 sh. over hvad de var i Begyndelsen af samme Aar, ved Slutningen af 1888 yderligere var steget 10--15 sh. pr. Std. Paa Grund af de stigende Priser paa Trævarer i Udlandet raadede her i Finland i 1888 et usædvanligt Liv i alle Grene, der staa i Forbindelse med Trævarerørelsen. Skovpriserne er overalt drevet betydeligt op, og Arbeidslønnen begyndte allerede under den travleste Tid i Sensommeren at vise en Tendents til Stigning. Nye Sage anlægges fremdeles, og der er neppe noget foregaaende Aar bevilget saa mange Concesioner til Saganlæg som i 1888. Disse Sage er for største Delen smaa, enrammede, blot beregnet paa at sage 7--8 Toms Stokke.

En saagodtsom ny Industri er i de seneste Aar opstaaet her i Finland i de smaa Sage, som anlægges for at sage Birketræ. Finsk Birk begynder

at blive efterspurgt i Udlandet, og sages ikke alene til Planker og Bord, men ogsaa til Stav og „Squares“ (smaa Firkanter af 1—2 Tommers Tykkelse.

Finlands Export af saget Virke var i de seneste 9 Aar i Gjennemsnit 271 334 Std. I 1888 var Exporten næsten 35 000 Std. under dette Tal. De nuværende gunstige Konjunkturer for Trævarer i Udlandet lader formode, at Trælastudførselen i dette Aar vil antage meget storartede Dimensioner.

Smørmarkedet. Den almindelige Forbedring i Handelen i det forløbne Aar fremkaldte det Haab, at ogsaa Smørmarkedet ved Aarets Slutning skulde vise sig berørt deraf, men dette har desværre ikke været Tilfældet, idet samme successive Nedgang, der betegner de sidste 10—12 Aar, ogsaa i 1888 har raadet for Smørrets Vedkommende. I andre Lande kan en naturlig Forklaring heraf søges i Smørproduktionens store Forøgelse, men for Finland har vistnok flere andre Omstændigheder samvirket til det daarlige Resultat her. Allerede i Begyndelsen af Februar stængtes ved den stærke Kulde Finlands eneste Vinterhavn Hangø for al Dampskibstrafik og blev saaledes utilgængelig til Begyndelsen af Mai, i hvilke 3 Maaneder, da Smørproduktionen er paa sit Høieste, hele Exporten til England maatte tage Veien over St. Petersburg—Hamburg. Saavel den Formindskelse af Smørrets Kvalitet, der fulgte af den lange Transport, som de dermed forbundne store Omkostninger samt synkende Priser i England gjorde, at de finske Smørproducenter ingenlunde kan rose Markedet. Naar Udgifterne stiger til 20 % af Varens Værdi, og 5—6 Uger medgaa, før en saa ømtaalig Vare som Smørret kan naa til Afsætningsstedet, vil det let forklares, at Resultatet ikke kan blive udmærket. At man imidlertid har kunnet opnaa en saavidt Middelspris i England, som Tilfældet var, turde være et tydeligt Bevis paa de Fremskridt, som den finske Meierihaandtering har gjort i Tilvirkning af et Smør, der uagtet den lange Transporttid dog har vist sig i Holdbarhed at kunne nogenlunde konkurrere med bedre stillede Lande. Dette tilligemed den store Tilvæxt i Smørproduktionen fra 6 702 334 Kg. i 1887 til 7 291 263 Kg. i 1888 har gjort, at det finske Smør er bleven mere bemærket paa det engelske Marked, og at Smørhandlerne dersteds nu anse det for at fortjene en særlig Notering i deres Markedsberetninger. Efterspørgselen har ogsaa været større end før, og mange engelske Firmaer har i Aarets Løb sendt Repræsentanter hid for at kuytte Forbindelser med herværende Smørexportører.

Den i Sverige paalagte Indførselstold paa Smør synes ikke at have lagt større Hindringer i Veien for Exporten did af denne Vare fra Finland, da endnu i det forløbne Aar ret betydelige Kvantiteter finsk Smør fandt Afsætning dersteds. Ogsaa til Danmark, især Kjøbenhavn, er store Partier solgt herfra, dog mest Bondesmør. Meierismørret har man i Regelen fundet det fordelagtigere direkte at sælge til England som finsk Vare og saaledes undgaa Mellemandlere i Danmark. Den Stigning i den russiske Rubelkurs, som fandt Sted i sidste Halvdel af 1888, har ogsaa igjen aabnet det Petersburske Marked, hvor nu en begrændset Del af det finske Smør kan sælges til fordelagtigere Priser end andetsteds. Meierismørret betales der med 13—20 Rubel pr. Pud eller 88—135 penni pr. \mathcal{R} .

De i England betalte Middelspriser var netto pr. engelske \mathcal{R} .

	Januar.	Februar.	Marts.	April.	Mai.	Juni.	Juli.	August.	Septemb.	Oktober.	Novemb.	Decemb.	Middelpris i penni pr. eng. \mathcal{R} .
Prima . . .	115	109	—	86	80	93	92	96	100	115	118	127	102.2
Secunda . . .	110½	102½	—	82	77	80	86	90	95	108	109	119	96.2

Heraf fremgaar, at den Nedgang i Pris, der fandt Sted siden det foregaaende Aar, egentlig rammer „prima“ Varen, medens derimod „secunda“ har holdt sig temmelig lige. Dette sidste Forhold maa tilskrives dels sidstnævnte Vares forbedrede Kvalitet, dels ogsaa den nye engelske Lov mod Margarin, da nemlig dette Surrogat for virkeligt Smør ved sin Prisbillighed hidtil har været det finske Secunda Smørs værste Konkurrent paa det engelske Marked. Til Befordring af den finske Smørhandel i England har det keiserlige Senat overdraget den ved det russiske Generalkonsulat i London for Finland særlig ansatte Funktionær efter udvirket Tilladelse af Generalkonsulen hver tredie Maaned at besøge Byerne Newcastle, Hull og Manchester, hvortil finsk Smør især exporterer for af de Smørhandlere, som der sælge finsk Smør, at faa oplyst, hvilke Fordringer man for Tiden stiller til Varens Beskaffenhed og Indpakning, samt forøvrigt at være opmærksom paa alt hvad der kan befordre det finske Smørs Afsætning og indvirke paa Prisens Stigning. Angaaende de af ham indhentede Oplysninger og gjorte Erfaringer skal denne Funktionær regelmæssig to Gange maanedlig indsende Beretning til Senatets Handels- og Industriexpedition. Disse Beretninger skal derhos optage de sidste Smørnoteringer i de nævnte 3 Byer, ikke alene for finsk, men ogsaa for andet Smør, især dansk og svenskt. Derhos skal han hver Maaned afgive udførlig Beretning om Smørmarkedet den foregaaende Maaned; disse Meddelelser og Beretninger bliver strax bragt til Almenhedens Kjendskab.

Sildemarkedet for det forløbne Aar stillede sig paa Grund af det norske Varsildfiskes daarlige Resultat og det yderst begrænsede Forraad af Fedsild i Norge ganske anderledes end i 1887. Paa Grund heraf kom heller ingen Ladninger hid for Ordre som i det foregaaende Aar, men alle did ankommende Partier var paa Forhaand opkjøbt i Norge. Dette Forhold maa saavel for Kjøber som Sælger altid betegnes som det fordelagtigste, da Priserne derved lettere kan holdes oppe. Hid for Ordre ankommende Ladninger sælges sædvanlig til Underpris, da Eieren naturligvis nødig vil risikere at søge et andet Marked.

Paa Grund af de opdrevne Priser var Omsætningen i Sild i Sommerens Løb temmelig træg og fik først udpaa Høsten mere Liv. Over Stockholm kom flere Partier bohuselehnisk Sild. De bedre Mærker af denne Vare kunde vistnok ikke konkurrere med den norske Fedsild, men staar dog langt over Vaarsilden; de mindre Mærker har derimod vist sig af yderst daarlig Kvalitet. Omsætningen i Aarets Løb var i det Hele mindre end i 1887, paa Grund dels af de nævnte høie Priser, dels ogsaa af Toldforhøielsen paa denne Vare i Finland fra og med 4 Juni, paa norsk Sild fra Fm. 1,80 til Fm. 5 pr. 100 Kg. Hvorvidt Toldforhøielsen fremdeles i større Grad vil komme til at virke paa Konsumtionen af Sild her er endnu umuligt at forudsige. Paa den bedre og dyrere Vare vil Forhøielsen antagelig ikke udøve nogen nævneværdig Virkning, men for de slettere Sorter, der her ligeledes mest konsumeres, turde den blive ret kjendelig, især hvis Priserne derpaa vedbliver at holde sig høie. Skulde de derimod stille sig lavere, turde Tolden ikke komme til at kjendes saa betyngende. I Forbindelse med den nævnte Toldforhøielse indførtes ogsaa den Forandring i Beregningen af Tolden paa norsk Sild, at den nu regnes efter Nettovægten eller med 25 % Rabat for Taraen i Stedet for efter Bruttovægten som før brugeligt. Skjøndt 25 % Tara ikke kan regnes for meget, naar det gjælder en Vare som Sild, er denne Rabat dog ganske velkommen og gjør at Toldforhøielsen i Virkeligheden ikke bliver saa stor som man først antog. Tolden for en Tønde Sild her er nu iberegnet kommunale Afgifter Fm. 6—50.

Da Lagrene her er stærkt medtagne turde Udsigterne for dette Aars Marked snarere kunne ansees som gode end det Modsatte.

Tørfisk. Skjøndt Tolden paa denne Vare ogsaa er noget forhøiet fra 4de Juni 1888, nemlig med 50 penni pr. 100 Kg., turde nogen Indvirkning deraf paa Konsumtionen ikke være at forudse.

Af vigtigere Foranstaltninger i Finland paa Handels- og Søfartslovgivningens Omraade tillader jeg mig at nævne Kundgjørelsen om Kontrol med Handelen med Kunstsmør og de nye Toldsatser paa denne Artikel i Finland, nemlig 47 Fm. fra Rusland og 94 Fm. fra Ulandet pr. 100 Kg., samt en Kundgjørelse, hvorefter inden- og udenlandske Fartøier, der godgjøres ved Indredning og Udrustning at være skikket til Bjergnings- og Dykkerforetagender indtil videre og under visse Betingelser befries for Told- og Statsafgifter, samt Lodspenge, naar Lods ikke benyttes.

Blandt Forandringer i finske Toldsatser i Aarets Løb maa nævnes 41 Rubrik i Toldtarifen, hvori særlig for Fisk er gjort Forhøielser, der turde være af Betydning for de forenede Rigers Export. Saaledes er Tolden forhøiet for marineret Fisk og Fiskerogn i lufttætte Beholdere samt for Ansjos og Sardeller fra Fm. 47 til Fm. 70, for saltet eller røget Fisk fra Fm. 4.70 til Fm. 5, for tørret Fisk fra Fm. 3.50 til Fm. 4, for Graasider og Sei fra Fm. 2.40 til Fm. 3, for Sild, Strømning og Brisling, røget, fra Fm. 4.70 til Fm. 5, for saltet norsk Sild fra Fm. 1.80 til Fm. 5, samt for saltet Strømning og Brisling fra Fm. 1.20 til Fm. 2, alt pr. 100 Kg.

Endvidere fra 13de Juni 1888, da den spansk-russiske Handelstraktat ratificeredes, de ved denne Traktat fastsatte Toldnedsættelser for visse Varer af spansk Oprindelse, nemlig Salt fra 50 penni til 25 pr. Hekt., Kork fra Fm. 42.50 til 36, Olivenolie paa Fad fra Fm. 23.50 til 18.80, og paa Flasker fra Fm. 35.30 til 28, Vin paa Fad fra Fm. 45 til 38, alt pr. 100 Kg., Vin paa Flasker fra Fm. 1 til 50 penni. Fra 10de August anvendes denne Nedsættelse paa de tilsvarende russiske, og fra 14de November paa franske Varer.

Af nye Kommunikationer er vedtaget en ny Jernbane gennem Karelen fra Wiborg over Sordavala til Joensuu med Sidebaner til Imatra og Wartsilä Brug, en Jernbane fra Konwala Station paa Rihimähi—St. Petersburg Banen til Kotka, samt en Bane fra Tammerfors til Bjørneborg, og endelig et nyt Havnespor i Byen Wasa.

Arbeidet paa den nye Statsbane gennem Savolax til Kuopio er i 1888 paa det Nærmeste fuldendt, og Banen vil aabnes i den sidste Del af dette Aar.

Demerara, (Br. Guyana).

Aarsberetning dateret 1 Marts 1889.

Der ankom med Ladning 53 norske Skibe dr. 22 516 Tons, og i Ballast 1 dr. 569 Tons. Af de ankomne afgang 30. dr. 13 388 Tons i Ballast, Resten med Ladning.

Af svenske Skibe ankom 6, dr. 2 118 Tons.

Dampskibet Victoria af Bergen, ankommen fra New York, er det første norske Dampskib, der har anløbet denne Havn. Skibsfartens Aftagen bekræfter den Mening, der udtaltes i min forrige Rapport, at de forbedrede Maskiner til Sukkertilvirkning vilde formindske Kulforbruget og Behovet for Kulskibe og saaledes færre Fartøier komme hid end i tidligere Aar, medens

jeg samtidig anførte, at Udskibningen vilde blive lige stor og første Klasses Skibe efterspurgt til at føre Sukker til de forenede Stater, samt at Fragterne vilde stige; det skeede ogsaa, hvorfor 1888 maa have været et gunstigt Aar for Skibe gaaende paa denne Havn.

En ny Forretning er begyndt i de sidste 2 Aar mellem dette Sted og Holland og Belgien, i Sirup, som der har stor Anvendelse i Distillerierne. Antagelig vilde en lignende Udførsel kunne istandbringes til de forenede Riger hvilket vilde aabne hid ankomne Skibe større Udsigt til Fragter.

Nogle større Ladninger Sukker er indkjøbt her for Afskibning direkte til Østersøen til Satser, der skal være fordelagtigere end de, der betales i de forenede Stater. Salgene skeede i London, men svenske og norske Fabrikker vilde finde det fordelagtigere at købe direkte her, og jeg vilde gjerne give alle de Oplysninger herom, der maatte ønskes.

En yderligere Beskyttelsestold af 60 c. pr. Gros er i forrige Aar paalagt Fyrskiker for at beskytte indenlandsk Fabrikat; dette har betydelig hindret Indførsel af svenske Fyrstikker.

Fiskehandelen med Nova Scotia og Newfoundland var meget livlig, og høie Priser betales for Klipfisk og nedlagt Sild. Af Makrel kom derimod kun meget smaa Kvantiteter hid.

Monrovia (Liberia).

Aarsberetning dateret 15 Februar 1889.

Intet norsk Skib ankom i 1888 til Liberia, ligesaa lidt som nogen Ladning direkte udførtes til de forenede Riger. For det kommende Aar kan vi vente en direkte Forbindelse mellem Norge og Afrikas Vestkyst, hvorved Handelen mellem de forenede Riger og Liberia vil kunne grundlægges. I Aarets Løb har man her mærket Virkningen af de høiere Priser paa det europæiske Marked for afrikanske Varer. Paa Liberias Market har der været stadig Efterspørgsel efter Provisioner, som Mel, Fisk, Kjød, Flesk, Fedt, Ris, Smør etc., hvilke har naaet fuld Pris hele Aaret og endog er steget i flere Tilfælde. Det er af største Vigtighed for Exportørerne udenlands at undersøge Størrelsen af Emballagen for de indførte Artikler; det er næsten ikke muligt at beskrive i hvilken Grad den mindste Forandring i Emballage bemærkes af de Indfødte og gjør første Klasses Varer næsten usælgelige. Hvis vi faar en direkte Indførsel hertil fra de forenede Riger, vil jeg blive bedre istand til at forklare Fordelene ved og Reglerne for Ind- og Udførsel hertil.

Hvad angaar Liberias Kaffe, som Planterne i Almindelighed gjør Regning paa at kunne udføre til de forenede Riger i større Mængder, maa Opmærksomheden henledes paa Nødvendigheden af, at al Kaffe, der herfra udføres direkte til en Havn i de forenede Riger, forsynes med Oprindelsescertificat fra Konsulen, for at kunne paavise Indførsel af simple Varer der ikke er udført herfra, og paavise den liberiske Kaffes Ægthed, idet principløse europæiske og amerikanske Kjøbmænd ellers vilde kunne indføre slettere Varer under saadan Benævnelse.

H a v a n a.

Aarsberetning dateret 30 Marts 1889.

Den kommercielle Situation synes stadig at gaa fremad. Paa Grund af en voldsom Orkan sidste Høst var Sukkeravlingen betydelig mindre end paaregnet og under det foregaaende Aars, men de høiere Priser for Sukker opveier for en stor Del den mindre Produktion.

Ingen direkte Import har fundet Sted fra de forenede Riger. To Ladninger Sukker er afskibet herfra til Gøteborg.

Efterspørgselen efter Skibsrum har været god, især for Sukkerladninger tll de forenede Stater, og Fragterne er gaaet fremad.

Tobakshøsten skal være en af de største, der er oplevet, og Kvaliteten skal være meget god.

M a l t a.

Aarsberetning dateret 18 Marts 1889.

Der ankom fra andre Lande med Ladning 67 norske Dampskibe dr. 71 811 Tons, og i Ballast 13 dr. 11 153 Tons. Bruttofragt for Ladninger udlosset her Kr. 52 172.

Samtlige afgik med Ladning, deraf til Norge 13 dr. 14 437 Tons.

Ingen svenske Skibe ankom hertil.

I det forløbne Aar har Handelen her ikke taget Opsving. Dens i flere Aar stedfindende Hensvinden har sandsynligvis en uheldig Indflydelse paa en større Del af Befolkningen. Sundhedstilstanden var det sidste Aar tilfredsstillende, og man var ikke, som i det foregaaende Aar, underkastet de skadelige Følger af Karantæner for fremmede Skibe, hvilket har bevirket en livligere Dampskibtrafik i Havnen. Forøgelsen mod 1887 var 1 484 Dampskibe og 467 Seilskibe af henholdsvis Tons 1 832 111 og 25 643. Af de i 1888 til Malta ankomne 5 853 Skibe paa 5 252 628 Tons var engelske 3 654, italienske 1 109, franske 173, norske 80, tyske 86, maltesiske 342, østerigsk-ungarske 42, græske 318, tyrkiske 102, belgiske 19, danske 4, montenegrinske 11, tunisiske 9, samiotiske 4, rumænske 3, hollandske, kinesiske og russiske 2.

Den stærkere Skibsfart har ogsaa bevirket en større Indførsel af Kul, nemlig 209 103 Tons mere end i 1887, ialt 589 071 Tons. Kulfragterne fra England har været fra 6—9 sh. pr. Ton, og Kulpriserne 18—21 sh. for Cardiffkul og 17—20 sh. for andre Slags pr. Ton frit ombord.

Høsten var middels i sidste Aar og der vilde været meget at frygte for den kommende Høst, hvis ikke nylig den i 6 Maaneder savnede Regn havde beroliget Landmændenes Bekymringer. De to Potetesavlinger Sommeren og Vinteren 1888 producerede ialt ca. 9 000 T., hvoraf udført 7 000 ved Aarets Slutning. Middelpriisen her var fra £ 4.10, til £ 6 pr. T. iberegnet Emballagen. Der indførtes i Aaret ca. 8 000 T. Poteter, fra Belfast, navnlig til Udsæd, til en Pris af £ 3—6.

London.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.				I Ballast.				Tilsammen.		Bruttofragt i £.	
	Antal.	Seilskibe. Tons.	Antal.	Dampskibe. Tons.	Antal.	Seilskibe. Tons.	Antal.	Dampskibe. Tons.	Antal.	Tons.	Seilskibe.	Dampskibe.
I. Ankomne.												
Fra Norge til Hovedstationen	306	119 963	91	34 046	-	-	-	-	397	154 009	63 054	22 802
” Norge til Vicekonsulsstationerne	1 443	379 884	222	89 734	73	20 826	41	33 852	1 779	524 296	204 122	30 780
” andre Lande til Hovedstationen	320	180 669	23	11 676	3	862	1	324	347	193 531	176 161	15 533
” andre Lande til Vicekonsulsstationerne	1 276	539 388	108	48 512	727	354 784	266	125 626	2 377	1 068 310	576 993	46 398
Ialt	3 345	1 219 904	444	183 968	803	376 472	308	159 802	4 900	1 940 146	1 020 330	115 513
II. Afgaaede.												
Til Norge fra Hovedstationen	13	4 669	4	795	267	112 134	40	14 432	324	132 030	841	110
” Norge fra Vicekonsulsstationerne	655	143 267	530	143 268	433	126 041	54	13 857	1 472	426 433	43 789	41 387
” andre Lande fra Hovedstationen	78	36 886	8	3 108	272	151 802	64	28 048	422	219 844	46 411	770
” andre Lande fra Vicekonsulsstationerne	1 635	699 566	165	106 089	745	310 205	95	42 178	2 640	1 158 038	877 034	84 932
Ialt	2 381	884 388	507	253 260	1 717	700 182	253	98 515	4 858	1 936 345	968 075	127 199

Af svenske Skibe ankom 2 011 dr. 900 687 Tons, heraf Dampskibe 875 dr. 588 391 Tons. Samlet Bruttofragt £ 657 464.

Begge Landes samlede Skibsfart var:

	1887.		1888.		Forøgelse.		Formindskelse.	
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.
Ankomne Fartøier.								
Med Ladning	5 593	2 105 100	5 370	2 084 958	-	-	223	20 142
I Ballast	1 282	598 416	1 541	755 875	259	157 459	-	-
Ialt	6 875	2 703 516	6 911	2 840 833	36	137 317	-	-
Afgaaede Fartøier.								
Med Ladning	4 320	1 672 721	4 345	1 772 431	25	99 710	-	-
I Ballast	2 590	1 064 494	2 489	1 055 169	-	-	101	9 325
Ialt	6 910	2 737 215	6 834	2 827 600	-	90 385	76	-
Skibsfartens hele Omfang	13 785	5 440 731	13 745	5 668 433	-	227 702	40	
Bruttofragter.								
Ankomne Fartøier . .	£ 1 405 334		£ 1 563 985					
Afgaaede —	- 931 247		- 1 324 596					
Ialt	£ 2 336 581		£ 2 888 581		552 000			

Den norske Skibsfart har tiltaget, saavel i Antal af Skibe som i Drægtighed, nemlig med 18 Fartøier og 191 933 Register Tons eller henholdsvis 0.18 % og 5.20 %; denne Tilvæxt udgjøres af 261 i Ballast ankomne Skibe drægtig 148 896 Tons, samt 99 med Ladning afgaaede Skibe, drægtig 114 515 Tons, medens samtidigt saavel de med Ladning ankomne Fartøiers Antal aftog med 215, drægtig 34 730 Tons, som de i Ballast afgaaede Fartøier med 127 drægtig 36 748 Tons. De svenske Skibes Antal aftog med 58 eller 1.43 % medens Drægtigheden tiltog med 35 769 Tons eller 2.03 %. Formindskelsen udgjøres af 8 Skibe med Last og 2 i Ballast ankomne samt 74 med Last afgaaede Fartøier, hvorimod de i Ballast udklarerede Skibes Antal tiltog med 26.

Forøgelsen falder paa de ankomne Skibe med 23 151 Tons, hvoraf 14 588 Tons med Last og 8 563 Tons i Ballast samt paa de afgaaede med 12 618 Tons, idet de i Ballast udklarerede Skibes Tonnage tiltog med 27 423 medens de med Last afgaaede aftog med 14 805 Tons.

De norske Fartøiers Bruttofragter fremvise en betydelig Forbedring, nemlig en Forøgelse af £ 468 638 eller 26.59 % og deraf falder £ 90 296 paa de ankomne og £ 378 342 paa de afgaaede. Bruttofragterne fra Norge tiltog med £ 41 222 og til Norge med £ 13 808.

Ogsaa de svenske Fartøiers Bruttofragter viser en Forøgelse af £ 83 362 eller 14.52 %, hvoraf £ 68 355 falde paa de ankomne og £ 15 007 paa de afgaaede. Fragterne for de fra Sverige ankomne Fartøier steg med £ 60 138 og de til Sverige afgaaede med £ 947.

Skibsfarten paa London stillede sig saaledes:
(ballastede Fartøier uberegne).

	1886.		1887.		1888.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons
Norske Skibe.						
Ankomne	824	411 812	817	373 900	740	346 354
Afgaaede	139	69 396	148	60 494	103	45 458
Tilsammen	963	481 208	965	434 394	843	391 812

Svenske Skibe

Ankomne	298	210 323	292	197 048	275	202 126
Afgaaede	119	91 651	125	92 875	102	86 887

Tilsammen 417 301 974 417 289 923 377 289 007

Ifølge Board of Trades Opgave deltog de norske og svenske Skibe i Vareførselen mellem Storbritanien og Irland og de fremmede Lande samt Kolonierne med følgende Tonnage:

	Norske Fartøier		Svenske Fartøier	
	ankomne fra	afgaaede til	ankomne fra	afgaaede til
Lastede Fartøier fra eller til				
Norge	752 422	460 466	15 233	19 293
Sverige	189 806	66 792	523 258	494 510
Rusland nordlige Havne	126 151	73 029	26 389	11 401
— sydlige —	2 262	2 776	2 775	2 126
Danmark	4 683	73 679	1 971	24 975
Tydskland	19 773	32 402	4 361	8 217
Holland	7 893	132	394	—
Belgien	9 473	576	2 236	270
Frankrige	34 938	8 592	2 476	1 220
Spanien	17 034	8 714	5 917	5 387
Portugal	546	13 451	879	2 425
Italien	1 898	16 150	114	2 675
Grækenland	663	2 692	—	—
Rumænien	2 197	—	—	—
Tyrkiet	121	5 137	1 556	—
Egypten	1 737	5 024	403	—
De forenede Stater .	137 752	27 066	13 360	5 148
Mexico, Centralamerika,				
Vestindien	17 366	29 490	4 863	3 203
Brazillien	19 741	183 809	3 421	14 462
Peru	2 295	2 446	—	—
Chili	935	518	—	—
Andre fremmede Lande	60 876	275 097	6 521	25 319
Nordamerikanske Kolo-				
nier	276 500	75 764	10 359	164
Ostindiske do.	2 965	8 635	2 327	—
Australiske -	1 332	1 490	987	—
Westindiske -	21 380	20 999	6 875	3 821
Andre -	13 824	58 307	3 645	7 791

Tilsammen Tons 1 726 563 1 453 233 640 320 632 407

De frivillige Bidrag til den norske Sømandskirke i London beløb sig til: i 1886 £ 63. 12. 4., i 1887 53. 10. 1., i 1888 67. 13. 9.

De for svenske Skibe lovbestemte erlagte Afgifter til Ulricæ Eleonoræ Kirken i London udgjorde.

	1886.	1887.	1888.
For Londons Distrikt	£ 327. 12. 2.	£ 302. 14. 11.	£ 305. 11. 4.
- Leiths	— - 31. 0. 6.	- 33. 14. 5.	- 34. 2. 11.

Tilsammen £ 358. 12. 8. £ 336. 9. 4. £ 339. 16. 3

Til Greenwich Sømmandshospital udgjorde de frivillige Bidrag fra norske og svenske Skippere: i 1886 £ 50. 0. 1., 1887 41. 8. 11., 1888 47. 18. 0.

I 1888 bleve 118 norske og 138 svenske Sømænd indlagte i Hospitalet, og desuden blev et ikke ringe Antal behandlede som „Out Patients.“

For at afhjælpe et længe følt Savn vil der om kort Tid blive etableret en Filialafdeling i Nærheden af Albert og Victoria Docks.

Antallet af skibbrudne, syge og nødlidende Sømænd, der er bleven understøttet og tildels hjemsendt fra Generalkonsulatdistriktet, og for hvilke Refusion er begjært fra vedkommende norske og svenske Myndighed udgjorde i:

	1887.	1888.
Norske Undersaatter	588	792
Svenske —	197	123
Fremmede —	24	22
	<hr/>	
Tilsammen	809	937

I det herværende engelske Sømmandshjem har i 1888 herbergeret 360 norske og 320 svenske Sømænd.

Efter Indflytningen i det nye rummelige Lokale ved West-India Docks er det skandinaviske Sømmandshjems, „The Scandinavian Sailors Temperance Home,“ Virksomhed stadig udviklet. Der boede i 1887 1 300 Sømænd og i 1888 2 105, hvoraf 1 603 norske og svenske.

Paa Grund af dets Beliggenhed lige nær ved Dokkerne, have i Almindelighed Sømændene kunnet erholde Hyre uden Vanskelighed og uden Ophold, og foregaar dette saameget lettere, efterat Board of Trade har givet Hjemmet Ret til direkte at forsyne britiske Fartøier med Søfolk, en Rettighed, der tilforn kun undtagelsesvis indrømmedes, de større britiske Sømmandshjem. Den i længere Tid herskende Agitation mod Antagelse af fremmede Søfolk til Tjeneste ombord i britiske Fartøier synes ikke synderligen at have afficeret vore Sømænd, som fremdeles nyder god Anseelse hos britiske Redere og Skippere. Ved Hjemmets Bestyrelse er af opsparede Hyrebeløb hjemsendt til Norge og Sverige i 1888 £ 5 210. 5. 2. i Anvisning og omtrent £ 500 gjennem Postvæsenet eller i Banknoter. Totalbeløbet af hjemsendte Hyrebeløb andre Landes Undersaatter iberegnete, udgjorde i 1886 £ 4 286. 0. 0., 1887 6 303. 16. 0., 1888 7 678. 17. 2.

I 1888 besøgte Hjemmet af omtrent 50 Emigranter, og ved Afreisen bleve saavel disse som Sømændene i Regelen forsynede med gode Bøger paa Modersmaalet fra Bibliotheket, der er bleven betydeligt forøget ved betydelige Gaver. Institutionens økonomiske Stilling er endnu ikke saa tilfredsstillende, som ønskeligt kunde være, idet der ved Regnskabsaarets Afslutning var en Deficit af £ 46. 5. 7. Det i forrige Aarsberetning omhandlede Destitute Seamen's Fund's Virksomhed har fremdeles en forholdsvis ringe Omfatning; imidlertid bleve i Aarets Løb 137 Sømænd forsynede med Klæder af større eller mindre Værdi. For nærværende findes en Underbalance af £ 39. 13. 9. Af „The Scandinavian Benevolent Society“ havde 160 Personer erholdt Pengehjælp til et samlet Beløb af £ 254. 1. 8., og desuden er uddelt 1 102 Spisebilletter til en Værdi af £ 31. 15. 7. 33 skandinaviske Undersaatter bleve ved Foreningens Forsorg sendte til deres respective Hjemlande.

Paa- og Afmønstringer i 1888.

	Paamønstring.		Afmønstring.		Tilsammen.	
	Norske Skibe.	Svenske Skibe.	Norske Skibe.	Svenske Skibe.	Paa-mønstrede.	Af-mønstrede.
London	882	143	817	114	1 025	931
Cardiff	1 353	121	945	55	1 476	1 000
Liverpool	1 134	86	960	50	1 220	1 010
Newcastle	107	30	194	25	137	219
Øvrige Vicekonsulat.	1 342	302	1 643	231	1 644	1 874
Tilsammen	4 818	682	4 559	475	5 502	5 034
mod i 1887	3 519	503	3 714	478	4 094	4 191
- 1886	3 556	640	3 889	547	4 196	4 436

Antallet Rømte Sømænd udgjorde:

	Norske Skibe.			Tot.	Svenske Skibe.			Tot.
	Nord-mænd.	Sven-ske.	Udlæn-dinge.		Nord-mænd.	Sven-ske.	Udlæn-dinge.	
London	105	33	30	168	2	33	2	37
Cardiff	125	27	42	194	3	28	10	41
Liverpool	144	28	9	181	-	28	-	28
Newcastle	46	8	2	56	-	16	5	21
Øvrige Vicekonsulater.	158	48	44	250	6	109	20	135
Tilsammen	578	144	127	849	11	214	37	262
imod 1887	343	73	81	497	7	128	11	146
- 1886	220	48	33	301	9	72	12	93

Ved Sømandsanvisninger er hjemsendt.

	Til Norge.		Til	Sverige.	
	Antal.	Beløb.		Antal.	Beløb.
Fra Hovedstationen	63	£ 826. 8. 6.	27	£ 274. 12. 3.	
— Cardiff	57	- 508. 2. 0.	38	- 286. 3. 1.	
— Hull	19	- 304. 2. 0.	4	- 43. 3. 4.	
— Liverpool	3	- 45. 2. 0.	—	- —	
— Newcastle	7	- 37. 0. 8.	5	- 60. 2. 3.	
Tilsammen	149	£ 1 720. 15. 2.	74	£ 664. 0. 11.	
mod 1887	218	- 1 756. 11. 3.	86	- 762. 4. 4.	
- 1886	203	- 2 008. 15. 0.	115	- 818. 11. 2.	

Efterladenskaber efter afdøde Sømænd er hjemsendt med:

	Norske Sømænd.		Svenske Sømænd.	
	Antal Døde.	Beløb.	Antal Døde.	Beløb.
1886	112	£ 706. 17. 3.	129	£ 1 238. 15. 7.
1887	105	- 824. 14. 1.	140	- 1 060. 18. 1.
1888	110	- 814. 14. 6½.	104	- 886. 0. 22.

foruden Effekter alene efter 16 norske og 10 svenske Sømænd.

Almindelig Oversigt over økonomiske og kommercielle Forhold. Det Tidrum, denne Redegjørelse omfatter, frembyder næsten inden alle Stor-Britaniens Handels og Industrigræne en, om ikke paa faa Undtagelse nær hurtig, saa dog stadigt tiltagende Virksomhed, og synes netop denne Stadighed at give Grund til at antage at de forbedrede Forholde ikke bør søges i tilfældig Spekulation eller i en forøget Efterspørgsel, der er tilveiebragt ved kunstige Midler, men i et tiltagende Forbrug og derpaa beroende Kjøbelyst med langsomt stigende Priser. En forhaabningsfuld Stemning gjør sig ogsaa derfor gjældende hos de fleste og dette endog paa saadanne Felter, hvor der endnu haves god Grund til at beklage sig over trykkede Conjunkturer f. E. Landbruget. Og ikke mindst turde den Omstændighed have været medvirkende til de anførte gunstigere Forholde, at man

mere og mere har lært at indse, at energisk Opsøgen af nye Markeder eller Kilder for nødvendige Raaprodukter istedetfor de fra hvilke den britiske Producent er bleven udestængt ved prohibitive Toldsatser eller ved stedfundne Forandringer i hævdundne Tilstande, Arbejdsmetoder og Tilvirkninger, kort sagt Udviklingen af en uafbrudt Opmærksomhed i Kampen for Tilværelsen er den sikreste Vei at undgaa Følgerne af mislige Conjunkturer, og at man ei nu længere ved passiv Udholdenhed afventer, ofte kanske forgjæves, Gjenindtrædelse af gunstigere Tider.

Følgende statistiske Opgaver vedrørende Forretningsvirksomheden og Omsætningen under det seneste Aar sammenlignet med de nærmest foregaaende, synes ogsaa at berette til den anførte forhaabningsfulde Stemning.

	Indførsel.	Udførsel af	Udførsel af	Summa
		britiske Produkter.	udenlandske	Indførsel og
			og Kolonial	Udførsel.
	£	£	£	£
1884	390 018 569	233 025 242	62 942 341	685 986 152
1885	370 967 955	213 044 500	57 359 194	641 371 649
1886	349 863 472	212 432 754	56 234 263	618 530 489
1887	362 227 564	221 414 186	59 348 975	642 990 725
1888	386 582 026	233 733 937	64 613 447	684 629 410

Heraf fremgaar, at Indførselsværdien i 1888 er £ 24 355 000, eller 6.4 % større end i 1887 og Udførselsværdien har tiltaget med £ 11 320 000 eller 5.3 %. Summen af Vareomsætningen sees ogsaa at have steget betydeligt i de trede nærmest foregaaende Aar. Tager man derimod i Betragtning Omsætningernes Kvantitet bliver Forholdet ikke ganske saa favorabelt. Medens nemlig Indførselen, fradraget hvad der atter reexporteredes, i 1887 oversteg det næst foregaaende Aars med 5.07 % og Udførselen med 4.8 % eller Summen af Ind- og Udførselen med 4.93 %, udgjorde den tilsvarende Forøgelse i 1888 i Indførselen 3.42 %, Udførselen 4.64 % og for begge tilsammen 3.94 %, hvoraf vil sees, at $\frac{3}{4}$ af den forøgede Værdi af 1888 Aars Vareomsætning hidrørte fra Stigning i Vare-Mængden og $\frac{1}{4}$ fra opadgaaede Priser.

Fordeler man under de ovennævnte fem Aar Ind- og Udførselsværdierne paa Antallet af Indvaanerne, vil man, som nedenstaaende Tabel viser, finde, at baade Konsumtions og Produktionsevnen har tiltaget forholdsvis mere end Folkemængden er bleven forøget:

	Indførsel.	Udførsel af		Summa af					
		Indførsel.	britiske Produkter.		Ind- og Udførsel.				
	£.	sh.	d.	£.	sh.	d.			
1884	10.	16.	11.	6.	9.	7.	19.	1.	1.
1885	10.	4.	3.	5.	17.	3.	17.	13.	7.
1886	9.	10.	4.	5.	15.	8.	16.	16.	8.
1887	9.	15.	2.	5.	19.	4.	17.	6.	4.
1888	10.	6.	5.	6.	4.	9.	18.	5.	7.

Følgende Sammenstilling af Indtægterne for 15 af de vigtigste engelske Jernbanelinier i de 3 seneste Aar viser endvidere at den forøgede Omsætning med Udlandet ledsages af en tilsvarende Tilvæxt i den indenlandske Trafik.

	Personer og Pakgods. £	Handels- Varer. £	Mineraler. £
1886	23 904 300	15 984 100	11 510 300
1887	24 189 200	16 245 500	11 926 500
1888	24 386 400	16 922 000	12 261 900

og har altsaa fra 1887 til 1888 Trafikken med Personer og Pakgods steget 0.4 %, med Handelsvarer 4.1 %, med Mineraler 2.8 %.

Sammenlægges begge de sidstnævnte Kategorier af Fragtgods udgjorde 1888 Aars Tilvæxt i Forhold til 1887, $3\frac{1}{2}$ %, mod en Tilvæxt af $2\frac{1}{2}$ % fra 1886 til 1887, og det uagtet forskellige Nedsættelser i Fragtsatserne have fundet Sted. Ligeledes udviser Drægtigheden af de i Kystfarten anvendte Fartøier, der danne et særdeles vigtigt Led i Varetransporten inden England, en Forøgelse af $2\frac{1}{4}$ Million Tons modsvarende 4 %. Ogsaa Bankernes saakaldte „Clearing Houses“, den Institution, gennem hvilken den herværende Pengeomsætning for største Delen finder Sted og inden hvilken Institution Opgjør og Likvidation af benyttede Vexler og Anvisninger foregaar, er en vigtig Gradmaaler for Handelsomsættningens Livlighed. Under Aaret 1888 passerede gennem Londons „Clearing House“ £ 6 942 172 000 — det største Beløb, der hidtil har forekommet, og som overstiger Omsætningen i 1887 med næsten 14 %.

Følgende fra „The Economist“ hentede Oversigt, udvisende den Stigning og Synken, der i hvert af de sidst forløbne 5 Aar har fundet Sted i Indførselen til Forbrug i Landet, Udførselen, og begge tilsammen, tjener som Bevis for at den livlige Omsætning ogsaa ledsages af Stigning i Priserne:

	Indførsel til indenlandsk Forbrug Procent.	Udførsel Procent.	Ind- og Udførsel Procent.
1884	÷ 6.44	÷ 3.96	÷ 5.42
1885	÷ 5.63	÷ 4.89	÷ 5.44
1886	÷ 5.67	÷ 5.25	÷ 5.53
1887	÷ 1.72	÷ 0.25	÷ 1.22
1888	+ 2.89	+ 0.90	+ 2.04

og har saaledes den almindelige Nedgang i Priserne, som i Perioden 1884—1887 uafbrudt fandt Sted, naaet sit laveste Punkt i Slutningen af 1887, da endelig en Stigning indtraadte, som hver Dag synes at erholde større Omfang. Imidlertid ere de Føde-Artikler, der først og fremst er Gjenstand for Befolkningens daglige Forbrug, mindst berørt af de anførte Prisforhøielser. Tiltagende Anledning til stadigt Arbeide under vedblivende lave Priser paa Livsfornødenheder, har medført Forbedringer i Arbeidsklassens Stilling, og ifølge de til „Board of Trade“ afgivne Opgaver, vare af 249 000 Medlemmer, tilhørende 21 Haandværksforeninger, blot 8 200 uden Arbeide ved Aarets Slut, medens ved Udgangen af 1887 af 197 000 Medlemmer i 20 Foreninger, 13 700 vare arbejdsløse, og saaledes gik Forholdsantallet af disse sidste ned fra 10 % i 1887 Aars Begyndelse og 7 % ved samme Aars Slut til 3 % ved Udgangen af 1888. Tages ved Siden deraf i Betragtning at de ovenanførte Ziffre omfatter Forholdene i December og Januar, da Veiret for en stor Del hindrer eller ialfald indskrænker Arbeide i fri Luft, vil man vistnok være berettiget til at slutte, at den dygtige Arbeidsmand blot undtagelsesvis behøver at være arbejdsløs. Hertil kommer at Grændsen mellem den saakaldte „Skilled“ Arbeidsmand og the „Common“ Arbeidsmand ikke er constant, men er meget afhængig af Konjunkturerne. Naar der er Mangel

paa Arbeide, er der mange af de førstnævnte der konkurrere med de sidstnævnte, ligesom det Omvendte er Tilfældet, naar Efterspørgselen efter Arbeidskraft overstiger Tilbudet. Inden flere Industrigrene er Arbeidslønnen steget ikke ubetydeligt, og ifølge de senest tilgængelige Opgaver for Slutningen af November 1888, er der en ikke ubetydelig Nedgang i Antallet af Fattige, der modtage offentlig Understøttelse inden England og Wales i Forhold til Folkemængden, saaledes som nedenanførte Tabel viser:

	Antal Understøttede den 30 November.	Antal for hvert Tusinde af Folkemængden.
1879	746 237 Personer	29.4 pr. 100
1880	731 056 —	28.4 —
1881	722 777 —	27.7 —
1882	721 699 —	27.3 —
1883	703 530 —	26.3 —
1884	707 455 —	26.1 —
1885	720 482 —	26.2 —
1886	726 021 —	26.0 —
1887	740 165 —	26.2 —
1888	728 483 —	25.4 —

I denne Forbindelse bør ogsaa bemærkes at den anførte Nedgang i Antallet af Nødlidende har fundet Sted under et Tidsrum, da der foregaar en betydelig Indflytning af fattige Arbeidere fra Continentet og de socialistiske Agitatorer gjør alt muligt for at fremstille Nøden i den værste Form. Med den Forbedring, der unægteligen har fundet Sted i de Arbeidendes Levevilkaar burde man vente at finde en tilsvarende Forøgelse i opsparede Pengebeløb, men forsaavidt disse repræsenteres af de i Sparebankerne deponerede Midler, synes dog ikke dette at have været Tilfældet, som nedenstaaende Ziffre viser:

	1886. £	1887. £	1888. £	1889. £
Beholdning i Sparebanker . . .	46 133 869	46 653 154	47 156 131	45 959 856
- Postsparebanken . .	47 694 167	50 882 383	53 904 127	58 614 600
Tilsammen	93 828 036	97 535 537	101 060 258	104 574 456
Forøgelse over næstforegaaende Aar . . .	3 387 052	3 707 501	3 524 721	3 514 128

Grunden til den forholdsvis betydelige Aftagen i de i private Sparebanker deponerede Midler turde dels søges i den Mistro, der siden Fallisementet ifjor i Cardiff af en af de derværende større Sparebanker, har opstaaet til disse Indretninger.

De saakaldte kooperative Foreninger kan maaske ogsaa henføres under Kategorien Sparekasser. Af disse fandtes ved 1887 Aars Udgang 1432 med 945 619 Familier som Medlemmer imod henholdsvis 1399 og 833 127 i 1886. Deres Aktiekapital beløb sig til £ 10 012 048, laant Kapital £ 2 134 890, Reservefond £ 475 922 og Værdien af Varebeholdningerne £ 4 165 389. De samme tilhørende Hus og Jordeiendomme værdsattes til £ 4 669 550 og Sikkerhedsdocumenterne til £ 4 269 014. Aarets Omsætning udgjorde £ 34 189 715 mod circa 32 Millioner i 1886, — og Nettogevinsten beløb sig til £ 3 193 178, hvoraf £ 23 029 anvendes til Undervisningsanstalter og £ 8 153 i velgjørende Øiemaal. I ovennævnte Antal indbefattes 78 Produktions- og 2 Engros-Salgforeninger, hvilke sidste endog havde betydelig Handel med Udlandet og eiede en Mængde Dampskibe.

Undersøger man nærmere Statistiken for det seneste Decennium over de, der for Forbrydelser ere bleve tiltalte og dømt, giver ogsaa denne berettiget Anledning til at slutte at Existensvilkaarene fremdeles forbedres. Saaledes udgjorde inden England under:

	Folkemængden.	Anklagede for Forbrydelser.	dømte for Forbrydelser.
1878 .	24 854 397	16 373	12 473
1879 .	25 165 336	16 388	12 525
1880	25 480 161	14 770	11 214
1881 .	26 055 406	14 786	11 353
1882	26 406 820	15 260	11 609
1883 .	26 770 744	14 659	11 347
1884 .	27 132 449	14 407	11 134
1885	27 499 041	13 568	10 500
1886 .	27 870 586	13 974	10 686
1887 .	28 247 151	13 292	10 333

Emigrationen, denne for Storbritanien saa vigtige Afleder for overflødig Arbeidskraft og misfornøiede Personer, udgjorde i 1888 398 747 Personer og 2 253 flere end i 1887. Deraf var 280 068 britiske Undersaatter. Opgaver over de til Hjemlandet tilbagevendte Emigranter foreligger endnu ikke.

Pengemarkedet gav under Aarets første Maaneder ikke synderlig Anledning til Opmærksomhed. Den ved Begyndelsen gjældende Bankdisconto 4 % nedsattes allerede inden 14 Dage først til 3½ % og siden til 3 %. En Maaned derefter nedsattes Diskontoen yderligere til 2½ % og faa Uger senere endog til 2 %. Heri skede ingen Forandring indtil den 2den Uge i Mai Maaned da den steg til 3 % paa Grund af Guldudførsler til Udlandet. Den derved tilsigtede Forøgelse af Bankens Reservefond opnaaedes imidlertid kun delvis, og da Renten i det aabne Marked hurtigt faldt, blev Banken nødsaget til at vende tilbage til 2½ %, hvilken Rentefod bibeholdtes indtil Begyndelsen af August, da den atter forhøiedes til 3 % og ved Midten af September til 4 %, i Begyndelsen af Oktober til 5 %, alt for at beskytte Bankens ved stærke væsentlig til Sydamerika udgaaende Qvantiteter af Guld medtagne Forraad paa dette Metal. Det aabne Marked influeredes dog ei synderlig deraf, saaledes at dets Disconto for Prima tremaaneders Vexler ved et Tilfælde noteredes til ei mindre end 2 % lavere end den af Banken forlangte. Guldforraadet vedblev af den Grund at aftage og ved Midten af November udgjorde Bankens Beholdning af Mynt og Barrer blot 18½ Millioner Pund, et Beløb mindre end nogensinde under de seneste 20 Aar. Under disse Forhold blev Banken nødsaget til at optræde i stor Skala som Laantager for derved at formindske Markedets Laaneevne og søge at opdrive Rentefoden til nærmere Overensstemmelse med dens egen, men trods alt dette forblev Renten i det aabne Marked stedse lavere end Bankens. Under største Delen af Aarets sidste Maaneder, vedblev denne Konflikt, der endmere bestyrker det i forrige Aarsberetning anførte Yttrende af „The Economists“ finansielle Medarbejder, at nemlig den Tid ikke turde være fjærn, da Englands Bank, for at undgaa finantielle Vanskeligheder, vil blive nødsaget til at indrømme Renter af Deposita for saaledes at trække til sig de Kapitaler, der finde Anvendelse i Konkurrencen med Banken.

De i de senere ti Aar indtrufne Forandringer i Rentefoden fremgaa af nedenstaaende Tabel:

	1879.	1880.	1881.	1882.	1883.
Forandringer i Bankens Rente					
Gange	5	2	6	6	6
Høieste Rente	5 %	3 %	5 %	6 %	5 %
Laveste Do.	2 %	2½ %	2½ %	3 %	3 %
Gjennemsnitts Renten pr. £ 100	£ 2. 10. 3.	£ 2. 15. 3.	£ 3. 9. 6.	£ 4. 2. 8.	£ 3. 11. 6.
Gjennemsnitts Rente i det aabne Marked for 1ma 3 Md. Vexler	- 1. 15. 0.	- 2. 6. 6.	- 2. 18. 6.	- 3. 7. 3.	- 3. 0. 8.
Det aabne Markeds Rente var lavere end Bankens med	- 0. 15. 3.	- 0. 8. 9.	- 0. 11. 6.	- 0. 15. 5.	- 0. 10. 10
	1884.	1885.	1886.	1887.	1888.
Forandringer i Bankens Rente					
Gange	7	7	7	7	9
Høieste Rente	5 %	5 %	5 %	5 %	5 %
Laveste Do.	2 %	2 %	2 %	2 %	2 %
Gjennemsnitts Renten pr. £ 100	£ 2. 19. 2.	£ 2. 16. 9.	£ 3. 9. 4.	£ 3. 6. 0.	£ 3. 6. 3.
Gjennemsnitts Rente i det aabne Marked for 1ma 3 Md. Vexler	- 2. 8. 1.	- 2. 0. 9.	- 2. 1. 0.	- 2. 7. 3.	- 2. 7. 0.
Det aabne Markeds Rente var lavere end Bankens med	- 0. 11. 1.	- 0. 16. 0.	- 0. 19. 4.	- 0. 18. 9.	- 0. 19. 3.
pr. £ 100.					

I Anledning af de til Generalkonsulatet ikke saa sjelden indkomne Anmodninger fra Handlende om at skaffe Pengelaan til indenlandske Forretninger „for den i London gjældende lave Rente“ skal man i denne Forbindelse ikke undlade at henlede Opmærksomheden paa, at den hersteds noterede Rente altid gjælder 1ma Papirer med kort Betalingstid — og ikke Pantelaan, samt at den Rente, der her vilde forlanges for Laan mod Pant i Udlandet i de fleste Tilfælde vistnok vilde blive fuldt saa høi om ikke høiere end den i Hjemlandet gjældende, foruden at der ved saadanne Laan findes forskjellige Uleiligheder.

Paa Fondsbørsen har der i det Heletaget hersket en god Stemning. Først frembragtes en livlig Omsætning paa Grund af rigelig Tilgang af Penge under forøget Handelsvirksomhed og i Haab om vedvarende Fred. Dernæst foraarsagede Rygtet om en tilsigtet Konvertering af Landets Statsgjæld en stærk Begjærlighed efter alle solide Værdipapirer, uagtet vistnok den derved opstaaede stigende Tendens for nogen Tid hemmedes ved den tyske Keisers Død og Beretninger om russiske Troppers Anmarsch mod den østerigske Grændse. En vis Reaktion indtraadte visselig ved det efter saa kort Tid fornyede Regentskifte i Tyskland, men den nye Thronbestigers Besøg til Rusland gav de optimistiske Meninger fornyet Liv. Det for Jordbruget saa særdeles ugunstige Høstveir og den ved den stærke Guldudførsel foranledigede opadgaaende Pris paa Penge blev vistnok ikke uden Indflydelse, men i det store Hele taget, gjorde en vedvarende fast Tendens sig gjældende.

Aarets mærkeligste finansielle Operation er ubestrideligen den ovenfor anførte Rentekonvertering, hvorved ikke mindre end £ 514 314 000 omsattes fra 3 % til 2¾ % eller efter 1 903 til 2½ % og medførende en aarlig Rentebesparing af £ 2 800 000. Paa Grund heraf samt formedelst den i Almindelighed tiltagende Tillid inden Forretningsverdenen, opstod en livligere Efterspørgsel efter Værdipapirer, der gav eller ialfald lovede en høiere Indtægt, og naar dertil kom, at man havde at imødesee en snar Forandring i Lovgivningen om Dannelse af Aktiebolag, hovedsagelig foraarsagede større Vanskelighed og Bekostning, blev der gjort store Anstrængelser for snarest mulig at bringe nye Foretagender paa Markedet. Saaledes blev ogsaa i 1888 projekteret nye Aktiebolag med et nominelt Kapitalbeløb af £ 160 255 000, (imod £ 111 209 000 i 1887) hvoraf £ 137 252 000 indfordredes. Denne Kapitalforøgelse er den største der nogensinde har fundet Sted med Und-

tagelse af Aaret 1881, da flere udenlandske Laan blev udbudt med store Beløb. Mineaktieselskaber indtog den første Plads blandt de nye Foretagender, og i disse blev der spekuleret i højere Grad end i noget andet. Efter Mineaktiebolag indtog de til Bearbejdelse af Salpeterleierne i Chili dannede Selskaber den fremmeste Plads.

Følgende Opgave viser de førstnævnte Selskabers enorme Omfang og Forøgelse.

	Antal Selskaber.	Nominel Aktiekapital.
1876	. . . 122	£ 6 012 400
1877	96	- 5 167 460
1878	93	- 5 223 000
1879	83	- 3 576 200
1880	157	- 11 940 270
1881	217	- 20 848 450
1882	169	- 12 500 800
1883	151	- 14 712 398
1884	148	- 14 952 207
1885	138	- 24 448 951
1886	237	- 29 439 728
1887	269	- 34 002 041
1888	365	- 52 663 400

Af de for 1888 anførte Antal var 77 Bearbejdelse af Malm og Kul Gruber inden Storbritanien med en Aktiekapital af £ 5 836 325, 21 Anlæg var i Spanien og Portugal, 8 i Norge og Sverige, 7 i Østerige-Ungarn og 3 i Frankrig. Der er forøvrigt en stor Del af disse indregistrerede Aktieselskaber, der ikke opnaar tilstrækkelig Tilslutning af Kapitalister og selvfølgelig aldrig træde i Virksomhed, men endog med Fradrag af disse samt af de Selskaber der kun var Rekonstruktion af allerede i Gang værende Foretagender, blev der udstedt Indbydelse til Dannelse af 101 nye Mine-Aktieselskaber med en nominel Kapital £ 14 272 000, hvoraf omtrent 75 % bleve fuldtegnede. Med fuld Grund advares der i Pressen mod at indsætte større Kapital i disse Slags Projekter end man uden Uleilighed kan afse, og i alt for mange Tilfælde ere de allerede fra Begyndelsen dømt til Undergang formedelst den altfor store Grundkapital, hvoraf i de senere Aar gjennemsnitligen ikke mindre end 75 % gaar til Sælgerne og Selskabets Stiftere, saaledes at blot 25 % bliver igjen som Driftskapital, og det har endogsaa hændt, at der Intet har været tilovers til Driftskapital.

Rygter om Erhvervelse af uhyre Formuer af Salpeterleierne i Chili i Forening med 40 % til 60 %, ja op til 100 % Uddeling fra nogle af de i samme Øiemed dannede Aktieselskaber, har foraarsaget en næsten eksempeløs Efterspørgsel efter Aktier i denne Slags Foretagender, saaledes at de i enkelte Tilfælde har været noteret til 600 % over Pari. Omenskjøndt Forbruget af nævnte Artikel i begge de seneste Aar visseligen har tiltaget med 25 %, synes alligevel ikke en Overproduktion at være usandsynlig, og Tilgangen er næsten ubegrændset. I den seneste Tid har ogsaa nævnte Forudsætning virket hemmende paa Spekulationslysten.

Nedenstaaende Opgaver viser Forandringerne i de norske og svenske Statsobligationers Kurs i 1888:-

Norske Statsobligationer.

1878 Aars Laveste Kurs $4\frac{1}{2}$ % Laan 100 i Juli & September, Høieste Kurs 105 i Januar, 1880 Laveste Kurs 4 % Laan 101 i Oktober, Høieste Kurs 108 i Marts, 1886 Laveste Kurs $3\frac{1}{2}$ % Laan $97\frac{3}{8}$ i November, Høieste Kurs $101\frac{1}{2}$ i Mai, August & October, 1888 Laveste Kurs 3 % Laan 87 i October, Høieste Kurs $89\frac{1}{2}$ i December.

Svenske Statsobligationer.

1878 Aars Laveste Kurs 4 $\frac{0}{10}$ Laan 99 $\frac{3}{4}$ i December, Høieste Kurs 107 i Juni, 1880 Laveste Kurs 4 $\frac{0}{10}$ Laan 101 $\frac{1}{4}$ i Oktober, Høieste Kurs 107 $\frac{3}{8}$ i Marts.

Bankerne med begrændset Ansvarlighed har under Aaret 1888 givet omtrent lige Dividender som i 1887, vexlende mellem 16 % og 7 $\frac{0}{10}$. I Virkeligheden har Overskuddet været høiere, men i de fleste Fald er Merindtægten bleven lagt til Reservefondet.

Inden England udgjorde Fallitternes Antal 4 873 eller 5 flere end i 1887. Ofte forekommer endnu Klagemaal over at Omkostningerne ved Opgjørene af Boerne medtager en altfor stor Del af Aktiva.

Statsfinantserne i det den 31 Marts 1888 afsluttede Regnskabsaar stillede sig saaledes:

Indtægterne udgjorde: Told (Tobak, The, Spirituosa) £ 19 630 000, Accise (Tilvirknings- og Udskjænkningsskat for Spirituosa, Øl m. m.) £ 25 620 000, Stempelafgifter £ 13 000 000, Eiendoms- og Indkomstskat £ 17 410 000, ialt £ 75 660 000, Postvæsenet £ 8 650 000, Telegraf Do. £ 1 950 000, Domainier £ 390 000, Adskilligt 3 152 254, ialt £ 14 142 254, Tilsammen Indtægter £ 89 802 254.

Udgifterne fordelte sig saaledes: Renter og Omkostninger af Statsgjelden £ 26 213 911, Civillisten £ 410 470, Pensioner & Annuiteter £ 336 648, Overdomstolene £ 494 882, Lønninger £ 89 178, Armeen £ 18 167 196, Flaaden £ 12 325 357, Civile Embedsmænd £ 18 210 000, Told & Skatteopkrævning £ 2 707 746, Postvæsenet £ 5 403 348, Telegrafvæsenet £ 1 940 012, Pakkeposten £ 697 990, Diverse £ 426 906, ialt £ 87 423 644, altsaa et Overskud af £ 2 378 610.

Af de i Aarets Løb emanerede nye Love berørtes Landets Handel og Industri mest af den saakaldte Jernbanetaxt-Akt. Allerede i en tidligere Aarsberetning er omtalt de berettigede Klagemaal, som anførtes mod Jernbanestyrelserne i Anledning af de stipulerede Fragtsatser og hovedsageligst i Anledning den Fragtnedsættelse, som, til Skade for de indenlandske Industrivende, indrømmedes for Transport af direkte fra Udlandet ankomne Varer, som vare bestemte til det Indre af Landet. Saaledes ere f. Ex. Fragterne fra Newcastle til Stratford for indenlandske Varer £ 1. 5. 10., udenlandske £ 0. 15. 0., til Tamworth £ 1. 9. 0., og 0. 14. 10., til Leicester 1. 0. 0., og 0. 11. 0., og til Nottingham 0. 18. 0., og 0. 10. 0. og dette beroede derpaa, at The North Eastern Railway ved Koncessionens Indrømmelse forpligtede sig at stipulere ligestore Fragter for Gods landet i Newcastle som de, der vare fastsatte fra Hull. Under den seneste Parliaments-session er der nedsat en Komite til at ordne dette vigtige Anliggende og som skulde udøve den fornødne Kontrol samt inden visse Grændser bestemme de Fragtsatser m. m. som Jernbaneselskaberne skulde have Ret til at oppebære. Lovens Virkninger ere endnu ikke synderlig mærkbare, og det antages, at de her tillands saa mægtige og indflydelsesrige Jernbane-Interesser skulde kunne formaa at indskrænke de tilsigtede Lindringer til det mindst mulige til Fordel for Jernbanernes Rentabilitet. Denne Rentabilitet paavirkes i Almindelighed i England ikke alene af Udgifterne ved Anlæg, Underhold og Drift men ogsaa i mange Tilfælde af de saakaldte „Parliamentary and Legal Costs“, hvilke dels staa i Forbindelse med Erholdelse af Koncession paa Jernbanens Anlæg og dels ere paadragne ved Disputer med konkurrerende Baner. For at give et Begreb om Størrelsen af de i disse Forholde rent ud bortkastede Pengebeløb, kan anføres, at et Selskab udbetalte næsten 1 Million Sterling, førend nogetsomhelst Slags Arbeide var begyndt. I en af The South Eastern Railway, anhangiggjort Retstvist ud-

gjorde Regningen 10 000 Foliosider med en Slutsum af £ 240 000, ligesom London Brighton Jerubaneselskab i en lignende Tvist udbetalte til Advokater og Vidner omtrent £ 1 000 pr. Dag i 50 Dage.

Den i Aarets Begyndelse i Kraft traadte „Trade Marks“ Lov medførte adskillige Vanskeligheder for Indførselen fra de forenede Riger, men i de fleste Tilfælde har det — takket være det herværende Gesandtskabs ufortrødne Beredvillighed — lykkedes hos vedkommende Myndigheder at udvirke Indrømmelser og Restitution af beslaglagte Varer. Det er af største Vigtighed, at de i Loven foreskrevne Regler efterfølges i de mindste Detailler, idet forskellige Tolkninger har gjort sig gjældende i de forskellige Havne og vedkommende Toldpersonale viser liden Tilbøielighed til synderlig Lempelighed i Reglernes Udvøelse. I Pressen er ogsaa anført talrige Bemærkninger mod Lovens Hensigtsmæssighed, og har man seet Antydninger fremsætte om at det nærmeste Resultat skulde blive at berøve Englands Kjøbmænd den betydelige Indtægt, de hidtil har havt som Mellemmænd ved Exporten af kontinentale Industriprodukter til transatlantiske Havne, idet de derværende Konsumenter med Veiledning af de nye Varemærker har fundet Veien til de actuelle Produktionssteder. Dog synes i den seneste Tid Frygten for saadan Følge i væsentlig Grad aftaget, og har ogsaa her Erfaring lært, at Ærlighed varer længst.

Jernbanernes totale Længde forøgedes i 1887 — det sidste Aar for hvilke officielle Opgaver ere tilgængelige — med 250 engelske Mile og udgjorde den 1ste Januar 1888 19 578 Mile med en Anlægskapital af £ 845 971 654. Der befordredes 733 678 531 Personer, Indehavere af Sæsonbiletter ikke medregnet med en tilsammenlagt Indtægt af £ 70 943 376, hvoraf 52 % afgik til Driftsomkostninger

Sporvogne forefandtes den 30de Juni 1888 i en Længde af 904 Mile med en Anlægskapital af £ 13 735 685. Indtægten under Regnskabsaaret udgjorde £ 2 796 299, hvoraf £ 5 175 434 anvendtes til Driften. Der anvendtes 25 832 Heste, 3 501 Vogne og 514 Lokomotiver. Der befordredes 428 996 045 Personer.

Post- og Telegrafvæsenet. Ved Udløbet af sidste Finantsaar fandtes i Storbritanien og Irland 17 587 Postkontorer foruden 19 163 Postkasser. Det fast ansatte Personale udgjør 56 460 — hvoraf 3 872 Kvinder — samt 48 900 tilfældige Assisterer. Der befordredes 1 512 Millioner Breve — omtrent 40 for hver Indvaaner — 189 Millioner Brevkort, 390 Millioner Bogpakker, 152 Millioner Aviser samt 37 Millioner Pakker. Af Postanvisninger — Money Orders — udfærdigedes et Antal af 10 744 493 for et Beløb af £ 26 334 126, samt af de saakaldte „Postal Orders“ et Antal af 36 386 147 for £ 14 696 370. Den 1ste Januar 1888 forefandtes 8 720 Sparebanker med 6 916 327 Indskydere og en Beholdning af £ 53 974 065, hvoraf £ 16 535 932 indsattes under Aarets Løb. Telegrafvæsenet havde Linier til en samlet Længde af 30 430 Mile med 180 000 Mile Traade. Indtægterne udgjorde £ 1 959 406 og Udgifterne £ 1 928 159, altsaa et Overskud af £ 31 247. Fra 6 810 Stationer befordredes 53 403 425 Telegrammer.

Post- og Telegrafvæsenets Indtægter vare	£ 11 064 745
— — — — — Udgifter —	8 213 405
altsaa Overskud £ 2 851 340.	

Patenter ansøgte i 1888 af 19 070 Personer, — ikke ubetydeligt flere end under noget foregaaende Aar og tre Gange saamange som i 1883 — Aaret før den nu gjældende Patentlov traadte i Virksomhed. Dette maa unegtelig antyde en tiltagende industriel Virksomhed, om end neppe mere

end Halvdelen af Ansøgningerne fuldføres og neppe mere end en Fjerdedel overlever den første Fireaarsperiode.

Patentkontorets væsentligste Udgifter under Aarets Løb vare fil Lønninger £ 47 000 og til Trykningsomkostninger £ 24 000. Indtægterne, over hvilke Opgave endnu ikke ere offentliggjorte, antages at give et betydeligt Overskud, isærdeleshed, da en Fornylsesafgift erlagdes efter Kontorets første 4 Aars Periode. En vigtig Forandring i de for dette Embedsværk gjældende Bestemmelser er Loven om Indregistrering af de saakaldte Patentagenter med Forbud for andre at benytte saadan Benævning, og dette kommer utvivlsomt at blive til Fordel for Opfinderne, idet de derved lettere vil undgaa at falde i Hænderne paa de hidtilværende talrige Agenter, hvilke mangle næsten enhver Kvalifikation i Sagen, og hvis fornemste Øiemed har været saavidt muligt at tilgodegjøre sig Opfindernes meget ofte høist begrændsede Midler.

Handel og Næringsveie. I de seneste 5 Aar udgjorde Storbritanniens og Irlands Ind- og Udførselsværdier.

	Totalimport. £	Export af Britiske Produkter. £	Export af andre Landes og Kolo- niernes Produkter. £	Summa Ind- og Udførsel. £
1884	390 018 569	233 025 242	62 942 341	685 986 152
1885	370 967 955	213 044 500	57 359 194	641 371 649
1886	349 863 472	212 432 754	56 234 263	618 530 489
1887	362 227 564	221 414 186	59 348 975	642 990 725
1888	386 582 026	233 733 975	64 613 447	684 629 410

Paa de forskellige Lande fordeltes Ind- og Udførselen i de 2 seneste Aar saaledes:

	Import fra		Export af britiske Produkter til	
	1887.	1888.	1887.	1888.
Frankrig	37 090 000	38 766 000	13 652 000	14 788 000
Tydskland	24 412 000	26 614 000	15 613 000	15 656 000
Holland	25 318 000	26 030 000	8 188 000	8 516 000
Belgien	14 723 000	15 588 000	6 838 000	6 789 000
Rusland	15 992 000	26 239 000	4 173 000	4 815 000
Italien	3 060 000	3 400 000	7 794 000	5 754 000
Østerige	1 585 000	2 135 000	877 000	932 000
Spanien	10 119 000	11 077 000	3 333 000	3 523 000
Portugal	2 826 000	3 098 000	2 143 000	2 207 000
Danmark	5 203 000	7 061 000	1 845 000	2 085 000
Norge og Sverige	10 104 000	11 239 000	3 234 000	3 743 000
Tyrkiet	3 725 000	4 231 000	5 634 000	5 073 000
Egypten	7 582 000	7 105 000	3 004 000	2 903 000
Kina	6 799 000	6 578 000	6 241 000	6 204 000
Japan	491 000	1 028 000	3 534 000	3 975 000
Vestindien	320 000	371 000	1 947 000	2 003 000
Mexico	472 000	533 000	1 107 000	1 569 000
Central- og Syd- amerika	14 363 000	15 412 000	21 470 000	22 191 000
De forenede Stater	82 932 000	79 314 000	29 548 000	28 896 000
Andre Lande	11 021 000	13 996 000	6 120 000	8 171 000
Summa	278 137 000	299 745 000	146 295 000	149 793 000
Britiske Colonier og Besiddelser	83 845 000	86 837 000	75 104 000	83 941 000
Tilsammen	361 982 000	386 582 000	221 390 000	233 737 000

Guld og Sølvindførselen i de 5 seneste Aar stillede sig saaledes.

	Guld.		Sølv.	
	Indførsel.	Udførsel.	Indførsel.	Udførsel.
1884	10 744 408	12 012 839	9 633 495	9 986 383
1885	13 376 561	11 930 818	9 433 605	9 852 287
1886	13 392 256	13 783 706	7 471 639	7 223 699
1887	9 955 326	9 323 614	7 819 438	7 807 404
1888	15 790 258	14 944 143	6 213 940	7 615 428

Af Guld har Udførselen i de sidste 10 Aar gennemsnitlig oversteget Indførselen med £ 784 000 pr. Aar, og for Sølvets Vedkommende med £ 208 000 pr. Aar eller tilsammen omtrent 1 Million Pund Sterling aarlig, et i Forhold til den øvrige Omsætning forholdsvis ubetydeligt Beløb.

Følgende Tabel udviser Indførselsværdien af de forskellige Vareartikler i Forhold til 1887.

Slags.	Værdi.	Forøgelse eller Formindskelse imod Aaret 1887.
Levende Dyr	£ 7 727 307	+ 1 578 241
Toldfrie Livsfornødenheder & Drikkevarer	- 124 281 097	+ 7 350 738
Toldbare Do.	- 24 958 798	÷ 822 181
Tobak	- 2 821 318	÷ 587 949
Metaller	- 23 242 958	+ 6 624 810
Kemikalier- Farve og Garvestoffe	- 8 114 349	+ 385 555
Olier	6 432 871	+ 344 625
Raavarer for Væveindustrien	80 468 675	+ 2 630 167
Do. andre Slags	36 722 501	+ 3 326 455
Manufakturer	57 793 604	+ 2 929 414
Diverse Artikler	- 14 018 548	+ 887 140
Tilsammen £	386 582 026	+ 24 647 015

Udførselen af indenlandske Artikler fordeler sig saaledes:

Slags.	Værdi.	Forøgelse eller Formindskelse.
Levende Dyr	£ 1 043 807	+ 310 481
Fødemidler og Drikkevarer	- 10 242 543	+ 882 552
Raaprodukter og Kul	- 13 972 913	+ 1 218 933
Garn & Vævestoffe	- 108 863 731	+ 803 017
Metaller, Artikler forarbejdede deraf med Undtagelse af Maskiner	- 37 074 346	+ 2 144 163
Maskiner	- 12 932 625	+ 1 786 880
Klædningsstykker	- 11 188 914	+ 960 924
Kemikalier m. m.	- 7 444 350	+ 415 958
Øvrige Artikler	- 30 970 708	+ 3 812 589
Tilsammen £	233 733 937	+ 12 335 397

Hertil kommer Reexport af udenlandske

Artikler	- 64 613 447	+ 5 506 849
eller Tilsammen £	298 347 384	+ 17 842 346

Ovenstaaende Opgaver udviser, at Forøgelsen i Indførselsværdien væsentligst falder paa Livsfornødenheder omtrent 8 Millioner, Metaller over 6½ Millioner, Raaprodukter 6 Millioner samt Manufakturer med næsten 3 Millioner. Til Forøgelsen i Udførselsværdien bidrage Metaller og Maskiner med omtrent 4 Millioner, Artikler under Rubrikken „andre Slags“ med over 3¾ Million og reexporterede Kolonialvarer med 5¼ Million. I den forøgede Indfør-

selsværdi af Metaller bidrage Kobber med ikke mindre end $4\frac{3}{4}$ Millioner. Nedenstaaende hidsættes Opgaver over hvormeget af Forøgelsen i sidste Aars Indførselsværdi beror paa Tiltagende i Varemængderne og hvormeget paa Stigning i Priserne sammenlignet med de to nærmest foregaaende Aar.

	1886. £	1887. £	1888. £
Indførselsværdien efter Aarets Gjennemsnitspris	349 381 000	361 935 000	386 582 000
Indførselsværdien efter næstforegaaende Aars Gjennemsnitspris	373 164 000	366 020 000	377 686 000
Forøgelse eller Formindskelse formedelst Prisforskjellen	÷ 23 783 000	÷ 4 085 000	+ 8 896 000
Forøgelse eller Formindskelse formedelst Varemængderne	+ 2 760 000	+ 16 639 000	+ 15 751 000
Den virkelige Forskjel i Indførselsværdien	÷ 21 023 000	+ 12 554 000	+ 24 647 000

Saaledes viser det sig at Indførselsværdien i 1888 var ikke alene næsten dobbelt saa stor som i det næst foregaaende Aar — istedetfor en Formindskelse i 1886 — men Varepriserne, som vare nedadgaaende under begge de foregaaende Aar, viste samtidigt en Stigning. I 1887 og 1888 forøgedes Varemængderne omtrent ligemeget, men paa Grund af Priserens Stigning bliver Forøgelsen i Totalværdien i sidstnævnte Aar næsten dobbelt større.

Anstilles lignende Sammenligning med Hensyn til de Vareartikler, med hvilke de forenede Riger deltage i denne Indførsel, bliver Resultatet for de to seneste Aar saaledes:

Slags	Værdi efter Gjennemsnitspris under		Forøgelse eller Formindskelse i Værdi paa Grund af Mængde		Forøgelse eller Formindskelse sammenlignet med Aar 1887
	1888 £	1887 £	£	£	
Levende Kvæg					
Oxer	5 130 857	4 983 000	+ 1 180 000	+ 148 000	+ 1 328 000
Kjør & Kalve	781 137	782 000	+ 146 000	÷ 1 000	+ 144 937
Faar & Lam	1 740 549	1 621 000	÷ 24 000	+ 119 000	+ 94 712
Svin	74 784	72 000	+ 7 000	+ 3 000	+ 10 360
Toldfrie Fødemidler					
Flæsk	8 316 895	7 912 000	÷ 808 000	+ 405 000	÷ 403 000
Kjød af alle Slags	7 305 293	7 336 000	+ 1 035 000	÷ 81 000	+ 953 951
Fisk	1 553 778	1 531 000	+ 258 000	+ 23 000	+ 280 805
Smør & Margarin	12 166 019	12 292 000	+ 405 000	÷ 126 000	+ 279 302
Ost	4 542 278	4 713 000	+ 203 000	÷ 170 000	+ 33 341
Hvede	21 971 331	21 887 000	+ 551 000	+ 84 000	+ 635 429
Hvedemel	9 530 800	9 387 000	÷ 634 000	+ 144 000	÷ 489 633
Byg	6 069 190	5 618 000	+ 1 843 000	+ 451 000	+ 2 299 918
Havre	4 588 712	4 519 000	+ 1 029 000	+ 70 000	+ 1 098 894
Jern	4 777 357	4 595 000	÷ 125 000	+ 182 000	+ 56 000
Trævarer					
Hugget	4 042 407	3 744 000	+ 509 000	+ 298 000	+ 807 177
Saget	9 638 077	9 113 000	+ 1 227 000	+ 525 000	+ 1 752 122
Andre Slags	964 880	937 000	+ 69 000	+ 28 000	+ 96 876
Træmasse	677 866	708 000	+ 196 000	÷ 30 000	+ 166 416

Til Forklaring af ovenstaaende Ziffre kan anføres følgende Exempel:

I 1888 indførtes Oxer til Værdi af £ 5 130 837, i 1887 indførtes samme Antal Oxer til Værdi af £ 4 983 000, altsaa en Forøgelse i Værdi i 1888 af £ 147 837, men da der desforuden i 1888 indførtes et forøget Antal af

Dyr til Værdi af £ 1 180 000, saa udgjorde altsaa hele Forøgelsen for sidstnævnte Aar i rundt Tal £ 1 328 000. Paa den anden Side var Værdien af den indførte Træmasse i 1888 £ 30 000 mindre end i 1887, naar samme Kvalitet beregnes for begge Aar, men da der i 1888 indførtes for £ 196 000 mere end i 1887, var Indførselværdiens virkelige Forskjel blot £ 166 400.

Af de offentlige Redegjørelser for Resultaterne af Virksomheden under Aarets Løb inden de forskjellige af Landets Industrigrene viser det sig, at disse i Almindelighed ere gunstige. Kornmarkedet paavirkedes vistnok af en utilfredsstillende Høst, isærdeleshed af det fornemste Brødkorn — Hvede, men den derved opstaaede Mangel tilfredsstillendes ved en usædvanlig stor Import af Østeuropas overordentlig rige Høst til Fordel for Kornhandlerne og Konsumenterne og kanske ogsaa for de indenlandske Jordbrugere. Den ligeledes ringe Poteteshøst forøgede Forbruget af Ris. Uagtet de senere Aars for Konsumenterne gunstige Sukkerpriser bibeholdt sig, sporedes der dog paa dette Marked en mere forhaabningsfuld Stemning, der turde have sin Grund i en for tidlig Tilgodegjøren af de Virkninger, som den nys afholdte Sukkerconference antages at ville have paa den indenlandske Sukkerforædling. Inden Væveindustrien har Conjunctionerne stillet sig bedst for Silkefabrikanterne, men mindre heldig for Importørerne. Uldfabrikanterne, isærdeleshed inden Bradfordbranchen, have havt tilfredsstillende Resultater, og Udtalelser i samme Retning foreligger om Lin- og Jutefabrikanterne i Dundee, som før har havt at kæmpe med en Række af uheldige Aar. Inden Hampeindustrien have disse glædelige Udsigter foraarsaget en Stigning i Priserne, som for nærværende har formindsket Afsætningen af dertil hørende Artikler. Bomuldsspinderierne have ogsaa været istand til at give større Udbytte end under de nærmest foregaaende Aar, tiltrods for, at de har havt at kæmpe med baade større Fordringer fra Arbeidernes Side og Forsøg paa utilbørlig Indflydelse paa Raaprodukternes Pris af amerikanske Spekulanter. Inden Storbritanien steg Forbruget af Bomuld til 3 821 000 Baller af 1 528 764 000 *lbs* Vægt og Exporten af Bomuldsvarer har tiltaget i betydelig Grad. Spindierne og Væverierne have for Tiden rigelige Bestillinger til lønnende Priser. Fra den mægtige Gruppe af Interesser, som Metalindustrien repræsenterer og hvoraf ogsaa Skibsbyggeriet og Skibsfarten nu i saa væsentlig Grad berøres, indkomme ligeledes tilfredsstillende Meddelelser baade med Hensyn til det netop afsluttede Aar som til Fremtiden. Om end Europas Kontinent og de Nordamerikanske forenede Stater mere og mere synes at være istand til at tilfredsstille Behovet af Raajern af egen Tilvirkning, frembyder paa den anden Side Australien og Sydamerika fortrinligt lønnende Markeder, og desuden lykkes det den britiske Mangesidighed at fremstille nye og lønnende Forædlingsartikler, ligesom ogsaa Forbruget af Staal til Skibsbygning uafbrudt forøges. Der findes i Virkeligheden ikke noget Land nær eller fjært, som ikke i en eller andet Henseende er beroende af eller indvirker paa britisk Foretagsomhed, og dette Lands Interesser ere saa mangfoldige og dets Handel saa omfattende, at det stiller sig næsten umuligt for noget andet Forretningsforetagende i hvilken Verdensdel somhelst at høste en Vinding, uden at engelsk Kapital nyder Andel i samme. Falder saaledes Prisen paa italiensk Silke som Følge af en Toldkrig mellem Italien og Frankrig, medfører dette Fordel for engelske af deslige Skranker ubindrede Kjøbere; stiger Prisen paa Kobber ved Dannelsen af et Syndikat i Frankrig tilfalder største Gevinsten engelske Kapitalister, medens et Prisfald kommer Forbrugerne tilgode. Den fortsatte Forøgelse i Norges Handelsflaade skaber vistnok en Konkurrent i Fragtfarten som for største Delen udføres af britiske

Fartøier, men paa samme Tid bidrager den til en forøget Virksomhed paa Værfterne ved Tyne og Clyde. Hertil kommer, at dette Lands Industrivende, der hidtil som Toneangivende inden de fleste Felter ikke har følt Nødvendigheden af at afpasse sine Tilvirkninger efter andre Landes Fordringer, Sædvane eller Smag, paa Grund af tiltagende Konkurrence have fundet sig forandrigt til mere og mere at slaa ind paa andre Veie. Heller ikke her oparbejdes nu mere store Beholdninger ventende paa mulige Kjøbere. Lettere Kommunikationer have forvandlet hele Jorden til et eneste Marked, aabent for enhver Kjøber, men ikke i samme Mon for enhver Sælger. Heraf er opstaaet en Kappelstrid ud af hvilken den vil afgaa med Seiren, som med aarvaagen Opmærksomhed og uafbrudt Energi bedst forstaar at iagttage Markedernes Fordringer, og alle Tegn tyde paa, at Indsigten heri ogsaa i dette Land stadigt vinder mere Indpas.

Dannelsen af de saakaldte Syndikater har i den seneste Tid indtaget den vigtigste Plads iblandt Aarets kommersielle Virksomheder. Disse Foreninger, som fortrinsvis har til Maal, ved at monopolisere Tilbudet af en eller anden Nødvendighedsartikel og indskrænke den frie Konkurrence, at kunne efter Godttykke bestemme den Pris, mod Erlæggelse af hvilken Varen skal kunne kjøbes af Konsumenterne, ere som bekendt oprindelig begyndte i de forenede Stater, og har der unegtelig ved enkelte Tilfælde fremkaldt en storartet industriel Virksomhed, f. Ex. Petroleumssyndikatet i Pensylvanien. Andre Foreninger hvor Kvantiteten og Værdien af den Artikel, man har søgt at kontrollere, har oversteget den tilgængelige Kapital, har altid medført Tab og Deltagernes Ruin. Saalænge deslige Foreninger indskrænkede sig til saadanne Artikler, der ikke egentlig tilhørte den daglige Konsumtion, f. E. Tin og Kobber, tildroge de sig visselig betydelig Opmærksomhed og Interesse, isærdeleshed ved et hazardiøst Børsspil, paa samme Tid som den store Almenhed har havt Mistanke til Følgerne. Helt anderledes er imidlertid det senere dannede Saltsyndikat bleven bedømt. Dette Syndikat lykkedes at faa under sin Kontrol næsten alle de i England eksisterende Saltleier og angav i Begyndelsen en vis Regulering af Produktionen uden synderlig Stigning i Priserne, men da senere Priserne næsten fordobledes fruden at andre Hindringer lagdes i Veien for Kjøb og Salg af denne Nødvendigheds-vare, er der opstaaet stærk Uvillie mod Syndikatet og har der endog været vakt Motion i Parlamentet om skjærpede Lovbestemmelser til Forebyggelse af de skadelige Følger saadanne Kombinationer kunne afstedkomme. Frygt for Ulempe fra saadanne Foreningers Dannelse kunne ogsaa synes at være fuldt berettiget i et Land som England, hvis Tilværelse næsten er beroende af Muligheden af at tilveiebringe tilstrækkeligt til Befolkningens Behov for laveste Priser, men paa den anden Side er det ubestrideligt, at ingen i ovenberørte Øiemed dannet Forening — Syndikat, Ring, Corner — vil være istand til at opnaa det tilsigtede Resultat ved at operere med Varer, hvis Tilgang og Kvantitet inden et givet Tidsrum ikke er skarpt begrændset. Med nuværende lette Kommunikationsmidler er nogen almindelig Mangel paa en Nødvendighedsartikel neppe tænkelig, og allermindst tilveiebragt ved kunstige Midler, og er følgelig Muligheden for et saadant Syndikats Virksomhed alfor begrændset til at derfra nogen Fare eller andet end forbigaaende Ubehagelighed kan opstaa, helst i en Land hvor praktisk talt ubegrændset Frihandel er herskende og hvor saaledes snartnok Priserne naa en Høide, udover hvilken man resikerer Tabet af det indenlandske Marked. Den Omstændighed, at Kapital alligevel findes disponibel til saadanne Spekulationer beviser kun, at Begjærligheden efter Vinding forblinder Klogskaben.

Skibsbyggeri og Skibsfart. Siden 1883 har ingen Periode været saa gunstig for Redere og Skibsbyggere som største Delen af næst foregaaende Aar. Fragterne have i de fleste Tilfælde steget betydeligt og nyt Skibsrum er eftersøgt med Bølgjærighed til forhøiede Priser og den nære Forbindelse hvori disse tvende Virksomhedsgrene staa til hinanden, tilveiebringer selvfølgelig en gjensidig Indvirkning. En Følge heraf er, at den hurtig tiltagende Forøgelse i Tonnage hos Rederierne vækker Frygt for at de nu gjældende gunstige Fragtkonjunkturer ikke vil blive af særdeles lang Varighed.

Saavidt de hidtil offentliggjorte Opgaver udviser, er der i 1888 inden Storbritanien bygget omtrent 900 000 Tons nyt Skibsrum. Heraf var omtrent 90 % Dampskibe, og bliver Forøgelsen derfor over 2 Millioner Tons beregnet efter Seilfartøiers Effectivitet, eller omtrent 14 Millioner Tons Bæreevne.

Disse Ziffre repræsenterer ganske betydelige Beløb, men derved bør ihukommes, at de ere smaa i Forhold til Tontallet for hele Verdensflaaden, som nu mere end nogensinde kompletteres fra britiske Værfter, og de med Skibsfartsforholdene mest bekjendte Personer fremholder ogsaa derfor at der er lovende Udsigter for en Vedvaren i de herskende gode Konjunkturer; thi:

Verdenshandelen fremviser Aar for Aar en uafbrudt og hastig Tiltagen med deraf følgende forøget Behov for Tonnage,

inden Flertallet af Søfarts Nationernes Handelsflaader er Antallet og Drægtigheden af Seilfartøierne endnu overveiende, omend der er al Sandsynlighed for at disse efterhaanden mere og mere ville blive erstattede af Dampskibe,

af de eksisterende Dampskibe maa et stort Antal ombygges eller erstattes med nye for at svare til Tidens Fordringer med Hensyn til Konstruktion og Lastedrægtighed, og Storbritanien tilegner sig vedvarende større og større Andel i Verdens Fragtfart.

Herimod paastaaes paa den anden Side, at den nyere Tids Dampskibe ved større Hurtighed afgive større Arbeidsprodukt med lige Tidsbrug,

at Anlægning af maritime Kanaler stedse tilveiebringer en Afkortning i Reiserens Længde,

at Anvendelse af Staal som Bygningsmateriel forøger Lastedrægtigheden i Forhold til Register Tonnagen samt,

at adskillige Lande opmuntre Skibsbyggeriet ved at tilstaae Statsunderstøttelse og Hjælp paa saadanne Betingelser, at Konkurrencen med disse Lande om ikke umuliggjøres saa dog vanskeliggjøres i høi Grad.

Samtidig som det selvfølgelig er umuligt at forudse, hvad Fremtiden bærer i sit Skjød, saa vil dog Storbritaniens Handelsflaade efter den hidtil vundne Erfaring have lidet at befrygte. Nedenstaaende Opgaver vil vise Skibsfartens Omfatning og Tilvæxt i de sidste 10 Aar inden de 10 Stater, der have de betydeligste Handelsflaader.

	Ind- og Udklareringer. 1878. Tons.	1887. Tons.	Forøgelse.
Storbritanien .	51 595 000	65 161 000	13 566 000
Tydskland .	11 427 000	16 319 000	4 892 000
Frankrige	20 910 000	26 749 000	5 839 000
Holland	6 227 000	8 171 000	1 944 000
Italien .	8 152 000	12 339 000	4 187 000
Sverige .	6 271 000	8 860 000	2 589 000
Norge	3 917 000	4 687 000	770 000

	Ind- og Udklareringer. 1878. Tons.	1887. Tons.	Forøgelse.
Europæisk Rusland .	7 847 000	10 005 000	2 158 000
Portugal	4 912 000	6 962 000	2 050 000
De forenede Stater	23 374 000	27 042 000	3 668 000
Tilsammen	144 632 000	186 295 000	41 663 000

Til Fuldstændiggjørelse af ovenanførte Opgaver hidsættes endvidere Drægtigheden af de omhandlede Landes Handelsflaade ved Slutningen af Treaarets første og sidste Aar samt dens Forøgelse eller Formindskelse under samme Periode.

	Handelsflaadens Drægtighed.		Forøgelse.	Formindskelse.
	1877. Tons.	1887. Tons.	1887. Tons.	1887. Tons.
Storbritanien	6 492 000	7 296 000	804 000	—
Tydskland	1 129 000	1 284 000	155 000	—
Frankrige	976 000	993 000	17 000	—
Holland .	359 000	286 000	—	73 000
Italien	1 029 000	945 000	—	84 000
Sverige	536 000	500 000	—	36 000
Norge	1 526 000	1 524 000	—	2 000
Europæisk Rusland	382 000	492 000	110 000	—
Portugal	75 000	80 000	5 000	—
De forenede Stater	1 629 000	1 015 000	—	614 000
Tilsammen	14 133 000	14 415 000	—	—

Ved et overfladisk Blik paa disse Zifre faar man det Indtryk, at Handelsflaadens Forøgelse har været forholdsvis ganske ubetydelig, men dette er ingenlunde Tilfælde, thi medens Seilfartøiernes Antal og Drægtighed har aftaget, har derimod Dampskibstonnagen tiltaget i langt højere Grad med en endnu større Progression i Forøgelsen af Bæreevne, som fremgaar af nedenstaaende Sammenligning mellem de anførte Lande med Undtagelse af Portugal, hvorfor Opgaver savnes:

	Dampskibsflaadens Drægtighed.		Forøgelse.
	1878. Tons.	1887. Tons.	1887. Tons.
Storbritannien .	2 313 000	4 081 000	1 768 000
Tyskland	179 000	454 000	275 000
Frankrig .	246 000	500 000	254 000
Holland .	59 000	108 000	49 000
Italien	63 000	144 000	81 000
Sverige	82 000	114 000	32 000
Norge	52 000	113 000	61 000
Europæisk Rusland	110 000	130 000	20 000
de Forenede Stater	170 000	176 000	6 000
Tilsammen	3 274 000	5 820 000	2 546 000

Omgjøres nu denne Dampskibstonnage til Seiltonnage ved at multiplicere med 3 vil sees, at de nævnte Handelsflaadere sammenlagte Fragteevne under Tiaaret er steget fra 20 681 000 til 25 983 000 Tons eller med 5 302 000 Tons.

Hvorvidt den oftere fremsatte Paastand, at Storbritanniens udenlandske Handel udtrænges af Tyskland, Belgien og Frankrig er berettiget, belyses

bedst ved ovenanførte Opgave. Af disse vil nemlig sees, at Tyskland og Frankrigs Handelsflaade i det omhandlende Tidsrum har tiltaget med tilsammen 172 000 Tons mod en Forøgelse af 804 000 Tons for Storbritanniens Vedkommende, medens den Del af sidstnævnte Lands Handelsrørelse, der repræsenteres af Ind- og Udklarerede Fartøier — i Almindelighed en paa-lideligere Maalestok i nævnte Henseende end hvad Værdien af Ind- og Ud-førsel giver — opnaaede en Forøgelse af 13 566 000 Tons mod 10 731 000 Tons for begge de førstnævnte Lande. Endvidere vsier det sig at omtrent 33 % af den hele Forøgelse i den udenlandske Handelsomsætning tilhører Storbritannien.

Men foruden ved Beløbet af Ind- og Udklareringer inden hvert Land eller med andre Ord ved Totalbeløbet i Tons af modtagne eller udskibede Varer, turde de senere Tidens Virksomhed med Hensyn til den udenlandske Skibsfart anskueliggjøres ogsaa fra et andet Synspunkt. Vareudbyttet formidles nemlig inden de fleste Lande ikke blot ved vedkommende Lands egen Handelsflaade, men ogsaa ved Hjælp af fremmed Flag, og at Storbritannien ogsaa her indtager den vigtigste Plads fremgaar af følgende:

Af Vareudbyttets Totalbeløb befordredes under Åar 1887 i britiske Skibe i Storbritannien 73.6 %, Tyskland 34.2 %, Frankrig 41.7 %, Holland 51.9 %, Italien 48.4 %, Sverige 19.7 %, Norge 13.8 %, Europæisk Rusland 48.3 %, Portugal 56.6 %, De forenede Stater 50.7 %. Og denne Storbritanniens Overlegenhed synes relativt til Flertallet af de angivne Lande at befinde sig i stadig Stigning — cfr. Opgaverne paa Side 178 af Aarsberetningerne for 1887. Dette Forhold er let forklarligt med Hensyn til de Forenede Stater, hvor prohibitive Toldsatser og høi Arbejdsløn fordyre Bygning af Skibe, men vanskeligere er det at forstaa i Forhold til flere af de kontinentale Stater, hvor Arbejdslønnen er ikke ubetydelig lavere end i England. Det er særdeles vanskeligt at udrede, hvorvidt ved et givet Tidspunkt Tilbudet af Skibsrums svarer til eller overstiger Handelens virkelige Behov, og som et Forsøg til omtrentlig Beregning i saa Henseende vil kunne anføres:

Fordeles den under 1878 disponible Tonnage, beregnet som Seilfartøier, mellem Summen af Ind- og Udklareringer inden de 10 ovennævnte søfartsdrivende Nationer, viser det sig, at hver Registerton modsvarer 6.99 Tons fragtet Gods. Paa samme Maade anstillet Beregning for 1887 viser at 1 Registertons Drægtighed modsvarer 7.17 Tons Ind- og Udklareringer. Hertil bidrage vistnok en hel Del andre Forhold, men i det store taget turde dog herved en Ledning gives til Bedømmelsen af den ved forskellige Tidspunkter eksisterende Tonnages Proportion til Verdenshandelens Behov. Fra dette Synspunkt betragtet savnes der saaledes enhver Anledning til Frygt for overflødig Tonnage ved 1887 Aars Udgang, men til Bedømmelse af hvorvidt dette Forhold i 1888 har undergaaet nogen betydeligere Forandring mangler tilstrækkelige statistiske Data.

Efter denne almindelige Oversigt over den Storbritanske Handelsflaadens Udvikling sammenholdt med de fornemste andre Nationers samt over Udsigterne for deres lønnende Drift i den nærmeste Fremtid, anføres nedenfor nogle Talangivelser vedrørende dels Flaadens Størrelse og Bemanding i de seneste 10 Aar til og med 1887, dels det forløbne Aars Skibsfart inden dette Land.

Opgave over britiske Seil- og Dampskibe (Koloniernes og andre Besiddelsers undtagne).

	Antal.	Drægtighed. Tons.	Antal Besæt- ning Mand.
1878	20 094	6 236 124	195 585
1879	20 029	6 246 833	195 548
1880	19 972	6 344 577	192 972
1881	19 311	6 490 943	192 903
1882	18 966	6 715 000	195 937
1883	18 912	7 026 066	200 727
1884	18 744	7 083 944	190 654
1885	18 791	7 209 163	198 781
1886	17 917	7 144 097	204 470
1887	17 723	7 123 754	202 543

I 1887 udgjorde samtlige Fartøier under britisk Flag en Drægtighed af 9 335 512 Tons og blandt Besætningerne, hvori Førerne ikke medregnes, var 24 046 af fremmed Nationalitet.

Saaledes aftog altsaa Antallet af Fartøier stadigt medens Drægtighed og Bemanding tiltog, og var i 1878 hvert Skibs Gjennemsnitsdrægtighed 310 Tons med 10 Mands Besætning eller 1 Mand pr. 31 Tons og i 1887 var Gjennemsnitsdrægtigheden 402 Tons med 11 Mands Besætning eller 1 Mand pr. 35 Tons. Fartøiernes Gjennemsnitsdrægtighed er altsaa tiltaget med 23 % og Mandskabernes Antal pr. Ton aftaget med 9 %, og Grunden hertil ligger væsentligst i Seilfartøiernes Ombytning med Dampskibe, med Hensyn hvortil følgende Oplysninger foreligge.

	Seilfartøier.			Dampfartøier.		
	Antal.	Tons.	Mand- skaber.	Antal.	Tons.	Mand- skaber.
1878	16 704	4 076 098	120 085	3 390	2 160 026	75 500
1879	16 449	3 918 676	115 177	3 580	2 331 137	78 371
1880	16 183	3 750 442	108 668	3 789	2 594 135	84 304
1881	15 223	3 569 168	102 498	4 088	2 921 785	90 405
1882	14 585	3 424 155	97 201	4 381	3 290 875	98 736
1883	14 159	3 369 959	95 306	4 753	3 656 103	105 421
1884	13 876	3 258 330	91 383	4 868	3 825 664	108 271
1885	13 775	3 319 563	90 968	5 016	3 889 600	107 813
1886	12 997	3 232 232	85 418	4 920	3 911 865	119 055
1887	12 694	3 114 430	81 442	5 029	4 009 324	121 101

Ved at fordele Drægtighed og Bemanding paa Antal af Fartøier i 1887 viser det sig at hvert Seilfartøi gjennemsnitlig har en Drægtighed af 245 Tons med 6 Mands Besætning eller 1 Mand pr. 41 Tons, medens Gjennemsnitsdrægtigheden af Dampskibene var 797 Tons med 24 Mands Besætning eller 1 Mand pr. 33 Tons. At der i 1888 ogsaa har været en Forøgelse i Dampskibsflaadens Udvikling paa Bekostning af Seilfartøierne skal senere vises.

I 1888 indklarerede med Last i Britiske Havne 27 077 142 Tons og udklarerede med Last i Britiske Havne 31 664 440 Tons, tilsammen 58 741 582 Tons, imod i 1887 56 170 517 Tons, altsaa i 1888 en Forøgelse af 2 571 065 Tons, og denne Skibsfart fordeler sig paa de forskellige Nationer saaledes:

		Indklarerede. Tons.	Udklarerede. Tons.	Summa. Tons.
Britiske	Fartøier	20 115 720	24 126 806	44 242 526
norske	—	1 726 563	1 453 233	3 179 796
tydske	—	1 110 671	1 674 188	2 784 859
hollandske	—	981 566	818 356	1 799 922
franske	—	621 279	786 358	1 407 637

		Indklarerede. Tons.	Udklarerede. Tons.	Summa. Tons.
svenske	Fartøier	640 320	632 407	1 272 727
danske	—	570 726	673 028	1 243 754
spanske	—	448 551	483 417	931 968
belgiske	—	257 444	233 902	491 346
italienske	—	181 211	286 769	467 980
russiske	—	196 982	159 942	356 924
De Forenede Stater		106 796	128 785	235 581
østerrigske	—	52 229	78 788	131 017
græske	—	34 405	70 691	105 096
portugisiske	—	28 684	25 818	54 502
Andre Landes	—	3 995	31 952	35 947
Tilsammen		27 077 142	31 664 440	58 741 582

I Kystfarten har i 1888 været anvendt

britiske	Fartøier	28 039 058	26 585 621	54 624 679
Andre Landes	—	90 962	95 019	185 981
Tilsammen		28 130 020	26 680 640	54 810 660

Vareomsætningen mellem Storbritanien og Norge formidledes saaledes:

		Fra Norge. Tons.	Til Norge. Tons.
Norske	Skibe	752 422	460 466
svenske	—	15 233	19 293
britiske	—	221 609	191 467
danske	—	14 048	2 703
tydske	—	3 226	8 219
hollandske	—	1 342	7 388
russiske	—	1 521	2 696
spanske	—	—	2 044
franske	—	—	595
Tilsammen		1 009 401	694 871

Skibsbyggeriet har, som før anført, i 1888 arbeidet under særdeles gunstige Vilkaar, et Forhold, der vil vedvare under indeværende Aar, da der siges at være afgivet Bestillinger, hvis Udførelse vil medtage den hele Tid. Som Følge heraf er ogsaa de Fordringer paa Arbejdsloønnens Forhøielse som har været stillet, blevne indrømmede og de faa Tilfælde af Striker, der har indtruffet, ere blevne bilagte i kort Tid. Prisen paa nye Dampskibe er steget med omtrent 15 % i de seneste 12 Maaneder, paa samme Tid som færdigbyggede Fartøier, som strax kunde drage Fordel af de gode Konjunkturer, have fundet let Afsætning til 25 % høiere Pris. Ogsaa saavel Træ som Jern-Seilskibe ere stegne i Pris og have alligevel givet godt Udbytte.

Ifølge Opgaver fra samtlige Værfter i Storbritanien og Irland er der bygget i 1888 176 Seilfartøier med Drægtighed af 88 543 Tons og 590 Dampskibe dr. 823 756 Tons, tilsammen 766 Fartøier dr. 912 299 Tons, deraf er bygget ved Clyde 269 960, ved Tyne 213 205, ved Sunderland 142 410, ved Hartlepool 73 909.

Firmaet W. Gray & Co. i sidstnævnte Stad har bygget det største Antal nemlig 22 Staalskibe drægtig 50 307 Tons og væsentligst for tydsk og norsk Regning. De i Aarets Løb nybyggede Seilfartøier naaede en Gjennemsniitsdrægtighed af 2 000 Tons, det største maaler 3 377 Tons, og af nybyggede Staaldampskibe var Gjennemsniitsdrægtigheden i 1885 685 Tons, 1886 1 032, 1887 1 154, 1888 1 396 Tons.

For norsk Regning indkjøbtes i 1888 58 Seilskibe dr. 46 239 Tons for £ 105 289, 13 Dampskibe dr. 10 444 Tons for £ 168 200.

Redning af Skibbrudne. Den frivillige Forening „The Royal National Lifeboat Institution,“ som hertil egner sin Virksomhed, har fra 293 paa Kysten stationerede Livredningsbaade reddet 617 Personer, hvoraf 87 fra sex norske Fartøier og 38 fra tre svenske Fartøier, foruden at Assistance ydedes 4 norske og 1 svensk Skib. Foreningen har desuden uddelt Belønninger for Bjergring af 174 Personer af andre end dens eget Personale.

For med Livsfare at have bjerget Besætningerne fra 5 norske og 1 svensk Fartøi er der af vedkommende Myndigheder tilstaaet britiske Under-saatter, som derved have ndmærket sig, fra Norge 24 Medailler og fra Sverige 1 Marinkikkert og £ 8 i Penge.

Fragtmarkedet. Grunden til den mærkelige Forandring til det Bedre som indtraadte paa Fragtmarkedet i Aaret 1888 og især efter Begyndelsen af 2det Kvartal maa først og fremst søges i de under de nærmest foregaaende Aar raadende Forholde. De i længere Tid herskende trykkende Priser havde medført Nødvendigheden af inden alle Handelsgrene at reducere Beholdningerne til det mindst mulige. Da i Begyndelsen af det foregaaende Aar alle Tegn tydede paa en snar Forandring i Forretningsforholdene, skyndte man sig at fylde de tømte Lagre og tiltrængte dertil et betydeligt Skibsrum. Saaledes vare Trælastafskibningerne fra Østersøen usædvanlig store og engageredes derved en Mængde britiske Dampskibe, til Overførelse til England og Frankrig af den usædvanlig rige Høst i Rusland og Rumænien anvendtes mange Skibe, ligesom ogsaa til Transport af Mineralolie fra det Sorte Hav saavel til Europa som til Indien og Kina. Omendskjøndt Farten paa Amerika i længst Tid modstod den opadgaaende Tendens i Fragterne, indtraadte dog en betydelig Stigning ogsaa der, især ved Overførelse af den rige Bomuldshøst, og det samme var Forholdet i Farten paa Sydamerika.

Ved alt dette tiltog Efterspørgselen efter Tonnage næsten paa alle Farvande, og da Bygning af nye Fartøier i de nærmest foregaaende Aar langt fra havde erstattet Afgangen, var det en naturlig Følge, at der opstod Mangel paa Skibsrum, og derfor en Stigning i Fragterne. Ogsaa de transatlantiske Passager-Dampskibe havde betydelig Fordeel heraf, om de end ikke havde Anledning til at drage fuld Nytte deraf, eftersom de havde at befordre et meget stort Antal Emigranter, der ikke sjelden gik op til 3 000 å 4 000 Personer pr. Dag fra Liverpool.

Under Aarets sidste Maaned indtraadte en Stagnation i Fragtsatserne eller rettere en ikke ubetydelig Tilbagegang, men for den forestaaende Vaarskibning er allerede talrige Fragtslutninger undertegnede til fuldt 2 % høiere Rater end de under forrige Aar gjældende. Resultatet af Aarets Virksomhed inden denne Forretningsgren har saaledes været særdeles gunstigt.

Med Hensyn til de specielle Fragtsatser, der betingedes for norske og svenske Fartøier paa de vigtigste Fartsteder tillader jeg mig at anføre følgende.

Trælast pr. Std.: fra øvre Botten 33 sh. 9 d—47 sh. 6 d, nedre Botten 27—46 sh. 3 d, finske Bugt 27 sh. 6 d—45 sh., Østersøen 35—42 sh. 6 d, Vestkysten af Norge 20—35 sh., Kanada 42 sh. 6 d—53 sh., Hvidehavet 42 sh. 6 d—52 sh. 6 d, de forenede Stater 90—95 sh. Ved pr. Favn fra nordre Botten 31 sh. 6 d—50 sh. 6 d, 47 sh. 6 d—57 sh. 6 d, sydlige Botten 28 sh. 9 d—57 sh., finske Bugten 31—50 sh., Vestkysten 15—33 sh. Teaktræ pr. Ton: Ostindien 40—67 sh. 6 d. Mahogni, Farvetræ, Mexiko pr.

Ton 43—57 sh. 6 d. Centralamerika do. 36 sh. 6 d—40 sh., Vestindien pr. Load 32 sh. 6 d—40 sh. Træmasse pr. Ton: Norge 10 sh. Granit pr. Ton: Vestkysten af Norge 71—9 sh. 6 d. Is pr. Ton: Norge 6—13 sh. Tran og Guano: Norge pr. Ton 10—15 sh. Kokusnødder: Vestindien pr. 1 000 Stk. 28—30 sh., Centralamerika do. 30 sh. Bomuldsfrø pr. Ton: Ægypten 18 sh., Brasilien 25 sh. Sukker: Brasilien pr. Ton 17 sh. 6 d—22 sh. 6 d, Ostindien i Sække 30—35 sh., Vestindien i Fad 24—33 sh. Terpentin pr. 40 Gal.: de forenede Stater 3 sh. 9 d—4 sh., 4—4 sh. 9 d. Asphalt pr. Ton: Vestindien 16 sh. Havre pr. Kvarter: Skaane 1 sh. 3 d—1 sh. 4 $\frac{1}{2}$ d, 1 sh. 42 d, Stockholm 1 sh. 7 $\frac{1}{2}$ d, Norrkøping 1 sh. 3 d, Trondhjem 1 sh. 7 $\frac{1}{2}$ d. Hvede pr. Ton: La Platastaterne 16—23 fr., Australien 30 sh. Harpix pr. Fad: de forenede Stater 2 sh. 6 d—3 sh. 6 d, Vestindien 3—3 sh. 9 d. Petroleum 40 Gall: de forenede Stater 2—3 sh. 3 d. Sild pr. Tønde: Norge 1 sh. 6 d—2 sh. 9 d. Ben og Benaske: Sydamerika pr. Ton 17 sh. Kaffe pr. Ton: Brasilien 27 sh. 6 d, Ris pr. Ton: Ostindien 35—41 sh. 3 d. Citroner pr. Kasse: Messina 13 sh. 9 d. Guano pr. Ton: Chili 28 sh. 9 d. Bønner pr. Ton. Centralamerika 42 sh., Australien 30 sh. Hørfrø pr. Ton: Australien 67 sh. 6 d. Tjære pr. Ton: Archangel 2 sh. 6 d—2 sh. 7 $\frac{1}{2}$ d. Beg pr. Tønde: Archangel 3 sh. 6 d. Kul pr. Ton: til Norge 4—6 sh., Danmark 5 sh. 2 d—9 sh. Guano pr. Ton: Valencia 10 sh. 9 d, Vestindien 12 sh. 6 d—14 sh. Cement pr. Ton: Brasilien 21 sh. 6 d—22 sh., Buenos Ayres 24—32 sh. 6 d. Sand pr. Ton: Bergen 6 sh. Kridt pr. Ton: Riga 31 sh.

Landbruget. Det forgangne Aars Veirforholde havde i flere Henseender en uheldig Indflydelse paa Agerbrugets Afkastning. Den under Aarets første Maaneder formedelst langvarig Tørke befrygtede Vandmangel blev mere end afhjulpet ved en rigelig Nedbør i Sommertiden, som i Forening med lav Temperatur indvirkede skadeligt paa Afgrødens Udvikling og Modenhed. I Juli Maaned gik Regndagene op til 74 % med 3.62 Tommers Nedbør og 4^o F. lavere Temperatur end Middelttemperaturen. I August Maaned blev dog Veiret noget gunstigere og derved muliggjordes Grødens Indhøstning i bedre Skik end man havde vovet at vente. Imidlertid var Afgrøden i det Hele saavel hvad Kjærnens Mængde som Beskaffenhed angaar, under et Middelsaar, men med rig Afkastning af Straa. Ifølge Agerbrugsdepartementets Rapport af 11 December 1888 var Gjennemsnitsgrøden af Hvede 28.05 Bushels pr. Acre imod 32.07 i 1887. Af Byg beregnes Middलगrøden til 32.84 og af Havre til 37.24 Bushels pr. Acre mod henholdsvis 31.32 og 34.74 i 1887, men sidstnævnte Beregning ansees i Almindelighed at være for høi specielt hvad Byg angaar, dersom Kjærnens fugtige, lette og beskadigede Tilstand tages i Betragtning.

Ogsaa for Rodfrugternes Udvikling og Indhøstning var Veiret uheldigt, hvorimod Beholdningen af Roer var rigelig lige til Aarets Udgang som Følge af den milde Temperatur i December med blomstrende Hækker og Fuglesang, medens der faldt Sne i Juli Maaned. Ved Høhøstens Indbjergning anvendtes 2 667 Silos, der rummede 7 407 215 Kubikfod, altsaa færre Antal men større Indhold end i 1887.

Kvægavlen og Meierivæsenet har havt et noget bedre Resultat. Næsten alle Slags Kvæg er steget i Pris, specielt Faar og Melkekjør. Produktionen af Meierivirksomheden har maaske været større end nogensinde tidligere,

og, i hvorvel Priserne undertiden have været meget lave, vare de dog bedre end i 1887, saaledes afgivende et i det Hele taget tilfredstillende Resultat. Kreatursygdomme have forekommet mindre hyppigt men har dog medført betydelige lokale Tab, især ved Aarets Slutning. Fuldstændig Udrydning af Sygdommene turde neppe kunne imødesees, førend det Offentlige giver Erstatning for nedslagtede Dyr.

Hvad ovenfor er anført betræffende Aarets Høst turde berettiget, hvad der allerede er antydnet i denne Beretnings Begyndelse, at blandt Storbritanniens Næringsdrivende har Landmanden i mindre Grad end de fleste havt Anledning at glæde sig over de bedre Tidens Begyndelse, om end en Udsigt til saadanne i visse Henseender kan skimtes. Naar imidlertid desuagtet Stemningen ogsaa inden hidhørende Kredse er langt forhaabningsfuldere end har været Tilfældet i mange Aar, turde dette have sin Grund i flere samvirkende Omstændigheder, men først og fremst i en mere udbredt sund Opfatning af Forholdenes Krav, og som et Udtryk heraf hidsættes et Uddrag af en i denne Henseende offentliggjort Artikel:

For et halvt Aarhundrede siden behøvedes blot Mynt, Gjødelse og Arbeidskraft — money manure & motive power, tilligemed tilstrækkelig Forstand til at anvende dem nogenlunde rigtigt, for at vedligeholde Agerbrugets Mekanisme i en kraftig blomstrende Tilstand. Disse Faktorer ere visselig fremdeles af stor Vigtighed, men for med Fordel at kunne udnytte dem og frembringe som Resultat en Nettogevinst, tiltrænges nu endvidere et fjerde Moment — Omdømme -- mind — der maa indrømmes den første Plads.

Landbruget er nemlig i Virkeligheden blevet langt mere en videnskabelig end den raa Krafts Virksomhed. Nye Vanskeligheder, forhen ukjendte eller ialfald upaaagtede for et halvt Aarhundrede siden, have opstaaet f. E. Dyr- og Plante Sygdomme, Jordens aftagne Frugtbarhed, Arbejdsprisernes Stigning og stadig tiltagende Konkurrence fra Udlandet samt dermed følgende Prisfald, — disse og andre for vore Fædre ukjendte Vanskeligheder har Nutidens Jordbrugere at kjæmpe mod, med fri Villie og aabne Øine have vi blotstillet vort Jordbrug for nysanførte Konkurrence. Usvækket Jord og billig Arbejdsløn i fjerne Lande i Forening med lave Fragter over Havets store Strækninger have bidraget til Overfyldning af vore Markeder med fremmede Landes billige Produkter: For den med Nutidens praktiske Betragtninger fortrolige Forbruger er det fuldkommen ligegyldigt, hvor Kornet i hans Brød har voxet eller om det er baget i Hjem- eller Udlandet; Spørgsmaalet er blot om Pris og Beskaffenhed, og derved er en Kappelstrid paa Liv og Død opstaaet mellem den inden- og udenlandske Producent. Udstrækningen og Beskaffenheden af den Konkurrence som den britiske Jordbruger har at kjæmpe med vises bedst af følgende Oversigt af Forøgelsen i Indførselen af Landbrugsprodukter i et Tidsrum af 21 Aar.

		1866.		1887.		Forøgelse i 21 Aar.
		Kvantitet.	Værdi.	Kvantitet.	Værdi.	
		£		£		£
Kvæg	St.	237 739	4 092 294	295 961	4 438 806	346 512
Faar	-	790 880	1 504 312	971 403	1 645 837	141 525
Svin	-	76 541	242 606	21 965	64 424	—
Kjød ctw.	-	1 230 534	3 620 102	6 693 120	15 071 283	11 451 181
Hvede	-	23 156 329	12 983 091	55 784 685	21 335 902	8 352 811
Hvedemel	- . .	4 972 280	3 796 911	18 056 545	10 020 433	6 223 522
Andre Slags Korn	.	38 815 236	13 266 350	65 342 425	16 462 962	3 196 612
Lard	-	228 459	806 951	906 190	1 601 635	794 684
Smør & Margarin	.	1 165 081	5 962 455	2 788 000	11 886 717	5 924 262

		1866.		1887.		Forøgelse
		Kvantitet.	Værdi.	Kvantitet.	Værdi.	i 21 Aar.
			£		£	£
Ost	St.	872 342	2 801 579	1 834 467	4 508 937	1 707 358
Æg	-	—	1 105 653	—	3 080 561	1 974 908
Grønsager	-	—	389 663	—	2 192 725	1 803 062
Humle	-	85 687	567 760	—	428 250	—
Uld	℥	235 741 101	17 277 101	574 196 058	24 280 593	7 003 492
Tilsammen			68 416 828		117 019 065	48 919 928
For Svin og Humle afgaar						317 692
Netto Forøgelse i Indførselens Værdi						£ 48 601 617

Heraf vil sees, hvor langt større Forøgelsen er i Kvantitet end i Værdi, og Konsumenten erholder saavel de indenlandske som de udenlandske Produkter 20 à 40 % billigere end for 20 Aar siden. Dersom Indførselsværdien fordeles paa Indvaanerantallet udgjør dette £ 3. 3. 0. for hver Person eller omtrent £ 0. 18. 6. pr. Person af Befolkningen mere end i 1866. Forøgelsen har været størst af slagtet Kjød, dernæst af Æg, Hvedemel, Smør og Margarin, Lard, Hvede og Ost; af levende Kvæg er den derimod ubetydelig.

Ogsaa fra et andet Synspunkt ere de nævnte Ziffre af Interesse. For 20 Aar siden indførtes blot 8 % af Forbruget af Kjød fra Udlandet, medens der nu indførtes over 20 %. Af det konsumerede Brød kommer $\frac{2}{3}$ fra Udlandet og af Smør og Ost over Halvparten.

Uden at gaa ind i Spørgsmaalet, hvorvidt Prisfaldet paa Landbrugsartikler er at tilskrive den tiltagende Konkurrence fra Udlandet eller andre Grunde, vil man med nogle Fakta søge at tydeliggjøre Omfanget af de i de seneste 20 Aar indtraadte Prisnedsættelser. Hvede, der har lidt mest herunder, faldt fra 50 sh. pr. Kvarter i 1866 til 32 sh. i 1887; Byg faldt 11 sh., Havre 8 sh. og Uld fra 1 sh. 9 d til 1 sh. à 10 d* pr. ℥. Kjødpriserne har undergaaet talrige Forandringer; det stod høiest i 1875, da der erholdes 84 sh. pr. Cwt., men fra 1883 til 1887, faldt Priserne hurtigt og vare i 1887 lavere end for 20 Aar siden. Paa Londons Kvægmarkeder betingede indenlandske gjødede Oxer i 1866 3 sh. 8 d à 5 sh. 6 d pr. ℥ Slagtevægt imod 3 sh. 3 d til 4 sh. 10 d i 1886. Siden har baade Korn og Kjød opnaaet bedre Priser. I Overensstemmelse med foranstaaende Vexlinger har ogsaa Methoderne for Jordbruget undergaaet Forandringer. Mellem 1867 og 1887 forøgedes det dyrkede Areal med omtrent 3 Millioner Acres, men desuagtet er det for Tiden opløiede Jordsmon mindre i Udstrækning end for 20 Aar siden. Kornavlens har saaledes efterhaanden tabt den Udstrækning, den før havde og i samme Grad er der anvendt større Opmærksomhed paa Kvægavlens. Antallet af Kvæg er i nævnte Periode forøget med omtrent 2 Millioner, samtidig som dens Udvikling og Afkastning har undergaaet en endnu betydeligere Forandring — Men ligesaa lidt som den i gamle Dage anvendte Methode at dyrke Jorden er lønnende nutildags, ligesaa lidt kan noget gunstigt Resultat paaregnes af 70 Aarets vistnok foretagsomme og mere videnskabelige men ofte altfor sanguinske og lidet beregnende intensive Dyrkningsmaade — „High Farming“. — Nutildags udkræves der grundige almindelige saavel som tekniske Indsigter. Man maa nøiere end tilforn studere Skjøtselens mindste Detailler og samtidig iagttage enhver Foranstaltning, studere Markedernes Tilstande og Udsigter og stedse være beredt at frembringe de Produkter, der betales bedst. Man maa ikke indskrænke sig til Dyrkning af nogle bestemte Arter af Korn, Rodfrugter eller Hø eller til Frembringelse af visse Slags Kvæg, blot fordi det har været

gjort af Forfædrene eller det har vist sig lønnende tilforu. Med aabent Blik paa enhver ny Methode eller Forandring i tidligere brugte Metoder, bør man dog altid kun begynde med Forsøg i liden Skala med saadant, der kan medføre Risico. Man maa derhos huske paa, at det er nødvendigt at klare sig med smaa Indtægter. Omtanke, Sparsommelighed, sundt og hurtigt Omdømme og Intelligens er nu ligesaa nødvendig for en heldig Virksomhed inden Landbruget som inden det største Affairsfirma, og der er ingen Fare for de Jordbrug, der styres af Mænd i Besiddelse af disse Egen-skaber. Man maa ogsaa tage Hensyn til, at ikke de trykkede Tider i alt har været til Skade for Landbruget. Pantelaansrenten er gaaet ned; Leie-afgifterne er faldt 20 à 30 % og ofte endnu mere. Priserne paa Gjødnings-stofte og Kraftfoder er ogsaa 30 % lavere end i 1866, hvorved altsaa Omkostningerne ved Produktion af baade Kjød og Korn ere blevne redu-cerede. Der er ogsaa bedre og lettere Anledning til saavel praktisk som theoretisk Undervisning, bedre Adgang og flere Lettelser til Produkternes Afsætning med Forbigaaelse saa vidt muligt af Mellemmænd. Paa den anden Side er vistnok Arbejdslønnen steget, men da denne Udgift unegtelig bidrager til Arbeidernes Velbefindende og aandelige Uddannelse, opveies den ved de derved foranledigede indirekte Fordele for Arbejdsgiveren.

Betræffende det Areal der under Aarets Løb har været under Dyrkning, meddeles følgende:

Storbritanniens opdyrkede Jord udgjør 32 684 399 Acres eller 69 095 mere end i 1887, men af denne Forøgelse anvendtes 36 724 Acres til Dyrkning af Bær, hvilke Strækninger tilforu ikke blev medregnet. Af det dyrkede Areal er anvendt til:

			Forøgelse eller For- mindskelse i Forhold til 1887.		
Hvede	Acres	2 564 000	+	10.6	%
Byg	—	2 085 561	+	405	Acres
Havre	—	2 882 200	÷	6.7	%
Andre Kornsorter	—	655 708		—	
Grøntsager	—	3 471 861	+	8 100	Acres
Kløver og Græs	—	4 724 299	÷	56.728	—
Græsgange	—	15 746 200	+	74.800	—

Anførte betydelige Forøgelse i Dyrkning af Vinterfoder giver et yderligere Bevis paa den stigende Opmærksomhed som Meierivæsenet tildrager sig, og det viser sig mere og mere nødvendigt at Melkekjørene ogsaa om Vinteren fodres rigeligen. Til den voxende Produktion af Hø har ogsaa den Omstændighed bidraget, at Forbudet mod Bortførelse af Straafoder fra forpagtet Jord temmelig almindelig eftergives af Jordeierne, hvorved Forpagterne erholde et under de nuværende trykkede Tider velkomment Tillæg i Indtægterne ved at kunne realisere en let afsættelig og vel betalt Vare.

Aarets Høst er beregnet til:

Hvede 8 992 456 Kvarter, Byg 8 560 261 Kvarter og Havre 13 481 012 Kvarter. Desuden er der indført fra

	Hvede. ctw.	Hvedemel. cwt.	Byg. cwt.	Havre. cwt.
Norge	—	—	—	16 194
Sverige	—	350	518 903	1 719 200
Rusland	21 368 793	232 544	11 497 669	16 171 967
De forenede Stater	14 647 195	12 557 096	52 420	41
Ostindien	8 188 698	—	4 517	—

	Hvede. ctw.	Hvedemel. cwt.	Byg. cwt.	Havre. cwt.
Tydskland	3 264 815	1 109 179	2 417 439	399 435
Australien	2 315 700	51 013	—	45
La Plata Staterne	1 751 717	8 516	—	—
Chili	1 485 710	—	337 308	—
Rumænien	1 419 079	—	3 203 827	128 570
Kanada	1 089 080	784 358	—	25 589
Egypten	729 781	1 738	64 771	—
Bulgarien	293 169	—	29 285	—
Tyrkiet	182 441	4	919 651	—
Danmark	135 435	83 995	1 005 402	9 026
Østerrigsk Ungarn	127 120	1 946 038	655 903	—
Persien	90 804	—	—	—
Frankrige	20 235	101 864	410 514	41 469
Italien	6 932	12 861	—	—
Holland	—	—	39 727	216 050
Malta	—	—	247	—
Algier	—	—	66 413	—
Spanien	—	40	—	—
Andre Lande	108 230	23 177	63 481	9 850

Tilsammen 57 224 934 16 912 773 21 287 477 18 737 436

Fra Sverige er desuden indført 18 970 Cwts Bønner, der blot var $\frac{1}{3}$ af den i 1887 indførte Kvantitet.

Sammenlignes disse Ziffre med de tilsvarende for 1886 og 1887, — se Aarsberetningen for 1887 Side 199 — vil sees at Indførselen af alle disse Kornsorter er tiltaget, og mest af Byg og Havre. Endvidere fremgaar at Indførselen af russisk Hvede er tiltaget i betydelig Grad, samtidigt som Indførselen fra Amerika har aftaget. De høieste og laveste Priser pr. Uge og Gjennemsnitspriserne pr. Aar vare i de sidste 10 Aar følgende:

Pr. Kvarter.

Hvede.	1879	1880.	1881.	1882	1883.	1884	1885.	1886	1887	1888.
Høieste Pris pr. Uge	50 1 48 4	52 2	51 3	43 10	39	38 1 35	36 4	38 1		
Laveste do. -	37 7 39 5	40 9	39 2	39	30 5	30 2 29	28 5	30 1		
Gjennemsnitspris pr. Aar	43 10 44 4	45 4	45 1	41 7	35 8	32 10 31	32 6	31 10		
Byg.										
Høieste Pris pr. Uge	43 2 37 7	35 8	36 11	35	32 8	32 6 29 7	29 7	31 3		
Laveste do. -	24	25 7	26 11	25 10	25 6	27 1 24 10 22 4	20 5	18 8		
Gjennemsnitspris pr. Aar	34	33 1	31 11	31 2	30 10	30 8 30 1 26 7 25 4	27 10			
Havre.										
Høieste Pris pr. Uge	26 7 23 2	24 6	25 9	24 1	23 5	23 6 21 4 17 9	20 9			
Laveste do. -	12 2 20 2	19 5	19 1	19 1	18 10	18 1 16 7 14 7	15 5			
Gjennemsnitspris pr. Aar	21 9 23 1	21 9	21 10	21 5	20 3	20 7 19 16 3	16 9			

Mod Slutningen af Aaret er imidlertid en betydelig Stigning indtraadt, nemlig 11 sh. for Hvede og 6 sh. for Havre høiere end samtidig i 1887.

Betragtes dernæst en af Landbrugets vigtigste Hovedafdelinger — Kvægavlen — viser Opgaver en fortsat Følge af Mangel paa Foder under den ogsaa ellers ugunstige Vinter 1887—1888, idet Antallet Agerbrugsheste

formindskedes med 9 295 Stk., Kvæg 311 863 og Faar 701 619, medens Antallet af Svin tiltog med 108 021 Stk. Den 1ste Juni 1888 fandtes i Storbritanien 1 420 350 Heste, 6 129 375 Kvæg, 25 257 149 Faar og 2 404 344 Svin.

Det antages imidlertid at Antallet af Kvæg nu har naaet sit laveste Punkt, idet de nuværende rigelige Tilgange paa Foder i Forening med forhøiede Priser paa Dyrene opmuntre til at fylde de opstaaede Luger inden Kreaturstammerne. Forøgelsen i Svineholdet turde være en Følge af Forbedring i Meierivæsenet med deraf faldende rigeligere til Føde tjenligt Affald. I 1888 indførtes 11 505 Heste til Værdi £ 192 621, hvoraf fra Norge 225 for £ 3 625 og Sverige 19 for £ 620.

Samtidig exporteredes 12 884 Stk. til en Værdi af £ 884 883 eller til en Gjennemsnitspris af £ 67 pr. Hest, idet Gjennemsnitsprisen for de indførte Heste var blot £ 19.

Indførselen af øvrige Slags Kvæg fordeler sig mellem de forskjellige Lande saaledes:

	Antal Stykker.	Værdi. £	Forøgelse eller Formindskelse i Forhold til 1887. £	
Oxer og Tyre.				
Norge	328	4 498 +	174 +	2 191
Sverige	13 016	154 022 +	2 442 +	25 169
Danmark	27 385	334 451 +	2 306 +	39 156
Tydskland	10 304	176 347 +	2 431 +	52 675
Spanien	11 484	188 614 +	4 831 +	80 186
De forenede Stater . .	142 865	2 840 911 +	48 223 +	991 604
Kanada	58 761	1 036 269 ÷	3 776 ÷	53 083
Andre Lande	23 123	395 725 +	11 413 +	190 284
Tilsammen	287 266 St.	£ 5 130 837		
Kjør.				
Norge	14	192 ÷	5 ÷	192
Sverige	3 061	34 648 +	1 189 +	11 665
Danmark	35 439	410 867 +	6 728 +	81 614
Tydskland	4 239	66 415 +	1 977 +	33 507
De forenede Stater . .	630	12 415 +	315 +	8 848
Kanada	2 216	40 354 ÷	372 ÷	5 116
Andre Lande	4 125	70 091 +	1 027 +	15 524
Tilsammen	49 724 St.	£ 634 982		
Kalve.				
Sverige	65	280 ÷	1 ÷	7
Danmark	4 235	15 959 ÷	709 ÷	204
Holland	35 494	128 863 +	2 760 ÷	561
Kanada	167	454 +	147 +	396
Andre Lande	137	599 ÷	62 ÷	271
Tilsammen	40 098 St.	£ 146 155		
Faar & Lam.				
Norge	9 224	11 290 +	5 844 +	2 001
Sverige	7 890	11 876 +	2 366 +	3 426
Danmark	94 454	134 949 ÷	3 391 +	105
Tydskland	299 589	536 851 ÷	21 496 ÷	17 745
Holland	498 458	954 268 ÷	3 403 +	86 595

	Antal Stykker.	Værdi. £	Forøgelse eller For- mindskelse i Forhold til 1887.	£
De forenede Stater . .	1 203	1 956 +	176 ÷	84
Kanada	45 339	89 272 +	9 866 +	23 534
Andre Lande	53	87 ÷	5 315 ÷	8 567

Tilsammen 956210 St. £ 1 740 549

Saaledes synes Indførselen af levende Kvæg fra de forenede Riger at have tiltaget betydelig i Forhold til 1887, nemlig for Norge til en Værdi af £ 4 192 og for Sverige £ 40 260.

Gjennemsnitspriserne vare for Oxer £ 17. 10. 3., Do. fra Norge £ 13. 14. 3., Do. fra Sverige £ 11. 16. 8., Kjør £ 12. 15. 4., Do. fra Norge £ 13. 14. 3., Do. fra Sverige £ 11. 6. 4., Faar £ 1. 16. 4., Do. fra Norge £ 1. 4. 5., Do. fra Sverige £ 1. 10. 1., hvoraf den Slutning turde drages, at vi endnu ikke have naaet derhen, at vi kunne betinge de for Prima Dyr gjældende Priser.

Svin indførtes næsten udelukkende fra Danmark med 16 325 St. eller 15 440 flere end i 1887, fra Holland 8 173 St. eller 12 774 færre, fra andre Lande 11 St. eller 119 færre.

Den betydelige Aftagen i denne Import fra Holland finder sin Forklaring i en mere end tilsvarende Forøgelse i Indførselen af fersk Flæsk, hvorom mere nedenfor.

Avlsdyr — andre end Heste — er udført til en Værdi af £ 194 924. Efterspørgselen efter saadanne Dyr har været livlig til gode Priser. Ved 39 Auktioner over Shorthorns solgtes 1 594 Dyr for en Gjennemsnitspris af £ 27. 15. 8. mod £ 27. 10. 6. i 1887, dog ere begge disse Beløb under de tidligere erholdte. Prisen paa levende Slagtekvæg er gaaet jævnt opad imod Slutten af Aaret, og tages Hensyn til de forholdsvis lave Priser paa Dyr bestemte til Gjødning samt til Kraftfoderets Billighed, maa denne Gren af Landbonæringen — Kvæggjødning — have givet større Nettobeholdning end paa mange Aar.

Nedenunder anføres Priserne paa Kjød paa Markederne for gjødet Kvæg for den 1ste Uge i hver Maaned sammenlignet med de i 1887 gjældende.

	1ma store Oxer pr. Stone af 8 \bar{u} Slagtevægt.				1ma fedede Faar pr. Stone af 8 \bar{u} Slagtevægt.			
	1888.		1887.		1888.		1887.	
	sh. d	sh. d	sh. d	sh. d	sh. d	sh. d	sh. d	sh. d
Januar	4 4—4	4 8	4 2—4	4 4	4 8—5		5 4—5	8
Februar	4 4—4	4 8	4 —4	2	4 2—4	10	4 8—5	4
Marts	4 2—4	4 6	3 10—4		5 2—5	6	4 4—5	8
April	4 —4	4 6	3 10—4		5 —5	4	5 —5	4
Mai	4 4—4	4 8	3 10—4	4	5 4—5	6	4 4—4	6
Juni	4 2—4	4 6	4 2—4	4	5 2—5	5	4 10—5	
Juli	4 2—4	4 6	3 8—3	10	5 4—5	8	4 2—4	6
August	4 4—4	4 8	4 —4	2	5 4—5	8	4 6—4	8
September	4 4—4	4 8	4 2—4	4	5 4—5	8	4 8—5	
October	4 6—4	4 8	4 2—4	4	5 6—5	8	4 6—4	10
November	4 6—4	4 8	4 2—4	4	5 6—5	8	4 8—5	
December	4 4—4	4 8	4 4—4	8	5 8—6		4 8—5	

Gjennemsnitspriserne for Aaret var: for Oxekjød i 1887 4 sh.—4 sh. $2\frac{1}{2}$ d, i 1888 4 sh. $3\frac{1}{2}$ d—4 sh. $7\frac{1}{2}$ d, for Faarekjød i 1887 4 sh. $8\frac{2}{3}$ d—5 sh. $1\frac{1}{2}$ d, i 1888 5 sh. $2\frac{2}{3}$ d—5 sh. 6 d.

Paa Londons Markeder for slagtet Kjød stiller Priserne sig noget lavere. Nedenfor anføres for Tidsrummet 1878--1887 de gjældende Priser paa gjødet Kvæg og de paa Kjødmarkedet gjældende Priser gjennemsnitligen pr. Aar:

	Oxekjød.				Faarekjød.				
	Gjødet Kvægmar- kedet pr. ₤		Kjødmarkedet pr. ₤		Gjødet Kvægmar- kedet pr. ₤		Kjødmar- kedet pr. ₤		
1878 . .	6 ³ / ₄	d-9	d 4 ¹ / ₄	d-8 ¹ / ₄	d	-10 ¹ / ₄	d 4 ³ / ₄	d-9 ¹ / ₄	d
1879 . .	6	d-8 ¹ / ₄	d 4	d-7 ¹ / ₄	d 6 ³ / ₄	d-10	d 4 ¹ / ₂	d-8 ¹ / ₂	d
1880 . .	6 ¹ / ₄	d-8 ³ / ₄	d 4 ¹ / ₄	d-7 ³ / ₄	d 7 ¹ / ₄	d-10 ¹ / ₄	d 4 ³ / ₄	d-8 ³ / ₄	d
1881 . .	6	d-8 ¹ / ₂	d 4 ¹ / ₂	d-7 ¹ / ₄	d 7 ¹ / ₄	d-10	d 5	d-9	d
1882 . .	6	d-9	d 4 ³ / ₄	d-8	d 8	d-10 ³ / ₄	d 5 ¹ / ₂	d-9 ¹ / ₂	d
1883 . .	6 ¹ / ₄	d-9	d 5	d-8	d 8 ¹ / ₄	d-10 ³ / ₄	d 5 ³ / ₄	d-9 ³ / ₄	d
1884 . .	6	d-8 ¹ / ₂	d 4 ¹ / ₄	d-7 ³ / ₄	d 7 ¹ / ₂	d-9 ¹ / ₂	d 5	d-8 ³ / ₄	d
1885 . .	5 ³ / ₄	d-8	d 3 ³ / ₄	d-6 ³ / ₄	d 6	d-8 ¹ / ₂	d 4 ¹ / ₄	d-7 ¹ / ₂	d
1886 . .	4 ³ / ₄	d-7 ³ / ₄	d 3 ¹ / ₂	d-6 ¹ / ₄	d 5 ³ / ₄	d-9	d 4	d-8	d
1887 . .	4 ¹ / ₂	d-6 ³ / ₄	d 3	d-5 ³ / ₄	d 4 ³ / ₄	d-8	d 3 ¹ / ₄	d-7	d

Af ovenstaaende Sammenstilling vil ogsaa sees hvilken betydelig Fordel det er at kunne indføre hertil levende Gjødkreaturer, og de til Bibeholdelse af denne Rettighed nødvendige Foranstaltninger med Hensyn til Karantæne m. m. ere fuldt berettigede, hvor hinderlige for Trafiken de stundom maa forefalde. Den ovenfor omhandlede Indførsel af Slagtekvæg har dog ikke paa langt nær strakt til for Behøvet, men er desuden indført i 1888 følgende Kvantiteter Kjød og Flæsk:

	Cwts.	£	Forøgelse eller Formind- skelse i Forhold til 1887.	
			Cwts.	£
Fersk Oxekjød				
De forende Stater	785 234	1 814 923	+	140 514
Andre Lande	52 230	105 924	+	33 356
Saltet Do.				
De forenede Stater	213 376	325 134	+	10 264
Andre Lande	13 160	24 125	÷	2 165
Fersk Faarekjød				
Holland	87 779	190 227	+	24 892
Australien	543 117	1 104 173	+	101 828
La Platastaterne	346 806	627 888	+	95 533
Andre Lande	11 383	18 691	÷	18 009
Fersk Flæsk				
Holland	191 218	433 056	+	73 294
Belgien	34 639	82 131	+	5 166
De forenede Stater	8	18	÷	144
Andre Lande	16 613	41 749	+	10 727
Saltet Do.				
De forenede Stater	149 525	237 633	÷	41 987
Andre Lande	95 366	122 288	+	13 046
Sideflæsk				
Tyskland	253 016	666 599	÷	106 156
De forenede Stater	1 865 130	3 862 961	÷	337 973
Andre Lande	736 390	1 873 399	+	297 854
Skinker				
De forenede Stater	646 672	1 696 871	÷	167 632
Andre Lande	81 633	227 065	÷	24 680

	Cwts.		£		Forøgelse eller Formindskelse i Forhold til 1887.	
					Cwts.	£
Kjø d (Slags uangivet)						
De forenede Stater	3 254	6 269	÷	2 574	+	3 639
Andre Lande	53 527	114 282	+	12 320	+	11 269
Do. Conserveret						
Belgien	15 561	194 201	+	3 807	+	17 997
Australien	128 291	267 075	÷	38 886	+	119 844
De forende Stater	263 458	630 071	+	36 023	+	99 105
Andre Lande	135 289	285 675	+	22 475	+	29 780
Kaniner						
Belgien	61 675	250 237	÷	48 801	÷	43 101
Andre Lande	9 197	26 325	+	2 615	+	7 797
Fjærkræ og Vildt						
Belgien		74 347			÷	10 040
Frankrig		198 707			÷	3 359
Sverige		497			÷	971
Norge		8 419			+	1 728
Andre Lande		121 227			+	6 447

Indførselen af de fleste herhenhørende Fødemidler har saaledes tiltaget i Forhold til 1887. Særligen bør lægges Mærke til den betydelige Import af fersk Ox- og Faarekjød fra transatlantiske Havne, formentlig den føleligste Konkurrence for den britiske Jordbruger, men samtidigt en Velsignelse for de mindre Bemidlede af Befolkningen. Som vel bekendt kan man ved Afkjøling muliggjøre Kjødets Transport i uskadt Tilstand under Uger, ja til og med Maaneder, endog i tropisk Temperatur. Den i Nordamerika — hovedsagelig for Oxekjød — anvendte Methode er forskjellig fra den i Australien og La Platastaterne anvendelige. Man har nemlig opdaget, at Kjødet ved Frysning undergaar en mekanisk Sønderdeling, en Sønderlidelse af Muskelvævet, med den Følge at det taber i Holdbarhed og Smag, og dette i højere Grad jo tykkere Kjødstykkerne ere. Et tykt Stykke indeholder mere Fugtighed end et tyndere, selvfølgelig en Oxesteg mere end en Faaresteg, og ved Frysningen til Is indtager Fugtigheden større Rum end i flydende Tilstand. Naar saaledes frosset Kjød atter optines, kan Fugtigheden ikke bibeholdes i samme Grad som naar Muskelvævet er uskadt, og naar det efter Stegning opskjæres rinder Fugtigheden af og Kjødet, især naar det serveres koldt, taber Farve og Smag. Af disse Grunde søges Kjødet konserveret ved en saavidt mulig fuldstændig Afkjøling umiddelbart efter Nedslagtningen og Opbevarelse under Transporten i kold Luft med Temperatur af nogle Grader over Frysepunktet, medens i Australien og La Platastaterne Kjødet umiddelbart efter Nedslagtningen og senere under Transporten ophænges i lufttætte Rum, i hvilke der paa mekanisk Vei vedligeholdes tør Luft med en Temperatur af nogle Grader under Frysepunktet, og hvorved Faarekropperne fuldstændig stivfryses. Ved Ankomsten til engelsk Havn overføres Kjødet til Kold-Lufts Rum, hvorfra det udtages efterhaanden som det afhændes. Med Hensyn til Holdbarheden er saaledes Tilførselen af Kjød uafhængig af den Tid, der medgaar fra Nedslagtningen til Forbrugningen, naar bortsees fra Udgifterne ved den lave Temperatures Frembringelse og Vedligeholdelse. Det paa Markederne i London bragte Nordamerikanske Oxekjød er i Almindelighed ligesaa fast og friskt som det inden 48 Timer hjemmeslagtede Kjød, og under den varmeste Aarstid endog bedre, idet det adskiller sig

blot ved en noget mørkegulere Farve og Fedme. Dersom Kjødet var bleven fulstændigt gjennemfrosset turde det neppe finde synderlig Afsætning her til andre end Pølsemakerne, hvor udmærket det end er, og i Almindelighed udføres fra Nordamerika kun saadan Vare som passer for dette Marked. Det frosne Faarekjød finder Afsætning under hele Aaret, dog til 2 á 3 Pence pr. \mathcal{R} lavere Pris end det hjemmeslagtede.

Indførselen fra Australien begyndte i 1880, men allerede i 1883 tog Indførselen fra New Zealand Overhaand og har senere bibeholdt den første Plads. Sidstnævnte Land har et for Faareavl tjenligere Klimat foruden en for Øiemedet mere passende Faarestamme af engelske Kjødfaar med lang Uld. I Australien lægges der mere Vægt paa Uldproduktionen, hvorfor Merinosracen fortrinsvis benyttes. Fra begge disse Lande indførtes i 1888 ikke færre end 1 051 980 Faarekropper foruden over 26 000 Partier Oxekjød. I den senere Tid optræder La Platastaterne som farlige Konkurrenter, hvor man ved Blanding med engelske Faar med lang Uld har gjort de der-værende Merinos-Stammer mere passende for dette Marked. I 1888 hidførtes derfra 908 689 Faarekropper.

Talrige Klager over ruinerende Priser forlyder saavel fra Amerika som Australien, men da desuagtet nogen synderlig Aftagen i Tilførselen ikke har fundet Sted, forfindes der formentlig nogen om end en liden Fordel ved denne Forretning, hvori talrige Mellemhænder ere interesserede.

Forrige Vinter anstilledes Forsøg at indføre slagtet Oxekjød fra de russiske Østersøprovindser, men antagelig med meget lidet opmuntrende Resultat. Dette Kjød solgtes her for 3 d pr. \mathcal{R} , som med Fradrag af Fragt- og Salgsomkostninger neppe kunde levne synderligt Overskud. Ogsaa fra Finland har der været Tale om Export af Faar, men antageligt vilde i saa Fald Udfaldet blive endnu ugunstigere. Drankjødede Dragoxer eller smaavoxne saakaldte Bondekjør med liden Kjødmasse passe ikke for herværende Marked, hvor endogsaa Fattigfolk sent paa Lørdag Aften for billig Betaling kan erholde forholdsvis kraftigt Kjød, som ved den Tid meget ofte realiseres for hvilkensomhelst Pris.

I nær Forbindelse med Kvægskjøtsel staar Meierivæsenet og de vigtigste af de hertil hørende Fødemidlers Import i 1888 var:

Smør.	Cwts.	Værdi. £	Forøgelse eller Formindskelse i Forhold til 1887.	Cwts.	£
Fra					
Danmark	604 512	3 335 084 +	116 909 +	668 939	
Frankrig	439 993	2 378 835 +	23 926 +	114 166	
Sverige	205 877	1 129 119 +	42 318 +	248 021	
Tydskland	160 915	813 198 +	4 485 +	19 619	
Holland	155 020	784 523 ÷	9 454 ÷	66 944	
De forenede Stater . .	23 207	93 243 ÷	29 122 ÷	120 469	
Kanada	9 173	40 797 ÷	23 450 ÷	98 769	
Norge	6 191	33 836 ÷	1 073 ÷	6 033	
Andre Lande	64 426	293 558 +	29 834 +	129 874	
Tilsammen	1 669 314	£ 8 902 193 +	154 409 +	885 424	
Margarin.					
Holland	1 043 401	2 951 522 ÷	128 673 ÷	595 069	
Norge	7 784	25 045 ÷	8 866 ÷	36 917	

Fra	Cwts.	Værdi. £	Forøgelse eller Formindskelse i Forhold til 1887. Cwts. £		
Belgien	6 676	18 130	÷	16 219	÷ 52 171
Sverige	188	615	÷	184	+ 603
Andre Lande	80 125	268 514	+	18 653	+ 77 312
Tilsammen	1 138 174	3 263 826	÷	134 921	÷ 606 122
Ost.					
De forenede Stater	812 430	1 905 776	+	52 967	+ 58 364
Kanada	667 461	1 523 833	+	35 624	÷ 28 931
Holland	328 801	822 498	÷	33 213	÷ 61 436
Frankrige	29 304	42 428	÷	956	÷ 7 239
Sverige	2 375	6 096	÷	164	÷ 673
Norge	250	648	+	136	+ 331
Andre Lande	76 920	190 999	+	28 680	+ 72 925
Tilsammen	1 917 541	4 492 278	+	83 074	+ 33 341
Æg.					
Tydskland (stort Hundrede).					
Frankrig	3 707 091	1 146 739	+	497 292	+ 202 825
Belgien	2 692 057	1 053 309	÷	378 468	÷ 198 379
Andre Lande	1 582 929	490 011	÷	95 491	÷ 62 581
Tilsammen	9 320 617	3 077 109	+	260 780	÷ 3 452

Condenseret Melk.

Norge	42 772	93 207	—	—
Sverige	31	78	—	—

Af Lard indførtes i 1887 907 634 Cwts. til Værdi £ 1 604 243, for største Parten fra Nordamerika, fra Danmark indførtes 16 000 Cwts. og fra Sverige 1 426 Cwts.

Blandt Meieriprodukterne spiller Smørret den vigtigste Rolle paa dette Marked, og hvad Tilførselen angaar indtager Danmark og Sverige en dominerende Stilling saaledes som det fremgaar af ovenstaaende Opgaver. Paa Grund af overflødig Regn under en stor Del af Sommeren gave Græs gangene meget god Afkastning, og da disse i større Grad end nogensinde før udnyttedes for Meierivirksomheden, tilfredsstilledes Behovet for Smør i større Omfatning end sædvanligt af den indenlandske Produktion. Men alligevel fandt de store Kvantiteter, der indførtes — omtrent 15 Millioner \mathcal{M} — i Almindelighed villig Afsætning, vistnok til usædvanlig lave Priser men dog i det store Hele med tilfredsstillende Resultater. Imidlertid er ingen Konsumtionsevne ubegrændset og paa Grund af de overordentlige Anstrængelser, der gjøres for at forøge Produktionen inden de Lande, hvor Naturforholdene ere gunstige for Meierivæsenet — og dette ikke mindst i det britiske Rige, — kan der nok være Grund til at befrygte en Overproduktion. Dette gjælder hovedsagelig Smør af ikke ganske feilfri Beskaffenhed, hvilket har at konkurrere med ikke blot Vare af lignende Kvalitet endog fra fjerne Lande men ogsaa med tekniske Preparater, hvoraf nogle allerede have naaet saadan Fuldkommenhed, at de i flere Henseender f. E.: Jævnhed i Kvalitet, Holdbarhed m. m., maa tilkjendes Fortrinnet fremfor det Smør, det skal erstatte. Mest lønnende for Meierivirksomheden turde det derfor være at frembringe det bedst mulige Smør til Brug for de Kunder, der betale de højeste Priser. Den til Meierivæsenets Fremme af den svenske Regjering vedtagne Foranstaltning, at ansætte i England et officielt Ombud for denne

Industri, en saakaldet Meieriagent, har tilvundet sig saadan Erkjendelse, at Foranstaltningen er efterfulgt af Nordtyskland, Danmark, Norge og Finland, dog med den væsentlige Forskjel med Hensyn til Agentens Funktioner, at medens den fra Sverige udsendte har Ret til mod særskilt Godtgjørelse at assistere de svenske Producenter ved Afsætningen af deres Produkter — altsaa kan optræde som enhver anden privat Smør-Agent — saa er de andre Landes Udsendinger, saavidt jeg har kunnet bringe i Erfaring, forbudt at drive Forretninger, og den finske Agent er desuden paalagt med korte Tidsmellemrum at besøge de for Finlands Smøraf sætning inden Storbritanien vigtigste Markeder samt afgive Rapporter angaaende saadanne Forholde, der kunne være af Interesse for Producenterne. Disse Omstændigheder synes ogsaa at burde medføre væsentlige Fordele til Opnaaelse af det tilsigtede Maal; thi idet den svenske officielle Meieriagent optræder konkurrerende med herværende private Firmaer inden Provisions-Markedet og som Følge deraf modtages med Mistro og har Vanskeligheder ved at erholde saadanne Meddelelser, der kunde være af Vigtighed, er det Modsatte Tilfældet med Hensyn til dem, hvis Anliggender stemmer overens med den redelige Kjøber eller Sælger. Hertil kommer, at den svenske Meieriagent under de nuværende Forhold er bunden til et Sted, og ubestrideligt er det, at han ved Granskning og Undersøgelser paa de forskjellige Markeder inden Landet med Hensyn til Priser, Kjøbernes Fordringer, Soliditet m. m., langt fuldstændigere skulde kunne modsvare Hensigten med hans Ansættelse. Det har været fremholdt, at derved, at Meieriagenten beregner en lavere Salgsprovision, de svenske Exportører opnaa en Besparelse ved Varens Konsignering, men det er tvivlsomt, hvorvidt denne Besparelse, der muliggyøres ved Tilskud af offentlige Midler, ikke skulde kunne mere end opveies ved højere Priser, hurtigere Redegjørelse eller andre Fordele, der erholdes ved at anvende kapitalstærke Forretningsmænd, der i lange Tider have studeret Markedet og hvis Redbarhed og Soliditet er bevist. Ligesom en uheldig anvendt Sparsommelighed ofte foranlediger Konsignatøren at vælge til sin Mellemand den, der beregner den laveste Provision, søger han ikke sjelden at vinde Erfarenhed om Agenternes Duelighed ved samtidigt at benytte flere paa samme Sted, idet det oversees, at han derved konkurrerer med sig selv, især dersom hans Mærke allerede har vundet Anerkjendelse blandt Kjøbere. Det turde imidlertid være fordelagtigere om de svenske Smørkonsignationer concentreredes paa saa faa Hænder som muligt, i hvis Interesse det var at Varen noteredes som svensk og ikke som nu er Tilfælde blandet med dansk Smør, hvilket ikke altid er heldigt.

Svensk Smør afhændes fremdeles i de fleste Tilfælde som dansk, med hvis Kvalitet det nærmest stemmer overens, om end de betingede Gjennemsnitspriser turde falde noget lavere. Ved Ikrafttrædelsen af den Lov som nødvendiggjorde at Margarin solgtes under en bestemt Betegnelse og som fastsatte høje Bøder for at sælge det som Smør, havde man al Grund til at tro, at Forbruget vilde aftage og Priserne falde, og nogle ensidige Forsvarere af Meierivæsenet imødesaa at den forhadte Konkurrence vilde fuldstændigt ophøre; men denne Forudsætning er ingenlunde bleven bekræftet. Som nedenstaaende Tabel udviser er vistnok Indførselen i 1888 aftaget med 134 921 Cwts imod 1887, men den var alligevel næsten tredobbelt saa stor som i 1886 eller 386 522 Cwts, og er det ikke usandsynligt at den i sene- ste Halvdel af 1887 med Sikkerhed forventede Lov, hvis Virkninger da ikke kunde bedømmes, har havt meget stor Indflydelse paa Importen.

Margarin.	1886. Cwts.	1887. Cwts.	1888. Cwts.	1889. Cwts.
Januar	84 505	103 957	119 812	111 007
Februar	90 411	96 198	96 849	111 496
Marts	89 351	113 579	112 509	222 503
April	60 008	96 542	91 200	
Mai	60 810	85 780	74 381	
Juni	41 891	60 310	79 816	
Juli	49 123	91 951	73 697	
August	75 060	136 230	81 514	
September	67 997	121 786	97 322	
October	77 950	127 479	107 242	
November	76 760	118 480	92 961	
December	109 690	120 803	110 871	
Tilsammen	883 556	1 273 095	1 138 174	

De i 1887 og første Delen af 1888 faldende Priser paa det billigste fra Natur-Smørets mest forskellige Slags Margarin antydede ogsaa at denne Import oversteg Forbruget, men Overskuddet er lidt efter lidt bleven disponeret med den Følge at Priserne gik op og Indførselen tiltog i indeværende Aars to første Maaneder; saaledes indførtes i 1887 Januar & Februar 200 155, 1888 216 661, 1889 222 503, hvilket ingenlunde berettiger den officielle Meieriagents Angivende at Forbruget af Margarin er i Aftagende. Det er forøvrigt klart at lignende Slutninger, udledede fra Vexlingerne i Importen under en eller anden Maaned, er ganske upaalidelige.

Enhver Oplysning savnes angaaende den indenlandske Produktion af Margarin, ligesom om hvorvidt nogen Del af den udenlandske Tilvirkning, som før søgte det engelske Marked, for Tiden finder mere lønnende Afsætning paa andre Markeder. Saaledes opgives at være Tilfælde med den velkendte Margarin fra Norge, der før importeredes hertil, men nu finder en let og lønnende Afsætning i de forenede Riger.

Den forholdsvis ubetydelige Fluktuation i Priserne turde væsentligst være begrundet deri, at Margarin formedelst dets store Holdbarhed under ugunstige Conjunkturer, kan uden væsentlig Uleilighed magasineres og derfor ikke behøver at sælges for enhversomhelst Pris.

Af condenseret eller paa anden Maade konserveret Melk synes Tilførselen stadigt at forøges, isærdeleshed fra Norge. I den nær London beliggende By Colchester er der i afvigte Aar bygget en saadan Fabrik, som ifølge den publicerede Redegjørelse har givet et meget tilfredsstillende Resultat, og er der allerede fattet Bestemmelse om at anlægge en Filial i Manchester. I afvigte December solgtes i Colchester for £ 2 650. Den friske Melk betales med 8 d pr. Gallon (13.3 Øre pr. Liter) og Aktieeierne erholdt 10 % Dividende.

Fisk.

Af Fisk fangedes og ilandførtes i England og Wales i

	1888. Cwts.	Værdi. £	mod	1887. Cwts.	Værdi. £
Fladfisk & „Prime Fisk“	240 721	867 422		264 332	942 760
Lax	7 289	40 999		17 110	95 882
Sild	1 729 641	485 806		1 605 140	442 288
Makrel	327 758	249 433		290 630	166 609
Andre Slags	4 043 012	2 311 848		3 853 666	2.133 463
Tilsammen	6 348 421	£		6 030 878	

	1888.		1887.	
	Cwts.	Værdi. £	mod	Cwts.
Østers, Hum- mer, Krabbe	34 375 700 Stk.			58 150 343 Stk.
Anden Skjæl- fisk . . .	396 508 Cwts.	264 753		342 332 Cwts.
	Tilsammen	4 220 261		Tilsammen
				4 104 447

Af fersk Fisk indførtes i

	1887.		1888.	
Fra	Cwts.	Værdi. £	Cwts.	Værdi. £
Norge	268 890	153 668	344 052	188 824
Sverige	109 717	38 643	222 092	52 212
Danmark	18 946	17 583		
Tyskland	5 048	8 718		
Holland	249 312	307 027		
Belgien	2 478	3 321		
Frankrige	66 184	81 754		
De forenede Stater . .	197 794	138 675		
Britiske Kolonier . . .	3 868	9 890		
Andre Lande	148	880		
	Tilsammen	922 385		760 159

Af saltet røget eller tørret Fisk var Importen:

	1887.		1888.	
Fra	Cwts.	Værdi. £	Cwts.	Værdi. £
Norge	164 345	151 688	196 537	201 432
Sverige	1 039	1 443	9 559	4 702
Frankrige	35 849	136 055	53 521	195 595
De forenede Stater . .	97 697	267 842	131 368	412 315
Britisk Nordamerika . .	171 099	336 657	195 921	367 562
Andre Lande	214 295	378 288	236 197	371 072
	Tilsammen	684 324		271 973
				823 103
				1 552 678

Af Fisk blev udført:

L a x.

	1887.		1888.	
Til	Cwts.	£	Cwts.	£
Belgien		784		4 846
Frankrige		5 435		33 123
Andre Lande		8		36
	Tilsammen	6 227		38 005

Sild.

	1887.		1888.	
Til	Tønder.	£	Tønder.	£
Rusland	104 144	101 446	104 964	127 575
Danmark	29 699	25 338		
Tyskland	696 306	715 562	658 775	746 590
Belgien	30 271	31 899		
Italien	96 371	102 166		
Grækenland	23 869	22 856		
Andre Lande	34 092	47 135	208 162	232 615
	Tilsammen	1 014 752		1 046 402
				971 901
				1 106 780

Betræffende Afsætningen af norsk og svensk Fisk paa Londons Marked har Sveriges forhenværende officielle Agent hersteds, Hr. J. E. Lithman velvilligen afgivet følgende Redegjørelse:

„I Begyndelsen af Aaret 1888 var Markedet for norsk og svensk Sild ret fordelagtigt og vare Priserne 16 à 17 sh. pr. Tønde for fuld Sild i Borsyre og 8 sh. à 9 sh. for udgydt Sild pr. Kasse. Da Tilførslerne tiltog, gik Priserne ned til henholdsvis 10 sh. à 12 sh. pr. Tønde og 5 sh. à 6 sh. pr. Kasse, samtidigt som udgydt Sild i Borsyre solgtes for 6 sh. à 8 sh. pr. Tønde. Norske Kippers betingede 1 sh. à 1 sh. 6 d pr. Kasse. I Slutten af Februar steg Priserne igjen, og fuld Sild opnaaede 13 sh. à 15 sh. pr. Tønde og 11 sh. à 12 sh. pr. Kasse, medens udgydt Kassesild solgtes for 7 sh. à 8 sh. Da Ishindringer i den svenske Skjærgaard i Begyndelsen af Marts Maaned standsede Afskibninger derfra, opnaaede den fra den norske Vestkyst hidførte Indmadssild 18 sh. à 20 sh. pr. Tønde, og den udgydte Sild 7 sh. à 8 sh. pr. Kasse, idet denne sidste Slags ved Maanedens Slutning steg til 12 sh. à 15 sh. og i Begyndelsen af April til 15 sh. à 18 sh. Fuld Sild i Borsyre beholdt 25 sh. à 30 sh. og norske Kippers 2 sh. pr. Kasse. Mod Slutningen af April, da Lowestoft og Yarmouth Silden kom i Markedet, gik Prisen for udgydt Sild i Tønder ned til 12 sh. à 13 sh. og i Kasser til 10 sh. og Kippers til 1 sh. og i Mai opnaaede Kasse Silden blot 4 sh. à 5 sh. og Kippers 7 d à 9 d; siden ophørte Tilførselen fra Norge.

I Slutningen af September ankom den første Afskibning af Høstsild, fanget i Drivgarn udenfor Winga og udbragte 14 sh. à 15 sh. pr. Tønde. Nogle enkelte Tønder hidkom i Oktober og opnaaede 25 sh.

Efterat Garnfisket udenfor Bohuslän i November Maaned havde taget sin Begyndelse, blev Tilførselen rigelig. Den udgydte Sild betaltes med 8 sh. à 9 sh. pr. Tønde og 9 sh. à 10 sh. pr. Kasse og fuld Sild opnaaede 11 sh. à 13 sh. pr. Tønde og 12 sh. à 13 sh. pr. Kasse, hvilke Priser dog ikke holdt sig under December Maaned, da udgydt Kassesild realiseredes for 5 sh. à 6 sh.

Ganske betydelige Kvantiteter Sild ere i Aarets Løb blevne confiskerede, især af den, der var pakket i Is i Kasser, og var Grunden som oftest Dampskibenes ved Storm og Taage forlængede Reiser. I Hull har i Regelen Priserne været lavere end i London, hvorfor ogsaa store Kvantiteter norsk Sild ere blevne forsendte derfra til London, men antageligvis med uheldigt Resultat formedelst de høje Jernbanefragter. Markedet i Hull kan modtage større Kvantiteter til Afsætning i de nærliggende tætbefolkede Fabrikdistrikter. Baade de norske og svenske Exportører afsende altfor store Kvantiteter, saasart Priserne vise Tilbøielighed til at gaa op, og Følgen er at Priserne falde ned igjen langt hurtigere end de før havde steget, medføre meget ofte rent Tab. Londons Marked er temmelig begrændset og overstiger den egentlige Tilførsel 3 000 Kasser, gaa Priserne ned. Overhovedet turde imidlertid 1888 Aars Afskibninger have givet tilfredsstillende Resultater, og især droge de norske Afsendere Fordel af de i Marts og April gjældende høje Priser.

Den ankomne Sild har i Almindelighed været upaaklagelig baade hvad Kvalitet og Pakning angaar. Sild i Borsyre er mindre begjært, naar fersk i Is pakket Vare er tilgængelig, men naar der er Mangel paa engelsk Sild, kan endog saltet Sild sælges for Tilberedning af Kippers og „Redherring“, hvorfor den først underkastes grundig Udvanding.

Ved Aarets Slutning indførtes forsøgsvis tilberedte Kippers fra Sverige,

men synes den opnaaede Pris 1 sh. 3 d à 1 sh. 6 d pr. Kasse ikke at have været tilfredsstillende, omendskjøndt norske Kippers erholdt som oftest blot 1 sh. og stundom endnu mindre.

Af Sild indførtes til London i 1888: fra Norge 17 751 Tdr., 10 126 Kasser, 133 595 Kasser Kippers, fra Sverige 8 044 Tdr., 18 968 Kasser, 2 007 Kasser Kippers.

Af Lax indførtes 749 Kasser direkte fra Norge til Londen foruden nogle Partier til Hull. I Begyndelsen af Juni betaltes 1 sh. 3 d à 1 sh. 5 d pr. \mathcal{F} , men formedelst for stor Tilførsel gik Prisen senere ned til 1 sh. i Midten af Juni og til 8 d à 9 d i Begyndelsen af Juli. Fra Sverige indførtes blot 67 Kasser til en Pris varierende mellem $7\frac{1}{2}$ d, $8\frac{1}{2}$ d og 10 d pr. \mathcal{F} . Røget Halmstadlax opnaaede i Juli Maaned 2 d à 2 sh. 6 d.

Svenske Krebs hidsendtes i Mai Maaned, men da Efterspørgselen var ringe, betaltes de kun med 4 sh. pr. 100 Stk. I Juni betingede noget større Krebs 5 sh. 6 d. I Marts Maaned hidførtes forsøgsvis 2 650 Stk. norsk Torsk indpakket løs i Is i Fartøiet. Ved Hidkomsten blev Fisken ompakket i Kasser med 6 à 8 Stk. i hver og realiserede paa Fiskemarkedet 4 sh. pr. Kasse, men det antages at Resultatet vilde være bleven bedre, om Fisken havde været pakket med mere Omhu og ikke rensat og urensat Fisk sammenblandet.

Øl. Af denne Artikel indførtes:

Fra	1887.		1888.	
	Barrels.	Værdi.	Barrels.	Værdi.
Norge	1 591	£ 3 032	1 992	£ 3 871
Sverige	5	- 9	13	- 31
Danmark	373	- 1 085		
Tydskland	12 480	- 29 899		
Holland	10 250	- 25 899		
Belgien	413	- 1 090		
Andre Lande	319	- 789		
	Tilsammen . 25 431 B		£ 61 803	

Heraf forbrugtes i Landet 24 547 Barrels
og reexporteredes i Aaret 1887 884 —

Som det fremgaar af ovenstaaende tiltager Forbruget af norsk Øl. For 1 Barrel erlægges 6 sh. 6 d i Told og 1 Barrel indeholder 36 Gallons (1 Gallon 6 Flasker Vin).

Is. Indførselen heraf til Storbritanien foregaar alene fra Norge, og udgjorde i 1888 283 605 Tons til en Værdi af £ 178 482, hvilket er en Formindskelse i Forhold til 1887 af 31 403 Tons til Værdi £ 35 938. Til London ankom omtrent 100 000 Tons. Priserne holdt sig lave. For Vaarskibningen erholdtes 7 sh. 6 d à 8 sh. pr. Ton, men under Sommeren, da Fragterne steg, opnaaedes 12 sh. à 12 sh. 6 d og 13 sh., og undergik senere ingen Forandring. Istrafiken antages ikke at have afgivet noget synderligt gunstigt Resultat hverken for Sælgerne eller Importørerne, og anføres det kolde Sommergeir som væsentligste Grund til det formindskede Forbrug.

Trælasthandelen. Indførselen af Trælast til Storbritanien og Irland udgjorde beregnet i Loads i de 6 sidste Aar følgende:

Hugget Virke (Bjælker, Tømmer, Spirer m. m.)						
	1883.	1884.	1885.	1886.	1887.	1888.
Norge . .	331 111	342 483	279 455	265 743	279 233	299 986
Sverige . .	299 807	261 923	261 176	280 306	264 119	284 188
Rusland . .	280 490	235 339	258 857	203 025	254 102	328 740
Tydskland	350 243	275 478	289 555	164 621	214 218	261 574
Brit. Nord-amerika	336 184	230 759	255 264	159 014	163 751	189 902
Andre Lande .	544 770	606 027	590 350	505 283	539 920	620 859
Tilsammen	2 142 605	1 952 009	1 934 657	1 577 992	1 715 543	1 985 249
Saget Virke, kløvet, høvlet etc.						
Norge . .	424 571	401 575	384 058	367 390	380 131	397 786
Sverige . .	1 291 975	1 208 896	1 331 074	1 129 346	1 205 293	1 436 937
Rusland . .	1 075 574	1 100 819	1 188 380	1 035 138	1 056 550	1 236 408
Brit. Nord-amerika	1 181 606	976 148	995 374	948 349	866 857	921 887
Andre Lande .	339 807	357 828	331 432	302 977	203 895	343 066
Tilsammen	4 313 533	4 045 266	4 230 318	3 783 200	3 712 726	4 336 084
Stav.						
Norge . .	41 818	40 965	31 089	35 525	36 710	32 630
Sverige . .	21 022	15 245	16 812	19 257	13 157	24 557
Andre Lande .	78 249	79 440	76 473	75 926	87 593	86 685
Tilsammen	141 089	135 650	124 374	130 708	137 460	143 872
Total Sum	6 597 227	6 132 925	6 289 349	5 491 900	5 565 729	6 465 205
Til Værdi £	16 647 606	14 464 743	14 758 747	12 135 264	11 684 953	14 270 696

Til de nedenstaaende Havne er i 1888 indført over 50 000 Loads, nemlig:

	Hugget Virke.	Saget Virke.	Tilsammen
London	178 316	1 194 557	1 372 873
Liverpool	168 525	458 506	627 031
Hull	129 686	396 535	566 221
Cardiff	305 355	127 972	433 317
Hartlepool	149 349	174 588	323 937
Grimsby	78 169	194 474	272 643
Newcastle	65 824	77 907	143 731
Newport	175 832	31 061	206 893
Grangemouth	41 842	153 290	195 132
Gloucester	8 257	130 163	138 420
Sunderland	83 644	43 320	126 964
Bristol	16 337	96 589	112 926
Greenock	59 725	47 947	107 672
Swansea	74 826	21 872	96 698
Leith	6 966	83 006	89 971
Glasgow	13 054	65 409	78 463
Wisbeach	2 861	75 185	78 046
Belfast	13 506	63 771	77 276
Bonocostone	66 036	8 045	13 081
Dublin	16 359	54 061	70 420

	Hugget Virke.	Saget Virke.	Tilsammen.
Fleetwood	17 624	49 164	66 788
Plymouth	25 213	39 820	65 032
Southampton	5 004	48 744	53 748
Alloa	46 686	6 347	53 033
Dundee	10 565	41 945	52 510
South Shields	17 794	22 289	50 183

Som ovenstaaende Tabeller udvise, er Trælimporten tiltaget i betydelig Grad i det senest forløbne Aar saavel hvad Kvantitet som Værdi angaar, og maa formentlig den fornemste Grund dertil søges i den mod Slutningen af Aaret 1887 begyndende Tendens til livligere Virksomhed inden de fleste Handelsgrene, hvortil kom at de eksisterende Beholdninger formedelst den i længere Tid herskende Stagnation vare usædvanlig smaa. Derfor vare ogsaa Producenterne til en vis Grad forberedte paa en Stigning i Priserne, og omend de i December 1887 stedfundne omfattende Salg af Kjøberne antoges at blive for høit betalte i Forhold til Detailpriserne, viste det sig dog senere at disse Kontrakter afsluttedes i Overensstemmelse med en rigtig Opfatning af de forhaandenværende Forholde, idet nemlig en yderligere Prisforhøjelse af 5 sh. til 10 sh. indtraf i de første Maaneder af 1888 og saaledes fuldt berettigede den fra Afskibernes Side udviste Tilbageholdenhed. Efterhaanden som Vaaren skred fremad og det blev klart at Importørerne foruden de forhøiede Indkjøbspriser ogsaa havde at imødesee en Stigning af Fragterne, opstod der ganske naturligt en vis Uro hos dem, der i større Omfatning havde afsluttet Kontrakter, men deres Bestræbelser at faa Detailpriserne at stige bleve imidlertid understøttede dels af Skibsfartens sene Begyndelse dels ved Vanskeligheden i at finde fornøden Tonnage endog til de forhøiede Fragter, samtidigt som det ei ringe Antal Kjøbere, der havde holdt sig tilbage i Forventning om lavere Noteringer, tilsidst bleve nødte til at tilfredsstille sine Behov endog til de høieste da gjældende Priser. Den Gevinst som denne vedvarende Prisforhøjelse medførte for de tilstedeværende Beholdninger i Forening med en forbedret Stilling blandt de talrige Konsumenter, hvis Virksomhed omfatter Bygning af Huse til Salg, har uden Tvivl virket velgjørende paa Importørernes Kapitalstyrke, og kan med Tilfredsstillelse bemærkes, at der blandt disse er indtruffet forholdsvis ubetydelige Falitter.

Som almindeligt under gunstige Prisforholde tiltog Indførselen af Træl last under Aarets senere Halvdel langt udover Konsumtionen, og vare Beholdningerne ved Aarets Udgang betydeligt større end ved den tilsvarende Tid i 1887, dog hovedsageligst for Londons Vedkommende. Dette har imidlertid ikke indvirket trykkende paa Priserne for de nærmeste Vaarskibninger, der endog have betinget £ 1 pr. Standard høiere Pris end forrige Aars Noteringer. Aarsagen hertil turde være at søge i de forholdsvis faatallige Konsignationer, der har forekommet eller været nødvendige, hvilket igjen vidner om sunde Forholde og klog Tilbageholdenhed hos Producenterne, foruden deri, at Træl last har været Gjenstand for en under de nærmest foregaaende Aar udebleven Spekulation, der igjen har havt til Følge, at En Gros Priserne ansees at være for høie i Forhold til Detailpriserne samt til Efterspørgselen og Konsumtionen. Paa samme Tid antager man ikke at Prisernes Høidepunkt endnu er naaet, og i denne Forbindelse bør erindres, at nordisk Træl last er en Nødvendighedsvarer, hvis Behov ikke kan tilfredsstilles andetstedsfra, hvorfor det ogsaa er i Producenternes egen Interesse ved Enighed og Samhold at søge at beherske Markedet, og dette saameget

mere derfor, at Raaproduktet er et af de faa, hvis Værdi idetmindste inden visse Grændser, forøges ved at lades urørt.

Importen til London fra de forskjellige Lande, der i 1888 udgjorde næsten en Fjerdedel af det hele Lands Indførsel, fremgaar af følgende Opgaver:

	1883.	1884.	1885.	1886.	1887.	1888.
Hugget Virke, firkantet, rundt Tømmer Jernbanesviller i Load.						
Norge	9 300	6 000	4 500	4 700	4 600	3 000
Sverige	1 900	3 600	5 400	3 400	2 800	3 900
Finland	400	600	600	1 000	800	650
Rusland	65 400	61 600	41 000	49 000	40 000	71 000
Tyskland	105 700	78 700	68 600	27 600	54 600	68 000
De forenede Stater	21 200	32 200	27 800	17 400	9 900	25 000
britiske Kolonier	30 700	38 500	38 200	23 200	22 200	28 200

Tilsammen 234 600 221 200 186 100 126 300 134 900 199 750

	1883.	1884.	1885.	1886.	1887.	1888.
Saget Virke eller Planker, Battens, Bord og Ender i Stykker pr. Tusinde:						
Norge	1 198	1 150	613	588	655	857
Do. Gulvbord	8 534	7 843	7 256	7 082	5 991	7 400
Sverige	6 591	7 656	6 591	6 293	5 601	8 563
Do. Gulvbord	2 891	3 168	3 444	3 480	4 327	5 227
Finland	1 865	1 955	1 488	1 030	661	1 384
Rusland	2 876	3 048	3 862	2 918	2 878	3 553
Tyskland	64	38	192	154	26	38
De forenede Stater	148	106	145	187	70	69
britiske Kolonier	4 723	4 040	4 133	4 412	2 977	2 906

Tilsammen 28 890 29 004 27 724 26 144 23 186 29 997

Heraf fremgaar at i 1888 indførtes under de angivne 6 Aar det største Antal Stykker, i Forbindelse hvormed dog maa bemærkes, at tilfølg den stadige Aftagen i Dimensionerne af dette Slags Virke modsvares det samme Antal et ret anseligt mindre Kubikindhold. Denne Forøgelse i Indførselen modsvares imidlertid ikke af en forøget Konsumtion, saaledes som det fremgaar af nedenstaaende Opgaver over Udleveringerne fra og Beholdningerne i Dokkerne ved Slutningen af de samme Aar:

	Petersburg Standard.		Loads.
	Planker og Battens.	Bord.	Hugget Virke
1883	198 720	35 940	98 121
1884	197 000	36 700	95 873
1885	170 137	35 051	95 820
1886	155 195	33 120	85 203
1887	147 402	36 479	70 803
1888	141 044	34 671	70 784

Hertil kommer 54 086 St. Planker, Battens og Bord i 1888 mod 45 480 St. i 1887 lossede fra Fartøjerne men ikke magasinerede i Dokkerne.

Beholdningerne i Dokkerne af udenlandsk og kolonialt Virke ved Slutningen af

	1883	1884.	1885.	1886.	1887.	1888.
Planker 1 000 Stkr.	3 649	3 566	3 649	3 212	2 347	3 263
Battens —	2 562	2 766	2 983	3 455	1 515	2 810
Bord —	6 068	6 638	7 025	6 809	5 466	6 283
Furutømmer Loads	22 200	14 900	18 500	10 800	8 400	7 300
Stav 1 000 Stkr.	1 027	837	852	1 037	793	980

Det har oftere været yttret Tvivl om det berettigede i de for Tiden gjældende høie Noteringer, en Tvivl som dog ikke hidtil har vundet nogen almindelig Tilslutning, men derimod er det blandt Kjøbmændene en mere gjængs Opfatning at med en større Livlighed i Forretningerne i det Hele taget vil ogsaa Forbruget af Træ tiltage. Med Undtagelse af i London findes der i de øvrige betydeligere Afsætningssteder og isærdeleshed inden Fabrikdistrikterne ingenlunde store Forraad, og da som bekjendt Sagbrugs-eierne ikke uden idetmindste et Par Aars Forberedelse er istand til i noget væsentlig Mon at forøge sin Tilvirkning, turde der neppe være Grund til at befrygte noget større Prisfald i den nærmeste Fremtid, samtidigt som det jo altid maa erindres at jo længere Tid de høie Priser have holdt sig, desto nærmere er man det høieste Punkt med en derpaa følgende Reaktion.

Fra de forenede Riger indførtes i de seneste 6 Aar til London af de forskellige Slags Trævarer:

Fra Norge

	1883.	1884.	1885.	1886.	1887.	1888.
Planker 1 000 Stkr.	101	86	103	35	62	91
Battens — -	1 096	1 063	510	553	594	766
Bord — -	8 534	7 843	7 256	7 081	5 991	7 400
Bjælker Stkr.	6 000	4 600	4 700	31 400	5 600	200
Spirer 1 000 Stkr.	86	56	41	43	40	28
Ved, Favne	8 000	5 800	5 600	6 400	7 900	7 708

Fra Sverige

Planker 1 000 Stkr.	3 768	3 888	3 262	3 073	2 809	3 960
Battens — -	2 806	3 776	3 329	3 220	2 792	4 604
Bord — -	2 891	3 168	3 444	3 480	4 327	5 227
Bjælker Stkr.	4 800	24 500	12 261	9 300	19 400	21 000
Ved, Favne	33 000	36 000	34 000	36 000	41 000	36 000

Bord og Planker nyde fremdeles god Afsætning. De bedste og dyreste Slags anvendes nu kun i specielle Øiemed og spille derfor en ubetydelig Rolle paa Markedet, medens derimod 4ta—5ta nyde størst Omsætning. Høvlende Bord har igjen vundet betydelig Afsætning til de forlangte Priser, der ogsaa for Kjøberne vise sig at være lønnende, og denne Slags indtage den fornemste Plads i den norske Trælastafskibning til denne Havn. Stadig aftagende Dimensioner synes at antyde at Skovenes Atvirkning foregaar hurtigere end deres Tilvæxt. Saaledes indførtes af Battens hovedsagelig 2 × 4", hvilke ere af god Kvalitet og let afsættelig, som ikke er Tilfældet med de grovere Dimensioner.

De høie Omkostninger, som Importørerne maa betale for Trælastens Oplæg i Dokkerne, har længe været Gjenstand for Klagemaal og væsentlig bidraget til at Losning foregaar udenfor Dokkerne, naar saadant er gjørligt til trods for den dermed forbundne Resico og Uleilighed. I nogen Grad synes i den senere Tid Konkurrencen mellem de forskellige Dokkompanier at have bidraget til nogen Nedsættelse i de høie Afgifter, og en betragtelig Del af Trafiken er i den senere Tid bleven overflyttet fra de paa Themsens Sydside beliggende Commercial Docks til de ligeoverfor liggende Millwall og West India Dokker, men det paastaaes fremdeles, at de heromhandlede Afgifter ere saa høie, at om de ikke bliver nedsatte, vil det blive nødvendigt at anlægge et Oplagssted særskilt for Trælasttrafiken.

Om ikke i saa stor Udstrækning som tidligere, forekommer dog fremdeles Auktioner over Trælast „Without reserve“ eller saaledes at Sælgeren kjøber tilbage, hvad der ikke opnaar en fastsat Minimum Pris. Denne for

den legitime Handel saa skadelige Fremgangsmaade turde maaske blive til en vis Grad standset ved en nyligen falden Døm, ifølge hvilken ethvert Forsøg fra Eierens Side paa at skrue Priserne op for Varer, der skal sælges ved Auktion „Without reserve“, ansees for Svig — gross fraud — og berettiger Kjøberer til at refusere Modtagelse af Varen.

Som tidligere anført, har vor Trælast vundet stadig Indpas til Anvendelse ved Brolægning af Gader. I denne Trafik synes imidlertid at have opstaaet en farlig Konkurrent i et fra Australien indført Slags Træ „Follam Wood“. Træet hvorfra dette erholdes, siges at være fri for Kvist og at naa en Høide af 200 Fod og er saa tæt, at en Blok af $3 \times 6 \times 9$ Tommer veier \mathfrak{T} 8 eller omtrent 4 Gange mere end et lignende Stykke Furu. Der angives at være rig Tilgang paa saadant Træ især i New South Wales, og samtlige Hovedgader i Sydney ere belagte dermed. Af de hidførte Prøver synes at fremgaa, at dets Holdbarhed mod Raadighed og Slid er meget stor, men det er endnu ikke konstateret hvorvidt det kan leveres til en Pris, som vil gjøre det økonomisk fordelagtigere.

Træuld — wood wool, — er et nyt hidhørende Produkt, som under Aarets Løb har vundet Indpas paa Markedet, og synes efter Meddelelser i Aviserne at skulle have en Fremtid for sig. En fra Sverige hidsendt Prøve af denne Vare vandt ikke Bifald, isærdeleshed formedelst den høie Pris, der forlangtes; men derimod er her dannet et Aktieselskab, som har kjøbt en af Franskmændene F. Abbey patenteret Methode for Tilvirkning af Træuld, og dette Produkt angives at være i høi Grad anvendelig saavel til Stopning af Madrasser for Kaserner og Hospitaler som til Indpakning og langt hensigtsmæssigere end Hø eller Halm. Det sælges i Baller paa 40 til 80 \mathfrak{T} Vægt til en Pris af 6 sh. 6 d pr. 80 \mathfrak{T} .

Jern og Staal. Ogsaa inden denne Industri har Resultaterne af Aarets Virksomhed i det Hele været tilfredsstillende og især under Aarets senere Halvdel. Indtil Slutningen af Mai viste Priserne saavel for raa som forarbejdet Jern en vigende Tendens, men derefter indtraadte en langsom uafbrudt Reaktion, som i September, væsentlig paa Grund af hastig tiltagende Virksomhed inden Skibsbygningen og Maskinindustrien, efterfulgtes af en livlig Efterspørgsel baade efter Jern og Staal med betydelig Afsætning saavel til direkte Forbrug som til Spekulation, og dette medførte en Stigning af 20 sh. i Priserne for Plade og Vinkel Staal, medens Priserne paa Jernbanskiner forblev uforandret næsten under hele Aaret.

Den saaledes antydede Forøgelse i det indenlandske Forbrug var saa meget mere kjærkommet, som Afskibningerne til Nordamerika — det vigtigste om end noget vekslede Marked — viste en Formindskelse af omtrent Halvparten af det næst foregaaende Aars Export. Dette opveiedes dog paa det nærmeste ved tiltagende Export til andre Lande, men Aarets Total Udskibning var 150 000 Tons mindre end i 1887. Men desuagtet og samtidigt som Tilvirkningen af Takjern udgjorde 7 900 000 Tons eller omtrent $\frac{1}{2}$ Million Tons mere end i noget af de seneste 5 Aar, antages alligevel Beholdningerne deraf ved 1888 Aars Udgang at være omtrent 200 000 Tons mindre end i 1887.

Aarets Indførsel af Jernmalm, Jern og Staal udgjorde:

Jernmalm	3 552 408	Tons til Værdi	£ 2 462 231
Smedet og valset Jern	113 362	—	— 1 027 186
Uforarbejdet Staal	12 058	—	— 111 024

De forenede Riger deltog i Indførselen af Staal og Jernvarer med følgende Beløb:

Jernmalm	:	720 Tons	Værdi	£ 1 424	62 672 Tons	Værdi	£ 56 735
Takjern	.	— — —	-	—	33 794 — —	-	136 861
Stangjern	.	353 — —	-	3 243	98 571 — —	-	943 276
Skrotjern	.	827 — —	-	3 377	1 474 — —	-	9 316
Uforarbejdet							
Staal	.	120 — —	-	2 085	5 667 — —	-	59 846
Ikke speci-							
ficeret	.	67 630 cwts.	— -	55 862	592 100 cwts.	— -	462 565

Udførselen af Jern og Staalvarer stiller sig saaledes:

Takjern. Rusland 47 306 Tons til Værdi £ 100 220, Norge & Sverige, 42 623, £ 78 105, Tydskland 225 798, £ 406 585, Holland 225 798, £ 395 971, Belgien 89 602, £ 184 665, Frankrige 57 815, £ 114 589, Italien 26 247, £ 64 953, De forenede Stater 145 816, £ 445 413, Australien 42 880, £ 92 876, Britisk Nordamerika 49 648, £ 113 060, Andre Lande 106 726, £ 211 739, tilsammen 1 036 177, £ 2 207 176.

Stang, Vinkel, Bolt og Tenjern. Rusland 3 017, £ 17 857, Norge & Sverige 8 086, £ 42 836, Tydskland 6 503, £ 34 529, Holland 2 897, £ 24386, Portugal 10 306, £ 53 556, Italien 9 262, £ 51 936, Tyrkiet 7 898, £ 42 018, Japan 16 010, £ 84 309, De forenede Stater 4 254, £ 30 882, Argentinske Republik 30 315, £ 165 887, Ostindien 69 414, £ 359 276, Australien 44 444, £ 261 891, Britisk Nordamerika 20 524, £ 114 686, Andre Lande 64 135, £ 376 224, tilsammen 298 156, Tons £ 1 660 273.

Jernbaneskinner. Norge & Sverige 18 917, £ 88 522, Andre Lande 1 001 347, £ 4 584 626, tilsammen 1 020 264, £ 4 673 148.

Jern- og Staaltraad, Arbejde deraf undtagen Telegraftraad. Til alle Lande 64 144, £ 863 218.

Baandjerne, Plade og Jernblik. Rusland 13 546, £ 256 151, Tydskland 9 830, £ 70 900, Holland 7 661, £ 63 092, Frankrige 1 987, 20 157, Portugal 9 586, £ 59 947, Spanien 4 986, £ 37 683, Italien 6 303, £ 52 181, De forenede Stater 46 354, £ 313 328, Chili 8 898, £ 93 883, Argentinske Republik 41 976, £ 441 814, Ostindien 56 663, £ 464 644, Australien 92 712, £ 1 152 539, Britisk Nordamerika 17 959, £ 163 209, Andre Lande 92 325, £ 860 291, tilsammen 411 786, £ 4 049 819.

Fortinnede Plader og Blik. Til De forenede Stater 292 623 Tons til Værdi £ 4 087 147, Andre Lande 98 668 Tons til Værdi 1 451 163, tilsammen 391 291 Tons til Værdi £ 5 538 310.

Støbt og smedet Jern (ikke specificeret, undtagen Kanoner). Rusland 5 256, £ 64 699, Norge & Sverige 9 957, £ 104 921, Tydskland 8 458, £ 121 201, Holland 13 745, £ 114 371, Frankrige 4 316, £ 79 559, Spanien 10 719, £ 140 822, Italien 12 736, £ 125 910, Japan 14 381, £ 150 500, De forenede Stater 4 748, £ 69 344, Peru 10 295, £ 72 417, Chili 9 404, £ 115 037, Brasilien 13 137, £ 203 117, Argentinske Republik 42 812, £ 458 776, Britisk Sydafrika 14 119, £ 198 603, Ostindien 81 285, £ 880 644, Australien 25 405, £ 1 030 703, Britisk Nordamerika 20 103, £ 165 764, Vestindien 6 625, £ 86 098, Andre Lande 59 688, £ 708 075, tilsammen 427 189, £ 4 880 561, Skrotjern 144 827, £ 396 857, Uforarbejdet Staal 153 532, £ 1 531 978, Manufakturvarer af Staal eller Jern og Staal i Forening 19 518, £ 571 415, tilsammen Jern og Staal 3 966 984, £ 26 372 755.

Angaaende Konjunkturerne for svensk Jern og Staal har et herværende Firma afgivet følgende Fremstilling:

Sveriges Jern- og Staalmarked i 1888 har i det Hele taget frembudt

meget liden Forskjel fra det nærmest foregaaende Aar, og desværre kan der ikke angives at have været nogen Forbedring i Afsætningen, men snarere det modsatte, isærdeleshed for nogle Slags Jern som smedede og valsede Stænger og Traadtener. Neppe i noget Tilfælde ere Priserne gaaede op og da paa den anden Side Fragterne vare langt højere, er Tilvirkernes Nettogevinst bleven tilsvarende mindre end i 1887. Den Forbedring, der indtraadte paa det britiske Marked, fik saaledes ingen Indflydelse paa Sveriges herhenhørende Forretninger, men det er alligevel at haabe, at det forøgede Liv og Virksomhed inden andre Handels- og Industriegrene ikke vil blive uden Indvirkning ogsaa paa Jernaffairerne.

Paa Sheffieldmarkedet har Dannemorajern fundet Afsætning til sædvanlig Pris og i sædvanlig Kvantitet. Besemer-Jern er solgt i større Mængde men til samme Pris som i 1887, og denne Del af vor Skibning har givet det bedste Resultat. Det har fremdeles været vanskeligt at sælge Takjern, uagtet Prisen i de fleste Tilfælde har været lavere end i 1887, og de ringere Kvaliteter ere næsten usælgelige. Søm til haandsmedet Spiger er ligeledes næsten usælgelig og denne Industri synes at skulde ganske fortrænges af maskinarbejdede Spigre.

Afskibningerne til Indien har været træge og udgjorde 13 807 Tons mod 13 187 Tons i 1887, idet Priserne stillede sig usædvanligt lave, nemlig £ 6. 0. 0. á £ 7. 0. 0. ex Thames minus $3\frac{1}{2}$ %.

Amerika købte betydeligt mindre end i 1887, nemlig 59 426 Tons mod 81 647 Tons, og Gjennemsnitspriserne vare meget lavere, hvilket turde søge sin Grund i det under Aaret stedfundne Præsidentvalg og deraf foranledigede Usikkerhed i Toldforholdene. Resultatet af Valget medfører en Fortsættelse af de i sidstnævnte Henseende hidindtil gjældende Forholde, og er det saaledes antageligt at Efterspørgselen ogsaa af Jern vil tage et Opsving.

Stenkul. Produktion af Stenkul i Storbritanien, som i 1887 udgjorde 162 120 000 Tons, antages i det sidst forløbne Aar at have naaet ikke ubetydeligt højere Ziffre, hvilke dog endnu ikke er angivet med nogen synderlig Nøiagtighed.

Ogsaa Udførselen har tiltaget og fordeler sig paa de forskellige Lande saaledes:

	Tons.			Værdi i £.		
	1886.	1887.	1888.	1886.	1887.	1888.
Norge og Sverige	1 763 551	1 753 422	1 981 823	711 399	708 041	778 343
Rusland	1 459 623	1 248 606	1 554 195	590 047	518 432	618 745
Danmark	1 138 003	1 170 975	1 328 311	421 236	440 344	490 818
Tydskland	2 857 918	2 786 972	3 061 562	1 009 560	998 412	1 077 121
Holland	268 578	288 476	295 513	116 212	132 772	136 471
Frankrige	4 018 343	4 218 885	4 194 250	1 635 581	1 649 626	1 629 815
Portugal	436 908	449 543	501 832	189 072	185 769	211 446
Spanien	1 416 520	1 456 956	1 622 614	688 882	680 801	788 167
Italien	2 852 204	3 186 354	3 472 153	1 101 698	1 186 247	1 312 430
Tyrkiet	342 771	363 337	429 343	159 423	160 754	201 231
Egypten	1 004 966	1 268 961	1 421 671	427 643	585 852	666 661
Brasilien	475 371	512 945	590 226	246 906	269 714	315 672
Gibraltar	387 341	487 800	492 972	179 679	214 338	276 296
Malta	495 999	373 597	573 185	236 013	167 144	267 261
Ostindien	1 163 143	1 271 555	1 363 514	555 478	589 478	655 837
Andre Lande	3 139 150	3 586 493	4 085 289	1 523 509	1 682 297	1 964 620

Tilsammen 23 220 389 24 424 877 26 968 453 9 792 338 10 169 951 11 390 932

Forbrugt af Damp-
skibe i udenlandsk

Fragtfart 6 698 238 6 868 790 7 121 393

Kulexporten foregik fra den nedanførte Havne med følgende Kvantiteter beregnet Tons.

	1880.		1887.		1888.	
	Kul.	Koks.	Kul.	Koks.	Kul.	Koks.
Cardiff	4 897 440	25 266	7 516 894	58 790	8 526 816	53 855
Newcastle . . .	4 275 981	229 916	3 476 437	327 782	4 374 884	411 916
Newport	1 032 572	5 628	2 293 276	8 445	2 241 180	5 178
Sunderland . . .	1 236 583	12 883	1 496 002	63 921	1 455 941	70 224
Kirkaldy	—	—	750 000	—	990 436	10
Swansea	796 761	7 273	869 019	6 027	896 849	4 451
Blyth	189 601	—	509 281	—	826 384	—
Hull	588 323	1 571	850 674	6 627	791 278	9 192
Glasgow	234 736	4 736	575 484	5 377	644 173	14 623
Grangemouth . .	115 730	20	530 668	551	615 175	6 668
Liverpool	577 361	6 620	593 286	3 268	551 763	11 898
Hartlepool . . .	550 808	42 409	547 942	19 680	536 601	27 485
Grimsby	356 524	—	555 479	45	496 585	570
South Shields . .	384 192	1 513	413 368	12 977	489 286	16 779
Goole	304 571	123	450 164	15 298	438 572	15 855

Ved Sammenligning med Aaret 1887, da Kulgrubearbejderne i Northumberland under en lang Tid streikede, viser Exporten fra derværende Kulhavne en betydelig Forøgelse, ligesom ogsaa den stadig tiltagende Skibning fra Cardiff — den for de forenede Rigers Søfart vigtigste Havn i England næst London — oversteg det foregaaende Aars Export med 1 Million Tons. Saavel fra denne Havn som fra Newport er Udførselen fordoblet siden 1880, medens Newcastle's Export har været næsten stationær.

Med Hensyn til Priserne, saa stillede disse sig i Aarets første Maaneder lavere end paa mange Aar. Senere indtraadte imidlertid en Forbedring, først i det sydlige Wales, hvor Priserne paa bedste røgfri Dampskibskul lidt efter lidt steg til 12 sh. 6 d à 13 sh. 6 d f. o. b. I de nordlige Distrikter af England vedbleve derimod Priserne at holde sig paa det lave Standpunkt ligetil Oktober, da de stege fra 7 sh. 3 d à 7 sh. 6 d f. o. b. til 9 sh. à 9 sh. 6 d, samtidigt som Grubearbejderne under Trudsel af Streik tiltvang sig en Forøgelse i Arbejdslønnen af 10 %, og det antages at de nye Kontrakter for det indeværende Aar ikke er afsluttede under 9 sh. Med de opadgaaende Conjunkturer i de fleste Industrigræne er der al Anledning til at antage at ogsaa Kulpriserne vil stige, især eftersom ikke blot Arbejdslønnen er forøget men ogsaa Grubetømmer er i endnu højere Grad fordyret. Da Kulgruberne under de senere Aar kun har givet ringe Gevinst, har paa Grund deraf ogsaa Spørgsmaal været fremsat angaaende Dannelse af et Kulsyndicat for at regulere Priserne, men Forslagene i saa Henseende er endnu ikke kommet udover Diskussionens Omraade.

Fyrstikker. Heraf indførtes i 1887, fra Norge til en Værdi af £ 110 935, i 1888 £ 104 613, fra Sverige £ 219 346, £ 229 749, fra Belgien £ 38 781, fra Danmark £ 10 888, fra Italien 10 783, fra Tyskland £ 9 903, fra Rusland £ 1 420, fra Australien £ 100, fra Holland £ 10 472, fra Frankrige £ 48, tilsammen £ 412 676, idet Exporten i samme Aar udgjorde: til Ostindien til en Værdi af £ 156 444, til Brasilien £ 21 895, til Australien £ 12 080, til Hongkong £ 10 969, til Kina £ 10 355, til andre Lande £ 26 295, tilsammen £ 238 038.

Medens der saaledes har været en Formindskelse i Importen fra Norge i 1888 i Forhold til 1887, har der været nogen Forøgelse fra Sverige.

Samme Firma, som tidligere har afgivet velvillige Meddelelser angaaende Afsætningen af norske og svenske Fyrstikker, anfører:

Efterspørgselen efter Sikkerhedsstikker for videre Afskibning til Kolonierne har ingenlunde været livlig. Nogle gamle vel bekendte Fabrikater finde vistnok fremdeles Afsætning til ret gode Priser, men andre Mærker kan blot med Vanskelighed afsættes og til meget lave Priser. De Markeder som tidligere importerede betydelige Kvantiteter af alle Slags Etiketter, tage nu stedse mindre Kvantiteter, og er der ikke synderlig Udsigt til nogen Forbedring. Aarsagen hertil er uden Tvivl at søge i det store Antal Fabriker, som i den senere Tid er etableret i Brasilien, Sydamerika, Vestindien og Japan, hvilke sidstnævnte mere og mere udestænge de skandinaviske Produkter, med hvilke de konkurrere ikke alene paa de asiatiske Markeder men ogsaa i Australien og Ny Zeeland.

De Bestræbelser, der gjordes i Hamburg for at etablere direkte Dampskibsforbindelser med Indien og Australien have tildels bidraget til at formindske Afskibningerne fra London og antagelig er ikke den Tid fjern, da førstnævnte Sted vil indtage Hovedpladsen i nævnte Henseende, hvortil ogsaa bidrager de lavere Fragter fra Fabrikkerne til Hamburg.

Priserne for Sikkerhedsstikker, pakkede i zinkforede Kister have varieret mellem $10\frac{1}{2}$, 11 og $11\frac{1}{2}$ d pr. Gross f. o. b. London, pakkede uden Zink fra $9\frac{1}{2}$ til $9\frac{3}{4}$ d. Disse Priser gjaldt sædvanlige Tilvirkninger med ensfarvede Etiketter. Visse velbekjendte Mærker betinge dog altid noget bedre Priser.

For Fosforstikker er fremdeles det indiske Marked det vigtigste og Skibningerne dertil have snarere til- end aftaget med fast Pris af 10 d pr. Gross f. o. b. London pakket i Zink. Ogsaa til Kina er af denne Slags exporteret betydelige Kvanta men væsentligst over Hamburg, og Priserne have været mindre tilfredsstillende som Følge af den stærke Konkurrence mellem Hamburger Agenterne, der i Regelen undersøge Londonerfirmaerne. Baade japanesiske, belgiske og hollandske Fabrikker have forsøgt at introducere denne Slags Fyrstikker i Indien og Kina, men have de hidtil ikke lykkedes at virke skadelig som Konkurrenter. Australien forbruger fremdeles betydelige Kvantiteter af skandinaviske Fosforstikker foruden Vestindien og de forenede Stater og til fuldt saa gode Priser som erholdes i Ostindien.

De engelske Markeder indføre fremdeles ret anelige Kvantiteter heraf til indenlandsk Konsumtion, men ofte fortrænges de af Sikkerhedsstikker formedelst de lave Priser.

Parafinstikker tilvirkes i Sverige blot af nogle faa Fabrikker og afhændes her hovedsagelig til Konsumtion paa Stedet, uden at der viser sig synderlig Forøgelse eller Formindskelse i Efterspørgselen. Det svenske Produkt er uengetelig bedre end det belgiske og hollandske, men de sidstnævnte gives sædvanlig Fortrinnet formedelst deres meget lavere Priser.

Papir, Pap og Træmasse. I 1888 indførtes: Tryk- og Skrivepapir. Fra Tyskland 164 469 Cwts. til Værdi £ 208 664, fra Belgien 66 365 Cwts. £ 106 368, fra Sverige 46 093 Cwts. £ 60 524, fra Holland 28 035 Cwts. £ 41 565, fra Frankrig 4 627 Cwts. £ 17 833, fra Norge 2 548 Cwts. £ 2 302, fra andre Lande 26 777 Cwts. £ 38 847, tilsammen 338 914 Cwts. £ 476 103.

Andre Slags Papir. Fra Holland 666 545 Cwts. til en Værdi £ 402 606, fra Tyskland 483 513 Cwts. £ 386 631, fra Sverige 136 146 Cwts. £ 123 047, fra Belgien 102 478 Cwts. £ 158 755, fra Norge 33 456

Cwts. £ 27 641, fra Frankrige 33 204 Cwts. £ 81 666, fra andre Lande 128 513 Cwts. £ 111 116, tilsammen 583 855 Cwts. £ 1 291 462.

Af Pap og Carton indførtes fra Norge 33 020 Cwts. til Værdi af £ 18 450, fra Sverige 24 761 Cwts. £ 12 966.

I 1887 indførtes af sidstnævnte Slags, fra Holliand 518 357 Cwts. til Værdi af £ 239 573, fra Tyskland 258 922 Cwts. £ 117 645, fra Belgien 32 784 Cwts. £ 17 569, fra Sverige 28 005 Cwts. £ 17 296, fra Norge 24 751 Cwts. £ 14 551, fra Danmark 4 795 Cwts. £ 2 498, fra Frankrig 4 410 Cwts. £ 19 821, fra andre Lande 3 391 Cwts. £ 2 096, tilsammen 875 415 Cwts. £ 431 049.

Træmasse. I 1888 indførtes i det Hele: 110 040 Tons til Værdi £ 677 866, og deraf fra Norge 77 693 £ 391 220, fra Sverige 14 941 £ 112 737, og i 1887 indførtes Træmasse fra Norge 58 546 Tons til Værdi af £ 301 668, fra Sverige 8 577 £ 79 626, fra Tyskland 6 924 £ 66 475, fra Holland 2 787 £ 33 249, fra Østerige 1 058 £ 14 373, fra Danmark 801 £ 5 980, fra Rusland 526 £ 5 137, fra Belgien 314 £ 4 859, tilsammen 79 533 Tons til Værdi £ 511 367.

At dømme efter den Begjærlighed hvormed herværende Kapitalister synes at være villige til at placere sine Penge i denne Industri, maa den have afgivet gunstige Resultater, og maa ansees som vel skikket til Udvikling.

Ifølge den for 1887 Aars Handel udgivne offentlige Redegjørelse er der fra de forenede Riger til Storbritannien og Irland foruden de ovenfor særskilt angivne ogsaa importeret følgende Vareartikler hvorfor Værdierne ogsaa ere anførte:

Fra Norge Droguer £ 15 567, Tran 5 640 Tons £ 102 726, Spermolie 304 Tons £ 6 462, Glas 2 696 Cwts. £ 4 074, Gjødningsstof, Ben 1 086 Tons £ 5 228, Guano 1 428 Tons £ 11 158, Huder raa, tørre 3 115 Cwts. £ 10 217, Do. andre Slags 3 060 Cwts. £ 6 561, Hvalfiskeben 1 478 Cwts. £ 5 365, Kobberkis 6 080 Tons £ 8 686, Do. i 1888 11 907 Tons £ 17 945, Do. Malm 1 157 Tons £ 8 297, Do. Skrot 305 Tons £ 8 827, Filler, Uld 432 Tons £ 10 686, Oliekager 803 Tons £ 5 651, Peltsværk utilberedte 12 980 Stk. £ 1 696, Do. tilberedte £ 1 243, Sælskind 79 709 Stk. £ 23 216, Forskjellige Raavarer £ 3 253, Do. Manufakturvarer £ 7 068.

Fra Sverige Bomuldsaffald 362 293 \mathcal{T} £ 2 364, Tran 173 \mathcal{T} £ 2 333, Bær 220 592 \mathcal{T} £ 1 250, Garn, Linned 10 000 \mathcal{T} £ 500, Uld 16 704 \mathcal{T} £ 1 514, Garvbark 28 828 Cwts. £ 6 257, Glas 61 824 Cwts. £ 29 732, Guano 321 Tons £ 1 989, Halm 50 Tons £ 115, Huder raa, tørre 595 Cwts. £ 3 355, Do. andre Slags 5 805 Cwts. £ 13 629, Kanoner £ 45 828, Gar-kobber 204 Tons £ 8 577, Filler, Uld 149 Tons £ 3 443, Mangan, Malm 3 706 Tons £ 10 235, Oliekager 1 852 Tons £ 12 402, Sælskind 4 345 Stk. £ 1 320, Tjære 6 902 Tdr. £ 4 587, Forskjellige Raavarer £ 1 918, Do. Manufakturvarer £ 65 600.

Af Sten, Granit m. m. indførtes: i 1887 fra Norge 20 805 Tons til Værdi 23 738, 1888 23 490 Tons til Værdi 26 119. Fra Sverige i 1888 1 933 Tons til Værdi 2 936.

Allerede i den for forrige Aar afgivne Aarsberetning blev fremholdt, hvorledes det havde lykkedes hersteds ansatte Agenter at vinde Indpas for adskillige tidligere saa godt som ukjendte norske og svenske Industriartikler, og de senere forsatte Bestræbelser i samme Retning have i flere Henseender havt tilfredsstillende Resultater. Saaledes have vore Glastilvirkninger vundet mere vidstrakt Anerkjendelse for gode Materialer og redeligt Arbeide, endvidere Jernmanufakturvarer fra Eskilstuna. Her er nu aabnet en særskilt

Udsalgsbod til Afsætning af de saakaldte Varme-necessairer fra Søderholm i Eskilstuna, hvilket antyder at det tiltrods for den raadende Konservatisme med Hensyn til Ildsteder har lykkedes at aabne Marked for disse under de herværende fugtige Vintre særdeles bekvemme Varmeapparater. Agenten, Friherre Rappe, har i et Aar afsat 600 Stykker af Sieverts Lodverktøi trods Konkurrencen med lignende af amerikansk og fransk Fabrikat; de Lavals Separatorer og andre sindrige Meieriapparater vinde ligeledes mere og mere Udbredelse. Disse og andre lignende Resultater afgive Bevis paa, at det ingenlunde er aldeles umuligt at vinde Afsætning paa dette Verdens største Marked endog for saadanne Industriprodukter, ved Forarbejdelsen af hvilke dette Lands Fabrikanter og Haandværkere hidindtil i Almindelighed have været anseede som uovertræffelige, blot at Sagen gribes an paa rette Vis med fornøden Sagkundskab, tilstrækkelig Energi og med Villie og Evne til at bære de pekuniære Opoffrelser, der næsten ere uadskillige fra Begyndelsen af en ny Affaire, f. E. Bekjendtgjørelser.

Af de fra Vicekonsulerne i Distriktet indkomne Redegjørelser for 1888 hidsættes følgende som Bilag.

Liverpool. Af et hersteds udkommende Circulære fremgaar at Drægtigheden af de Fartøier, der i 1888 hidførte Trælast fra „The Baltic“ eller „North of Europe“ (saavel Ishavet som Middelhavets nordlige Havne medregnede) er 42 Procent høiere end de næst foregaaende 10 Aars Gjennemsnitskvantitet, og Forøgelsen var hovedsageligst i „Sleepers, mining timber og Pitprops,“ hvilken sidstnævnte Artikel udgjorde 3 935 000 Kubf. mod 3 315 000 i 1887.

Ifølge min Beregning udgjorde Indførselen hertil af Virke for Gruberne fra Norge og Sverige (omtrent Halvdelen fra hvert Land) næsten 200 000 Kubf. Sleepers ere indførte udelukkende fra andre Lande og mest fra russiske Østersøhavne.

Priserne paa disse Sorter have steget paa et Aar fra 9 á 10 Pence pr. Kubf. til 1 sh. á 1 sh. 3 d for svensk og fra 9 á 10 d til 11 d á 1 sh. for norsk Vare.

Afhøvlede Bord af „Baltic Klassen“ ankom 13 525 Std., hvoraf omtrent $\frac{3}{4}$ fra Norge, og Priserne ere nu £ 1. 2. 6. á £ 1. 7. 6. pr. Std. høiere end 1ste Februar 1888.

Hele den udenlandske Skibsfart paa Liverpool udgjorde i 1887 og 1888 :

	Indklarerede.	Udklarerede.
1887 .	4 694 Skibe drægtig 5 348 618	4 005 Skibe drægtig 4 757 430
1888 .	4 700 — — 5 527 834	4 011 — — 4 942 389

udvisende altsaa en Forøgelse baade i Antal og Drægtighed. Vore Skibe have deltaget i Skibsfarten i omtrent samme Forhold som under de nærmest foregaaende Aar. Med en ubetydelig Forskjel i Antallet af Fartøier har Summen af Fragtbeløbene steget betydeligt, isærdeleshed for de afgaaede Fartøier, idet disses sammenlagte Bruttofragter er dobbelt saa stor som i 1886.

Hvad angaar Fordelingen paa de forskjellige Trafikleder viser vore Fartøiers Delagtighed i Farten paa de forenede Stater stedse Nedgang, hvad ogsaa er venteligt af Hensyn til Dampskibstrafikens Udvikling. Antallet af norske og svenske Fartøier, der ankom fra eller afgik til Staterne vare i 1885 158, 1886 116, 1887 70, 1888 52 og Fortjenesten pr. Ton er paa langt nær ikke steget i samme Grad, som man burde kunne antage efter den almindelige Stigning i Fragterne. Det synes klart at vore Seilfartøier ikke har synderlig Udsigt at bibeholdes i denne Fart.

Det forlyder at de britiske og amerikanske Dampskibe, der deltog i Fragtfarten mellem Liverpool og Staterne har havt et særdeles gunstigt Aar baade hvad Emigrant- og Godstrafiken angaar.

Paa Brasilien have vi havt næsten samme Antal Fartøier som i 1887, men med større Fortjeneste pr. Ton, og i La Plata-Farten have saavel Fartøiernes Antal, Fortjenesten pr. Ton og Bruttofragterne steget meget betydeligt, idet Førelsen af Kul og Stykgods synes at have været mest lønnende. Antal Ladninger til La Plata og Fragterne pr. Ton vare:

	Antal Ladninger.	Shillings pr. Ton.
1885	31	—
1886	28	28 sh.
1887	36	29 sh. 7 d
1888	47	40 sh.

Mexico og Vestindien have beskæftiget 73 norske og svenske Skibe imod 47 i 1886 og 55 i 1887. Fragten for ankomne Ladninger vare omtrent den samme som under de nærmest foregaaende Aar, men de afgaaede Ladninger betingede over dobbelt saa store Fragter i Forhold til 1887.

I Kanadafarten deltog vore Skibe til et Antal af 189 i 1885, 218 i 1886, 243 i 1887 og 196 i 1888.

Uagtet denne Tilbagegang i Antal angives Fragterne at have givet godt Udbytte, og man antager at den norske Skibsfart endnu i mange Aar vil hævde sin Stilling paa dette Farvand. Antallet af norske Dampskibe er aftaget fra 51 i 1887 til 30 i 1888, væsentligst derfor, at Rederierne i Bergen synes at have fundet mere indbringende eller i hvert Fald paalideligere Sysselsættelse for sine Baade end at bortfragte dem i Maanedsfragt til Firmaet P. Mc. Guffie & Co. for Farten med Danmark og Sveriges Østkyst, og denne Trafik er istedet bleven optaget af britiske Fartøier men gennem samme Firma. „Courier“ har fremdeles trafikeret mellem Fredriksstad og Liverpool, medbringende høvlede Bord og Træmasse men sædvanlig returnerende i Ballast. Svenske Dampskibe have som sædvanligt temmelig regelmæssig vedligeholdt Forbindelsen med Gøteborg. De gaa i Regelen herfra til Glasgow for at hente Kul til Gøteborg. Konkurrencen mellem Selskabet „Svithiod“ og G. Ericsson & Co. (P. Osbeck) er saa godt som ophørt dels paa Grund af Overenskomst, dels fordi en af det sidstnævnte Firma's Baade „Apollo“ gik tabt. Svenske Dampfartøier have ført 13 Ladninger høvlede Bord fra Kristianiafjorden.

Norske Seilskibe hidførte fra Norge 60 Ladninger Grubestolper og Pitprops, 39 høvlede Bord, 14 diverse Slags Trælast, 2 Træmasse og 21 Is samt 2 Trælaster fra Sverige. De hjemførte til Norge 27 Ladninger Bjerg-Salt, 10 Kul og Kokes samt til Sverige 6 Ladninger Salt. Det er betegnende at Antallet af de fra Norge ankomne norske Seilfartøier stadigen tiltager, medens de, der gaa hjem herfra, aftager. Skibene synes at have erholdt Beskjæftigelse om Vinteren istedetfor at gaa hjem og lægge op. Yderst faa Skibe overvintre her denne Gang i Forhold til tidligere Aar. 17 Fartøier indkjøbtes for norsk Regning i Liverpool mod 9 i 1887. Alt dette vidner om gunstigere Konjunkturer for den norske Seilskibsflaade.

Svenske Seilfartøier besøge Liverpool i et saa ringe Antal, at man ikke kan danne sig noget paalideligt Omdømme om deres Forholde, men de arbeide til en vis Grad under lignende Omstændigheder som de norske. De hidbragte blot 3 Træladninger fra Sverige og hjemførte 6 Ladninger Salt og 1 Kullast.

Importen af høvlede Bord til Liverpool saavel fra Norge som Sverige

har været meget livlig, og en paalidelig Autoritet hersteds meddeler, at Høvlerierne have gjort meget gode Forretninger saavel i 1888 som ved de for 1889 kontraherede Skibninger. Pitprops og Minetømmer er ogsaa ankommet i store Kvantiteter fra Norge og Sverige. Den norske Vare er i Regelen konsigneret til Skibsmæglere som naturligtvis ikke gjerne opgive Kjøberne og den svenske Vare indføres næsten udelukkende af P. Osbeck & Co. i Newcastle og G. Horsley i Westhurtlepool.

Svensk Jern — baade fra Gøteborg og fra Østkysten, hidkomme for det meste for Transit og i Skibsmæglernes Navn. Ifølge Bill of Entry List ankom i Aarets Løb 213 797 Stænger, 50 855 Bundter og 753 Coils almindeligt Jern, 950 Bundter Nailrods, 299 Bundter Nailplates; 9 686 Coils Wirerods og af Staal 2 293 Bars og 415 Bundter.

Blandt hersteds virkende norske Firmaer bør nævnes: P. Mørch, 7 Exchange Station Buildings, Kommissionsforretning i Kaffe og Baastad Dixon & Co. 1 Wolstenbone Square, Agent for Christ. Schou's Brygeri i Kristiania.

De sidste Par Maaneder have Sømændene gjort Forsøg paa at erholde høiere Hyrer, og som Følge deraf har de engelske Skibe havt Vanskeligheder ved at erholde Mandskaber, men vore Fartøier synes ikke at have lidt noget derunder, omend Matros Hyrerne er stegne fra 45 sh. til 55 sh.

Indgaaende Fragter. Minetømmer & Props: Porsgrund Januar, Mai, Juli 20, 21 sh. 6 d, 24 November, December 44 sh. Fredriksstad Februar, April 23 sh. Kragerø December 40 sh. Risør Februar, Marts 22 sh. à 25 sh., November 40 sh. Christianssand Mai 25 sh., Gøteborg 22 sh.

Høvlede Bord: Fredriksstad Marts, April 20 sh. 6 d, 21, Juni 25 sh., August, 27 sh., September 31 sh. 6 d. Drammen April 22 sh. 23 sh. 6 d, Mai 24 sh., Juli 30 sh., September 35 sh., October, November 41 sh. 6 d. Laurvig April 21, October 40.

Planker: Bay Verte Juli 43 sh., August, October 48 sh. 9 d—50 sh., November 55 sh. Thronhjelm April 29 sh., December 40 sh. Archangel October 80 sh. Gefle August 37 sh. 6 d. Kemi August 40 sh. St. John Juni 46 sh. 3 d, December 60 sh. Kvebek Juli 47 sh. 6 d, December 60 sh.

Pitch Pine: Pensacola & Ship Island 85 sh., 90 sh. à 95 sh. Stav: Kristiania April 20 sh. Fredriksstad April 22 sh. Archangel August 51 sh., Miramichi October 50 sh.

Mahogui: Laguna 40 sh., 42 sh., 42 sh. 6 d. Belize 36 sh. à 38 sh. 9 d. Minatitlan 47 sh. 6 d à 50 sh. St. Domingo 42 sh. 6 d.

Logwood: Laguna Januar 32 sh. 6 d, April 42. Jamaica 25 sh. à 28 sh. 6 d.

Greenheart: Demerara 11 d à 1 sh. 2 d i December.

Wood Pulp 50 %. Porsgrund Januar, Juni 9 sh. à 10 sh. Drammen December 14 sh. 6 d.

Is: Kragerø Juni & Juli 7 sh. à 8 sh., August, September 10, 11 sh. 6 d, 12 sh. 6 d. Risør Mai 7 sh. 6 d, Juli 10 sh., August 11 sh., September 12 sh. Christiania Mai & Juni 6 sh. 9 d, 7 sh. à 7 sh. 6 d, Juli September 13 sh.

Sukker: Java Februar 26 sh. 3 d, Juli 31 sh. 3 d. Bahia April 22 sh. 6 d, 23, 25. Mauritius 20 sh. Parahyba 20 sh. Rio Janeiro 20 sh. Maceio 25 sh. Pernambuco Juli 15 sh., 21 sh.

Bomuld: Mobile 21/64 d. Wilmington 9/32 à 10/32 d. Galvston 20/64 d. Parahyba 3/8 d. Rio Grande 7/16 d.

Harpix: Brunswick 2 sh. 6 d à 2 sh. 7½ d. Mobile 2 sh. 10½ d. Savannah 3 sh.

Terpentin: Brunswick 3 sh. 1½ d. Charleston 3 sh. 10½ d.

Tjære: Wilmington 2 sh. 9 d.

Petroleum: Filadelfia Mai 2 sh. 3 d. December 3 sh. 3 d.

Hvede: Porthradryn Mai 15 sh. 9 d., December 18 sh.

Talg: Buenos Ayres Juli 21 sh. 6 d. Santa Fé Oktober 30 sh.

Huder: Paysandu 29 sh. à 32 sh. 6 d.

Ris: Saigon Januar 32 sh. 6 d.

Udgaaende Fragter. Kul: Buenos Ayres Januar Februar 22 sh., Marts April 23 sh., Mai 25 sh., Septbr. 30 sh., Novbr. Decbr. 31 sh., Bahia Februar 14 sh., April 16 sh., Septbr. 21 sh., Easenada Marts 23 sh., Decbr. 32 sh., Rio de Janeiro 18 à 19 sh., Ceara Marts 16 sh., Novbr. 21 sh., Rosario Marts 26 sh., August 30 sh., Novbr. 35 sh., Decbr. 36 sh., Pernambuco April 17 sh., Septbr. 25 sh., Vera Cruz Septbr. 13, 16 à 17 sh., Matanzas Februar 8 sh. 6 d, Novbr. 13 sh. 6 d, Bermuda April 12 sh. 6 d, Novbr 21 sh., Cape Town Marts 18 sh., Port Natal 25 sh. 6 d à 27 sh. Iquique Mai 24 sh., Para Novbr 21 sh., Rangoon Decbr. 19 sh. 6 d, Gibraltar 9 à 10 sh.

Stykgods: Rio Janeiro Marts 25 sh., August 28 sh., Novbr. 31 sh., Rosario Novbr. 40 sh. Bahia Octbr. 28 sh., Santos August 26 sh., Buenos Ayres August 32 sh. 6 d, Rio Grande Marts 35 sh., Ceara Octbr. 25 sh.,

Jernbaneskinner: Rosario Marts 28 sh. 6 d, April 29 sh.

Cokes: Kjøbenhavn 9 sh., Aarhus 7 sh. 6 d à 9 sh., Odense 9 sh., Christiania 5 sh. 3 d.

Salt: Kvebek Marts 4 à 4 sh. 6 d, August 6 sh., Shediac 4 sh., Halifax Juni 6 à 7 sh. 6 d, New York Octbr. 8 sh. 6 d, Wilmington 6 à 7 sh., Port Natal 25 sh. 6 d, Island Mai 10 sh. 6 d, Hammerfest, Vardø, Vadsø 5 sh., 5 sh. 6 d 6 sh., Archangel 3 sh. 6 d à 4 sh., Bergen April 6 sh., Decbr. 10 sh., Aalesund Marts 6 sh. 9 d, Christiania 4 à 5 sh., Færøerne August 11 sh., Helsingborg 6 sh. 6 d, Gøteborg Octbr. 7 sh., Aarhus 5 sh. 6 d, Randers 6 sh.

Cardiff. I Sammenligning med Aaret 1887 viser de forenede Rigers Skibsfart en Øgning i Antallet af 84 Fartøier og i Drægtighed 86 121 Tons, hvoraf den svenske Skibsfart en Øgning i Antallet af 4 Fartøier men Mindskning i Drægtigheden af 203 Tons, den norske en Øgning i Antallet af 80 Fartøier og i Drægtigheden 86 374 Tons.

Dampskibenes Antal, som for begge Lande udgjorde i Aaret 1888 62 med 46 263 Tons og i Aaret 1887 56 med 35 087, viser en Øgning af 6 Fartøier og 11 176 Tons, hvoraf de svenskes Antal er detsamme som Aaret 1887 eller 16 Fartøier, men Drægtigheden viser en Øgning af 694 Tons eller fra 12 543 til 13 233. Af norske Dampskibe er en Øgning i Antallet af 6 Fartøier og i Drægtighed 10 486 Tons, eller fra 40 Fartøier med 22 544 Tons til 46 Fartøier med 33 030 Tons.

Hele Antallet af britiske og andre Nationers Fartøier, som i Aaret 1888 besøgte Cardiff udgjorde: udenlandsk Fart ankomne 3 878 dr. 2 928 265 Tons, afgaaede 6 179 dr. 5 148 068 Tons, og i Kystfart: Ankomne 9 095 dr. 2 839 351 Tons, afgaaede 7 095 dr. 935 694 Tons, tilsammen 12 973 dr. 5 767 616 Tons ankomue i Aaret 1888 mod 12 578 dr. 5 344 426 Tons, ankomne i Aaret 1887.

Sveriges og Norges Deltagelse i Skibsfarten var saaledes: 4¼/10 % af Fartøiernes Antal og næsten 6 % af Tonnagen for de ankomne, men sammen-

lignet blot med den udenlandske Fart $8\frac{7}{10}$ % og $6\frac{4}{10}$ % respective for de afgaaede.

Fragtsatserne som opnaaedes under Aaret 1888 vare:

For Kul, de i medfølgende Tabeller anførte. Trævarer pr. Std. Søderhamm 25—42 sh. 6 d, Hernøsand 32 sh. 6 d—42 sh. 6 d, Sundsvall 32 sh. 6 d—40 sh.—42 sh. 6 d, Luleå 40 sh., Torneå 40 sh., Ljusne 25 sh.—40 sh., Gefle 30—32 sh. 6 d, Cronstadt 22 sh. 6 d 25 sh. 27 sh. 6 d 30 sh. 32 sh. 6 d 37 sh. 6 d, Viborg 40—42 sh. 6 d, Bjørneborg 32 sh. 6 d 32 sh. 6 d 40 sh. 42 sh. 6 d, Soroka 40—42 sh. 6 d 42 sh. 6 d, Archangel 40—42 sh. 6 d 47 sh. 6 d 50 sh., Quebec 18—18 sh. 6 d 19—25 sh. pr. Load, Miramichi 40 sh. 42—45 sh. pr. Std., Bordeaux Pitwood 9 sh. pr. Ton, Christianiafjorden Gulvplanker 22 sh. 6 d 35 sh. pr. Std.

Is fra Norge 9 sh.—9 sh. 6 d pr. Ton, Træmasse 9 sh. pr. Ton.

De forhen anmeldte svenske og norske Handelshuse driver fremdeles Forretninger her, og er ingen nye Firmaer etablerede.

Dog turde det anmærkes at Indehaveren af Skibsmæglerfirmaet C. Schroeter & Co. samt den norske Deleier i Firmaet Tellefsen Wills & Co. A. B. Tellefsen er naturaliserede Britiske Undersaatte.

Værdien af Vareomsætningen paa Cardiff under forrige Aar sammenlignet med Aarene 1887 og 1886 udgjorde i Henhold til Opgifter fra Toldboden.

	1888.	1887.	1886.
Indførsel	£ 2 154 076	£ 1 724 967	£ 1 522 641
Udførsel	- 4 873 097	- 4 207 670	- 3 820 716
	£ 7 027 173	£ 5 932 637	£ 5 343 357

De Varer som indførtes i nogen betydelig Mængde udgjorde 1888: Sød Hvede Cwts. 1 560 734, Byg Cwts. 748 201, Havre Cwts. 378 293, Erter Cwts. 355, Bønner Cwts. 69 224, Mel Hvede Cwts. 3 977, Glas, Vindu Cwts. 5 037, Is Tons 1 826, Jern, Malm Tons 544 229, Stangjern Tons 233, Jernarbeide Cwts. 2 668, Potetes Cwts. 214 473, Svoelkis Tons 10 337, Linfiller Tons 183, Espartogræs Tons 15 680, Træmasse Tons 6 080, Harpix Cwts. 30 958, Frø, Bomulds, Tons 1 690, Lin qv. 1 077, Træ, hugget, Gran loads 302 251 Eg loads 1 430, andre Sorter loads 2 358, Saget, Gran loads 126 971, andre Sorter loads 1 001, Stav 374.

Værdien af Indførselen fra Norge af Træ, Is og Træmasse udgjorde i 1888 £ 40 804, 1887 £ 57 651, 1886 £ 68 967.

Udførselen af Kul og Jern.

	1888.	1887.	1886.
Til Sverige	£ 20 341	£ 43 143	£ 45 127
- Norge	- 3 787	- 6 088	- 7 097
Fra Norge indførtes		1888.	1887
Huggen Trælast		Loads 15 346	19 402
Sagen Do.		— 4 788	10 908

udgjørende 5 % af hele Indførselen 1888 af huggen Trælast mod $7\frac{3}{10}$ % 1887 samt $3\frac{7}{10}$ % af Indførselen 1888 af sagen Trælast mod $10\frac{6}{10}$ % 1887.

Den aftagende Indførsel af huggen Trælast fra Sverige bestaar i Pitwood der har vanskeligt for at konkurrere med den billige franske Props.

Prisen for de mest benyttede Dimensioner $6\frac{1}{2}$ Fod 3 Tom. til 6 Tom. Top og 9 Fod 5 Tom. til 8 Tom. Top har været fra 22 sh. 6 d -26 sh. 6 d for første Halvaar og 29 sh.—35 sh. om Høsten pr. Load string measure à 50 Cubic Fod c. i. f.

Mindre Partier af smaa Dimensioner 3 Tons Top er bleven solgt for 4 sh. til 5 sh. 3 d pr. 100 løbende Fod.

Priserne for den franske Pitprops, som sælges efter Vægt, har under

Vaaren været 15 sh. à 16 sh. pr. Ton og under Høsten 18 sh. à 20 sh. Et par Ladninger har endog under Aarets Slut betinget en Pris af 22 sh., senere har en for stærk Tilførsel atter nedtrykt Priserne betydeligt.

En Forøgelse i Indførselen af saget Trælast har fundet Sted og Priserne har i Løbet af Aaret steget 20 til 30 %. Da Contract paa Cardiff udføres f. o. b., kan man antage at et godt Overskud er kommet Skiberne tilgode.

Noteringerne i Løbet af Høsten var:

Mixed £ 9. 10 sh. à £ 10. 10 sh. pr. Std., 1 Kv. £ 7. 10 sh. pr. Std., 3 Kv. £ 6 pr. Std. f. o. b.

I Indførselen fra Norge synes der at have været en Aftagen baade med Hensyn til huggen og sagen Trælast.

I Cardiff Kuldstrikker forbruges meget lidet Minetømmer; det, der indføres her, fremsendes til Midland Co., som dog indfører det meste af sit Forbrug fra Østkysten, da Fragterne dertil er lavere. Mangel paa Tonnage har maaske ogsaa bidraget til at holde Beholdningerne nede.

C. i. f. Prisen har været:

Feb. 22 sh. 6 d, Marts 24 sh. 3 d, Mai 26 sh. 6 d, Aug. 29—30 sh., Sepbr. 36 sh., Ochr. 35 sh., string measure 50 Cubic Fod.

Af Debuturtimber eller Kulskarp, som benyttes ved Aabning af nye Grubegange, er ei meget blevet indført. Priserne har gaaet ned i Lighed med Aar 1887. I Løbet af Vaaren til 28 sh. i Løbet af Høsten pr. Load Calliper measure.

Ved Calliper measure beregnes tre Loads til en Standard og ved string measure to Loads.

Af saget Trælast indehavdes af høvlede Bord fra Norge i Begyndelsen af forrige Aar en betydelig Mængde, og de Bygningsforetagsomheden i Løbet af Aaret har været ringe, har Indførselen gaaet ned i Lighed med Aar 1887.

Prisen i Løbet af Høsten noteredes: £ 9. 5 sh. for Furubord, £ 8. 5 sh. for Granbord, samt for anden Kvalitet 10 sh. mindre.

Af Jernmalm indførtes fra Sverige et mindre Parti 199 Tons, samt 25 Tons Raajern og 25 Tons Stangjern. Den Malm, som herværende Jernværk benytter, er spansk fra Bilbao, og hele Indførselen var for Aaret 1888 544 229 Tons, 1887 469 110 Tons, 1886 442 923 Tons.

Malmstørterne er „Campanil“ med en Jernholdighed af Raajern fra 48 til 49 %, der betinger Pris af omtrent 8 sh. pr. Ton f. o. b. samt „Rubio“ med en Jernholdighed af 50 % for hvilken Prisen varierede fra 6 sh. 9 d til 7 sh. 3 d pr. Ton.

Der er Anledning til at formode, at der i Sverige tænkes Muligheden af at kunne aabne Marked hersteds for Gellivara Malm. Dette lader sig dog neppe gjøre, idetmindste saalænge Trælastfragterne fra Luleå Distriktet noteres fra 40 sh. til 45 sh. pr. Std. hvilket skulde sætte Malmfragterne til 15 sh. pr. Ton. Fragterne fra Bilbao fluktuerer fra 5 sh. 9 d til 6 sh. 4½ d, idet 6 sh. 3 d er den mest gjældende, hvoraf c. i. f. Prisen paa den spanske Malm ei engang opgaar til Fragten, som Gellivara Malmen skulde fordr.

Indførselen til Cardiff af Hvede, Byg, og Havre antager for hvert Aar alt større Dimensioner og var under Aaret 1888 cwt. 2 687 228 mod 1887 cwt. 1 856 805 og 1886 cwt. 1 433 999.

Til Indførselen i Aaret 1888 bidrog Sverige med blot 8 012 cwt. skaansk Havre, for hvilket betaltes i Mai Maaned 15 sh. 9 d pr. 336 lbs. cif. Udover Høsten steg imidlertid Prisen, til ved Aarets Slut Noteringen 18 sh. 6 d udestængte svensk Havre fra herværende Marked. Middelsprisen for engelsk Havre har været 16 sh. 10 d pr. imp. Qvarter. Russisk Hvede solgtes i Begyndelsen af Aaret for 27—35 sh. pr. 492 lbs. cif. og ved

Aarets Slutning fra 32—37 sh., den høieste Pris som opnaedes var 40 sh. Californisk Hvede af bedste Sort betingede i Begyndelsen af Aaret 34 sh. til 34 sh. 6 d pr. 500 lbs. cif. og ved Aarets Slutning 39 sh. Den høieste Pris i September og October 42 sh. 6 d,

For engelsk Hvede betaltes 30 sh. 8 d til 30 sh. 9 d i Begyndelsen og Slutningen af Aaret samt i September 35 sh. 10 d pr. imp Qvarter, hvilket var Middelpriisen.

Prisen for Byg fra det asovske og sorte Hav har ifølge Opgave fluktureret betydeligt fra 13 sh. 9 d pr. 400 lbs. til 22 sh.

Middelpriisen for engelsk Byg noteredes til 27 sh. 10 d.

Den største Indfører af Kornvarer til Cardiff er uden Sammenligning Firmaet Spiller & Co. Ld., hvis Damp-Møller og Bagerier udgjør en af Stedets fornemste industrielle Anlæg; fra Møllerne udsendes pr. Uge 10 000 Sække finmalet Mel, og deres Virksomhed udvides mere og mere.

Isindførselen fra Norge, som Aaret 1888 var 1 826 Tons, 1887 2 360 Tons, 1886 600 Tons, trues med Tilintetgjørelse ved Anlæg i stor Maalestok af en Fabrik for Frembringelse af kunstig Is, hvilken nylig er opstaaet her. Dog maaske Erfaringen ogsaa i dette Tilfælde vil komme til at godkjende Overlegenheden af den naturlige Is.

Prisen har været 10—12 sh. og Fragten 9—9 sh. 6 d.

Til Ely Papirfabrik er under de sidste tre Aar følgende Mængde Træmasse bleven indført fra Norge: i 1888 6 080 Tons, 1887 2 792 Tons, 1886 6 048 Tons.

Kuludskibningen, der fremdeles stiger, har under de sidste ti Aar været som følger:

	Tons	Til Udlandet.		Kystfart.	
		Kul.	Coke.	Kul.	Coke.
1879	—	4 305 793	18 737	826 044	1 209
1880	—	4 997 450	25 268	864 899	1 127
1881	—	5 496 442	17 999	933 505	858
1882	—	5 799 919	28 850	951 197	764
1883	—	6 761 455	25 069	1 038 596	690
1884	—	6 967 013	23 102	980 432	608
1885	—	7 132 133	50 160	1 090 253	972
1886	—	6 683 181	55 594	1 177 331	11 072
1887	—	7 516 898	58 790	1 192 807	5 751
1888	—	8 526 816	53 855	1 179 411	699

samt i forrige Aar 1 086 897 Tons for Dampskibenes eget Behov, en Øgning i Udskibningen af Kul fra 8 709 705 Tons i Aaret 1887 til 9 706 227 Tons i Aaret 1888 eller næsten 1 000 000 Tons.

At Øgningen fremdeles vil vedblive, giver ethvert Tegn tilkjende, da Rum i Dokkerne ei længer sætter Grændse derfor, og de mere fjerntliggende Gruber sættes i Jernbaneforbindelse med Cardiff, hvorfra Kjøbmændene helst søger at udskibe Kullene. For de fra Cardiff udskibede Kul opnaaes nemlig en høiere Pris end om samme Sort Kul udskibedes fra en anden Havn, forarsaget ved de vidt kjendte fortræffelige Egenskaber af Kullene fra Rhondda, Merthyr og Aberdare Dalene, hvilke saa længe de ei blandes for meget med andre Sorter fremdeles har sit Ry.

Prisen for bedste Sort Kul, som under første Halvaar noteredes til 9—9 sh. 6 d à 10 sh. steg, henimod September Maaned til 10 sh. 6 d og ved Aarets Slut til 12 sh., samt betinger for nærværende en Pris af lige op til 14 sh.

Af Skibningen til Udlandet førtes 5 % i norske Fartøier og $\frac{2}{3}$ % i

svenske eller 414 700 Tons i norske Fartøier eg 52 900 Tons i svenske Fartøier.

For sine Kulbehov tog Sverige 25 255 Tons og Norge 7 573 Tons Aaret 1888 mod Sverige 26 661 Tons og Norge 8 378 Tons Aaret 1887.

Udførselen af Coke som Aar 1886 var 66 666 Tons og 1887 46 541 Tons, udgjorde i 1888 54 554 Tons.

Prisen ved Aarets Slut var for Middelsort 16 sh., for daarligere Coke 14 sh. og for bedste Sort lige op til 20 sh.

Af Patent Fuel udskibedes Aar 1888 200 380 Tons, 1887 236 028 Tons, 1886 203 533 Tons, og Prisen har været 9 sh. 6 d—10 sh. første Del af Aaret og 10 sh. 6 d—11 sh. under 2det Halvaar.

Udførselen af Jern og Staal har nedgaaet i 1888 til 64 956 Tons mod 1887 87 358 Tons og 1886 65 451; deraf har 2 256 Tons Staalskinner gaaet til Sverige, og 3 Tons galvaniserede Jernplader samt 10 Tons Manufactur-Jern til Norge.

Priserne noteredes i Løbet af Aaret ifølge Opgave fra Dowlais Jernværk f. o. b. i Cardiff pr. Ton.

	Staalskinner.	Staalplader.	Jernplader.	Stangjern.
Januar	£ 4. 2. 6.	£ 6. 10. 0.	£ 5. 15. 0.	£ 4. 12. 6.
Februar	- 4. 2. 6.	- 7. —	- 6. —	- 4. 15. —
Marts	- 4. 2. 6.	- 7. —	- 6. —	- 4. 15. —
April	- 4. 2. 6.	- 7. —	- 6. —	- 4. 12. 6.
Mai	- 4. 2. 6.	- 7. —	- 5. 15.	- 4. 10. —
Juni	- 4. 2. 6.	- 6. 15.	- 5. 10.	- 4. 7. 6.
Juli	- 4. 2. 6.	- 6. 15.	- 5. 10.	- 4. 7. 6.
August	- 4. 2. 6.	- 6. 15.	- 5. 12. 6.	- 4. 10. —
September	- 4. 2. 6.	- 6. 15.	- 5. 12. 6.	- 4. 10. —
October	- 4. 2. 6.	- 7. —	- 6. 5. —	- 4. 15. —
November	- 4. 2. 6.	- 7. —	- 6. 5. —	- 5. — —
December	- 4. 2. 6.	- 7. —	- 6. 10. —	- 5. — —

Bomuldsvareudførslen bestaar af Manchester Gods, som for Udskibning hidføres med Jernbane.

Cardiffs commercielle Udvikling under de sidste ti Aar, som mere ligner Udviklingen af en amerikansk end en europæisk By, gaar fremdeles fremad med øget Fart, siden Monopolet i Dokeiendommen blev brudt, og den frie Konkurrence faar øve sin velgjørende Indflydelse. Den driftige Handelsstand ser, i de nu i stor Maalestok udvidede Dokker, en Anledning til ei blot yderligere at bringe op Hovedudførslen af Kul og Jern, men ogsaa søge at gjøre Udførslen mere mangesidig gennem Anlæg af nye Industrier, hvorved ogsaa kvindeligt Arbejde kunde faa nogen Anvendelse, dog først og fremst at berede Stedet en større Indførsel, hvortil dets Beliggenhed gjør det berettiget. Korn fra Sortehavstrakterne og De Forenede Stater kan over Cardiff tilføres Markedet den korteste Vei, ligesom det ogsaa er beredt til at modtage levende Kreaturer og Kjød, da Plads findes i dertil fornødent indrettede Stalde og Fryserier. Siden Dowlais Jernværk flyttedes til Cardiff, huses storartede Planer for Skibsbyggeri, hvilke sandsynligvis snart vil sættes i Værk.

Den feberagtige Forretningsvirksomhed, som nu er raadende her, forarsages visselig for en Del af de bedre Konjuncturer, men ogsaa af at den syv engelske Mile herfra beliggende Barry Dock iaar vil blive aabnet for Skibsfart. Dette storartede Foretagende, hvori flere Grubeeiere og mange herboende Kjøbmænd er interesserede, vil komme til at drage til sig en be-

tydelig Del af Kuludskibningen, og den naturlige Øgning vil neppe kunne fylde det ledige Rum der vil opstaa i herværende Dokker. Dette vil dog sandsynligvis snart lykkes for Mænd med Energi og Kapital, hvorved Cardiff vil opnaa den nærmeste Plads efter London med Hensyn til Handel og Søfart.

Barry Dok, som snart er færdig, er en Tidvandsdok med en Dybde af 32.3 Fod ved almindelig lav Vandstand, samt 40.7 Fod ved Springtid og indtager et Areal af 73 Acres. Dens Længde er 3 400 Fod, Bredde 1 100 Fod og Kailængden 10 500, Bredden ved Dokportene er 80 Fod. Forenet dermed er et Basin med samme Dybde 600 Fod langt og 500 Fod bredt, indtagende et Areal af 7 Acres. Compagniet tænker ogsaa at bygge en Sluse 600 Fod lang og 80 Fod bred samt 15 Fod dyb ved lav Vandstand, for at Fartøier kan gaa ind og ud næsten til enhver Tid. I Forening med Dokken er en Tømmerdok med et Areal af 24 Acres.

Ved Bygningen af Barry Dok undgaaes det for Skibe farlige Farvand mellem Lavernock Point og Penarth samt Cardiff, og er der kun ganske kort Distance mellem Barry Dok og aabent Hav.

Den kommer til at tilhøre Cardiff Tolddistrikt, og maa Skibene klarere i Cardiff, som allerede er sat i Jernbaneforbindelse med Barry.

Kulfragter fra Cardiff for Dampskibe Aar 1888:

Cronstadt 5 sh. 6 d—12 sh., Stockholm 5 sh.—11 sh., Gøteborg 5 sh.—9 sh. 6 d, Kjøbenhavn 5 sh. 6 d—11 sh. 6 d, Bergen 5 sh., Bordeaux 6½ sh.—7½ sh., Bilbao 4 sh. 6 d—5 sh. 6 d, Lissabon 7 sh.—9 sh., Barcelona 13 sh.—14 sh. 9 d, Genua 10 sh. 3 d—11 sh. 3 d, Alexandria 8 sh., 3 d—11 sh., Triest 9 sh. 6 d—12 sh., Constantinopel 7 sh. 6 d—10 sh. 6 d, Odessa 8 sh.—9 sh. 3 d, Port Said 8 sh. 6 d—11 sh., Aden 19 sh. 9 d—24 sh., Bombay 19 sh. 6 d—24 sh., Singapore 21 sh.—27 sh. 6 d, Colombo 20 sh.—26 sh. 6 d.

Kulfragter fra Cardiff for Seilskibe Aar 1888:

St. Petersburg 6 sh. 9 d—7 sh. 6 d, Cronstadt 5 sh. 6 d—8 sh., Riga 4 sh. 3 d—4 sh. 6 d, Stockholm 5 sh.—7 sh. 6 d, Kjøbenhavn 5 sh. 6 d—9 sh., Nyborg 5 sh. 6 d, Odense 6 sh. 3 d—11 sh., Gøteborg 5 sh.—6 sh. 6 d, Landskrona 5 sh. 6 d—8 sh. 6 d, Christiania 4 sh. 6 d—6 sh. 6 d, Bergen 5 sh.—6 sh., Lissabon 6 sh. 6 d—9 sh., Barcelona 12 sh. 6 d—13 sh., Triest 10 sh. 9 d—11 sh., Bombay 20 sh.—25 sh. 6 d, Calcutta 16 sh. 6 d—25 sh. 6 d, Rangeon 19 sh.—22 sh. 6 d, Singapore 22 sh. 6 d—27 sh., Bangkok 20 sh.—25 sh., Hongkong 23 sh.—32 sh. 6 d, Java 19 sh. 6 d—31 sh., Capstaden 20 sh.—30 sh., Shanghai 25 sh.—35 sh., Algoa Bay 25 sh.—33 sh. 9 d, Cap Verde 11 sh.—13 sh. 3 d, Port Natal 31 sh.—40 sh. 9 d, Havanna 11 sh. 9 d—15 sh., Jamaica 12 sh.—15 sh. 6 d, Aspinwall 17 sh. 6 d—26 sh., St. Thomas 12 sh.—15 sh. 3 d, Puerto Rico 15 sh.—18 sh. 6 d, Demerara 13 sh. 6 d—17 sh. 6 d, Pernambuco 18 sh.—23 sh., Bahia 18 sh.—24 sh., Rio de Janeiro 21 sh.—28 sh. 6 d, Santos 21 sh.—29 sh., Rio Grande 31 sh.—48 sh., Monte Video 21 sh. 6 d—29 sh., Buenos Ayres 24 sh. 6 d—34 sh., San Nicolas 27 sh. 6 d—42 sh. 9 d, Rosario 27 sh. 6 d—42 sh. 9 d, Valparaiso 20 sh.—28 sh. 9 d, San Francisco 22 sh. 6 d—35 sh., Panama 30 sh.—36 sh.

Newcastle on Tyne. Herved har jeg den Ære at rapportere om mit Steds Handel med de forenede Riger:

Træløst: Efter at vedvarende Flauehed med stadig nedadgaende Priser for Grubelast i de senere Aar havde hersket i Markedet, er betydelig

forbedrede Konjunkturer indtraadt. Paavirket af de med Sommerens Begyndelse indtrædende stærke Fragtstigninger, der med ringe Tilbagesvingninger uhindret fortsattes til Vinterens Indtræden, begyndte al Last i Mai Maaned at tage et Opsving, der gradvis fortsattes, indtil man ved Høsttiden fandt sig ligeoverfor udmærket gode Priser.

Minetømmer: rundt, der paa Vaarsiden noteredes 20 sh. 6 d—21 sh. pr. Load Snormal, naaede sit Høidepunkt i September med 35 sh.; men sank derefter atter noget, indtil der i December kun opnaaedes 29 sh.—30 sh.

Kulleskarp: noteredes i Februar circa 17 sh. pr. Load calliper, var henimod September steget til 26 sh.; men gik derefter gradvis nedover igjen, indtil det i December noteredes nominelt 23 sh.—23 sh. 6 d.

Props: kort, blandede Ladninger, 3—7" Top, der i Begyndelsen af Aaret kun opnaaede fra 1 sh. 9 d—1 sh. 10½ d pr. 72' for 3" Top med 6 d Stigning pr. halve Tomme gjennemgaaende, begyndte i Mai at avancere og fortsatte dermed uafbrudt indtil man i December for gode Specifikationer opnaaede 3 sh., for 3" med 6 d Stigning til og med 4½ og derefter 1 sh. pr. halve Tomme, og Specifikationer af udelukkende grove Dimensioner kommanderede endog høiere Priser.

Props: lang, 3" Top, solgtes ved Aarets Begyndelse à circa 2 sh. 6 d pr. 72,' begyndte at stige i Mai og naaede i Oktober høieste Pris med 4 sh., der med kun ringe Forandringer holdt sig til Aarets Udgang.

Crowntrees og Sleepers: noteredes i Februar 2 sh. 6 d—2 sh. 7½ d pr. 72,' steg samtidig med Props indtil man i December for gode Længder opnaaede 3 sh. 9 d—4 sh.

Kreatur Transporten fra Sverige: fremviser en Stigning, idet nemlig 13 960 Kvæg og 8 057 Faar indførtes i 1888, medens det foregaaende Aars Opgaver var 9 840 Kvæg og 5 409 Faar.

Fisk: De høieste og laveste Priser for Fisk af alle Slags solgt i Shields gives nedenfor:

Tørket Kolje 1 sh. 6 d—2 sh. pr. Stone, Pigvar 4 d—1 sh. 6 d pr. lb., Ørret 7 d—1 sh. pr. lb., Lax 7 d—2 sh. 3 d pr. lb., Hellefisk 4 sh.—16 sh. pr. Stone, Lange 1 sh. 3 d—12 sh. 6 d pr. Stykke, Rokke 1 sh.—8 sh. 6 d pr. Stykke, Torsk 6 d—7 sh. 6 d pr. Stykke, Tunge 10 sh.—32 sh. 6 d pr. 4 Stone Kurv, Rødspøtte 8 sh. 6 d—21 sh. pr. 4 Stone Kurv, Kolje 1 sh. 6 d—14 sh. 6 d pr. 4 Stone Kurv, Hvillinger 1 sh.—16 sh. pr. 4 Stone Kurv, Smaa Torsk 1 sh. 6 d—7 sh. 6 d pr. 5 Stone Kurv, Sild 6 d—3 sh. 9 d. pr. 100 Stykker, Makrel 2 sh. 6 d—7 sh. 6 d pr. 20 Stykker.

Understøttelse af Søfolk: I det forløbne Aar er 517 forulykkede og nødlidende Søfolk hjemsendte til Norge gennem dette Viceconsulat, hvoraf til Østkysten 495 og til Vestkysten 22. I det samme Tidsrum er 3 sendt til Sverige.

Jeg har sluttelig den Ære at vedlægge en Liste over Kulfragter for Damp og Seilskibe samt at tilføie at Firmaet „Bildt Brothers“ er ophørt at eksistere og at „Robert Bildt & Co. ere indtraadte i dettes Plads.

Kulfragter. Newcastle on Tyne 1888.

Dampskibe. Cronstadt 4 sh.—8 sh., Stockholm 4 sh. 3 d.—9 sh. 9 d, Nørköping 4 sh. 3 d—9 sh. 6 d, Ystad 4 sh. 3 d—8 sh. 9 d, Malmö 4 sh.—8 sh. 9 d, Gøteborg 4 sh.—6 sh. 9 d, Halmstad 8 sh. Helsingborg 4 sh. 3 d—8 sh. 3 d, Kjøbenhavn 4 sh.—8 sh. Helsingør 4 sh.—8 sh., Christiania 4 sh. 3 d—7 sh., Stavanger 4 sh. 3 d—6 sh.,

Bergen 4 sh. 6 d—7 sh. Thronhjøm 4 sh. 6 d—7 sh. 3 d, Bodø 10 sh. Hammerfest 4 sh. 3 d, Genua 9 sh. 3 d—10 sh., Triest 10 sh. 3 d—11 sh. Point de Galle 22 sh. 6 d—25 sh. Singapore 25 sh. 6 d, Bahia 19 sh.—20 sh. Buenos Ayres 28 sh.

Seilskibe. Cronstadt 4 sh. 3 d—7 sh. 3 d, Stockholm 4 sh. 9 d—8 sh. 3 d, Nørrkøping 5 sh. 3 d—8 sh. Ystad 4 sh 6 d—8 sh. Malmø 4 sh. 6 d—7 sh. 9 d, Gøteborg 4 sh. 3 d—6 sh. 3 d, Halmstad 4 sh. 6 d—7 sh. Helsingborg 4 sh. 9 d—7 sh. 6 d, Kjøbenhavn 5 sh.—8 sh. 9 d, Helsingør 5 sh.—7 sh. 9 d, Christiania 4 sh. 3 d—6 sh. 3 d, Tønsberg 4 sh.—6 sh. Arendal 4 sh.—4 sh. 6 d, Christiansand 4 sh. 3 d—5 sh. Stavanger 4 sh. 6 d—6 sh. 3 d, Bergen 5 sh.—6 sh., Thronhjøm 4 sh. 9 d—6 sh. 9 d, Genua 8. sh 3 d—9 sh 9 d, Triest 10 sh. 6 d—11 sh. 6 d, Point de Galle 18 sh. 9 d—20 sh. Singapore 19 sh—25 sh., Bahia 16 sh. 9 d—25 sh. Rio de Janeiro 20 sh. 9 d—29 sh., Montevideo 18 sh. 9 d—30 sh. Buenos Ayres 23 sh.—33 sh. 6 d, Valparaiso 24 sh. 6 d—34 sh. 6 d.

Cork. Seneste Aars Import til denne Havn viser en Aftagen i næsten alle Artikler med Undtagelse af høvlrede Gulvbord, som ere meget efterspurgte og som antagelig fremdeles vil finde et godt Marked. Efterat de fornemste Svineslagterier har anskaffet Patent-Ismaskiner er Forbruget af naturlig Is aftaget. Indførselen fra Norge af Sild og Stokfisk er næsten ganske ophørt, og antages Grunden dertil at burde søges i at den Sekunda-Vare, som før ankom hertil, maa have fundet mere lønnende Marked andetsteds, idet den ikke kunde konkurrere med den Islandske Vare, som opnaar gode Priser, hvilket uden Tvivl ogsaa vilde blive Tilfælde med den norske Fisk, om den var lige god.

Dover. Arbeidet i den projekterede ydre Havn er bleven forsat dog forholdsvis langsomt, men en større Arbejdsstyrke siges at skulle begynde om kort Tid. Alligevel er det temmelig sandsynligt at adskillige Aar vil forløbe, inden denne Havn vil faa praktisk Nytte. I den indre Havn er foretaget flere Forbedringer. Indløbet til Wellington-Dokken er betydelig udvidet med en Udgift af £ 18 000 og Skibsbeddingerne ere blevne forstærkede saaledes at 800 à 900 Tons Skibe kan optages.

Grimsby. Trælast. Den ved Slutningen af 1887 forventede Bedring i Markedet er under sidstledne Aar tilfulde indtruffet saavel med Hensyn til Kvantitet som Pris, og er der al Grund til at antage, at Markedet vil vedblive at være fast med endnu høiere Priser under indeværende Aar.

Der indførtes tilsammen 272 654 Loads, hvoraf saget Virke 1888 183 634 Loads mod i 1887 139 611 Loads, altsaa Forøgelse 44 023 Loads og af hugget Virke 1888 89 020 Loads mod i 1887 58 418 Loads, altsaa Forøgelse 30 602 Loads.

Trælastfragterne vare gjennemsnitligen: fra Onega 40—55 sh., Archangel 45—60 sh., Cronstadt 20—40 sh., Wiborg 22 sh. 6 d—45 sh., Riga 20—40 sh., Bjørneborg 23—43 sh., Gefle 20—35 sh., nedre Botten 24—42 sh. 6 d, øvre Botten 30—50 sh.

Jern indførtes væsentligst som Ballast og ugjorde 10 022 Tons eller 70 Tons mere end i 1887.

Stenkul. Udførselen begyndte mat og Fragterne for samme forbleve lave næsten den hele Skibningstid. Den samlede Udførsel var mindre end i 1888, dels paa Grund af formindsket Efterspørgsel, dels paa Grund af Streik blandt Grubearbejderne i det sydlige Yorkshire og Lincolnshire netop

paa den Tid af Høsten, da Exporten sædvanlig er størst. Der udførtes i det Hele 502 875 Tons eller 48 918 Tons mindre end i 1887 og deraf til Norge 31 048 Tons og til Sverige 127 322 Tons. Priserne vare 9 sh. 9 d pr. Ton for bedste „South Yorkshire,“ og 8 sh. for almindelig gode „Hard Steam Coals.“ Under Streiken begyndte imidlertid Priserne at stige, og imødesees en omtrent 15 % højere Pris under forestaaende Vaarskibning.

Kulfragterne vare: til Christiania £ 4. 0. 0., til £ 6. 0. 0. pr. Keel., til Malmø £ 4. 0. 0., til £ 6. 0. 0. pr. Keel., til Norrkøping £ 5. 0. 0., til £ 7. 0. 0. pr. Keel., til Stockholm £ 4. 10. 0., til £ 7. 0. 0. pr. Keel., til Cronstadt £ 4. 0. 0., til £ 6. 0. 0. pr. Keel., til Kjøbenhavn £ 5. 0. 0., til £ 7. 0. 0. pr. Keel.

Is er indført i noget mindre Kvantitet end i 1887 foranlediget ved en formindsket Konsumtion paa Grund af en lang Vinter, og en kold Sommer, hvortil kommer, at Fisken nu søres af Dampskibe direkte fra Fiskepladsene til London, hvorfra tilstrækkelig Is bringes tilbage til Fiskefartøjerne. Den af The Great Northern Ice Co. begyndte Tilvirkning af kunstig Is ophørte, idet Selskabet gik fallit, ikke fordi at Isen blev for dyr, men antagelig derfor at tvende andre Iscompagnier monopoliserede Markedet, saaledes at det førstnævnte intet kunde sælge. Efterat nu førstnævnte Fabrik er indkjøbt af de tvende sidstnævnte, vil ogsaa den begynde at virke med fuld Kraft. Prisen f. o. b. har vexlet mellem 2 sh. 6 d og 3 sh. 6 d pr. Ton; dog har enkelte Ladninger erholdt ligetil 9 sh. 6 d pr. Ton. Nogle faa norske Skibe have fundet Sysselsættelse i denne Trafik, men Størsteparten er hidført af Is-Compagniernes egne Fartøier. Totalindførselen udgjorde 52 990 Tons eller 832 Tons mindre end i 1887.

Fisk er hidført i mindre Kvantitet end i 1887, dels paa Grund af mindre Fangst, dels fordi som anført en betydelig Del af Fisken er bleven ført direkte fra Fiskegrundene til London. Totalmængden af den ilandførte Fisk udgjorde 59 728 Tons eller 9 489 Tons mindre end i 1887.

Konsignationerne fra Norge af Makrel have medført nogenlunde gode Resultater, hvorimod Sild i Borsyre — hvoraf kun lidet er indført — har som sædvanligt bragt Tab.

Fiskepriserne vare:

	Første Halvaar.		Andet Halvaar.	
Helleflyndre pr. Stone	7 sh. 4 d	8 sh. 6 d	7 sh. 4 d	8 sh. 6 d
Pigvar pr. Stk.	6 sh. 9 d	12 sh. 4 d	6 sh. 9 d	12 sh. 4 d
Rødspette pr. Kasse	16 sh. 1 d	20 sh. 1 d	16 sh. 1 d	20 sh. 1 d
Tunge pr. 90 \mathcal{F}	100 sh. 3 d	117 sh. 4 d	100 sh. 3 d	117 sh. 4 d
Torsk levende pr. Snes	90 sh. 4 d	132 sh. 4 d	90 sh. 4 d	132 sh. 4 d
— død —	66 sh. 3 d	106 sh. 3 d	66 sh. 3 d	106 sh. 3 d
Kolje pr. Kasse	9 sh. 4 d	11 sh. 9 d	9 sh. 4 d	11 sh. 9 d
Lange levende pr. Stk.	1 sh. 8 d	3 sh. 7 d	1 sh. 8 d	3 sh. 7 d
— død —	3 sh.	4 sh.	3 sh.	4 sh.
Hvitting pr. Snes	3 sh. 3 d	4 sh. 3 d	3 sh. 3 d	4 sh. 3 d
Lax pr. \mathcal{F}	11 d	12 d	11 d	12 d
Makrel pr. Snes	3 sh.	4 sh. 6 d	3 sh.	4 sh. 6 d
Sild fersk pr. 100	2 sh. 6 d	3 sh. 6 d	2 sh. 6 d	3 sh. 6 d

Westhartlepool. I 1888 ankom til denne Havn 6 513 Fartøier, hvoraf Seilfartøier med en Drægtighed af 416 160 Tons og Dampskibe med en Drægtighed af 788 155 Tons. Exporten bestod først og fremst af 1 241 064 Tons Stenkul og Koks, og der indførtes 111 571 Kvarters Korn, 2 972 Tons Mel, 106 092 Tons Jernmalm, 337 378 Tons Træløst samt 386

Stykker Hornkvæg og Faar. Af Trællast indførtes 88 919 Tons mere end i 1888. Allerede i forrige Aarsberetning tillod jeg mig at henlede Opmærksomheden paa den mulige Udvikling af de forenede Rigers Skibsfart, som vilde følge ved Benyttelse af den saakaldte „Well Deck“ Typen. Denne Type har sin Oprindelse fra de herværende Skibsbyggerier, hvorfra nu leveres de billigste Dampskibe, med den største Lasteevne, og har man begyndt at efterligne denne Bygningsmaade andetsteds. Denne Kontruktion giver den størst opnaaelige Sikkerhed for oceangaaende Dampskibe, og de 3 Firmaer, som have lagt sig efter denne Metode ere: Messrs Gray & Co., som i 1888 byggede 22 Dampskibe drægtig 50 307 Tons, og 4 400 Hestes Dampkraft, Edward Withy & Co., der leverede Dampskibe til en samlet Drægtighed af 20 087 Tons og 1 970 Hestekræfter samt R. Irwine & Co. der byggede 2 Skibe drægtig 3 445 Tons og 300 Hestekræfter. I mindre end 4 Aar har denne Virksomhed tiltaget med det dobbelte.

Resultatet af Aarets Skibsfartsvirksomhed har været særdeles tilfredsstillende, og navnlig af de ovenfor omhandlede af Staal byggede „Well Deck“ Fartøier af omtrent 3 000 Tons Drægtighed og derover, og næsten samtlige af de i det nordlige England under Bygning værende Dampskibe udføres efter nævnte Kontruktion.

Jeg tillader mig særlig at henlede Opmærksomheden paa den til Hartlepool i de seneste 12 Maaneder stedfundne forholdsviis overordentlig store Indførsel af Æg nemlig 12 000 Tons, der antages at kunne beregnes til 204 Millioner Æg. En stor Del deraf ankommer fra Danmark, og denne Industri skyldes væsentlig et herværende Firma — det største Æg Importfirma i hele Storbritannien — der for nogle faa Aar siden gjorde Kontrakt med et Firma i Kjøbenhavn, som opførte de nødvendige Bygninger og siden udviklede Affairen paa en meget fordelagtig Maade. En Bedrift som denne turde maaske ogsaa sættes i Gang fra de skandinaviske Lande.

I de senere Aar har man paatruffet overordentlig store Saltleier paa begge Sider af Teesfloden især paa dens nordlige eller Durham Siden, og er der allerede stiftet et Aktieselskab, der fra Hartlepool udskiber 1 000 å 2 000 Tons i Ugen, hvilket imidlertid er en ren Ubetydelighed i Forhold til Beholdningerne, der visselig andrager til Hundredevis af Millioner og frembyder det gunstigste Tilfælde til en let og billig Produktion af denne Nødvendighedsartikel. Det i sidste Aar dannede Saltsyndikat har ogsaa allerede sikket sig Dispositionen af denne farlige Konkurrent og derved muliggjort Fortsættelsen af en Forening, uden hvis Indgriben Landets Saltindustri — af de ældste og vigtigste i England — truedes med Undergang.

Det heldige Resultat, som saaledes opnaaedes, foranlediger mig til at fremstille Muligheden af Dannelsen af et skandinavisk Trælasyndikat, ved hvilket, efter min Overbevisning Priserne paa denne Vare herefter skulde kunne reguleres til Fordel først og fremst for Producenterne, men tillige ogsaa for alle andre, som ere interesserede deri.

Slutteligen vil jeg henlede Opmærksomheden paa, at der er dannet forskjellige Aktieselskaber rundt om i Landet for at realisere den i Glossop boende E. Partingtons patenterede Methode at tilvirke Papir og Træmasse, og ere Aktierne i en af disse allerede steget flere £ Sterling over Pari, og om saadanne Foretagender kunne være lønnende hertilands, turde dette i endnu større Grad være Tilfælde i Raamaterialets Hjemland, Norge og Sverige.

Hull. I det forløbne Aar har der været et betydeligt Opsving i Skibsfarten paa denne Havn, idet den i 1888 udgjorde en Drægtighed af 2 919 320

Tons mod 2 784 729 i 1887, hvilket sidstnævnte Beløb oversteg ethvert af de foregaaende Aars.

Nedenstaaende Opgaver udvise, i hvilken Grad de norske og svenske Fartøier have deltaget i Skibsfartens Udvikling i Aarene 1887 og 1888, og naar hensees til de store Lettelser, som nu tilbydes ved Indførselen af Trælast og andre Hovedartikler fra nævnte Lande til denne Havn, er der al Grund til at haabe, at Opsvinget i den herhenhørende Vareførsel vil vedblive:

Ankomne Fartøier.

Fra	1886.			1887.			1888.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Norge	109	33 497	120	34 357	116	32 596		
Sverige	21	6 867	30	8 219	41	13 604		
Andre Lande	63	30 467	82	35 550	93	37 359		
Indkjøbt	1	224	—	—	1	1 184		
Tilsammen	194	71 055	232	78 126	251	84 743		
Svenske Skibe.								
Sverige	91	32 534	135	48 144	144	45 027		
Andre Lande	22	8 482	40	14 535	41	17 333		
Indkjøbt	—	—	—	—	1	412		
	113	41 016	175	62 679	186	62 772		
Andre Landes Skibe.								
Sverige	227	150 805	230	160 635	277	191 488		
Norge	154	104 950	167	113 694	174	120 165		

Afgaaede Fartøier.

Til	1888.			
	Norske.		Svenske.	
	Antal.	Tons.	Antal.	Tons.
Norge med Kul	55	14 379	1	284
— i Ballast	40	11 032	—	—
Sverige med Kul	36	10 519	114	35 388
— i Ballast	9	3 919	6	1 713
Andre Lande med Kul	54	22 025	18	6 799
— — i Ballast	39	15 147	39	15 436
Tilsammen	233	77 021	178	59 620

Fra Norge indførtes:

	1886.		1887.		1888.	
	Loads	Loads	Loads	Loads	Loads	Loads
Trælast saget	8 700	—	8 463	—	7 358	—
— hugget	23 390	—	25 818	—	26 565	—
Træmasse	20 645	Tons	20 836	Tons	24 971	Tons
Fisk	244 656	Cwts.	302 312	Cwts.	360 971	Cwts.
Tran	1 236	Tons	1 066	Tons	2 344	Tons
Is	22 470	—	21 010	—	19 786	—
Smør	23 030	Cwts.	21 751	Cwts.	5 040	Cwts.
Papir	6 902	—	10 233	—	6 012	—
Margarin	—	—	—	—	6 934	—

Øl 131 Kasser, Ost 214 Cwts., Tougværk 724 Parcels, Kobber 3 107 Cwts. Droguer 567 Cwts., Æg 221 Kasser, Frugt 3 211 Parcels, Vildt 1 112 Parcels, Glasvarer 387 Cwts., Manufakturvarer 14 507 Kollie, Huder 3 014 Cwts., Horn 45 Cwts., Heste 56 Stykker, Stangjern 2 742 Tons, Takjern

539 Tons, Kjød 1 481 Cwts., Karton 2 880 Cwts., Malm 7 765 Cwts., Oxer 49 Stykker, Faar 2 507 Stykker, Filler 2 644 Baller, Skind 116 Baller, Talg 3 413 Cwts.

Til Norge udførtes:

	1886.	1887.	1888.
Stenkul	26 957 Tons	49 695 Tons	40 483 Tons
Vegetabilsk Olie	1 710 —	1 360 —	1 427 —

Fra Sverige indførtes Trælast, Havre, Byg, Jern og Staal, Træmasse, Smør, Papir, Fisk, Flesk, Bøger, Bark, Ost, Kobber, Frugt, Glasvarer, Manufakturvarer, Haar, Huder, Horn, Pap, Karton, Kjød, Filler, Skind, Æg, Svin, Grønsager, Fyrstikker, Gjødningsstoffer.

Fragterne for saget Virke fra Østersøen begyndte med 10 % à 15 % højere Rater end Vaaren 1887 og steg hurtigt under Sommeren i nogle Tilfælde til det dobbelte af hvad der beholdtes i sidstnævnte Aar. Fragtmarkedet i det Hele taget holdt sig lavt under Aarets tidligere Del indtil August og September Maaned, da høje Fragter beholdtes overalt; i December faldt de igjen paa Grund af tidlig Vinter i Donau, Sortehavet og den Botniske Bugt og ved Aarets Afslutning vare de omtrent de samme som i Begyndelsen. Som Følge af de fordelagtige Fragter paa Østersøen foretrak mange Skibe at gaa dertil i Ballast istedetfor at antage de lave Kulfragter, der tilbødes under Sommeren, og derfor opstod ved Slutningen af Aaret en livlig Begjæring efter Tonnage, og meget høje Fragter betaltes herfra til Østersøhavnene.

Følgende Fragter er opgivet i Aarets Løb af norske og svenske Skibsførere.

Planker, Battens og Bord: Skellefteå Aug. 35 sh., Oktbr. 35 sh., Gefle Aug. 27 à 29 sh., Septbr. 28 sh., Oktbr. & Novbr. 35 sh., Riga Juli 26 sh. 9 d, Hernøsand Aug. 30 à 32 sh. 6 d, Septbr. 38 sh., Oktbr. 43 sh. 6 d, Skutskär Aug. 25 à 27 sh. 6 d, Novbr. 35 sh., Decbr. 35—35 sh. 6 d, Husum Novbr. 50 sh., Nyköping Decbr. 40 sh., Sundsvall Aug. 29 à 42 sh. 6 d, Septbr. 30 sh., 32 sh. 6 d, 36 sh., 37 sh. 6 d, Oktbr. 35 sh., 42 sh. 6 d, 46 sh., Novbr. & Decbr. 40 à 42 sh. 6 d, Skonvik Juli 30 sh., Decbr. 40 sh., Søderhamn Aug. 35 sh., Septbr. 33 sh., Decbr. 40 sh., Bjørneborg Aug. 28 sh. 9 d, Oktbr. 45 sh., Archangel Juli 40 sh., Aug. 42 sh. 6 d, Septbr. 40 sh., Oktbr. 42 sh. 6 d, Onega Aug. 37 sh. 6 d, Septbr. 40 sh., Cronstadt Septbr. 28 sh. 6 d, Kotka Oktbr. 35 sh., Wiborg Decbr. 50 sh., Råneå Decbr. 52 sh. 6 d, Råfsjö Septbr. 32 sh. 6 d, Kemi Oktbr. 40 sh., Helsingfors Oktbr. 27 sh. 9 d, Sandarne Oktbr. 35 sh., Hallsta Novbr. 40 sh., Hannäs Decbr. 32 sh. 6 d, Furugrund Oktbr. 40 sh.

Grubetømmer og Pitprops: Risør Febr. 17 sh., Decbr. 28 à 30 sh., Oktbr. 30 sh., Novbr. & Decbr. 25 à 27 sh., Kristiania Marts 15 sh., Oktbr. 27 sh., Arendal April 16 sh., Septbr. 18, 24, 28, 30 sh., Novbr. 29 sh., 30 sh., Fredriksstad Aug. 20 sh., Kragerø Septbr. 27 sh. 6 d à 31 sh., Novbr & Decbr. 31 à 32 sh., Drammen Septbr 25 sh., Novbr. 27 sh. 6 d, Decbr. 26 sh., Porsgrund Decbr. 30 sh., Warberg Juni 14 sh., Novbr. 25 sh., Decbr. 25 sh., Hernøsand Aug. 15 sh. 9 d, Oktbr., Novbr. 15 sh. 9 d, Luleå Septbr. 40 sh., Novbr. 50 sh., Norrköping Septbr. 28 sh., Halmstad Mai 15 sh. 6 d, Septbr. 20, 24, 25 sh., Novbr. 26 sh., Råneå Oktbr. 42 sh. 6 d, Königsberg Septbr. 18 sh. pr. Load, Westervik Aug. 30 sh., Septbr. 27 6 d, Oktbr. 30 sh., Novbr. 37 sh. 6 d, Decbr. 47 sh. 6 d, Søderhamn Aug. 30 sh., Septbr. 25 sh., Decbr. 25 sh., Oskarshamn Septbr. 24 sh., Oktbr. 45 sh., Novbr. 40 à 60 sh., Decbr. 24, 43, 45, 50 sh., Sundsvall Oktbr. 32 sh. 6 d, Stockholm Decbr. 30 sh.

Is: Drøbak April 5 sh. 3 d, Oktbr. 9 sh., Brevig Mai 6 sh., Oktbr. 9 sh., Kristiania Septbr. 8 sh. 9 d.

Bomuldsfrø: Parahyba Aug. 25 sh, Decbr. 27 sh. 6 d, Berdianski Decbr. 41 sh., Pessado Aug. 30 sh., Oliekager: Galveston April 25 sh., Petroleum og Nafta: Filadelfia Mai 2 sh. 4 $\frac{1}{2}$ d, Decbr. 4 sh., New York Juni 2 sh. 6 d, Aug. 2 sh. 4 $\frac{1}{2}$ d, Decbr. 3 sh. 3 d, 4 sh. 7 $\frac{1}{2}$ d, Wilmington (Terpentin) Septbr. 4 sh., Mahogni: Minatitlan Oktbr. 48 sh. 9 d, Pitchpine Pascagoula Novbr. 30 sh. pr. Load & Planker 5 £ pr. Std., Johannesbrød: Limasol Marts 16 sh., Benaske: Montevideo Decbr. 15 sh., pr. Ton, Byg: Klintehamn Januar 2 sh. 9 d, Kallundborg April 6 sh. 6 d, Korsør Decbr. 2 sh., Trelleborg Januar 1 sh. 7 $\frac{1}{2}$ d, Tjære: Archangel Aug. 2 sh. 6 d, Beg 3 sh. 6 d, Oktbr. 2 sh. 3 d, Bønner: Cassablanca Oktbr. 3 sh., Masagan Septbr. 3 sh., Saffi Novbr. 3 sh.

Stenkul. Totalmængden af de hidførte Kul udgjorde 1795 312 Tons mod 1791 728 i 1887. Sidstførte Ziffre vare højere end noget tidligere Aar, og beroede uden Tvivl tildels derpaa, at der i Northumberland indtraf en Streik blandt Arbeiderne, ligesom paa den anden Side Totalmængden i 1888 afficeredes af Streiken i South Yorkshire midt i den travleste Tid for Udskibningen. Tages disse Forholde i Betragtning er der al Anledning til at være tilfreds med Aarets ovenfor angivne Resultat. Betræffende Fragterne henvises til medfølgende særskilte Opgave.

Is. Priserne f. o. b. i Norge vare omtrent de samme som i 1887, men man antager at en Forbedring vil finde Sted i 1889, hvilket imidlertid endnu er for tidligt at afgjøre. Importørerne imødesee dog en Prisstigning af mindst 2 sh. pr. Ton, hvilket selvfølgelig ikke kan blive uden Indflydelse. Tilvirkningen af kunstig Is har ikke udviklet sig i nogen synderlig Grad i denne Havn og med den nuværende lave Pris paa naturlig Is, er det ikke sandsynligt at nogen nævneværdig Forøgelse af den førstnævnte vil finde Sted, forsaavidt der ikke gjøres Forsøg paa at bringe Priserne op eller andre uforudseede Omstændigheder skulde indtræffe.

Fisk. Fra de forenede Riger har Indførselen af Fisk været ret betydelig og antages at have givet tilfredsstillende Udbytte i det Heletaget, ialfald bedre end før, og der har været færre kondemnerede Partier. Fersk Sild indtager den fornemste Plads og Priserne stillede sig saaledes:

October 1888: Sild i Borsyre pr. Tønde den 1ste 21 sh., den 8de 22 sh. à 23 sh., den 15de 18 sh. à 20 sh., den 22de 15 sh. 6 d à 17 sh. 6 d, den 26de 10 sh. 6 d à 12 sh., den 30te 11 sh. 6 d à 12 sh.

November 1888.

Ispakket Sild i Kasser	5te	12te	19de	26de
Udgydt	6 sh.	8 à 9 sh.	4 sh. 6 d à 6 sh.	6 sh.
Fuld	—	12 à 15 sh.	—	8 sh.
Sild i Borsyre pr. Tønde	13 sh. 6 d	11 à 15 sh. 6 d	7 sh. 6 d à 12 sh.	10 sh.

December 1888.

Ispakket Sild i Kasser	3die	10de	20de	31te
Udgydt	5 sh. 6 d à 6 sh. 6 d	4 sh.	2 sh. 9 d à 5 sh.	7 sh.
Fuld	10 sh. 6 d	6 sh.	7 sh. 6 d	10 sh.
Sild i Borsyre pr. Tønde	10 à 12 sh.	—	9 sh.	11 sh.

Januar 1889.

Ispakket Sild i Kasser	7de	14de	22de	30te
Udgydt	5 à 6 sh.	5 sh. 3 d à 5 sh. 6 d	4 à 5 sh.	3 à 4 sh.
Fuld	13 sh. 6 d	11 sh.	6 sh.	8 sh.
Sild i Borsyre pr. Tønde	15 à 16 sh.	14 sh. 6 d	10 sh.	10 sh.

Smør: Importen af norsk Smør var omtrent den samme som i 1887, medens Indførselen af Margarin, der først i 1888 udskindtes fra Smør, aftog betydeligt, formentlig paa Grund af de nye Lovbestemmelser, som nu begrundede Salget, hvorfor ogsaa mange Detaillister have ophørt dermed. Forbruget af svensk Smør tiltager stadigt og har en af de fornemste Importører meddelt at dette nu i Almindelighed er af ypperlig Kvalitet og blot ubetydeligt, om noget, ringere end fineste danske. Aaret begyndte med god Efterspørgsel men til lave Priser, da den fineste Vare kun betingede 110 sh. à 114 sh., og i Februar faldt Prisen 5 sh. à 6 sh. med træg Afsætning, hvorimod i Marts 116 sh. à 120 sh. betaltes villigt, efterfulgt af en Nedadgaan ligetil 100 sh. i Slutten af Maaned. (Margarin opnaede 40 sh. à 65 sh.). I April beholdtes kun 90 sh. à 95 sh. og i Mai 85 sh. à 90 sh. I Juni betaltes 100 sh. for fineste Vare, men de derfra hentede Forhaabninger svigtedes, idet Prisen i August og September igjen faldt 5 sh. med meget træg Efterspørgsel indtil Oktober, da der opnaedes 110 à 115 sh., og disse Priser holdt sig i November indtil December, da et yderligere Opsving fandt Sted til 125 sh. à 130 sh., efter hvilket saavel Afsætning som Pris atter viste en Tilbagegang.

Skinker og Sideflesk. (Ham & Bacon) og nogle faa Svin indførtes fra Sverige for første Gang under Løbet af Sommeren, men da Forsøget ikke blev fornyet, har det antagelig ikke faldt tilfredsstillende ud.

Kulfragter fra Hull 1888 med Seilfartøi.

Bogense £ 5. 5.—£ 5. 15., Christiania £ 4. 10.—£ 5. 10., Cronstadt £ 4.—£ 4. 10., Gefle £ 3. 17. 6.—£ 4. 5., Gøteborg £ 4. 12. 6.—£ 5., Horg £ 5., Harnäs £ 4., Helsingborg £ 4.—£ 6., Helsingfors £ 3. 15.—£ 4., Iggesund £ 3. 10.—£ 4., Helsingør £ 4. 10., Landsrona £ 4. 5.—£ 5. 2. 6., Malmø £ 4.—£ 5. 15.—£ 7. 15., Marstrand £ 6., Norrkøping £ 5. 5.—£ 5. 10., Nyborg £ 5., Nyköping £ 6. 10., Odense £ 4. 15.—£ 6. 10., Oskarshamn £ 4., Oxelø sund £ 5., Rønneby £ 4.—£ 4. 10., Rønne £ 5.—£ 8., Stockholm £ 4. 15.—£ 6. 5., Stugsund £ 3. 12. 6.—£ 4. 5., Sundsvall £ 3. 10.—£ 4., Søderhamn £ 3. 10., Trelleborg £ 4. 7. 6.—£ 8., Throndhjem £ 4. 17. 6., Warberg £ 4.—£ 6. 10., Westervik £ 4.—£ 5., Wisby £ 5. 5., Ystad £ 4. 10., Åbo £ 4., Åhus £ 5.—£ 5. 10.—£ 8. 10.

Med Dampskibe.

Assens 5 sh.—6 sh. 9 d, Christiania 4 sh. 3 d, Carlscrona 4 sh. 4 1/2 d—4 sh. 6 d, Cronstadt 4 sh. 6 d—6 sh., Gefle 4 sh. 3 d, Helsingborg 4 sh., Kallundborg 5 sh.—8 sh. 6 d Kjøbenhavn 4 sh.—7 sh. 6 d, Malmø 4 1/2 sh.—5 sh. 9 d, Norrkøping 4 sh. 6 d, Nyborg 6 sh. 6 d—8 sh. 6 d, Odense 5 sh.—7 sh., Oxelø sund 4 sh., Stockholm 4 sh.—10 sh., Svendborg 8 sh. 6 d, Throndhjem 4 sh. 6 d—7 sh., Warberg 4 sh. 3 d, Ystad 4 sh.—4 sh. 3 d, Trelleborg 4 sh. 3 d—4 sh. 6 d.

Limerick. Afvigte Aars Søfart og Handel i denne Havn fremvise desværre en Nedgang, specielt inden de Forretningsgrene, hvor de norske Skibe finde Sysselsættelse. Saaledes er Indførselen af Is gaaet ned fra 9 085 Tons i 1887 til 6 672 i 1888, og er Grunden den, at et af de største Svineslagterier har begyndt at bruge kold Luft istedetfor Is. Erfaring vil vise om denne Methode vil vinde Udbredelse, og Meningerne om sammes Rentabilitet ere forskjellige. Den 31 Decbr. hidførtes af et norsk Isfartøi 1 088 Tønder Sild og 20 Tons Lange, hvoraf førstnævnte betingede 25 sh. pr. Tønde og sidstnævnte 26 sh. 1 d pr. Cwt.

Indførselen af Træl last — Gulv og Kassebord — udgjorde omtrent 600 Std. fra Norge, og turde fremdeles disse Slags finde Marked hersteds,

hvorimod Planker og Tømmer fra Kanada, hvoraf Indførselen i 1888 var mindre end i 1887, vanskeligen vil komme at indtage sit tidligere Omfang, førend de nuværende usikre politiske Forholde i Irland atter er bleven ordnet og bestemt

Middlesborough. Under det forløbne Aar ere Jernforretningerne saavel i Almindelighed som inden dette Distrikt blevene bedre med opadgaende Priser og lovende Udsigter for Fremtiden. Produktionen og Afskibningen herfra af Takjern er forøget med omtrent 100 000 Tons og Forraadene ved Aarets Udgang aftaget med omtrent 250 000 Tons. Til de forenede Riger udførtes:

	Takjern.		Forarbejdet Jern og Staal.	
	1887.	1888.	1887.	1888.
Norge	7 359 Tons	7 313 Tons	2 692 Tons	2 366 Tons
Sverige	16 646 —	30 146 —	14 562 —	6 382 —

Den betydelige Forøgelse i Udførselen til Sverige af Takjern foranledigedes ved en Spekulation i de paatænkte Toldsatser i Sverige. Derimod aftog Exporten af forarbejdet Jern og Staal med over Halvdelen. Udførselen af Stenkul og Cokes til begge Lande var omtrent lige med Aaret før, omendskjøndt Konkurrencen med Tydskland for Cokes Vedkommende fremdeles udøver et Tryk.

Saltindustrien har inden dette Distrikt taget et hurtigt og betydeligt Opsving, isærdeleshed Kogesalt, men ogsaa Smør- og Fiskesalt. Endskjøndt Afskibningerne have foregaaet i stor Maalestok, have de alligevel ikke været tilstrækkelig til Behovet. Ogsaa til Norge og Sverig er exporteret ret betydelige Kvanta.

Produktionen af basisk Slagg for Jordbruget har ikke kunnet fylde Behovet, og Sverige har især været en villig Kunde efter denne Artikkel. Fra Norge har Trælastindførselen været omtrent lige med det foregaaende Aar medens den fra Sverige har været betydeligt mindre.

Havnen besøgtes af 173 norske og svenske Fartøier mod 148 i 1887.

Milford. Fiskeribedriften i dette Distrikt er betydeligt udviklet i det forgangne Aar og som Følge deraf er der fra Norge indført 3 Ladninger Is.

De i længere Tid under Bygning værende Dokker ere nu paa det nærmeste færdige at aabnes for Trafikken.

Plymouth. Havnen besøgtes af 1 170 Skibe drægtig 1 166 607 Tons fra fremmede Havne, og anløbes meget ofte af Dampskibe og tildels af Seilfartøier, til Modtagelse af Ordre samt Embarkering eller Landsætning af Passagerer, hvortil Havnen er særdeles bekvem formedelst dens beskyttede Beliggenhed og lette Tilgængelighed. Dokkerne, som have en stadig Dybde af 24 Fod, ere ogsaa vel arrangerede for Losning af de største Dampskibe, og et Dampskib, der i det forløbne Aar hidførte 3 000 Tons Hvede, lossede 650 Tons pr. Dag ved Hjælp af hydrauliske Kraner. Til Udførelse af Reparationer findes godt beliggende Værksteder og Værfter.

Portsmouth. Omend Aaret 1888 giver mere lovende Udsigter end det foregaaende, er dog ikke de Forhaabninger som Forholdene i Begyndelsen vakte, tilfulde blevene realiserede. Af Arbejde har imidlertid Tilbudet været større og som Følge deraf er Arbeidsklassens Stilling forbedret. Havnen besøgtes af Fartøier med en Drægtighed af 1 211 458 Tons og er der indført fra Norge 10 Ladninger Trælast og 2 Ladninger Is, fra Sverige 18 Ladninger Trælast og 4 Ladninger Havre. Havren har saavel med Hensyn til Kvalitet som Pris vundet fuld Anerkjendelse. Trælastindførselen har været større end vanligt paa Grund af Opsving i Bygningsforetagender saa-

vel til offentlig som privat Brug. I sidstnævnte Henseende har dog Spekulation væsentligst været Drivfjæderen, og da Behovet troligvis er overskredet, turde en Reaktion være at imødesee. Høsten i Omegnen var i Almindelighed under et Middelsaar. Af Jordbær, som pleier at produceres her i Hundredevis af Tons, har Tilgangen været knap, og omendskjønt Jordbrugerne have erholdt betydelige Nedsættelser i Afgifterne, leve de dog under trykkende Konjunkturer.

Rochester. Som i tidligere Aar har Indførselen af Havre i 1888 været meget betydelig baade fra Sverige, Rusland og Finland, men Beskaffenheden har i Regelen været under det Gjennemsnitlige. Med Undtagelse af Stav har Importen af Trælast aftaget. Der forefandtes store Lagre ved Aarets Begyndelse og med forhøjede saavel Priser som Fragter, der senere indtraadte, indskrænkedes Kjøbene til det uundgaeligste.

Med Hensyn til den i 1887 emanerede Varemærke Lovs Gjennemførelse har man troet at det kunde være af Interesse at hidsætte en Oversættelse af en af The Board af Customs afgivet Fremstilling i saa Henseende:

Loven af 1887 omfatter ikke Gods, som hverken er forsynet med noget Mærke eller paa anden Maade beskrevet. Men er noget Mærke eller nogen Beskrivelse paaført, foreskriver Loven at disse Mærker og Beskrivelser ikke maa være misledende (false trade descriptions).

De nedenanførte Maader at beskrive Gods paa ere af Kjøbmænd hyppigt benyttede og ansees efter Loven som „false trade descriptions“:

1) Den almindelige Brug af et andet Sprog til at beskrive Varen end det Lands Sprog, hvor Varen er produceret, f. E. engelsk Sprog paa Gods, der er produceret i Norge eller Sverige. Der er imidlertid intet til Hinder for, at bruge hvilket som helst Sprog, ligegyldigt fra hvilket Land Varen kommer, naar der desuden er tilføjet „made abroad“ i Tilfælde af at udenlandsk Gods er beskrevet paa Engelsk, og en Forklaring om i hvilket Land Varen virkelig er produceret, i Tilfælde Godset er indført fra Udlandet og beskrevet paa et andet Lands Sprog end dets, hvorfra det kommer. Saaledes kan Blommer fra Bosnia beskrives paa Fransk, forudsat at der desuden er paaført den kvalificerende Forklaring „Produce of Bosnia“, og denne Forklaring maa være paaført ligesaa fremtrædende som de franske Ord, der er brugt; den maa udgjøre en særskilt Del af det Omslag eller den Emballage hvorpaa Beskrivelsen staar og maa være paasat ligesaa uudslettelig, og den maa paaføres ethvert Sted, hvor Beskrivelsen er paasat. Endvidere maa den kvalificerende Forklaring være udtrykt paa det engelske Sprog. Dersom Godset foruden at være beskrevet paa det Lands Sprog, hvor Godset er produceret, ogsaa er beskrevet paa andre Sprog, ansees ikke saadant Brug af andre Sprog at give nogen speciel Antydning om Godsets Oprindelse og heller ikke antages det at forvanske den sandfærdige Beskrivelse paa Landets Sprog, forudsat at de andre Sprog ikke har faaet mere fremstaende Tryk, eller at der ikke er givet de andre Sprog eller nogetsomhelst andre af Godset selv noget særskilt Fortrin i Fremtrædelsen.

2) En mere direkte Angivelse af Produktionsstedet er Paaførelse af Navnet paa et Sted eller et Land, almindelig bekjendt for sine udmærkede Varer af visse Slags, paa Gods af samme Art, men som i Virkeligheden er produceret andetsteds, f. E. Portvin, Sherry eller Kognac fra andre Steder end Oporto, Xeres og Cognac, Knive mærket „Sheffield“ indførte fra Udlandet, Cigarer mærket Havanna og Manilla, hvilke ikke ere fabrikerede

paa Cuba eller de philippinske Øer. Saadanne Beskrivelser maa ved Godsets Indførsel være kvalificeret paa samme Maade som anført under Post 1, f. E. Vin, beskrevet som Portvin og som kommer fra Holland, maa være paaført „Produce of Holland“, medmindre Importøren kan behørig legitimere, at Varen virkelig er produceret paa det Sted, fra hvilket den ved den paaførte Beskrivelse angives at komme.

Navnene paa saadanne Vine, som de oven specificerede og som f. E. kommer fra Tydskland, kan gjerne være paasatte paa Toppen af Flaskeskapslerne, men disse Kapsler maa desuden enten være forsynede med Forklaring, om hvorvidt Vinen er indført fra Tydskland eller med det tydske Firmas Navn og Adresse, af hvem Vinen er tappet paa Flasker eller prepareret for Markedet.

3) Brugen af Navnet paa et Sted udenfor the United Kingdom, som er identisk med eller er en tilsyneladende Efterligning af Navnet paa et Sted i „the United Kingdom“. Saadant Navn maa ifølge Section 16, Sub-section 4 af Loven være ledsaget af Navnet paa det Land, hvor Stedet er beliggende; ellers vil det blive behandlet som et Navn paa en britisk By. f. E. Boston maa være ledsaget af Bogstaverne „U. S. A.“, Perth af „Western Australia“.

4) Brugen af noget Navn eller Mærke paa Gods, produceret i Udlandet, hvilket er eller angiver at være Navn eller Handelsmærke, der benyttes af nogen Fabrikant, Kjøbmand eller Handelsmand i the United Kingdom. I saadanne Tilfælde foreskriver Loven udtrykkelig, at der foruden Navnet eller Mærket skal være paaført en bestemt Angivelse af i hvilket Land Godset var produceret eller fabrikeret, og denne Angivelse maa være placeret paa samme Maade som den under No. 1 omhandlede.

I denne Henseende er det ikke nødvendigt, at det benyttede Handelsmærke er registreret, men det kan være et hvilket som helst Mærke, der angiver eller har til Hensigt at angive at Godset er af saadant Slags, som produceres eller forhandles af en Fabrikant, Kjøbmand eller Handelsmand i „the United Kingdom“.

Fra Lovens Side er der i denne Henseende intet til Hinder for, at en Udlænding kan være Fabrikant etc. inden the „United Kingdom“, dersom hans Varer ere solgte paa kjendt eller kjendte Steder i Landet, og det er bekjendt paa Markedet at Godset kjøbes paa en eller flere Steder i dette Land. Med Hensyn til Benyttelse af Fabrikanters etc. Begyndelsesbogstaver paa Varer, fabrikeret i Udlandet, saa kan de tjene som Navn paa Fabrikantterne, dersom Bedyndelsesbogstaverne faktisk i Markedet have eller give samme Betydning som Navnet paa Varen, og i saa Fald er den kvalificerende Angivelse fornøden. Der er intet til Hinder for at benytte Ord som „Patent“, „Trademark“, „Registered“ og „Copyright“, da Loven forudsætter at de kan anvendes saaledes paa udenlandsk Gods. Men dersom saadanne Ord anvendes usandfærdig, kan Varen beslaglægges.

Det er underforstaaet, at hvilken som helst Vare, hvorpaa findes anbragt falsk Beskrivelse og som Toldbodfunktionærerne ikke vilde være istand til at opdage uden Oplysning eller Underretning, kan stoppes paa Foranledning af og efter formel Meddelelse af Personer, der ved om, at Godset er falsk beskrevet.

Trykte Sager ere omfattede af „the Merchandise Marks Act“, og behøver selvfølgelig alle saadanne Sager, farvede eller ufarvede, hvorpaa er anbragt Navnet paa nogen britisk Trykker eller Udgiver eller nogensomhelst sproglig Angivelse om at det er britisk Produktion, desuden det kvalificerende Tillæg.

For Bøgers Vedkommende, maa den kvalificerende Angivelse, saaledes som det er foreskrevet ved Lov med Hensyn til trykte Sager, paaføres det første eller sidste Blad.

Naar det er nødvendigt at have et Mærke eller en Beskrivelse kvalificeret, skulde dette strikte talt, saaledes som før forklaret, være nødvendigt overalt og paa alle de Steder, hvor det ulovlige Mærke eller den ulovlige Beskrivelse er paaført; men i Praxis har man efter Omstændighederne givet noget efter i dette Punkt, for saameget som muligt at undgaa overflødige Gjentagelser, hvor en eller to kvalificerende Angivelser vil være tilstrækkelig til at være iøjnefaldende og til paa samme Tid at dække flere ulovlige Mærker.

Dersom en Handelsmand paafører Varen Navnene paa to eller flere forskellige Steder i forskellige Lande, bør han tilføje til Navnene en Forklaring angaaende det Land, hvor Godset i Virkeligheden var fabrikeret. F. Ex. dersom Gods fabrikeret eller produceret i Ungarn er mærket „Pesth“ og „London“, vil ikke Ordet „Pesth“, uden Angivelse om at Godset dersteds er bleven produceret, hæve Ulovligheden ved Angivelsen af „London“, og den Omstændighed at Handelsmanden har Forretningskontorer i begge Lande ophæver ikke Nødvendigheden af den kalificerede Bemærkning.

Nogle Handelsbeskrivelser ere undtagne i Loven, nemlig saadanne, som ved dens Emaneren, var lovligen og almindelig paaført Gods af en speciel Klasse eller fabrikeret paa en speciel Maade, for at angive den specielle Klasse eller Maade. Men dersom saadanne Beskrivelser indbefatte Navnet paa et Sted eller et Land, maa de være tydeligen kvalificeret ved en Forklaring om, hvor Godset er produceret.

Der er ogsaa nogle Beskrivelser, der ikke ansees som Varebeskrivelser i Lovens Forstand. For Exempel, Navnet paa en Havn eller et Bestemmelsessted anført paa Pakkasser, hvor det er klart at Varen ikke skal sælges eller udbydes til Salgs, vil ikke have tilfølgende, at Godset bliver stoppet og heller ikke Angivelse af Navnet paa en Havn hvor Varen skal losses. Heller ikke rammer Loven saadan Inscriptioner der er paaført Biletter og Mærkelapper eller anført paa Kasser, Æsker, Pakker eller andre ydre Emballager, hvilke Paaskrifter aabenbart alene har til Hensigt at ud- eller adskille Varerne til Bekvemmelighed for Kjøbmændene og Butikkfolkene og ikke har til Hensigt at tiltrække Konsumentens Opmærksomhed, og alene bestaar af det blotte Navn paa Varen eller Angivelse af Antal, Mængde, Størrelse og lignende. For Ex. Underklæder: Strømpe, Hvid Bomuld, Størrelse 10. Vævede Stoffe: Nummer, Kvalitet, Farve, Klædning, Yards. Galoscher: 1 Dusin Par, 2den Kvalitet No. 7.

Gods forsynet med denne Slags Biletter, Mærkelapper etc. skal ikke stoppes, ligegyldigt paa hvilket Sprog Paaskrifterne ere trykte eller skrevne.

De tre sidste Paragrapher har ingen Anvendelse paa Inscriptioner paa selve Godset og heller ikke — med Undtagelse af Navnet paa Bestemmelsesstedet paa Pakkasser — paa Betegnelser der indbefatte Navn paa et Sted eller Land eller Navn paa nogen Kjøbmand, Fabrikant eller Handlende og heller ikke paa Handelsmærke. Varebeskrivelser paa Omslag eller andet lignende, saasom Kasser, Flasker etc., som indføres alene i Hensigt at tjene som Hjælpemiddel til at føre virkelige britiske Varer paa Markedet eller Varer, hvilke (f. E. Vin) ikke kan tages for at være andet end britiske, og hvor Beskrivelsen, som anvendes paa Omslaget eller andre lignende Ting, ikke vedkommer disse, men alene de Varer, som de ere bestemte til at dække og føre paa Markedet; endvidere Emballager, der bruges til at ind-

føre fra hvilket som helst Sted naturlige Blomster, førsø Frugt, Grønsager, Poteter og som bære saadanne Mærker, som Funktionærerne ere sikke paa, alene ere Adresser saasom „Wm. Evans Leeds“ „Thos Jones London“, skal behandles som Pakkasser.

Saadanne Ord som „Hurtig“ og „Sagte“ paa Uhre, betegnende Maaden hvorpaa Uhret skal bruges, endvidere Ord som „freezing at 32^o“, paa Fahrenheit Thermometre, der give Underretning om det System efter hvilket Instrumentet er konstrueret, passerer som om de udgjorde en Del af selve Varen; men Brugen af saadanne Ord maa ikke overskride, hvad der er absolut nødvendigt for Benyttelsen af den Vare, hvorpaa de ere anførte.

New York.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	2	1 548	4	2 630	-	-	6	4 178	732
- Sverige —	5	4 119	-	-	-	-	5	4 119	1 944
- andre Lande —	284	156 028	26	22 075	-	-	310	178 103	101 092
Kjøbt for norsk Regning .	-	-	-	-	1	885	1	885	-
Overliggende fra 1886 . .	-	-	-	-	12	7 004	12	7 004	-
Ialt	291	161 695	30	24 705	13	7 889	334	194 289	103 768
II. Afgaaede.									
Til Norge fra Hovedstationen	17	8 001	-	-	-	-	17	8 001	12 860
- Sverige —	17	9 732	-	-	-	-	17	9 732	11 540
- andre Lande —	190	129 624	102	41 538	-	-	292	171 162	171 875
Overliggende til 1888 . .	-	-	-	-	8	5 394	8	5 394	-
Ialt	224	147 357	102	41 538	8	5 394	334	194 289	196 275

Af de ankomne var 133 Dampskibe dr. 55 966 Tons.

Af svenske Fartøier ankom 21 dr. 12 459 Tons.

Aarsberetning dateret 26de Marts 1889.

Af 291 med Last ankomne norske Fartøier var 129 Dampskibe, hvoraf 109 med Frugt fra Baracoa, 6 med Farvetræ fra Hayti, 4 med Sukker fra Cuba og Demerara, 5 fra Bolivar med Stykgods og 5 fra Boston med Part Stykgodslast for Hayti. Af 162 Seilskibe kom 2 fra Norge med Træmasse, 5 med Jern og Petroleumstønder fra Sverige, 4 med Kul, 8 med Salt, 1 med Sukker og 48 med Stykgods fra Europa, 28 med Sukker og Cedertræ fra Vestindien, 56 med Sukker, Kaffe og Huder fra Sydamerika, 2 med Jernmalm og Uld fra Afrika, 7 med Kaffe og Sukker fra Ostindien og 1 med The fra Kina. Af de 26 i Ballast ankomne Fartøier kom 4 Dampskibe fra Boston og af Seilskibene 6 fra Europa, 7 fra Rio Janeiro, 3 fra Buenos Aires, 3 fra Havne i de forenede Stater.

Af de herfra med Last afseilede 224 Fartøier var 24 Dampskibe, hvoraf 4 med Petroleum til Europa og 20 med Stykgodslast til Vestindien og det nordlige Sydamerika. Af Seilskibene afgik med Petroleum 17 til Norge, 17

til Sverige, 116 til andre europæiske Havne og 6 til Ostindien, med Styk-gods 25 til Sydamerikas Vestkyst, 4 til Australien, 4 til Port Natal, 2 til Kapstaden, 4 til Pt. Elizabeth, 1 til Centralamerika og 1 til Vestindien, og med Kul 3 til Qvebec. I Ballast afgik 1 Seilskib til Qvebec og 101 Dampskibe, hvoraf 3 til Baltimore, 1 til Philadelphia, 1 til Port de Paix og de øvrige til Baracoa.

I 1888 ankom til New York 5 298 Fartøier, deraf fra Storbritanien 2 498, forenede Stater 1 441, Tydskland 435, Norge 321, Italien 152, Frankrige 94, Belgien 88, Holland 78, Spanien 78, Danmark 36, Østerige 27, Sverige 21, Portugal 15, andre Lande 14, Total i 1888 5 298. I 1887 ankom 5 939 Fartøier.

Fra de forenede Staters Havne ankom 13 710 Fartøier mod 15 244 i 1887.

Af ovenstaaende Opgaver fremgaar, at sammenlignet med 1887 aftog den norske Skibsfart med 60 Fartøier drægtig 44 433 Tons. Den norske Dampskibsfart forøgedes med 12 Fartøier med en Formindskelse i Tonnagen af 3 695 Tons, medens Seilskibsfarten aftog med 72 Fartøier drægtig 30 738 Tons.

Den samlede fremmede Skibsfart aftog med 31 fuldriggede Skibe, 310 Barkskibe, 70 Brigger og 172 Skonnerter eller ialt 583 Seilskibe, hvoraf 222 under engelsk Flag, 42 tydske, 41 italienske. Den fremmede Dampskibsfart aftog med 49 engelske, 13 italienske, 9 franske og 19 forskjellige andre Nationers Skibe hvorimod den forøgedes med 14 hollandske og 25 tydske Skibe, en Total Formindskelse i Dampskibsfarten af 39 Fartøier.

Den betydelige Formindskelse i hertil fragtsøgende Skibe maa fornemmelig søges i de overordentlig lave Petroleumsfragter i 1887, som utvivlsomt bragte mange Rederier følelige Tab, i Forbindelse med den i den senere Tid opstaaede Kulexport fra England til Sydamerika, der har beskæftiget et betydeligt Antal især større Fartøier til fordelagtige Rater.

Udførselen af Petroleum pr. Dampskib har derfor taget et stærkt Opsving idet den har voxet fra 540 859 Fade og 681 192 Kasser fra New York og Philadelphia i 1887 til 1 651 923 Fade og 1 083 433 Kasser fra New York og Philadelphia i 1888.

Heraf udførtes 1 188 489 Fade mod 520 105 i 1887 i Cisternedampskibe, hvoraf der foruden de i forrige Aarsrapport nævnte 8 Skibe var følgende nye i Fart paa New York og Philadelphia, nemlig:

Gut Heil	tydsk	2 095	Tons	med	24 500	Fades	Capacitet
Oevelgone	—	1 987	—	—	24 000	—	—
Paula	—	2 160	—	—	25 000	—	—
Ocean	britisk	1 872	—	—	23 650	—	—
Petriana	—	1 086	—	—	12 000	—	—
Chester	—	1 872	—	—	23 700	—	—

I 5 Cisterner-Seilskibe udførtes 316 168 Fade mod 122 961 i 1887. Ingen nye Cisterneseilskibe har besøgt de forenede Stater i 1888.

Af den i Cisterneskeibe udførte Petroleum afskibedes 629 627 Fade til Bremen, 179 430 til Hamburg, 167 953 til Harburg, 142 584 til Rotterdam, 77 755 til Calais, 68 989 til Antwerpen, 25 563 til Nordenham, 24 267 til Fiume.

Forøvrigt afgik fra New York 56 Dampskibe med 307 422 Fade til Europa, 109 000 Kasser til Aden & Algier, 368 643 Kasser til Ostindien, og fra Philadelphia 31 Dampskibe med 156 012 Fade og 605 790 Kasser til Europa, ialt 87 Dampskibe, (hvoraf 11 norske) med 463 434 Fade og

1 083 433 Kasser mod 17 Dampskibe (ingen norske) med 10 776 Fade og 681 192 Kasser i 1887.

Fragtmarkedet, som ved Aarets Begyndelse syntes forholdsvis lovende, svækkedes i Løbet af Vaarmaanederne og viste en langsomt nedadgaaende Tendents indtil i Slutningen af Mai, da Hvedespeculationer i Europa forarsagede høiere Rater for Kornvarer, og en samtidig opspringende Efterspørgsel efter Petroleumskibe i Forbindelse med faa Fartøier i Havn bevirkede ogsaa et Opsving i Petroleumsfragterne, der vedblev stigende i Juni og Juli. Den vedholdende Mangel paa hertil befragtede og fragtsøgende Skibe bevirkede adskillig Speculation i Fartøier „to arrive“, saa at Raterne vedblev stigende indtil de i August Maaned stod høiere end paa flere Aar og holdt sig fremdeles opadgaaende til Aarets Slutning, idet alle ankommande Fartøier allerede vare befragtede og der saaledes var Vanskelighed for at inødekomme det endog lette Forlangende efter Skibsrum for Seilskib.

For Dampskibe af 1 200 à 2 200 Tons Størrelse var der i Høstmaanederne en livlig Efterspørgsel for Petroleum til Kina og Japan, saaat Raterne steg i November og December til 40 sh. til Japan og Ostindien og 46 à 47 sh. til Shanghai mod henholdsvis 23 à 29 sh. og 29 à 33 sh. i December 1887.

Det havde været ønskeligt om vore Rederier kunde have nydt mere godt af disse fordelagtige Fragter end de gjorde, men de senere Aars urimelig lave Fragter og Markedets saalænge vedvarende Slaphed gjorde det vanskeligt at forudse et saa stærkt Opsving i Raterne, saaat de fleste af vore Fartøier sluttedes paa et forholdsvis lavt Marked og fandt tildels ved Ankomsten hertil at Fragterne under Reisen vare stegne 50 à 100 %.

Paa Grund af den indskrænkede Udførsel af Kornvarer, ca. 25 Millioner Bushels mod 52 Mill. Bushels i 1887, steg Fragterne for Kornfartøier forholdsvis mindre, saa at flere af de tidligere kornførende Dampskibe benyttede sig af fordelagtigere Petroleumsfragter til Europa og Ostindien. Kornudførselen skeede derfor for den større Del for Passagerdampskibene, hvis Rater til Liverpool steg fra $1\frac{1}{8}$ d pr. Bushel i Februar til 6 d i December. Kun 422 600 Bushels udførtes pr. Seilskib og intet Korn i svenske eller norske Fartøier.

Ifølge „Kierman News Co.“ er den formindskede Udførsel af saavel Kornvarer som Petroleum at tilskrive de høie Fragter, som har hindret den nutildags skarpe Konkurrence med andre disse Artikler udførende Lande, og det synes at være den almindelige Mening, at Udsigt til snarlig Forbedring i denne Henseende ikke er lovende, da Skibsbygningen berettes ikke at holde Skridt med det Antal Fartøier, der gaa ud af Tjeneste. Det tør saaledes være at haabe, at forrige Aars fordelagtige Fragter vil gjentage sig ogsaa i Aar, dersom de forskellige Landes Kornhøst stiller sig gunstig for en større Udførsel herfra.

Af 18 i Fragtfarten paa Cuba engagerede Dampskibe befragtedes efter Saisonens Slut 3 af ca. 400 Tons Register for et Aar og et af 370 Tons Register for 7 Maaneder à £ 320 pr. Maaned eller en Reduction af £ 75 pr. Maaned i den tidligere Fragt; et af 528 Tons Størrelse sluttedes for 6 Maaneder à £ 390 mod tidligere Fragt af £ 430 pr. Maaned; de øvrige afgik efter endt Certeparti til det nordlige Europa med Petroleum à 3 sh. 6 d à 4 sh. 6 d pr. Fad. Dampskibet „Alert“ er fremdeles i Fart paa Hayti og er nu sluttet for 6 Maaneder til den 11te Juli à £ 550 pr. Maaned mod £ 2 000 tidligere.

22 norske og 1 hollandsk Dampskib ere sluttede for kommende Saison til betydelig forhøiede Rater, idet Fragtfarterne i Høstens Løb avancerede i Sympathi med det øvrige Fragtmarked. De udmærkede Østersø- og Middelhavsfragter gjorde vore Redere mere bestemte i deres Paastand om højere Rater her, og særdeles fordelagtige Fragter opnaaedes, især henimod Aarets Slut.

Følgende Dampskibe ere nu sluttede for Fragtfarten paa Baracoa for Saisonen 1889.

	Reg. Tons.	Tidsrum.	Maanedsfragt (Kul og Havne- udgifter bet. af Befragteren)
Victoria	403	1 Aar til 15de Juli 1889	£ 320
Wergeland	382	1 Aar til 20de Juli 1889	- 320
Stamford	379	1 Aar til 15de Juli 1889	- 320
Unita	371	1 Aar til 5te Aug. 1889	- 320
Viking	362	15de Marts til 1ste Aug.	- 410
Balder	369	15de — — 1ste —	- 410
Ydun	362	15de — — 1ste —	- 410
Dana	376	15de — — 1ste —	- 410
Gambetta	404	15de — — 1ste —	- 410
Welhaven	483	1ste — — 1ste —	- 440
Amicitia	528	1ste — — 1ste —	- 475
Bergenseren	492	1ste — — 1ste —	- 475
Sjofna	382	25de — — 25de —	- 500
Hertha	387	20de — — 20de —	- 500
Schweigaard	427	20de — — 20de —	- 550
Italia	—	15de — — 15de —	- 600
Sif	470	20de — — 20de —	- 550
H. A. Hartmann	389	15de — — 1ste Sept.	- 550
Christian Johnsen	--	5te — — 5te —	- 500
Carl Konow	379	15de — — 5te —	- 430
Bergen	—	— — —	- 450
Albert	—	— — —	- 500

Med Undtagelse af de 3 sidstnævnte Dampskibe, der befragtedes gennem Herrer W. W. Hurbut & Co., ere alle disse Dampskibe sluttede gennem Herrer Funch Edye & Co. hersteds.

Fra norske Fartøier afmønstredes 553, paamønstredes 957, og rømte 420 Mand i 1888.

Paa Hospitalet indlagdes fra norske Fartøier 132 Mand, hvoraf 120 udskreves helbredede, 4 hjemsendtes, 2 døde og 6 vare gjenniggende ved Aarets Slut.

Fra 19 forliste norske Fartøier ankom 60 Mand, hvoraf 30 forskaffedes Hyre, 19 hjemsendtes og 11 sørgede selv for Hyre herfra.

Hyrerne med svenske og norske Fartøier vare for længere Farvande 44 à 48 Kroner for Matroser og 36 à 40 Kroner for Letmatroser. Til Losseplads i Europa betaltes den større Del af Aaret § 15 à 20 for Matroser, men i October Maaned faldt Matroslyerne til Kr. 40 til Europa paa Grund af at den allerede store Overflod af ledige Søfolk endvidere forøgedes ved hertil i Sommerens Løb emigrerede Søfolk, hovedsagelig Skandinaver, som havde til Hensigt at søge Arbeide iland, men paa Grund af den store Arbeidsløshed maatte tye tilbage til deres Hjem.

Oversigt over Petroleumstragterne i 1888.

	U. K.		Kontinent.		Østersøen.		Middel- havet.	Shanghai.	Java.	Japan.	Calcutta.	La Plata.
	sh. d	sh d	sh. d	sh. d	sh. d	sh. d	sh. sh.	sh. sh.	sh. sh.	sh. sh.	sh. sh.	sh. sh.
Januar	2 1½	à 3 3	2 3	à 3 6	-	-	20 à 22	27 à 32	28 à 31	27 à 31	20 à 22½	- -
Februar	1 9	à - -	1 9	à 3 -	2 6	à 3 -	20 à 21	31 à 32	- -	27½ -	19 á 20	22 -
Marts	1 6½	à 2 10½	1 6	à - -	2 1½	à 2 9	18 à 20	29 -	24 á 25½	25 à 26½	19 -	- -
April	1 4½	à 1 8¼	1 4½	à 1 6	1 9	-	- -	27½ -	23 à 24	- -	17½ à 18	- -
Mai	1 5¼	à 2 6	1 5¼	à 2 4½	2 -	à 2 6	12 -	- -	21 à 25½	28 -	18 -	32½ à 24½
Juni	1 9	à 2 10½	2 -	à 3 -	2 6	à 3 3	13 à 14	32 -	27 à 29	28 à 29	18 à 19	23 -
Juli	2 3	à 3 9	2 3	à 3 9	3 -	à 4 6	15 -	- -	30 à 33½	30 à 33¼	21 -	- -
August	2 6	à 4 4½	3 1½	à 4 3	4 5	à 4 10½	- -	- -	40 à 41	- -	- -	- -
September	3 9	à 4 3	3 9	à 4 3	5 -	à 5 3	- -	- -	30 à 35	37 -	30 -	- -
Oktober	3 -	à 5 -	4 -	à 4 9	-	-	25 -	- -	38 à 40	40 -	30 à 35	- -
November	3 9	à 4 9	3 6	à 4 3	5 3	-	- -	46 -	42 -	40 -	31 -	- -
December	3 -	à 5 -	3 9	à 4 6	-	-	- -	47 -	40 -	40 -	30 à 40	42 -

Det i Juni 1887 aabnede skandinaviske Sømmandshjem har været til stor Nytte for vore Sømænd, hvilket bedst bevises af den store Søgning det har nydt, som har nødvendiggjort dets Udvidelse fra et lidet Hus med Rum for 24 Personer til 2 større Huse med Bekvemmelighed for over 100 Mand. Hjemmet besøgte i 1888 af 2 339 Sømænd og hjemsendte for disses Regning til Norge Kr. 91 283⁷³/₁₀₀ og til Sverige Kr. 6 744⁷⁹/₁₀₀.

Gjennem den norske Sømandsmissions Kirke hjemsendtes circa Kroner 7 000.

Gjennem Consulatet hjemsendtes opsparede Hyrebeløb til Beløb Kr. 19 958 for norsk Regning og Kr. 7 221 for svensk Regning.

For den norske Sømandsmissions Kirke i Broklyn modtoges som Bidrag fra Skibsførere $\text{§ } 370^{\text{86}}/_{100}$.

Af Arvemidler indkasseredes for svensk Regning Kr. 13 393⁹¹/₁₀₀ og for norsk Regning Kr. 2 371⁰³/₁₀₀.

Et Overblik over de commercielle Forholde viser en god Høst af alle Agerbrugsproducter med Undtagelse af Hvede, som led under ugunstigt Veirigt i Høsten 1887 og den paafølgende Vinter — en ualmindelig stor Production af Stenkul, som synes at tyde paa et Opsving i Industrierne og Jernbaneforholdene, og en Aftagen i Productionen af Petroleum. Fremmedhandelen viser en Formindskelse i Vareindførselen til New York af $\text{§ } 5\,660\,575$ og i Vareudførselen af $\text{§ } 1\,400\,000$.

Ifølge New York Fondsbørs's Rapport var Omsætningen af Værdipapirer overordentlig flau og beløb sig til kun 65 Millioner Aktier mod 85 Mill. Aktier i 1887 eller en Værdi-Reduction sammenlignet med 1887 af hened 1 000 Millioner Dollars. Det forløbne Aar synes i det Heletaget ikke at have frembudt de sædvanlige Anledninger for Speculation. Omsætningen i Jernbaneaktier var flau, grundet paa, at „The Interstate law“, en nylig i Kraft traadt Lov for Regulering af Jernbanefragter, har bragt en større Ligevægt ind i Fragtsystemet og forhindret de kunstige Fluctuationer og den deraf følgende større Overvægt, som enkelte Linier har kunnet tilvende sig paa de svageres Bekostning, hvilket tidligere i saa høi Grad har stimuleret til Speculationer paa dette Feldt.

Uagtet den samlede Fragtgodsbefordring opviser en større Tonnage end i det foregaaende Aar, har de fleste og især de større vestlige Jernbaner lidt under denne nye Ordning og været nødt til at reducere og endog ganske indstille Udbetalingen af Dividender.

Det eneste Feldt hvor Speculationsaanden vandt Indpas, var Hvedemarkedet, idet Beretningen om en feilslagen Høst i Europa i September Maaned bevirkede Dannelsen af et „Corner“ i Hvede, hvilket Foretagende imidlertid blev en mislykket Speculation, da senere Efterretninger viste disse Rygter at være ugrundede.

Pengemarkedet indtog paa Grund af det indskrænkede Behov af Midler for Børsspeculationer og Regjeringens store Indkjøb af Obligationer i September Maaned, da Hvedespeculationerne ellers turde have foraarsaget Pengemangel, en jævn Holdning i hele Aarets Løb, og Renten for Laan betalbare uden foreløbigt Varsel fluctuerede mellem 10 % og 1 % pr. annum mod 67 % og 1 % i 1887. For 6 Maaneders Laan mod Værdipapirer som Sikkerhed betaltes 4 à 5¹/₂ % pr. annum; for 60 Dages Laan 2 à 4 %. Discontoen for 60 à 90 Dages mercantile Vexler var 3¹/₂ à 6 % pr. annum.

Vexel Coursen for £ Sterling paa London varierede mellem 4.83¹/₂ og 4.88 for 60 Dage 4.86 à 4.90 for Sigt.

Broadstreets Oplysningsbureau rapporterer 1 139 Fallitter med \$ 24 307 000 Passiva og \$ 10 739 000 Activa for New York Stat, mod 1 056 Falliter med \$ 23 774 000 Passiva og \$ 12 308 000 Activa i 1887. Heraf falder 690 Falliter mod 516 i 1887 paa New York City og Brooklyn.

Spørgsmaalet om hvorvidt de i den senere Tid i mange Forretningsbrancher dannede „Trusts“ — eller Foreninger af flere ensartede Forretningshuse til et Compagni for Forhindring af Concurrence og for Regulering af Priser, — som har vakt megen Misbilligelse paa Grund af de for Publikum skadelige Følger af disse Foretagender, kunne være lovlige, — blev af Staten New York gjort til Gjenstand for retslig Undersøgelse og Søgmaal anlagt mod „North River Sugar Refining Co“. for at have ladet sig indlemme i „the Sugar Trust“. Rettens Kjendelse var at nævnte Compagni ved denne Handling har overtraadt de det i dets Charter givne Rettigheder og derved har forbrudt samme. Sagen vil blive appelleret til høiere Ret og i Tilfælde sandsynligvis til De Forenede Staters Højesteret. Søgmaal er ogsaa anlagt mod „the Sugar Trust“ for Sæmmensværgelse af dets Medlemmer til Begaelse af for Handelen skadelige Handlinger, men denne Sag er endnu ikke kommet for Retten.

Med Hensyn til Arbejderurolighederne har den bestemte og enige Holdning Arbejdsherrerne have indtaget ligeover for de Strikende, virket til deres Fordel, og Størstedelen af Strikene i New York Stat har endt med Nederlag for Arbejderne. Kun i enkelt Tilfælde lykkedes det Arbejderne efter en haardnakket Udholdenhed at afgaa med Seiren, som f. Ex., i en af Glasarbejderne anlagt Strike, hvor Arbejdsherrerne efter 102 Dages Kamp saa sig nødt til at give tabt. De Strikkendes Antal beløb sig til kun 20 500 Personer mod 65 000 i 1887.

Indførselen til New York beløb sig til 464 Millioner Dollars, hvoraf \$ 8 206 000 Specie, mod 502 Millioner Dollars, hvoraf \$ 40 705 000 Specie, i 1887.

Udførselen beløb sig til 349½ Million Dollars, hvoraf 49½ Million Dollars Specie, mod 334 Millioner Dollars, hvoraf 21 Millioner Dollars Specie, i 1887.

De vigtigste Indførselsartikler vare: Manufacturvarer til Værdi \$ 125 174 000, Sukker \$ 40 096 000, Kaffe \$ 52 675 000, Metaller \$ 22 068 000, Huder \$ 18 007 000, Frugter \$ 16 670 000, Gummi \$ 12 870 000, The \$ 9 630 000, Vine, Brændevine etc. \$ 4 665 000, Uld \$ 6 348 000.

De vigtigste Udførselsartikler vare: Kornvarer 26 179 000 Bushels, Hvedemel 4 568 000 Tdr., Petroleum 362 990 000 Gall., Bomuld 993 290 Baller, Smult 170 151 000 Pund, Flæsk 194 362 000 Pund, Smør & Ost 81 862 000 Pund, Talg 59 964 000 Pund, Tobak 10 009 000 Pund, Kjød, ferskt og salt 102 091 000 Pund, Læder & Lædervarer til Værdi af \$ 5 530 000, Maskineri \$ 4 817 000, Kobbererts \$ 4 785 000, Stenkul 86 518 Tons, Æbler 363 250 Tdr.

Følgende fra New Yorks Toldbod indhentede Opgave viser de forenede Rigers Handel med New York.

Indførsel fra de forenede Riger i 1888 var: Jern 1 029 154, Staal 33 894, andre Metaller 14 776, Jern & Staalvarer 5 617, Maskindele 18 057, Træmasse 470 487, (1887 404 298), Filler 1 541, andet Papirstof 12 245, Papir 4 702, Sild 98 755, (1887 33 955), Sild, røget 3 486, (1887 1 682), Makrel 7 275, (1887 1 432), Anchovis & Hermetik 26 461, (1887 23 791), Stokfisk 20 992, (1887 9 366), Medicintran 77 402, (1887 41 844), Gjedeskind 10 668, andre Skind 26 854, Handsker 4 150, Tændstikker

8 579, Glasvarer 3 507, Bøger 3 493, Frugter (Tyttebær) 1 679, Ost 1 562, spirituøse Drikke 1 144, Æg 10 585, Peltsværk 784, andre Artikler, ikke specificerede, 460 405, tilsammen § 2 358 254 mod 1887 § 2 549 240.

Udførselen til de forenede Riger var: Flæsk § 370 365, (1887 § 584 669), salt Kjød § 84 426, Preserv-Kjød § 175, Margarinsmør § 840, Smult § 20 421, Petroleum § 274 834, Bomuld § 273 649, Bomuldstøi § 2 797, Hvedemel § 60 896, Saalelæder § 491 721, Overlæder § 240, Sirup § 71 047, Sukker § 1 560, Smør § 1 261, Bladtobak § 57 126, Cigarer § 375, Cigaretter § 22 593, Jernvarer § 8 231, Ågerbrugsredskaber § 16 501, Værktøi § 15 068, Maskindele § 3 360, Bøger & Papir § 5 168, Gummi § 3 232, Vine & Spirituosa § 7 496, Musikalske Instrumenter § 1 623, Æbler § 2 168, Bomuldsfrøolie § 4 375, Klokker § 6 324, Maling & Færnis § 4 933, andre Artikler ikke specificerede § 27 262, tilsammen § 1 841 955 mod 1887 § 2 518 203.

Jern. Indførselen af svensk Jern & Staal var i 1888: Stangjern Tons 9 030, Wire Rods 13 947, Rujern 5 162, Jernskrab 1991, Stangstaal 942, Stangjern 942, Staalplader 32, Staalskrab 181, ialt Tons 31 285 mod i 1887 41 915 og 1886 25 325.

Totalindførselen fra alle Lande af Jern og Staal til New York i 1888 var: Jernmalm Tons 23 605, Rujern 105 205, Jernskrab 9 313, Wire Rods 71 096, Stangjern 14 324, Baandjern 8 668, Staalbaand & Plader 12 230, Stangstaal & Ingots 26 878.

Den betydelige Formindskelse i Indførselen af svensk Stangjern maa tilskrives et forøget Forbrug af billigt Staal i Brancher, hvor svensk Jern hidindtil er bleven anvendt, som f. E. i Fabrikationen af „Carpettacks“. Staalfabrikanterne forbruge derimod en større Kvantitet svensk Jern, hvilket forklarer den større Indførsel af Rujern. For Fabrikationen af Jerntraad er derimod det tyske „Basic“ Staal fremdeles i Tilvæxt.

Værdien af svensk Jern har lidt en yderligere Reduction idet Prisen for Stangjern af almindelig god Kvalitet faldt til § 59 à 60 pr. Ton mod § 62.50 à 65 i 1887. Wire Rods betalt med § 52 à 53 pr. Ton mod § 54 à 56 i 1887.

Prisen for tyske Wire Rods var ved Aarets Udløb den samme som i December 1887, nemlig § 41 pr. Ton leveret New York, men med en opad-gaaende Tendents, idet de tyske Fabrikanter foregive at have fundet en mere fordelagtig Anvendelse for deres Raastof til andre Øiemed. Prisen var af denne Grund i Slutningen af Januar dette Aar steget til § 42 pr. Ton med saagodtsom ingen Omsætning.

Productionen af amerikansk Rujern anslaaes til 5 956 000 Tons, hvoraf 496 350 Tons Trækuljern eller ialt 461 000 Tons mindre end i 1887.

Priserne for amerikansk Jern vare ved Aarets Slut: 1 Foundry Rujern § 18 à 19 pr. Ton, 2 Foundry Rujern § 16.50 à 17.50 pr. Ton, Stangjern „Common“ 1.70 à 1.75 pr. \mathcal{H} , Stangjern „Medium“ 1.75 à 1.80 pr. \mathcal{H} , Stangjern „Refined“ 1.80 à 2 pr. \mathcal{H} .

Fiskevarer. Indførselen fra de forenede Riger og Total Indførselen stiller sig ifølge indhentede Opgaver som følger:

	Fra de forenede Riger.	Fra alle Lande.
Sild	22 404 Tdr.	61 793 Tdr.
Røget eller tørret Sild	909 Halvtldr.	1 922 271 \mathcal{H}
Makrel	780 Tdr.	6 460 Tdr.
Anschovis & Hermetik §	16 461	§ 471 185
Salt Lax	—	- 38 222

	Fra de forenede Riger.	Fra andre Lande.
Tørret & salt Fisk . . .	431 114 \mathcal{F}	7 415 682 \mathcal{F}
Medicintran . . .	6 032 Tdr.	6 626 Tdr.
	440 Kasser	440 Kasser

Den fra de forenede Riger indførte Hermetik bestaar af røgede Sardinier i Olie, Appetitsild og russiske Sardinier; den fra andre Lande indførte er for Størstedelen franske og portugisiske Sardinier i Olie og russiske Sardinier fra Hamburg.

Priserne vare: for Fedsild fra § 9 ved Saisonens Begyndelse til § 7.50 ved Aarets Slut. Brisling § 4 i Løbet af Høsten til § 5 i Slutningen af December. Røgesild § 5.50 à 4.50 pr. Halvtd. Anchovis § 4.50 à 6.00 pr. Halvtd. Anchovis bør for at opnaa gode Priser ankomme hertil i Slutningen Oktober eller Begyndelsen af November.

Det daarlige Makrelfiske har i det forløbne Aar atter givet Anledning til Indførsel fra Norge, og da der altid er stor Efterspørgsel efter denne Vare bør vor Makrel altid kunne finde Marked her, om tilberedt efter amerikansk Mønster saaledes som tidligere forklaret og godt pakket. For Makrel flækket og nedlagt efter amerikansk Methode betales § 20 à 25 og optil § 30 pr. Tønde efter Kvalitet, Assortering og Pakning. For rund norsk Makrel var Prisen § 15 à § 20.

Indførselen af Medicintran var paa Grund af de lave Priser i Norge overordentlig stor, idet der indførtes 6 032 Tdr. mod 2 336 Tdr. i 1887; Priserne har af samme Grund været stadigt nedadgaaende, nemlig fra § 21 i Mai til § 17 à § 17.50 ved Aarets Slut.

Prisen for Stokfisk var 4 à 6 $\frac{1}{4}$ ifølge Kvalitet.

Træmasse. Indførselen beløb sig ifølge Toldbodens Opgave til § 998 819, hvoraf § 470 487 fra Sverige og Norge mod § 650 454, hvoraf § 404 298 fra de Forenede Riger, i 1887. Skjønt Indførselen altsaa tiltog med henved § 350 000 var Indførselen fra de Forenede Riger blot § 66 189 mere end i 1887, idet den forøgede Import bestod af tør Sulfeitmasse fra Tydskland, med hvilken de Forenede Riger ikke synes at kunne concurrere; den vaade Sulfeitmasse, som Sverige og Norge fortrinsvis producerer, er dels ikke anvendelig for Afskibning til Vesten paa Grund af de større Fragtomkostninger og dels mindre likt paa Grund af det ved Undersøgelse af Vandholdigheden forarsagede Bryderi.

Mekanisk Træmasse. Heraf angives at være indført 12 590 Tons, hvoraf 5 669 Tons fra Norge, 2 932 Tons fra Sverige, 2 036 Tons fra Stettin, 1 680 Tons fra England, 270 Tons fra Havre.

Paa Grund af den sidstledne milde Vinter og Bygning af flere Træmassefabrikker her har Productionen her været usædvanlig stor — og som en Følge heraf og de lave Priser for amerikansk Træmasse (§ 1.25 à § 1.45 leveret til Papirfabrikkerne) indskrænkedes Indførselen betydelig henimod Slutningen af 1888. De nævnte Priser er saa lave, at de berettes tildels utilstrækkelige til at dække Productionsomkostningerne, og enkelte Fabrikker har af denne Grund for Nærværende standset Arbeide.

Produktionen her anslaaes til 1 536 500 \mathcal{F} pr. Døgn; heraf frembringer New York 581 400 \mathcal{F} pr. Døgn, Vermont 210 400 \mathcal{F} , Maine 153 000 \mathcal{F} , Massachusetts 41 300 \mathcal{F} , New Hampshire 97 800 \mathcal{F} , Connecticut 8 000 \mathcal{F} , Pennsylvania 35 500 \mathcal{F} , Wisconsin 146 000 \mathcal{F} , Indiana 103 000 \mathcal{F} , Michigan 39 600 \mathcal{F} , West Virginia 58 000 \mathcal{F} , California 16 000 \mathcal{F} , andre Stater 93 500 \mathcal{F} .

Sulfeit. Indførselen angives til 10 420 Tons tør, hovedsagelig fra Tydskland, og 6 950 Tons vaad, for største Delen fra Sverige og Norge. Fabrika-

tionen her af tør Sulfeitmasse er indskrænket til 77 500 $\text{\$}$ pr. Døgn, hvoraf 50 000 $\text{\$}$ produceres i Michigan, 26 000 $\text{\$}$ i New York og New Jersey, 1 500 $\text{\$}$ i Connecticut.

Desuden er der 7 Fabrikker under Bygning, nemlig 2 i Maine, 2 i New York Stat, 2 i Ohio og 1 i Oregon. Qualiteten af det amerikanske Product berettes imidlertid at være mindre god end den importerede Vare og da Forbruget af Sulfeitmasse er i stærkt Tiltagende og Produktionen her forholdsvis liden, er der enhver Udsigt til en stærk Tilvæxt i Indførselen; men, som ovenbemærket gjælder dette hovedsagelig den tørre Sulfeitmasse.

Soda & Sulfeit. Indførselen anslaaes til 4 450 Tons, hvoraf circa 65 % fra Sverige og Norge. Fabrikationen i De Forenede Stater angives til circa 752 000 $\text{\$}$ pr. Døgn, hvoraf produceres i New York 111 000 $\text{\$}$ pr. Døgn, New Jersey 16 000 $\text{\$}$, Massachusetts 50 000 $\text{\$}$, Maine 140 000 $\text{\$}$, Rhode Island 15 000 $\text{\$}$, New Hampshire 76 000 $\text{\$}$, Delaware og Maryland 192 000 $\text{\$}$, Pennsylvaniaen 79 000 $\text{\$}$, Michigan og Wisconsin 74 000 $\text{\$}$.

Priserne vare: mekanisk Træmasse, importeret 1.40 à $1\frac{3}{8}$ for vaad og 1.65 à 1.70 for tør fra Værft, amerikansk, $1\frac{3}{4}$ à $1\frac{7}{8}$ ved Aarets Begyndelse og 1.25 à 1.45 ved dets Udgang, Sulfeit bleget $4\frac{1}{2}$ à $5\frac{1}{4}$, ubleget $3\frac{1}{8}$ à 4, Soda bleget $3\frac{7}{8}$ à $4\frac{1}{4}$, ubleget 3 à 3.40, amer. bleget (Poplar) $3\frac{3}{4}$.

Tændstikker. Tolden paa Tændstikkeæsker opkræves fremdeles med 100 % ad valorem; som meldt i Consulatets sidste Aarsberetning blev nemlig den af en af Importørerne i denne Anledning anlagte Sag afgjort i hans Fravær, men Sagen blev af Regjeringen appelleret til høiere Ret og naar den endelige Afgjørelse kan ventes er uvist.

Indførselen fra Sverige og Norge beløb sig ifølge Toldbodens Opgave til $\text{\$}$ 8 579 af en Total Indførsel til Beløb $\text{\$}$ 35 540, men det er at antage at Indførselen af svenske Tændstikker var betydelig større end af Toldboden opgivet, idet en stor Del der ere angivne som indførte fra England antageligvis er svenske.

Størstedelen af Indførselen hertil er nu Paraffinstikker, — idet man i Svovlstikker ikke kan concurrere med „the Diamond Match Co“, som ved Løfte om stor Rabat ved Aarets Ende til alle Tændstikkehandlere, som udelukkende har solgt Diamond Svovlstikker, i Aarets Løb tilvender sig denne Handel. For Sikkerhedsstikker vedbliver Efterspørgselen flau.

Priserne vare: Svovlstikker 40 à 45, Paraffinstikker 44 à 50, Sikkerhedsstikker 45 à 50 c.

Tyttebær. En Begyndelse er bleven gjort med Indførsel hertil af denne Vare, som er bleven afregnet til Sverige og Norge à 14 à 12 c. pr. Gall. for ukogte og 20 à 25 for kogte Bær.

Petroleum. Productionen af raa Petroleum indskrænkedes i det forløbne Aar til gennemsnitlig 44 429 Fade pr. Døgn mod 59 800 Fade i 1887 og 71 300 Fade i 1886. Total Productionen var 16 259 975 Fade, eller circa 10 Mill. Fade mindre end Total Forbruget og Udførselen. Den hovedsagelige Aarsag til denne reducerede Production er den mellem Olieproducerne indgaaede Overenskomst, omtalt i Consulatets sidste Aarsberetning, om i Tiden mellem September 1887 og Juni 1888 ingen nye Boringer at foretage og ikke forcere de allerede flydende Kilder, for derved at reducere den store Beholdning af raa Olie og saaledes bevirke en Pristorhøielse.

Efter Juni Maaned optoges Boringen med stor Iver, men uden at endog nogen middelmadig righoldig Kilde paastødtes, og der synes at næres Frygt for at de tidligere rige Olie-distrikter i Pennsylvaniaen, paa hvilken

Productionen i De Forenede Stater er næsten ganske beroende, er i Aftagende. Et Petroleumsfelt er for 2 eller 3 Aar siden opdaget i Ohio, men uagtet alle mulige Forsøg paa at gjøre denne Olie anvendelig for Belysningsøiemed er dette ikke lykkedes.

Men uagtet der saaledes tilsyneladende har været Grund til at vente en Stigning i Priserne har disse holdt sig meget moderate og som Grund hertil angives, at „the Standard Oil Co.“ ved Indgaaelsen af nævnte Overenskomst vedtog at reservere 6 Millioner Gallons raa Olie for Uddeling blandt Raffinaderierne naar dets formindskede Beholdning skulde nødvendiggjøre det, og at Frygten for en pludselig Uddeling af denne Reservebeholdning har forhindret større Transactioner og Speculationer, men en anden vigtig Grund turde ogsaa findes i de høie Fragter herfra, som har begunstiget Udførselen af russisk Olie, som ifølge „New York Shipping & Commercial List“, har tiltaget fra 69 852 305 Gall. for de første 11 Maanedere i 1887 til 145 361 175 Gallons i samme Tidsrum 1888. Denne forøgede Udførsel af russisk Olie er fordelt paa næsten alle olieimporterende Lande, men viser stærkest Tilvæxt for Indien & Bagindien, der indførte 24 304 840 Gall. mod 7 160 140 i 1887, og England, som indførte 19 750 000 Gall. mod 6 673 000 i det foregaaende Aar. China tog ligeledes 5 580 000 Gall. mod 620 000 i 1887. Det tør derfor falde vanskeligt for Amerikanerne ved kunstige Midler at bevirke en Stigning i Prisen, saalænge som den russiske Petroleum concurrerer paa en saa farlig Maade.

Der angives at have været paa Lager den 30te Decbr. 1888 18 594 000 Fade raa Olie mod 28 354 000 Fade i Slutningen af Decbr. 1887.

Udførselen herfra beløb sig til:

Raff. Petroleum	321 507 700 Gall. mod 326 429 597 Gall. i 1887
Raa	—	42 950 911 - - 44 415 032 - - —
Naphta	—	7 652 955 - - 7 474 139 - - —

Til Sverige og Norge udførtes 3 026 043 Gall. raff. Petroleum, 342 909 Gall. Naphta, 187 230 Gall. raa Petroleum, ialt 3 556 182 Gall. mod 4 864 907 Gall. i 1887 og 6 548 588 Gall. i 1886.

Priserne vare for raff. Petroleum $7\frac{7}{8}$, „Crude“ $6\frac{1}{8}$ —7, Naphta $7\frac{3}{4}$ pr. Gall.

Kornvarer. Omsætningen af Kornvarer led under Følgerne af en mindre tilfredsstillende Maishøst i 1887 og en mislykket Hvedehøst i 1888 i Forbindelse med et indskrænket Forlangende for disse Artikler fra Europa paa Grund af en rig Maishøst i Donaulandene og Syd Rusland og de høie Hvedepriser her i Høstmaanederne. Samtidig med Forvisningen om en slet Hvedehøst her kom Beretningen om lignende Resultater i forskellige hvedeproducerende Lande — og Følgen var, at der dannedes et Kornsortium, som avancerede Priserne til et Punkt, der saagodtsom standsede Udførselen. Da disse Meddelelser om Misvæxt i Europa senere fandtes at være overdrevne faldt Priserne noget, men da de seneste Beretninger fra Australien tyde paa et Misaar der, er Prisen her atter stigende.

Maishøsten for 1888 var derimod ualmindelig rig og Prisen for denne Artikel stod derfor ved Aarets Slut lavere end i de foregaaende 16 Maanedere med en fremdeles nedadgaaende Tendents.

Udførselen beløb sig til:

12 609 200 Bushels Hvede	mod 41 386 000 Bushels i 1887
14 664 000 — Mais	- 12 229 412 — - —
3 753 067 Tdr. Hvedemel	- 4 154 367 Tdr. - —

Af Kornvarer udførtes til De Forenede Riger, sandsynligvis udelukkende Norge blot 12 593 Tdr. Hvedemel.

Omsætningen paa New York's Produce Exchange beløb sig til 1 975 691 700 Bushels Kornvarer.

Gjennemsniitspriserne i New York være:

	„No. mixed“ Mais.	„No. 2 red Winter“ Hvede.
	c. pr. Bushel	pr. Bushel
Januar	62 ¹ / ₄	91 ¹ / ₄
Februar	60 ³ / ₈	89 ¹ / ₂
Marts	60 ³ / ₈	90 ³ / ₄
April	68 ¹ / ₄	93 ³ / ₄
Mai	66 ¹ / ₂	96 ² / ₈
Juni	58 ³ / ₄	90 ¹ / ₄
Juli	56 ¹ / ₈	90 ¹ / ₄
August	55 ³ / ₈	97 ¹ / ₂
September	53 ³ / ₈	99 ³ / ₈
October	51 ¹ / ₂	112
November	49 ³ / ₈	108 ¹ / ₂
December	47 ¹ / ₂	104 ¹ / ₂

Den højeste Pris for Hvede naaedes den 21de October med \$ 1.21 pr. Bushel, den laveste den 25de Juni med 87¹/₂ c. pr. Bushel.

Flæskevarer. Den mislige Maishøst 1887 bevirkede en Indskrænkning i Productionen af denne Artikkel, med højere Priser og formindsket Udførsel. Der udførtes herfra:

171 560 000 ₧ Flæsk (Bacon)	mod 205 824 000 ₧ i 1887
22 803 000 - Skinke	— 29 174 000 - - —
31 475 000 - salt Flæsk	— 37 444 800 - - —
170 151 000 - Smult	— 198 324 000 - - —
hvoraf til Sverige & Norge:	
4.694 003 - Flæsk	— 7 505 807 - - —
13 000 - Skinke	— — - - —
30 000 - salt Flæsk	— 264 600 - - —
236 685 - Smult	— 589 391 - - —

Priserne vare her for Smult fra 7.75—11.50 og for Mess Pork \$ 15—17 pr. Td.

Udførselen af Kvæg og ferskt Kjød var livligere end i de seneste Aar og beløb sig til: 56 942 Hornqvæg, 5 752 Faar og 353 349 Fjerdedele Qvæg, mod 33 340 Hornqvæg, 5 453 Faar og 257 074 Fjerdedele Qvæg i 1887.

Priserne vare for 100 ₧ levende Vægt: for Hornqvæg \$ 5.10 à 6.25, Faar \$ 4.35 à 7.75, Lam \$ 6.10 à 9.90. Slagtet Qvæg — Beef Hams — \$ 12 à 17.50 pr. 100 ₧. For saltet Kjød (Mess Beef) betaltes \$ 7 à 8.25 pr. Td.

Saaelæder. Udførselen beløb sig til 25 535 000 ₧ mod 25 144 000 ₧ i 1887 hvoraf 2 681 680 ₧ mod 3 199 350 ₧ i 1887 til Sverige og Norge.

Uagtet Udførselen saavel som Forbruget her var større end i 1887 og de nærmest foregaaende Aar, synes dette dog ikke at have haft nogen Indflydelse paa Priserne, der holdt sig gjennemgaaende omtrent som i 1887, nemlig 20 à 21¹/₂ c. for B. Aires, middels Vægt, og 19 à 20¹/₂ c. for „Common“ middels Vægt. Priserne vare ved Aarets Slut respective 21¹/₂ og 20 c. pr. Pd.

Bomuld. Høsten 1888 var overordentlig rig og oversteg den foregaaende Høst med circa 445 000 Baller, idet den angives til 7 046 800 Baller mod 6 600 000 Baller i 1887. Feilagtige officielle Beretninger an-

gaaende Bomuldshøsten 1887 forårsagede stigende Priser ved Aarets Begyndelse. Prisen vedvarede høi og ledte til adskillig Speculation, indtil i Marts Maaned, da disse Beretninger viste sig at være urigtige hvilket bevirkede et pludseligt Fald i Prisen, som igjen havde flere Falliter til Følge.

Ualmindeligt stort Forbrug i Sommerens Løb drev Priserne op til en saadan Høide, at det svarede Regning at gjenindføre nogle Partier amerikansk Bomuld fra Liverpool; men med Forvisningen om en rig Høst faldt Prisen atter hurtig til den i Midten af October stod lavere end tidligere i Aaret og holdt sig senere uforandret til Aarets Slut.

Prisen for „middling uplands“ var:

	Decbr. 31te.	Høiest i Aarets Løb.	Lavest.
1888	$9\frac{3}{4}$	$11\frac{3}{8}$	$9\frac{5}{8}$
1887	$10\frac{9}{16}$	$11\frac{7}{16}$	$9\frac{7}{61}$

Af herfra udførte 993 300 Baller exporteredes 5 690 Baller til De Forenede Riger.

Sukker. Importørerne har lidt under den henimod Slutningen af 1887 af Fabrikkerne dannede Trust, hvorved Indkjøbet af Raasukker for alle herværende Fabrikker blev henlagt paa én Haand og derved Concurrenzen hindret. Dersom denne Trust, imod hvilken Sag er bleven anlagt af Staten New York som ulovlig, faar Ret til at bestaa, vil Indførselen af Raasukker blive besørget direkte af Selskabet selv -- og Importørerne blive nødte til at trække sig tilbage.

Raffinaderierne har derimod idetmindste indtil videre opnaaet deres Øiemed og regne det forløbne Aar som et af de bedste de nogensinde har havt i Modsætning til 1887, da indbyrdes Concurrence sagdes at have tilintetgjort enhver Mulighed for Fortjeneste.

Indførselen af Raasukker beløb sig til 695 883 Tons mod 783 699 Tons i 1887, medens Udførselen af raffineret Sukker udgjorde kun 11 489 Tons mod 42 800 Tons i 1887, idet den for 2 Aar siden gjorde Reduction i drawback gjør det vanskeligt at concurrere med England i Udførselen til Europa.

Prisen for „Granulated“ Sukker var i Januar $7\frac{1}{8}$ à $7\frac{3}{16}$ c. pr. \mathcal{F} , ned-sattes i Februar til $6\frac{3}{4}$ c., forhøiedes i Juni til $6\frac{7}{8}$ c., i Juli til $7\frac{3}{4}$ à $7\frac{13}{16}$ c., stod i August til October i $7\frac{1}{2}$ à $7\frac{5}{8}$ c. og i Novbr. i $7\frac{1}{4}$ c., hvilken Pris vedligeholdtes til Aarets Slut.

Sirup. Af ialt exporterede 2 677 400 Gallons udførtes 333 917 Gall. til Sverige og Norge mod 426 488 Gall. i 1887. Prisen var 20 à 26 c. pr. Gall. med Fradrag af „drawback“ \mathcal{S} 360 pr. 100 Gallon.

Is. Paa Grund af den overordentlig milde Vinter, saa det lige til i Februar ud til, at der muligvis kunde blive Anledning til at indføre Is hertil fra Norge for at afhjælpe Behovet; en stærk Frost satte imidlertid ind i Midten af Februar, som varede længe nok til at man kunde indhøste ikke ubetydelige Quantiteter fra Hudsonfloden og de omkringliggende Indsøer, men Qualiteten er meget mislig, idet denne Is blot er 8 à 11 Tommer tyk og paa Grund af indsættende Tøveir blød og let smeltelig, naar udsat for Luften.

Ishandlerne paastaar imidlertid at de med den fra forrige Aar overliggende Beholdning vil være istand til at møde Forlangendet, skjønt de erklære det nødvendigt at forhøie Prisen. Der beregnes at være indhøstet 1 735 000 Tons, som med den overliggende Beholdning vil udgjøre ialt omtrent 2 300 000 Tons eller omtrent to Trediedele af den almindelige Høst.

Detailjeprisen, som nu er 40 c. pr. 100 \mathcal{F} , antages at ville blive opsat til 50 c. pr. 100 Pd.

Immigrationen. Der ankom til New York gennem Castle Garden 370 822 Immigranter af følgende Nationaliteter:

Fra Sverige 37 934, Norge 14 125, Storbritannien & Irland 94 917, Tydskland 78 145, Italien 43 927, Rusland 33 052, Østerige Ungarn 34 808, Danmark 7 698, Schweits 7 305, Frankrige 5 437, Holland 4 447, Belgien 2 386, andre Nationer 5 611, ialt 370 822. Af fremmede Kahytpassagerer, der dels vare Immigranter og dels Reisende, ankom 48 896, Total i 1887 405 405, hvoraf 37 862 Svensker og 13 011 Nordmænd.

Af de hertil ankomne 370 822 Immigranter vare 67 518 under 15 Aars Alderen, 265 505 mellem 15 og 40 Aar og 57 799 over 40 Aar.

Deres Bestemmelsessteder opgaves som følger: New York 150 270, Pensylvanien 46 105, Illinois 29 845, Minnesota 15 673, New Jersey 13 329, Massachusetts 12 376, Michigan 11 782, Ohio 10 587, Iowa 10 256, Wisconsin 8 666, Connecticut 8 014, Nebraska 7 323, Californien 7 825, Kansas 4 174, Colorado 3 581, forskjellige andre Stater 31 016.

501 Immigranter forbødes Landstigning og retourneredes paa vedkommende Dampskibsliniers Bekostning. Af disse var 23 Forbrydere, 37 Sindsvage, 11 Idioter og 431 Personer, som antoges at ville falde det offentlige til Byrde. Desforuden retourneredes tildels for Castle Gardens Regning 569 Personer, som fandt ikke at kunne underholde sig her.

Ifølge New Yorks Immigrations Commisærers Rapport vil den af Congressen for Undersøgelse af Immigrationsforholdene nedsatte Komité fremsætte følgende Lovforslag for næste Congres: Indvandring skal forbydes Forbrydere, Polygamister, Anarkister, Socialister, Personer der lide af smitsom Sygdom, Personer der have indgaaet mundtlig eller skriftlig Contract med Personer eller Selskab her om Beskæftigelse, dog undtaget Skuespillere, Artister, Foredragsholdere, Sangere, Præster og Professorer ved Universiteter, Tjenesteyende, Fagmænd i her nyoprettede Industrier, hvis Opholdstid dog skal begrænses til en vis Tid.

Intet Skib skal indbringe mere end 1 Passager for hver 5 Tons Drægtighed, Børn under 1 Aar ikke medregnelige og 2 Børn mellem 1 og 5 Aar at regnes som en Passager; en Afgift af \$ 5 skal indkræves for hver Immigrant. Hver Person der agter at emigrere hertil, skal mindst 3 Maaneder før Afreisen henvende sig til nærmeste forenede Staters Consul, som skal gratis undersøge vedkommendes Karakter og forsyne ham med et Certificat desangaaende; dette skal imidlertid ikke afgjørende berettige Imigranten til at indvandre her. Hvis dette Forslag virkelig bliver Lov vil det sandsynligvis gjøre stor Indskrænkning i Immigrationen.

Da Forholdene ogsaa i andre Henseender ere mindre gunstige vil Immigrationen antageligvis blive mindre i Aar end i 1888.

Den 4de Juni undertegnede Statens Gouvernør en ham forelagt Lov, der bestemmer at Dødsstraf herefter bliver at fuldbyrde ved Electricitet istedetfor som hidtil ved Hængning. Loven bliver først anvendelig for Forbrydelser begaaet efter den 1ste Januar 1889 og vil saaledes ikke blive bragt i Udøvelse for det første. Den lyder blot paa Dødsstraf ved Electricitet; den specielle Methode, som bliver at anvende, er saavidt vides endnu ikke bestemt.

Consulatkontorets Adresse er: No. 41 Broad Street; Kontortid fra Kl. 10—4.

Dresden.

Aarsberetning dateret Marts 1889.

De fleste saksiske Maskinfabriker gav et høiere Udbytte end det foregaaende Aar. Maskinfabriken Germania, der især beskæftiger sig med Is- og Koldluftmaskiner, har faaet en Konkurrent i en anden Fabrik, der forarbejder saadanne Maskiner efter et andet System.

Spinderiforretningen begunstigedes ved det store Behov, skjøndt den tyske og engelske Konkurrentse bevirkede, at man kun ved stor Flid og Sparsomhed kunde fortjene en gunstig Rente. Prisen for Bomuld steg om Høsten meget høit, og Vanskeligheden ved at opnaa høiere Priser i Væveri-branchen gjorde Forretningen besværligere i den sidste Halvdal af Aaret. I Strømpeindustrien ventedes en Katastrophe, men den er for Tiden neppe i Stand til at udføre de indløbne Ordre. Tricotvæveriet fik i Midten af Aaret saa betydelige Ordre, at Priserne gik i Veiret, og i Chemnitz Distriktet endog opstod betydelig Mangel paa Arbeidere. Kamgarnsspinderiet kunde paa Grund af stigende Priser forøge sin Afsætning, ligesom Exporten i denne Artikel hævede sig. Juteindustrien led under en Prisforhøielse for Raamaterialet, der indtil Juni ikke svarede til Priserne for Jutegarn og Vævstoffer; fra denne Tid af opstod i de europæiske Stater en forøget Efterspørgsel efter Sække, og da der senere fornødigedes store Kornleverancer til Frankrig, England og andre Lande og iøvrigt Handelen i Almindelighed gjenoplivedes, steg Begjæret efter Jutefabrikater i et uventet Omfang. De tyske Jutespinderier og Væverier sluttede indbyrdes, med Undtagelse af tre eller fire mindre Fabriker, en Kartelforening, der benyttede den gunstige Konjunktur til Forhøielse af Jutepriserne med indtil 40 % over Priserne i Aarets første Maaneder. Kjøberne viste sig dog mod Slutningen af Aaret noget tilbageholdende ligeovenfor de vedvarende Prisforhøielser, idet Tilbudet paa Grund af den stærkt forøgede indenlandske Produktion meget oversteg Behovet, og de forenede Fabriker saa sig foranlediget til at have for Øie Muligheden af en Udførsel til Udlandet. I Kongeriget Sachsen er der to betydelige, Foreningen tilhørende Jutefabriker, en i Meissen, en i Ostritz, og derhos en tredie stor Fabrik ved Triebes-Gera i Reusz. Behovet af Raajute faaes mest direkte fra Calcutta, ligesom i det Hele Jutefabrikanternes Bestræbelser efter at skabe et af fremmed Mellemkomst uafhængigt tysk Raajutemarked om ikke lang Tid loves at ville realiseres ved Oprettelsen af Dampskibslinier mellem Hamburg—Bremen og Bombay—Calcutta.

Sytraadfabrikationen, der drives i Dresden og Witzschdorf ved Chemnitz, forbedredes ikke i Aarets Løb med Hensyn til Priserne, da de indflydelsesrige engelske Fabriker bragte sine Varer paa Markedet under endnu mere vidtgaaende Koncessioner end før; først i den sidste Tid, i December f. A., er der heri indtraadt en Vending til det Bedre, da, efterat Englænderne var foregaaet med et godt Exempel, de tyske Traadfabrikanter forenede sig til en moderat Forhøielse af de tilsidst næsten under Produktionsprisen nedtrykkede Priser. Det nævnte Dresdener Etablissement har for nogle Aar siden oprettet en Filial i Herrnskretsch en i Bøhmen, ikke langt fra den saksiske Grændse, der paa Grund af den for Sytraadbranchen væsentlig gunstigere Forretningsstilling i Østerrige-Ungarn fik et stort Opsving og allerede i forrige Aar havde Bestillinger til lønnende Priser; nu formaar

den, efter den videre Prisforhøjelse, med Anstrengelse af alle Kræfter neppe at tilfredsstille disse.

Straahat- og Hattefjærfabrikationen led under Overproduktion og det ved Modens Forandringer fremkaldte Pristryk. Heller ikke Læderhandsker gav noget godt Resultat, dog haaber man, at Moden fremtidig vil stille sig mere gunstig for disse. Bryggeriindustrien havde i Aaret en fremadskridende Udvikling, der vel mest skyldes forbedrede Erhvervsforhold og den Omstændighed, at Publikums Smag mere har vendt sig fra Spirituosa og til den anerkjendt meget sundere Ølkonsum, der ved den masseagtig drevne Ordning af Flaskeølhandelen gjøres simplere og bekvemere for Konsumenterne. Die Societätsbrauerei Waldschlösschen ved Dresden formaltede i 1887—1888 et Kvantum af 157 349 h., og havde et Salg af Flaskeøl af ca. 20 Millioner Halvliterflasker, hvoraf kun en Ringe Del optoges af Exporten. Næsten alle større Bryggerier i Saksen er Aktieforetagender. Af disse gav det ovennævnte „Waldschlösschen“, en Dividende af 20 %, Brauerei Felsenkeller, Planen, 28 %, og Lagerbierbrauerei Schlofs Chemnitz 25 %. Den i Pirna værende Maltfabrik forøgede sin Produktion med flere Tusinde Centner, men kunde dog ikke tilfredsstille alle Efter-spørgsler; den gav en Dividende af 8 %.

Papirfabrikationen led i 1888 under Papirpriserens almindelige Tilbagegang; alle Producenterens Anstrengelser for at opretholde Priserne strandede paa den stedse tiltagende Konkurrentse, saa Udbyttet nødvendig maatte aftage. Medens endnu i 1887, trods Prisnedgangen for ordinært Trykpapir, de bedre Sorter dog altid gav Producenterne nogen Fordel, trykkedes i 1888 ogsaa de træfrie Sorter betydeligt. Hertil kom en betydelig Stigning af Prisen for Halm, medens vistnok Priserne for Filler, Træstof og Kemikalier holdt sig omtrent som i 1887. Først i Begyndelsen af det nye Aar indtraadte en liden Bedring i Papirpriserne. Ogsaa i 1888 maatte paa Grund af de indenlandske Sliberiers ringe Udbytte, større Partier Træmasse erholdes fra Norge til de sachsiske Fabriker; imidlertid er de herværende Kjøberes Besværinger over den erholdte Vares Kvalitet endnu ikke forstummet og man klager over den lidet omhyggelige Sortering af det til Slibning benyttede Træ.

Den i Dresden af et større og et mindre Aktieselskab drevne Fremstilling af photographisk Papir (Albuminpapir) gav ogsaa i 1888 de mest glimrende Resultater. Det førstnævnte fortjente i 1888 over Halvdelen af sin Aktiekapital.

Møbelfabrikation drives i Sachsen navnlig af det „sächsische Holzindustrie Gesellschaft“ i Rabenau, hvis Afsætning paa Grund af Fabrikatets fortrinlige Kvalitet, og trods Konkurrentse med Husindustrien og østerrigske Fabriker, nylig har hævet sig betydeligt.

Et stort Udbytte er ogsaa naaet af den med en Aktiekapital af 900 000 Mark, arbejdende, finansielt meget godt funderede Dresdener Presgjær og Kornspiritusfabrik; hertil har dog medvirket særegne Omstændigheder, saasom Forandringer i Maltskatten, der virkede heldigt for Spiritus, den nye Brændevinsskattelev, Koalition til Grundlæggelse af Spiritusbanker, samt Nedgang i Kornpriserne.

Glasfabrikation drives i Dresden ved den til et Aktieselskab forvaldede store Siemens'ke Fabrik med en Kapital af 9 Mill. Mark, væsentlig beskjæftiget med Fremstilling af Hulglas, samt af to mindre Aktieselskaber i Radeberg, der producerer Pres- og Tafelglas. Den førstnævnte Fabrik gav en Dividende af 11 %. Alle Glasfabriker klager over at de ved den strenge

Overholdelse af Lovene om Børns Arbeide om Søndagen mister en Mængde Arbeidsdage til Tab for Bedriften.

Af sachsiske Aktieselskaber maa endnu nævnes de to herværende Hotelselskaber, hvilke med Tilfredsstillelse kan se hen paa de ved Reisetrafikkens Udvikling vundne Resultater, og betalte Dividender af henholdsvis $6\frac{2}{3}$ % og 6 %.

Kulgruber driver i Sachsen væsentlig i Zwichan og Lugau-Oelsnitz Distrikter, samt den ved Dresden liggende Plauensche Grund. Industriens Opsving og forrige Aars strenge Vinter var heldig for denne Industri, ligesom for alle sachsiske Bjergetræger.

De sachsiske Statsjernbaners samlede Indtægt var M. 74 912 638. Banelængden har erholdt en Tilvæxt af 95 Km.

Skibsfarten paa Elben varede fra 17de Marts til 13de November og fra 19de November—13de December. Vandstanden var ualmindelig gunstig, og det store Antal Skibe der i Aaret passerede Floden, kunde ikke altid faa tilstrækkelig Beskjæftigelse, hvoraf fulgte en Nedgang i Fragterne.

Det sachsisk-bøhmiske Dampskibsselskab, der næsten udelukkende driver Passagerfart, har ikke afsluttet sit Regnskab for 1888, men Dividenden vil antagelig noget overstige den for 1887, 15 %. Det oesterreichische Nord-west Dampschiffahrts Gesellschaft antages at ville give en Dividende af $2\frac{1}{2}$ %, og „die Dampschleppschiffahrts Gesellschaft vereinigter Schiffer“ gav for 1888 en Dividende af 10 %.

Som et mærkeligt Tegn paa den stigende Tilbøielighed for Fiskeribedrift bemærkes, at Sachsens Damme og Smaasøer, der fra 1843 til 1878 aftog med 2 242 ha. = $19\frac{3}{4}$ %, atter er tiltaget med 6.7 %, idet mange tørlagte Damme atter er optaget og besat, og nye anlagt.

Hestebaner. Gadebanen i Dresden, der drives af det i London domicilerede „Tramway Company of Germany Limited,“ havde i 1888 en Totalindtægt af M. 1 692 758 og befordrede 16 846 166 Personer, samt gav en Dividende af $6\frac{3}{4}$ %. Et andet Selskab vil antagelig faa Concession paa en ny Linie i Dresden. Gadebanen i Chemnitz drives af et Selskab i Dortmund.

Af Sachsens Fattigstatistik fremgaar, at Antallet af Understøttede i Tiden fra 1880 til 1885 er gaaet ned fra 93 699 til 88 602 Personer eller med 5.44 %, medens hele Befolkningen i samme Tid tiltog med 7 %, Af de Understøttede var i 1880 48 %, i 1885 kun 44 % Mandspersoner, hvilket turde tyde hen paa at Erhvervsforholdene for disse har forbedret sig; dog har maaske ogsaa den nye Sygeforsikringslov bidraget til dette forbedrede Forhold. Understøttelserne tilfaldt derhos i 1885 langt flere Personer i den høiere Alder, der ligesom har en naturligere Ret til Understøttelse, end i 1880. Af 100 Ugifte understøttedes 1.81, af 100 Gifte 0.96, af 100 Enkemænd og Enker 10.73 og af 100 Skilte 12.08; dette synes at vise, at et sønderrevet Familieforhold ofte tillige betyder økonomisk Ruin for Vedkommende. Omtrent Fjerdedelen af de Fattige understøttedes formedelst Sygdom. I de til denne Klasse hørende Personer viser sig siden 1885 en betydelig Formindskelse, hvilket delvis er at tilskrive Sygeforsikringsloven. Ligesaa er Antallet af de som Følge af Arbeidsløshed og ringe Fortjeneste Understøttede gaaet tilbage mod 1880.

Aaret 1888 slutter under i Almindelighed gode Forhold for Handel og Industri i Kongeriget Sachsen, hvilken Situation tør vedvare, hvis man ved at holde Maade med Udvidelsen af de industrielle Anlæg og vogter sig for Udskeielser i Koalitionsvæsenet.

Stettin.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Rm.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	61	11 881	-	-	-	-	61	11 881	134 171
„ Norge til Vicekonsulsstationerne	6	863	-	-	-	-	6	863	12 957
„ Sverige til Hovedstationen	8	1 098	-	-	-	-	8	1 098	10 797
„ Sverige til Vicekonsulsstationerne	4	564	-	-	-	-	4	564	5 206
„ andre Lande til Hovedstationen	78	35 819	-	-	-	-	78	35 819	789 887
„ andre Lande til Vicekonsulsstationerne	27	7 092	3	379	-	-	30	7 471	124 389
Kjøbt for norsk Regning	-	-	-	-	1	187	1	187	-
Overliggende fra 1887	-	-	-	-	2	820	2	820	-
Ialt	184	57 317	3	379	3	1 007	190	58 703	1 076 907
II. Afgaaede.									
Til Norge fra Hovedstationen	2	146	23	6 343	-	-	25	6 489	450
- Norge fra Vicekonsulsstationerne	-	-	4	583	-	-	4	583	-
- Sverige fra Hovedstationen	11	1 454	11	4 803	-	-	22	6 257	8 013
- Sverige fra Vicekonsulsstationerne	1	76	13	3 714	-	-	14	3 790	950
- andre Lande fra Hovedstationen	55	23 623	48	13 436	-	-	103	37 059	215 632
- andre Lande fra Vicekonsulsstationerne	7	832	15	3 693	-	-	22	4 525	7 490
Ialt	76	26 131	114	32 572	-	-	190	58 703	232 535

Af de ankomne var 72 Dampskibe dr. 19 595 Tons.

Af svenske Fartøier ankom 546, dr. 125 926 Tons, deraf 438 Dampskibe.

Aarsberetning dateret 15 Marts 1889.

Den norske Skibsfart paa Distriktet aftog med 28 Fartøier dr. 10 084 Tons. Den norske Dampskibsfart tiltog ubetydeligt, nemlig med 4 Dampskibe paa 1 549 Tons. Af de ankomne Dampskibe ankom til Stettin 66, Greifswald 2, Rügenwalde 1, Stolpemünde 1 og Swinemünde 2. Det bør bemærkes, at 2 norske Dampskibe for første Gang hidkom fra de forenede Stater med Petroleum. I Importen fra Norge til Stettin deltog 61 norske Fartøier paa 11 881 Tons; deraf ankom 48 med 56 065 Tdr. Sild og 2 178 Tdr. Tran, 5 med 1 368 Tons Feldspath, 4 med 9 882 Sække Klid og 2 med 1 074 Tdr. Tjære. 3 norske Fartøier indførte til Swinemünde 2 223 Tdr. Sild, 1 til Stolpemünde 470 Tons Svovelkis, og 3 til Colberg 1 673 Tdr. Sild.

Fra Sverige indførte 12 norske Fartøier til Distriktet 2 259 Tons Sten, 124 St. Granitblokke 26 Tons og 438 Tdr. Tjære, 1 Last Træmasse og 164 Tons Feldspath.

Fra Amerika kom af norske Fartøier til Stettin 35 med Petroleum, 3 med Harpix, fra Skotland etc. 25 med Sild, 4 med Ler, 2 med Fosfat, 1 med Sten, 1 med Kul, 1 med Oliekager og 2 med Trælast.

Exporten til Norge fra Stettin med 2 norske Fartøier var kun 80 Tons Salt. Til Sverige udførte 11 norske Fartøier 150 Tons Salt, 367 Tons Egestav og 706 Tons Stykgods. Til Udlandet udførte 55 norske Fartøier 2 620 Tons Salt, 9 498 Tdr. og 4 673 Tons Cement, 1 505 Tons Korn, 350 Tons Filler, 403 Tons Jern, 38 457 tomme Petroleumsfade, 435 Tons Sirup, 3 104 Tons diverse, 225 Tons Chamottevarer, 1 350 Tdr. Sild og 3 033 Load Trælast.

I Maanedshyrer med Seilfartøier betaltes her for Styrmand 60—72 Kr., Tømmermand 45—64, Matroser 40—46, Letmatroser 25—34 og Kokke 58—66.

I det forløbne Aar besøgte Stettins Havn af 2 215 søgaaende Dampskibe paa 896 864 Tons, og 1 428 do. Seilskibe paa 170 803 Tons, ialt 3 643 Fartøier paa 1 067 667 Tons, mod i 1887, 3 826 paa 1 115 309 Tons. Af de ankomne Fartøier var 2 316 tyske, 441 engelske, 264 danske, 296 svenske, 151 norske, 37 hollandske, 29 russiske, 3 franske, 3 italienske, 1 østerriksk, 1 spansk og 1 amerikansk.

Skibsfartens Aftagen mod 1887 har vel hovedsagelig sin Grund i Skibsfartens sene Aabning om Vaaren; derhos indvirkede den i Aarets Løb, især i de senere Maaneder, indtraadte betydelige Fragtstigning indskrænkende paa Indførselen af engelske og skotske Kul, hvis Priser hersteds delvis opnaaede en saadan Høide, at de ikke mere kunde konkurrere med schlesiske Kul.

Fragterne for Damp- og Seilskibe begyndte om Vaaren med kun maa-delige Rater, men steg betydeligt, da der efter den lange Vinter blev et stærkt Begjær i Østersøen, især i russiske, svenske og finske Havne, efter Fartøier.

For Dampskibe sluttedes om Vaaren indtil i April Fragter til: London for Zink 6 sh., Sukker 8 sh. à 8 sh. 6 d, Hull, Zink, 6 sh., Sukker 9 sh., Leith do. 9 sh., alt pr. Ton, Korn 1 sh. 9 d à 2 sh. pr. Quarter, Rotterdam, Mel 8—10 M. pr. 1 000 Kg., Hvede 7½—9 M. pr. do., Amsterdam, Mel 8—10 M. pr. do., Gøteborg do. 7 M.

Fragterne steg stadig udover Aaret, indtil der ved dettes Slutning betaltes: Til London for Zink 6 sh. 6 d, Sukker 8—10 sh., Hull, Zink 8 sh., Sukker 10—11 sh., Leith do. 9—10 sh., alt pr. Ton, Korn 1 sh. 9 d à 2 sh. 3 d pr. Quarter, Rotterdam, Mel 10 M. pr. 1 000 Kg., Hvede 9 à 9½ M., Amsterdam, Mel 10—13 M., Stockholm do. 5—9 M., Sundswall do. 5—9 M.

Farten paa Østersøhavnene stillede sig for detmeste gunstigere med højere Fragter for Korn og Trævarer.

Dampskibslinierne til Amsterdam, Rotterdam og London fandt rigelig Ladning til forhøiede Fragter. Trafiken paa Antwerpen, Hull og Leith var mindre gunstig; Hulldampskibene maatte ofte komplettere sin Last i København, Leiths-Dampskibene i Königsberg. Returlasterne bestod dels af Stykgods, dels af Rujern, Kul, Kokes etc.

Kulfragternes store Stigning fra 4 sh. 6 d til 8 sh. 6 d pr. Ton om Høsten foranledigede ogsaa mange herværende Dampskibe til at opsøge Kulhavnene. Kulfragterne til Stettin fra Newcastle, Hartlepool, Sunderland,

Burntisland, der indtil August Maaned bevægede sig mellem 4 sh. og 4 sh. 9 d, antog i September en stigends Tendents lige til 8 sh. 6 d pr. Ton, men gik atter ned ult. December til 6 sh. 6 d.

Dampskibsexpeditionerne til de spanske Havne har ophørt at være regelmæssige, da Spritexporten paa Grund af forandrede spanske Toldforhold er bleven meget vanskeliggjort og formindsket.

Tilbudet af Seilfartøier var paa vor Plads hele Aaret kun ringe. Paa Grund heraf stillede Frægterne sig i det Hele taget høiere end i Fjoraaret. Især søgtes i det første Halvaar Seilskibsrum til New York og Philadelphia, hvorfor bevilgedes høiere Rater, f. Ex. 10—12 sh. pr. Ton Cement og Salt, 17 sh. 6 d pr. Ton Filler, 8 sh. pr. Kbm. Bordglas og 12 - 15 sh. pr. tomt Petroleumsfad.

Ogsaa til de forenede Staters sydligere Havne, Wilmington, Charleston etc., var Tonnage stærkt efterspurgt, og der betaltes for Gjødningsstof indtil 14 sh. 6 d pr. Ton.

Frægterne for Træ og Molasse stillede sig saaledes:

Om Vaaren til April: London, Egestokke 11 sh. pr. load, do. Furubjelker, 8 sh. pr. do., Hull, Egestokke 8 sh. 6 d pr. do., do. Furubjelker, 6 sh. 6 d pr. do., Hartlepool, Egestokke 9 à 10 sh. pr. do., Grangemouth, firhugget Furutømmer 6 sh. 3 d à 7 sh., Dundee do., 7 sh 3 d à 7 sh. 6 d, Liverpool do. 10 sh., Bristol, Egestokke 14 sh. à 15 sh. 6 d, Rochefort, Furubjelker, 21 frcs. & 15 % pr. Læst, St. Nazaire, do., 20 à 22 frcs. & 15 % pr. do., Bordeaux, do. 21½ à 23 frcs. & 15 % pr. do., Dünkirchen, Molasse, 19 frcs. pr. 2 000 Kg.

Fra og med September til Aarets Slutning:

Hartlepool, Egestokke, 13—14 sh. pr. load, Grangemouth, Furubjelker 10 sh.—10 sh. 3 d pr. do., Aberdeen, do., 11 sh., Bristol, Olie, 15 sh. pr. Ton, Dünkirchen, Sirup, 24 frcs. pr. 2 000 Kg., danske Havne, Oliekager 6—7 M. pr. 1 000 Kg., Ystad do., 5½ M., Åhus, Carlshavn, Halmstad, do. 6 M., Stockholm, Norrkøping, do. 10 M.

Som nævnt i forrige Aarsberetning havde Kjøbmandsforeningen foreslaaet Bygning af 3 Isbrydere for 400 000 Rm. To af disse er allerede bygget ved „Vulcan“ og har hidtil i denne Vinter opretholdt Dampskibstrafiken mellem Stettin og Swinemünde. Farten gjennem det isbelagte Haff har dog vist sig meget farlig, saasnart heftig Vind sætter Isfladen i Bevægelse. Formodentlig af denne Grund sank et Dampskib dersteds og et andet vendte tilbage, men maatte underveis sættes paa Land, ligesom nogle andre Dampskibe maatte returnere med mindre Skæde. Efter disse Ulykkestilfælde foretrak flere Dampskibe at benytte sig af sin Isklausul og lossede i Svine-münde. Dog har siden de fleste Dampskibe fulgt Isbryderne hid og herfra, saasnart man ikke havde da befrygte Faren for Isbevægelse i Haffet under eller efter Stormveir. Isaaafald maa Dampskibene flere Gange vente 1—2 Dage paa stille Veir og gunstige Isforhold. Man agter i Løbet af dette Aar at bygge en tredie større Isbryder.

Montevideo.

Skibsfarten 1888.

Af norske Fartøier ankom med Ladning til Hovedstationen 125, dr 97 045 Tons, og Vicekonsulsstationerne 15 dr. 4 600 Tons, og i Ballast til Hovedstationen 9 dr. 3 265 Tons, og til Vicekonsulsstationerne 8 dr. 2 844 Tons. Overliggende fra 1887, 15 dr. 10 908 Tons. Ialt 172 dr. 118 671 Tons, Bruttofragten Kr. 2 967 991. Alle ankom fra udenlandske Havne.

Der afgik til andre Lande med Ladning fra Hovedstationen 32 dr. 12 592 Tons, og fra Vicekonsulsstationerne 13 dr. 4 509 Tons, og i Ballast fra Hovedstationen 94 dr. 79 453 Tons, og fra Vicekonsulsstationerne 8 dr. 2 304 Tons, Overliggende til 1889 24 dr. 18 946 Tons, solgt til Udlandet 1 dr. 867 Tons. Ialt 172 dr. 118 671 Tons, Bruttofragter Kr. 290 282.

Alle de ankomne var Seilskibe. Af svenske Skibe ankom 19 dr. 9 645 Tons.

Aarsberetning dateret 13 Marts 1889.

For at reparere eller for Ordre ankom 35 norske Fartøier dr. 14 813 Tons. Et norsk Skib forliste under Storm i denne Havn, og et paa Øen Lobos.

Sammenholdt med forrige Aar tiltog de med Ladning ankomne norske Skibe med 44 154 Tons eller ca. 77 %, og de med Ladning afgaaede med 4 006 Tons eller ca. 31 %. Medens de samlede Bruttofragter for norske Fartøier i 1888 var Kr. 3 258 273, var de i 1887 Kr. 1 738 431; Forøgelsen var saaledes 88 %.

Den største Del af hid ankomne Fartøier anvendes til Kultransport fra engelske Havne. Heri deltog 77 norske med Gjennemsnitsfragt $32\frac{1}{2}$ sh., hvilket viser en Forøgelse af 6 sh. pr. Ton. 5 norske Skibe ankom fra Nordamerika med Trælaster til Middelfragt ca. 36 sh. pr. Ton og 5 fra England med Jernbanematerialier til Fragt ca. $32\frac{1}{2}$ sh. 13 norske Fartøier havde en Middelfragt af ca. $47\frac{1}{3}$ sh. for Jernbanematerialier til Paysandu, Returfragterne var ligesaa ufordelagtige som det foregaaende Aar. For europæiske Havne lastede her 8 norske Skibe for Middelfragt $23\frac{1}{4}$ sh., for nordamerikanske Havne 9 for ca. 17 sh. pr. Ton. Den allerstørste Del af Landets Produkter udføres med Dampskibe til billige Fragter, der i Vintersæsonen gik lige ned til 8 fr. pr. Ton til Antwerpen, Havre, Marseille og Genua. En mellem alle Dampskibsagenter her og i Buenos Aires sluttet Aftale om kun at antage Ladning til bestemte Satser, maatte efter kort Tids Forløb igjen ophæves og Udfragterne gaar allerede nu rask nedad. For Dampskibe noteres følgende Returfragter:

	Tørre Huder.	Salte Huder.	Talg.	Uld.
England	80—40 sh.	40—25 sh.	32—25 sh.	38—8 sh.
Antwerpen	100—40 fr.	50—30 fr.	40—25 fr.	40—8 fr.
Havre	100—50 -	50—35 -	40—30 -	38—8 -
Marseille & Genua	100—40 -	50 - -	40—10 -	38—8 -

De høieste Noteringer betegner de Fragter, hvorunder de nævnte Agenter forbandt sig til ikke at antage Last.

Paa norske Skibe paamønstredes 84 Mand og afmønstredes 82. 51 Mand rømte, hvoraf 29 norske. Paa Barmhjertighedshospitalet indlagdes frit 52 Mand fra norske Skibe.

Der er paaført Skibsfarten en ikke ringe Forøgelse i de indirekte Havneafgifter hersteds ved Prisstigningen paa Ballast. Nogle faa Skibs-handlere, der har gjort Kontrakter med Havnebugtens Strandeiere, har indbyrdes forbundet sig til ikke at give Sandballast under § 1.20 pr. spansk Ton (k. 918.86) og svare ei for Vægten, hvorover flere Klager er indkommet. For faa Aar siden betaltes kun 55—60 c. pr. Ton, hvilken Pris paa Grund af en paalagt Afgift til Staten forhøiedes til § 0.90. Det er hidtil ikke lykkedes Konsulatets Anstrængelser at faa den altfor høie Pris af § 1.20 nedsat til 90 c. § 1; men man vedbliver at underhandle derom.

De hertil i 1888 ankomne Fartøier var 3 215 Dampskibe paa 2 645 621 Tons og 2 682 Seilskibe paa 529 084 Tons, eller 486 Skibe mere end i 1887. Heraf var 449 engelske, 305 italienske, 230 tyske, 578 argentinske, 147 spanske, 60 brasilianske. Over den betydelige franske Skibsfart har endnu ikke nogen Opgave kunnet erholdes.

De for Landet gunstige Forhold, der omtaltes i forrige Rapport, har lykkeligvis fortsat at udvikle sig paa alle Omraader. Skjøndt Indførselen betynges med stedse stigende Toldpaalæg har den været særdeles livlig og naaet et høiere Tal end noget foregaaende Aar. Udførselen, der er fri for al Told, har ogsaa tiltaget betydeligt, skjøndt de europæiske Markedspriser, især for Huder, var særdeles lave. Værdien af Landeiendomme i Hovedstadens Nærhed og ved La Plata og Uruguay Flodernes Bredder er steget 40—50 %. Industrien bryder sig frem, skjøndt noget hindret af Arbeidskræfternes Dyrhed og Kulprisernes Stigning. Jernbanenettet udvider sig raskt; 169 Kilometer er i Aarets Løb aabnet for Trafiken, og 317 vil snart yderligere tilkomme. Hovedstaden er tiltaget og forskjønned med ca. 700 nye Bygninger. Telegraphlinierne, som ved Aarets Begyndelse udstrakte sig til 2 137 Kil., er forøget med 1 522 Kil., og Hovedstadens Telefonbureau regner 1 796 Abonnenter med ca. 6 000 Kommunikationer daglig. De to sidste Aars gunstige Reaktion efter to Lustrers Stilstand, har, foruden det gode den har medført, dog ulukkeligvis fremkaldt en farlig Spekulationsfeber, der allerede nu begynder at kræve sine Ofre. I 1888 dannedes ikke mindre end 71 anonyme Aktieselskaber med samlet Kapital over 65 Mill. Pesos, af hvis Aktier de fleste noteres under pari. Statsgjælden er atter forøget med ca. 4 Mill. Pesos, og er nu ca. 88½ Mill., hvilket turde være værd at bemærke for en Folkemængde af ca. 650 000 Indvaanere. Budgettet viser, at direkte og indirekte Skatter indbringe ca. 14 Mill. Pesos aarlig eller § 21 (ca. Kr. 80) pr. Indvaaner. Desuagtet medfører hvert Aar en større Deficit, der maa dækkes ved nye Laan.

Med de forenede Riger har Landet i det foregaaende Aar ikke havt direkte Transaktioner. Norsk Klip- og Stokfisk er som sædvanligt indført over tyske Havne (i 1887 260 589 Kil. Klipfisk og 10 760 Kil. Tørfisk), hvorfor betaltes fra 9 til 12 § pr. Qv. Saasart den regelmæssige direkte Dampskibsfart med de skandinaviske Lande, som nu skal være kontraheret med et Kjøbenhavnserelskab, begynder, haaber jeg at flere af vore, af mig i tidligere Rapporter antydede Industriprodukter efterhaanden vil finde et fordelagtigt Marked her.

Fra nordamerikanske Havne indførtes i 1887, 2 374 844 Kubikmeter Furu af alle Slags. Priserne var i 1888:

For White Pine . . .	30—72	§ pr. 1 000 løbende Fod	} alt efter Kvalitet og Dimensioner
- Pitch . . .	30—50	- - - - -	
- Spruce . . .	24—40	- - - - -	

Stenkul fra Cardiff (double screened) solgtes fra 7½ à 10½ f. ombord.
Cadiz Salt at losse i Uruguay Floden fra 9—13 rs. ftes. (§ 1.08—1.56) pr. fanega ombord.

Indførselstolden er atter undergaaet en Forhøielse paa nogle Artikler, hvoraf følgende maaske kan interessere de forenede Rigers Exportører:

Smør betaler nu § 0.35 pr. Kilo med Indpakning, Fisk i Saltlage, i Kasser eller Fade 0.07 pr. K. Bruttovægt, Tørsaltet Fisk do., 0.05 pr. do., do., Fisk i Saltlage, Blikkasser eller Krukker, 0.10 med Krukke eller Kasse, Tørsaltet Fisk, do. 0.08 med do., Ost, 0.25 pr. K., Brutto, Tougværk, alle Slags 0.06 pr. Kil., do., Jern, Stang-, Plade-, Bjelker, Skinner 0.01, pr. do. do., galvaniseret, Plade, 0.015 pr. do. do.

Om Vareomsætningen dette Aar findes ikke sikre Opgaver.

Indførselen antages at overstige forrige Aars med over 2 Mill., og Udførselen opgaar til ca. 28 Mill., der i Gjennemsnit skulde andrage til ca. 53 Mill. Pesos, alt efter det statistiske Bureaus Meddelelser.

Priserne paa Republikens Exportartikler var for salte Oxe- og Kohuder pr. 75 Th § 4.30—6, tørre do. pr. 40 Th § 5—6, Mestizo Uld pr. 25 Th § 2.80—3.80, Talg pr. 25 Th § 1.20—1.68, Hvede pr. 110 Kil. § 3—6.

Ved Slagterierne dræbtes 773 449 Stk. Hornkvæg til Export mod 499 544 i 1887. Alene til Hovedstadens Behov nedslagtedes 111 974 St.

Indvandringen oversteg Udvandringen med 8 980 Personer. Statens Told indbragte i 1886 § 6 803 761, 1887 § 8 671 243, 1888 § 8 845 776. Beregner man, at de ophævede Udførselstoldsatser i 1887 indbragte over § 500 000, er Indtægten af Indførselen steget ca. 10 %.

Agerbruget har havt det vanskeligste Aar siden dets Begyndelse. Det vedvarende Regnveir havde allerede betydelig skadet Hveden under Væxtperioden. Men den største Skade tilføiedes den efter Slaatten, da den paa Grund af stadig Væde for en stor Del raadnede paa Marken. Man antager at kun 50 % deraf er reddet, og dette af daarlig Beskaffenhed. Skur eller Lader findes ikke, men Sæden tærskes (før ved Hestetrampning, nu for det Meste Maskiner), under aaben Himmel. Mange Landbrugere har desværre ikke engang kunnet redde hvad de behøver til Udsæd.

Et nyt Feldt for Jordens gunstige Anvendelse er aabnet ved den i stor Skala begyndte Vinavl, der synes at love en stor Afkastning. Den hidtil i Handelen kommende indenlandske Vin er vel ikke af særdeles fin Kvalitet, men man haaber efterhaanden at kunne forbedre den. Det stadige Regnveir har dog været ufordelagtigt ogsaa for denne Avl, og den eneste Plante som ikke synes at have lidt deraf er Maisen, hvoraf Høsten lover at blive særdeles god.

Kursen i 1888 pr. §: London 50½—51⅜ d, Paris fr. 5.35—5.42, Antwerpen fr. 5.35—5.42, Hamburg M. 4.36—4.32.

Madrid.

Aarsberetning dateret 31 Mai 1889.

Aaret 1888 var betydeligt bedre i økonomisk Henseende end det nærmest foregaaende. I Bergværksdriften var større Liv, og i de offentlige Arbejder en storartet Virksomhed ved en Mængde nye Veianlæg, offentlige Hus- og Jernbanebygninger, paabegyndt i forrige og det foregaaende Aar. Svenske Gruberedskaber, som Borestaal, Staalliner, etc. er nu vel kjendt inden Spaniens storartede Grubedistrikter og opnaa gode Priser. Det har mødt store Vanskeligheder at indføre disse Artikler paa det herværende Marked, da Staalets Haardhedsgrad, Staallinernes Ssmmensætning og Redskabernes Form nøie maa lempes efter Brugen ved de forskjellige Grubedistrikter, men efterat disse Specialiteter med store Udgifter er bleven nøie studeret og kjendt ved Reiser over hele Landet og gjorte Leverancer, gaar nu denne Export en god Fremtid imøde. I 1888 har Exporten fra et svensk Brug af disse Varer oversteget den i 1887 med ca. 90 000 Kil., og hvis Transportforholdene blev bedre ordnet ved direkte gaaende Baade, — nu maa alt sendes over Transithavne — vilde Konkurrentens i disse Artikler med England, Tydskland og Belgien blive forholdsvis let; thi ikke alene vilde Transportomkostningerne derved reduceres, men ogsaa Leverancetiden forkortes, hvilket spiller en stor Rolle.

Fortiden er Jernbaner under Bygning mellem følgende Steder: Placencia-Astorga, 348 Km., Avila-Salamanca, 103 Km., derfra til den franske Grændse 300 Km., Val de Zafon-San Carlos de la Rapida, 180 Km., Soria-Torre Alba, 100 Km., Algeziras-Bohadilla, 180 Km., Puente Genil-Linares, 160 Km. Madrid-San Martin de Valduglesias, 78 Km., Lorca-Granada 308 Km., ialt 1 837 Km. I indeværende Aar skal derhos paabegyndes yderligere 727 Km. De hertil nødvendige Materialer maa for største Delen importeres fra Udlandet, da Spaniens egen Industri ikke er tilstrækkelig udviklet til at forsyne Behovet. I dette Øiemed har Regjeringen tilstaaet Toldfrihed for Varer for visse Beløb, der er specificeret for hvert Anlæg. Saaledes er f. Ex. for den ovennævnte Linie mellem Astorga og Placencia tilstaaet toldfri Indførsel af Varer til Værdi af Pes. 27 633 459, blandt hvilke Artikler indgaar Snedker- og Tømmermandsarbejder, Sviller, Dynamit, Kapsler dertil, Borings- og Gravningsredskaber, Værktøi etc. til Broer, Jerntraad, Skinner, Cement, Kalk, Lokomotiver, Jernbanevogne etc. Alle Jernbaneanlæg har sine Direktionsmøder og Hovedkontorer i Madrid, hvor saaledes Kjøbekontrakterne afsluttes. Til Leverantse af Borings- og Gravningsredskaber er Bebyggelsen gjort fra et svensk Brug, og i Snedker- og Tømmermandsarbejder haaber jeg inden de nærmeste Dage Kontrakt vil blive afsluttet for den ovennævnte Linie Placencia-Astorga med en af vore største Snedkerfabriker.

For det spanske Krigsministerium er nylig paabegyndt storartede Kaserne- og Hospitalsbygninger, hvorfor Snedkerarbejderne opgaar til ca. 25 000 Pesetas.

Smyrna.

Aarsberetning dateret 26de Mai 1889.

Til Smyrnas Havn ankom i 1888 1 598 Fartøier dr. 1 587 266 Tons, hvoraf 1 316 Dampskibe, desuden 10 956 smaa Fartøier under tyrkisk og græsk Flag af ialt 228 090 Tons, fra Lilleasiens Kyst og det græske Archipel, ladet med Træ, Smør, Bomuld, Olië, Poteter, Valonea etc. til en samlet Værdi af 3 500 000 fr. I Skibsfarten mangler ganske det amerikanske Flag, der før repræsenteredes af 80—100 Seilskibe, som gik mellem Smyrna og New York og Boston; denne Transport, der udgjorde 2½ Million Tons Varer, foregaar nu pr. Transit over England.

Det svenske og norske Flag er kun repræsenteret af 2 Dampskibe; de store Fragter, 50 sh. pr. Ton, som vore Skibe fortrinsvis for andre Nationer, opnaar i Fart paa de forenede Stater, har forhindret dem fra at modtage de forholdsvis høje Fragter til Smyrna og Middelhavet.

Indførselen i 1888 beløber sig, efter vedlagte trykte Opgave til fr. 67 761 455, og indtil 1ste Marts 1889 fr. 10 954 000; i det sidste Beløb indbefattes for Smør fra Rusland fr. 920 000, Øl fra Baiern fr. 180 000, Kaffe fr. 945 000, Sække og Seildug fra England fr. 2 055 000, Kaviar fra Rusland fr. 980 000, Korn fra do. fr. 620 000, Mel fra do. fr. 860 000, Jern fra England fr. 910 000, Arbejder i Jern fra do. fr. 890 000, Øst fra Frankrige fr. 414 000, Papir og Pap fra Østerrige fr. 780 000, saltet Fisk fra England fr. 540 000, do. fra Frankrige og Rusland fr. 460 000, Fyrstikker fra Østerrige fr. 200 000, Bord fra do. fr. 100 000, Kasser for Figener fra do. fr. 100 000.

I Indførselen er ikke indbefattet Materialer for Jernbaner, heller ikke Tobak og Cigarer, der er Regjeringsmonopol. De tyske Varer kommer hertil over Triest, og fra Holland og Belgien i danske Dampskibe. Blandt Klæder regnes 1 200 Baller Abba, et meget stærkt og grovt Stof af tyrkisk Oprindelse. Den i Indførselsopgaven indeholdte Rubrik „forskjellige Artikler“ indbefatter Blanksværte, Hatte, Skotøi, Børster, Blæk, Handsker, færdige Klæder, Bøger, Legetøi, Apothekervarer og Parfumerier. Blandt Møbler indbefattes 120 Pianoforter fra New York, Paris, Stuttgart, Leipzig og Wien. Vævede Stoffe, der indføres fra Frankrige, var næsten udelukkende af schweitzersk Oprindelse. Fra 1/13 Marts 1888 til 1/13 Marts 1889 indførtes 956 Tons svensk Jern med engelske og hollandske Dampskibe.

Udførselen af Lilleasiens Varer og Produkter udgjorde fr. 106 150 622. Blandt Udførselen var 140 T. Frugt til Bergen, 50 do. Smergel til Porsgrund, 80 do. Valonea til Drammen, 130 do. Rosiner etc. til Christiania, 50 do. Valonea til Thronhjem. Blandt „diverse“ indbefattes en ny Artikel, „poudre de chène“, Frugten af et lidet Træ, kjendt under Navn af Salomons Æble, af hørød Farve, rundt og af Størrelse som et lidet Æble, indeholdende et gummiagtigt Stof, der bruges af Garverne her i Stedet for Valonea; dets Pris er 10 fr. pr. Kvintal.

De høje Fragter hindrede Udførselen og bevirkede endog en Forstyrrelse paa Markedet.

Udførselen er underkastet betydelige Fluktuationer, der ganske afhænger af Høsten, hvorhos mange Produkter, som før indtog en fremragende Plads, nu er bleven erstattet af andre, mindre kostbare, saasom Alizarin af Anilinfarver. Silkeudførselen er ophørt paa Grund af en Sygdom, som har ødelagt Silkeormene.

Hamburg.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	167	87 801 $\frac{1}{2}$	4	1 645	-	-	171	89 444 $\frac{1}{2}$	641 867
„ Norge til Vicekonsulsstationerne	11	3 765 $\frac{1}{2}$	1	369	-	-	12	4 134 $\frac{1}{2}$	15 108
„ Sverige til Hovedstationen	15	4 636 $\frac{1}{2}$	-	-	-	-	15	4 636 $\frac{1}{2}$	38 609
„ Sverige til Vicekonsulsstationerne	3	769	-	-	-	-	3	769	4 716
„ andre Lande til Hovedstationen	134	70 286	15	4 216 $\frac{1}{2}$	-	-	149	74 502 $\frac{1}{2}$	1 781 494
„ andre Lande til Vicekonsulsstationerne	32	10 282	1	294 $\frac{1}{2}$	-	-	33	10 576 $\frac{1}{2}$	202 851
Kjøbt for norsk Regning	-	-	-	-	13	8 014	13	8 014	-
Overliggende fra 1887	-	-	-	-	18	11 346 $\frac{1}{2}$	18	11 346 $\frac{1}{2}$	-
Ialt	362	177 540 $\frac{1}{2}$	21	6 523	31	19 360 $\frac{1}{2}$	414	203 424	2 684 645
II. Afgaaede.									
Til Norge fra Hovedstationen	154	84 745 $\frac{1}{2}$	34	11 934 $\frac{1}{2}$	-	-	188	96 680	580 573
„ Norge fra Vicekonsulsstationerne	4	1 259 $\frac{1}{2}$	12	3 746	-	-	16	5 005 $\frac{1}{2}$	4 477
„ Sverige fra Hovedstationen	12	2 951	11	4 572 $\frac{1}{2}$	-	-	23	7 523 $\frac{1}{2}$	17 546
„ Sverige fra Vicekonsulsstationerne	2	431 $\frac{1}{2}$	2	960 $\frac{1}{2}$	-	-	4	1 392	3 335
„ andre Lande fra Hovedstationen	93	46 625 $\frac{1}{2}$	33	16 844	-	-	126	63 469 $\frac{1}{2}$	942 533
„ andre Lande fra Vicekonsulsstationerne	13	4 314	16	5 234	-	-	29	9 548	16 961
Overliggende til 1889	-	-	-	-	28	19 805 $\frac{1}{2}$	28	19 805 $\frac{1}{2}$	-
Ialt	278	140 327	108	43 291 $\frac{1}{2}$	28	19 805 $\frac{1}{2}$	414	203 424	1 565 425

Af de ankomne var 215 Dampskibe dr. 112 122 Tons. Af svenske Skibe ankom 112 dr. 45 113 $\frac{1}{2}$ Tons, deraf Dampskibe 84.

Aarsberetning dateret 31 Marts 1889.

Til Hamburg kom i 1888 335 norske Fartøier, drægtige 168 583 $\frac{1}{2}$ Tons, deraf 204 Dampskibe drægtige 107 156 $\frac{1}{2}$ Tons, og 131 Seilfartøier drægtige 61 427 Tons.

Af disse 335 norske Fartøier kom fra Norge 171, drægtige 89 444 $\frac{1}{2}$ Tons, nemlig 161 Dampskibe og 10 Seilfartøier af resp. 87 705 $\frac{1}{2}$ og 1 739 Tons Drægtighed. De fra Norge hidkomne norske Dampskibe, de fleste gaaende i regelbunden Fart, indehavde blandet Last undtagen et, som kom med Ballast. De vendte tilbage til Norge, alle med Stykgods undtagen 10, som gik derhen ballastede.

Af de fra Norge hidkomne norske Seilskibe indehavde fem Sild, to Tran og tre vare ballastede. Et af dem gik herfra til Norge med Stykgods; et til Sverige, to til England og to til Danmark, alle med Salt, to til Afrika med Stykgods, et til Australien med Stykgods samt et til Itzehoe i Ballast.

Fra udenlandske Havne eller Farvande kom 164 norske Fartøier drægtige 79 139 Tons, deraf 38 Dampskibe drægtige 17 314 Tons. Fire af disse sidste kom fra Grønlandshavet med Sælspek, to fra Rangoon med Ris, to fra det sorte Hav med Byg, to fra Grækenland med Korinther, fire fra Rusland med Stykgods, otte fra Storbritanien, nemlig fire med Sild, to med Stenkul, et med Linfrø og et med Jern; et kom fra Holland i Ballast samt femten fra Sverige med Brolægningsten. Af bemeldte Fartøier gik elleve herfra til Norge, nemlig, fem med Stykgods og sex ballastede, fire gik til Rusland, et til Rangoon, et til Rouen og et til Colon, alle med Stykgods; fire til England med Ballast samt sexten til Sverige, ni med Stykgods og de øvrige ballastede.

Af de 126 fra Udlandet hidkomne norske Seilfartøier indehavde 116 Ladning; deraf var 33 fra de forenede Stater, nemlig nitten med Petroleum, atten med Harpix og Terpentint, to med Pitchpine; fjorten kom fra Mexiko med Farvetræ og fire sammestedsfra med Mahogni, to fra Venezuela med Stykgods, et fra Port Elisabeth med Faareuld, et fra Sydsøen med Perleskjæl, tre fra Rooks Island med Guano, et fra Capstaden med Stykgods, to fra Iquique med Salpeter, et fra Catania med Svovl, et fra Hongkong med Stykgods, et fra Rangoon med Ris, ni fra Brasilien med Benaske og salte Huder, atten fra Vestindien med Farvetræ, ni fra Buenos Ayres med Farvetræ og Guano, tre fra Trinidad med Aephalt, fem fra Frankrig med Phosphat, et fra Rusland med Beg, et fra Storbritanien med Sild. To kom fra Nedre Elben ifølge Havari og otte kom her ballastede, ligeledes fra Steder inden dette Konsulatdistrikt.

Af de her nævnte 126 Skibe gik igjen herfra til de forenede Stater 15 med Salt, Cement og tomme Tønder; 18 gik til Brasilien, to til Australien, et til San Francisko, fire til Venezuela, syv til Buenos Ayres, et til de kanariske Øer, to til Mexiko, to til Afrika, fire til Vestindien og et til Königsberg, alle med Stykgods. Ballastede gik 17 til Norge og 25 til andre Lande; 27 bleve overliggende ved Aarets Udgang.

Til Altona ankom fra Norge otte norske Fartøier, nemlig syv Dampskibe med Brolægningssten og Planker samt et Seilfartøi med Planker. Fra andre Lande kom derhen 12 Seilfartøier og et Dampskib, sidstnævnte fra Sverige med Brolægningssten; af de øvrige to fra Buenos Ayres med Farvetræ, otte fra Vestindien med Farvetræ, et fra Afrika med Bønner samt et fra Elbhavn uden Ladning. Af de fra Norge komne Fartøier bortgik fem til Norge, nemlig fire med Stykgods og et ballastet, samt tre til anden Elbhavn ballastede. Af de øvrige gik et til Sverige med Salt, og et til Charleston ligeledes med Salt; de andre gik ballastede, fem til Norge, et til Sverige, tre til England, et til Holland samt et til Elbhavn.

Til Harburg ankom fra Norge tre norske Fartøier, nemlig et Dampskib med Apatit og to Seilfartøier med Sild; fra andre Lande kom et Dampskib og 10 Seilfartøier, det førstnævnte fra Reval med Stykgods. Af Seilskibe kom fem fra Afrika med Palmensødder, et fra Buenos Ayres med Benaske, et fra Mobile med Harpix, to fra Dünkirken med Phosphat og et fra Sverige med Planker. Af de fra Norge komne Fartøier gik et, Dampskibet, ballastet til Bremen; af de andre gik et til Norge med Salt og et til Kø-

nigsberg med Petroleum. De fra andre Lande komne Skibe afgik alle uden Ladning, to til Sverige, fire til England, et til Rusland og tre til Elbhavnene.

Til Glückstadt kom 5 norske Fartøier (Seilskibe), nemlig tre fra britiske Havne med Stenkul og to fra preussiske med Planker; de forlode alle Glückstadts Havn med Ballast og gik ligeledes alle hjem til Norge undtagen et, som gik til anden tysk Nordsøhavn.

Til Cuxhaven kom 8 norske Fartøier, deraf et fra Norge (for Havari og Kulmangel), hvilket siden afgik til Antwerpen. De andre anløb dels for Havari og dels paa Grund af Isvanskeligheder; alle gik siden videre til Hamburg undtagen et, som maatte repareres og blev overliggende ved Aarets Udgang.

Til Hamburg var i 1887 kommet 300 norske Fartøier, drægtige 156 464 Tons, deraf 173 Dampskibe drægtige 94 173 Tons og 127 Seilfartøier drægtige 62 291 Tons. Af disse 300 Fartøier kom fra Norge 157 Dampskibe, drægtige 86 708½ Tons og 5 Seilfartøier drægtige 286 Tons, medens der blandt de 138 fra andre Lande var 122 Seilskibe af Drægtighed 62 004½ Tons. I 1886 kom her 285 norske Fartøier, drægtige 158 743½ Tons, deraf 137 Dampskibe af Drægtighed 82 072½ Tons.

Fra Norge kom til Hamburg-Altona 18 ikke norske eller svenske Skibe, deraf 13 tyske, 4 hollandske og et dansk, nemlig 3 tyske og 3 hollandske med Trælast fra Drammen, to tyske og et hollandsk, ligeledes med Træ, fra Fredrikstad, tre tyske med Rensdyrskind og Tran etc. fra Finmarken, de øvrige med Træ, Sild, Apatit og Sten.

Kultilførselen til Hamburg-Altona fra Storbritanien skede i 872 Fartøier, nemlig 527 britiske, 317 tyske, 15 nederlandske og tre norske Dampskibe, samt i 10 Seilfartøier, hvoraf Halvdelen tyske, men ingen svenske eller norske.

Paa dette Konsulatkontor udmønstredes i 1888 for norske Skibe, 282 norske, 128 svenske, samt 105 Udlændinge, og afmønstredes 438 norske, 108 svenske og 140 Fremmede. I Altona udmønstredes i 1888 for norske Skibe 5 Nordmænd og 6 Svenske, og afmønstredes 17 Normænd og 7 Svenske.

Antallet af ikke Tydkere, som paa det herværende tyske Mønstringskontor, Seemansamt, udmønstredes for tyske Fartøier, var 1 479, deriblandt 544 svenske og norske og 509 danske. Overhovedet udmønstredes paa disse Skibe 26 082 Mand. I Altona udmønstredes idethele for tyske Fartøier 4 065 Mand, deriblandt 125 svenske og 94 norske. Paa britiske Skibe udmønstredes idethele for Hamburg og Altona 333 svenske og 265 norske, paa danske Skibe udmønstredes 34 Svenske og 13 Normænd.

Rømlinge fra svenske og norske Fartøier vare som sædvanligt ganske faa. Der anmeldtes paa Konsulatet knn to med Begjæring om at bevirke dem paagrebne, begge norske Deserteurer fra norske Skibe.

Af den i Hamburg siden Aaret 1881 boende, af det norske Veritas ansatte Besigtelsesmand, hvis Distrikt omfatter Tydskland, Danmark, Nederlandene og Belgien, blev i 1888 udført 50 Besigtelser (deri indbefattet de partielle) i Hamburg og de øvrige Elbhavne, samt 31 i andre Havne. I 1887 vare disses Antal i de nævnte Havne 106 og 55, i 1886 39 og 27.

Et ikke ubetydeligt Antal af vore Seilskibe var som sædvanligt beskæftiget med at hidbringe Petroleum, Harpix og Terpentin fra de forenede Stater, skjøndt vistnok navnlig den Farten med Petroleum syntes at være noget i Nedgaaende, trykket som den var af det voxende Antal Damptankskibe. I Juli havde endogsaa Exempel paa, at ikke fuldt 2 sh. erholdtes pr. Barrel, og først senhøstes og ud paa Vinteren var der en Stigning op til 3 sh.

For Harpix fra Savannah vaklede Fragten imellem sh. 2, 3 d og sh. 2, 9 d, fra Charleston og Wilmington erholdtes sh. 2, 6 d og sh. 2, 7 $\frac{1}{2}$ d. For Farvetræ fra Jamaika erholdtes i Regelen ikke mere end 27 sh. à 27 sh. 6 d pr. Ton, selv ikke af de sent paa Høsten her komne Fartøier; fra Hayti 31 til 38 sh., og i December 39, fra Laguna i Marts sh. 26, 6 d, i Juni og Juli sh. 30 og 31, i Oktober 32—35 sh., i November og December kun sh. 31, 3 til sh. 32 6. For Mahogni fra Vera-Cruz i Marts sh. 57, 6 d og fra Laguna i August sh. 41, men fra St. Anna samme Md. sh. 56. For Guano fra Rocks Island i Januar 30 sh., i April sh. 37, 6, i Juli sh. 26. Salte Huder fra Brasilien i Juni 30 sh., i Juli sh. 25—30, i Oktober indtil 31 sh., Salpeter fra Iquique i Oktober sh. 22, 6 d, i December sh. 29, 6 d, Stenødder fra Ecuador i Mai 34 sh. 3 d og i Juni 25 sh. Fra Sydsøen Perleskjæl i Januar sh. 40, 6 pr. Ton. For Pitchpine fra Pascagoula i Juli 95 sh. pr. Standard, i November sh. 93, 3 d.

For de allerfleste herfra udgaaende Fartøier beregnedes Fragten i lump Sum; som Exempler paa betydelig Stigning kan dog anføres, at der for Salt af norske Skibe betingedes til Charleston i August 14 sh. samt i November 15 sh. pr. Ton.

For de norske Fartøier, som besøgte Hamburg, var Fragternes Brutobeløb for indgaaende fra Norge Kr. 641 867, for udgaaende herfra til Norge Kr. 580 573. Indgaaende Fragt hertil fra andre Lande var Kr. 1 820 103 og udgaaende herfra til andre Lande Kr. 960 079. I 1887 vare disse Tal resp. Kr. 593 100, 510 490, 1 383 270 og 671 500. I 1886 605 400, 729 000, 1 969 700 og 698 200.

Bruttofragterne for de til Vicekonsulaterne komne norske Fartøier vare i 1888 Kr. 247 468, deraf for indgaaende fra Norge 15 108 og fra andre Lande 207 567, for udgaaende til ikke norske Havne Kr. 16 961. I 1887 vare disse Tal 360 050, deraf for indgaaende fra Norge 9 430 og fra andre Lande 327 839.

Den bedre Vending som allerede i Aaret 1887 var kommet til Gjennembrud i Fragtmarkedet, fornemmelig foranlediget ved at betydelige Masser Korn da skulde afskibes fra Rusland og andre Produktionslande, og som senere ogsaa strakte sig ud over andre Router, fæstnede sig vistnok idet hele yderligere i 1888. Medens Udfragterne herfra overhovedet havde en opadgaaende Tendens, viste det sig tillige, at det betydelige Opsving i den tyske Industri forsynede Skibsfarten tilstrækkeligen med Exportgods. Stykgods-raterne pr. Dampskib til Brasilien og La Plata stege til 30 à 40 sh., til Valparaiso til ca. 45 sh., medens Seilskibe søgtes til Valparaiso à 30 sh. og til Australien indtil 40 sh. Og selv Retourfragterne gik noget, tildels endog betydeligt iveiret. Salpeter betalte for Seilskibe en Tidlang indtil 37 sh. 6 d, og for Dampskibe indtil 45 sh.; Jute fra Calcutta betalte pr. Dampskib 50 sh., tildels endog indtil 60 sh. Birma Risfragter stege ikke over 40 sh., men den chinesiske Fragtfart var nu og da meget fordelagtig. Fra Amerika opkom der en Tidlang en stærk Efterspørgsel efter Tonnage for Bomuld, og der bødes indtil $\frac{1}{2}$ d, til Nordeuropa pr. Dampskib. Medens Petroleum, saaledes som anført, kun var nogenlunde lønnende for Seilskibene, gjorde Tankskibene meget gode Affærer. Farten paa Australien herfra med Seilskib viste sig overmaade livlig; alene i December var ikke mindre end 13 000 Registertons Seilskibsrum averterede at ligge under Ladning her for Adelaide, Melbourne og Sidney, og Fragtraterne vare stegne indtil 100 % eller endog mere over hvad de vare i det næstføregaaende Aar. Som bekjendt vil nu snart en Dampskibslinie herfra ar-

beide paa denne Route; dens første Fartøi afgaar antageligen i Løbet af Juni. Foruden denne Linie er ogsaa her dannet en paa Ostindien, hvorhos de fleste allerede tidligere bestaaende Linier have udvidet sine Flaader, og hertil kom adskillige andre af hamburgske Rederier foretagne Anskaffelser, hvoriblandt flere af de ovennævnte Tankdampskibe — nylig er endog et Aktieselskab her dannet for Anvendelsen af saadanne, — samt en Række af store Seilskibe af Jern. Og alle disse Fartøier vare nye og udrustedes med de Midler, som Nutidens overlegne Teknik byder. Det er blevet bemærket, at i Aaret 1888 for første Gang det tyske Flag og ikke som forhen det britiske var stærkest repræsenteret i Hamburgs Havn, forsaavidt Drægtigheden angaar; ogsaa tidligere var vistnok saadant i Almindelighed Tilfældet med Hensyn til Skibsantallet. Den hamburgske Koffardiflaade, som ved Udgangen af 1887 bestod af 499 Fartøier, dr. 362 746 Registertons, deraf 211 Damp- og 288 Seilfartøier dr. resp. 219 401 og 143 345 Tons, bestod ved Udgangen af 1888 af 507 Skibe, nemlig 231 Damp- og 276 Seilfartøier, dr. resp. 243 463 og 148 637 Tons; Seilskibenes Tal er saaledes i bemeldte Tidsrum sunket noget, ligesom Tilfældet for det meste har været i den senere Tid, men er dog voxet om end ubetydeligt i Drægtighed, hvilket ligeledes var skeet i Aarene 1887 og 1886, men ikke i det nærmest foregaaende Tidsrum. Ved Udgangen af 1884 var Skibsantallet 485, nemlig 187 Damp- og 298 Seilfartøier, af Drægtighed resp. 186 367 og 135 187 Tons. Ved Udgangen af 1888 havde de ti betydeligste herværende transatlantiske Dampskibslinier under Bygning ikke mindre end 36 Skibe, dr. 106 914 Registertons.

Antallet af de til Hamburg idethele ankomne søgaaende Fartøier var i 1888 7 524, dr. 4 355 376 Reg. Tons, deraf 5 214 Dampskibe, dr. 3 721 559 Tons. Skibstrafiken i sin Helhed, forsaavidt som den viste sig i Antallet og Drægtigheden af hidkomne Skibe, var voxet ret betydeligt fra 1887, da Tallet var 7 308, dr. 3 920 234 Tons, deraf Dampskibe 4 773, dr. 3 287 152 Tons, og dog udmærkede sidstnævnte Aar sig i denne Henseende fremfor 1886 og dette igjen fremfor alle foregaaende.

Antallet af Fartøier, som mønstrede Folk her paa Seemannsamt, var 1 257. Blandt disse vare 607 bestemte til Havne udenfor Europa og Middelhavet; saaledes 126 til Amerikas Vestkyst, 29 til China eller Japan, 8 til russisk Asien, 15 til Australien, 2 til Sydsøen og 6 til Østkysten af Afrika. De saaledes paamønstredes Tal var 26 082 Mand, af hvilke dog 88 rømte efter Paamønstringen. Den tidligere jævnt vedvarende Formindskelse i Antallet af paamønstrede Skibsgutter forsattes ogsaa i 1888; Antallet var kun 563, hvoraf 243 ubefarne.

Med Hensyn til Virkningen af Loven af 13de Juli 1887 om Ulykkesforsikring for Søfolk kan bemærkes, at der her i 1888 paa Seemannsamt anmeldtes 298 Tilfælde paa tyske Fartøier, deraf 60 paa Seil- og 238 paa Dampskibe; 111 af disse sidste rammede Maskinpersonalet.

Antallet af de til Altona i 1888 idethele ankomne søgaaende (og direkte fra Søen kommende) Fartøier var 498 af Drægtighed tilsammen 149 656 Tons, deriblandt 133 Dampskibe, dr. 122 706 Tons. I 1887 var Antallet af ankomne Fartøier 595, dr. 112 560 Tons, deraf Dampskibe 96 dr. 86 182 Tons. I Treaaret 1884—1886 var Antallet aarlig gjennemsnitlig 645, af Drægtighed 154 601 Tons, deraf Dampskibe 142 af Drægtighed 125 199 Tons.

Om den her sædvanlige Matroslyre anførtes i min forrige Aarsberetning, at den havde været i Nedgaaende siden Aaret 1883, og at man efter en kunstig tilveiebragt Stigning til 50 Mark i 1887 efter kort Tid igjen gik

tilbage derfra, saa at hvad der i sidstnævnte Aar gjennemsnitlig tilstodes som Maanedsløn for Fuldbefarne blev M. 47.73. I 1888 gik den dog igjen op og blev i Gjennemsnit for dette Aar M. 49.83, altsaa omtrent 50 M. I indeværende Aar er den igjennem en Streik drevet op til 60 Mark.

Blandt de i regulær Fart fra Hamburg til andre Verdensdele gaaende Dampskibe have de, som tilhørte det Hamburg-amerikanske Paketaktieselskab, ogsaa i 1888 været heldige, saa at den Periode af Prosperitet, hvori det allerede i 1887 igjen var indtraadt efter tidligere ret trykkende Tider, har været endog i stærkt stigende Fremgang. Paa alle Selskabets Linier var der livligere og mere fordelbringende Virksomhed end forhen. Saaledes kunde New Yorklinien igjennem den sluttede Konvention med de andre i den nordamerikanske Passageforretning deltagende kontinentale og britiske Dampskibsselskaber holde Overfartspriserne i det hele Aar paa en tilfredsstillende Højde, medens Passagerantallet selv formeredes (til New York 42 694 og fra New York 8 164 mod resp. 30 321 og 6 873 i 1887); ligesaa steg Godstransporten saavel som Fragtraterne for samme. Paa New York Routen gjordes 101 Reiser med egne saavel som leiede Extradampere istedetfor 63 i 1887. Selskabets Forbindelser med Nordamerika ere derhos yderligere udvidede ved Oprettelsen af en Linie Hamburg—Baltimore. Paa den vestindisk-mexikanske Linie var der 61 Toure mod 52 i det næstforegaaende Aar o. s. v. Selskabet har arbeidet med Energi paa at forøge sin Flaade, hvilken ved Udgangen af 1887 bestod af 26 Dampskibe dr. 66 000 Reg. Tons, medens Antallet, naar de nu under Bygning værende Skibe ere færdige, vil blive 37, dr. 106 000 Tons. De to tidligere omtalte overordentlig store med Dobbeltskruer forsynede Hurtigdampere — som koste tilsammen omtrent 9 Millioner Mark — antages at blive saa snart færdige, at allerede det første af dem vil træde i Route i Mai d. A. Driftsgevinsten for 1888 var over 5 Millioner Mark, deraf anvendes til Afskrivninger paa Skibene m. m. over 3 Millioner, og Dividenden bliver $8\frac{1}{2}$ %. For 1887 var den 6, for 1887 4 %.

Ogsaa den saakaldte Kosmoslinie, hvis Fartøier ere beskjæftigede paa La Plata og det vestlige Sydamerika, gjorde i 1888 ret gode Forretninger. Vistnok var den ogsaa da som tidligere meget uleiligt af forskellige Konkurrenter, og fornemmelig af den i Hamburg selv etablerede Pacifiklinie, med hvilken det ikke lykkedes trods ivrige Bestræbelser at komme til nogen tilfredsstillende Overenskomst; der blev alligevel igjennem den store Masse Gods, som jevnligens bødes til Transport for udgaaende, og derhos en Tidlang ogsaa ved forøget Trang til Tonnage for Retour, opnaaet saa heldige Fragtresultater, at Overskuddet tilsammen for Gods og Passagerer viste sig mer end dobbelt saa stort som det havde været i 1887. Gevinsten, paa de foretagne Reiser var omtrent 868 000 Mark imod 344 000 i 1887. Dividenden blev ogsaa $8\frac{1}{2}$ %, imod 5 for nysnævnte Aar ($11\frac{1}{2}$ for 1886), og det uagtet der blev afskrevet paa Skibenes Konto ganske anderledes betydelige Beløb end i det næstforegaaende Aar. To nye store Dampskibe toges i Brug, og nu har man bestilt yderligere tre, ethvert paa 4 000 Tons og alle kontraherede her i Hamburg, hvorfra de ventes at ville blive sat i Fart om nogle Maaneder. Disse fem Dampskibe koste idethele næsten 4 Millioner Mark.

Det Hamburg-sydamerikanske Dampskibsselskab, hvis Skibe gaa til Brasilien og La Plata, havde allerede før 1888 seet sig istand til trods meget betydelige Afskrivninger og trods daarlige Hjemfragter, at yde en Dividende af 12 %. For 1888 blev Dividenden 14 %, medens Afskrivningerne

udgjorde 13 %. Forbindelserne vare nemlig yderst levende og Udfragterne stege stærkt; der blev ugentlig expederet et Fartøi til Plata, og til Brasilien er der ligeledes indtraadt Formerelse af Reiserne, saa at der nu maanedlig expederes to Fartøier over Pernambuco og to over Bahia til Rio og Santos; flere Dampere maatte leies ved Siden af Selskabets egne. Bestyrelsen klagede kun i sin Aarsberetning over, at hverken de herværende Kai- eller Baneanlæg eller andre Driftsmidler fandtes tilstrækkelige for den enorme og tildels pludselige Pres af Varer. Rundreisernes Antal, som i 1887 havde været 78, var i 1888 95, og Nettogevinsten blev omtrent $1\frac{9}{10}$ Million Mark.

Den saakaldte Kingsinlinie — „die deutsche Damfschiffsrhederei“, — hvis Skibe fare paa det østlige Asien, var omsider i 1888 heldig i sine Bestræbelser for at overvinde de mislige Forholde, som for samme vare opstaaede ved Konkurrencen især med den af Rigskassen subvenerede Bremerlinie og ved Tabet af den forhen havde Befordring af den tyske Krigsmarines til forskjellige fjerne Farvande sendte Afløsningsmandskaber; den saa sig med en Nettogevinst af omtrent 831 000 Mark istand til, efter ligeledes anselige Afskrivninger, at give en Dividende af $9\frac{1}{2}$ %, meget mer end i en Række af Aar, og i stærk Kontrast mod 1887, da intet kunde uddeles. Fartøierne, udgaaende omtrent to Gange i hver Maaned, havde fuld Last baade ud og tilbage; saa pludselig og stærk var Stigningen, at der udgik til Ostindien, China og Japan 25 % og kom derfra $33\frac{1}{3}$ % mere Gods end i 1887 og til høiere Fragter, især for Hjemreiserne i Aarets anden Halvdel. Man fortsatte med at skille sig ved sine ældre mindre Skibe og i deres Sted anskaffe større saadanne.

Ogsaa det afrikanske Dampskibsfartaktieselskab, Woermanns Linie, hvis Fartøier gaa herfra til det vestlige Afrika, har nu oparbeidet sin Route saaledes at den afgiver Fordel; for 1888 gaves en Dividende af 5 %.

Blandt andre herværende Dampskibsselskaber, som det almindelige Opsving i Fragtmarkedet kom tilgode, kan nævnes Rhederiet Hansa, hvem det, saaledes som dets Opsigtsraad udtaler sig i sin Aarsberetning „for første Gang efter mangeaarigt haardt og lidet følgerigt Arbeide lykkedes at opnaa et gunstigt Resultat“, det gav 6 %, og det blev anseet for en vidtgaende Forsigtighed, at det ikke uddelte mere. Det havde ligesom i tidligere Aar Fartøier gaaende i sydamerikansk og vestindisk Fart, men har derhos i den senere Tid havt en fast Linie paa Kanada, og denne afgav ligeledes tilfredsstillende Resultater, idet Exporten derhen viste sig stigende. Retourfragterne derfra vare vistnok i Størstedelen af Aaret mindre gode, især da intet Korn gik derfra til Tydskland; dog indtraadte nogen Bedring henimod Slutningen af Saisonen. Til yderligere Udvikling af sin Kanadafart har Selskabet bestilt et Dampskib paa 3 500 Tons.

Dampskibsselskabet Swatow saa sig ligeledes istand til, trods rigelige Afskrivninger, at fordele en smuk Dividende, nemlig 8 %; den forrige Dividende var 2 %.

Dampskibsselskabet Albis gav en Dividende af dels 12 % og dels (paa endel nye Aktier) $10\frac{1}{2}$ %; det „forenede Bugserdampskibsselskab“ gav 14 %.

En særegen Opmuntring gaves den direkte Export til de oversøiske Pladse ved de Vanskeligheder, som den britiske Lov om Handelsmærker lagde iveien ikke alene for Indførselen af fremmede Varer i England, men ogsaa for deres blotte Gjennemførsel som Følge af den Toldvæsenet der givne Bemyndigelse til at prøve Rigtigheden af de paa dem anbragte Oprindelsesbetegnelser, samt i Tvivstilfælde at anholde dem; heri laa nemlig

en stærk Opfordring til at fravige den tidligere sædvanlige Forsendelse herfra over England af Varer bestemte til oversøiske Pladse, samt til istedet derfor at sende dem direkte til Destinationslandene.

Ogsaa for Elbskibsfarten ovenfor Hamburg var Aaret heldigere end det næstforegaaende. Blandt de forskjellige deri konkurrerende Selskaber havde „die Dampfschiffsgesellschaft vereinigter Schiffer“ i Dresden i 1887 opnaaet de bedste Resultater, nemlig $7\frac{1}{2}$ %; ogsaa i 1888 arbejdede dette med størst Fordel, nemlig 10 %, og det i Hamburg domicilerede, „neue norddeutsche Fluss-Dampfschiffahrtsgesellschaft“ naaede 6 % istedetfor $5\frac{1}{2}$ i 1887. „Elbe und Saaledampfschiffsgesellschaft“, som ikke fordelte nogen Dividende for 1887, gav nu 5 %. Ogsaa de andre Selskaber, som „die Kette“ og „die oesterreichische Nordwest-Dampfschiffsgesellschaft“ gav dels bedre Udbytte end i 1887 og dels ialfald lige saa meget som da.

I Handelen udviklede sig i 1888 en levende Virksomhed, og forskjellige vigtige Indførselsartikler, hvilke i den senere Tid have trukket sig stærkt til Hamburg — som Petroleum, Salpeter og Oliefrugter — vare Gjenstand for høist betydelig Omsætning, medens derhos de for Hamburg ogsaa fra ældre Tider nedarvede Forretningsgrene, som Kolonialvarer, Sydfrugter, Krydrier etc., afsattes med Fordel til de kort forud gjenindtraadte gode Priser. Ogsaa var der stærk — og vel endog stærkere — Fremvæxt i Exporthandelen, hvilken belivedes ved de gunstigere Forholde, hvori mange oversøiske Lande vare komne ved den allerede i 1887 stedfundne Værdiforhøielse for deres Raaprodukter, tildels ogsaa ved de talrige af disse Lande i Europa optagne Laan. De tyske for Exporten arbejdende Industrier vare i det hele Aar beskæftigede og kunde tildels forhøje Priserne paa sine Varer, idet de, som det synes, i en stedse stigende Grad trænge sig ind paa Verdensmarkedet og optage Konkurrencen med England endog paa Markeder, som tidligere syntes dette alene forbeholdne, i den gamle Verden som ogsaa i den nye, i Afrika saavel som i Polynesien, og tillige i England selv; det paaberaabes som betegnende, at paa seneste Udstilling i Barcelona, hvor vist ikke overhovedet store Sympathier for Tydskland fandtes blandt de fleste af Prisdømmerne, 37 af 190 tyske Udstillere erholdt Guldmedailler, medens saadanne kun tilstodes 32 af samtlige britiske Udstillere. Ved Siden af den naturlige Tilfredsstillelse over denne Fremgang kom dog ogsaa jevnlig til Klager over Vanskeligheder i som udenfor Hjemlandet, af at bringe Priserne paa Fabrikaterne iveiret saavidt, at de kom i det rette Forhold til Stigningen i Priserne paa Raamaterialet. Til Udjevning af den ringe Gevinst, som saaledes opnaaedes, blev det fornødent at stræbe efter idelig Udvidelse i Omsætningen; og for en saadan lod man det ikke mangle paa anstrengt Virksomhed og Udholdenhed i Konkurrencekampen. En anden Vanskelighed af alvorligste Beskaffenhed havde sin Begrundelse i Arbejderforholdene, idet derved i Hamburg, som paa andre Steder, en hel Del Forstyrrelser i Driften fremkaldtes. Nogle af Fordringerne, som de der fremsattes her af Murerne, vare ret overdrevne; men man maatte give efter for dem under Trykket af Toldtilslutningsarbejdernes Uopsættelighed; andre, som Skibstømmermændenes, modstod man, idet vedkommende Arbejdsforeningers Centralledning nægtede Bistand for en Streik, under Erkjendelse af at Lønningerne inden dette Fag allerede vare tilstrækkelig høje.

Indførselen fra Norge beløb sig ifølge medfølgende foreløbige Opgaver fra Hamburgs handelsstatistiske Bureau til et Beløb af omt. $12\frac{7}{10}$ Mill. Mark. Saaledes sees Sild og andre Fiskevarer, Fiskeguano, Tran, Træ og

Træmasse, Papir, Fyrstikker, Øl, Skind, Metaller og Malme, Sten, Jernspiger Maskiner, Jod og Jodkalium anførte til en Værdi af $12\frac{3}{10}$ Mill. Mark deriblandt Klipfisk og Tørfisk 90 305 D. C., M. 4 387 000, saltet Sild 61 177, Tdr., M. 1 102 200, Tran 52 623 Tdr., M. 2 200 000, Fiskeguano 33 094 D. C., M. 439 000, Øl 8 521 Hktl. M. 535 000, Sten 205 869 D. C., M. 552 000, Papir 16 840 D. C., M. 435 600, fersk Fisk D. C. 6 528 M. 341 200, Planker og Bord etc. 99 171 D. C., M. 359 500, Træmasse 5 737 D. C. M. 130 500, Jernspiger 6 930 D. C., M. 269 000, Fyrstikker 3 846 D. C., M. 254 400, Kalveskind 788 D. C., M. 207 000, Jod og Jodkalium 79 D. C., M. 191 000. I 1887 blev Indførselen anslaaet til M. 10 841 530. Blandt de Artikler, hvoraf i 1887 indførtes mer end i det næstforegaaende Aar, kan nævnes Tørfisk, Klipfisk og anden tilberedet Fisk, ogsaa Hummer, samt Tran, Øl, Sten, Jernspiger, Maskiner, Sølv- og Guldmalm, Kobber og Kalveskind; mindre derimod Fiskeguano, Papir, Træmasse og Fyrstikker, ogsaa noget mindre saltet Sild samt Ansjos.

Jern. Indførselen af Jern fra Sverige sees at have været ganske betydelig, og navnlig af Stangjern omtrent samme Kvantitet som i 1887, men det gennem flere Aar nærede Haab om at omsider Stigningen i Priserne skulde komme til at finde Sted, svigtede ogsaa i 1888. Vistnok var der i Aarets Begyndelse noget Opsving, men efter kort Tid var der igjen Nedgang, og Priserne gik yderligere tilbage. De vedvarende stærke Anbud fra Sverige bidroge vistnok Sit dertil, medens det derhos er antageligt, at dette Jern paa de flere oversøiske Markeder, hvorhen en Del deraf herfra føres, maa konkurrere med det stedse i betydelige Masser didsendte billigere samt derhos ifølge de nyere Fremstillingsmetoder for en stor Del meget gode tyske Jern og maa vige for samme undtagen naar der handles om Anvendelse til Arbejder, hvor man dog endnu erkjender det svenske Produkt som uundværligt. Realisationer af Lagere tilhørende Konkursmasser i Sverige udøvede ligeledes Tryk paa Priserne. Ved Slutningen af Aaret kostede saaledes la la svensk Smedejern M. 7.40, ordinære Mærker endog kun M. 7.20 Kg., Grundpris cif Hamburg; til den sidstnævnte Pris solgtes ogsaa valset Jern. Ved Udgangen af 1887 havde disse Priser været for de nævnte Mærker resp. M. 7.80 og 7.65 samt for valset Jern M 7.75; og det var allerede da en temmelig almindelig Mening, at lavere kunde man ikke komme, allerede fordi disse Noteringer neppe vare istand til at dække Tilvirkningsomkostningerne. Da der imidlertid blev Udsigt til at de allerede i længere Tid i Sverige stedfundne Underhandlinger om Tilveiebringelsen af en Forening mellem Brugsbesidderne for Befordring af deres Interesser vilde føre til et Resultat, syntes der at ville indtræde en Tendens til Bedring, og paa herværende Jernhandlers Lister fandtes allerede den 3die Januar d. A. bedste svenske Stangjern opført med 26 M. pr. 100 Kg. (indbefattet Told og Fragt).

Blandt de Jernprodukter, hvoraf Indførselen var adskilligt større end i 1887, kan nævnes Spiger, hvoraf endnu ikke ubetydelige Kvanta forbruges i Hamburg selv, vel især 4 og 5 toms smedede Spiger, medens 3 toms importeredes mindre; Klippspik finde ligeledes Afsætning. Ogsaa af Jernplader og Jerntraad samt af Staal og Staaltraad var Indførselen fra Sverige temmelig meget større end i 1887, hvorimod Rujernindførselen var betydeligt mindre.

Som en Jern-Artikel der synes i den senere Tid at have fundet Bifald og stigende Afsætning her, kan nævnes Ovne fra Eskiltuna og andre svenske Pladse.

Fra Norge var Indførselen af Jern og Staal som sædvanligt ringe, dog forsaavidt angik Stang- og Smedejern lidt større end i 1887, og det samme var Tilfældet med Staal. Christiania Hesteskosømfabriks Filial ved Bergedorf („Fabrik von geschmiedeten gezwickten blanken Stern-Hufnägeln“) var omtrent i samme Drift som i de næstforegaaende Aar, og ingen Forandring erklæres at være foregaaet hverken til det Bedre eller til det Værre. Saa-vel Raamateriale som færdigt Produkt stod omtrent i samme Priser som forhen og Konkurrencen var den samme. Den nød ogsaa sin tidligere Toldgodtgjørelse paa exporteret Vare. Antallet af skandinaviske Arbeidere var lidt mindre end forhen. Dens Konkurrenter i Tydskland bruge ligesom den i Almindelighed svensk Jern; dog er dette ikke Tilfælde med Hesteskosømfabriken i Bahrenfeld ved Altona, da der nemlig benyttes blødt Siemens-Martinstaal.

For tydsk Jerns Vedkommende holdtes Konjunkturerne forendel oppe ved den i 1887 imellem Eierne af de rhinsk-westphalske Valseværker istandkomne Konvention, hvoraf udviklede sig „Walzwerkverbände“ med det Øie med at tilveiebringe en muligst jevn Fordeling af Ordres imellem de forskjellige Værker i Henhold til deres Produktionsevne, samt at afpasse Produktionen selv efter Konsumen og bevirke en gevinstgivende Pris, efterat det i 1886 var kommet derhen, at Tilvirkningsomkostningerne neppe mere kunde dækkes ved Salget. Disse Foreninger erkjendes at have opnaaet hvad de tilsigtede; deres Organisation blev ogsaa yderligere forbedret og de udstrakte tillige sin Virksomhed over Hamburg efter dets Tilslutning til Toldgebetet, idet selvfølgeligen da de særegne Grunde bortfaldt, hvilke tidligere her bevirkede Koncessioner til Pladsforbruget i Betragtning af den udenlandske, især britiske Konkurrence.

Priserne for Export var forresten udsat for adskilligt Tryk igjennem de ofte meget lave Noteringer i andre Lande. Efterat de saaledes endnu i Aarets Begyndelse for Ia westphalsk Jern havde stillet sig paa M. 107 pr. 1 000 Kg. ab. Werk, noteredes ved Slutningen af samme Aar 102 Mark. For Hamburg selv noterede Værkerne M. 124 ab Werk, medens for Indlandet Priserne endda bleve noget høiere. For fint Jernblik havde Priserne holdt sig ret godt; ogsaa Foreningen mellem Fabrikanterne af dette Material havde faaet en mere omfattende Organisation. Ved Aarets Udgang noteredes for H. K. „Schweisseisenbleche“ M. 142 — og for Pladsbehov 150 — pr. 1 000 Kg. Grundpris ab Werk.

Det engelske Jern kommer vedvarende meget mindre i Betragtning end forhen, idet de tydske Værker ialmindelighed ere godt istand til at udholde Konkurrencen med samme; dette gjælder ogsaa navnlig om Staffordshire-Jernet, hvis bedre Kvaliteter tidligere benyttedes meget. Selvfølgelig har derhos Toldtilslutningen opstillet en yderligere Vanskelighed for Indførsel af dette ligesom af andet fremmed Jern.

Endnu for tyve Aar siden blev her ved Siden af det svenske og noget belgisk Jern næsten udelukkende benyttet engelsk Jern og engelsk Staal, ligesom Vand-, Damp- og Gasrør samt deres Forbindelsesstykker, Værktøimaskiner og Værktøi m. m. var af engelsk Oprindelse. Denne Tid er forlængst forbi; i Maskinindustrien saavel som Bygningsvæsenet benyttes nu med faa Undtagelser tydsk Jern og Staal. Det ældste her endnu bestaaende Jernstøberi, Schmilinski Sønne, begrundedes i 1752 og fortælles at have i Begyndelsen som Raamaterial fornemmelig benyttet svenske Kanoner; i 1813 blev det okkuperet af Franskmændene, og da støbtes alene Kanonkugler. I Trediveaarene anbragtes der den første Kuppelovn, og i den seneste Tid

have Jernstøberierne vundet særdeles Fremgang ved Anvendelsen af deres Produkter i Bygningsvirksomheden, samt ogsaa som Hjælpeindustri for Maskinbygningsvæsenet, hvilket har hævet sig til vidtrækkende Betydning. En stor Mængde Maskinfabriker ere blevne oprettede her saavel som i Nærheden og have vundet Anseelse tildels derved at de kastede sig paa Specialiteter, leverede Armaturer for Dampkjedler, Dampmaskiner og for den chemiske Storindustri, for Bryggerier og desl. samt for saadanne Værksteder, som beskæftige sig med Istandbringelsen af Damp-, Luft- og Vandvarmeindretninger; ogsaa Manometre, Pyrometre andre Tryk- og Varmemaalere, Gas- og Vandfittings leveres af fortrinlig Beskaffenhed og meget deraf føres endog til England.

I den efter Foranledning af det Hamburgske Handelskammer her udkommende Pris-Courant opførtes den 31te December for prima westfalsk Stangjern, fortoldet, M. 7.60, og for Syd-Staffordshire Stangjern M. 11.30, medens svensk saadant noteredes 10.80, alt pr. 50 Kg., skotsk Rujern M. 3.10--3.50.

Træ m. m. Fra Sverige var ifølge de foreløbige statistiske Opgaver og i Overensstemmelse med det ovenfor Anførte den direkte Indførsel til Hamburg af Trælast forholdsvis ret betydelig, nemlig (ikke indberegnet en ganske ringe Kvantitet Stav) 157 371 D. C. og saaledes større end i de nærmest foregaaende Aar; i Treaarsterminen 1885—1887 var den gennemsnitlig 115 063 D. C. aarlig. Til Altona kom 24 829 D. C. Af disse til Hamburg og Altona bragte Qvanta skal fra Hernøsand være kommet 1 400 Petersb. Standard, fra Sundsvall 733, fra Hudikswall 574, fra Søderhamn 614, fra Gefle 1 091 fra Stockholm og Gøteborg samt det sydlige Sverige 750, altsaa idethele 5 162 Standards. Idethele kunde vistnok Trælastforretningen fra Norden her, som i de tyske Nabohavne betragtes som tilfredsstillende, uagtet selvfølgelig store Hindringer lagdes iveien for samme ved at Fragterne til sine Tider ud paa Aaret gik ret meget højere op end de havde været tidligere. At under disse Omstændigheder Trælastpriserne kun i mindre Grad blev opadgaaende, selv henimod Aarets Udgang, fremhæves oftere som i visse Maader heldigt, da tidligere Erfaring, saaledes t. Ex. fra Aarene 1882—1883, viser at de pludselige og stærke Stigninger i Almindelighed foranledige saadan Overfyldning af Markedet, at voldsomme Reaktionen paafølge. Allerede tidligt paa Vinteren 1887—1888 havde man sørget for Lagerens Forsyning fra Sverige med Planker, Battens og Bord; og man begyndte usædvanlig tidligt, allerede i Februar, at afslutte for Høstskibning af Battens fra Sundswall, Gefle og Søderhamn; Partier paa $2 \times 6''$, eller med en passende Proportion af disse Dimensioner, kjøbtes fortrinsvis, medens $3 \times 7''$, hvoraf der allerede forhen havde været indført over Behovet, forbleve temmelig upaaagtede og maatte sælges tildels ret billigt indtil udover Høsten. Ogsaa for $2 \times 7''$ havdes god Afsætning, idet denne Dimension søgtes af Høvlerierne; ligeledes blev $2 \times 5''$ mere paaagtet end tidligere. $3''$ Granplanker havde ikke rask Afsætning, og Priserne derpaa fulgte neppe den almindelige Tendens. Af Granbord for Høvling søgtes aller mest $6''$, dog blev i disse Partier ialmindelighed ogsaa indbefattet en lignende Kvantitet af $7''$, sommetider ogsaa $5''$, hvorimod det var vanskeligt at placere $8''$ endog til samme Priser som $7''$. Udpaa Høsten gaves for Bord fra Gefle indtil M. 100—102½ for $7''$, M. 95—97½ for $6''$, M. 85—87½ for $5''$ i nogle Tilfælde, navnlig naar Tonnage erholdtes til nogenlunde billig Pris. Ogsaa Furubord solgtes med Lethed og til jevntstigende Priser. For $1\frac{1}{4} \times 6$ fra Gefle 1ste Kvalitet

betaltes indtil M. 195 om Høsten; Importørerne fandt sig ogsaa i at tage imod 3die og 4de Kvaliteter i moderate Proportioner. Uassorterede Furbord fra Ångermanelven og Sundswäll, bestaaende fornemmelig af de ringere Sorter, havde ligeledes god Afsætning og til Priser temmelig meget høiere end i det næst foregaaende Aar. Lægter, fornemmelig $\frac{5}{8}$ " , ogsaa $\frac{3}{4}$ " fra Ångermanelven, Sundswall og Gefle afsattes ligeledes med Lethed; det Samme var Tilfældet med Schalbord (Forskalningsbord). Fra Gøteborg solgtes smaa Partier af Battens à M. 115 for 7".

Ogsaa for de bedre Sorter af Granbord fra Norge var her temmelig stærk Søgning for Høvling, og de ikke betydelige Partier deraf, som kom fra Sannesund og Christiania, fandt saaledes med Lethed Kjøbere; ogsaa i de ringere Kvaliteter, som benytttes til Forfærdigelse af Kasser og som kun lidet paaagtedes i Aarets Begyndelse, opstod her senere og især henimod Høsten ret god Forretning. For Gran $1\frac{1}{4} \times 7$ " I, II og III Sorter blandede skarpkantede fra Glommen betaltes indtil M. 120 pr. Standard. For Sort IV fra Fredrikstad, Fredrikshald og Sannesund betaltes M. 9-- $9\frac{1}{2}$ og endog mere, for Sort V M. $6\frac{1}{2}$ — $7\frac{1}{2}$ pr. 330 Fod, ogsaa mindre Dimensioner; og fra andre Pladse kom her med Dampskibene og fandt villig Afsætning; dette gjaldt ogsaa om Maalsbord $1\frac{1}{4} \times 8$. Af Forskalingsbord havdes saa betydelige Forraad, at Priserne derpaa i længere Tid forbleve trykkede, uagtet Forbruget var betydeligt. Priserne paa $\frac{3}{4} \times 5$ " gik op og ned imellem M. $3\frac{3}{4}$ og $4\frac{1}{4}$, stege dog ogsaa endel henimod Aarets Slutning. Ogsaa saget Tømmer fandt et villigt Marked.

Af de nordiske Granplanker opskjæres en hel Del til Kassebord; men ogsaa blive sagede og afpassede Bord for Kasser i den senere Tid hidførte i temmeligt Antal fra Fredrikstad og andre Steder; dette synes at have Fremtid for sig, især forsaavidt som de komme direkte i den endnu bestaaende mindre Frihavn og der benytttes til Forfærdigelsen af de Kasser, hvori derefter anbringes Varer for Export.

En stærk udviklet Virksomhed drives forøvrigt ogsaa i de herværende talrige Fad- og Kassefabriker, som ere indrettede med fortræffelige Maskiner og Kraftmotorer, ligesom ogsaa denne Fabrikation drives som Biindustri i de store Brænderier og Spritfabriker. Ogsaa ere mange større Bygnings-snedkerværksteder i den senere Tid — navnlig i de sidste femten Aar — oprettede og forsynede med Dampkraft samt forhen amerikanske, nu tyske Træbearbejdesmaskiner. Med den fabrikmæssige Forfærdigelse af Snedker- og Tømmerarbejde beskjæftiges i Hamburg omtrent 1500 Arbeidere. En anden betydelig, mest i Hamburgs Nabostæder, især i Ottensen, drevet og fornemmelig paa Export beregnet Industri er Guldlistefabrikationen; i denne anvendes omtrent 300 Arbeidere. Til Træbearbejdesindustrien hører ogsaa den især i Altona og Ottensen i større Stil drevne Fabrikation af Rullejalousier og desl., samt i Hamburg Fabrikationen af Vogue, navnlig Luxusvogne og Dele af saadanne. Dog staar Vognbygningen idethele ikke paa saa høit Standpunkt som tidligere.

Indførselen af Trævarer, Døre og Vinduer, Rammer etc. var ifølge den foreløbige statistiske Opgave 10440 D. C. fra Sverige og saaledes mer end det Dobbelte af hvad den havde været i 1887; fra Norge var den kun ganske ringe, nemlig kun 436 D. C., hvilket ogsaa var lidt mindre end i det næst foregaaende Aar. Grunden til den stærkt voxende Import af Bygnings-snedkerarbejde fra Sverige laa vistnok tildels i den betydelige Bygnings-virksomhed, navnlig i den, der udøvedes af Spekulanter og var beregnet paa Billighed, og hertil kom, at Entreprenurerne bragtes i Forlegenhed

ved Streiker. Som oplysende om den her i 1888 stedfundne Byggevirksomheds Betydelighed kan bemærkes, at efterat her ved Udgangen af 1887 i Hamburg med Forstad og „Vororte“ havde været 121 838 Leiligheder, hvoraf 2.38 Procent da stode tomme, fandtes ved Udgangen af 1888 126 718 Leiligheder, af hvilke 2.82 Procent tomme.

Den af Toldtilslutningen følgende Stigning af Priserne paa Træ synes ikke at have virket trykkende paa Indførselen. Heldigvis kom dette Toldpaalæg i en opadgaaende Periode, og det bæres vistnok ikke af Exportlandene, men udelukkende af det importerende Land. De tilvante Grændser imellem Anvendelsen af svensk eller norsk og af tysk Træ ere neppe i mærkelig Grad forrykkede; saaledes vil man t. Ex. ikke gjerne i Hamburg anvende hint til Gulve, men foretrækker det indenlandske haardere Material, medens man dog hyppigen ser vort Træ anvendt paa denne Maade i det Holsteinske og Hannoverske m. v.; ogsaa beskylder man det her for at være mere undergivet Forandringer under Indflydelse af Veiret, medens det foretrækkes, hvor dets finere Struktur og lettere Bearbeidelighed maa komme i væsentlig Betragtning.

I 1888 var Indførselen af Trælaster til det nordvestlige Tydskland fra Finland betydelig, derhos kom usædvanligt meget fra Rusland, fra Riga, Archangel og især Cronstadt, hvis særdeles gode Kvalitet og passende Dimensioner, saavel hvad Battens som Bord angik, anbefalede dem for Konsumenten; ogsaa fra Memel kom som sædvanlig betydelige Forsyninger, samt noget fra Königsberg, Elbing og Danzig. Tilførselen af Pitchpine fra Amerika synes derhos at tage stedse større Dimensioner, med Hensyn saavel til Planker og Bord som Tømmer, samt overhovedet at finde et sikkert Marked i Tydskland og dette viste sig ogsaa i 1888, uagtet de Vanskeligheder, som opstode af de stigende Fragter. Bord og Planker kom især fra Pascagoula og Pensacola, og ihøst kontraheredes der for Afskibning i Vinter og denne Vaar til Priser £ 11.10—11.15.

Af Træmasse hidførtes ifølge de ovennævnte statistiske Opgaver fra Sverige 8 441 D. C., hvilket ligeledes var betydelig — endog mangedobelt — mere end i 1887; derimod modtoges fra Norge adskilligt mindre end i den nærmest forgangne Tid, nemlig kun 5 737 D. C. En stor Del af Træmassen saavel som Trævarerne føres som bekjendt videre herfra til det sydvestlige Europa og oversøiske Steder.

Fyrstikker. Deraf opgives at være hidkommet i Aarets Løb fra Sverige direkte 25 539 Kasser, med Lübeckbanen kom derhos 35 557, hvilke vistnok for det allermeste bragte svensk Product. Fra Norge opgives at være kommet 7 751 Kasser. I Aarene 1887, 1886 og 1885 bragtes fra Sverige søværts resp. 21 365, 27 282 og 21 462 Kasser, hvorhos der da skal være kommet fra Lübeck 37 685, 46 317 og 41 215 Kasser. Fra Norge hidførtes da 8 292, 7 118 og 4 739 Kasser. Fra det Indre af Tydskland hidførtes i Aarets Løb 27 381 Kasser, vistnok betydeligt mere end i de nærmest foregaaende Aar. Resultaterne betegnes som idethele tilfredsstillende, ialfald for „Jönköpings Tändstiks-Fabrik Aktiebolag“, idet sammes herværende Agent solgte idethele $203\frac{3}{10}$ Millioner Æsker i 29 025 Kasser (imod 23 721 Kasser i 1887), hvilket Kvantum forklares at være større end nogen sinde forhen, og dette opnaedes ikke ved særdeles Billighed, idet nemlig Prisen var 205 Pf. pr. 144 Æsket, medens andre fordrede meget mindre, uden derved at opnaa nogen betydelig Omsætning.

I den foreløbige Statistik anslaaes den direkte Indførsel fra Sverige i 1888 til 19 204, fra Norge til 3 846 D. C.

Af Papir hidførtes fra Sverige 8 679 D. C., adskilligt mer end i 1887, og fra Norge 16 840, lidt mindre end i det nævnte Aar.

Forretningen i finere Træsorter, for hvilken Hamburg er blevet et betydeligt Marked, er, efter nogen Stagnation i 1885 og 1886, igjen bleven ret livlig og har ligeledes i 1888 udviklet sig videre, uagtet de stegne Fragter selvfølgeligen førte til voxende Priser; dog klagedes over, at i den senere Del af Aaret meget Material af mindre god Kvalitet modtoges her. Toldtilslutningen føltes som en Lettelse for her bestaaende Træbearbejdningsfabriker og Fournerskjererier.

Med Hensyn til det amerikanske Nøddetræ hørtes de nævnte Klager over utilfredsstillende Vare ret stærkt, medens Tilførselen idethele var meget betydelig, saa at Forraadene især omtrent fra Midten af Aaret trykkede noget paa Omsætningen; denne vedblev dog at være anselig, og Priserne ialfald for god Vare vare højere end tidligere. Af italiensk Nøddetræ kom her, saaledes som sædvanligt, kun lidet, hvorimod det kaukasiske blev meget søgt og betalt godt, medens derhos Tilførselen voxede i høi Grad. Ogsaa var Omsætningen i amerikansk Poppel og Whitewood, som allerede i 1887 havde været betydelig, fremdeles stigende.

Jakaranda, som i de senere Aar igjen er kommet i Mode, medens Bruugen af sortbeitsede Træsorter aftog, var ogsaa i 1888 meget søgt og betalt med høie Priser, medens de ældre Forraad tømtes og kun ubetydeligt hidkom direkte fra Produktionslandene for at udfylde deres Plads. Meget maatte derfor hidføres fra andre europæiske Pladse.

Af Mahogni kom her usædvanlig lidet, og dette gav Anledning til nogen Forhøielse i Priserne; dog blev denne paa Grund af de store allerede forhandenværende Forraad kun mindre væsentlig. Med Tilførslernes Kvalitet var man fordetmeste vel tilfreds; det meste kom fra Laguna, mindre fra Tabasco.

Cedertræ til Cigarkasser var i Aarets Begyndelse tilstede i temmelig stort Forraad og Prisen lav, dog var Afsætningen slæbende og Prisen gik yderligere ned. Da imidlertid Tilførselen var ringe, steg Kjøbelysten, og udpaa Høsten var Omsætningen livlig og til stigende Priser. I Cedertræ til Blyanter var derimod kun liden Forretning, og Kvaliteten fandtes derhos ikke fuldkommen tilfredsstillende.

Af Ibenholt indførtes kun lidet, og Priserne stege derfor. Ogsaa af Pokkenholt kom mindre end i 1887, og Priserne derpaa gik ligeledes op. Den Buxbom, som indførtes fra Vestindien, var fordetmeste af god Beskaffenhed og betalt godt; af tyrkisk hidførtes ubetydeligt.

Fra Laguna, Campeche og Yucatan kom over 171 009 D. C. Blaatræ, hvilket var mer end i de nærmest foregaaende Aar. Søgningen var fordetmeste livlig og Priserne høie, undtagen tildels i Sommermaanederne. Ogsaa af Domingo og Jamaika Blaatræ kom større Kvantiteter end i 1887, nemlig 210 000 D. C.; men efterat Priserne i Begyndelsen af Aaret havde været opadgaaende, indtraadte en stærk Synkning navnlig for Domingotræets Vedkommende, hvorefter dog senere igjen en langsom Stigning fandt Sted. Omsætningen var betydelig ogsaa heraf. Gultræ hidførtes mindre end i 1887, og Priserne vare ligeledes vigende især for Sabanillas Vedkommende, derimod vare Priserne paa Lima Rødtræ opgaaende, da ikke det herværende Marked forsynedes med betydelige Kvantiteter deraf.

Sild og Fisk. Den Beholdning af norsk salt Sild, hvormed Aaret begyndte, opgives at have været omtr. 10 200 Tønder; i Begyndelsen af 1887 skal den have været 8 000. Af skotsk Vare havdes knn 3 800, istedet-

for 8 300 i Begyndelsen af 1887, og af hollandsk Sild 1 805 Tønder. I Løbet af 1888 skal være indført 61 177 Tønder imod 63 413 i 1887 og 41 191 i 1886. Af skotsk Sild skal være indført 108 651 Tønder imod 113 156 i 1887 og 133 215 i 1886. Medens den norske Indførsel saaledes var lidt mindre end i 1887, var den dog meget større end gennemsnitlig i de næstforegaaende tre Aar, og ligeledes større end gennemsnitlig i Fem-aarsterminen 1883—1888; derimod saaes den skotske Indførsel, som i de næstforegaaende Aar var jevnt nedgaaende, i 1884 180 442 Tønder, i 1885 161 818 og i 1886 som anført 133 215, i 1888 at synke ned til 108 651 Tønder. Hvormeget Sild her indførtes vides ikke endnu; i 1887 iudførtes 59 533, i 1886 35 962 Tønder.

Medens man her idethele betegner Aaret 1888 som ugunstigt for Sildeforretningen, idet Udbyttet af Fiskerierne baade i Skotland, Norge og Holland vare med Hensyn til Kvalitet saavel som Kvantitet mindre tilfredsstillende end i 1887, tør det dog, forsaavidt norske Interesser vedkommer, ansæes for et af de bedre sammenlignet med de nærmest foregaaende. Beholdningerne vare vistnok store ved Aarets Begyndelse, navnlig forsaavidt angik Mellemsorterne af Fedsild; men de fandt dog hurtigere Kjøbere, end mange havde ventet, og det til stigende Priser, saa at Lagerne omtrent vare rømmede ved Udgangen af April. Ogsaa de nye Tilførsler, bestaaende især af stor Vaarsild og Nordfjordsild, solgtes kulant, men tildels til lave Priser. Henimod Slutningen af Juli kom den første nye Fedsild, og den blev trods sin mindre gode Kvalitet betalt, KKK og KK med 34 og K med 30 Mark. Snart sank vistnok Priserne adskilligt ifølge større Indførsel; senere var der dog nogen Stigning især for den ret søgte Stormiddels og Middelsild, vel tildels fordi den dermed konkurrerende skotske mindre Sild ikke var tilstede i nogen Overflødhed. Derimod gik Slosilden, baade ganet og uganet, meget ned, saa at den i hele den senere Del af Aaret kunde haves for 14 til 17 Mark i Forhold til sin Kvalitet, hvilken idethele ikke blev rost; og denne synkende Tendens meddelte sig senere ogsaa til Istersilden uagtet dennes Knaphed. Man klagede over, at da de daarlige Kvaliteter solgtes meget billig og man saaledes forsynede sig med den, blev den fine Vare revet med og maatte gaa ned for overhovedet at finde Afsætning. Den smukkeste Stormiddels kunde faaes for 26—28 Mark og middels for adskilligt under 26. Den allerstørste Indførsel bestod af stor Kjøbmandsild, og Priserne for denne faldt saa stærkt, at den ved Aarets Udgang stod i 16 à 18 Mark.

Den svenske salte Sild har begyndt at finde Indgang her, og dette antages at ville ske i Fremtiden i end høiere Grad baade for Indmadsildens og den udgydtes Vedkomende, idet man i Sverige er gaaet rask frem med Saltning efter skotsk og hollandsk Methode. Den sidste tør her finde mest Bifald, idet Vintervaren bliver fyldigere ved den noget mildere Saltning, medens dog paa den anden Side muligens Holdbarheden kan lide noget derved, saa at den ikke tilfulde opfylder den Fordring, der opstilles, at en salt Sild skal holde sig omkring et Aar. Her høres forresten undertiden Paastand om, at man i Sverige bruger for lette Tønder, især siges dette om en stor Del af Jernbaandstønderne, idet man mener, at ialfald Tilslagsbaandet i begge Ender burde være baade bredere og kraftigere. Thi Tønderne blive hyppigen aabnede og igjen tilslagne, og dette taale de tynde Baand ikke. Baandene ruste ogsaa let og gaa saaledes istykker under Indfyldelse af Saltet under længere Henliggen. I Norge have de tidligere mislige Bondetønder mere og mere vejet Pladsen for gode Maskintønder, der

forarbejdes paa flere Fabriker paa den vestlige Kyst fra Bergen til Trondhjem; ogsaa længer Nord siges saadanne Fabriker at være under Oprettelse til stor Besparelse i Fragtdrifter for Sildesalterne fra Namsos nordover.

Norsk Smaasild var knap i Forhold til det ikke ubetydelige Forbrug. Den bliver i den senere Tid, saaledes som i min forrige Aarsberetning anført, meget hidsendt for Sardinfabrikationen med Hoved og Bug afskaaret; rigtignok klages over, at man ikke i Norge har været nøiagtig nok med Skjæringen og at ikke heller Fisken renskedes tilstrækkelig for Indvoldene. Adskillige Herværende have af den Grund vedblivende foretrukket at lade Operationen foregaa her, saameget mere som det ogsaa paastaaes, at Varen bliver bedre, naar Skjæringen er foregaaet ganske kort Tid førend Smaasilden forarbejdedes til Sardin. Prisen gik i Sæsonen op indtil 26 Mark for skaarne og indtil 15½ for uskaarne Sardinsild.

Af Brisling hidførtes kun lidet; men dens Pris steg en Tidlang indtil 23 Mark pr. Tønde og endog derover. Ogsaa Ansjos, hvorefter hidførtes 1 829 D. C. fra Norge (noget mindre end i 1887) samt kun ubetydeligt fra Sverige, betaltes godt; i den nu forløbne Vinter dalede dog Priserne meget betydeligt, for Brislingens Vedkommende vel tildels, fordi adskillig meget mager Vare hidførtes. Desuden fangedes ved Udløbet af Elben meget betydelige Masser. Brisling og Smaasild, som til sine Tider her solgtes til Røgerier og Andre for 8 à 10 Mark pr. Kurv (omtrent 35 Kg.) og saaledes gik overmaade dybt ned, kjøbtes paa sine Steder, som ved Glückstadt, for 50 Pf. og benyttedes til Gjødsel. Ogsaa i den allersidste Tid er Lignende indtruffet.

Appetitsilden har været opadgaaende i Aarets Løb.

Under Vintermaanederne er i de seneste Aar Konsumenten af salt Sild noget aftaget paa Grund af de særdeles betydelige Masser fersk Sild, som indførtes i Tydskland, især fra Sverige, samt fordetmeste i Hamburg og andre Havnebyer røgedes eller paa anden Maade nedlagdes og sendtes over hele det indre Tydskland saavel som Østerrige. Den billige Porto af 50 Pfennig pr. Collo paa 5 Kilo med Posten begunstiger denne Forretning. Den har forøvrigt saaledes trængt ind paa Gebeter, hvor for en stor Del ikke skandinavisk, men skotsk Saltsild mest konsumeredes, og den her nævnte Konkurrence har saaledes vistnok mest skadet Omsætningen af denne sidste, som skal være gaaet endel tilbage ved denne nye Industri.

Borsyret norsk Sild vedbliver at møde adskillig Modvilie; man tager den ikke ret gjerne, undtagen naar ingen virkelig fersk Vare kan faaes; det kommer ogsaa navnlig den svenske Sild til gode, at Fragten falder billigere med Dampskibene fra Sverige end fra Norge. Den massevisse Optræden af den svenske ferske Sild har forøvrigt vistnok bidraget ikke saa lidet til at den salte Sild har staaet saa særdeles lavt i Foraarsmaanederne, og paa den anden Side bidrog Konkurrencen til at ikke heller den ferske Vare kunde komme i nogen Pris. Det paastaaes, at ret ofte denne sidste, som ogsaa tildels var af middelmaadig Kvalitet og tillige kom hid i mindre god Tilstand, ofte neppe mer end dækkede Fragter og andre Omkostninger, hvorimod den vistnok ogsaa til sine Tider, naar her var ondt om fersk Fisk og Sild ikke fangedes paa andre Pladse, kunde afgive ret god Fordel for Exporteurerne.

Blandt anden fersk Fisk fra Sverige er især om Høsten og Vaaren at regne Kolje (Hyse), hvis Tilførsel i den seneste Tid har tiltaget betydeligt, samt stor Torsk (Cabliau). I Maanederne fra November til Februar forsynes man mest med disse Fiskesorter fra Jylland. Saasnart nemlig dette

Land kan levere, er det vanskeligt for andre Lande at konkurrere med samme hersteds, idet den kortere Transport baade medfører mindre Udgift og tillige bevirker, at Varen kommer friskere frem, ofte 24 Timer efterat den er fanget, medens den svenske er i Regelen mindst tre Dage gammel. Imidlertid er der Tider, hvori Fiskeriet ved den jydsk Kyst er stængt, navnlig under lange Vintre, som den sidst forløbne, og da indtræder den skandinaviske Konkurrence med bedre Chancer.

Det herværende Marked forsynes ogsaa fra Sverige med fersk Lax, saakaldet Østersøslax (vel ogsaa Bornholmslax), som skjælnes sig fra Halmstadlaxen deri, at Kjødet ved Kogningen bliver ganske lyst, medens den anden beholder den røde Farve ligesom Rhinlaxen og den norske Lax. Med denne sidste kan Halmstadlaxen her vanskeligen konkurrere, idet den i Regelen stiller sig for kostbar; den indføres derfor kun undtagelsesvis og i mindre Kvantiteter. Af levende Aal, som i temmelig betydeligt Antal exporteres fra Sverige til Tydskland, kommer kun lidet til Hamburg, som forsynes med denne Artikel fra mere nærliggende Vande.

Som en Omstændighed, der lægger Hindring iveien for Indførsel af fersk Fisk fra Sverige, nævnes af en herværende større Fiskehandler, at dens Befordring, forsaavidt som den foregaar paa Statsbanerne, kun skal være tilladt naar den er pakket i Kasser, idet nemlig disse for at kunne udholde Transporten gjøres temmelig solide; derved paastaes Fisken at blive 1 à 2 Øre dyrere pr. Pund, hvilket for en saa billig Vare som Kolje ikke er uden Betydning. Man mener, at Forpakning i Kurve (med Is) vilde være at foretrække, saa meget mere som disse ogsaa senere beholde en vis Værdi, hvilket næsten slet ikke er Tilfældet med Kasserne.

Hovedindførselen fra Norge er Lax, navnlig fra Slutningen af Mai til Midten af August; den finder paa Grund af sin Lighed med Rhinlaxen let Afsætning. Foruden Laxen og til visse Tider den ferske Sild, samt Makrel, finder ogsaa nu stor Torsk fra Norge til sine Tider ret god Afsætning. Der har nemlig været gjort Forsøg, især i den sidst forløbne Vinter, med at hidføre denne Vare paa Is især fra Hougessundskanten, og trods de lave Priser, som foranledigedes ved at man her og i Indlandet ialmindelighed meget foretrækker Kolje for Torsk og at derfor Markedet let overfyldes, forklares dog Resultatet at have vist sig lønnende; man haaber ogsaa, at Folk vil vænne sig til denne Spise og at der saaledes vil kunne efterhaanden placeres betydeligere Kvantiteter. Selv fra Distancer som Lofoten er kommet adskillig Torsk og har fundet Anbringelse her saavel som i Berlin.

Ogsaa med levende Hummer forsynes Hamburg ligesom hele Tydskland i væsentlig Grad fra Norge.

Paa Jernbanestationen Altona kom i Aaret 1888 fra Sverige og Norge 4 161 Colli med fersk Fisk og Hummer.

Her som i det øvrige Tydskland vedbliver den levende Interesse for en yderligere Udvikling af Fiskeriforretningen og for alt, hvad der staa i Forbindelse dermed; og saaledes bliver ogsaa hyppigen debatteret Spørgsmaalet, om ikke Told bør lægges paa fersk Fisk fra Udlandet. Paa Finkenwårder — hvis Fiskere skulle udgjøre omtrent Halvdelen af alle tydske Nordsøfiskere — ligesom deres 184 sødygtige Fartøier (ikke iberegnet de egentlige Wattfiskere) omtrent Halvdelen af den hele tydske søgaaende Fiskerflaade — blev saaledes den 26de Januar d. A. i Fiskerforeningen afhandlet, hvorvidt en Petition i den Retning burde indgives til Rigsdagen i Overensstemmelse med hvad der var skeet fra enkelte andre Foreninger, og der klagedes

deri over den udenlandske Indførsel, især fra Jylland, som skadelig for dem. Paa den anden Side mentes dog, at man heller burde arbeide paa at befordre sine Produkters Førsel til og Udbredelse i det Indre af Tydskland. Overhovedet var der hos Finkenwärder Fiskerne, hvilke væsentligst have forsynet det hamburgske Auktionsmarked, en mismodig Stemning, fordi Aaret 1888 ikke havde været ret heldigt for dem. Man har beregnet, at medens i 1887 et Finkenwärder Fiskerfartøi gjennemsnitlig havde en Indkomst af 5 420 Mark, var denne i 1888 neppe 4 500 Mark, og Blankenesefartøierne, som mere fiske i Elben selv og nær udenfor dens Munding, tjente kun 3 600 istedetfor 4 550. Grunden dertil søgtes forendel i at tre Dampskibe, som fra Hamburg, og otte saadanne, som fra Bremerhaven dreve Havfiskeri, naaede tidligere frem til Markederne og trykkede Priserne. Antallet af Finkenwärder Fartøier og Baadladninger ved de herværende Auktioner var gaaet ned fra 1 579 til 1 537, medens Indsendinger fra andre tyske samt udenlandske Steder vare voxede til det Dobbelte eller endog Tredobbelte, og derhos var Udbyttet forsaavidt gaaet ned, som der af den forholdsvis meget værdifulde Sætunge kun solgtes 147 000 Pund, hvilket var lidet mere end det Halve af hvad der afsattes i 1887. Uagtet derfor Prisen for denne Fiskeart steg over 16 %, sank dog Gjennemsnitsprisen idethele pr. Pund Fisk til 16½ Pf. fra 24¼ i 1887. Ogsaa paa en anden finere Fisk, nemlig Pigvar (Steinbutt), var Gjennemsnitsprisen i 1888 høiere end i det næstforegaaende Aar, medens ogsaa Hidførselen deraf steg noget; ligeledes betaltes Kolje noget bedre, medens Kvantiteten blev omtrent som i 1887. Men af Flyndre (Schollen) var Hidførselen næsten 1 600 000 Pund, saaledes omtrent 131 % større end i 1887; og derved blev Aubringelsen paa Auktionsmarkedet af saadan fersk Fisk, som sælges pundevis, idethele 2 423 000 Pund, over 52 % mer end i 1887.

Auktionsmarkedets Forsyning fra Udlandet bestod fornemmelig af 222 172 Pund Kolje, af Gjennemsnitspris 10.53 Pf. pr. \mathcal{R} , 16 377 Pund Tunge, Gjennemsnitsværdi 82 Pf. pr. \mathcal{R} , Steinbutt 5 295 og Schollen 50 630 Pund, Gjennemsnitsværdi resp. 48 og 13 Pf., — Totaltilførselen — iberegnet Skaldyr, Sild m. m., Værdi omtrent 75 430 Mark. Den foregik mest i engelske Fartøier eller fra Danmark, og kun meget lidet kom fra Sverige eller Norge, idet den herværende Forretning, forsaavidt disse Lande vedkommer, ligger i Kommissionærers og Handlendes Hænder. Kun ganske enkelte have henvendt sig til Auktionsmarkedet, og selv disse faa fordømte ikke direkte, men gennem Forbindelser i Frederikshavn og Lübeck; navnlig gjælder dette om den ferske svenske Sild.

Foranledningen til at Salget hersteds af fersk Fisk har i en væsentlig Grad koncentreret sig i det herværende Auktionsfiskemarked, er at søge dels i vedkommende Auktionators anerkjendte Driftighed og Duelighed og dels i den Omstændighed, at Finkenwärder Fiskerne vare blevne enige i, af al den Fisk, hvormed de fra Søen passerede Cuxhaven, at lade sælge en vis betydelig Del paa bemeldte Marked. Nyligen have de imidlertid, utilfredse med den der herskende Konkurrence, med Majoritet besluttet at opheve denne Overenskomst.

De hamburgske Auktionsindretninger ere ogsaa efterhaanden indførte i andre tyske Stæder, som Altona og Geestemünde, ligesom saadanne paa-tænkte i Bremerhaven.

Paa Altonas Auktionsmarked solgtes 1 285 091 Pund Fisk (deri ikke iberegnet Skaldyr, Sild o. s. v.) til en Gjennemsnitspris af 16.6 Pf. pr. Pund. Af svensk Sild forhandlede der 6 180 Kasser, hvilke udbragtes til

en Gjennemsnitspris af M. 5.21 pr. Kasse. I Geestemündes Fiskehalle blev siden dens Aabning den 13de Juni f. A. indtil Aarets Ende solgt 586 400 Pund Saltsøfisk for 103 781 Mark.

I den tyske Rigsdag blev Regjeringens Forslag om Bevilgelse af 200 000 Mark for Budgetaaret 1889—1890 til Saltsøfiskeriets Fremme enstemmig bifaldt, og der viste sig megen Stemning for ogsaa at tilstaa mere, saasnart Saadant begjæredes. Det oplystes, at der af de tidligere Bevilgninger, nemlig for 1886—1887 100 000 M. og for hvert af de to senere Aar 200 000, altsaa tilsammen 500 000 Mark, var til Anskaffelse af sødygtige Fartøier og af forbedrede Fangstredskaber samt til Oprettelse af Anstalter for bedre Udnyttning af Fiskene anvendt omtr. 180 000 Mark, hvoraf dog endel kun til Laan, derhos som Understøttelse af Gjensidigheds-Foreninger af Fiskere til Forsikring af Fartøier 106 500 Mark, til Understøttelse af Fiskeriforeninger og navnlig af den tyske Fiskeriforenings Sektion for Kyst- og Saltvandsfiskeri, til videnskabelige Undersøgelser, praktiske Forsøg, Publikationer, Instruktionsreiser m. m. 61 000 Mark m. v. Der havdes endnu adskilligt tilovers til Anvendelse; og flere af Finkenvårder Fiskerne søgte paa Grund af sin daarlige Stilling om Understøttelse af det her nævnte Fond.

De i min Aarsberetning for 1887 omhandlede da paatænkte storartede Anlæg af Fiskerihavne paa Øen Norderney samt paa det nærliggende Norddeich, hvorfra det aabne Hav i meget kort Tid kan naaes, og hvilke begge ligge bekvemt for flere Arter Fiskeri i Nordsøen, ere under Udførelse, forsaavidt angaar Norderney; den østlige Havnedam dersteds er allerede tildels færdig. Norderney bliver som en Forpost mod Havet og Norddeich Landstation, hvorfra Fangsten pr. Jernbane vil føres ind i Landet. Allerede nu er Havnen ved Norderney nyttig; og Fiskefangsten i Nærheden deraf har just i den nu forløbne Vinter givet betydeligt Udbytte. Af Stedets Chalupper anbragtes i den sidste Oktober- og den første Novemberuge 131 000 Kg. Kolje og 1 100 Kg. Kabliau; om en enkelt Handlende forsikres, at han fra 1ste Oktober til Midten af Januar fra Norderney forsendte 180 000 Kg. af førstnævnte Fiskesort.

Geestemündes Flaade af Fiskedampskibe forøges jævnligen; saaledes løb i Januar d. A. to saadanne af Stabelen fra Værftet i Bremerhaven; ogsaa for Hamburgsk Regning er — som tildels allerede ovenfor bemærket — bygget og bygges flere Dampskibe for Fiskeribedriften.

Udbyttet af det Emdenske Fiskeriselskabs Fartøier, hvis Antal nu er 17, var 14 430 Tønder Sild eller 849 Tønder pr. Fartøi, imod 944 i 1887 og 822 i 1886.

Af Ansjos sees Indførselen fra Norge at have været kun 1 829 D. C., og saaledes betydeligt mindre end i 1887, hvilket ligeledes havde staaet tilbage for 1886 med Hensyn til denne Artikel. Den betaltes en Tidlang temmelig godt, 23 til 26 Mark pr. Halvtønde; dog sank Prisen senere. Fra Sverige kom ganske ubetydeligt.

Fiskeguano hidførtes ligeledes fra Norge i mindre Kvantitet end i 1887, nemlig kun 33 094 D. C. Det har været antaget, at Producenterne i 1888 havde vanskeligt ved at faa Raamaterialet formalet saa tidligt, at det kunde komme hid til Septembersaisonen; og dette i Forening med Stigningen i Priserne paa Chilispeter og Perugano foranledigede at ogsaa Fiskeguanoen fandt Afsætning til forbedrede Priser. Ud paa Høsten gik disse dog igjen noget ned.

Hidførselen af tørret og saltet Fisk sees at være gaaet op til over 90 000 D. C., meget mere end i 1887 og tidligere Aar. Foranledningen

hertil er vistnok i en væsentlig Grad givet ved de nye Dampskibslinier, som ideligen oprettes imellem Hamburg og fjernere, især oversøiske Pladse, medens de tidligere bestaaende forøge sine Expeditioner og opsøge en Mængde mindre Havne, fornemmeligen i Brasilien og La Plata-Staterne, hvilke forhen laa udenfor den regelmæssige Færsel; thi herved bydes bekvemme Leiligheder til at faa anbragt Varen i passende Kvantiteter og til passende Tider hos Kunder, der forhen ikke uden Vanskeligheder og større Udgifter kunde forsynes med den. En stor Del bliver kun expederet over Hamburg; men der afsluttes dog ogsaa adskilligt her med de oversøiske Huse. Der var en Tidlang sidste Høst, at der ikke kunde skaffes nok Dampskibe til at hidbringe de bestilte Partier Klipfisk fra Christiansund. Prisen for denne Artikel var i Aarets Begyndelse M. 22 og M. 23 for 45 Ko. Pakning samt M. 28 for 58 Ko. Pakning, og i Løbet af Sæsonen gik disse Priser op til M. 23.50, 24.50 og M. 29.

Ogsaa i Stokfisk var Forretningen herover levende, idet Afladerne i Finmarken sælge en stor, og kanske den største Del af sin Vare igjennem Hamburgsk Formidling. De betalte Priser opgives at have været gjennemsnitlig for Finmarkvare M. 40—44, og for Lofotvare M. 54—56. Af denne Fisk føres en meget betydelig Del til Italien paa de herfra til Middelhavshavne udgaaende Dampskibe.

I Tydskland forbruges nu som forhen ikke meget af de her omhandlede Fiskevarer; kun lidet udenfor hvad der sendes til det Indre af Landet, for at spises til Fastetider i det katholske Rhinland, Westphalen og andetsteds.

Klipfiskens Kvalitet erkjendes at have været meget god i 1888 paa Grund af gunstigt Veir under Tørringen, hvorimod Stokfisken havde forendel lidt af Kulden.

Tran. Beholdningerne af denne Artikel vare ved Aarets Begyndelse ikke betydelige, 6 000 Tønder brun og 9 500 Tønder blank Vare, lidt mindre end i Begyndelsen af 1887, og betydeligt ringere end ved Begyndelsen af de næstforegaaende Aar. De trykkede Priser fra 1887 hævede sig udpaa Foraaret og stege videre ud paa Sommeren, uden at dog denne Forbedring blev betydelig for den brune Trans Vedkommende. Derimod blev Stigningen mere bemærkelig for de blanke Sorter, hvilket vel fornemmeligen havde sin Grund i de daarlige Fangstefterretninger fra Newfoundland og andetsteds samt derpaa grundede Spekulationer i Nordamerika. Den opadgaaende Retning paa Verdensmarkedet blev her noget modvirket af de mange billige Offerter fra Finmarken. Henimod Aarets Slutning betaltes her for god klar i Norge udbrændt Vare omtr. 41 M. uden Fad istedetfor 32 i Aarets Begyndelse; for Haitran i smuk Kvalitet 38—39 M, og for blank Seitran 35 til 39 M. Af Bottlenose og anden Hvalfisketran kom kun ubetydeligt her, medens vel det meste gik til England, hvor Priserne stode høiere. Dette var formentlig Tilfældet ikke alene med den norske Fangst, men ogsaa med hvad der fangedes af Fartøier fra Murmankysten, tilhørende to russiske Selskaber.

Indførselen af brun Tran skal i Aarets Løb have været 25 000 Tønder (i 1887 21 000) og af blank 32 000 Tønder (i 1887 27 000); det herværende Forraad ved Udgangen af 1888 opgives til 7 000 Tdr. brun og 13 000 blank Tran.

Af Damptran skal Forraadet ved Aarets Begyndelse kun have været 300 og af raa Medicintran 200 Tdr. Under Indtrykket af at en betydelig Produktion af Damptran skulde have fundet Sted, gik Priserne derpaa allerede tidlig paa Aaret stærkt ned, lige indtil 57 Mark for bedste Vare, hævede

sig dog ud paa Sommeren, holdt sig en Tidlang ved 60 Mark, og gik siden igjen noget ned. Indførselen af Damptran i Aarets Løb opgives til 5 000 Tønder imod 3 800 i 1887. Ogsaa af raa for en stor Del meget lys og klar Medicintran hidførtes mer end i det foregaaende Aar, 3 000 Tønder mod 2 200 i 1887; ogsaa denne gik i Begyndelsen, og da meget hidførtes fra Finmarken, stærkt ned, fra 54 indtil adskilligt under 40 Mark. Da dog finere Vare senere blev knap, steg Prisen noget, og der betaltes indtil 46 M. Ved Aarets Udgang havde paa Lager 750 Tønder Damptran og 200 Tønder raa Medicintran.

Paa Grund af Damptranens lave Pris var ogsaa Newfoundland billig; dog hævede sig Prisen derpaa efterhaanden, for bedste Sort indtil 53 Mark. Af Japantran kom her i 1888 kun lidet; og af Manhattan neppe noget. Derimod hidførtes og solgtes med Lethed endel norsk Sildetrans, som har konkurreret med Japantranen.

I den efter Foranledning af Handelskammeret udgivne Priskurant den 31te December opførtes norsk brun Levertran 34 M. og gul blank Torske- tran 45 samt Medicintran 53—54 Mark, Dampmedicintran i Blik 62—63 Mark, alt pr. norsk Tønne; svensk 3 Kronentrans 55 M. pr. svensk Tønne; grønlandsk klar Tran 43, hvid newfoundlandsk 53, og brun Garver- eller 3 Kronen 37 Mark, alt pr. 100 Kg.

Skind og Huder. Forretningen i disse Artikler vedblev ligesom i de nærmest foregaaende Aar at være mindre heldig for de fleste Sorters Vedkommende. Dette var saaledes navnlig Tilfældet med Kalveskind, idet den større, tykke og tunge Vare i Almindelighed ikke her havde noget coulant Marked, medens derimod lettere og mindre Skind fandt forholdsvis regelmæssig og god Afsætning. Baade af svensk og norsk Vare var Indførselen betydelig, nemlig resp. 984 og 416 D. C., saaledes adskilligt større end i 1887; dog klagedes, maaske især for de norske Skinds Vedkommende, over at Priserne paa Produktionsstederne stilledes for høit; hvad der kom her af god passende Vare, blev imidlertid med temmelig Lethed disponeret, om det end ikke betaltes fuldtud til Sælgernes Tilfredshed. Kurlandske og andre russiske, ogsaa finske, Kalveskind kom her ligeledes i temmelig store Kvantiteter, og meget deraf fandtes at være tjenlig Vare samt solgtes med Fordel; dog besværedes denne Omsætning i den senere Del af Aaret ved Stigningen af Rubelkursen. I 1888 var her ligesom i 1887 stærk Søgning efter røde til Militærtornistre passende Kalveskind. I Foraaret naaede endog Prisen paa den et ganske usædvanlig høit Standpunkt; men den gik snart igjen ned til det Normale, da Behovet i det Væsentlige var blevet dækket. I Bukkeskind var, saaledes som overhovedet i de senere Aar, kun ringe Omsætning; af Gjedeskind kom nogle, dog ikke betydelige Partier fra Norge og de fandt kun langsom Afsætning. Af russiske kom her store Kvantiteter, men de kunde først ud paa Høsten sælges og kun til billige Priser. I Kidskind var Forretningen ret god, og endel, som kom fra Norge, solgtes rask og som der siges til noget stegne Priser. Faareskind havde ret god Afsætning, især sværere Vare; de kom fornemmeligen fra Danmark, ogsaa endel fra Spanien, og noget fra Laplata og det vestlige Sydamerika, hvilket dog kun afsattes til ringe Priser; derimod blev Lammeskind derfra tildels betalt høit, vistnok fordi Produktionen i Laplata, hvorfra større Kvantiteter hidkom i tidligere Aar, var usædvanlig ringe i 1888.

For Rensdyrskind var Søgningen i Aarets Begyndelse ikke synderlig; men da det viste sig, at Tilførselen saavel fra Sverige som Norge blev svag, opstod større Kjøbelyst, saaameget mere som her ogsaa var temmelig knapt

for Raadyrskind; og Afsætningen gik derfor senere rask frahaanden. I den nu forløbne Vinter har endel Rensdyr, slagtede men med Skind og Horn paa, passeret herigjennem til Berlin. Af saltede Sælhundskind kom, ligesom i 1887, kun ubetydelige Partier fra Norge, hvilke ligesom endel fra Archangel og Grønland samt Nordamerika, solgtes til ret gode Priser. For Hvidfiskehuder, som i 1887 afsattes med Fordel, var her ogsaa i 1888 et gunstigt Marked, og Priserne vare en Tidlang stigende, men senere gik de igjen ned endog under det Niveau, hvorpaa de stode i Aarets Begyndelse.

Det herværende Marked for oversøiske Huder viste sig mere end almindelig livligt og Indførselen var meget betydelig, idet den nemlig anslaaes til omtr. 1 410 000 St. og 13 400 Baller, mod 1 345 000 St. og 13 000 Baller i 1887, i hvilket sidste Aar dog ogsaa Indførselen havde været usædvanlig stor. Uagtet her havde været et anseeligt Lager fra det foregaaende Aar (nemlig 110 000 St.), fandtes ved Udgangen af 1888 et ganske lidet Forraad, nemlig kun omtr. 42 000 St. Hamburg har idethele fuldstændigen opretholdt sin Stilling som den betydeligste Plads paa den europæiske Kontinent for Omsætning af denne Artikel; og Gevinstresultaterne ansaaes til lige bedre end i de tidligere Aar. Men for flere Sorter sank Priserne ret betydeligt, saaledes for tørre vestindiske, mexikanske og centralamerikanske Huder, hvoraf hidførtes omtr. 150 000 St., indtil omtr. 12 %; tørsaltede Ceara, Pernambuco og Bahia Huder (hvoraf indførtes 122 000 St.) gik ligeledes ned, de to første 7, de sidste til en Tid endog indtil 16 %; tørre Rio Grande, hvoraf hidførtes 121 000 St., saavel som saltede Rio Grande, hvoraf hidførtes 138 000, trykkes ligeledes noget ned, de sidste endog momentant indtil 15 %. Lignende kan siges om saltede Buenos Ayres, River Plata, Saladero og Matadero Huder, hvoraf hidførtes omtrent 120 000 St.; men det fremhæves stærkt for disses Vedkommende, at stedse en temmelig fast Stemning gjorde sig gjældende for den gode og kraftige Vare selv til temmelig høie Priser, medens de ringere og flade Huder overhovedet kun vanskelig kunde sælges. Rask Afsætning fandt saltede Rio Janeiro Huder, hvoraf i 1888 hidførtes 32 000 St., efterat det Hamburiske Marked i længere Tid kun fra anden Haand, navnlig over Håvre, havde været forsynet med denne Vare. Ogsaa tørre China Huder bleve stærkt søgte, mindre derimod (jalfald i den senere Del af Aaret) de saltede Japan Huder, hvoraf her ligeledes kom endel, saavel som næsten 100 000 afrikanske Huder (Zanzibar og Madagaskar).

Af saltede samt af tørre Hestehuder kom tilsammen omtr. 250 000.

Is. Aaret var ikke heldigt for Indførsel af denne Artikel, da her i dets Begyndelse havde været tilstrækkelig Anledning til at opsamle ret god Is i Hamburgs umiddelbare Nærhed. Ogsaa den nu forløbne Vinter har givet lignende Leilighed dertil, endogsaa allerede i November Maaned. Aktieselskabet „Hamburger Eiswerke“, som efterat dets Bestræbelser for at fabrikere Kunstis for flere Aar siden vare mislykkede, siden en Tidlang var forsynet med norsk Is, har i de seneste Aar ladet sig nøie med tysk Is, fornemmelig fra den lille i Elben udflydende Flod Bille, og har nyelig beredet sig et større Virkefelt ved at forpagte et lidet Vand „Diebsteich“ ved Altona. Dets Direktion erklærer i sin seneste Aarsberetning, at Vinteren 1888—1889 har forsynet Selskabet med „fortrinlig“ Is. Udbyttet af dets Issalg i 1888 var noget større end i 1887; og der blev saaledes, uagtet stedfunden Stigning af Arbejds løn m. m., Adgang til efter passelige Afskrivninger og efter Afsætning af et Beløb til Fornyelse af Ishuse samt andre Forbedringer at uddele $7\frac{1}{2}$ % Dividende til Aktionærerne.

Spiritus. Forretningen i denne Artikel led i Aarets Løb tildels under de samme uheldige Indflydelse, som allerede i 1887 havde gjort sig gjældende, navnlig under Følgerne af den nye tyske Brændevinskat. Der manglede tilstrækkelig Afsætning inden Landet selv, medens den af Frankrig i 1887 under Frygten for Oversvømmelse af tysk Spiritus provisorisk vedtagne Forhøjelse af Indførselstolden vedblev at opkræves; og hvad Spanien angik, paavirkedes man i de første Maaneder af Rygterne om forestaaende gunstige Forandringer i dets nye Brændevins-Skatlovgivning, hvorefter i Aarets sidste Halvdel, da dette Haab var skuffet, Exporten derhen næsten ganske hvilede under Trykket af bemeldte da ikrafttraadte nye Konsumskatlov. Og hertil kom, at allerede fra September af Forberedelserne i Hamburg for Toldtilslutningen, hvilken indsaaes at ville udøve en mere dybtgribende Indflydelse paa Spiritusforretningen end maaske paa Omsætningen i nogen anden Masseartikel, i saa høi Grad optog alle de nærmest interesserede Kredses Opmærksomhed, at Foretagelseslysten vel endog saa i en vis Grad led derunder, medens Istandbringelsen af de fornødne nye tekniske Indretninger med forskellige dermed i Forbindelse staaende Arrangements beskæftigede Fabrikkerne i længere Tid.

Det var under disse Omstændigheder saavel som ogsaa af andre Grunde naturligt, at Hidførselen blev noget mindre end i de nærmest foregaaende Aar, nemlig kun 98 000 Fade imod omtrent 120 000 i 1887 og 146 000 i 1886; men i sidstnævnte Aar var ogsaa Hidførselen usædvanlig stor; i 1885 var den 107 000 Fade. Denne Formindskelse i 1888 skal derhos fornemmelig have hidrørt, ikke fra mindre Indgang fra Udlandet, men fra at der hidsendes mindre fra det tyske Toldforeningsgebet; og desuden kan bemærkes, at i 1888 var kun omtrent 16 000, men i 1887 omtrent 30 000 Fade Speditionsgods, saa at her i begge Aar forarbejdedes saa temnelig samme Kvantum. At Omsætningen ikke gik mere tilbage end Tilfældet var, havde vistnok forendel sin Grund i at Udførselen fra Nordamerika betydeligen indskrænkedes; medens derhos Katastrofen i Karlshamn aabnede Udsigt til at blive fri for en Konkurrence, som fandtes besværlig ikke alene ved Afsætningen i Spanien, men ogsaa ved Indkjøbet af Raamateriale i Rusland. Idethele viste det sig ogsaa i 1888, at Hamburgs Stilling som Verdensmarked for Brændevinshandelen konsolideres, saa at navnlig de herfra udgaaende Noteringer ere af Vigtighed for næsten alle oversøiske Pladse. Medens man saaledes havde gode Forhaabninger for Fremtiden, gjaldt Saadant ogsaa især forsaavidt angaar Forbindelserne med Spanien, idet man fortrøstede sig til at en Revision af den ifjor indførte Konsumskattelov vil indtræde. Det forudsættes, at de Forholde, hvori Vinhandelen dersteds befinder sig, vilde fremtvinge Forandringer, som kunde komme den tyske Spritindustri tilgode. Da Tolden og Fabrikationskatten for den Sprit, som tilsættes de spanske Vine, ikke godtgjøres ved disses Udførsel, havde man — som det paastaaes — fornemmeligen for de Vines Vedkommende, som skulde exporteres til Amerika, grebet til at føre dem først til franske Havne og der tilsættes Spriten, idet ifølge den franske Lovgivning Indførselstold (og formentlig ogsaa anden Skat) paa denne Artikel godtgjøres ved Udførselen; men med Hensyn hertil opstode Hindringer i Frankrig paa Grund af Vanskeligheden af at skjelne mellem de spanske og de italienske Vine, hvilke sidste under Toldkrigen mellem Frankrig og Italien laa under Differentialtold; og som Følge deraf synes de spanske Vinhandlernes Stilling at være uholdbar, idet blandt andet Italienerne benytte deres Forlegenhed til at indtage deres Plads blandt de sydamerikanske Kunder.

Indførselen hertil fra Sverige skal have været 1 861 Fade direkte samt 12 Fade over Lübeck; fra Norge 79 Fade. I 1887 skal Indførselen fra Sverige over Lübeck have været 272 Fade, samt den direkte Indførsel fra begge Riger været 3 566 Fade. Hovedimporten var ligesom forhen fra Spritforædlingsbolaget i Karlshamn og bestod hovedsageligen i rektificeret Sprit af forskjellige Kvaliteter, medens en ringere Del bestod af underordnede Sorter, Alkohol og Fuselolie. Af den rektificerede Vare gik nogle hundrede Fade over i herværende Exportfabrikanter's Hænder, medens et betydeligt Kvantum, antageligen noget over 1 100 Fade, som var lagret her ved Haven for Konsignateurernes Regning, gik tilgrunde ved en Ildebrand.

Fra Norge exporteredes hertil i Aarets Begyndelse nogle smaa Partier dels raa dels rektificeret Sprit saavelsom Fuselolie; derimod foranledigede Forventningen om Toldforhøielse dersteds, at der i Foraaret i stor Hast expederedes derhen herfra vel et Par Hundrede Fade raa Potetesspiritus. Efterat Toldforhøielsen i April var indtraadt, ophørte dette; dog blev ogsaa noget sendt derhen henimod Aarets Udgang.

Priserne paa Spiritus pro loco bevægede sig i Aaret 1888 inden temmelig snevre Grændser, nemlig imellem M. 19 og 24.25 for god raa Kartoffelspiritus indbefattet gode Jernbaandfade. Det laveste Standpunkt naaedes i Slutningen af Februar; senere indtraadte en stigende Tendens, indtil den i Mai betaltes M. 23.25, isærdeleshed foranlediget ved at Spanien forsynede sig, fordi Terminen for Skatteforhøielsen nærmede sig. Da disse Afskibninger ophørte, gik Priserne rask tilbage til 20 M. og bleve med ringe Forandringer staaende paa dette Standpunkt, indtil de henimod Midten af September gik op til det ovennævnte Maximum, idet da Tilførslerne fra Rusland ophørte eller ialfald indskrænkedes, vel især paa Grund af Rubelkursens Forbedring; desuden foregik da spekulative Kjøb under Indtrykket af Bevægelsen paa Kornmarkedet og af de mindre gode Udsigter for Potetehøsten i Tydskland. Senere gik Priserne paany tilbage, da der ikke igjen kom Liv i Exporten til Spanien, medens man derhos i de store Lagere havde Opfordring til Salg, for i rette Tid at undgaa Konkurrencen med det nyindkommende Produkt. Ved Aarets Udgang stod Prisen i 20 à 20⁵/₈ Mark, saaledes over to Mark lavere end i Aarets Begyndelse, og det uagtet det viste sig, at Brænderidriften i de fornemmeligen i Betragtning kommende Lande i det østlige Europa neppe naaede op til mer end det halve Omfang af hvad den havde havt i det næstforegaaende Aar, medens Poteterne til dels vare knappe og derhos søgtes til temmelig høie Priser af Stivelse-Industrien.

I den seneste Tid høres nogen Klage over at ifølge den nyeste officielle Varefortegnelse Fuselolie, som forhen behandledes som toldfri, nu maa fortoldes som Brændevin, hvis det har en Alkoholgehalt af 10 Volumprocent eller mere.

De herværende Spritfabrikanter vare idethele vel beskjæftigede, fornemmeligen i Aarets første Del under den stærke Export til Spanien. Ogsaa i den sidste Halvdel var Driften til sine Tider ganske livlig, væsentlig for Tilfredsstillelse af oversøisk Behov.

Den i de senere Aar til Betydenhed naaede Hidførsel af Sten, især Brølægningssten, sees ikke at være steget i 1888 fra Sverige, men ret betydeligt fra Norge.

Forretningen i Tjære har i de senere Aar næsten ganske vendt sig bort fra Hamburg forsaavidt at ikke direkte Ladninger med denne Artikel dirigeres hid, fordi de herværende Udgifter for Lagring o. s. v. stille sig

for højt; den kommer dog — for en stor Del over Lübeck — til Harburg og Altona, for at udskibes herfra til alle Sider, til Amur saavel som til Kalifornien, idet den ved Stykgodsladninger leverer et billigt og overalt anvendeligt Udfyldningsmaterial.

I Aaret 1881 havde jeg Anledning til at indberette om Klager over de fra visse Egne i det nordlige Sverige hidkomne Tjæretønder og deres Indhold med Hensyn til Maal og Vragning, hvilke Klager antages at have havt skadelig Indflydelse paa Salget her navnlig af Piteåtjæren. Derefter blev truffet Foranstaltninger i Piteå til Sikrelse mod disse Ulemper; og efterat det væsentligste desangaaende var blevet bekjendtgjort her, antoges den gode Mening om denne Vare at være gjenoprettet. Imidlertid er der, efterat overhovedet Piteåtjæren i længere Tid skal have holdt sig borte fra Elbhavnene saavel som fra Lübeck, nu igjen fremkommet stærke Beskyldninger imod den af samme Art som tidligere.

Af Øl hidførtes fra Sverige kun ubetydeligt; men fra Norge 8 521 Hektl. anslaaet til en Værdi af omtr. 535 000 Mark, og saaledes lidt mere end i de nærmest foregaaende Aar. Det hele var dog, som sædvanligt, næsten udelukkende destineret til fjernere, fordetmeste oversøiske Havne, som det naaede enten ved direkte Udførsel herfra til disse eller over europæiske, tildels middelhavske Pladse. Den hamburgske Bryggerivirksomhed har vedblevet at udvikle sig efter en ret storartet Maalestok; det ene store Bryggeri oprettes efter det andet og de allerede tidligere bestaaende Etablissemeters seneste Aarsberetninger udtalte sig næsten alle gunstigen om den stedfundne Virksomhed, idet de betegnede Udbyttet som ret tilfredsstillende, uagtet den lange Vinter og den ugunstige Sommer havde havt en skadelig Indvirkning paa Afsætningen, og Priserne paa Humle og Malt vare stigende. Et af disse Bryggerier havde at opvise en Dividende af 16 %, et andet af $12\frac{2}{3}$ %, to hvert af 10 %, andre af resp. 9.8 og $7\frac{1}{2}$ %. Exporten fandtes at have været livlig og voxende (saaledes f. E. til Japan det nidobbelte mod 1884), uagtet Konkurrencen paa oversøiske Steder fornemmeligen med disses egne, men fordetmeste af Tydskere anlagte og bestyrede Bryggerier findes høist generende. Exporten herfra, som i 1885 var 357 000 og i 1886 371 000 D. C., beløb sig i 1887 til 437 000 D. C., hvoraf næsten det Halve til Brasilien og andre sydamerikanske Lande samt Mellemamerika og Vestindien, hvortil desuden kom meget, som gik derhen over England; og den vil vistnok vise sig at være i 1888 steget yderligere, om end maaske ikke i lignende Forhold som i sidstnævnte Aar. Værdien af det i 1887 herfra Udskibede anslaaes til omtr. $3\frac{4}{5}$ Million Mark. Dette Øl har dog paa flere oversøiske Steder været beskyldt for at være salicylholdigt og saaledes blevet rammet af de i en Række Stater udkomne Bestemmelser mod sundhedsfarlige Næringsmidler. I Montevideo skal endog alt europæisk Øl, deriblandt ogsaa saadant fra de første og mest anseede tyske Bryggerier, være blevet anholdt som salicylholdigt, saa at Indførselen der ganske maatte indstilles. Det hamburgske Handelskammer har i den Anledning begjæret nærmere Undersøgelse i den tyske Øludførsels Interesse, idet man havde Mistanke om, at der ikke var vist tilbørlig Upartiskhed.

Kornvarer. Den hamburgske Kornforretning var i Aarets Begyndelse mat ligesom i det næst foregaaende Aar; men da Vinteren trak langt ud, viste sig en vis Knaphed; og en ret livlig Omsætning fandt da Sted. Senere, da den lange Regnperiode truede med en daarlig Høst her ligesom i Størstedelen af Europa, stege Priserne stærkt, idet navnlig Hveden og Rugen led under det mislige Veir. Indtil ud i Oktober, da Indtrædelsen i Toldfor-

eningen fandt Sted, forsynede man sig for Pladskonsumen med udenlandsk Produkt; men siden var man selvfølgeligen mest henvist til den tyske Vare.

Hvad specielt Hvede angik, indførtes i den første Del af Aaret betydelige Kvantiteter saavel fra Nord- og Sydamerika, som fra Rusland, i en væsentlig Grad for Opretholdelse af Melexporten. Senere hen indskrænkede Kjøbelysten sig for en stor Del til Sherrifhvede fra Magdeburger og Saaleegnen. Tendensen var i Almindelighed opadgaaende, og Priserne paa god indenlandsk Hvede stillede sig ved Aarets Udgang omtrent 30 Mark pr. 1 000 Kg. høiere end i Slutningen af 1887, idet de nemlig naaede M. 198—205.

Den Knaphed, der, som ovenfor bemærket, fandt Sted henimod Vinterens Slutning i 1888, ogsaa paa Rugmarkedet, og som for dettes Vedkommende endog viste sig i en usædvanlig Grad, bevirkede dog kun ringe og derhos kortvarig Prisstigning sammenlignet med den, der senere foranledigedes ved de daarlige Høstudsigter. Indenlandsk Rug gik da op fra 125 til 175 Mark, samt russisk fra 80 til 115, rigtignok kun for en kort Tid. Berlinske Huse trak, fornemmelig til Afvikling af Terminengagements, betydelige Kvantiteter over Hamburg fra det sorte Hav, hvilke da efter Omstændighederne enten solgtes her eller disponeredes til Indlandet. Selv efter Toldtilslutningen, og saaledes naaget de 50 Mark Told, gik meget deraf over i Konsumenten her og i Omegnen, da de tyske Sorters mindre gode Beskaffenhed gjorde det nødvendigt at blande dem op med tør Vare. Desuden købte Møllerne russiske Sorter for sit Exportmel. Trangen til Rug gjorde sig derhos saa meget mere følelig, som ogsaa Potetesavlens var for en stor Del middelmaadig. Tydsk Rug noteredes i Slutningen af 1887 indtil M. 128, i Slutningen af 1888 165—175.

I Byg, og navnlig Maltbyg, var Forretningen i Aarets første Halvdel kun ringe; men senere blev Omsætningen ganske betydelig, da trods Regnet Kvaliteten af Saalebygget, ligesom af de bøhmiske og mähriske Sorter, blev meget tilfredsstillende. Udsigterne syntes saameget mere opmuntrende, som det fugtige Veir i England vedblev ud paa Høsten. Dog bedrede det sig ogsaa dersteds saa betids, at en god Del af det der producerede Byg fandtes brugeligt til Maltning, saa at man mindre behøvede det tyske og det østerrigske, hvilke Sorter ogsaa ved sine stegne Priser bleve Gjenstand for mindre Begjær. Ikke destomindre gik anselige Kvantiteter herfra derhen, medens ogsaa herværende Malterier og Bryggerier bleve vel forsynede. Saalebyg noteredes her i Slutningen af 1887 M. 150—180, ved Udgangen af 1888 190—225.

Af russisk Byg som Foderstof indførtes ganske betydeligt, idet samme anbefalede sig baade ved sin gode Kvalitet og sin Billighed saavelsom ved moderat Told; dertil kom, at dets Konkurrent til saadan Benyttelse, Mais, paa Grund af den knappe Høst i 1887 baade i Amerika, Rusland og Ungarn holdt sig temmelig høit i Pris, hvilket dog i den seneste Del af 1888 forandrede sig paa Grund af det da stedfundne store Høstudbytte i Amerika.

Af Havre fandt som sædvanligt endel Indførsel Sted, fornemmelig fra Rusland og Bøhmen, medens den høie Told, M. 4 pr. 100 Kg., holdt de mecklenburgske og andre tyske Sorter i for høi Pris førend Toldtilslutningen. Efter denne blev Forholdet selvfølgelig et andet, og de tyske Sorter kom da igjen i Betragtning. Den nye Høsts daarlige Beskaffenhed foranledigede dog, at selv da de fremmede Sorter ikke kunde stænges ganske ude. Tydsk Havre, som i Slutningen af 1887 kostede indtil 125 Mark, holdtes her ved Udgangen af 1888 i M. 152—170.

Indførsel af Havre fra Sverige og Norge sees ikke at have fundet Sted i nævneværdig Grad.

Smør. Med Hensyn til denne Artikel har man betegnet den store Foranderlighed i Priser som Aarets Signatur; Grunden hertil og navnlig til den ret ofte nedadgaende Tendens har man søgt for en stor Del i den sig stedse mer udbredende Handel med Margarin. Ogsaa vedbleve de tidligere Stridigheder med Hensyn til Smørnoteringerne, hvilke vare af Vigtighed, fordi de pleiede at lægges til Grund for Afregningerne ikke alene mellem de Handlende og Producenterne paa Landet, men ogsaa mellem disse og deres Melkeleverandører, og der var under Handelskamrets Ledning for omtrent tre Aar siden truffet det Arrangement, at der skulde noteres de saakaldte Nettopriser, nemlig de til Producenterne for Levering af Varen paa nærmeste Jernbanestation betalte Priser; dog skulde Noteringen af de høieste Priser kunne forblive 3 Mark under hvad der betales for særdeles fine Mærker. Dette viste sig dog utilfredsstillende, idet Forskjellen mellem de noterede og de virkelig betalte Priser steg betydeligt over den tilladte Grændse, og Handelskammeret fandt sig derfor allerede for to Aar siden foranlediget til at unddrage disse Noteringer sin Autoritet. Jeg har allerede i min Indberetning af 3die Januar d. A. omtalt, hvorledes Kammeret havde erklæret sig uvillig til at medvirke, naar man ikke vilde notere hvad her paa Pladsen virkeligen betales, samt hvorledes efterat det Bestaaende havde givet Anledning til mange Klagemaal og dets Uholdbarhed var blevet almindeligen anerkjendt, denne Betingelse var bleven accepteret af den store Flerhed af de Handlende. Efter mange Diskussioner inden Børsens Smørhandlers Forening blev en ny Noteringskommission valgt for Aaret 1889, og af denne bestemt, at kun de her i Engroshandelen betalte Priser (brutto) skulde fra 1ste Januar af bringes til Notering. Disse bekjendtgøres to Gange ugentlig „paa Foranledning af Handelskammeret“ og have saaledes en vis officiel Charakter. Nogle Firmaer have dog udskilt sig fra Foreningen og notere selvstændig en Gang om Ugen.

Det er selvfølgelig af stor Vigtighed for Hamburg at beholde eller gjenvinde sin Betydning som Smørmarked, da Artikelen er den væsentligste Udførselsartikel for Holstein og jevnlig voxer i Betydning ved Oprettelsen af Foreningsmeierier. Saaledes var selv i 1888, uagtet Sommerens kolde og vaade Karakter, Produktionen ganske betydelig navnlig af fin Vare; vistnok mislykkedes ogsaa meget, og der klagedes især over at Græssmørret for en stor Del blev blødt og uholdbart. Vintersmørret søgtes meget paa det engelske Marked, og medens kun lidet Sommersmør gik derhen, eller ialfald kun i mindre Grad solgtes derhen paa faste Ordres, blev af dette betydelige Kvantiteter solgte for billige Priser til Indlandet. Af holdbare fine og faste Kvaliteter søgtes ogsaa adskilligt for Udførelse af oversøiske Ordres.

Man regner at Gjennemsnitsprisen for holsteinsk Smør stillede sig 4 à 5 Mark billigere end i 1887. I Begyndelsen af Aaret var høieste Notits M. 100, henimod Slutningen af Februar M. 110, men i Begyndelsen af Mai kun 72, i Midten af Mai derimod M. 82 og i Begyndelsen af Juni 90, i Slutningen af August 97 og ved Enden af September 100. I Oktober naaedes igjen 110, og det Samme var efter endel Væklen Tilfældet i November; i December naaedes 103.

Af udenlandsk Vare kom kun ubetydeligt hid, noget finsk Vintersmør, som solgtes til Mark 65—70, og Sommersmør 75—80, ogsaa lidt russisk,

endel galizisk og polsk, men næsten intet amerikansk, ogsaa kun lidet svensk.

Blandt Artikler, angaaende hvilke dette Konsulat ikke sjelden har modtaget Forespørgsler saavel fra Sverige som Norge sigtende til at faa dem anbragte paa herværende Marked, er Skovbær; og disse Forespørgsler ere fordetmeste ledsagede af Bemærkninger om det Ønskelige i at der paa vedkommende Hjemsteder aabnes nye Hjælpekilder for saadanne Personer, som ikke letteligen ved andet Arbeide end Bærplukning kunne erhverve noget. Afsætningen her og andetsteds i Nordtyskland er vistnok ogsaa i Stigende; men det bør erindres, at de herværende Firmaer, som beskæftige sig med Frugthandel af den Art, hvorom her handles, ere meget faa, og at en massevis Tilstrømmen til disse af konkurrerende Anbud har en uheldig Tendens til at trykke Priserne.

Indførselen af Kaffe var meget større end i 1887, nemlig tilsøs omtr. $92\frac{6}{10}$ Millioner Kg. imod $83\frac{4}{10}$, og saaledes temmelig nær hvad den udgjorde i 1886, da den var $97\frac{2}{01}$ Millioner og betydeligere end nogensinde forhen. Af denne Indførsel var omtrent $33\frac{1}{2}$ Millioner Kg. eller 557 605 Sække Santos, omtrent lige saa stor Kvantitet som i 1887 og Rio $15\frac{3}{4}$ Millioner Kg. imod $10\frac{1}{2}$ i 1887. Det Øvrige var for en stor Del Costarica og Guatemala $15\frac{3}{4}$ samt Domingo næsten 7 Millioner Kg.; af hine Sorter lidet mere end i 1887, men af Domingo mer end dobbelt mod det foregaaende Aar. Af Laguayra og Curaçao kom usædvanlig lidet, nemlig mindre end 4 Millioner paa Grund af den stærke Konkurrence mellem den herværende Plads og de nordamerikanske samt franske Markeder. Af Portorico kom mer end sædvanligt, nemlig henved 3 Millioner Kg., af Bahia og Ceara derimod kun lidt over to Millioner og saaledes mindre end almindeligt. Af afrikanske Sorter var Tilførselen regelmæssigere end i tidligere Aar, og man venter, at om ikke lang Tid disse ville komme til at spille en betydeligere Rolle paa herværende Marked.

Med Santoskaffeen var man ret ofte ikke ganske tilfreds, idet en stor Del deraf bestod af mindre gode Kvaliteter; den stærke Tilførsel af god Rio kom saaledes vel tilpas. Med Hensyn til Bahiakaffeen klagede man ligesom i tidligere Aar over stedfunden Mangel paa Omhyggelighed under Plukning og Sortering; en stor Del deraf maatte derfor her undergives yderligere Behandling førend den ansaaes skikket til at komme i Markedet, og det Samme gjaldt om flere Domingosorter. Med andre vestindiske og mellemamerikanske Kaffeer, som f. Ex. Portorico, var man derimod i Regelen meget vel tilfreds.

Priserene vare fordetmeste temmelig gode, om de ikke gjennemsnitligen naaede hvad de havde været i det ekstraordinære Aar 1887. I 1886 var Prisen for reel ordinær Rio gaaet op fra 37 Pf. pr. Pund til 62, i 1887 noteredes til sin Tid endog 89. Sidstnævnte Aar var dog sluttet noget lavere, og i Januar 1888 var Gjennemsnitsprisen 72. Senere gik den videre ned, var i Marts 63, vaklede siden mellem 65 og 66, indtil den i Oktober naaede 71, i November 72 og i December 75. Den stærke Stigning henimod Aarets Udgang foranledigedes vel fornemmeligen ved de fra Brasilien komne Meddelelser om at der ventedes en knap Høst.

Reel ordinær Santos, effektiv Vare, stod i Aarets Begyndelse i noget lavere Pris end Rio, senere snart højere og snart lige med samme, henimod Aarets Slutning endog betydelig højere. Selvfølgelig paavirkedes Priserne paa denne Kaffesort mest umiddelbart af Terminmarkedet, skjøndt ogsaa den ingenlunde nøiagtigt fulgte de overordentlige Bevægelser paa bemeldte Marked. Den 12te Marts t. Ex. noteredes pr. September og December kun

50 Pf., vistnok den laveste Notering i hele Aaret; i Mai sprang Priserne med Voldsomhed tilveirs, for meget snart igjen at synke, da et Antal Sælgere indfandt sig. Men den allerheftigste Svingning opad fandt Sted i de første Dage af September, da stor Forskrækkelse opstod mellem dem, som havde at dække indgaaede Engagements, og da mange under Frygt for at se sin hele økonomiske Existens gaa tilgrunde søgte med Anstrengelse at skaffe sig den fornødne Vare. Saaledes noteredes den 4de September 85 Pf., den 5te 92, den 6te 100, og den 7de begyndtes med 140, for senere samme Dag at naa 200; paa den Dag oplevedes endog paa Hamburgs Børs, at der afsluttedes til Pf. 230 for et Parti af 500 Sække. Men hermed var ogsaa Kulminationspunktet naaet. Den 8de September erfarede at det var lykkedes nogle Huse at opdrive et temmelig betydeligt Kvantum passende Vare paa andre Markeder, ligesom nogle Importeurer, der havde Partier ivente, optraadte som Sælgere, og Priserne sank allerede pr. September til 135 Pf., den 10de til 115, den 11te til 110, den 12te og 14de resp. til 90 og 85, og efter nogen Reaktion blev denne mærkværdige Septembertermins Slutnotering 64 Pf. Grunden til de enorme Svingninger i Løbet af 1888 har man forendel søgt i de usikre og uberegnelige Forholde i Brasilien, hvor Høsten i 1887 blot blev Halvdelen af det Normale, medens sensationelle og falske Efterretninger fra dette Land meldte om Udsigter for 1888—1889 til et overordentlig rigt Udbytte, ligesom specielt Paniken i Mai paavirkedes af Beretningen om Slaveriets ubetingede Ophævelse. Under den saaledes opstaaede Uklarhed kastede Spekulationen sig ind i Forretningen med megen Dristighed, og mangfoldige, deriblandt Personer, som ellers ikke havde noget med Kaffehandel at skaffe, benyttede Leiligheden til Børsspil. Navnligen blev den ovenberørte ulykkelige Corner i September bevirket ved at Baissespekulanter havde afsluttet Salg for Levering i den Maaned af langt mere end her fandtes, hvorved Haussepartiet sattes istand til under hensynsløs Benyttelse af denne Omstændighed at drive Priserne op til en unaturlig Høide.

Der har som bekendt været megen Strid om Nyttens eller Skadeligheden af Terminhandelen, og jeg har i min Skrivelse af 3die Januar tilladt mig at indberette det Væsentligste af det Hamburgske Handelskammers da stedfundne Udtalelse derom. Med denne synes ogsaa i Almindelighed de senere af Preussens Handelsminister (Fyrst Bismarck) indkrævede Betænkninger fra Landets Handelskamre og Aeltesten-Kollegium i Berlin — ligesom ogsaa den offentlige Mening — at stemme, forsaavidt at dens Indførelse antages at have været en Nødvendighed for en Verdenshandelsplads som Hamburg, efterat den var optaget af Håvre og New-York, naar ikke Stedet vilde miste sin ledende Stilling i Kaffehandelen og se denne gaa over til en udenlandsk Plads til stor Skade ikke alene for det selv, men ogsaa for de tyske Interesser overhovedet, derunder indbefattet den tyske Exporthandel. Den virker som Beskyttelse mod en altfor vidtgaaende Risiko for Importeurer og Lagerindehavere; den trækker ogsaa hid Varen i storartet Omfang, hvorved Udvalget anseligt udvider sig til Fordel for alle Vedkommende, deriblandt ogsaa de egentlige Konsumenter. Det antages ogsaa af mange, at den gunstige Stilling, som den Hamburgske Kaffehandel nyder ifølge Terminforretningen, er Grunden til at de nordiske Pladse, hvilke især bruge Rio-kaffe, have — som det synes — for en Del ophørt med direkte Import, foretrækkende at forsyne sig herfra. De Ulemper, som have været forbundne med Terminforretningen i dens Begyndelse, idet derved unægteligen de i sig selv naturlige og uafvendelige Svingninger i Prisen paa denne Ar-

tikel bleve hyppigere og voldsommere, end de før pleiede at være, og saaledes Locohandelen i Kaffe uheldigen afficeredes, ere ikke uadskillige fra samme, men lade sig fjerne. Et betydeligt Skridt i denne Retning er ogsaa skeet fra den herværende Varelikvidationskasses Side, idet den har udstedt et nyt fra 15de Januar d. A. gjældende Regulativ, hvorved den tidligere Indskrænkning af hele Forretningen til good average Santoskaffe alene (og det endog at leveres kun efter bestemte af Varelikvidationskassen opstillede Mønstere eller Typer) er bortfalden saaledes, at der istedetfor denne kan under visse Betingelser leveres ogsaa anden Kaffe. I dette nye Regulativ fastholdes forresten ligesom i de tidligere den effektive Opfyldelse som Forretningens Grundlag.

Den Mening, at der har været gode Grunde for Oprettelsen af Terminmarked i Hamburg, søger man ogsaa at støtte ved Henvisning til at Exemplet er blevet efterfulgt af Rotterdam, Antwerpen, Amsterdam, og Marseille og London, saaledes omtrent af alle de europæiske Søhandelsstæder, som ere væsentlig interesserede i Kaffehandel, medens man tillige er enig om, at der ikke er nogen Trang til saadan Indretning andetsteds i Tydskland.

Medens Diskussionen for og imod den hamburgske Terminhandel — i hvilken ogsaa er blevet indblandet Angreb paa Likvidationskassens Bestyrelse eller enkelte af dennes Medlemmer — ikke endnu kan ansees afsluttet, tør det ansees af Interesse, at blandt de oplyste Data er ogsaa det, at medens Hamburgs Indførsel af Kaffe for Egenhandel førend Aaret 1881, da Terminforretning indførtes i Havre, var i Regelen — og tildels i meget betydelig Grad — større end hvad der blot var Transit, blev den sidste derefter betydeligere end Egenhandelen, indtil Aaret 1887, da Terminforretningen her indførtes; da forandredes Forholdet paa engang til Fordel for den hamburgske Egenhandel. Saaledes udgjorde denne i bemeldte Aar over 65 og i 1888 over 62 % af den hele Kaffeindførsel.

Hvor overordentlig betydeligt Spekulationsspillet i Terminhandelen har været, og hvilke kolossale Summer der under samme omhandlede, fremgaar af at i Løbet af 1888 ikke mindre end 16 486 000 Sække vare Gjenstand for samme. Fra Terminhandelens Indførsel den 11te Juni 1887 til 31te December 1888 blev ifølge Varelikvidationskassens Aarsberetning bogført M. 1 947 865 764 i Indkjøb og ligesaameget i Salg for 23 784 500 Sække.

I de første Dage af 1888 blev ved Siden af Terminhandelen i Kaffe ogsaa lignende Forretning af Varelikvidationskasseselskabet sat igang for Handelen i Raasukker, for hvilket Hamburg i de senere Aar næsten kun kom i Betragtning som en — vistnok høist betydelig — Speditionsplads, medens de Forretninger, som her gjordes i Sukker, indskrænkede sig til raffineret Vare, hvilken, foruden hvad der medgik til den hamburgske Konsum, hovedsageligen exporteredes til Sydamerika og Portugal. Man havde vistnok i længere Tid ønsket at indrette et hamburgsk Sukkermarked; men Vanskelighederne ved at trække det hid fra Magdeburg fandtes for store, indtil man fattede den Plan, at forsøge gennem Oprettelsen af Terminhandel at tilvende sig en væsentlig Andel i Formidlingen mellem Tydskland og Østerrig som Sælger og England, Amerika og Holland som Kjøber. Dette er ogsaa allerede tildels lykkets; i Løbet af 1888 gik igjennem Likvidationskassens Bøger 4 363 000 Sække, med en Værdi af omtr. M. 117 813 000 i Indkjøb og ligesaameget i Salg; og ligeledes fandt Afleveringer af effektiv Vare i stigende Progression Sted, hvilke kun for en ringere Del lagredes, men for det meste afskibedes til de nævnte Afsætningsgebetter. Blandt de forskellige omhyggelige Foranstaltninger, som ere trufne for at Hamburg

kan blive et Sukkermarked af første Rang, kan nævnes de meget gode Indretninger for Lagring, hvilke ere istandbragte, og yderligere saadanne kunne ventes. Sukkeranalyserne i Likvidationskassens chemiske Laboratorium nyde Anseelse; og man haaber, at disse med Tiden ville blive af stor Betydning for Verdensmarkedet.

Gjenstanden for den her omhandlede Terminhandel er selvfølgeligen Roesukker, og ikke Kolonialsukkeret. Dette Sidste var i sin Tid Grundlaget for en stor Forretning i Hamburg; men denne gik tilbage, alt efter som det tyske Roesukker fandt Indgang i Konsumen.

Pris paa Penge, Bankforholde m. v. Ligesom Forholdene inden Forretningslivet idethele stillede sig gunstigt, saaledes øvede dette ogsaa i en fremtrædende Grad sin Indflydelse paa de herværende Bankers Virksomhed, isærdeleshed i Aarets sidste Halvdel, da den tidligere nærede politiske Usikkerhed eller Frygt for en saadan ikke længer var forhaanden og en livlig Foretagelseslyst igjen gjorde sig bemærkelig. Kurserne paa en Mængde Værdipapirer steg stærkt og tildels pludseligt, og fremmede, deriblandt oversøiske, Stater trængte med voxende Iver ind paa det tyske Laanemarked; medens ogsaa talrige inden- og udenlandske Entrepriser, Jernbanebygninger og desl. gave Pengeinstitutterne god Anledning til nyttebringende Virksomhed. Ogsaa Pengenes Laanевærdi steg ud paa Høsten ikke ubetydeligt, efterat den i den første og største Del af Aaret havde været saa særdeles lav, at Gjennemsnitsrenten for Vexler i aabent Marked, trods den anførte Stigning i September, ikke blev mer en 2 % (i 1887 $2\frac{1}{4}$ %), medens Rigsbankens officielle Noteringer angave i Gjennemsnit $3\frac{3}{10}$ %. Børsens Lombardrentefod stillede sig paa $3\frac{1}{4}$ %.

De forskjellige Bankers Aarsberetninger vidne ogsaa tilstrækkeligen om den i høi Grad forbedrede Stemning; i næsten alle lykønsker man sig til den i Forretningsverdenen tilbagevendte Tillid saavel til den egne Kraft som til den almindelige Stilling, og Omsætningen i Bankernes forskjellige Virksomhedsgrene viser forhøiede Tal samt opadgaaende Tendens, næsten uden anden Undtagelse end tildels for indvundne Renters Vedkommende.

Norddeutsche Bank opnaaede en Nettogevinst af 4 770 000 Mark og kunde saaledes give sine Aktionærer 10 % Dividende; for 1887 havde denne været $8\frac{1}{2}$, for 1886 og 1885 resp. 7 og $6\frac{1}{10}$ %. Af sine Beholdninger af Aktier i forskjellige Foretagender, som i tidligere Aar vare satte igang under denne Banks Medvirkning, saaledes som det Hamburgske Frihavns-lagerhusselskab og de anglo-kontinentale (forhen Ohlendorffske) Guanoværker, fandt den nu, ligesom tildels allerede i 1887, at kunne med god Fordel udsælge betydelige Partier; og ligeledes opnaaedes god Gevinst ved Overtagelse af en Mængde Laan, deriblandt et 3 % norsk Statslaan, samt $3\frac{1}{2}$ % svenske Pantebreve, tildels for Konvertering af $4\frac{1}{2}$ og 4 procentlige Pantebreve, samt flere argentinske Laan. Den støttede Oprettelsen af Hamburg-Calcutta Dampskibslinie ved at overtage det af Private ikke tegnede Aktiebeløb, ligesom den senere deltog i et for samme optaget Prioritetslaan.

Den Brasilianske Bank for Tydskland i Hamburg, som allerede i 1887 var oprettet under Medvirkning af denne Bank, aabnede sin Virksomhed i Rio Janeiro gennem en der istandbragt Filial i September 1888. Ogsaa istandbragtes af nordtydske Bank et Selskab med Sæde i Hamburg og med en Kapital af fordetførste ti Millioner Mark for Udførelse af en Jernbane i Venezuela, hvilken paatænkes bygget af tysk Material og antages at ville forrente sig godt, ligesom der af Venezuelas Regjering er garanteret 7 Procent aarlig. Bankens samtlige Omsætning udgjorde i 1888 omtrent $11\frac{4}{5}$

Milliarder Mark, omtrent $1\frac{1}{5}$ Milliard mer end i 1887; Giroomsætningen pr. Saldo hævede sig fra i Gjennemsnit maanedlig $16\frac{1}{10}$ Millioner Mark i 1887 til $18\frac{1}{2}$ i 1888. I Slutningen af 1887 forrentedes Deposita til Beløb $6\frac{2}{5}$ Millioner, i Slutningen af 1888 13 Millioner. Bankens Reserver vare ved sidstnævnte Tidspunkt voxede til 7 Millioner Mark. Ved Udgangen af 1888 noteredes nordtyske Banks Aktier 176; ved Udgangen af 1887 var Kursen $147\frac{1}{4}$ til $147\frac{3}{4}$.

For Commerz- og Diskontobank blev Dividenden større end i en Række af Aar, nemlig $7\frac{1}{3}$ %; for 1887 havde den kun været 6 %. For sidstnævnte Aar var henvend $1\frac{9}{10}$ Million Mark Nettogevinst at fordele blandt Aktionærerne, for 1888 derimod $2\frac{2}{5}$ Millioner. Man havde næsten en halv Million højere Kursgevinst end i det næstforegaaende Aar, og Girokontoerne stege betydeligt. Deposita aftog vistnok mer end $8\frac{1}{2}$ Millioner; men ligesom Grunden dertil overhovedet søgtes i at Kapitalerne fandt mere nyttebringende Anvendelse ved Børsforretninger, var der den specielle Omstændighed, at en meget betydelig Post, som var indsat i 1887, toges tilbage. Næsten alle de Entrepriser, hvori denne Bank er engageret, bragte god Fordel; saaledes gav London and Hanseatic Bank limited 7 % Dividende ligesom i 1887; norddeutsche Zuckerraffinerie, som for 1887 fordelte en Dividende af 10 %, arbejdede endnu heldigere i 1888, og deutscher Rhedereiverein (for Forsikring især af Jerndampskibe) gav for 1888 ligesom for 1887 $22\frac{1}{2}$ % Dividende, uagtet Havariernes Antal var meget betydeligere end i tidligere Aar. Nordischer Bergungsverein, i hvilken Banken er interesseret med omtrent en halv Million, og som i 1887 havde indført sig i den nautiske Verden paa en heldig Maade, opnaede ikke et fordelagtigt Resultat, og der er derfor foretaget en betydelig Afskrivning paa vedkommende Bogværdi, idet man dog ikke har opgivet Haabet om herefter for denne Entreprise at erhverve en gunstigere Stilling i Lighed med de skandinaviske Bjergningsselskaber, ialfald gennem Samarbejden med disse. Commerz- og Diskontobankens Aktier noteredes ved Udgangen af 1888 $132\frac{3}{4}$; ved Udgangen af 1887 $121\frac{1}{4}$.

Ogsaa Anglo-Deutsche Bank, som i mange Aar havde arbejdet under mindre gunstige Forholde og givet ringe eller (i 1885) endog slet ingen Dividende, men for 1887 4 %, udfoldede i 1888 en ret gevinstbringende Virksomhed, og Dividenden blev $7\frac{1}{2}$ %, idet Nettogevinsten opløb til omtr. 830 000 Mark. Alle Grene af dens Forretninger udvidedes; den deltog i flere fordelagtige Finantsoperationer, deriblandt Grundning af et Aktieselskab for Overtagelsen af den bekjendte tidligere Richter'ske Forlagsanstalt med Trykkeri hersteds, og i Overtagelsen af $3\frac{1}{2}$ Millioner af „Export og Lagerhus-selskabet“, (forhen I. F. Nagel hersteds), $4\frac{1}{2}$ procentlige Obligationer m. v. Og dens Berlinske Terrainbesiddelser, som i mange Aar havde været en trykende Byrde for denne Bank, viste sig nu særdeles fordelagtige, idet man har faaet Forholdet til samme afviklet med meget Held. Efter den saaledes fremskredne Konsolidering samt yderligere Udvikling af Forretningerne er det fundet hensigtsmæssigt at udvide denne Banks Midler ved Udgivelsen af nye Aktier; man har derfor besluttet at forøge Driftskapitalen med $4\frac{8}{10}$ Millioner Mark. Forretningsvirksomheden i den aabnede Vexelstue for Kjøb og Salg af Værdipapirer, Pengevexling o. s. v. forklares at have givet tilfredsstillende Resultat ogsaa i 1888. Anglo-Deutsche Banks Aktier noteredes 119—120 ved Udgangen af 1888; i Slutningen af 1887 var Kursen 91.

Vereinsbanks Dividende ansattes til $9\frac{1}{2}$ % efterat den i 1887 og flere næstforegaaende Aar havde været $7\frac{1}{2}$ %. Dens Nettogevinst var noget over $1\frac{1}{2}$ Million Mark, betydeligt mer end Tilfældet havde været i 1887.

Det i min forrige Aarsberetning omtalte Tab, som denne Bank havde lidt ved Leipziger Diskontoselskabs Konkurs, er i nogen Grad repareret, idet man af Massen har faaet 55 %, ligesom derhos endnu ventes at ville udkomme endel. Direktionen bemærker i sin Aarsberetning, at Benyttelsen af dens Granithvælvning for Opbevaring af Værdipapirer m. v. har ogsaa i 1888 gjort Fremskridt. Vereinsbanks Aktier noteredes i Slutningen af 1888 129 $\frac{1}{2}$, i Slutningen af 1887 125.

Wechslerbanks Dividende havde i de tre foregaaende Aar været imellem 5 og 6 Procent, men blev for 1888 8 %. Baade Provisionskontoen, Fondskontoen og Vexelkontoen indbragte adskilligt mer end i 1887; Omsætningen idethele udgjorde omtrent 40 Millioner mere. Denne Banks Aktier noteredes ved Aarets Udgang M. 118, ved Slutningen af 1887 110.

Maklerbanks Dividende, som i en Række af Aar havde været nedadgaaende indtil 1886, da den gav 7 %, hvorefter den i 1887 steg til 7 $\frac{1}{4}$, naaede for 1888 op til 10 $\frac{1}{2}$ %; thi i Aarets anden Halvdel var indtraadt et levende Opsving i alle denne Banks Forretningssgrene, saa at et forholdsvis betydeligt Plus fandtes saavel paa Courtagekontoen som paa Kontoen for Renter og Reporteringer. Maklerbanks Aktier noteredes ved Udgangen af 1888 122 $\frac{1}{2}$, ved Udgangen af 1887 110.

Waaren-Creditanstalt gav en Dividende af 10 % istedetfor 8 $\frac{3}{4}$ for 1887. Efterat Forretningssgangen inden samme havde været rolig og stadig indtil udover Sommeren, indtraadte en stærkere Bevægelse ifølge den almindelige Løftning i Handel og Industri, hvortil kom den paa Grund af Høstens Resultater opstaaende Nødvendighed af en livligere Omsætning i Landmandsprodukter, medens den derhos befordredes og lettedes ved Hamburgs Indtrædelse i Toldforeningen. Saaledes forstørredes Omfanget af Anstaltens Acceptconto; ogsaa Provisionskontoen voxede og Pakhusdriften forøgedes. Aktiernes Kurs var i Slutningen af 1888 116, ved Udgangen af 1887 108 $\frac{7}{8}$.

Volksbank, som er bygget paa Medlemmernes gjensidige Forpligtelser, udvidede sin Virksomhed ret betydeligt; dens Omsætning steg fra 163 $\frac{4}{5}$ Millioner Mark i 1887 til 194 $\frac{1}{2}$ Millioner, og dens Medlemmers Antal fra 6 398 til 6 987. Nettogevinsten var 230 900 Mark og Dividenden blev 9 %; i 1886 og 1887 havde den været resp. 9 og 8. Fra 1ste Januar 1888 havde denne Bank nedsat Rentefoden for Forskud til sine Medlemmer fra 5 $\frac{1}{2}$ til 5; og fra 1ste Januar 1889 har man seet sig istand til at gaa yderligere ned, indtil 4 $\frac{1}{2}$, et Faktum, hvorover Opsigtsraadet i sin Aarsberetning ytrer særdeles Tilfredsstillelse, medens det tillige udtaler sig om Aaret idethele som overordentlig gunstigt. Denne Banks Forskudskonto benyttes fornehmelig af mindre Næringsdrivende, idet der paa den udgives Beløb fra 60 Mark af; medens Contokurant-, Forskuds- og Girokredit-Kontoen komme større Forretninger tilgode.

Hamburgs Hypothekbank gav for 1888 ligesom for 1887 7 % Dividende; den vedblev at udvide sin Interessekreds saavel med Hensyn til Antallet af Hypoteker som til den territoriale Udstrækning. Alle i de seneste Aar erhvervede Hypoteker ere 1ste Prioriteter, og de hvile ligeledes alle, paa mindre end en Procent nær af det Hele, paa faste Eiendomme i nordtyske og middeltyske større Stæder, og alene paa saadanne, som bevisligen give en vedvarende sikker og jevn Indtægt (ikke Fabriker, Fornøielsesetablissementer o. s. v.) Der udlaanes indtil tre Femtedele af den anslaaede Værdi samt inden det Tidobbelte af Indtægten. I visse Tilfælde, især hvor der handles om nye Bygninger, der ere opførte for Salg, betinger man sig

Ret til at faa 10—20 % af Kapitalen tilbage i Tilfælde af Forandring i Besiddelsesstanden. Udlaansrenten var i Almindelighed, ligesom i det næstforegaaende Aar, $4\frac{1}{4}$ %; og i enkelte Tilfælde, eftersom Bankens $3\frac{1}{2}$ procents Pantebreve bleve solgte, gjordes Udlaan til $4\frac{1}{8}$ og 4 % Rente. De afsluttede Rentehypotheker ere dels paa 10, dels paa 15 Aar, uopsigelige fra begge Sider. I Løbet af Aaret 1888 har Banken kun en Gang maattet stille en Eiendom under Tvangsalg, og den har ikke været nødt til at lade sig nogen saadan tilslaa; ikke heller led den Tab paa noget Pant. Dens Aktier noteredes ved Aarets Udgang 124; i Slutningen af 1887 $108\frac{7}{8}$.

Rigsbankens Dividende blev kun $5\frac{2}{5}$ % imod 6.2 i 1887; i Gjennemsnit for Aarene 1876—1888 var den 5.77 %. Grunden til at den blev forholdsvis saa ringe er vel især at søge i den lave Rentefod. Det vil i indeværende Aar komme til Afgjørelse, om den i Bankloven af 14de Marts 1875 Riget forbeholdte Ret til den 1ste Januar 1891 enten at ophæve denne Bank eller indløse alle Rigsbankandele for deres Navneværdi (altsaa pari) skal komme til Anvendelse, da isaafald Opsigelse maa ske et Aar forud; ligeledes kan de andre Notebankers Ret til Seddeludstedelse ophæves fra samme Tidspunkt. Rigsregjeringen vides ikke at have endnu tilkjendegivet, hvorledes den vil forholde med Hensyn til dette Anliggende; det hidtilbestaaende System erkjendes vistnok i Almindelighed at have virket godt, og navnlig findes Rigsbanken — et i sin Form privat Aktieselskab staaende under statlig Forvaltning og Opsigt — at have under sin dygtige og forsigtige Styrelse, hvis øverste Ledelse ligger i Rigskanslerens Haand, paa en tilfredsstillende Maade opfyldt sit Øiemed som Regulator af Pengemarkedet. Imidlertid findes ogsaa Meninger, som gaa ud paa at Rigsbanken helst bør overtages aldeles af Riget, og tillige de andre Notebankers Seddeludstedelsesret ophøre, idet Paastande nu og da høres om, at det fornærværende Bestaaende kommer Kjøbmandstanden altfor udelukkende til gode; hvorimod Vedkommende mene, at hvis den antydede Forandring kommer istand, vil Rigsbankens Kredit komme til at staa ligesaa aaben for Landboereringen og Industrien.

Dens Aktier, som ved Udgangen af 1887 stode i en Kurs af $133\frac{1}{2}$, noteredes i Slutningen af 1888 135.

Offentlige Foranstaltninger og Forhandlinger. Den mest fremtrædende, for Hamburgs kommercielle og industrielle Udvikling vigtigste Begivenhed i Aarets Løb var selvfølgeligen Toldtilslutningen, som i Overensstemmelse med den for samme i Overenskomsten med det tyske Rige af 1882 stillede Udsigt foregik i Oktober Maaned. Trods den overlegne Dygtighed og Omtanke, parret med Energi, der lige fra Begyndelsen af havde gjort sig gjældende i Planlæggelsen saavel som Udførelsen af de omfattende Arbejder, der maatte gaa forud for Begivenheden, var der dog i Aarenes Løb under Værkets praktiske Udvikling fremtraadt en hel Del Behov, hvorpaa der ikke fra først af havde været tænkt; det viste sig nødvendigt at forandre Mangt og Meget, og isærdeleshed at lade adskilligt udarbejdes i en betydeligt større Stil end fra først af projekteret, Allerede det over alle Forventninger stedfundne Opsving i Skibsfarten og Handelen lagde den Tanke nær, at flere Havne, og navnlig den saakaldte Seilskibshavn og Baakenhafen, maatte udvides og udstyres med Kaier, Skure, Kraner og Skinneange efter en større Maalestok, end der var anlagt i den oprindelige Generalplan af 1883; ogsaa de for Toldvæsenet paatænkte Bygninger og Indretninger fandtes ikke paa langt nær at blive tilstrækkelige. Hertil kom forskellige specielt uheldige Omstændigheder i det sidste Aar, en

meget lang Vinter 1887—1888, derpaa udpaa Sommeren usædvanlig høi Vandstand, derhos ret ulidelige Arbejderforholde med Streiker m. v. Da saaledes Tiden for Tilslutningen nærmede sig, befandtes adskilligt ikke saa fremskredet, som man tidligere havde haabet; men man vilde yderst ugjerne gribe til at andrage i Berlin om Udsættelse af den bestemte Termin; og det lykkedes, gennem nogen Modifikation i Arbejdsplanerne ved Anspændelse af alle Kræfter samt tildels Anvendelse af ekstraordinære Forholdsregler, liberale Præmier saavel som andre pekuniære Opofrelser at fremskynde det Hele saavidt, at Toldskrankerne mod Udlandet kunde reises og Toldgrændserne mod Indlandet borttages i Midten af Oktober. Meget af hvad endnu dengang manglede, er senere bragt i Orden; saaledes er Kaimurene ved Baakenhafnen yderligere udbyggede og der saavel som paa andre Steder Skure opførte, Skinnegeange til Forbindelse mellem Havnene og med Jernbanestationerne istandbragte m. v. Den Kailængde, som havdes ved Begyndelsen af Toldtilslutningsarbejderne, var 4 113 M.; ved de nye Havnearbejder er den formeret med 6 959 M., som dog endnu ikke paa langt nær ere fuldstændigen forsynede med Udrustning af Skure og Dampkraner.

De allerfleste specielle Arbejder udførtes uden Overskridelse af de for dem anslaaede Beløb; kun Uddybningen af selve Toldkanalen og Udførelsen af en af Broerne er blevet betydeligt kostbarere end paaregnet; paa den anden Side have ogsaa mange Besparelser fundet Sted, især paa Grund af heldige Licitationer i de første Aar. Derhos opnaaedes stor Besparelse ved at Lagerhusselskabet overtog 30 000 qm. Byggegrund til derpaa at bygge Pakhuse, medens forholdsvis ringe Plads forbeholdtes for andre; herved bortfaldt Anvendelsen af flere Millioner for Bygning af deslige Huse for Statens Regning. Til Istandbringelsen af det hele Toldtilslutningsværk har været anslaaet 112 711 000 Mark (hvortil som bekjendt det tyske Rige bidrog 40 Millioner), og næsten Halvdelen af hele Summen medgik til Grunderhvervelserne. Desuden er det sikkert nok, at Summen ingenlunde omfatter alle Omkostningerne. Flere Arbejder saavel som overtagne Forpligtelser ere ikke deri medregnede. Og desuden er der, som allerede i min Indberetning af 3die Januar anført, fremkommet en Mængde og tildels berettigede Fordringer om yderligere foretagendes Arbejder i Forbindelse med samme. En af de mest paatrængende gaar ud paa, at den af Petroleumshavnens Beliggenhed nær ved de andre Havne og navnlig nær Seilskibshavnen opstaaende Brandfare maa blive fjernet; og det erkjendes, at om end endel kan gøres i den Retning ved Forandringer paa Stedet, vil dog i Virkeligheden ingen anden Foranstaltning end selve førstnævnte Havns Flytning til et andet fjernere Sted kunne ansees tilfredsstillende,

Ved Oprettelsen af ovennævnte Lagerhusselskab erkjendes almindeligen en af de allervigtigste og vanskeligste Opgaver, vedkommende Sikkerheden af Hamburgs Stilling og videre Udvikling som Verdensmarked at være løst paa en heldig Maade. En Del af den herværende Virksomhed beskjæftiger sig med Artikler, i hvilke man ved omhyggeligt Udvalg, Sortering og Bearbejdelse samt deres Afpasning efter de forskjellige Konsumtionslandes Behov har erhvervet sig et vidt udbredt Ry, saaledes navnlig Kolonialvarer, Droguer, Krydderier m. v.; og for denne Behandling trængte man til store Lagerbekvemmeligheder paa bekvemt beliggende Steder og ubesværede af Indskrænkninger fra Toldvæsenets Side, for derefter saa umiddelbart og med saa smaa Udgifter som muligt at føre dem til vedkommende Markeder. Det gjaldt derfor om at faa en Række af anseelige Pakhuse anbragte i Frihavnen med bedst mulig koncentreret Benyttelse af det kostbare Terrain

efter en Fællesplan, saaledes at paa engang de private Forretningsinteresser kunde bevæge sig med Frihed og derhos de almindelige Hensyn til Handels Udvikling og det Offentliges Vel blive varetagne. Dette er skeet ved Overenskomsten med Lagerhusselskabet, som, efterat dets Kapital, ni Millioner Mark, har indbragt en Forrentning af $3\frac{1}{2}$ %, afgiver en Del af det Overskydende til Staten, der ved Delegerede udøver Indflydelse paa Ledelsen samt har Del i Fastsættelsen af Tarifferne. Resultatet har været en Række af storartede, med fortrinlige Rum for Lagring saavel som tildels med Kontorlokaler forsynede Bygninger paa begge Sider af Kanalen Kehr wiederfleth og Brooks fleth, der har tilstrækkelig Bredde og Dybde for at Flodfartøier kan anlægge direkte ved dem. Kaffe forretningen har ganske trukket sig over paa Frihavnsgebetet ligesom ogsaa Kaffe børsen holdes der. Ogsaa Tobaksbranchen indtager en stor Del af disse Pakhusrum; ligesaa som ovenanført Sukker, hvorthos betydelige Lokalteter bestemtes for Vinhandelen, Manufakturvarer o. s. v. I disse Magasiner kunne Varerne ogsaa med Lethed overgaa fra en Haand til en anden, uden at forandre Plads; ligesom overhovedet Udviklingen af Warrantsystemet vil blive befordret af Lagerhusselskabet.

Blandt de mange vigtige praktiske Spørgsmaale, som trænge sig frem til Løsning efter Toldtilslutningen, gaar et ud paa hvad der skal gjøres med Zollvereinsniederlage, hvilken i sin Tid til Lettelse af Omsætningen med det Indre af Tydskland var som en i sig afgrændset Del af Toldforeningsgebetet oprettet inden Frihandlesterritoriet og selvfølgeligen nu ikke længer kunde benyttes i sit oprindelige Øiemed. Der har været omventileret flere Planer for den fremtidige Anvendelse af dette ved særskilt Skinnegang i Forbindelse med Jernbanerne og Kaierne staaende Etablissement med dets mange, til Lagere og Kontorer indrettede, flere Etagers Huse samt en stor 1 000 Fod lang Bygning, ligeledes for Lagring af Varer; og det har blandt andet været foreslaaet, at det eller en Del deraf skal overlades til Haandværksdrift og den mindre Industri, som isaafald skulde forsynes i Fællesskab med Drivkraft. Dette Forslag synes at være Gjenstand for ret megen Sympathi, og man paaberaaber sig tillige et Exempel, som allerede er givet i Altona, idet dersteds i en større Bygning, hvori forhen dreves en Hattfabrik, er blevet indrettet meget søgte Værksteder for Haandværksdrift, medens Drivkraft til samme transmitteres fra en forhaandenværende stor Dampmaskine.

En af Toldtilslutningens Følger var, at Forbindelserne inden det Hamburgske Havnedistrikt selv viste sig ganske utilstrækkelige, idet de nye Havne tildels vare komne i større Afstand fra den egentlige By end forhen. Det var saaledes en ikke ringe Kalamitet, at det her nyligt oprettede Havnedampskibsselskab, som efterhaanden overtog den hele Færgebedrift, ikke strax saa sig istand til at tilfredsstille alle de saa pludseligen voxede Krav. Ved Indkjøb saavel som Leie af Fartøier søgte det dog at komme ud af Vanskeligheden, medens det ogsaa bestilte en hel Del nye Fartøier; naar disse ere færdige, vil dets hele Skibspark bestaa af 47 Fartøier.

Interessen for Mønsterudstillinger har her, ligesom overhovedet i Tydskland, voxet meget i den seneste Tid; og man har ved Oprettelsen af saadanne, fornemmeligen indeholdende tyske, men ogsaa for Fuldstændigheds Skyld udenlandske Varer, for en ikke ringe Del vidst at trække hid oversøiske Kjøbmænd, som forhen kun besøgte engelske og franske Steder. De have saaledes allerede ret meget bidraget til at udvide Forbindelserne med de fjernere Lande, saa at disse i stedse høiere Grad forsyne sig herfra og bidrage til at belive og styrke den Hamburgske Handel og Næringsdrift;

ofte etablere ogsaa de Fremmede sig her, selv eller ved sine Agenter. Navnligen er Exportmønsterudstillingen i Børsbygningen i stigende Udvikling. Jeg tillader mig her at vedlægge en liden Skizze fremstillende samme, saavel som et Exemplar af den seneste, vistnok ikke ganske nye Katalog; en ny forklares at ville udkomme om ganske kort Tid.

Det vil af en tidligere i nærværende Indberetning given Oplysning sees, at et temmelig betydeligt Antal svenske og norske i 1888 ere indførte i Konsulatets Nationalitetsmatrikel. Blandt disse fandtes dog kun en ringe Del Saadanne, som vare fra tidligere Tid bosatte i dette Konsulatsdistrikt eller i Aarets Løb kom hid med Hensigt at ned sætte sig her. De Allerfleste, som indfandt sig paa Konsulatet med Begjering om Bevidnelse af deres Nationalitet, vilde kun søge midlertidig Anbringelse som Tjenestefolk, Søfolk eller Arbeidere, og vare af det herværende Politi opfordrede til ved Konsulatet at godtgjøre, hvilken Stat de tilhørte, forsaavidtsom de toge Ophold ikke paa Hoteller eller andre offentlige Logihuse som Boardingshuse og hos Schlafbaser, men i Privatlogier; vistnok fæstede endel af dem, især Tjenestepiger, hvilke til sine Tider vare meget søgte, Bo her ved at opnaa Stilling i Familierne, men mange droge meget snart herfra for at finde Erhverv andetsteds. Nogle af dem, som begjærede Attester, havde ogsaa allerede tidligere saadanne, men behøvede Fornyelse, fordi Konsulforordningen af 1886 forbød at udstede Matrikelattester for længere Tid end et Aar. Den i Sverige vedtagne Regel, ifølge hvilken de svenskfødte i Udlandet værende Personer ikke lettelligen anerkjendes som svenske Undersaatter, naar de i ti Aar uafbrudt have opholdt sig udenfor Fødelandet, har derhos givet Anledning til Foruroligelse af adskillige her Boende; thi efterat Politiet var blevet opmærksom paa denne Bestemmelse, har det opfordret et temmelig stort Antal af Saadanne til enten at legitimere sin Nationalitet eller indtræde i tysk Undersaatsforhold, — hvilket her er forbundet med nogen Vanskelighed og tillige Bekostning, — eller endelig at forlade det Hamburske Statsterritorium. Det er nemlig i Hamburg, der paa Grund af sin Beliggenhed og sine Forholde som stor Handelsplads er Samlingssted for Menneskemasser fra alle Sider, befundet at være af Vigtighed at have paa det Rene, om de hidkomne Fremmede tilhøre andre Statssamfund, og isaafald hvilket, idet man vistnok gaar ud fra, at i disse, saaledes som her, Hjemstedsret med deraf følgende eventuel Adgang til Fattigforsørgelse er knyttet til Undersaatsforholdet. Ifølge det her Anførte er opstaaet en Interesse for de Hamburske og Altonaiske Autoriteter i at faa hjemsendt trængende Svenskfødte førend Tiaarsterminens Udløb, idet Adgangen til en saadan Forholdsregel ikke senere staar aaben; derimod kunne de da udvise Saadanne, som ikke ere i Besiddelse af Bevisligheder for at være af fremmed Stat anerkjendte som den tilhørende. En Tendens til voxende Styrke i denne Henseende synes ogsaa at have været fremtrædende i den senere Tid, og dette giver Anledning til at ønske, at Sveriges Lovgivning i Lighed med den tyske — og nu ogsaa den norske — havde givet Landets Indfødte, naar de i længere Tid opholde sig udenfor Hjemlandet, Leilighed til at opretholde sin Statsborgerret ved at afgive en Villieserklæring desangaaende paa vedkommende Konsulat.

Til samme Tid tør det føles som praktisk fremtrædende Mangler ved Norges Lov af 21de April 1888 § 6 lit. b., dels at den udtrykker sig saa uklart, at det ikke kan sees med Bestemthed, om Budet, idet samme giver dem, som forlade Landet for bestandig, Ret til at beholde sin Statsborgerret

gjennem Afgivelse inden et vist Tidspunkt af den der omhandlede Erklæring, tillige har villet bemyndige dem, der ifølge Udflytning tidligere havde tabt sin norske Statsborgerret, til ved saadan Erklæring at gjenvinde samme, og dels ogsaa at Lovgiveren har for dem, der ikke saaledes erklære sig, ladet den gamle mislige og til Vilkaarligheder førende Regel bestaa, ifølge hvilken Spørgsmaalet, om Statsborgerretten er i Behold, beror paa Tilstedeværelsen af den udenfor Kontrol liggende Betingelse, at Vedkommende ikke har forladt Landet for bestandig.

Noget betydeligt Antal af svenske eller norske synes ikke at være draget over Hamburg til Nordostseekanallinien, hvor Jordarbeidet begyndte paa enkelte Punkter; de udstedte Advarsler, gaaende ud paa at fremmede Arbeidere ikke vilde blive anvendte, saalænge indenlandske af lige Dygtighed kunde erholdes, synes at have i en vis Grad naaet sit Øiemed for vore Landsmænds Vedkommende: Derimod var i 1888, saavel som senere, Tilstrømningen fra det Indre af Tydskland, tildels af hele Familier, ogsaa fra fjernere Steder, som Schlesiere og Bayrere, og tillige fra Lande udenfor det tydske Rige, som Schweiz og Bøhmen, særdeles stærk og syntes til sine Tider nær ved at blive til en Kalamitet, idet naturligvis ogsaa mange Vagabunder indfandt sig, hvilke gjorde Egnene usikre. De vedkommende Distrikter følte sig saa meget mere besværede ved dette Tilløb, som mangfoldige indfandt sig førend der endnu overhovedet fandtes noget Arbeide, hvortil de kunde anvendes.

Til Opretholdelsen af den skandinaviske Gudstjeneste hersteds indkom i 1888 paa dette Konsulatkontor i Gaver M. 555. Det skandinaviske Sømandshjem har ogsaa modtaget endel Understøttelse, skjønt ikke saa tilstrækkelig, at det kan siges at befinde sig i en heldig økonomisk Stilling. Det har imidlertid været af Nytte og har i den herværende svenske Missionspræst en nidkjer Støtte.

Indførsel tilsøjs af nogle Artikler fra Norge til Hamburg i Aaret 1888, sammenlignet med 1887:

		1888.		1887.	
		Antal.	Værdi M.	Antal.	Værdi M.
Frisk Frugt	100 Kg.	37	1 030	205	4 440
Sprit	Hl.	86	1 060	2 859	55 710
Liqueur og andre Brænde-					
vine	—	132	21 620	71	7 840
Øl	—	8 521	534 700	7 501	477 340
Karve	100 Kg.	146	10 780	619	45 190
Klid	—	8 972	82 660	—	—
Sild, saltede	Tdr.	61 177	1 102 550	63 413	899 820
Ansjos	100 Kg.	1 829	109 270	2 307	119 820
Fisk, tilberedede	—	1 037	105 660	573	64 540
Fisk, tørrede	—	90 305	4 386 850	58 503	2 632 940
Fisk, fersk	—	6 528	341 250	5 827	391 550
Hummer	—	474	97 820	193	31 030
Vildt og Fugl	—	79	8 560	69	10 190
Planker, Bord etc.	—	99 171	359 430	91 082	353 060
Stav	—	569	4 420	2 333	12 610
Sand, Granit og Brolæg-					
ningssten	—	205 869	551 750	127 958	372 480

		1888.		1887.	
		Antal.	Værdi M.	Antal.	Værdi M.
Oxalsyre	100 Kg.	251	17 890	—	—
Fuselolie	—	224	3 720	—	—
Jod og Jodkalium	—	71	190 800	—	—
Kalk, phosphor, miner	—	4 976	36 300	15 494	132 350
Kaolin	—	8 235	33 310	981	9 010
Guld- og Sølvverts	—	1 819	94 850	2 182	115 800
Kobolt- og Nikkelerts	—	474	77 080	531	63 230
Stang- og Smedejern	—	2 615	40 020	1 302	25 600
Staal	—	69	4 090	98	8 790
Kobber, raat	—	612	92 990	536	55 750
Guld- og Sølvaffald	—	93	15 940	57	9 220
Messing	—	71	6 350	—	—
Jernblik, valset	—	185	4 440	—	—
Oxehuder, saltede	—	39	2 610	100	14 110
Kalveskind	—	788	206 950	416	75 640
Faare- og Gjedeskind	—	351	76 450	398	98 590
Rensdyrskind	—	147	33 810	157	47 700
Pelsskind	—	79	109 480	62	79 310
Ben	—	1 514	12 670	1 087	6 930
Fiskeguano	—	33 094	439 050	41 155	508 210
Sengefjær	—	14	31 640	—	—
Lim	—	503	39 270	337	26 010
Tran	Tdr.	52 623	2 199 120	40 406	1 808 410
Træmasse	100 Kg.	5 737	130 330	21 655	231 630
Klude	—	1 486	20 830	1 240	12 540
Kork	Mille	7 296	21 630	8 504	24 050
Papir	100 Kg.	16 840	435 640	18 538	494 290
Trævarer	—	436	13 870	460	9 710
Jernspiger	—	6 930	269 140	5 881	274 010
Jernvarer	—	257	18 950	225	10 330
Maskiner	—	825	86 190	414	41 250
Fyrstikker	—	3 846	254 390	4 705	303 320
Total			12 739 210		9 963 850

Havre.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . . .	30	18 439	-	-	30	18 439	156 132
- " - Vicekonsulsstationerne	313	99 504	3	939	316	100 443	1 098 751
- andre Lande til Hovedstationen .	125	54 633	3	1 128	128	55 761	1 401 696
- " - Vicekonsulssta- tionerne . . .	595	227 184	11	3 395	606	230 579	4 248 030
Ialt	1063	399 760	17	5 462	1 080	405 222	6 904 609
II. Afgaaede.							
Fra Norge fra Hovedstationen . . .	22	15 386	28	10 533	50	25 919	55 550
- " - Vicekonsulsstationerne	15	7 077	293	91 794	308	98 871	48 326
- andre Lande fra Hovedstationen	29	9 713	79	39 598	108	49 311	75 334
- " - Vicekonsulssta- tionerne . . .	175	63 692	434	166 478	609	230 170	401 675
Ialt	241	95 868	834	308 403	1 075	404 271	580 885

Af de ankomne var 299 Dampskibe.

Af svenske Fartøier ankom 388 dr. 201 835 Tons.

Aarsberetning dateret 10de April 1889.

Den norske saavel som den svenske Skibsfart er i 1888 tiltaget mod de foregaaende Aar saavel med Hensyn til Fartøiernes Antal som Drægtighed. For det norske Flag omfatter Tilvæksten baade Damp- og Seilskibe, hvoraf de førstnævnte udgjør 26 pCt, af det hele Antal. Den norske Skibsfart paa Hovedstationen aftog mod 1887 og bestod væsentligst af Seilskibe. Skjøndt i mindre Antal end før befragtes dog fremdeles norske Seilskibe i Trælafarten fra Østersøhavnene, men størst Anvendelse finde disse Fartøier i den transatlantiske Fragtfart. Af norske Dampskibe er ogsaa flere ankommet til Håvre fra fjernere Steder, som det sorte Hav, Ostindien m. M., hvilke Fartøier var af forholdsvis stor Drægtighed. Derhos opretholdes som bekjendt en regulær norsk Dampskibslinie paa Havre med Christiansand, Arendal og Christiania. Et norsk Dampskib har i Aarets Løb underholdt en jævn Forbindelse mellem Christiania og Bordeaux og gjort 12 Reiser fra førstnævnte Sted med Fyldningsladning fra andre Havne i det sydlige Norge, deriblandt ogsaa en Reise med Anløb af Gøteborg for at indtage et Parti Trælaf. Ladningerne bestod af Trælaf, Træmasse, Hesteskosøm, samt Sprit, Huder etc. Et andet Dampskib ankom til Bordeaux fra Thronhjem med Trælaf, ligesom de fleste Seilskibe medførte Trælaf og Resten Træmasse, Is og Rogn.

Af norske Dampskibe gjordes 11 Reiser fra Lissabon (deraf 10 i Maanedsbefragtning), 13 fra Algier (5 Fartøier i Maanedsbefragtning), 5 fra Havne i Nordspanien og Portugal (4 Fartøier i Maanedsbefragtning), 8 fra spanske

Middelhavshavne (4 Fartøier i Maanedsbefragtning), 1 fra Triest og Spalato, alle med Vin undtagen en Ladning Jern fra Bilbao, endvidere 3 Reiser med Stenkul og 2 med Stykgods fra England og 4 med Ris fra Ostindien, Hvede fra det sorte Hav, Mais fra Marokko og Hamp og Havre fra Pillau. Af de norske Seilskibe kom 4 fra Finland, 1 fra Kronstadt, 7 fra britisk Nordamerika, 1 fra Pensacola med Trælast, 10 fra New York med Petroleum og Naphta (disse lossede paa Reden ved Laroque og kom ikke ind i denne Havn), 2 fra Sydamerika, et med Talg og et med Mais, 10 fra Vestindien med Sukker og Rum, 1 fra Réunion med Sukker, 1 fra Mozambique med Arachider, 1 fra Bagindien med Ris, 2 fra Australien med Hvede og et, undtagelsesvis, med raasaltet Torsk fra det franske Islandfiske.

Af norske Dampskibe gjordes 8 Reiser til Lissabon og 1 til Viana (Portugal), 10 til Algier, 2 til Nordspanien, 6 til Alicante og Valencia, 1 til Spalato og 1 til Neapel, alle med udgaaende Last hovedsagelig af tomme Vinfade fra Importen til Bordeaux, 1 til Huelva med Jernbanesviller, 1 til Cadiz med Pitprops, 2 med Stykgods og 9 med Pitprops til England, 1 til Rotterdam med Guano. Af norske Seilskibe gik 28 til England og 1 til Belgien med Pitprops, 1 til Guadeloupe med Stykgods, 1 til New York med tomme Fade fra Petroleumsfarten.

Den norske Skibsfart paa Rouen tiltog i 1888 med 39 Fartøier dr. 11 678 Tons, hvoraf 17 Seilskibe, hvilken sidstnævnte Tilvæxt forklares af en forøget Indførsel til Rouen af Petroleum, Mais og Hvede, hvilken Import delvis foregik med norske Seilskibe. Det sidste Aars Tilvæxt har stillet Rouen først blandt Distriktets Havne med Hensyn til de forenede Rigers Skibsfart, idet denne i 1888 overgik Hovedstationen med 5 Fartøier og 12 531 Tons. Denne Overlegenhed indskrænker sig dog til svenske Skibe, idet den norske Skibsfart fremdeles er stærkest repræsenteret i Havre. Udviklingen af Søfarten paa Rouen synes ikke at være af forbigaaende Art, men kan snarere ventes at ville yderligere tiltage, især hvis Seilleden i Seinefloden vil blive forbedret efter det herom af den franske Regjering fremsatte Forslag, der allerede er godkendt af Deputeretkammeret. Det maa nemlig erindres, at saavel norske som svenske Fartøier for største Delen ikke overstige Gjennemsnitsdrægtigheden og derfor er vel skikket til at befare Seinefloden, der paa den anden Side er vanskelig at passere for Fartøier af større Dybgaende. Heller ikke synes nogen Mindskning af Befragtningerne paa Rouen at kunne forudsees, idet den Del af de did ankomne Varer, som ikke er bestemt til Konsumtion paa Stedet, ikke igjen skal udføres, men sendes videre til det Indre af Landet, i hvilken Henseende Rouen frembyder betydelige Fordele, navnlig for Håvre. Den lange Rivalisering mellem disse to Havne turde derfor blive løst paa den Maade, at Håvre bliver en Havn for større Fartøier i Langfart og for Fartøier, der føre Varer bestemt til at tages paa Oplag, medens Rouen især trækker til sig middelstore Fartøier i Transport af Varer, der skal konsumeres inden Frankrige. I de sidste Aar har især norske og svenske Dampskibe fundet Anvendelse i Transport af Vin fra Spanien, Portugal og Algerien, hvilken nu i stor Skala foregaar over Rouen, og alt antyder, at vore Skibe ogsaa i Fremtiden vil erholde Fortrinet i denne Fart, da det har vist sig, at de skandinaviske Førere især bestræbe sig for at vise Omhu for Lasten og stude den godt, saa at den sædvanlig fremkommer uden Havari, hvilket derimod ikke skal være saa almindelig Tilfældet med Fartøier af anden Nationalitet.

I Dieppe tiltog begge Landes Skibsfart i 1888 mod 1887 og 1886, ligesaa i Calais. I Dunkerque har det svenske Flag tiltaget siden 1885,

hvorimod det Modsatte er Tilfældet med det norske, alene med Undtagelse af Aaret 1887. I Honfleur har der i det forløbne Aar været flere norske Skibe end i de tre foregaaende.

Det opgives, at engelske Søforsikringselskaber har besluttet at forhøje Præmierne for Skibe, der besøge Havnene ved Dunkerque, Calais og Rouen. Hvis denne Forholdsregel, der har vakt megen Opsigt i Frankrige, fastholdes, antages den engelske Skibsfart paa disse Havne at ville blive noget hindret, hvilket turde stille sig fordelagtigt for konkurrerende Nationers Fartøier.

De af norske Skibe optjente Bruttofragter var i 1888 ialt 7 485 894 Kroner.

Følgende Fragtsatser er noteret i 1888 fra norske og svenske Fartøier:

Træløst: fra Sverige til Kanalhavn pr. P. Std. med Seilskib 30—32 fr. Gøteborg, 39 fr. fra Mem, fra norrlandsk Havn 38—50 fr. i Juli—Aug., 50—65 Spt.—Nov., med Dampskib 39—40 fr. fra Stockholm, 53—68 fr. i Juli.—Novbr. fra norrlandsk Havn; til Havne ved Atlanterhavet med Seilskib, fra Gøteborg 32—33 fr., norrlandsk Havn 43—80, med Dampskib fra Gøteborg 55 fr., fra norrlandsk Havn 60—75 fr.

Fra Norge til Havne ved Kanalen, med Seilfartøier ved Aarets Begyndelse 23—30 fr., senere 38—45; med Dampskibe fra Throndhjem 35—40; til Havne ved Atlanterhavet med Seilskibe 28—54 fr., Dampskibe fra Throndhjem 50 fr. Fra Amerika £ 3—4.10, Pitchpine £ 4.15—5.15, Logwood pr. Ton, fra Savannah 27 sh. 6 d, Cap Haitien 35 fr., 40 sh., 47 sh. 6 d—48 sh. 6 d, Black River 26—27 sh, Laguna 29 sh.—32 sh. 6 d, San Domingo City 40 sh., Fort Liberté 40 sh.—41 sh. 6 d, Campêche 35 fr. Mahogny, pr. Ton 40 sh.—57 sh. 6 d, Træmasse, fra Norge, pr. Ton 11 fr., 50—14 fr. 50, Is fra Norge, pr. Ton, til Havn ved Kanalen 13—15 fr., do. ved Atlanterhavet 14—20 fr., Jern fra Sverige, pr. Ton 6—13 fr., Havre fra Sverige pr. Quarter, til Håvre 2 fr. à 2 sh. 1 d, til Rouen 1 sh. 7 d—2 sh. 9 d, Sukker pr. Ton 35—42 fr., Mais fra Sydamerika pr. Ton, til Rouen 21 fr., Hvede fra Australien, pr. Ton 26 sh. 3 d—30 sh., Soulina, pr. Quarter til Håvre med Dampskibe 3 sh. 10¹/₂ d—4 sh., Ris fra Akyab, pr. Ton, 30 sh., Petroleum pr. 40 Gall. til Håvre 2 sh. 6 d, Rouen 4—5 sh., Bordeaux 2—3 sh., Bomuld pr. \mathcal{E} fra Galveston ⁵/₆—¹¹/₃₂ d, Charleston ²¹/₆₄—¹¹/₃₂ d, Wilington ⁹/₃₂ d.

Den almindelige Forbedring, der i Løbet af 1887 sporedes i Fragtmarkedet, er i sidste Aar vedblevet paa visse Farvand, som fra Østersøhavene, i en stigende Proportion af lige til ca. 70 %, og de høje Noteringer vedblev til Aarets Slutning. Udsigterne for det nu indgaaende Aar er ikke ugunstige, men det synes dog ikke at Fragterne har nogen fortsat opadgaaende Tendents, da den paany forøgede Virksomhed inden Skibsbyggeriet har udjævnet Forholdet mellem Tilbud og Efterspørgsel efter Fartøier, og Konkurrentsen saaledes igjen turde blive stærk mellem Rederierne. I Østersøfarten ventes imidlertid Fragterne at ville blive forholdsvis faste under den kommende Skibning, da de hidtil bekendtgjorte Noteringer har været gode.

I Transport af Vin fra Udlandet til Bordeaux og Rouen har, som allerede nævnt, de forenede Rigers Fartøier deltaget i stort Antal. Fragterne i denne Fart var forrige Aar i Almindelighed bestemt pr. Maaned. Angaaende førstnævnte Havn oplyses, at 14 norske Dampskibe paa ialt 5 801 Tons i 1888 der var beskæftiget i Maanedfragt med en Fortjeneste af 98 250 fr. pr. Maaned, mod i det foregaaende Aar 11 Dampskibe dr. 4 117 Tons, med en Indtægt af 93 925 fr. maanedlig. Fragtsatsen pr. Ton pr.

Maaned skulde saaledes i 1888 været 16 fr. 95 c. mod i 1887 16 fr. 10. Der har overhovedet kun været ringe Forandring i disse Tidsfragter, skjøndt de forenede Rigers Fartøier i 1888 deltog deri i et forøget Forhold af ca. 25 % lastet Tonnage mod 1887, medens Tilvæksten i andre Fragter beregnes til ca. 22 $\frac{1}{4}$ %. Med Hensyn til Rouen meddeles, at Tidsbefragtingerne der sædvanlig bestemmes for 1—4 Mdr., samt at Prisen for Dampskibe fra 3—400 Tons Drægtighed steg fra 4—5 000 fr. pr. Md. ved Aarets Begyndelse til 8 000—8 200 for mod dets Midte og Slutning. De Havne, for hvilke disse Befragtinger sker, er især Passages, Lissabon, Figueira, Huelva, Arzew, Alicante og Barcelona, men ogsaa Valencia, Sevilla og Oporto.

Angaaende Udfragterne fra franske Havne, har disse ikke nogen videre Betydning for de forenede Rigers Fartøier, da med Undtagelse af de Dampskibe, der holdes i regelmæssig Fart, de norske og svenske Fartøier i Regelen afgaar i Ballast. Særskilt bør dog nævnes Transport af Pitprops fra Bordeaux til engelske Kulhavne, hvori de forenede Rigers Fartøier mere almindelig deltage. For denne Fart varierede Fragterne i det forløbne Aar mellem 5 og 8 sh. Fra Rouen forekommer desuden undertiden Betragtninger for Transport af Gipssten og Sand, men til saa lave Priser, at Lasten især tages for at undgaa Ballast. Fra Boulogne tilbydes ogsaa undertiden Fragt af Cement til fjernere Havne, medens der fra Håvre med temmelig lange Mellemrum bliver Spørgsmaal om Stykgodsfragter, hvorfor Prisen bestemmes for Reisen. Forøvrigt turde det tillægges, at den Import, der finder Sted til Frankrige af Vin og Petroleum, atter giver Anledning til Export af tomme Fade, men de Fragter, der opnaaes i saadan Fart, kan naturligvis ikke være videre lønnende.

Af Generalkonsulatets tidligere Beretninger turde det være bekjendt, at der i visse franske Havne med Hensyn til Befragtningsforholdene har uddannet sig endel af Domstolene fuldt sanktionerede Skikke og Sædvaner, der har foranlediget gjentagne Tvistmaal, idet de maa ansees som hindrende for Søfarten og betyngende for de interesserede Rederier. For om muligt at forberede en Reform paa dette Omraade blev der i afvigte Mai Maaned af endel britiske Redere, Forsikringsgivere og Kjøbmænd afsendt en Delegation til Håvre og Rouen i Hensigt at gjøre Forestillinger i Sagen for vedkommende Handelskammer og virke for at bringe Overenskomst i Stand mellem Redere og Importører for at forebygge Tristigheder. De af disse Delegerede fremsatte Bemærkninger gjaldt Omstændigheder, der vedkommer Losning af visse Ladninger, navnlig af Bomuld, for Dampskibe i tilfældig (ikke regulær) Fart. Indvendingerne gjaldt dels den særlige Langsomhed og de Udgifter, hvormed Losningen foregik, dels den Skik, at Fartøiet skulde være ansvarligt for Lasten, ogsaa efterat denne var kommet i Land, og endelig den eiendommelige Stilling, der indtages af den saakaldte Ladningskonsignatær. Der fremholdtes, at engelske Dampskibe, hvis Udlosning havde krævet lang Tid, havde maattet være ansvarlig for Skade opstaaet paa Ladningen efterat den havde forladt Fartøiet og var kommet paa Kaien, og at Fartøierne maatte bære endel i andre Havne ukjendte Afgifter, som for Veining af Lasten, dens Opstabling paa Bryggen m. M., og dette ligesaavel naar Fragten var stipuleret betalbar ved Udlosningen, som naar den skulde erlægges efter indtagen Vægt. De Delegerede udtalte Ønske om, at der maatte blive truffet Anordninger til at bevirke større Hurtighed i Losningen og til at befrie Fartøiet ikke alene for Veinings- og Oplægningsafgifter vedkommende Ladningen, men ogsaa for alt Ansvar efterat den havde forladt

Skibet. Om Ladningskonsignatøren, der i Håvre betales dels af Skibet, dels af Lastemodtageren, og hvis retlige Stilling er temmelig ubestemt, skjøndt han nærmest ansees at repræsentere Skipperen, udtaltes, at denne Mellemmand, ligesom „the master porter“ i Liverpool, burde udelukkende betales af Ladningseieren, og være ham ansvarlig for Ladningens rigtige Udlevering. Derhos udtaltes Ønskeligheden af ved Overenskomst mellem Redere og Kjøbmænd at faa ophævet det især ved Bomuldsbefragtninger saa ofte forekommende Misbrug af saakaldte „through bills of lading“, og at Skipperne aldrig maatte blive forledet til at tegne Konossement før Varen var taget ombord. For Rouens Vedkommende bemærkedes væsentlig at ved Befragtninger dersteds Skipperne maatte efter gjældende Praxis bære Udgifter og Ansvar 1) for Skade paa Ladning i Dampskibe, foraaarsaget ved Varme fra Fartøiets Maskinrum, 2) ved Udlækning af Vinladninger, og 3) naar Skibene maatte lettes for at kunne gaa op i Havnen. Der anførtes, at de Ladninger, som mest skadedes af Opvarmning var Korn, der aldrig fragtedes med Landets egne Skibe, hvorfor franske Rederes Interesser ikke berørtes heraf, og at de Besigtelsesmænd, som ved Tvistigheder herom udnævntes af Retten, savnede tilbørlig Indsigt til at bedømme Spørgsmaalet. Efter de Delegeredes Mening forekom saadan Skade ikke paa Ladning, der afskibedes i fuldkommen god Tilstand, men kun paa saadan, som indtages utilstrækkelig tørret eller angreben af Frost, og isaafald kunde ingen Forsigtighedsregler forebygge Opvarmning. Da betydelige Erstatninger havde maattet betales af denne Grund af engelske Rederier, fremstillede de Delegerede, om man ikke kunde enes om bestemte Regler hvis Iagttagelse ombord skulde befri Skipperen for Ansvar for opvarmet Ladning. Med Hensyn til Udlækning af Vinfade fremholdtes, at efter Skik i Rouen svarede Skibet altid herfor, naar Fadene var stuvet i flere end 4 Lag, selv om den var forvoldt ved Fadenes egen daarlige Beskaffenhed. Der foresloges, at da, som bekjendt, ved Vinbefragtninger Aflasterne selv valgte Stuer, skulde Føreren være ansvarsfri for al Skade paa Lasten forvoldt ved uforsigtig Stuvning, og alene have at tilse at Skibets Sødygtighed ikke led Afbræk, ved Lastningen. Angaaende Lettelse af Skibet for at komme op til Rouen anførtes endelig, at fremmede Skibe som Regel maatte bære Udgifterne og Ansaret herved, hvorledes end Certepartiet var affattet, men at Forholdet stillede sig gunstigere for franske Fartøier. Der henstilledes derfor at enes om Affattelse af en Bestemmelse i Certepartiet om nødtvungen Løsning af Ladningen i Pramme for at lette Fartøiet til Efterlevelse i Rouen naar det ved Kontraktens Afslutning var Mening at Udgifterne og Ansaret herved alene skulde bæres af Ladningseieren.

I Anledning af det saaledes fra engelske Side tagne Initiativ har Handelskamrene i Håvre og Rouen søgt at affatte Forslag til Løsning af disse Spørgsmaal, og i førstnævnte Havn synes man i det Væsentlige at bifalde de af de engelske Delegerede fremholdte Synspunkter. Derimod turde større Vanskeligheder opstaa i Rouen, hvilket synes beklageligt, da en Overenskomst her i høi Grad vilde komme de forenede Rigers Skibsfart tilgode.

Ogsaa fra svensk Side har man rettet Opmærksomheden paa visse Søfarten vedkommende Forhold i franske Havne, der opfattes som stridende mod de i andre Lande forekommende. Forrige Aar udsendte nemlig et Søforsikringsselskab i Gøteborg et Cirkulære anmodende vedkommende Fartøisførere, i Anledning af franske Retters Afgjørelser af Havarisager, ved indtræffende Havari at iagttage største Omhu og Forsigtighed ved Affattelse af Søforklaringer, da det havde vist sig, at alene paa Grund af feilagtig

eller ufuldstændig Redaktion af vedkommende Dokument, Fartøiet ved saadanne Domme var bleven frakjendt alt Havaribidrag af Ladningen, uagtet de Omkostninger eller Opofrelser, hvorfor Erstatning var begjært, var skeet saavel til Bedste for Ladning som for Skib og saaledes overalt ellers i Europa uden Indvending vilde være bleven fordelt i fælles Havari. De Forsigtighedsregler, som til Forebyggelse af, at Tvistemaal i Havaritilfælde skal faa saadant Udfald, bør iagttages af Skibsførerne ved Søforklaringens Afgivelse, skal efter dette Cirkulære være: 1) at der i Søforklaringen bestemt og tydelig angives, at Skibsraad er afholdt til at beslutte Foranstaltning, der kan foranledige Havari grosse; 2) at saadan Foranstaltning (Bugsering, Anløb af Nødhavn, Kastning etc.) udtrykkelig fremholdes som truffet til Frelse for baade Skib og Last, eller endog, som ved mindre Lækage, fornemmelig til Beskyttelse af Lasten, samt 3) at ingen uvæsentlig Grund anføres for saadan Foranstaltning, (saasom at Bugsering er anvendt for Reisens Paaskyndelse, Nødhavn anløbet for Kulbesparing etc.). Efter Generalkonsulatets egen Erfaring synes denne Fremstilling af Vanskeligheder ved at erholde Havaribidrag af franske Ladningseiere og Assurandører ikke at mangle Grund. Det synes endog at man fra enkelte Hold har fulgt et paa Forhaand opgjort System, principielt af nægte Fordeling i Havari grosse, særlig af Nødhavnsudgifter, og i mange Tilfælde er saadan Vægning godkjendt af Retten. I denne Henseende er dog Skik og Brug paa forskjellige Steder noget forskjellig, men ialfald turde den nu til Skibsførerne rettede Advarsel om Nøiagtighed i Søforklaringens Affatning være værd at bemærke, da herved imødegaaes Indvendinger, hentet fra Sagens formelle Behandling, og Tvisten saaledes udelukkende begrænses til Sagens Realitet.

Om den norske Søfart paa Frankrige i det Hele foreligger ikke Opgave senere end til 1887. Det aarlige Middeltal af Tons for ankomne norske Fartøier var efter det franske Toldvæsens Opgaver i 1847—1856 166 065, 1857—1866 231 874, 1867—1876 397 765 og 1877—1886 594 126. Til den store Udvikling af Søfarten i det sidstnævnte Decennium har vistnok den afsluttede Søfartstraktat givet Impulsen. Denne Udvikling naaede imidlertid sit Høidepunkt i 1882, medens de senere Aars Resultater i Forhold hertil viser en mere eller mindre betydelig Tilbagegang.

Hele Søfarten paa Frankrige var i de sidste 3 Aar, Kystfarten ikke medregnet:

Ankomne franske Fartøier	Tons	1888	4 797 627	1887	4 674 209	1886	4 489 392
— fremmede	—	—	8 751 751	—	8 291 909	—	8 065 002
Ialt Tons		1888	13 549 378	1887	12 966 118	1886	12 554 394

Af opsparede Hyrebeløb hjemsendtes gennem Konsulatet i 1888 fra 111 norske Søfolk Kr. 6 470, £ 90 og fr. 11 107. Paa norske Fartøier paa-mønstredes 324 og afmønstredes 368 Mand. 7 Mand rømte i Aaret fra norske Skibe.

Generalkonsulatets Adresse er fremdeles Quai d'Orléans 59.

De forenede Rigers Vareomsætning paa Distriktet synes i de forløbne Aar at have tiltaget noget, baade for Sveriges og, navnlig for visse Artikler, for Norges Vedkommende.

Indførselen til Distriktet af den vigtigste Artikel, uforarbejdede Trævarer, kan efter tilgængelige Opgaver anslaaes fra 1888 til 36 306 P. S. fra Norge og 174 536 P. S. fra Sverige, ialt 210 842 P. S., mod i 1887 resp. 23 229 og 173 183 P. S. Fra begge Lande var saaledes Indførselen i 1888 større end de foregaaende to Aar, men medens Tilvæksten

i den svenske Import var forholdsvis svag, var den norske mere betydelig eller mod 1887 ca. 64 %.

Hele Trælastindførselen til Distriktet var 310 739 P. S., hvoraf fra Norge 36 306, Sverige 174 536, Rusland 81 959, Amerika 13 729, Tyskland 4 209.

Indførselen fra Norge fordeltes saaledes: til Håvre 549, Bordeaux 3 692, Honfleur 1 201, Dieppe 5 482, Calais 1 646, Dunkerque 2 575, de øvrige Vicekonsulater 21 161.

Under norsk og svensk Flag indførtes 140 559 P. S. eller ca. 45 %, hvilket er mere end i de 3 foregaaende Aar.

For 1887 opgives den samlede Indførsel til 298 381 P. S., for 1886 til 249 031 og for 1885 til 259 483, Foruden fra Norge tiltog ogsaa Trælastudførselen til Frankrige fra Amerika, hvorimod den fra Rusland i det Hele forblev stationær og den fra Tyskland aftog med over Halvdelen.

Trævareomsætningen i Nordfrankrige viste i det forløbne Aar meget Liv, allerede i December 1887 sporedes Tegn til voxende Bevægelse paa det franske Marked, antagelig dog fremkaldt i Udlandet, hvilket foranledigede flere Afskibere, især i Norge, til at afhænde større Partier, skjøndt i Begyndelsen med begrændset Gevinst. Da imidlertid i Januar 1888 de svenske Lageropgaver fremkom og angav delvis formindskede Beholdninger i Forhold til foregaaende Aar, fandtes Importørerne strax mere villige til at købe, og inden Maanedens Slutning var talrige Kontrakter oprettet med en Prisforhøielse vxlende mellem 10 og 20 fr. pr. Std. efter Dimensioner og Kvaliteter, hvorved endog mindre kjendte Mærker fandt Afsætning. I Mai og Juni sporedes en vis Frygt for at Noteringerne skulde trykkes af de usædvanlig stigende Fragter, men til almindelig Forbauselse indtraf det modsatte Forhold, idet Priserne stedse holdt sig fastere, særlig for Gran og endog tiltog lige til Aarets Slutning. Denne Omstændighed, der neppe har haft et Modbillede i de sidste 5—6 Aar, har som det synes, hos alle Interesserede vakt Tilfredshed, idet de franske Importører drog Fordel af sine Lagere og de nordiske Afskibere høstede Fordel af alle Salg. Under disse Forhold sluttede ogsaa Aaret godt med normale Beholdninger i franske Havne. Fra de vigtigste Skibningsdistrikter i Sverige, Hernøssand og Sundswall betales: fra Hernøssand for 3×9 Furuplanker, 1ste Kvalitet 275 fr., 2den 225 fr., 3die 165 fr., 4de 140 fr., 5te 115 fr.; for 3×9 Granplanker resp. 155, 140, 122.50, 107.50, 100 fr. For sagfaldende Kvaliteter: 3×8 og 3×7 Furu 135 fr., Gran 120 fr., 2½×7, Furu 132.50, Gran 117.50, 2½×6½, Furu 125, Gran 117.50, 2½×6, Furu 120, Gran 112.50, 1×5, 4½×4, Furu 112.50, Gran 102.50. For Skibningen i Juli—August forøgedes disse Priser med fr. 2.50 à 5 fr. pr. Std.

For Produkter fra Sundswalls Distrikt erholdtes paa det nærmeste samme Priser; dog opnaede, som sædvanligt, 3×9 Furu en høiere Notering af 5—10 fr. Inden dette Distrikt forekom ogsaa firhugget Virke tildels sparsommere og holdtes derfor forholdsvis i endnu høiere Pris end skaaren Last.

I Norge skal efter Opgave det bedre Virke især bruges til Forarbeidelse inden Landet, eller Export andetsteds; ialfald forekommer paa det franske Marked de høiere Kvaliteter norsk skaaret Last mindre ofte. Af andre Kvaliteter indføres derimod tidligt paa Aaret, før endnu Skibningen fra Østersøen er begyndt, Ladninger, som i Frankrige delvis bruges til Reassortering. Som før meddelt, solgte i forrige Aar norske Exportører store Kvantiteter allerede ved Prisernes første Stigning, hvorved de mindre kunde drage Fordel af de senere indtraadte opadgaaende Konjunkturer.

Sluttede saaledes det sidste Aar gunstigt for Trælastmarkedet er det nye Aar aabnet under ikke mindre heldige Forhold. Under Indflydelse af et stigende Forbrug i andre Lande og maaske ogsaa af et vist Samarbejde mellem endel franske Importører af Betydning, har nemlig ligesiden Begyndelsen af 1889 Priserne i Frankrig efterhaanden kunnet yderligere opdrives til en Høide, som i Gjennemsnit angives til 15—20 % over Noteringerne ved Slutningen af 1888. Hvad der imidlertid maa ansees som et mørkt Punkt i Stillingen er, at Forbruget i Frankrige i Almindelighed er gaaet ned paa Grund af visse, særlig for Landet raadende mindre lykkelige Omstændigheder, hvorfor efter den af Verdensudstillingen foranledigede større Omsætning af visse Slags Trævarer, de gode Udsigter vel vanskelig tør kunne holde sig. Det er iøvrigt at frygte, at de usædvanligt forhøiede Priser kan bevirke Konkurrentse med det nordiske Virke, om ikke saa meget fra Frankriges egne Skove, Jura og Vogeserne, saa dog mere sikkert fra Lande i det sydlige Europa, fraseet at Overproduktion med en vis Grad af Sandsynlighed er at forudse, ikke blot i de forenede Riger, men ogsaa i Rusland og Canada. Da under saadanne Forholde Reaktionen lettelig i en snar Fremtid skulde kunne indtræffe med en Hæftighed, som vil modsvare den Fart, hvormed Priserne nu er opdrevet, synes der ikke at mangle Opfordring for Producenterne til ikke at forcere Afvirkningen for meget, da en Begrænsning heri uden Tvivl vilde være den sikreste Maade at bibeholde den nuværende fordelagtige Situation længst muligt.

Værdien af Indførselen til Frankrige af „bois à construction“ opgives at have været, i 1888, 93 353 000 fr., 1887, 92 823 000 fr., 1886, 89 720 000 fr., og udviser saaledes i denne Tid en stadig Tilvæxt. I Forhold til tidligere Aar er dog denne Tilvæxt forholdsvis ringe, idet Importen 1880—1884 opgik til en Værdi mellem 211 og 127 Mill. fr. aarlig.

Indførselen af hølvede Gulvbord synes at have tiltaget i 1888. Den var nemlig forrige Aar ca. 8 508 P. Std. fra Norge og 1 252 P. S. fra Sverige eller ialt 9 760 P. S., mod antagelig i 1887 ca. 7 000 og 1886 ca. 4 000 P. S.

Om Indførselen til Distriktet af andre Produkter fra de forenede Riger, kan, uagtet delvis indtraadt Tilvæxt, alene siges, at den med Undtagelse af enkelte Artikler i det Hele er af mindre Betydning. Om Indførselen til Håv re indtages nedenstaaende fra Toldvæsenet modtagne Oplysninger. Tallene for hver Artikel udvise Indførselen i de to Aar 1888 og 1887.

Fra Sverige: saltet Kjød Kg. 63 866 og 173 869, Skind og Huder 343 853 og 436 407, Havre 4 450 200 og 2 364 600, Byg og Tjære 504, (1887 Intet), Brændeved 434 400 og 444 000, Træmasse 3 105 894 og 1 773 983, Rujern, Stangjern og Jernplader 2 989 996 og 2 102 623, Staal 23 749 og 21 972, Flasker, fyldte 1 212 og 801, Pap 99 809 og 119 495, Omslagspapir 6 348 og 5 548, Maskiner og Maskindele, 1 557 og 4 436, forarbejdet Træ 249 396 og 252 474, Fyrstikker 800 og 5 763, Øl, Liter 18 (1887 Intet).

Fra Norge: saltet Kjød Kg. 286 og 1 041, hermetisk Kjød 808 og 2 490, saltet Smør 31 og 415, Svinefedt 380, (1887 Intet), Skind og Huder 86 638 og 83 321, Sild, røget, tørret eller saltet 16, fersk Fisk 852 (1887 Intet), Fisk, røget, tørret eller saltet 285 og 650, Fiskefedt 9 890 og 4, Hvaltran 262 549 og 124 433, Torsketræn 22 385 og 6 672, Hvalbarder 7 142 (1887 Intet), Havre 993 500 og 1 808, Brændeved 179 000 og 23 000, Træmasse 13 820 525 og 4 088 842, Is 1 988 000 og 3 500 000, Slibestene 73 044 og 112, Rujern, Stangjern og Jernplader 7 119 og 2 204, Staal

17 266 og 13 978, Kemikalier 116 289 og 39 374, Flasker, fyldte 17 558 og 15 783, Papir 459 og 2 994, Tapet- og Omslagspapir 20 224 og 32 657, Maskiner og Maskindele 1 710 og 9 094, Hesteskosøm og Jern 1 335 451 og 1 200 765, forarbejdet Træ 14 884 og 545, Øl, Liter 22 342 og 13 434.

Ved Importen fra Norge er ligesom ved den svenske, at bemærke den store Tilvæxt i Træmasse, der i Forhold til 1887 var 9 731 683 og til 1886 endog 11 503 367 Kg. Ligesaa er i de sidste 3 Aar Indførsel af Skind og Huder stedse tiltaget. Et ikke ubetydeligt Antal Artikler viser en Tilvæxt for 1888, mod en Aftagen i 1887 fra det foregaaende Aar, nemlig Fiskefedt, Hvalbarder, Havre, Brændeved, Slibestene, Jern, Staal, Hesteskosøm, Kemikalier, forarbejdet Træ, samt Hval- og Torsketræn, ligesom Flasker og i Forbindelse dermed Øl. Det Modsatte har været Forholdet for hermetiske Kjødvarer, saltet Smør, Is, Tapet- og Omslagspapir, samt Maskiner og Maskindele hvoraf Importen tiltog i 1887, men atter gik tilbage i 1888, og da delvis var mindre end i 1886.

En stadig Nedgang i Indførselen har fundet Sted, for røget, tørret eller saltet Fisk og Pap. Af Svinefedt, røgt, tørret eller saltet Sild og fersk Fisk, hvoraf Indførselen var ophørt i 1887, begyndte den atter at forekomme i 1888, men i betydelig mindre Kvantiteter end 1886. Af Vildt, Horn og Klover ophørte Indførselen, der i 1887 var gaaet betydelig ned, ganske i 1888 og af gammelt Kobber, Fiskeguano og Klipfisk, er ingen Import forekommet i de to sidste Aar.

Indførselen af endel norske og svenske Artikler til andre Havne i Distriktet var efter Vicekonsulernes Beretning følgende:

Fra Norge til Bayonne, Is 942 286 Kg., Bordeaux, Is, 380 000 Kg., Træmasse 6 181 102 Kg., Sprit 19 608 Liter, Hesteskosøm 256 142 Kg., Skind og Huder 20 400 Kg., Boulogne s/m. Is 3 217 000 Kg., Skind og Huder 10 500 Kg., Caen, Is 291 500 Kg., Calais, Is 2 925 750 Kg., Dieppe, Is 180 000 Kg., Træmasse 100 Kg., Dunkerque, Svovlkis 2 196 000 Kg., Træmasse 1 902 000 Kg., Fécamp, Is 510 000 Kg., La Rochelle, Is 1 150 000 Kg., Træmasse 80 000 Kg., Hval- og Torsketræn 490 040 Kg., Rouen, Is 340 000 Kg., Træmasse 21 531 972, Hval- og Torsketræn 235 Kg., Trouville-Denville, Is 1 140 000 Kg. Ialt Svovlkis 2 196 000 Kg., Is 11 576 536 Kg., Træmasse 29 695 174 Kg., Sprit 19 608 Liter, Hesteskosøm 256 142 Kg., Hval- og Torsketræn 490 275 Kg., Skind og Huder 30 900 Kg.

Indførselen fra Sverige til de nævnte andre Havne i Distriktet var ialt: Jern og Staal 6 779 657 Kg., Havre 61 308 375 Kg., Træmasse 2 213 600 Kg., Tjære 2 534 Tdr., Skind og Huder 1 481 Kg.

Foruden denne Import kan ogsaa nævnes, at der til Boulogne er indført 359 Tons Feldspath fra Sverige og 1 420 qv. Havre samt 1 816 950 Kg. Kobbermalm fra Norge, og til Dunkerque fra Malmø 1 361 200 Kg. Sirup. I den ovennævnte Import er derhos ikke indbefattet Varer indført anderledes end direkte og Søveien, specielt ikke den betydelige Import af norsk Torsketræn over England, Holland og Belgien. Af denne Artikel opgives den indirekte Import alene til Dunkerque at være 581 122 Kg.

Den allerede i 1887 i det Hele tiltagne Import til Distriktet af Havre, især fra Sverige, er sidste Aar gaaet yderligere frem, især over Rouen, idet Varen fordetmeste har skullet gaa til Paris. Til Rouen indkom saaledes i 1888 15 835 300 Kg. mere end i 1887. Varens Kvalitet skal dog sidste Aar have været under den i 1887, især i Vægt, hvilket imidlertid mere skal gjælde Havren fra Østersøhavnene end fra Gøteborg. Ved Begyndelsen af 1888 betales for 100 Kg. cif. i Håvre 13 fr. 50, der under Indflydelse

af de truende Udsigter for Høsten i Frankrige i Mai forhøiedes ligetil 15 fr., men da Høstunderretningerne snart forbedredes, faldt Prisen allerede i Juni til 14 fr. i Gjennemsnit, men opgik atter ved Aarets Slutning til ca. 14 fr. 50, der ogsaa betaltes de første Maaneder i dette Aar. I Rouen varierede Prisen for svensk Havre fra 14 fr. 50 til 15 fr. pr. 100 Kil cif., medens sort Vare fra Libau noteredes til ca. 12 fr. og hvid Havre af samme Skibning 11 fr. 25. Af russisk Havre indførtes til Rouen 123 703 500 Kg. mod af svensk Havre 55 001 300 Kg. For dette Aar vil antagelig Importen af Havre aftage paa Grund af sidste Aars bedre Høst i Frankrige.

En glædelig Foreteelse er den aarlig tiltagende Indførsel af Træmasse fra de forenede Riger, især fra Norge, hvorved antydes, at dette Produkt har faaet fast Fod i Frankrige og ogsaa for Fremtiden har Udsigt til at bevare sin Betydning. Ogsaa denne Import er især gaaet over Rouen, hvortil den beforders fra Norge med Dampskibe, hvoraf to i denne Hensigt har været holdt i regelmæssig Fart. Indførselen af norsk Træmasse til Rouen i 1888 oversteg den i 1887 med 18 325 652 Kg., medens den samlede svenske Indførsel til Rouen kun var 1 491 850 Kg. I det Hele kan Forøgelsen i Indførsel af Træmasse til Distriktet fra de forenede Rigers Havne i 1888 mod 1887, iberegnet hvad der er kommet over Belgien og til visse mindre Havne, anslaaes til ca. 8 Mill. Kg. Dog skal de af Afskiberne opnaaede Priser ikke have været meget tilfredsstillende, hvorfor Udbyttet af Exporten antagelig ikke staar i fuldt Forhold til dens Omfang. Forrige Aar var Priserne underkastet visse Vexlinger, idet de i Aarets Begyndelse raadende gunstigere Noteringer, der var ikke lidet høiere end i 1887, i September og Oktober pludselig faldt i temmelig stærk Proportion, skjøndt de ved Aarets Slutning atter blev høiere og fastere. Dette antages at ville vedblive, hvorfor Udsigterne for Fremtiden kan siges at være forholdsvis gunstige.

Der indføres som bekjendt nu næsten udelukkende mekanisk Træmasse til Frankrige fra de forenede Riger. Af det kemiske Produkt tiltager den indenlandske Tilvirkning stadig, hvorfor der stedse er mindre Efterspørgsel efter udenlandsk Vare. Derimod har den franske Fabrikation af kemisk Træmasse fremkaldt Indførsel af Raastoffet dertil, nemlig Træstubber eller saakaldt Celluloseved, hvoraf i 1888 alene til Rouen indkom den betydelige Kvantitet 2 123 P. St. fra Norge. Ogsaa her er det saaledes lykkedes Franskmændene at gennemføre det Princip at indføre Raastoffet for siden selv at fremstille det forædlede Produkt, hvilket naturligvis med Fordel kan ske, saalænge det sidste er i tilstrækkelig høi Pris for at kunne bære den store Fragt paa Raavaren. Heri mener man dog, at der om kort Tid vil kunne indtræde en Forandring.

Den sidste Forøgelse af Jernindførselen fra Sverige over Håvre antyder vel desværre ikke, at Varen i sidste Aar har fundet synderlig større Afsætning paa det franske Marked i det Hele, men efter hvad der oplyses kun, at Importen især har taget Veien over nævnte Havn. Den indenlandske Jerntilvirkning er nemlig i de sidste Aar paany tiltaget, medens paa den anden Side offentlige Arbejder, især Jernbanebygning, har fundet Sted i mindre Omfang, hvorfor Behovet for fremmed Vare ikke har kunnet føles saa stærkt. Derhos nævnes det svenske Jerns Dyrhed som Grund til at Varen trods sine erkjendte gode Egenskaber ikke faar større Anvendelse. Smedet Stangjern solgtes ved Aarets Begyndelse til 21 à 20 fr. pr. 100 Kg. cif. i fransk Havn, men faldt snart til 19 fr. 25 à 18 fr. 50. Valsset Jern naaede under samme Betingelser i Begyndelsen 21—20 fr., men sank snart lige til 18 fr. 50 à

17 fr. 50, med hvilke sidste Noteringer Aaret afsluttedes uden at Fremtiden syntes at give Løfte om Forbedring. Endnu mindre fordelagtige blev disse lave Priser derved, at der ofte ikke gaves Tillæg for Extradimensioner, men at de var Gjennemsnitsnoteringer for hel Leverantse. Beholdningerne opgaves sidst i 1888 at være usædvanligt store paa Grund af mindsket Forbrug, hvorfor der ikke skal være Udsigt til forøget Import i dette Aar.

Indførselen fra Sverige af Skind og Huder samt Tjære er i Aaret gaaet tilbage, ligesaa Importen fra Norge af Svovlkis, Hesteskosøm, Sprit, Skind og Huder, hvorimod den tiltog af Is og Hvaltran. Af svensk Sprit er Intet indført i Aaret.

Om Importmarkedet i Bordeaux indberetter Vicekonsulen: Jern og Staal. Indførselen af Staal nedgik til 112 713 Kg. fra 248 047 Kg. i 1887. Derimod kom i 1888 største Delen heraf fra Sverige, nemlig 81 480 Kg. (mod 10 205 Kg. i 1887), medens 25 582 Kg. kom fra England og Resten især fra Belgien. Af Stangjern indførtes fra Sverige 2 929 519 Kg. (mod 2 868 290 Kg. i 1887), fra England 101 014 Kg. og fra andre Lande 60 289 Kg. (deraf 4 129 Kg. fra Belgien), ialt 3 090 822 Kg. mod ialt 3 844 955 Kg. i 1887.

Træløst. Af Bjelker og firhugget Virke af Gran og Furu er Indførselen aftaget og udgjorde efter Toldopgaver 6 040 000 Kg., hvoraf ca. 4 Mill. Kg. fra Tydskland, ca. 1 Mill. fra de forenede Stater, 682 000 Kg. fra Norge og 380 000 Kg. fra Sverige, mod 9 Mill. Kg. i 1887, medens Importen af saadant Virke af Eg i 1888 var 403 000 Kg., væsentligst fra Tydskland, mod 2 Mill. Kg. det foregaaende Aar.

Derimod tiltog Indførselen af skaaren Træløst og udgjorde af Gran og Furu efter Toldopgaver 83 034 000 Kg. (eller à 600 Kg. = 138 390 Kubikmeter = 29 634 Pct. Std.), mod 70 815 000 Kg. (eller 25 273 P. St.) i 1887, samt af Eg (Planker) 2 897 100 Kg. (deraf $2\frac{1}{3}$ Mill. fra Tydskland) mod 2 172 000 Kg. i 1887.

Efter private Opgaver om Træløstmarkedet, der tør ansees som mere nøiagtige, bliver disse Tal ikke lidet høiere, da Importen af Planker, Bord og Battens for Aar 1888 angives til 35 683 P. St. mod 31 400 P. St. i 1887; denne Indførsel fandt Sted med 53 Skibe fra Sverige, P. S. 15 830, 24 fra Norge, P. S. 3 692, 22 fra Finland, P. S. 6 960, 7 fra Rusland (Østersøen) P. S. 1 362, 8 fra do, (det hvide Hav), P. S. 2 731, 13 fra britisk Nordamerika P. S. 3 389, 4 fra Pitch pine Havne i Nordamerika P. S. 1 119. Efter samme Opgaver var Indførselen af Bjelker og Egetræ fra Preussen 21 Ladninger paa 5 888 tyske Læster mod 6 907 Læster i 1887.

I nævnte Indførsel deltog den norske Skibsfart med 20 Seilskibe, medførende 2 865 P. S.

Af høvlede Bord (frises à parquet) gik Importen i 1888 ned med over 20 % og var efter Toldopgaver 4 220 634 Kg. (à 500 Kg. = 8 441 Kubikmeter = 1 809 P. S.), mod 5 661 968 Kg. (2 406 P. S.) i 1887. Den største Del kom, som tidligere, fra Norge, nemlig 3 824 587 Kg. (1 638 P. S.), medens kun 132 St. kom fra Rusland (Finland) og 37 St. fra Sverige. I denne Import deltog 9 norske Fartøier, hvoraf 2 Dampskibe, der ankom fra Norge med 986 St.

Træmasse. Denne Artikel er fremdeles i Stigende med en Indførsel af 7 794 421 Kg. eller 26—27 pct. mere end Importen 1887 (6 165 836 Kg.), deraf det Meste, 6 181 102 Kg. fra Norge, medens fra Sverige ankom 571 570 Kg., fra Rusland (Finland) 28 377 Kg. og fra andre Lande 85 187 Kg.

Efter vedkommende Skibsføreres Opgave ankom hid i 1888 fra Norge med 12 norske Dampskibe vaad Masse 3 851 000 Kg. og tør Masse 574 000 Kg., og med 4 Seilskibe vaad Masse 1 015 000 Kg., ialt reduceret til vaad Masse 6 014 000 Kg.

Is. Heraf indførtes i Aaret blot en Ladning paa 380 mod 3 Ladninger paa 790 Tons i 1887.

Hesteskosøm. Hele Indførselen af Artikelen smedede Spiger (clous forgés) opgik til 513 895 Kil., hvoraf fra Norge 256 142 Kg., fra Tydskland 200 789 Kg., fra Belgien 31 459 Kg. og fra andre Lande 25 505 Kg., mod en Import af 428 483 Kg. i 1887. Med Dampskibet „Garonne“ (10 Reiser) kom fra Norge ialt 184 000 Kg.

Havre. Indførselen var over $2\frac{1}{2}$ Gange større end i 1887: 12 584 900 Kg. mod 4 608 200 Kg. i 1887. Over Halvdelen heraf kom fra Algier, 7 Mill. Kg., 3 Mill. Kg. fra Tydskland, og ikke fuldt $2\frac{1}{2}$ Mill. fra Rusland (næsten udelukkende Østersøen.)

Tørskerogn. Indførsel 620 308 Kg. mod 472 239 Kg. i 1887, hvoraf 281 100 Kg. fra det franske Havfiske, 162 000 Kg. fra Nordamerika, 89 000 Kg. fra Holland og 88 000 Kg. fra Norge.

Tørfisk. Importen nedgik fra 138 873 Kg. i 1887 til 88 000 Kg., hvoraf det Meste fra Holland og kun 5 700 Kg. fra Norge.

Tjære. Indførselen af mineralsk Tjære nedgik fra 3 787 000 Kg. i 1887 til 1 720 000 Kg., der hovedsagelig kom fra England. Derimod indførtes i 1888 125 000 Kg. Træ tjære, næsten udelukkende fra Belgien, en Import, som ikke paa flere Aar er forekommet.

Skind og Huder. Indførselen i 1888 var ialt 19 313 251 Kg. mod 19 574 231 i 1887. Denne Indførsel fandt som sædvanlig Sted fra Sydamerika ($1\frac{1}{3}$ Mill. Kg. Oxehuder, $16\frac{1}{2}$ Mill. Kg. Faareskind og 450 000 Kg. andre Slags fra Argentina.) Fra Sverige indførtes 1 481 og fra Norge 20 400 Kg. (mod resp. 7 617 og 36 091 Kg. i 1887.)

Gadesten (pavés de grès). Heraf indførtes fra Belgien 5 025 000 Kg. mod 1 157 000 Kg. i 1887.

Sprit. Importen af udenlandsk Sprit er under den i 1887 indførte prohibitive Toldsats, yderligere nedgaaet og var i 1888 ikke engang $\frac{1}{10}$ af Indførselen i 1887 eller 469 315 Liter (reduceret til 100 %) mod 4 935 712 Liter i 1887. Den største Del af denne Import fandt Sted fra Tydskland med 384 000 Liter, 22 000 Liter fra Holland, og 19 608 Liter fra Norge. Den norske Import foregik fra Christiania med Dampskibet „Garonne“ der i 3 Reiser medførte ialt 32 Fade Sprit, efter norsk Opgave ialt 20 676 Liter.

Efter det franske Toldvæsens Tabeller, der ikke gaa længere end til 1887, udgjorde dette Aar den direkte Indførsel til Frankrige af norske og svenske Produkter:

Indførsel fra Sverige: Trævarer (uforarbejdet) 40 069 636 fr., Korn (Havre) 6 400 682 fr., Jern og Staal 2 633 448 fr., forarbejdet Træ 1 094 882 fr., Træmasse („drilles“) 784 098 fr., uforarbejdede Huder 660 748 fr. Brændevin, Sprit og Likører 228 190 fr., saltet Kjød 215 771 fr., andre Varer 434 153 fr., ialt 52 521 608 fr. Heraf forbrugtes inden Landet for en Værdi af 50 042 656 fr., og de heraf erlagte Toldafgifter var 1 731 940 fr. Sammenholdt med 1886, viser sig en stærk Stigning i Importen af Træ, Havre og Træmasse, og en mindre Tilvæxt for Jern og Staal samt Huder, men en Tilbagegang for forarbejdet Træ. Af Brændevin og Sprit samt saltet Kjød kan Indførselen næsten ansees som begyndt i 1887, hvor-

imod for dette Aar ikke angives nogen Import af Tjære. Sammenlignes Indførselen for 1887 med Gjennemsnitsimporten for 1877—1886, befindes der desværre at være en Aftagen i de nævnte Artikler, hvorefter Indførselens Totalbeløb med fr. 13 834 337 understiger nævnte Gjennemsnitsbeløb.

Indførselen fra Norge var i 1887 Trævarer (uforarbejdede) 7 451 841 fr., Træmasse („drilles“) 5 672 706 fr., forarbejdet Træ 2 701 689 fr., Torske- og Makrelrogn 1 908 712 fr., Kobbermalm 835 250 fr., Værktøi og andre Metalarbejder 802 971 fr., uforarbejdede Huder 317 962 fr., Hval- og Torsketran 287 819 fr., Fartøier 234 720 fr., Hamp, skaket, 180 315 fr., Bygningsarbejder 147 374 fr., Brændevin, Sprit og Likører 132 195 fr., Papir, Pap, Bøger og Gravurer, 90 284 fr., Oxalsyre 53 704 fr., andre Varer 787 933 fr., ialt 21 605 475 fr. Heraf konsumeredes inden Landet til Værdi 21 441 099 med samlet Told 382 732 fr. I Forhold til Importen i 1886 er Tilvæxt foregaaet for Træmasse, Rogn, Tran og Kobber, medens Indførselen af Træløst er gaaet tilbage. I Gjennemsnit udgjorde Norges Import til Frankrige pr. Aar i fr.:

	1877—1886	1867—1876	1857—1866
Trævarer (uforarbejdede)	17 329 880	27 901 397	31 096 802
Torske- og Makrelrogn	2 173 652	3 256 939	1 789 473
Forarbejdet Træ	1 941 298	25 118	— —
Kobbermalm	1 210 006	73 224	— —
Is	407 526	167 948	— —
Fiskefedt	323 606	156 071	— —
Saltvandsfisk	298 472	442 915	220 380
Andre Varer	4 467 813	917 872	278 744
Ialt	28 152 253	32 941 484	33 385 399

Norges Indførsel til Frankrige skulde saaledes have steget til sin højeste Værdi i 10 Aaret 1857—1866 paa Grund af den store Indførsel af Træ, der i det seneste Decennium aftog til næsten Halvdelen. Indførselen er dog iøvrigt ikke blot tiltaget for allerede kjendte Artikler, men derhos er adskillige nye tilkommet. I de to sidste Decennier har, med Undtagelse af uforarbejdet Træ, Rogn og Saltvandsfisk, de øvrige Artikler været indført i tiltagende Omfang. Sammenholdes derimod Importen 1877—1886 med den i 1887, er den sidste gaaet ned for de Artikler, der kan sammenlignes, undtagen Træ, ligesom Indførselen for 1887 i det Hele er 6 546 778 fr. mindre end det aarlige Middeltal for sidstnævnte Decennium.

Det fremgaaer heraf, at saavel Sveriges som Norges Import til Frankrige i det Hele ikke er gaaet lidet tilbage.

Udførselen fra Frankrige til Norge anslaaes for 1887 til 4 667 162 fr., og i Gjennemsnit aarlig for de foregaaende Decennier: 1877—1886, 8 758 900 fr., 1867—1876, 8 525 368 fr., 1857—1866, 4 212 375 fr.

Foruden de ovenfor angivne Handelsforbindelser mellem Norge og Frankrige bør ogsaa nævnes den Forbindelse, der er opstaaet ved at adskillige norske og svenske Undersaatter i den senere Tid med mere eller mindre Held har deltaget i den saakaldte Terminspekulation paa Børsen i Håvre. Efterat denne Slags Omsætning af fiktive Varer for nogle Aar siden i Frankrige ved Lov erklæredes ikke at kunne henføres til Spil, har den her paa Pladsen taget et Omfang, som efter Manges Mening synes at true med forstyrrende Indgreb i det almindelige Marked for de Varer, der især omfattes af Spekulationen, nemlig Kaffe og Bomuld. Den Gevinst, som under disse Transaktioner er høstet af norske og svenske Kjøbmænd, der har ladet sig bevæge af den Lethed, hvormed Pengene under Kursvexlingerne skifter

Eiere, er vistnok ubekjendt, men hvad der dog ikke har undgaaet Generalkonsulatets Opmærksomhed er, at Resultatet i enkelte Fald for disse har haft en mindre heldig Afslutning gennem Processer dels hjemme, naar Vedkommende har undladt at indbetale den fordrede Kursforskjel, dels her, naar de Interesserede har ment at kunne bestride Regelmæssigheden af de af Mellemmænd udførte Forretninger. Uden Hensyn til den Fordel, der fra et almindeligt Synspunkt kan flyde af, at Affæerne er ført ind paa dette Omraade, er det vist, at Personer, der fra et fjernt Land vil indlade sig paa at deltage i saadanne Spekulationer, let udsætter sig for Følger, hvis Betydning de ikke let paa Forhaand kan overskue, og paa Grund heraf synes man i ethvert Fald at burde vise Forsigtighed hermed.

Med de i Distriktet etablerede norske Handelshuse er siden Konsulatets sidste Rapport følgende Forandringer indtraadt: I Håvre er Handlende N. Selmer afgaaet ved Døden; Forretningerne fortsættes til Videre for Boets Regning. Firmaet N. G. Tvethe & Co. har flyttet sin Virksomhed til Honfleur, hvor dets Indehaver N. G. Tvethe er bleven svensk og norsk Vicekonsul. I Dunkerque have Skibshandlerne Carl Bergman og Adolf Solberg indgaaet Forbindelse under Firma Bergman og Solberg.

Frankriges Handelsflaade udgjorde ved Begyndelsen af 1888 14 253 Seilskibe paa 465 873 Tons og 71 008 Mands Besætning, og 984 Dampskibe paa 506 652 Tons og 20 173 Mands Besætning, ialt 15 237 Skibe paa 972 525 Tons og 91 181 Mand. Som bekjendt har den franske Handelsflaade i de sidste 10 Aar aftaget i Betydning, idet Forøgelsen af Dampskibe trods Præmieloven af 1881 ikke opveier Tabet af Seilskibe. Dog mener man, at Virkningerne af denne Lov har forebygget en endnu større Aftagen af den franske Tonnage, der antages ellers at vilde været indtruffet som Følge af de senere Aars til Yderlighed stegne Konkurrentse i Skibsfarten. Nævnte Lov, der voteredes for en Tid af 10 Aar, foreslaaes derfor forlænget for et lignende Tidsrum, og der er Grund til at antage, at dette Forslag vil bifaldes. I 1888 var paa Budgettet ifølge denne Lov opført 9 Mill. fr., men da dette Anslag fandtes for lavt beregnet og viste sig utilstrækkeligt for Behovet, er det ved særskilt Lov forøget med 2 100 000 fr. Paa dette Aars Budget er dog Beløbet bibeholdt som ifjor med 9 Mill. fr., der antages at ville være nok, idet dels Bygning af nye Fartøier aftager, dels Præmierne for de i Brug værende Skibe formindskes paa Grund af deres stigende Alder. I forrige Aar fastsattes, at to nye subvenerede Dampskibslinier skulde oprettes til Afrikas Vestkyst, en med Håvre og Rouen og en med Marseille som Udgangspunkt, bestemt til at konkurrere med fremmede Selskaber, der i flere Aar har underholdt Dampskibe i regelmæssig Fart fra Håvre paa nævnte Kyst, som det synes med god Fremgang.

Om Resultatet af det franske Havfiske i 1888 meddeles efter Beretninger fra Vicekonsulerne i Bordeaux, Fécamp, Granville og Dunkerque:

Tilførselen til Klipfiskmarkedet i Bordeaux fra det franske Fiske under Island og Newfoundland var i 1888 182 Ladninger paa 22 206 513 Kg. raasaltet Torsk mod 212 do. med 33 082 588 Kg. i 1887. Exporten af Klipfisk var 11 084 119 Kg. mod 12 353 177 Kg. i 1887. Udførselspræmier til Afskibere paa Pladsen var i 1888 1 361 098 fr. mod 1 968 911 fr. i 1887. En mindre Del af Exporten (under 50 000 Kg.) udgik uden Præmier.

Fra Granville udrustedes i 1888 40 Fartøier for Torskefiske under Newfoundland. Medens Fartøierne før kunde gaa til St. Pierre og Miquelon og indtage Agn, did hjemført af engelske Fiskere, maatte denne Trafik nu efter

de engelske Myndigheders Beslutning ophøre, hvorfor Fisket i denne Henseende mødte særlige Vanskeligheder, og Udbyttet i dets første Periode var middelmådigt. I 1887 fik saaledes hvert Fartøi i den første Periode i Gennemsnit 1 200 Kv. à 55 Kg. eller 66 Tons Torsk, men i 1888 kun 600 Kv. eller 33 000 Kg. Desuagtet var Priserne i Begyndelsen lave, saavel i Frankrige som paa St. Pierre og Miquelon, paa Grund dels af ældre Lagere paa de fornemste Markeder, dels af svagt Forbrug. Paa sidstnævnte Øer var Prisen i Fiskets Begyndelse kun 13 fr. 50—14 fr. pr. Kv. mod i Frankrige 19—20 fr. Disse lidet lønnende Priser maatte dog nødvendig stige eftersom Forbruget tiltog, medens Fisket vedblev at være daarligt. I Juni opnaaedes paa St. Pierre og Miquelon 15 fr., i Juli 16—17 fr., August 18 fr. og senere paa Aaret lige til 22 fr. à 22 fr. 50, mod samtidig i Frankrige 27—28 fr. alt pr. Kvintal à 55 Kg. Da disse Priser var lønnende, burde Rederne strax ved Skibenes Ankomst have solgt sin Fangst, men da det erfares, at den anden Fiskeperiode ikke faldt bedre ud end den første, troede man paa en yderligere Stigning og vedblev at beholde sin Vare. Uheldigvis indtraadte under Hovedtilførselen fra det andet Fiske, sidst i September og først i Oktober, et Prisfald, der senere stadig fortsattes, saaat raasaltet Torsk nu kun gjælder 18 fr. i Bordeaux. Dette Fald beroede paa formindsket Konsumtion af den tilberedte Vare, der med en en gros Pris af 27—28 fr. stiller sig for dyr i Detail og snarere bliver en Luxusartikel. Under disse Forholde blev baade Spanien og Italien et mindre godt Marked for fransk Klipfisk, ligesom i det Hele Forbruget i Frankrige er bleven mindre end de foregaaende Aar; som Følge heraf har, trods det lidet indbringende 2det Fiske, hvis Middelfangst pr. Fartøi ikke oversteg 100 000 Kg., Priserne ikke kunnet stige, hvorfor Lagrene i Frankrige fremdeles er fyldte af ældre Fisk, og de franske Redere har Tab i Stedet for at de vilde haft Fordel, hvis Fangsten var solgt strax efter Fartøiernes Fremkomst. Denne uheldige Afslutning af Fisket i 1888 virker ogsaa paa det nu begyndende Fiske, og hvis ikke Spanien og Italien gjør større Indkjøb paa det franske Marked, vil antagelig Landets talrige Fiskerederier komme til at lide yderligere Tab. Fra Granville afsendtes ogsaa i 1888 et Fartøi til Island, der hjemførte 2 000 Kv., hvilket er et godt Resultat i Betragtning af at Udrustningsomkostningerne for dette Fiske er meget billigere. Fartøierne fra Paimpol har ogsaa gjort en heldig Fangst under Island.

De Forsøg, der fra Granville er gjort med Torskefangst paa Afrikas Kyst, har haft et saadant Udfald, at det Fartøi, der afsendtes til disse Farvande, ikke mødte nogen egentlig Torsk, men alene en samme lignende Fiskeart, hvorfor Fartøiet maatte vende tilbage til St. Pierre og Miquelon og derfra gaa til Newfoundlandbanken for der at fiske ligesom de andre Fartøier fra Granville, hvilken Eventualitet forøvrigt var forudset ved Expeditionens Udrustning.

Fra Fecamp udrustedes i 1888 for Newfoundlandsfisket 47 Fartøier paa ialt 12 200 Ton og en Besætning paa ialt 1 034 Mand. Disse Fartøiers Udbytte var 5 160 000 Stk. Torsk, der solgtes til 3 689 549 fr. hvilket efter Beregning skal udgjøre i Gennemsnit for hvert Fartøi 78 865 fr. og i Middeldudbytte for hver Mand af Besætningen 415 fr. I Forhold til 1887, da Fangstens Værdi var 4 341 086 fr. eller i Gennemsnit pr. Fartøi 100 000 fr. og pr. Mand 610 fr., var Resultatet forrige Aar en Formindskelse af 651 537 fr. i Totaludbyttet og 195 fr. for hver Mand. Fra samme Havn udrustedes i 1887 1 Fartøi til Island, der hjemførte 27 000 Stk. Torsk, 17 Tdr. Rogn og 4 Tdr. Torsketunger, ialt til Værdi ca. 32 000 fr. De fra

Dunkerque i 1888 til Island udsendte Fiskefartøier var i Antal 102 med samlet Drægtighed 10 894 Tons og 1 683 Mand. Heraf forliste 13, hvorfor blot 89 paa 9 412 Tons og med 1 518 Mand hjemvendte til Havnen. Fisket syntes først lovende, men snart hindredes Fartøierne af Drivis, og Udbyttet blev i det Hele under forrige Aars. Den hjemførte Fangst bestod af raa-saltet Torsk i Tønder, 5 191 227 Kg. netto, raffineret Torsketran 254 582 Kg., Rogn 76 267 Kg., der solgtes til følgende Priser, henholdsvis i Sptbr. 1888, Dcbr. 1888 og Januar 1889: Torsk, extra stor, fr. 135—140, 140 og 140, do. stor fr. 105—110, 100—115, 110, middelstor fr. 85, 65 og 85, mindre fr. 65—70, 55 og 68—70. Extra stor Fisk, der forekom i ringere Mængde, blev ikke i samme Grad som de andre influeret af Pris-vexlingen. For Torsketran opnaaedes 30—32 fr. pr. Tdr. Brutto, og for Rogn 135—140 fr. pr. 130 Kg. Netto.

I Budgettet for 1889 er til Opmuntring af de franske Havfiskerier („encouragements aux pêches maritimes“) opført et Beløb af 4 900 000 fr. I Statsbudgetpropositionen for Aaret begjæres Anslaget til Præmiering af Fisket forøget til dette Beløb, efterat Bevilgningen Aaret forud var forøget fra 3 til 4 Mill. fr., og som Grund herfor opgaves, at efterat Fiskepræmierne var udstrakt ikke alene til de større Fartøier fra St. Pierre og Miquelon, men ogsaa til aabne Baade fra disse Øer, var det tidligere Beløb ikke længere tilstrækkeligt. De i de senere Aar udbetalte Præmier har ogsaa oversteget det anslaaede Beløb; de udgjorde i 1882 2 056 000 fr., 1883 2 528 000 fr., 1884 3 342 000 fr., 1885 3 839 000 fr., 1886 5 109 000 fr. og 1887 4 685 000 fr. Denne Tilvæxt findes imidlertid ikke at tilsvare Forøgelsen i Tontallet af udrustede Fangstfartøier eller deres Besætninger. I 1882 opgik nemlig Fiskefartøiernes samlede Drægtighed til 54 987 Tons med en Besætning af 11 764 Mand, mod i 1887 55 575 Tons og 11 321 Mand. Medens saaledes det udbetalte Præmiebeløb i nævnte Aar var tiltaget fra 2 til over 4½ Mill. fr. eller over det Dobbelte, tiltog Fartøiernes samlede Drægtighed kun med 588 Tons, og Besætningerne gik endog ned med 443 Mand. Medens Præmierne indførtes for at udvikle Frankriges Handelsflaade og forøge Antallet af Sømænd er, som Forholdet nu har udviklet sig, dette Maal ingenlunde opnaaet, hvorfor man har sluttet, at en Forandring af Præmieloven er nødvendig. De forøgede Præmier har væsentlig været til Nytte for de franske Klipfiskexportører, som herved har opnaaet en særskilt Fordel paa andre Skatteyderes Bekostning, hvilket vistnok ikke var den egentlige Mening med Lovens Udfærdigelse.

Af Havfiskeprodukter indførtes i de 3 sidste Aar bl. A. til Frankrig: saltet Torsk og Klipfisk 1888, 47 303 628 Kg., 1887, 53 207 627 Kg., 1886, 63 605 453 Kg., Tørfisk, resp. 317 529, 414 494 og 361 271 Kg., Torske- og Makrelrogn 6 310 269, 7 339 715 og 6 549 143 Kg., Hval- og Torsketran, 4 309 792, 4 731 194 og 5 317 767 Kg. Af fransk Klipfisk udførtes i 1888, 15 658 750 Kg., 1887, 18 158 410 Kg. og 1886 17 934 511 Kg.

Høsten i Frankrige 1888 indbragte af Hvede Hekt. 96 430 002, met. Kv. 73 180 362, af Blandkorn af Hvede og Rug Hekt. 4 381 903, met. Kv. 3 228 503, og af Rug Hekt. 21 895 562, met. Kv. 15 711 511. Dette Udfald skal understige Middelhøsten for de 10 sidste Aar med Hekt. 7 635 143 for Hvede, Hekt. 1 335 459 for Blandkorn og Hekt. 2 412 100 for Rug. Ligesaa ugunstigt som for Kvantiteten opgives Forholdet at være med Hensyn til Kvaliteten, der især i visse Egne skal have efterladt meget at ønske. Dog stillede Udfaldet sig mindre uheldigt end man efter det vedholdende Regn maatte befrygte. Stillingen ansaaes nemlig saa alvorlig, at endog de

franske Myndigheder fandt sig opfordret til at intervenere for at meddele Landbefolkningen Raad og Anvisninger til Høstens Udførelse og derved saavidt muligt afvende Følgere af de truende Temperaturforhold; saavel herved, som især ved det usædvanlig smukke Veir udpaa Eftersommeren blev Høsten meget ophjulpet. Af Havre var Afhøstningen forholdsvis betydelig og god. Under den stærke Uvished om Høstens Udfald opstod Spørgsmaal om Anvendelse af den franske Regerings Ret efter Lov af 29de Marts 1887 til midlertidig Ophævelse af de i denne Lov fastsatte Toldsatser for Korn og specielt for Hvede; man overbevistes dog snart om, at der ikke forelaa nogen Grund hertil. Et i Deputeretkammeret herom fremsat Lovforslag blev taget tilbage, og under Debatten oplyste Agerbruksministeren, at Brødpriserne ikke var høiere end i 1880, da Tolden paa Hvede kun var 60 c. samt at en Borttagelse af Korntolden ikke vilde formindske Prisen for den konsumerende Almenhed, idet Spekulationen da strax vilde kaste sig paa Markedet og fremkalde Stigning ved kunstige Midler, hvorfor hele Resultatet vilde blive Afgang i Statens Indtægter.

At den herskende Mening i Frankrige fremdeles fordrer Jordbrugets Beskyttelse mod Udlandets Konkurrentse fremgaar, foruden af Ovenstaaende, ogsaa deraf, at et Lovforslag om Forhøielse af Tolden paa Rug til 3 fr. pr. 100 Kg. samt Indførelse af en Told af 5 fr. paa Rugmel antoges uden Diskussion den 28de Marts d. A. af Deputeretkammeret med 324 St. mod 168. I Udvalgets Betænkning herom fremholdes, at Udvalget for nogle Aar siden ikke havde kunnet anbefale et Forslag om lignende Toldsatser, idet det daværende Prisfald paa Rug ikke var opkommet ved udenlandsk Indførsel, hvilken da var ringe, men at Forholdet nu var væsentlig forandret. Medens i 1887 Frankriges Import af Rug oversteg Exporten med 25 865 Kr., havde forrige Aar, da høi Told stængte det tydske Marked for fremmed Indførsel, Ruslands og Rumæniens Export af Rug i Stedet søgt ind i Frankrige, hvis Indførsel heraf i de 5 første Maaneder af 1888 oversteg hele Indførselen i 1887. Paa Grund heraf var Prisen faldt til 14—13 fr. pr. 100 Kg., mod i Gjennemsnit 19 fr. 33 c. de ti foregaaende Aar. En Toldforhøielse blev derfor nødvendig for umalet Rug, hvorhos Udvalget tillige foreslog Told paa Rugmel, for at hindre den svingagtige Indførsel af en Blanding af Rugmel og Hvedemel i Hensigt at undgaa Tolden paa sidstnævnte Vare.

Paa flere Steder i Frankrige spores Forsøg paa at faa forhøiet Indførselstolden paa Brød. Handelskammeret i Sédan har saaledes nylig fremholdt, at Staten paa Grund af den store Forskjel mellem Tolden paa Brød og Hvedemel lider betydelige Tab, da store Kvantiteter Brød indkommer fra Udlandet, hvorfor disse Toldsatser bør bringes i Overensstemmelse. Lignende har været udtalt af andre Handelskamre. Derimod har bl. A. Handelskammeret i Håvre udtalt Ønske om, at den i Lov af 22de Juli 1791 Kommunalbestyrelserne i Landet givne Ret til at udfærdige officiel Taxt for Salg af Brød maa blive ophævet. Saadan Taxt er i det forløbne Aar oprettet i endel Kommuner i Departementet Seine i Anledning af den der paa Grund af den uheldige Høst indtraadte Forøgelse af Brødprisen.

Af uformalet Korn indførtes de 3 sidste Aar til Frankrige i metr. Kv. Hvede og Blandkorn, 1888 11 350 873, 1887 8 967 143, 1886 7 097 485, Rug resp. 477 325, 184 980 og 9 002, Mais, 3 187 395, 3 672 305 og 4 799 437, Byg 1 578 481, 1 388 175 og 671 203, og Havre 3 913 490, 2 121 788 og 1 445 552. Indførselen af Korn er saaledes stadig tiltaget, undtagen for Mais, skjøndt sidstnævnte Artikel ikke er belagt med Told.

Den stigende Indførsel synes at antyde, at Krisen i det franske Jordbrug fremdeles vedbliver og at den høje Beskyttelsestold ikke har medført den dermed tilsigtede Forbedring. Nogle har heraf villét slutte, at Trykket har andre Grunde end den fremmede Konkurrentse, og at der maa søges andre Midler til dets Afhjelpning; der omtales saaledes de paa Jordbruget hvilende tunge Byrder, og de upraktiske Dyrkningsmaader, der bruges flere Steder i Landet og ikke tilstede Benyttelse af de nyere Tiders forbedrede Redskaber og Maskiner.

I tidligere Rapport meddeltes, at der i Frankrige var under Behandling et Lovforslag tilsigtende at lette Jordbruget Anskaffelse af nødvendig Driftskapital og udvidet Kredit. Efterat dette Forslag med nogle Modifikationer er bleven antaget af de franske Kamre, er Lov derom udkommet den 19de Februar d. A. Under 24de Decbr. udkom derhos en Lov om Udryddelse af Insekter og Snylteplanter, skadelige for Landbruget, hvorved Jordbrugerne tilpligtes at træffe saadanne Foranstaltninger til disse Organismers Udryddelse, som vedkommende Myndighed foreskriver, idet i modsat Fald dette vil ske paa offentlig Foranstaltning paa den Modvilliges Bekostning, hvorhos denne for sin Forsømmelse kan ilægges Bøder og ved Gjentakelse endog Fængsel. Den Skade, som disse Parasiter har medført for franske Jordbrugere, anslaaes til 300 Mill. fr. aarlig.

Angaaende Silkeavlingen i Frankrige opgives officielt, at Afkastningen i 1888 ialt var 9 549 906 Kil. Kokoner. I de to næstforegaaende Aar ansloges Høsten til, i 1887 8 575 000 Kg. Kokoner, der indbragte ca. 790 000 Kg. Raasilke, og 1886 8 300 000 do., indbringende 675 000 Kg. Raasilke. I det forløbne Aar kunde det franske Silkemarked ikke undgaa at influeres af de afbrudte Handelsforbindelser med Italien, men desuagtet var der ingen Stigning i Priserne paa Produktet, da de franske Fabrikanter skyndsomt anskaffede Raamateriale fra andet Hold. Det hændte sig tvertimod, at den italienske Silke af Mangel paa Afsætning i Frankrige maatte føres til Tyskland, Schweiz og Amerika, i hvilke Lande saaledes Tilbudet oversteg Efterspørgselen, hvorfor Silkemarkedet blev overfyldt i det Hele med nedgaaende Priser, der stadig sank lige til Juli, da en Forhøielse indtraadte, der siden paa det Nærmeste forblev konstant. Af Silkeavlsprodukter var Frankriges Indførsel: Æg af Silkeorme, 1888 2 854 Kg., 1887 3 096 Kg. og 1886 5 145 Kg. og Silkekokoner, 1888 454 790 Kg., 1887 641 830 Kg. og 1886 1 173 683 Kg. Udførselen var i de nævnte tre Aar: af Æg af Silkeorme resp. 82 713, 69 900 og 54 084 Kg. og af Silkekokoner 422 177, 492 745 og 678 312 Kg.

I afvigte November Maaned vakttes inden det franske Deputeretkammer Lovforslag om Indførelse i Frankrige af en Told af 10 fr. pr. 100 Kg. paa Hamp og Lin, saavel raa som forarbejdet Vare, og om Udfærdigelse af Bestemmelse om, at der for Flaadens Behov kun skulde anvendes Lin og Hamp af fransk Oprindelse. Som Grund herfor opgives, at siden Handelstraktaternes Afslutning er saadanne Produkter indkommet fra Udlandet i store Kvantiteter og af daarlig Beskaffenhed, hvorved den indenlandske Tilvirkning er bragt i en vanskelig Stilling. Til Bevis herfor anføres, at der i 1882 i Frankrige høstedes af Hamp og Lin paa ialt 205 693 Hekt., medens i 1886 hertil kun anvendtes 102 299 Hekt., hvoraf Følgen er, at Jordens Værdi i visse Egne er sunket lige ned til 40 %, idet Producenterne alene til Underpris kunde faa sine Produkter afsat. Der tilføies imidlertid, at den foreslaaede Told indtil Videre ikke tænkes anvendt paa andre frem-

mede Produkter end dem, som indføres fra Lande, der ikke har Handels-traktater med Frankrige.

Frankriges Skovareal opgives for Tiden til 9 457 515 Hekt., hvoraf 997 768 Hekt. tilhører Staten, 1 959 747 Kommuner og offentlige Indretninger, og 6 500 000 eies af Private. I den samme Tid er det franske Forstvæsens Indtægter i Tilbagegang, medens Udgifterne tiltager. I 1873 opgaves Drifts-udgifterne til ca. 11½ Mill. fr. og Indtægterne til over 42 Mill. fr., mod i 1884 resp. 16 og ca. 35 Mill. fr. Aarsagerne hertil er flere, saasom stigende Arbejdsløn, den udenlandske Træimport og aftagende Forbrug af Brændeved og Bygningstømmer, der erstattes med Stenkul og Jern. I Paris naaede Anvendelsen af Bygningstømmer sit Høidepunkt i 1882 med 625 000 stères, men allerede i 1885 var Forbruget gaaet ned til 390 000 stères. Forrige Aar fremlagde den franske Regjering for Senatet et Lovforslag om Omdannelse af Landets Skovlovgivning, hvilket Almenheden dog ikke synes at have omfattet med videre Sympathi.

Kvægavlens Produkter synes ikke i det Hele at have været Gjenstand for forøget Udførsel i 1888. Exporten af Kjør og Kvier tiltog med 7 543 St. og Svin med 67 697 St. eller fra 46 337 til 114 074. Derimod aftog Udførselen af Tyre, Oxer og Stude med 4 871 St., Kalve med 2 841 St. og Faar med 12 697 St. Af levende Vildt og Fjærkræ udførtes i 1888 3 088 578 Kg. mod 3 494 092 Kg. i 1887. Af animalske Produkter udgjorde Udførselen i 1888, 1887 og 1886 i Kilogram: ferskt Kjød, 1 641 989, 663 488 og 698 050, slagtet Vildt og Fjærkræ 3 289 797, 3 362 688 og 2 172 100, saltet Svinekjød 2 225 254, 1 760 567 og 1 672 759, saltet Kjød, andre Slags, 136 744, 255 109 og 265 488, hermetisk Kjød 619 549, 889 645 og 1 014 940, Kjødextrakt 25 999, 30 032 og 17 614, Æg af Fjærkræ, 19 782 789, 22 995 052 og 21 443 567, Ost 5 151 960, 4 432 038 og 4 475 357, Smør, ferskt eller saltet 31 382 999, 29 641 641 og 29 449 492, Margarin 7 171 595, 8 151 569 og 4 394 963, Honning 846 894, 814 531 og 763 336. Af disse Tal fremgaar bl. a., at en forøget Udførsel har fundet Sted, især af Smør, nemlig med 1 741 358 Kg. i 1888. At dømme efter dette har Margarin-lovens Virkninger vist sig meget fordelagtige for den franske Smørexport, hvilket ogsaa var at vente.

Indførselen af Kreaturer og Meieriprodukter var i det Hele i Nedgang i 1888 mod 1887. Mærkelig er dog en Forøgelse i Indførsel af levende Faar, af i 1888 256 405 St. mod 1887, der sammenholdt med den før opgivne aftagne Export synes at vise, at den franske Faareavl for Tiden ikke er i en gunstig Stilling. Et ganske andet Forhold synes derimod at raade for Svineavlen, idet Indførselen af Svin aftog med næsten Halvdelen i 1888 mod 1887, medens der var en endnu større Tilvæxt i Exporten. Uden Tvivl beror dette væsentlig paa det endnu gjældende Forbud mod Indførsel af amerikansk Flesk; der saaledes har haft en velgjørende Indflydelse paa det franske Landbrug. Af fersk og saltet Kjød, Fjærkræ, Æg, Smør og Ost er ogsaa Indførselen i 1888 aftaget, hvorimod den er tiltaget af Kjødextrakt og Hermetik. Som bekjendt er ved Lov af 5te April 1887 Tolden forhøiet til følgende Beløb for Dyr: Oxer 38 fr., Kjør 20 fr., Kalve 8 fr. og Faar 5 fr.; ligesaa er Tolden paa ferskt Kjød forhøiet til 12 fr. foruden en Undersøgelsesafgift af 1 fr. pr. 100 Kg. Herved hindres selvfølgelig Indførsel af fersk frosset Kjød, der i Håvre før havde taget stort Omfang.

Vinhøsten i Frankrige, der siden 1884 stadig aftog, har endelig i 1888 givet et bedre Resultat. Efter tilgjængelige Opgaver skal Afkastningens Kvantitet kunne ansættes til 30 102 150 Hl. eller en Forøgelse mod 1888

af 5 768 867 Hl. og 1 600 849 Hl. mindre end Middelproduktionen i de sidste 10 Aar. Frankriges Vinavl i 1888 er saaledes, om ikke saa stor som først antaget (ca. 40 Mill. Hl.), saa dog betydelig forøget. Tilvæxt har fundet Sted i 37 Departementer, især i Sydfrankrige, medens Nedgang har fundet Sted i 40 Departementer, især i Vest og Øst. De sydlige Departementer, der først af alle udsattes for Phylloxeraens Hærjninger, var ogsaa de første, som atter har kunnet ophjælpe sine Vingaaarde. Som bekjendt skeede dette navnlig ved Vinfeldtenes Omplantning med amerikanske Ranker, men ved Siden heraf anvendtes ogsaa insektdræbende Stoffe, hvorhos Vinmarkerne saavidt muligt er sat under Vand. De udviste ihærdige Anstrængelser har saaledes baaret god Frugt, og af Resultatet af sidste Høst synes det at kunne forudsiges, at disse Egnes Vinproduktion inden kort Tid vil kunne opdrives til sin forrige Betydning. For endnu kraftigere at udrydde Phylloxeraen er under 15de December udfærdiget en Lov om Oprettelsen af lokale Foreninger der skal have Ret til, hver inden sit Omraade ethodisk at anvende de nu kjendte Midler mod Insekter. Saadanne Foreninger dannes for en Tid af 5 Aar, der, hvis det findes nødvendigt, kan forlænges. Foreningerne besørge selv de hensigtsmæssige Foranstaltninger, men Vingaaardeierne faar Erstatning for den Skade, som derved paaføres dem. Til Vinhøstens heldige Udfald i 1888 bidrog ogsaa, at foruden Phylloxera en anden af Vinrankens Fiender, nemlig „Mildew“, med Held har kunnet bekjæmpes; det herimod virksomste Middel er Kobbersulfat, hvilket Præparat, efter hvad der antages bevist, ikke medfører de Ulemper, som man i Begyndelsen frygtede. Endelig skal i den sydlige Del af Landet den stærke Nedbør senere paa Sommeren betydelig have paaskyndet Druernes Udvikling, ligesom det smukke Veir, som derefter indtraadte, i høi Grad begunstigede Indbjergningen. I mindre varme Egne virkede derimod den fugtige Sommer ugunstigt, idet den forsinkede Modningen ligetil Nattefrosten indtraf. Om den i de seneste Aar optraadte nye Sygdom paa Vinranken, der gaar under Navne af „blackrot“ oplyses, at den har udbredt sig videre i forrige Aar. Efter Meddelelse fra Vicekonsulerne om Vinhøstens Udfald er denne i Basses Pyrénées kvantitativt rigere end de tidligere Aar. Kvaliteten synes i det Hele temmelig god, dog neppe saa, at Efterspørgsel udenfra kan ventes, hvorfor Priserne vil blive lave. I Gironde anslaaes Høsten til ca. 4 Mill. Hl., hvoraf 600 000 alene i Médocdistriktet. Afkastningen af hvid Vin var i 1888 større end før i 15 Aar. Alkologehalten fandtes rigere end ventet, men det befrygtes, at de røde Vine vil vise sig „lette“ og mindre holdbare, hvorfor det antages at de vil blive færdige til Konsumtion allerede om tre, høist fire Aar. Fra de først høstede Vinhaver fandtes Vinen mere rig, men noget skarp paa Grund af Druernes delvis ufuldstændige Modning. Spekulationen i den nye Vin har været mindre livlig end i det foregaaende Aar, og den Udstilling af nye Vine, der ligesom i 1887, iværksattes i Bordeaux, er omfattet med mindre Interesse. I Charente Inférieure og Charente havde Vinhaverne i Juni og Juli det mest lovende Udseende, men Mangel paa Varme og stadig Regn bevirkede snart alvorlig Uro for Høstens Udfald. I Egne, hvor Vinhaverne var undergivet Behandling til Udryddelse af Parasiter, var dog Virkningen af det ubeldige Veir ikke saa stærk, hvorimod i de i denne Henseende forsømte Vinhaver Rankerne mistede Bladene og Druerne ikke syntes at kunne modne. Hvis saadanne Forholdsregler overalt var bleven iagttaget antages Høsten at vilde være bleven dobbelt saa rig. I de bedre skjøttede Vinhaver holdt Vinen lige til 7 % Alkokol og blev strax stærkt

efterspurgt, medens Produkterne fra de øvrige kun holdt 2—3 Grader og ikke kunde afsættes. Da det saaledes er godtgjort, at Dyrkerne selv kan forebygge Høstens Ødelæggelse af alle Slags kjendte Parasiter, har dette medført, at man nu overalt i de to sidstnævnte Departementer energisk har rustet sig til at udrydde Fienden, hvorved Produktionen ventes at ville blive opdrevet til sin forrige Rigdom.

Indførselen af Vin til Frankrige i 1888 var efter offentlige Opgaver 12 189 024 Hl. eller ca. 93 000 Hl. mindre end i 1887. I Forhold til Gjennemsnitsindførselen i de næstforegaaende 10 Aar, udviser dog Importen i 1888 en Tilvæxt af ca. $4\frac{1}{2}$ Mill. Hl. Udførselen opgaves for 1888 til 2 116 743 Hl. eller ca. 285 000 Hl. mindre end 1887 og ca. 560 000 Hl. under Middelexporten i de 10 sidste Aar.

Det bemærkes at Indførselen af Vin ikke har lidt videre Afbræk ved de ophørte Handelsforbindelser med Italien. Paa Grund af den høje Told-sats 20 fr. pr. Hl., der allerede 1ste Marts f. A. paalagdes italiensk Vin, er vistnok al Import deraf meget hindret, men i Stedet er Indførselen bleven saa meget større fra Spanien, Portugal og Algerien. Foruden den mere regelmæssige Methode, ved Indførsel af udenlandsk Vin at ophjælpe Mængden i den indenlandske Høst, anvendes ogsaa i denne Hensigt fremdeles i stor Udstrækning kunstig Vintilvirkning, hvorved i Stedet for Druer anvendes Rosiner, Dadler, Figen, Johannesbrød etc. At denne Tilvirkning dog ikke drives samvittighedsfuldt synes at fremgaa af det Faktum at det anvendte Raastof forholdsvis betales højere end selve Produktet. Medens saaledes Prisen paa Rosiner i de sidste 3 Aar stadig har steget, har derimod den deraf tilvirkede Vin stedse kunnet kjøbes billigere, og til Forklaring heraf synes der ikke at være anden Mulighed end at forudsætte Svig ved Tilvirkningen. I udkommende Tidsskrifter angives ogsaa ligefrem, at ikke faa Bedragerier finde Sted saavel ved selve Presningsoperationerne som ved Beskaffenhed og Mængde af de Stoffe, der tilsættes ved Gjæringen, hvoriblandt angives Sirup, Stivelsesukker, Sprit etc. Da denne Industri ikke hindres af nogen Betænkelighed, indsees det, at Vin af denne Art kan leveres næsten til hvilken som helst Pris, til Skade baade for den virkelige Vindyrker og for Konsumenten. Man har ogsaa paa tænkt Lovforanstaltninger i Anledning heraf. Et i det franske Senat ved anden Behandling vedtaget Lovforslag fastsætter at der ikke under Navn af Vin maa forsendes eller sælges andet Produkt end hvad der frembringes ved Gjæring af friske Druer, hvorimod Fabrikat af gjæret Druemask tilsat Sukker og Vand, selv opblandet med Vin, i Handelen skal gaa under Navn af Sukkervin (vin de sucre), og Produkter af Rosiner og Vand, selv blandet med Vin, skal kaldes Rosinvin. Disse Betegnelser skal med store Bogstaver paaføres vedkommende Kar og Fade, samt angives i Bøger, Regninger, Fragtsedler og Konnossementer. Forseelser herimod skal efter Forslaget straffes med Bøder og Fængsel. Antages dette Forslag i Deputeretkammeret haaber man, at Vinhandelen i Frankrige skal blive ligesaa beskyttet mod Forfalskninger, som Handelen med Smør og Gjødningstoffer, efter de derom udkomne Straffelove. Til Beskyttelse af Frankriges Vinproduktion foreslaaes derhos Tolden paa Rosiner forhøjet fra 6 til 20 fr. pr. 100 Kil., og den foreløbigt afsluttede Handelstraktat med Grækenland forkastedes den 13de Dcbr. sidstl. af Deputeretkammeret paa Grund af dens Bestemmelse om Bibehold af nuværende Indførselstold paa Rosiner. Af samme Grund kan man forudse at den nuværende Handelstraktat med Tyrkiet ved første Leilighed vil blive opsagt.

Vanskelighederne ved for de mindre bemidlede Klasser at erholde god Vin har i Frankrige fremkaldt en forøget Konsumtion af Cider; endog i Paris vinder denne Drik, der baade er styrkende og sund, stedse større Anvendelse. Dog er Landets Ciderproduktion nedgaaet fra ca. 13 $\frac{1}{2}$ Mill. Hl. i 1887 til à 10 Mill. Hl. i 1888, hvilken Nedgang forklares af de mindre gunstige Temperaturforhold i Sommerens Løb. I December Maaned vakttes i det franske Deputeretkammer Forslag om Indførselstold, ikke alene paa Æbler og Pærer, bestemt til Tilvirkning af Cider, men ogsaa paa Cider og Pæremos fra Udlandet.

Af Druebrændevin (ren Alkokol) indførtes til Frankrige i 1888 21 622 Hl. mod 6 191 Hl. i 1887, medens Udførselen deraf i 1888 var 185 923 Hl. mod 200 193 Hl. i 1887. Af andet Slags Brændevin indførtes i 1888 119 168 Hl. mod 144 410 Hl. i 1887, og af Sprit resp. 5 134 Hl. og 59 968 Hl. (alt ren Alkokol). Udførselen var i 1888, Brændevin 52 954 og Sprit 25 434, mod i 1887 resp. 52 397 og 11 882 Hl. Af Sprit er saaledes Indførselen gaaet stærkt ned mod i 1887, og endnu mere mod 1886. Dette maa selvfølgelig tilskrives Virkningerne af den ved Love af 5te Juli 1887 og 29de Mai 1888 fastsatte Toldforhøielse paa fremmede Spritvarer fra 30 til 70 fr. pr. Hl.

Udførselen af Vin og Druebrændevin til de forenede Riger foregaar væsentlig over Bordeaux. Herom skriver Vicekonsulen følgende:

Udførselen af Vin fra Bordeaux var i 1888 111 307 702 Liter, (hvoraf paa Flasker 7 238 819 L), mod i 1887 130 238 525 L. Heraf udførtes til Sverige: paa Fad i 1888 324 489 L. og i 1887 249 413 L., og paa Flasker resp. 149 011 og 418 074 L. Til Norge udførtes i 1888: paa Fad 230 557 og paa Flasker 41 998, tils. 272 555 L. mod i 1887 resp. 267 191 og 47 332, tils. 314 523 L. Af Druebrændevin udførtes i 1888 5 874 789 L. (alcohol pur. 100 %), mod i 1887 6 952 547 L., hvoraf til Sverige i 1888 523 238 L., og i 1887 567 331 L., og til Norge i 1888 188 065 L. og i 1887 209 609 L.

I Betragtning af de Vanskeligheder, der ofte er forbundet med at faa Certifikat om Fremkomst til Bestemmelsesstedet af Vin sendt fra Frankrige, hvilket i visse Tilfælde behøves for at faa tilbage garanteret Toldafgift for den Sprit, der er tilsat Vinen, har det franske Toldvæsen tilladt, at saadanne Attester ikke behøves ved Udførsel af Champagne paa Flasker og Vin af alle Slags til Sverige og Norge, samt til danske, tyske og russiske Havne ved Østersøen, forudsat at Vinen forsendes med direkte Konossement til Bestemmelsesstedet.

I sidste Rapport meddeltes, at den franske Regjering i 1887 havde nedsat en extraparlamentarisk Komite for at angive de Reformer, der burde indføres i Frankriges Lovgivning om Tilvirkning og Salg af spritholdige Drikke. Denne Komites Betænkning slutter med at anbefale Udarbeidelse af Forskrifter 1) om Kontrol med Rensning af Fabriksprit (alcools d'industrie), og Forbud mod at udlevere til Forbrug Sprit, forurenset over den i denne Henseende fastsatte Grændse; 2) Kontrol med Salg af alle spritholdige Drikke, Brændevin, Vin etc. samt at udvide Loven af 1885 om Forfalskning og Opblanding, til Drikke, skadelige for den almindelige Sundhed; 3) at fordre Destillatøren opgivet; 4) at afskaffe Privilegiet for Husbeholdsbrænderne (bouilleurs de crû) med Hensyn til Kontrol og Skattefrihed for over 10 Liter; 5) Kontrol med Tilvirkning, Salg og Anvendelse af Destillationsapparater; 6) at basere Beskatningen af Vin paa Varens Spritholdighed ved at taxere Vinen i Forhold til Gradtallet; 7) at tillade Vinens Tilsætning

med Sprit i et Forhold af høist 3 % og indtil en Grændse af 15 Grader med Afgift efter Taxt for Vinens Spritstyrke; 8) at forhøje Afgiften for Udskjænkingsret; og 9) at forhøje Beskatningen paa Vin og Sprit, saavel i fiskale Øiemed som for at modvirke Misbrug af Alkokol.

Frankriges Grubedrift og Jernindustri har i de sidste 3 Aar vist en stigende Udvikling. Stenkulsproduktionen steg fra 19 909 894 Tons i 1886 til 22 951 940 Tons i 1888. I samme Tidsrum steg Tilvirkningen af Rujern fra 1 516 574 til 1 688 076 Tons, af Stangjern fra 766 556 til 833 839 Tons, og af Staal fra 427 589 til 525 646 Tons. Forbruget af Stenkul har ikke udviklet sig i Forhold til Produktionen. At desuagtet Grubernes Virksomhed er forøget beror paa Nedsættelse i Pris, og at Grubeierne har opnaaet bedre Vilkaar for Transporten paa Jernbaner og Kanaler, hvorved de bedre har kunnet konkurrere med den fremmede Import og tillige forøge sin Export. Over en Trediedel af Frankriges Behov af Stenkul indføres endnu fra Belgien, Tydskland og England. Forbruget naaede sit Høidepunkt i 1883 med 32 439 000 Tons, og gik derefter efterhaanden ned indtil 1886, da det igjen tiltog noget. Et lignende Forhold har fundet Sted for Jernproduktionens Vedkommende, der i de sidste Aar er gaaet op og synes at ville overvinde den langvarige, af Byggevirksomhedens Standsning fremkaldte Stagnation. Hermed har dog ikke været forbundet en forholdsvis Forøgelse af Stenkulsforbruget for denne Industri. I 1882 udgjorde det af Jernindustrien benyttede Mineralbrændsel $\frac{1}{5}$ af hele Landets Stenkulskonsumtion, medens Forholdet i 1886 gik ned til $14\frac{1}{2}$ %, og siden kun lidet er tiltaget. Dette forklares dels ved at Staal i det senere i Industrien mere og mere er traadt i Stedet for Jern, og at der ved Staalets Tilvirkning efter nyere Methode kræves betydeligt mindre Stenkul end før, og dels af at Metallernes Smeltning i Masovne af nyere Konstruktion ligeledes foregaar med stor Besparelse af Brændsel.

Der indførtes i 1888 til Frankrige af Rujern 26 895 Tons, af Stangjern 22 693 Tons, og af Staal 5 243 Tons, mod i 1887 resp. 25 068, 21 968 og 7 256 Tons, og i 1886 55 773, 25 292 og 7 142 Tons.

I Generalkonsulatets sidste Aarsberetning omtales, et en Forening af Kapitalister havde dannet sig i Frankrige til Opkjøb af Metaller, især Kobber, og derved fremkaldt en storartet Forhøielse af Prisen, for det sidstnævnte Metal lige op til 100 %. Denne Spekulation har i forrige Aar fortsat sig i stigende Udstrækning, og Kontrakt er afsluttet om Kjøb af Produkter for flere Aar fra de betydeligste Kobbergruber i Verden. Selskabet lykkedes ogsaa en Tid at beherske Markedet og bestemme Priserne, men omsider tiltog Kobberproduktionen i saa høi Grad, at dets Midler ikke strak til for Opfyldelsen af de indgaaede Forpligtelser, hvorfor Priserne sank. Affæren er ogsaa iaar endt med fuldstændig Ruin, hvis Følger har været meget vidtgaaende og turde kræve lang Tid til sin Udjevning. Imidlertid er Kobbertilgangen herved betydelig opdreuet, og Forraadet i Europa, uberegnet flydende Ladninger, opgaves i Februar at være tiltaget til ca. 120 000 Tons fra 53 000 Tons et Aar tilbage. Den store Tilgang maatte selvfølgelig stærkt trykke Prisen paa Metallet og derved forværre Stillingen for flere Kobbergruber, hvilket i Frankrige beklages saa meget mere, som fransk Kapital under Haussebevægelsen i ikke ringe Grad anvendtes til Indkjøb af Aktier i udenlandske Kobberværker.

Om de franske Silkefabrikers Stilling foreligger endel Oplysninger, hvoraf fremgaar, at denne Industri i sin Helhed i 1886 befandt sig i forholdsvis fordelagtige Omstændigheder. Priserne var gaaet op, Tilvirkningen havde ikke ubetydelig oversteg Resultatet de 5 foregaaende Aar, og Lagrene

var ikke overdrevent store, saa at Alt syntes at antyde en Tid af livlig Om-sætning og med stigende Priser. Disse Forventninger opfyldtes dog ikke i det paafølgende Aar, idet Udførselen aftog, Priserne gik ned og Udbyttet i Almindelighed blev utilstrækkeligt. Dog viste Konsumenten af Silke inden Landet en vis Forøgelse mod det foregaaende Aar. Verdens Forbrug af Silke inden Industrien opgives i 1887 at have udgjort ca. 11 Mill. Kg., og heraf skulde Frankriges Konsumtion udgjøre en Trediedel.

Af Raavare for Uldindustrien opgives Frankrige i 1887 at have forbrugt 190 Mill. Kil., hvoraf Landet selv har forbrugt ca. 55 Mill. Kg. eller over en Fjerdedel af hele Konsumtionen. Der siges at Frankrige ogsaa med Hensyn til Forbrug af Uld staar først i Verden, dog nær paafulgt af England, de forenede Stater og Tydskland. I de sidste Aar er der i Landet gjort Anstrengelser for at beholde den erhvervede Stilling, skjøndt Resultatet har været vexlende og for flere af de vigtigere Artikler inden Uldfabrikationen har Udførselen i 1888 ikke vist sig at gaa stærkt frem.

De franske Sukkerraffinaderier tilvirkede i 1887—88 347 786 Ton. Sukker af en Kvantitet Hvidbeter, stor 3 614 632 Tons. I den foregaaende Periode forbrugtes 4 876 849 T. Hvidbeter, hvoraf frembragtes 434 043 Tons Sukker. Sukkerfabrikationen viser saaledes en Aftagen i forrige Aar, ligesom Fabrikernes Antal nedgik fra 414 til 394. I dette Aar skal dog efter hvad der opgives, den indenlandske Sukkerindustri være bleven oparbejdet til en temmelig gunstig Stilling, skjøndt en Forøgelse af Salgsprisen maa følge med det forandrede Beskatningssystem. Denne Forandring indførtes ved Lov af 24de Juli sidstl., der fastsætter en Nedsættelse af Afgiften fra 50 fr. til 40 fr. pr. 100 Kg., men indfører en Tillægsafgift af 50 pCt. paa Sukker af enhver omhelst Oprindelse, hvorhos Surtaxen 7 fr. af Raasukker fra Europa eller Oplag er forlænget til 31de August 1890. Denne Forandring tilsigtede dels at formindske Statskassens Udgifter i Form af Restitution ved Udførsel af Tilvirkningsafgiften, hvilken Restitution nemlig ogsaa beregnes for Sukker, der efter gjældende Bestemmelser er fritaget for Erlæg-gelse af selve Afgiften, og paa den anden Side at paalægge Afgift ogsaa paa Sukker, som før har været undtaget fra Hovedafgiften. Nævnte Restitution af Afgiften, eller med andre Ord, Præmie ved Udførsel af Sukker, beregnes, fra Indførselen af det nuværende Beskatningssystem i 1884 og til Slutningen af Sæsonen 1888, at have kostet den franske Stat ialt over 232 Mill. fr. I Novbr. sidstl. gjordes i Deputeretkammeret Forslag om en Told af 2 fr. 50 c. pr. 100 Kil. paa Sirup, hvilket angives rettet mod den tyske Import af denne Vare, hvilken nemlig udgjør næsten $\frac{2}{3}$ af hele Frankriges Sirups-indførsel.

Driftsindtægterne paa de franske Jerubaner i 1888 opgives til 1 077 225 840 fr. eller 15 843 003 fr. mere end i 1887.

Frankriges Indførsel fra Kolonierne og Udlandet opgik i 1888 og 1887 i det Hele til følgende Værdier:

	1888	1887.
Fødemidler	1 485 186 000 fr.	1 405 019 000 fr.
Raastoffe	1 906 752 000 -	1 951 388 000 -
Manufakturvarer	545 053 000 -	546 762 000 -
Andre Artikler	115 914 000 -	122 797 000 -
	Ialt 4 052 905 000 fr.	4 025 966 000 fr.

Som det sees viser 1888 en Tilbagegang for Raastoffe af ikke mindre end 44 636 000 fr., hvilket ikke vidner fordelagtigt om den franske Industris

Liv i Aarets Løb; herimod kan dog sættes den betydelige Fremgang i Fødemidler. Udførselen udgjorde i de samme Aar:

	1888.	1887.
Fødemidler	669 270 000 fr.	686 645 000 fr.
Raastoffe	690 478 000 -	695 175 000 -
Manufakturvarer	1 656 317 000 -	1 677 814 000 -
Andre Artikler	194 665 000 -	186 865 000 -
Ialt	3 210 730 000 fr.	3 246 499 000 fr.

Den betydelige Tilbagegang i Udførselen af Fabrikater vidner om manglende Liv hos den franske Industri paa samme Maade som den omhandlede Formindskelse i Indførsel af Raavarer.

I 1888 oversteg Importen Exporten med 842 175 000 fr., medens Forskjellen i 1887 kun var 779 467 000 fr. Forskjellen i Handelsbalancen er saaledes 62 708 000 Mill. fr. til Fordel for 1887. Den samlede Værdi af Import og Export var i 1888 7 263 635 000 fr. mod i 1887 7 273 465 000 fr., eller en Formindskelse for 1888 af 8 830 000 fr.

1888 betegner saaledes ingen Tilvæxt i Frankriges Handelsomsætning, hvorimod den i 1887 stedfundne Nedgang i Rørelsen nu er tiltaget i Betydning. Det ved Afslutningen af 1886 nærede Haab om fornyet Liv i Omsætningen, er saaledes ikke realiseret i de to følgende Aar, skjøndt Udbyttet i disse Aar dog har været fordelagtigere end i 1885. Forskjellen er dog anselig i Forhold til Tiaarets Begyndelse, da Handelsomsætningens Værdi naaede $8\frac{1}{2}$ Milliard fr. Denne Tilbagegang i Frankriges økonomiske Udvikling forklares navnlig af Trykket paa Vinproduktionen, der har virket paa Landets Produktions- og Konsumtionsevne i det Hele, men man har ogsaa søgt at gjøre gjældende, at Mindskningen til en vis Grad beror paa de fleste Varers Nedgang i Pris i de senere Aar. Iøvrigt overstiger Omsætningen i Decenniet 1878 til 1887 i Gjennemsnit med ca $2\frac{1}{2}$ Milliarder den i Decenniet 1860—1869.

I andre Henseender foreligger Beviser paa Landets Fremgang mod tidligere Perioder. Jernbanenettet er voxet fra 17 000 Km. i 1870 til 34 000 Km. i Begyndelsen af 1888, modsvarende en Anlægskapital af 5 Milliarder fr. De i Sparebankerne indsatte Midler opgaves i 1870 til 771 Mill. fr. mod i 1888 2 504 606 000 fr. I Nationalkassen for Alderdomsforsikring indsattes fra 1851 til 1871, 21 Aar, 148 Mill. fr. eller ca. 7 Mill. fr. aarlig, men fra 1872 til 1886, 15 Aar, 493 Mill. fr. eller ca. 33 Mill. fr. aarlig. Inden Industrien anvendtes i 1870 Dampmaskiner med ialt 336 000 Hestekræfter, der i 1884 steg til 683 000. Værdien af Arve- og Legatmidler, hvoraf erlagdes Afgift, var i 1869, fra regnet Elsass og Lothringen 4 337 000 000 fr. mod i 1886 6 386 000 000 fr. eller en Tilvæxt af ca. 2 Milliarder, hvorefter Nationalformuens Tilvæxt i denne Tid efter antagen Beregning skulde kunne anslaaes til det storartede Tal af ca. 60 Milliarder fr.

De til Befordring af Frankriges udenrigske Handel bestemte Institutioner omfattes fremdeles med Interesse af Staten. Til Understøttelse af Handelsmuseer og franske Handelskamre i Udlandet er saaledes paa dette Aars Budget opført 30 000 fr. Af førstnævnte Indretninger opgives der for Tiden at være 16 inden Landet, hvorhos endnu andre er under Dannelse. Af franske Handelskamre i Udlandet er der 25. Til Understøttelse af yngre franske Handelsmænd og Industridrivende for Ophold i Udlandet er derhos opført 60 000 fr., hvilken Understøttelse er beregnet paa at formidle Dannelsen af franske Handelskamre i Udlandet.

Det har været anført, at Frankrige har vist sig ikke at kunne drage Nytte for sin Handel af sine Kolonier. Disses Befolkning udgjorde efter Opgave i 1886 over 26 Millioner og deres aarlige Handelsomsætning anslaaes til ca. 900 Mill. fr.; heraf kommer dog kun en mindre Del Moderlandet tilgode. Med Undtagelse af Algier og Tunis opgaar saaledes Frankriges Handelsomsætning med dets øvrige Kolonier kun til $164\frac{1}{2}$ Mill. fr., medens dissers Omsætning med Udlandet modsvarer $254\frac{1}{2}$ Mill. fr. For Algier er derimod Forholdet omvendt, idet dets Handel med Frankrige i 1886 repræsenterede $314\frac{1}{2}$ Mill. fr. medens Koloniens Handel med Udlandet ikke oversteg $109\frac{1}{2}$ Mill. Tunesiens Omsætning med Frankrige er, paa Grund af en mindre heldig Toldlovgivning, standset ved det lave Tal $19\frac{1}{2}$ Mill. fr. Man har villet søge Grunden til disse mindre gode Resultater i at Forvaltningssystemet ikke skulde have vist sig nok anlagt paa at trække fransk Kapital og Udvandrere til Landets udenlandske Besiddelser. Der er ogsaa paatænkt Forandringer heri. En saadan er vedtaget ved Lov af 14de Marts d. A., hvorved Koloniernes Centralstyrelse er henlagt under Industri- og Handelsdepartementet istedetfor Marinedepartementet.

Der klages i Frankrige over en vis Lammelse i den industrielle og merkantile Virksomhed, og over at Pengene snarere trækkes til Udlandet end anbringes til indenlandske Foretagender. Grunden hertil skulde dels være at søge i den for Frankrige eiendommelige høie Kapitalsbeskatning, og dels i den stadige Stigen af de arbejdende Klassers Fordringer, der stadig finder Udslag i Arbejdsstandsninger, som virker ødelæggende for alle Interesserede. Der anføres, at Pengebeskatningen i Frankrige forekommer i for mange skiftende Former, som høie Stempel- og Indregistreringsafgifter, Skat paa Indtægt og Overførelse af Værdipapirer, Arveafgifter m. M., foruden lokale Byrder. Det skal derfor have vist sig, at f. Ex. Gas-tilvirkning, elektriske Anlæg og Telefonledninger i Frankrige stiller sig kostbarere end i de fleste andre Lande, og at Foretagender som Sporveie, der ellers i Regelen er fordelagtige, i Frankrige har mere at kjæmpe med. Arbejdernes stigende Fordringer havde som bekjendt ved mange Anledninger søgt at gjøre sig gjældende, og det indtraf ikke sjældent, at saasnart en Industri var bleven opdrevet, Arbejderne strax fordrede Tillæg i Løn og formindsket Arbejdstid, som det ofte viste sig af opdigtede Grunde. Disse og andre Grunde antages at have medført, at fransk Kapital i den senere Tid i ikke ringe Grad er nedlagt, ikke blot i andre europæiske Lande, men ogsaa i transatlantiske Stater, medens den indenlandske Virksomhed ikke har været tilstrækkelig opmuntret.

Efter sidste Folketælling i 1886 havde Frankrige 36 804 228 Indbyggere af fransk Nationalitet. Befolkningen viser sig i de seneste Tiaar næsten at have været stationær, idet siden 1831 den aarlige Tilvæxt ikke har oversteget 0.3 %, medens en nærmere Undersøgelse har vist en progressiv Aftagen i Middelantallet af Børn for hver Familie, hvorimod Antallet af Børn født udenfor Ægteskab og af ugifte Personer tiltager. Bybefolkningen tiltager derhos paa Bekostning af Landbefolkningen, der stadig aftager; i 1846 var saaledes den sidste 75.58 % af den hele Folkemængde, men i 1886 kun 64 %. Den ringe Forøgelse af Befolkningen har selvfølgelig fremkaldt en forøget Indflytning af Fremmede. I 1851 opgaves Udlændingernes Antal til 380 831, eller 1.06 % af Befolkningen, mod i 1886, 1 126 531 eller 2.97 %. De fleste af de Indflyttede kom fra Belgien, Italien, Tydskland, Spanien og Schweitz, dernæst fra England og Holland. Den stigende Indflytning, der nylig gav Anledning til Bestemmelser om Fremmedes Indskrivning, har ogsaa foran-

lediget Lovforslag om at lette deres Naturalisering, hvilket Forslag er antaget af Deputeretkammeret i første Behandling. Efter Forslaget ansees som fransk Undersaat Enhver, der er født i Frankrige af Udlænding, som selv er født dersteds, samt den, der er født i Frankrige af Udlænding og er bosat i Landet ved sin Myndighedsalder, medmindre han 1 Aar efter denne Tid erklærer at ville beholde Forældrenes Nationalitet. Paa den anden Side har Lovgivningen sysselsat sig med Forslag i Hensigt at befordre den indenlandske Befolknings Tilvæxt, saasom ved Lovforslag om Forandring i visse Bestemmelser i Hensigt at lette Giftermaal blandt de mindre bemidlede Klasser, samt Lovforslag om Beskyttelse af vanartede eller moralsk forsømte Børn. Der opgives aarlig at dø i tidlig Alder 120—150 000 Børn, der ved nødvendig Omsorg vilde kunnet reddes for Samfundet. I Forbindelse hermed kan nævnes et Lovforslag om uægte Børns Arveret efter deres Forældre.

I de senere Aar har Udvandring fra Frankrige fundet Sted i noget større Grad end før, nemlig i 1887, 11 170 Personer mod i 1882, 4 480; denne Udvandring skal især foregaa fra de mindre frugtbare Departementer, og de Udvandrede kommer ofte efter nogen Tids Forløb tilbage, naar de har erhvervet forbedrede Existentsmidler i Udlandet.

Det er ubestrideligt, at man nu i Frankrig ivrigt sysselsætter sig med Løsning af en Mængde Spørgsmaal betræffende Forbedring af Arbeidernes og de mindre bemidlede Klassers Stilling, hvilke længe have staaet paa Dagsordenen, men paa Grund af de dermed forbundne indviklede Forhold ikke er bleven afgjort. Blandt Motioner af denne Slags, der har været Gjenstand for parlamentarisk Diskussion, kan nævnes: Regulering af Børns og Kvinders Arbeide i Fabriker, Omdannelse af Selskaber til gjensidig Understøttelse, Ansvar for Ulykkestilfælde, der rammer Arbeidere under Arbeidet, Ophævelse af Afgift paa Varer ved Indførsel til de enkelte Kommuner (octroi), m. M. Lovforslaget om Børns og Kvinders Arbeide i industrielle Anlæg blev efterat være antaget af Deputeretkammeret, den 8 Marts d. A. forelagt Senatet. Om Omdannelse af gjensidige Understøttelsesselskaber har Deputeretkammeret og Senatet endnu ikke kunnet enes, medens Motionen om Ansvar for Ulykkestilfælde, der er antaget af Kammeret, endnu hviler i Senatet. Spørgsmaalet om Afskaffelse af „octroi“ og dens Erstatning med visse direkte Afgifter er nylig vakt i Deputeretkammeret, men ingen Beslutning derom taget. I Forbindelse hermed kan nævnes to andre Lovforslag, hvis Gjennemførelse dog turde møde Vanskeligheder, nemlig Indstiftelse af et Fond for Arbeidsløse, hvortil Midlerne skulde tages af Beløbet af de solgte Kronjuveler, samt Indførelse af en Skat paa Adelstitler og Vaabenskjold, der skulde anvendes til Pensioner for nødlidende og syge Jordarbeidere.

Budgetforslaget for 1890 optager som Udgift 3 036 588 633 fr. og som Indtægt 3 036 966 720 fr., altsaa et Overskud af 378 087 fr., i hvilket Overslag dog ikke er opført visse Udgiftsposter af temmelig betydeligt Beløb, der ikke opføres paa det ordinære Budget, saa at Udgifterne i det Hele skulde udgjøre 3,300,000 fr. I de 12 Aar 1876—1887 opgives Frankriges Statsindtægter ialt til 40 796 184 586 fr., og Udgifterne til 40 671 646 433 fr. Der skulde saaledes være et Overskud af 124 538 153 fr., men naar Hensyn tages til Afdrag, som enkelte Aar har maattet gjøres i de overskydende Indtægter for at dække Deficit i andre Aar, har i disse 12 Aar i Virkeligheden Udgifterne oversteget Indtægterne med 282 153 627 fr.

Antwerpen.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Rm.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	169	66 402	1	187	-	-	170	66 589	932 293
„ Norge til Vicekonsulsstationerne	94	23 945	-	-	-	-	94	23 945	334 014
„ Sverige til Hovedstationen	10	3 558	-	-	-	-	10	3 558	90 160
„ Sverige til Vicekonsulsstationerne	44	12 289	-	-	-	-	44	12 289	313 229
„ andre Lande til Hovedstationen	91	44 260	6	1 109	-	-	97	45 369	1 540 560
„ andre Lande til Vicekonsulsstationerne	22	8 843	-	-	-	-	22	8 843	290 837
Kjøbt fra Udlandet	-	-	-	-	7	5 904	7	5 904	-
Overliggende fra 1887	-	-	-	-	11	3 517	11	3 517	-
Ialt	430	159 297	7	1 296	18	9 421	455	170 014	3 501 093
II. Afgaaede:									
Til Norge fra Hovedstationen	48	19 805	62	22 486	-	-	110	42 291	161 390
- Norge fra Vicekonsulsstationerne	2	609	102	26 865	-	-	104	27 474	4 500
- Sverige fra Hovedstationen	3	570	18	7 024	-	-	21	7 594	5 200
- Sverige fra Vicekonsulsstationerne	-	-	27	7 195	-	-	27	7 198	-
- andre Lande fra Hovedstationen	60	26 188	88	41 691	-	-	148	67 879	518 920
- andre Lande fra Vicekonsulsstationerne	3	504	24	8 807	-	-	27	9 311	5 767
Solgt til Udlandet	-	-	-	-	1	198	1	198	-
Overliggende til 1889	-	-	-	-	17	8 069	17	8 069	-
Ialt	116	47 676	321	114 071	18	8 267	455	170 014	695 777

Af de ankomne var 124 Dampskibe dr. 54 127 Tons.

Af svenske Skibe ankom 176 dr. 81 388 Tons. Bruttofragt fr. 1 456 906.

Aarsberetning dateret den 31de Marts 1889.

De forenede Rigers Skibsfartsbevægelse i 1888 sammenlignet med 1887 viser en Nedgang, om end ikke af nogen synderlig Betydning. Nedgangen træffer væsentligst den svenske Skibsfart; medens der nemlig i 1888 ankom til Belgien 29 svenske Fartøier mindre end i 1887, var Underskuddet for norske Fartøiers Vedkommende kun 8.

Det er i Dampskibsfarten, at denne Nedgang udelukkende har gjort sig gjældende.

Der ankom nemlig til Belgien af

	Svenske Dampskibe.		Norske Dampskibe.	
I 1887	144 paa	74 308 Tons	158 paa	64 247 Tons
- 1888	113 —	62 657 —	124 —	54 127 —
	Mindre i 1888	31 paa 11 651 Tons	34 paa	10 120 Tons

I denne vigtige Gren af Skibsfartsbevægelsen, der i de senere Aar, særlig for norske Dampskibes Vedkommende, havde taget et høist glædeligt Opsving, har altsaa Nedgangen i 1888 sammenlignet med 1887 været ikke mindre end 65 Fartøier paa 21 771 Tons. Grundene til denne Nedgang ere forskjelligartede; for den svenske Dampskibsfarts Vedkommende kan den væsentlig tilskrives den Omstændighed, at flere svenske Dampskibe, der i tidligere Aar havde været beskjæftigede med Transport af Trælast fra botniske Havne til Antwerpen, i forrige Aar under Trykket af den fra engelske, tyske og danske Fartøiers Side stedfundne Concurrence, ere blevne trukne ud af denne Virksomhed; for norske Dampskibes Vedkommende ligger Grunden hovedsagelig i Ophør eller Indskrænkning i disses Fart mellem Antwerpen og udenrigske Havne, navnlig de ved Sortehavet beliggende, hvilke sidste i tidligere Aar optog endel norske Dampskibe i regelmæssig Fart. De Router, hvori de forenede Rigers Dampskibe have bevæget sig, fremgaar forøvrigt af følgende Opgave:

Ankomne Dampskibe:		Norske.		Svenske.	
Fra norske	Havne	Antal.	Tons.	Antal.	Tons.
— svenske	—	103	43 905	1	721
— franske	—	2	1 133	89	46 101
— russiske	—	12	2 748	21	14 658
— tyske	—	3	2 597	2	1 177
— ostindiske	—	1	457	—	—
— nordafrikanske	—	2	2 562	—	—
		1	725	—	—

Som vil bemærkes, indskrænker vor Dampskibsforbindelse med Belgien sig næsten udelukkende til direkte Fart mellem dette Land og de forenede Riger; dette gjælder navnlig de svenske Fartøier, idet der i 1888 i Virkeligheden kun ankom hertil 2 svenske Dampskibe fra fremmede (russiske) Havne; de 21, der sees ankomne fra franske Havne, henhørte nemlig til den mellem Stockholm og Håvre etablerede Linie, hvis Fartøier paa Tilbageveien fra sidstnævnte Sted anløbe Antwerpen.

Som anført har dog heller ikke for norske Dampskibes Vedkommende Fragtfarten mellem Belgien og udenrigske Havne i 1888 taget det Opsving, hvortil der i de tidligere Aar syntes at være bleven gjort en Begyndelse. Paa franske Havne (Håvre og Rouen) var i Aarets Løb beskjæftiget et lidet Fartøi (Imbs) paa 229 Tons, der gjorde 12 Reiser, men hvis Fart nu er ophørt; forøvrigt vil det sees, at der i udenrigsk Fart kun er bleven benyttet 7 norske Dampskibe, et Antal, som naturligvis er at betragte som fuldstændigt forsvindende iblandt de 4 047 Dampfartøier, der i forrige Aar ankom alene til Antwerpen.

Grunden til dette Forhold er delvis at søge i den ringe Udvikling, som vor Dampskibsfart endnu har antaget og i vore Rederes Bestræbelser efter at sætte de Skibe, de eie, i faste Router; det tør imidlertid antages, at der under den Efterspørgsel, som i de sidste Tider hersteds har gjort sig gjældende efter Dampskibsrum, navnlig for La Plata og det sorte Hav,

og under den Tilvæxt af vor Dampskibsflaade, som nu foregaar, vil vise sig fordelagtigt ogsaa for vore Dampskibsredere at deltage i den udenrigske Trafik, der knytter sig til de belgiske Havne.

Medens der i 1888 for Indgaaende ikke ankom til belgiske Havne noget norsk Dampskib i Ballast og kun et eneste svensk, var Forholdet for Udgaaende mindre gunstigt, navnlig for norske Dampfartøiers Vedkommende, saaledes som fremgaar af nedenstaaende Opgave:

Der afgik fra belgiske Havne:

	Med Last.		I Ballast.	
Norske Dampskibe.				
Til Norge	44	18 646	13	6 062
— andre Lande	12	2 981	55	26 438
	56	21 627	68	32 500
Svenske Dampskibe.				
Til Sverige	74	39 538	15	10 444
— andre Lande	13	6 854	11	5 821
	87	46 392	26	16 265

eller med andre Ord, medens 74 % af den afgaaede svenske Tonnage medførte Gods, var kun 40 % af den fra Belgien afgaaede norske Tonnage bestuvet.

Seilskibsfarten har saavel for Sveriges som for Norges Vedkommende i forrige Aar vist nogen Fremgang, idet der nemlig ankom af

	Norske Seilfartøier.	Svenske Seilfartøier.
i 1888.	313 paa 106 466 Tons	63 paa 18 731 Tons
mod i 1887.	287 — 102 248 —	53 — 14 519 —

eller i det Hele 36 Fartøier og 8 430 Tons mere i afvigte Aar end i 1887.

Denne Forøgelse skriver sig delvis fra Tilvæxt blandt de til Antwerpen ankomne svenske Seilfartøier, men hovedsagelig fra en livligere Trafik fra norske Fartøiers Side paa Ostende og Gand. Til disse tvende Havne ankom nemlig i 1888 38 norske Seilfartøier mere end i 1887 med en Drægtighed, som med 14 199 Tons oversteg den i sidstnævnte Aar ankomne. I Modsetning hertil ankom i 1888 til Antwerpen 22 norske Seilfartøier, repræsenterende 11 573 Tons, mindre end i 1887.

Af den til Belgien i 1888 med Last ankomne norske Seiltonnage var 58 % fra de forenede Riger, hidførende næsten udelukkende Trælaster og Is; derimod kom blot 37 % af den svenske Seiltonnage fra svenske Havne; de resterende 42 % af den norske og 63 % af svenske Seiltonnage, optagende 125 Fartøier paa 55 685 Tons, bragte fra følgende Lande efterstaaende Produkter:

		Antal.	Tons.
Fra Nord-Amerika	Terpentin og Harpix	9	3 780
	Pitch Pine	12	7 115
	Petroleum	10	13 066
Mellem-Amerika.	Logwood, Mahogni etc.	9	3 690
	Huder og Horn	28	7 815
Syd-Amerika (La Plata)	Uld og Talg	7	2 783
	Quebracho	5	1 586
	Hvede	6	2 739
Østersøen	Trælaster	26	8 069
Diverse Lande	Diverse Varer	13	5 042
		125	55 685

Det vil altsaa sees, at naar en ringe Transport af Trælaster fra russiske og tyske Østersøhavne undtages, vor hertil fra fremmede Lande indgaaede

Seilflaade i forrige Aar næsten udelukkende var beskjæftiget i Fart fra Amerika, i hvilken Fart navnlig La Plata Staterne indtoge en fremragende Plads. Derimod have vore Seilfartøier i 1888 ikke underholdt nogen Forbindelse mellem Belgien og Havnene ved det sorte Hav og Middelhavet, ligesaa lidt som der ere ankomne Fartøier fra Øst-Asien, Australien eller Afrika, Lande, der beskjæftiger en meget betydelig Tonnage i Fart paa Belgien, om end denne Tonnage i de senere Aar mere og mere er gaaet over til Damp. Heller ikke sees vore Seilfartøier i forrige Aar at være blevne optagne i Transport hertil af Guano og Nitrat, med hvilke Varer 60 fremmede Seilfartøier ankom til Antwerpen fra Chili og Peru.

Misforholdet mellem de herfra med Last og i Ballast afgaaede Seilfartøier var endnu større end ovenfor angivet for vore Dampskibes Vedkommende. Der afgik nemlig i 1888 fra belgiske Havne 271 norske og svenske Seilfartøier paa 91 514 Tons i Ballast mod kun 83 Seilfartøier paa 31 953 Tons med Last. Navnlig var Forholdet i denne Henseende uheldigt paa Vicekonsulsstationerne. Af 166 Fartøier, som afgik fra disse, fandt kun 10 Udfragter, hovedsagelig med Fosfat og Klid. Derimod blev en ikke ubetydelig Tonnage optaget i Antwerpen for Udgaende (29 875 Tons); den største, om end til ringe Fragter, var med tomme Tønder og Jern til New York; den mest indbringende var Transport fra Antwerpen til Sydamerika af Stykgods, optagende 21 Seilfartøier paa 9 175 Tons. Forøvrigt førtes noget Klid til Danmark, Fosfat og Sand til Storbritanien, samt Tagsten til Memel.

Som tidligere anført viser de i 1888 af vore Fartøier optjente Bruttofragter et ikke ubetydeligt Overskud i Sammenligning med Aaret 1887. Dette Overskud kommer dog hovedsagelig de hertil ankomne Fartøier tilgode. Disse sees saaledes i 1888 at have optjent Kr. 376 795 mere end i 1887, medens de i forrige Aar afgaaede vise et Underskud af Kr. 93 451 mod 1887. Det er de norske Fartøier, paa hvilke dette Underskud udelukkende falder; de svenske vise en Forøgelse af 11 154 Kr.

De optjente Bruttofragter fordele sig i 1888 paa følgende Maade:

Ankomne.	Norske.	Svenske.	Totalbeløb.
Dampskibe	fr. 939 305	923 680	1 862 985
Seilskibe	- 2 561 788	533 226	2 095 014
	fr. 3 501 093	1 456 906	fr. 4 957 999
Afgaaede	- 176 150	345 229	521 379
	- 519 627	143 929	663 556
	fr. 695 777	489 150	1 184 935
			fr. 6 142 934

Den i 1888 indtraadte Forøgelse i Bruttofragternes Totalsum har været en naturlig Følge af den Stigning i Fragterne, som navnlig i sidste Halvdel af 1888 har gjort sig gjældende paa næsten alle Farvande, og som naturligvis ogsaa er kommen vor Fart paa Belgien tilgode.

I General-Consulatets Aarsberetning for 1887 fremhævedes, at Fragtmarkedet aabnede sig i 1888 under gunstigere Anspicier end tidligere Aar, og at man maaske turde imødesee en Bedring i det Lavmaal af Fragtrater, som havde raadet i en længere Aarrække. De første Maaneder af Aaret hengik imidlertid uden synderlig Forandring, men fra Juni af indtraadte en ikke uvæsentlig Stigning, der tiltog altsætersom Aaret skred frem, og i enkelte Router bragte Fragterne til med 100 % at overskride det forløbne Aars.

Følgende Oversigt vil nærmere anskueliggjøre denne Stigning; der betales til belgiske Havne i Fragt ved Udgangen af:

		1887.	1888.
Fra Christianiafjorden	{ Kassebord pr. Std.	fr. 30	40—45
	{ Planker - -	- 28	40 —
	{ Træmasse - Ton	- 26	— —
- det sydlige Norge Planker & Bord	- -	- 28	40 —
- Nordbotten	- -	- 36—42	52—65
- finske Havne	- -	- 32—35	45—66
- New-York Petroleum	- Fad	2 sh. 3 d	4 sh. 6 d
- Buenos Ayres saltede Huder	- Ton	22 sh. 6 d—27 sh.	32 sh. 6 d
Fra belgiske Havne:			
Til Christiania Stykgods	- -	- 12—20	15—25
- Gøteborg	—	- 15+15 %	20+15
- Storbritanien	{ Fosfat	- 2 s. 6 d—4 s. 6 d	5 s. 6 d—6 s. 9 d
	{ Sand	- 0 s. 6 d—2 s.	2 s. 6 d—5 s
- New-York	{ tomme Fade	- 0 s. 4 d—1 s.	1 s.
	{ Jern	- 3 s. 9 d—5 s. 6 d	3 s. 9 d—5 s. 6 d
- Rio-Janeiro Stykgods	- -	- 17 s. 6 d	26 s.
- La Plata	—	- 21 s. 6 d	30 s.—35 s.

Stigningen har altsaa gjort sig gjældende saavel for Ind- som for Ud-gaaende, om end ikke i samme Maalestok for alle Routers Vedkommende. Den har navnlig i endel af Aaret været stærkt fremtrædende hvad Transport af Trælaster hertil fra det nordlige Europa og af Petroleum angaar; ligeledes vise de udgaaende Fragter til Brasilien og La Plata et stærkt Opsving, af hvilket flere af vore Fartøier have vidst at benytte sig.

Tilrods for at man efter den langvarige Fortrykthed, som har hvilet over Fragtmarkedet, turde gjøre sig Haab om at Forbedring vilde indtræde, alteftersom Omætningerne tiltog og den disponible Tonnage indskrænkedes, synes dog Stigningen at være gaaet hurtigere for sig og at have antaget større Proportioner end man alene ledet af disse Hensyn kunde have Anledning til at antage. En ikke uvæsentlig Aarsag til den i 1888 indtraadte forøgede Transportvirksomhed laa imidlertid i Vest-Europas daarlige Høst, der fremkaldte stærke Omsætninger i Kornvarer, paa samme Tid som de syd-amerikanske Staters voxende Udvikling optog en usædvanlig Tonnage.

Flere af disse Faktorer ere imidlertid af forbigaaende Art og man tør derfor neppe gjøre sikker Regning paa at de nuværende høie Fragter ville holde sig for nogen længer Tidsrække, og navnlig ikke, hvis der ikke vises større Tilbageholdenhed i Skibsbyggeriet end man har udvist under tidligere gunstige Perioder.

Vore Redere synes imidlertid at nære fuld Tillid til de nuværende Conjunkturers Bestaaen for et længere Tidsrum, og tilrods for de Erfaringer, som de sidste Aar have bragt betræffende Seilskibes Underlegenhed i Kampen med Damp, synes de endnu med Forkjærlighed at rette sin Opmærksomhed paa Seilskibe. I det forløbne Aar er saaledes bleven indkjøbt hersteds ikke mindre end 7 Seilfartøier, udmaalende respektive 310, 1260, 1025, 455, 1147, 256 og 1451 Tons eller tilsammen 5904 Tons, for en Kjøbesum af resp. £ 300, £ 4000, £ 1075, £ 600, £ 3600, £ 460 og £ 5250 eller et Totalbeløb af £ 15285.

For svensk Regning er bleven indkjøbt 1 Fartøi dr. 418 Tons for en Kjøbesum af fr. 9000.

I frivillige Bidrag til den herværende Sømandskirke blev i forrige Aar indbetalt paa Generalkonsulatet af norske og svenske Skibsførere et Beløb af fr. 671.65 mod fr. 858.85 i 1887. Siden 1866 er til dette Øiemed ialt indkommet fr. 31 789.57.

Gjennem Generalkonsulatet oversendtes i 1888 til Hjemlandene af 29 norske Sømænd et Beløb af fr. 8 538.50.

Totalbeløbet af de til Udgangen af 1888 herfra hjemsendte Hyrebeløb er fra norske Sømænd fr. 146 134.72.

Antallet af paa- og afmønstrede Sømænd udgjorde paa norske Fartøier i 1888: paamønstrede 393, afmønstrede 339.

Der rømte i Aarets Løb fra norske Fartøier 31 Mand.

Handel. I min Aarsberetning for 1887 fremhævede jeg det Opsving, som begyndte, om end i ringe Mon, at gjøre sig gjældende paa de herværende Markeder, og som syntes at love et Afbrud af den Stagnation, som i en længere Aarrække havde hvilet paa Omsætningerne.

Uden at antyde noget egentligt Tilbageskridt, hengik dog de første Maaneder af det forløbne Aar paa en Maade, der ikke i særlig Grad bekræftede Rigtigheden af denne Udtalelse.

Alt eftersom Aaret skred frem udviklede imidlertid Omsætningerne sig med stadigt voxende Liv, Priserne paa de forskjelligste Artikler steg, for enkelte endog til en Høide, som nærmede dem til de høist hidtil betalte, Bestillinger indløb i voxende Mængde til herværende Fabriker, og til den forøgede Omsætning sluttede sig blandt Forretningsdrivende en stadigt fastere Tillid til Varigheden af et Omslag, som endelig syntes at være indtraadt.

Det forløbne Aar afsluttedes derfor med heldigere Resultater og under lysere Auspicier end de, hvortil man gennem en længere Aarrække havde været vant.

I ingen Forretningsgren antog dette Omslag maaske større Proportioner end i Metal-Industrien. Allerede i 1887 havde det begyndt at give sig tilkjende ved Stigning i Priserne og ved livligere Efterspørgsel. Dette Forhold udviklede sig yderligere i Løbet af afvigte Aar, idet ikke blot Indlandet, men særligen Udlandet optraadte som Kjøbere af større Partier af metallurgiske Produkter og navnlig af Staal. Saaledes gav den i Løbet af Høsten i Storbritanien indtraadte Tilvæxt i Skibsbyggeriet Foranledning til at der i Belgien gjordes større Bestillinger af Skibsplader af Staal, ligesom de i Øst-Europa og Syd-Amerika paagaaende Jernbaneanlæg hidkaldte derhen betydelige Skibninger af Staalrails; af sidstnævnte Artikel udførtes saaledes fra Belgien i 1888 62 600 Tons imod 49 000 Tons i 1887 og 38 000 i 1886.

Kul-Udvinningen, som staar i saa nøie Forbindelse med Metal-Industrien, foregik ogsaa i afvigte Aar under relativt heldige Vilkaar. Nøiagtige Oplysninger om sammes Forhold og Virksomhed foreligge dog endnu ikke og ere blot tilgjængelige for Aaret 1887.

I dette Aar var Udvinningen (18 Mill. Tons) den største, som nogensinde var foregaaet i Belgien, tiltrods for at Antallet af exploiterede Miner var mindre (268 i det Hele) end i tidligere Aar. Kullagenes Mægtighed viste sig dog ogsaa i 1887 at aftage, paa samme Tid som Gjennemsnitsprisen ikke viste Stigning. Den var i 1887 fr. 8.04 pr. Ton, medens Uvindings-Omkostningerne var fr. 7.52, følgelig ydende Kuleierne et Overskud af fr. 0.52 pr. Ton eller i det Hele fr. 8 741 000. Denne Gevinst kom dog blot 90 Kulværker tilgode; 50 saadanne dreves med Tab. Det er væsentligt

ved Indskrækning i Driftsomkostningerne, at Kuludvinding i Belgien for tiden kan vise sig lønnende. En Bedring i Arbejdernes Lønsforhold er derfor yderst vanskelig. De 100 000 Arbejdere, som i 1887 vare beskjæftigede i og ved de belgiske Kulminer, tjente derfor i nævnte Aar gjennemsnitlig kun fr. 2.80 pr. Dag for 289 Arbejdsdage.

Glas-Industrien, der i Belgien spiller en saa væsentlig Rolle og hvis gunstige Stilling for os heller ikke er ganske uden Interesse, idet vor betydelige Export af Kassebord væsentligen afhænger af samme, har ligeledes i afvigte Aar befundet sig under ganske heldige Vilkaar og viser en betydelig øget Udførsel. Dette gjælder navnlig Flasker, der fra 3 300 Tons i 1886 er gaaet op til 6 300 Tons i 1888, og Vinduesglas, hvoraf Udførselen i 1888 udviser en Stigning mod 1886 af 23 000 Tons, en Stigning, som væsentligen fordeler sig paa Nordamerika, Storbritanien China og Indien.

Paa lignende Maade har Textil-Industrien i sin Almindelighed arbejdet under ganske heldige Vilkaar og navnlig har Uldspinderierne samt Lin-, Hamp- og Jute-Væverierne i forrige Aar kunnet udvikle en ikke ubetydelig større Virksomhed end i de tvende forudgaaende Aar.

I Modsætning hertil har Udbyttet af Agerbruget og Qvægavlen i forrige Aar været utilfredsstillende. Vedvarende Regn og koldt Veirligt indvirkede hemmende paa Vegetationen og — saaledes som oplyst i min Indberetning af 23de November 1888 — viser Indhøstningen af alle Sædarter, med Undtagelse af Havre, i 1888 et Underskud mod tidligere Aar. Vistnok har Prisstigningen paa visse Landmands-Produkter i enkelte Retninger dannet en Modvægt mod det ringere Udbytte, men den har ikke formaaet ganske at udjævne det, og det Tryk, under hvilket det belgiske Agerbrug gennem en længere Aarrække har lidt, har i det forløbne Aar snarere tiltaget i Intensitet.

Statistiken over Belgiens Commerce special i 1888 — den fuldstændige Statistik er endnu ikke tilgængelig — viser i Sammenligning med 1887 en Forøgelse af 9 % af Importen for Consumption og for Exportens Vedkommende ligeledes en Opgang, navnlig naar hensees til at Priserne for de fleste Artikler i forrige Aar vare ikke ubetydeligt højere end i 1887.

Omfanget af Jernbane-Transporten pleier at være en af de bedste Maalestokke for den Virksomhed, som under Aarets Løb har raadet i et Land. I denne Henseende viste for Belgiens Vedkommende allerede 1887 en Bedring mod foregaaende Aar, men denne Bedring accentueredes end yderligere i 1888, idet Bruttoindtægterne af Statens Jernbaner (3 188 Kilometer) fra fr. 120 Millioner i 1887 steg til omtr. 130 Mill. i 1888, en Stigning, som væsentligst kom Varetransporten tilgode.

Samtidig har Toldintraderne i forrige Aar med frs. 2 220 000 oversteget de i 1887 oppebaarne.

Som Følge af disse Forhold befinder derfor ogsaa Statskassen sig under Forhold, der har tilladt Finantsministeren i Kamrenes Møde den 20de November f. A. at oplyse, at Budgettet for 1887 havde salderet med en Boni af fr. 14 300 000, at Overskudet i Budgetaaret 1888 ikke vilde være mindre, og at Indtægterne i 1889, tiltrods for forskjellige Reduktioner, mindst vilde opgaa til fr. 330 514 000 eller med fr. 8 171 000 overskride hvad tidligere var beregnet.

Som ovenfor anført indskrænker den hidtil indkomne officielle Statistik sig kun til at meddele Opgaver over de i 1888 for Belgiens egen Consumption indførte Varer og over Udførselen af de i Belgien producerede Artikler

(Commerce-Special); fuldstændig Oversigt over Landets Handelsvirksomhed i sin Helhed i afvigte Aar kan derfor endnu ikke naaes.

Af nævnte Opgaver fremgaar, at følgende Artikler i efternævnte Qvanta er blevne hertil indførte fra de forenede Riger:

Trælast. Eg & Nøddetræ m. c. 494, huggen 9 551, saget 358 651, Byg Kil. 97, Havre 367 297, Mel & Klid 984 308, Sild 316 744, Fisk (anden) 622 888, Guano 862 330, Staal i Stænger, Blade eller Traade 36 660, Rujern Kil. 1 206 358, Jern 1 080 007, Jern (Spiger & Søm) 157 999, Papir (Carton) 267 755, Papir (andet) 808 570, Beg & Tjære 940 695, samt at følgende Artikler ere blevne fra Belgien udførte til de forenede Riger:

Vaaben fr. 188 095, Lys Kil. 133 183, Smør 151 021, Mel & Klid 361 000, Kjød 812 000, Uldtraad 26 000, Uld 842 000, Olier, vegetabiliske 508 000, Talg & Fedt 993 000, Huder (raa) 529 000, Metaller: Staalrails 2 969 000, Do. Jernrails 171 000, Do. Valset Jern 926 000, Do. Stang- & Traad-Jern 5 345 000, Do. Zink (ikke bearbejdet) 391 000, Kemiske Produkter (Soda) 400 000, Do. (andre) 755 000, Sukker 499 000, Cigarer 6 000, Vinduesglas 1 142 000, Asphalt, Harpix etc. 413 000.

Det viser sig altsaa, at Belgien til sit eget Forbrug i forrige Aar har indført fra de forenede Riger et betydeligt større Qvantum Trælast end i 1886 og 1887, samt at ogsaa Importen af Guano, Staal, Klid og Papir (Carton og andre) har tiltaget mod tidligere Aars, medens derimod Importen af Byg, Sild og Tjære har aftaget og af Fisk, Ru- og Stangjern samt Spiger ikke har undergaaet synderlig Forandrig.

Foranstaaende Opgave viser videre for Exportens Vedkommende en Stigning mod tidligere Aar hvad angaar Export af Kjød (Flesk), vegetabiliske Olier, Talg og Fedt, Uld, Staal-Rails, Jernplader, Stangjern, raae Huder, chemiske Produkter, Sukker og Vinduesglas, og en ringe Tilbagegang hvad angaar Mel og Klid, Uldgarn, Jernrails samt ubearbejdet Zink.

Som i tidligere Aarsberetning skal jeg inden den Ramme, som de for tiden tilgængelige Oplysninger tillade, give en nærmere Fremstilling af forrige Aars Omsætninger i de Artikler, som væsentligst interessere de forenede Riger.

Trælast. Der indførtes deraf i det Hele til Belgiens eget Forbrug:

	1888.	1887.	1886.
Huggen m ³	65 305	61 189	50 644
Saget -	501 666	429 606	372 793
	<hr/>	<hr/>	<hr/>
	m ³ 566 971	490 795	423 437

Som fremgaar af den Side 27 anførte Opgave kom denne Import hovedsagelig fra de forenede Riger; dernæst kommer i Betydning Indførselen fra russiske Havne, der i de sidste Aar jævnt har tiltaget, medens Importen fra Amerika har ringe Omfang. (I 1888 18 122 m³).

I hugget Virke har Rusland den absolute Overvægt paa herværende Markeder, idet der i 1888 importeredes derfra 23 000 m³ mod 9 500 fra de forenede Riger; vore Landes Overvægt ligger i saget Last, hvoraf 71 % indførtes fra Sverige og Norge.

Importen fordeler sig næsten udelukkende paa Antwerpen, Gand, og Ostende.

Ifølge de af Antwerpens Chambre de Commerce offentliggjorte Data ankom der i 1888 til denne Stad følgende Qvanta i efternævnte Dimensioner:

Fra	Planker.			Battens.			
	$3'' \times 4'' \times 10 \text{ \& } 13''$	$3'' \times 9''$	$3'' \times 6\frac{1}{8}''$	$2\frac{1}{2}'' \times 3\frac{1}{9}''$	$2\frac{1}{2} \times 7''$	$2\frac{1}{2}'' \times 6\frac{1}{2}''$	$2\frac{1}{2}'' \times 6''$ og mindre.
Norge	1 269	23 128	17 436	-	138 627	140 407	58 530
Sverige	15 151	95 050	60 327	10 990	410 786	117 419	251 422
Finland	1 409	17 454	2 782	3 223	80 756	51 113	45 150
Stykker 1888	17 829	135 632	80 545	14 213	630 169	308 939	355 102
1887	18 262	208 958	52 036	11 179	773 536	293 963	421 148
1886	22 395	162 456	78 333	15 813	523 307	279 264	97 524

	Bord.					Høvlede.	Plan- chetter $15\frac{1}{16}$ mm. Tykkelse m ³ .
	Skaarne						
	2".	$6\frac{1}{4}''$.	$5\frac{1}{4}''$.	$3\frac{1}{4}'' \frac{1}{4}''$.			
Norge	22 077	-	5 091	212 180	704 073	42 951	
Sverige	208 546	421 183	238 515	2 419 992	38 119	12 338	
Finland	28 539	192 482	82 917	620 613	-	5 039	
1888	259 162	613 665	376 523	3 252 785	742 190	60 328	
1887	290 297	475 725	354 403	3 569 804	801 450	63 359	
1886	199 433	180 803	326 209	2 612 699	965 348	46 634	

Af denne Sammenstillen fremgaar, at Importen til Antwerpen af de større Dimensioner Planker (3×10 og 3×9) og af høvlede Bord i de senere Aar jævnt har aftaget, medens Indførselen af $3 \times 6\frac{1}{8}$ Planker, $2\frac{1}{2} \times 6\frac{1}{2}$ Battens og $6\frac{1}{4} - 5\frac{1}{4}$ skaarne Bord ikke ubetydeligen tiltager; det vil ligeledes bemerkes, at Importen af Planchetter i 1888 omtrent holdt sig paa den samme Høide, som den naaede i 1887.

Antwerpens samlede Import af Træløst af alle Dimensioner opgik imidlertid i 1888 kun til 328 141 m³ mod 341 596 m³ i 1887. Naar Importen til Belgien i afvigte Aar desuagtet viser Overskud mod 1887 skriver det sig fra en forøget Indførsel til Gand og Ostende. Til førstnævnte Havn ankom nemlig i 1888 147 Fartøier paa 68 570 Tons, medbringende omtrent 30 000 Pet. Std. mod 114 Fartøier paa 47 193 Tons i 1887, af hvilken førstnævnte Indførsel 41 % kom fra Sverige, 10 % fra Norge, 20 % fra Tydskland og 18 % fra Rusland. Til Ostende kom 41 806 m³ mod 36 732 m³ i 1887.

Mod Slutningen af Aaret 1887 begyndte en livligere Stemning at give sig tilkjennde paa det herværende Træløstmarked og enkelte af vore Importører, hvis Beholdninger vare blevne reducerede, ilede med at afslutte i de forenede Riger ikke ubetydelige Kontrakter. Ved Indgangen af forrige Aar var samme livlige Stemning raadende og Priserne følgende i ikke uvæsentlig Stigning, navnlig for Gran. Denne Hausse udviklede sig temmelig jævnt i Løbet af Aarets første 2de Maaneder, men i Marts indtraadte heri en Stilstand og hvad 3×9 Furu- og Granplanker angaar endog en relativ Tilbagegang, idet disse Dimensioner som Følge af de russiske Coursforholde kunde leveres for Riga til lavere Priser end de betingede fra den botniske Bugt.

Denne Stilstand befæstede sig end yderligere i April som Følge af den indtraadte Stigning i Fragterne, der af de fleste af vore Importører betragtedes som forbigaaende. Da desuden Isforholdene hindrede Skibninger fra

den botniske Bugt indtil henimod Udgangen af Mai, vare de belgiske Importører temmelig tilbageholdende i sine Bestillinger. Ved Skibsfartens Aabning i Juni var derfor det belgiske Markeds Stilling lidt vanskelig. Medens saavel Priserne paa Trælast paa Udskibningsstederne som Fragterne vare i stadigt Stigende, havde det, med Undtagelse af en kort Periode i Aarets Begyndelse, kun kjøbt lidet, og det stod derfor temmelig blottet, naar alene de bedste Mærker og Furubord undtages. Vilde det tilfredsstillende de fra sine Kunder indløbne Bestillinger, kunde det altsaa kun ske ved at købe til høje Priser og ved at bære de stigende Fragter.

Modstræbende maatte Markedet efterhaanden finde sig deri, men da fra andre Hold mange af de mere eftersøgte Qualiteter og Dimensioner allerede vare fuldt optagne, lykkedes det ikke i alle Retninger at tilfredsstillende det herværende Behov. Den Tilbageholdenheds Politik, som i tidligere Aar var lykkedes de belgiske Importører, har derfor ikke i forrige Aar baaret dem gode Frugter.

Denne Kamp mellem Exportører og Importører blev af saameget større Varighed som de sidstnævnte fandt liden Støtte hos de herværende Consumerer. Delvis som Følge af det i Sommerens Løb raadende uheldige Veirigt vare Bygningsforetagenderne af mindre Betydning, paa samme Tid som Bygherrerne i Betragtning af de stigende Priser indskrænkede sig til kun at købe for det daglige Behov. Importen til det belgiske Marked skulde derfor i forrige Aar have vist et ikke ubetydeligt Underskud mod tidligere, hvis ikke endel Importører, som indsaa, at en længere Modstand var utilraadelig, i September havde faaet sig oversendt forskellige Qvanta, som anslaaes til henimod 34 000 Std. Dermed bleve de vigtigste Behov mere end dækkede, og da desuden i Norden Vinteren indtraadte tidligt, vare Skibningerne hertil i Aarets trede sidste Maaneder ikke af særlig Betydning. Under Løbet af samme var dog Consumptionen nogenlunde regelmæssig og Aaret gik ud med forholdsvis ringe Beholdninger saavel paa det herværende Marked, som rundt om paa Forbrugspladsene. Grunden hertil laa imidlertid ikke blot i den ovenfor givne Fremstilling af Markedets Tilstand i Aarets Løb; den er maaske væsentligst at søge i de forandrede Forhold, som de lettede Dampskibs-Kommunikationer medføre og som have til Følge, at Importørerne nu i Modsætning til hvad tidligere var Tilfældet kunne undgaa at have paa Lager Beholdninger af de forskellige Qualiteter og Dimensioner. Som Følge heraf foregaar ogsaa Størsteparten af den herværende Import i Dampskibe; af de 328 000 m³, som i 1888 indførtes til Antwerpen, skibedes saaledes 208 000 m³ i Dampfartøier.

Som allerede fremgaar af foranstaaende Fremstilling var Priserne paa det herværende Marked nogenlunde jævnt opadgaaende under Aarets Løb. Det fremlyser end tydeligere af nedenstaaende Oversigt over de i 1888 betalte Priser ved Salg til Forbrug, der vise en Stigning, mod 1887, som for visse Dimensioners Vedkommende gaar op til 40 %, men som maaske i Gjennemsnit kan ansættes til 25 %. De angivne Priser ere for skaaren Last beregnede i Francs pr. løbende Antwerpen Fod, hvoraf 3½ paa 1 Meter, og for høvlet Last pr. superficial Kvadratmeter. Der betales for

		1887.		Juli 1888.		Januar 1889.					
3	×9	Furu 1ma	40	à	45	42	à	43	43	à	45
	"	— 2da	28	"	32	30	"	32	33	"	34
	"	— 3a à 4a	21½	"	24	23	"	25	26	"	28
	"	Gran 1ma	28	"	29	29	"	31	33	"	34
	"	— ordinær	20	"	22	22	"	24	25	"	27

		1887.		Juli 1888.		Januar 1889.	
$2\frac{1}{2}\times 7$	Furu 1ma	18	20	18	20	$18\frac{1}{2}$	21
"	— 2da	15	16	16	17	17	18
"	— ordinær	$13\frac{1}{4}$	$13\frac{1}{2}$	15	$15\frac{1}{2}$	$16\frac{1}{2}$	17
"	Gran 1ma	15	16	17	$17\frac{1}{2}$	18	$18\frac{1}{2}$
"	— ordinær	12	13	14	$14\frac{1}{2}$	15	$16\frac{1}{2}$
$2\frac{1}{2}\times 6\frac{1}{2}$	Furu 1ma	16	17	15	16	17	18
"	— 2da	14	—	15	$15\frac{1}{2}$	16	17
"	— ordinær	12	$12\frac{1}{4}$	13	$14\frac{1}{2}$	$14\frac{1}{2}$	$15\frac{1}{2}$
"	Gran	12	—	13	14	$14\frac{1}{2}$	15
$2\frac{1}{2}\times 6$	Furu 1ma	14	15	14	15	16	17
"	— ordinær	$10\frac{1}{2}$	11	12	13	13	14
"	Gran blandet	$10\frac{1}{2}$	11	12	13	13	$13\frac{1}{2}$
2 \times 9	Furu 1ma	32	34	33	34	35	36
"	— 2da	22	24	24	25	25	27
"	— 3 \times 4	14	16	15	16	16	$17\frac{1}{2}$
$\frac{6}{4}\times 9$	Furu 1ma	26	27	26	28	28	30
"	— 2da	20	22	21	22	22	24
"	— 3 \times 4	11	14	12	13	14	16
$\frac{6}{4}\times 8$	— 1ma	17	18	19	21	21	22
"	— 2da	14	15	14	16	16	18
"	— 3 \times 4	9	11	10	$10\frac{1}{2}$	$10\frac{1}{2}$	11
$\frac{6}{4}\times 7$	— 1ma	15	17	18	19	18	19
"	— 2da	12	13	13	14	13	14
"	— 3 \times 4	8	10	8	$8\frac{1}{2}$	$8\frac{1}{2}$	9
$\frac{6}{4}\times 6$	— 1ma	14	15	14	15	15	16
"	— 2da	10	11	$11\frac{1}{2}$	12	12	$12\frac{1}{2}$
"	— 3 \times 4	7	8	7	$7\frac{1}{2}$	$7\frac{1}{2}$	8
$\frac{6}{4}\times 5$	— 1ma	12	13	12	13	14	15
"	— 2da	10	11	11	$11\frac{1}{2}$	11	$11\frac{1}{2}$
"	— 3 \times 4	$5\frac{1}{2}$	6	6	$6\frac{1}{2}$	$6\frac{1}{2}$	7
$\frac{5}{4}\times 9$	— 1ma	20	22	21	22	22	24
"	— 2da	16	17	16	17	17	18
"	— 3 \times 4	10	12	10	11	$10\frac{1}{2}$	$11\frac{1}{2}$
$\frac{5}{4}\times 7$	— 1ma	$12\frac{1}{2}$	13	13	14	14	14
"	— 2da	10	11	10	$10\frac{1}{2}$	10	$10\frac{1}{2}$
"	— 3 \times 4	$7\frac{1}{2}$	8	7	$7\frac{1}{2}$	$7\frac{1}{2}$	8
$\frac{5}{4}\times 6$	— 1ma	$11\frac{1}{2}$	12	$11\frac{1}{2}$	12	$12\frac{1}{2}$	13
"	— 2da	8	9	10	$10\frac{1}{2}$	10	$10\frac{1}{2}$
"	— 3 \times 4	6	$6\frac{1}{2}$	6	$6\frac{1}{2}$	$6\frac{1}{2}$	7
$\frac{5}{4}\times 5$	— 1ma	8	$8\frac{1}{2}$	$8\frac{1}{2}$	9	9	10
"	— 2da	$5\frac{3}{4}$	6	$7\frac{1}{2}$	8	8	$8\frac{1}{2}$
"	— 3 \times 4	5	—	5	$5\frac{1}{4}$	$5\frac{1}{2}$	6
$\frac{4}{4}\times 9$	— 1ma	16	17	16	17	$17\frac{1}{2}$	18
"	— 2da	13	14	14	15	15	$15\frac{1}{2}$
"	— 3 \times 4	8	10	$7\frac{1}{2}$	8	$8\frac{1}{2}$	$9\frac{1}{2}$
$\frac{4}{4}\times 8$	— 1ma	$11\frac{1}{2}$	13	$11\frac{1}{2}$	12	$12\frac{1}{2}$	$13\frac{1}{2}$
"	— 2da	$9\frac{1}{2}$	10	10	$10\frac{1}{2}$	$10\frac{1}{2}$	11
"	— 3 \times 4	$6\frac{1}{2}$	—	$6\frac{1}{2}$	7	7	$7\frac{1}{2}$
$\frac{4}{4}\times 7$	— 1ma	10	11	10	11	$10\frac{1}{2}$	$11\frac{1}{2}$
"	— 2da	8	—	$7\frac{1}{2}$	8	$8\frac{1}{2}$	9
"	— 3 \times 4	$5\frac{1}{2}$	$6\frac{1}{2}$	$5\frac{1}{2}$	$5\frac{3}{4}$	6	6

	1887.	Juli 1888.	Januar 1889.
$\frac{4}{4} \times 6$ Furu 1ma	8 à —	8 à 9	9 à $9\frac{1}{2}$
" — 2da	$6\frac{1}{2}$ " —	$6\frac{1}{2}$ " 7	7 " 8
" — 3×4	$4\frac{1}{2}$ " $5\frac{1}{2}$	$4\frac{1}{4}$ " $4\frac{1}{2}$	5 " $5\frac{1}{4}$
$\frac{4}{4} \times 5$ — 1ma	6 " $6\frac{1}{2}$	6 " $6\frac{1}{2}$	7 " 8
" — 2da	$5\frac{1}{2}$ " —	$5\frac{1}{2}$ " $5\frac{3}{4}$	6 " $6\frac{1}{2}$
" — 3×4	$3\frac{1}{2}$ " 4	$3\frac{1}{4}$ " $3\frac{1}{2}$	4 " $4\frac{1}{4}$
Høvlede Bord			
$\frac{4}{4}$ Furu 1ma	fr. 1.90 " 2 15	fr. 1.90 " 2.25	2.15 " 2.40
" — 2da	" 1.55 " 1.75	" 1.45 " 1.80	1.65 " 2
" — ordinær	" 1.18 " 1.35	" 1.20 " 1.30	1.35 " 1.50
$\frac{4}{4}$ Gran blandet	" 1.15 " 1.30	" 1.15 " 1.30	1.35 " 1.50

Af tilhændekomne Meddelelser fremgaar at det største Antal Ladninger Trælast i 1888 ere blevne skibede til efternævnte hersteds etablerede Firmaer.

Gorinplot & Co. 25 (mest Kassebord); Jean Schul 23; N. Rensing 22; Fieve & Goemaes 21.

E. Lambrechts & Co. frere 13; A. Verspreuwen 13; Ben & Co. 13 Ladninger etc.

Kassebord. Som af ovenstaaende Side 31 indførte Opgave fremgaar var Importen til Belgien af denne Artikel i 1888 kun ubetydelig ($3\ 000\ m^3$) mindre end den i 1887 stedfundne, der oversteg alle tidligere Aars. Der var dog hvad norsk Virke angaar en Tilbagegang af $8\ 700\ m^3$, som opveides ved en forøget Import fra Sverige og delvis fra Finland.

Denne stærke Import har ikke kunnet undlade at trykke Priserne, og skjøndt de viste en Stigning mod 1887, naaede de dog i 1888 ikke op til en Høide, som stod i Forhold til den, som t. Ex. Battens betingede.

Fra fr. 150 i 1887 hævede Priserne for Kassebord sig i 1888 efterhaanden til fr. 155, 160, 165 og naaede mod Høsten op til fr. 175, til hvilken Tid ogsaa nogle Ladninger solgtes til fr. 185 cif.; den Gjennemsnitsstigen af 25 %, som de øvrige Træsorter naaede, strakte sig følgelig ikke til Kassebord.

De Udsigter, som det herværende Marked byder for Trælastomsætningerne i indeværende Aar, synes i sin Helhed at være gode. Vistnok har der ikke i Aarets første 3 Maaneder raadet nogen særlig stor Animation, men Tilstanden synes at være sund, Priserne holde sig faste med delvis opadgaende Tendents og Beholdningerne ere saavel i Antwerpen som paa de lokale Markeder temmeligt reducerede. Hvis der derfor ikke paa de større europæiske Markeder skulde indtræde Forholde, som indvirke forstyrrende paa Trælast-Omsætningerne i sin Almindelighed, er der al Grund til at antage, at Belgien i 1889 vil bidrage sin Del til Bibeholdelse og yderligere Udvikling af det Omslag i disse Omsætninger, som tog sin Begyndelse under Høsten 1887.

Der er nyligen atter fra herværende Interesseredes Side gjort Forsøg paa at opnaa Lettelser i Toldbeskatningen paa Trælast. Skjøndt den belgiske Regjering erkjender, at den nuværende høie Told paa Raastoffet „Trælast“ ikke lader sig forsvare, og at den virker uheldigen paa Udviklingen af den indenlandske Industri har Regjeringen dog under Anførsel af at Statskassens mindre gunstige Stilling ikke tillader nogen Reduktion i de af Trælasttolden flydende Statsindtægter, stadigen modsat sig enhver Forandring i de bestaaende Forhold. Efterat imidlertid Statens finansielle Stilling i de sidste Aar betydeligen har forbedret sig, har det herværende Chambre de Commerce troet, at Tiden atter er kommen til at bringe Sagen

paa Bane, og har under 28de December f. A. indgaaet til de belgiske Kam-mere med en Petition om Ophævelse af Trælasttold. Denne Petition er endnu ikke (Udgangen af Marts) taget under Behandling, og det er neppe at antage, at den i sin Helhed indvilges. Endel Lettelser tør dog maaske opnaaes. Saaledes ansees det for ikke usandsynligt, at den nu etablerede Forskjel i Beskatningen, alteftersom skaaren Last har en Tykkelse af mere eller mindre end 5 c/m, ophæves, og at Tolden paa Planker, Battens og skaarne Bord forringes, medens paa den anden Side høvlede Bord paa-lægges en høiere Told end de fortiden betale.

Træmasse. Denne Artikel, som blandt vore Udførselsvarer til Belgien kommer næst efter Trælast og Mineraler i Betydning, havde i 1887 vundet herstedes et end yderligere Felddt, idet Importen i dette Aar steg til en Værdi af fr. 2 713 000, mod fr. 1 783 000 i 1886. De statistiske Opgaver over Værdien af Indførselen i 1888 ere endnu ikke tilgængelige, men der er al Grund til at antage, at afvigte Aar ikke har staaet tilbage for 1887 hvad angaar Omfanget af Importen, paa samme Tid som Omsætningerne i sin Helhed har været af en for vore Producenter fordelagtigere Natur.

Dette fremgaar tydeligst af nedenstaaende Oversigt over de i de nævnte 2de Aar raadende Priser. Der betales nemlig pr. 100 Kilos for

Mekanisk Træmasse.	1888.		1887.	
	Cif. Antwerpen		frit leveret ved Fabriken.	
Vaad 50 % Vand	fr. 14.75	à 15	fr. 14.25	à 15.60
Tør	- 16.50	- 17	- 15.40	- 16.50
Bisulfit ubleget	- 27	- 34	- 32	- 34.75
Do. bleget	- 39	- 42.50	- 41.75	- 42.25
Soda ubleget	- 31	- 32	- 33	- 36
Do. bleget	- 39	- 41	- 41	- 42.25
Asp vaad 50 %	- —	- 19	- 20	- 21.50

Naar hensees til at Forskjellen mellem „Antwerpen cif.“ og „frit leveret ved Fabriken“ kan ansættes til gennemsnitlig fr. 8 à 10 pr. Ton, vil der sees at Priserne navnlig for mekanisk Træmasse i forrige Aar har hævet sig ikke ubetydeligt over det tidligere lave Niveau.

Det er ogsaa i mekanisk Træmasse og navnlig i vaad saadan, at vore Omsætninger ere af størst Betydning. I chemisk Masse har vi stadigen en farlig Concurrent i Tydskland, der saavel ved sin udviklede Industri som ved sine lavere Transportomkostninger, kan bearbejde denne Branche under heldigere Vilkaar end vi. Ogsaa fra Schweiz og fra Frankrig have vi Con-currence at frygte, thi i de sidste Aar har ogsaa dersteds Industrien mere og mere havt sin Opmærksomhed henvendt paa Fremstilling af chemisk Træmasse og paa Lettelser og Forbedringer i Fabrikationen af samme. Under den stadigt voxende Produktion bliver det derfor mere end nogen-sinde nødvendigt for vore Fabrikanter med største Opmærksomhed at følge og at adoptere den Udvikling, som denne Industri antager i de rivaliserende Lande, og at vie sin Produktion den største Omhu. I denne Hesseende fortjener det at fremhæves, at der fra enkelte Hold er fremkommen Klager over at den norske Artikel ikke er saa ren og vel bearbejdet som den til-svarende tyske.

De fleste Contrakter for Leverance under 1889 ere allerede sluttede og efter Opgivende til nogenlunde de samme Priser som betales i 1888. Tendentsen angives dog at være vigende, og fra alle Hold forsikres, at den stigende Produktion med Nødvendighed vil fremkalde et Prisfald, der vil tvinge de mindre heldigt stillede Fabriker til at indstille sin Virksomhed.

Tjære. Importen fra de forenede Riger af denne Artikel er i forrige Aar ikke kommet op til de tvende forudgaaende Aars, idet der i 1888 kun indførtes 5 548 fulde Fade mod 9 388 i 1887 og 6 630 i 1886. Det er hovedsagelig fra Skellefteå, at Antwerpen i forrige Aar har forsynet sig, medens Termonde har hentet sit Forbrug fra Umeå. Artiklen har i Aarets Løb fundet bedre Priser end tidligere, og stod ved Aarets Udgang i fr. 28 à 29 pr. Fad mod fr. 23 à 24 i 1887. Den forholdsvis ringe Import medførte ogsaa, at Beholdningerne i Januar 1889 vare mindre betydelige end under den tilsvarende Periode i 1888.

Is. Ogsaa i forrige Aar har Importen til Ostende af denne Artikel været ganske betydelig, og anslaaes som i 1887 til omtrent 10 000 Tøns. Forbruget af norsk Is synes stadigen at tiltage tiltrods for den Concurrence, som kunstig Is bereder, men Priserne holde sig lave og yde vore Producenter ringe Udbytte. De tvende norske Kompagnier, som i tidligere Aar havde etableret Agenturer i Ostende, have derfor ogsaa dersteds ophørt med sin Virksomhed. I Aarets Løb har Salgspriserne i Detail fluktueret omkring fr. 20 pr. 1 000 Kil. og der meddeles, at der iaar er afsluttet Contrakter for Leverance af større Partier til en Pris af fr. 13¹/₂ pr. Ton.

Fisk. Af den ovenfor Side 27 meddelte Opgave fremgaar at Importen til Belgien fra de forenede Riger af Sild i 1888 har været den i 1887 stedfundne meget underlegen, medens hvad anden Fisk angaar Indførselen i de tvende Aar har havt omtrent det samme Omfang.

Den ferske Sild er hovedsagelig kommen i Borsyre, en Forsendelsesmaade, som i Begyndelsen mødte nogen Uvillie fra Consumenternes Side, men som nu med Fordel anvendes.

Det anføres, at den mindre ferske Sild (600 paa en Tønne) vinder lettere Afsætning og foretrækkes af Consumenterne for den store (300 paa en Tønne). Priserne have i Aarets Løb for „spent“ ferske Sild været fr. 6—14 pr. Tønne.

Den større Sild anvendes hovedsagelig til Røgning, men der klages over, at der under samme bliver et betydeligt Affald.

Den røggede norske Sild har i Almindelighed under Aarets Løb fundet en let og tilfredsstillende Afsætning og er en Vare, som vinder mere og mere Anerkjendelse. I den sidste Tid er der imidlertid fra England af bleven importeret betydelige Qvanta, hvilke i høj Grad trykke Priserne og true med delvis at udestænge den norske Vare, tiltrods for at denne i sin Almindelighed er meget mere omsorgsfuldt behandlet end den engelske.

Derimod har norsk saltet Sild fundet ringe Afsætning. Der anføres, at den i Almindelighed er lidet omsorgsfuldt behandlet, Lagen blodblandet og af daarligt Salt og Pakningen utilfredsstillende. Heller ikke skotsk saltet Sild finder her et godt Marked; det er fra Holland, man forsyner sig med denne Artikel, og fra dette Land indførtes i 1887 ikke mindre end 10 248 518 Kilos Sild til en officiel Værdi af fr. 3 791 952. Et Middel for os til at bringe vor saltede Sild med Fordel paa det belgiske Marked vilde være i alle Enkeltheder at adoptere den hollandske Behandlingsmaade.

Heller ikke saltet norsk Torsk vinder Afsætning. Der gjøres mod den de samme Indvendinger som mod vor saltede Sild, at Lagen er blodblandet og af daarlig Salt, Pakningen utilfredsstillende og Behandlingen skjødesløs, hvortil kommer at vor Fisk er mindre og magrere end den hollandske og belgiske Nordsø Torsk og efter Saltningen antager en gulere Farve.

Derimod synes Belgien mere og mere at kunne blive et Marked for vor ferske Torsk. Der er i Aarets Løb kommen hertil ikke ubetydelige

Qvanta, hovedsagelig nedlagte i Is. Saadanne, som have været omhyggeligen behandlede, have i Almindelighed baaret Transporten vel og ere ankomne i tilfredsstillende Tilstand. Naar Forsendelserne have været vel afpassede og Markedet heller ikke fra andre Hold er bleven overfyldt har vor ferske Torsk i Almindelighed opnaaet tilfredsstillende Priser, dog sjelden over fr. 3 pr. Stk.; i Aarets Løb have de varieret mellem fr. 1 til fr. 3 pr. Stk.

Foruden fersk Torsk har man begyndt, ikke uden Held, at udskibe hertil fra Norge i Is fersk Kolje og Hellefyndre, om hvilken sidste det dog paa-staaes, at Qvaliteten er mindre god. Den opnaar sædvanligvis fr. 1 pr. Kilo.

Af vor Lax er der i forrige Aar bleven lidet indført; herværende Fiskehandlere ere utilbøielige til at købe fersk Fisk i fast Regning, og vore Udskibere af Lax foretrække derfor det engelske Marked, med hvilket faste Kontrakter kunne afsluttes.

Af de Meddelelser som Generalkonsulatet har modtaget synes at frem-gaa, at vor Afsætning til Belgien af fersk Fisk i forrige Aar har været under en heldig Udvikling og stiller sig lovende for Fremtiden. Der frem-hæves dog fra alle Hold, at en yderligere Udvikling afhænger af lette, hurtige og regelmæssige Dampskibsforbindelser, og at der i denne Henseende staar meget tilbage at ønske. Af ikke ringe Interesse er tillige Valget hersteds af paalidelige og solide Agenter. Da næsten alle Salg af fersk Fisk foregaar pr. Commission ligger det heldige Udfald af en Forsendelse for en ikke uvæsentlig Del i disses Hænder.

Tørfisk har heller ikke i forrige Aar spillet den samme Rolle som tidligere paa det herværende Fiskemarked. Det er en Artikel, som gaar mere og mere tilbage, fortrængt af den ferske Fisk, der falder mere i Alles Smag og nu bliver mere og mere tilgængelig. Den har i Aarets Løb i Almindelighed betinget fr. 35 pr. 50 Kilos.

Fisketran, hvoraf der i 1888 er ankommen lidt mere end i 1887, har ikke givet Anledning til særdeles livlige Omsætninger. Endel er gaaet i Transit, især til oversøiske Lande, og Resten har fundet Afsætning, alt efter det herværende Markeds Behov, til Priser, som have vexlet efter de Fluktuationer, der har gjort sig gjældende paa Hovedmarkederne. Ved Aarets Udgang noteredes der for brun Tran fra Bergen fr. 42 à 44 og for lysebrun og hvid fr. 60 à 80 pr. Tønde, altsaa ikke lidet under de ved samme Tidsrum i 1887 noterede Priser.

Kornvarer. Som fremhævet i Generalkonsulatets Rapport for 1887 var Kornimporten til Antwerpen i nævnte Aar stegen høist betydeligt. Denne Stigning fortsattes i afvigte Aar, hvis Import af Kornvarer gik op til 20 Millioner Hektoliter og med $3\frac{7}{10}$ Million Hektl. oversteg den i 1887 stedfundne. Denne Forøgelse er ikke blot at tilskrive Belgiens og Vest-Europas daarlige Høst; den har ogsaa sin Grund i den Udvikling, som Antwerpen aarligaars antager som Mellemlid for Vest-Europas Kornforsyning.

Af Hvede ankom i 1887 til Antwerpen omtrent 2 Mill. Hektl. mere end i 1887. Denne Stigning skyldes udelukkende øget Import fra det sorte Hav og Donaulandene, medens Indførselen fra de forenede Stater og La Plata viser en ikke ringe Nedgang. Til denne Forandring har ikke blot de Lettelser i Kommunikationerne bidraget, som nu ere komne Rusland og Donaulandene tilgode, men ogsaa de Forbedringer, som det derværende Agerbrug i de sidste Aar i mange Retninger har undergaaet.

Denne forøgede Produktion og Lettelser i Transporten har i væsentlig Grad bidraget til at hindre den stærke Stigning i Prisen paa Hvede, der

syntes uundgaaelig som Følge af de slette Høstudsigter. Belgisk Hvede noteredes saaledes i Aarets første Halvdel fr. 16 à 18 og har i de sidste 6 Maaneder vexlet mellem fr. 18 à 20¹/₂. Amerikansk Hvede har i nævnte Perioder staaet i fr. 18 à 19¹/₂ og fr. 20 à 23¹/₂, medens Donauhvede i Aarets sidste Halvdel er bleven betalt med fr. 16 à 22¹/₄. De høieste Priser betaltes i Oktober.

Rug er hersteds mindre Gjenstand for Spekulation og undergaar derfor ikke de samme voldsomme Fluktuationer som Hvede. Ogsaa af denne Artikel kom den overveiende Andel fra det sorte og azovske Hav samt fra Donaulandene. De derfra indførte Qvaliteter solgtes i Aarets første Halvdel til fr. 10 à 13 og steg i de sidste 5 Maaneder til fr. 12 à 15¹/₂ med en Nedgang fra Oktober af.

Af Byg kom ligeledes den overveiende Del fra det sorte Hav og Donaulandene, der producere en Vare, som hersteds vinder mere og mere Anerkjendelse, saavel paa Grund af sin usædvanlige Vægt og gode Behandling som af sin relativt billige Pris.

Godt russisk Byg for Brygning betaltes i 1888 fra fr. 13 à 16 og Donau-Byg fra fr. 14—19, medens simplere Vare fra samme Egne betaltes henholdsvis med fr. 10 à 13¹/₂ og fr. 10¹/₂—13¹/₂.

Dansk Byg var i 1888 lidet efterspurgt; Qvaliteten lod tilbage at ønske og Priserne holdtes for høie.

Fra Sverige, hvorfra i tidligere Aar endel Byg er bleven hidført, kom i forrige Aar Intet; de samme Indvendinger, som gjorde sig gjældende mod dansk Byg, hørtes ogsaa betreffende svensk, og herværende Importører viste sig uvillige til at forskrive denne Vare.

Havre. Handelen hermed antager i Antwerpen storartede Dimensioner. Medens der i 1886 ankom dertil 1 317 000 Hektl., var Indførselen i 1888 3 346 000 Hektl. eller gjennemsnitlig over 400 000 Kilos om Dagen. Hovedmassen kom fra det nørdlige Rusland, blot en mindre Del fra Preussen og Donaulandene. Derimod har ogsaa i 1888 Importen fra Sverige og Norge været ubetydelig, tiltrods for at Antwerpen i enkelte tidligere Aar har hentet derfra Qvanta, der kunne betragtes som relativt ganske anseelige.

Tiltrods for den store Import har Havren fundet rask Afsætning, altsøftersom den ankom, til faste Priser. Gammel Vare blev i 1888 solgt til fr. 10¹/₂ à 12¹/₂ efter Qvalitet; disse Priser stege noget fra September af, for i Slutningen af Aaret at holde sig mellem fr. 12¹/₄ og 13¹/₂.

Petroleum. Antwerpen er bleven en af de vigtigste europæiske Importhavne for denne Artikel, men da de forenede Riger hovedsageligen forsyne sig direkte fra Produktionsstederne, ere herværende Omsætninger forsaavidt af mindre Betydning for os. Da imidlertid hidtil en ikke uvæsentlig Del af Importen er foregaaet i norske og svenske Fartøier, fortjener det at fremhæves, at det i de sidste 3de Aar er bleven mere og mere almindeligt at anvende Dampskibe, forsynede med „Tanks“ til denne Transport, og at det i Almindelighed antages, at denne Transportmaade om ikke ret længe hersteds næsten ganske vil fortrænge den hidtil brugelige i Fad. Der ankom saaledes i 1888:

Amerikansk Petroleum	81	Fartøier med Fade	dr.	113 764	Tons
— —	3	— — Tanks	„	5 154	—
— —	17	— — —	„	20 060	—
medens der alene i de første 3 Maaneder af 1889 er ankommen:					
Amerikansk Petroleum	10	Fartøier med Fade	dr.	12 463	Tons
— —	6	— — Tanks	„	8 813	—
Russisk —	9	— — —	„	9 889	—

Medens altsaa i 1888 omtrent $\frac{4}{5}$ af den importerede Petroleum ankom i Fade, er indtil April 1889 den overveiende Del indført i Dampskibe med Tanks, og, som vil sees, føres nu al russisk Petroleum hertil paa denne Maade.

I den Dok (Bassin Amerika), som nylig er bleven anlagt hersteds til udelukkende Benyttelse for Fartøier, lastede med Petroleum, er der allerede anlagt flere Reservoirer, bestemte til at optage, opbevare og fordele den i Tank-Steamerer hidbragte Vare, og andre ere under Bygning. Paa lignende Maade bliver det mere og mere almindeligt, at Kjøberne i det Indre anskaffe sig Jernbanevogne og Flodfartøier, forsynede med Cisterner, til Transport af Varen til Consumptionsstederne. Der syntes altsaa at være Grund til at frygte for at vore Fartøier efterhaanden ogsaa ville blive udestængte fra Transport af denne Artikel, som tidligere har skaffet dem en omfattende og lønnende Beskæftigelse.

Kaffe. Efter Terminhandelens Indførelse paa det herværende Marked bliver det stedse vanskeligere at følge de virkelige Omsætninger. Kjøb og Salg rette sig ikke længer efter Behovet, men efter Spillerens Opfatning af fremtidig Hausse eller Baisse, og det er ikke længer virkelige Varer, men kun imaginaire Størrelser, hvorom der handles. Igjennem den herværende Caisse de liquidation blev der saaledes i 1888 solgt terminvis 3 216 000 Sække Santos Kaffe, eller næsten den samlede Produktion af denne Vare. I Håvre solgtes paa lignende Maade 13 850 000 Sække og i Hamburg 16 343 000 Sække Santos, eller tilsammen 33 409 000 Sække paa disse trede Markeder, med andre Ord, forrige Aars Produktion af Santos Kaffe, hvoraf ved Aarets Slutning neppe Halvparten var kommen paa Markedet, blev i Europa under Løbet af forrige Aar solgt 11 Gange. Da enhver Terminoperation — Kjøb, Salg og Tilbagesalg — i det mindste koster $1\frac{1}{2}$ % Courtage og Commission, blev paa denne Maade Varen betyngt med et Udlæg til Mellemmænd af $16\frac{1}{2}$ %, inden den gik over i Forbruget.

Disse Omsætninger foregik ikke uden voldsomme Svingninger i Priserne og uden allehaande Manøvrer fra de interesserede Parter. Ogsaa Antwerpen har i 1888 havt sin „Corner“ i Kaffe, men dog ikke i saadan Udstrækning som Hamburg, hvor Prisen den 6te og 7de September fra 90 M. gik op til 240 M. Heller ikke i Antwerpen ere dog Tabene udeblevne, og heller ikke der har det kunnet undgaaes, at de regelmæssige Omsætninger ere blevne forrykkede.

Skjøndt Importen hertil af Rio og Bahia Kaffe i 1888 har mere end fordoblet sig mod tidligere Aar, danner dog Santos good average endnu stedse Basis for de virkelige Prisnoteringer. De have ved Udgangen af efternævnte ti Aar stillet sig paa følgende Maade:

1879	1880	1881	1882	1883	1884	1885	1886	1887	1888
44 $\frac{1}{2}$	36 $\frac{1}{2}$	29	22 $\frac{1}{2}$	33	26	22 $\frac{1}{2}$	36	48 $\frac{1}{2}$	45 Cents

pr. $\frac{1}{2}$ Kilogr. i Entrepot.

De høie Priser, som vare raadende i 1887, og som ved Aarets Udgang noteredes med 48 $\frac{1}{2}$ Cents pr. $\frac{1}{2}$ Kg. eller fr. 102 $\frac{1}{2}$ pr. 50 Kg., holdt sig ikke længe efter Indtrædelsen af det nye Aar. Under Trykket af forøvrigt usjægtige Efterretninger om en rig Høst i Brasilien gik de gradvis tilbage indtil de i Midten af Marts naaede fr. 67. Dette Fald var dog for betydeligt til længe at kunne holde sig. I April indtraadte et bestemt Omslag, der med forskellige Fluktuationer, væsentlig fremkaldte ved Terminspekulationerne, holdt sig igjennem Resten af Aaret. Medens saaledes

Priserne i Begyndelsen af April stode i fr. 74, fluktuerede de fra Mai til August mellem fr. 75 og 84, og naaede i September op til fr. 95, uden dog senere uforandret at kunne holde sig paa dette Standpunkt. I Oktober og November var dog Stemningen meget fast, og i December holdt Priserne sig næsten uden Vaklen paa sidstnævnte Høide med en liden Stigen mod Slutningen, saaledes at ved Nyaarets Indtrædelse Noteringerne stode i fr. 97 pr. 50 Kg.

Uld. Som fremgaar af den Side 28 meddelte Opgave, var de forenede Rigers Import herfra af denne Artikel fra 470 000 Kilos i 1886 gaaet op til 802 000 Kil. i 1887. Denne Stigning er yderligere tiltaget i forrige Aar, som udviser en Export til de forenede Riger af 842 000 Kil. til en officiel Værdi af fr. 1 500 000.

Omsætningerne i denne Artikel foregik i forrige Aar under heldigere Vilkaar end det forudgangne, idet der — med Undtagelse af Maanederne Februar og Marts — gennem det hele Aar har givet sig tilkjende en jævn Stigning i Priserne, fremkaldt saavel ved en temmelig livlig Efterspørgsel fra Fabriksstederne som ved det af Terminspekulationerne foranledigede Behov.

Som Følge heraf have de indførte Partier fundet hurtig Afsætning og Beholdningerne hele Aaret igjennem været reducerede i den Grad, at der efter 4de Qvartals-Auktion kun fandtes tilbage 511 Baller.

Den stedfundne Stigning i Priserne, der dog ikke bragte dem op til de i 1886 gjældende Noteringer, fremgaar af følgende Oversigt. Der betales for

	God Middels Udbytte 33 %		God Middels Udbytte 40 %	
	1888.	1887.	1888.	1887.
	Buenos Ayres.		Montevideo.	
Merinos fr.	1.55 à 1.60	1.40 à 1.45	1.90 à 1.95	1.75 à 1.80
Prima -	1.45 - 1.50	1.35 - 1.40	1.85 - 1.90	1.70 - 1.75
Sekunda -	1.40 - 1.45	1.30 - 1.35	1.80 - 1.85	1.65 - 1.70
Lam -	1.30 - 1.35	1.25 - 1.30	1.50 - 1.55	1.35 - 1.40

Af australisk Uld er der i Aarets Løb bleven omsat 6 837 Baller.

Terminhandelen i uvasket Buenos Ayres Uld og fransk og tysk Kamuld viser et betydeligt Omfang; der er saaledes terminsvis i forrige Aar bleven omsat 19 000 Baller uvasket Buenos Ayres Uld, 9 000 000 Kilos fransk Kamuld fra La Plata, 30 000 000 Kilos tysk Kamuld og 100 000 Kil. tysk Kamuld fra Australien.

Talg. Omsætningerne i denne Artikel har i Aarets Løb været meget livlige, og Antwerpen har under samme for største Del gjenvundet den fremtrædende Stilling som Hovedmarked for denne Artikel, hvilken den i de tidligere Aar delvis havde tabt. Vistnok har selve Importen ikke været særlig betydelig, idet den kun er gaaet op til 4 528 Piber fra La Plata mod 5 365 Piber i 1887, men et stort Antal fulde Ladninger La Plata Talg, ialt 21 500 Piber, ere herfra blevne omsatte flydende til fremmede Havne, paa samme Tid som Importen fra de forenede Stater og Australien i væsentlig Grad har tiltaget.

Priserne have i Aarets Løb undergaaet forskellige Fluktuationer. Januar aabnede med en temmelig stærk Stigning, som dog snart gav Plads for Mathed og Tilbagegang, der fortsatte udover Aarets første Halvdel, saaledes at Priserne i Juli stode i fr. 56 pr. 100 Kil. cif. Oxetalg at levere, og fr. 59 for disponibel. Et fransk Syndikat, som havde kastet sig over

Artikelen, begyndte imidlertid nu at operere, og ved større Indkjøb bragte det efterhaanden Priserne i Oktober op til fra fr. 67 og 70 og i November til fr. 80. Denne Stigning bevægede imidlertid Consumenterne til at indskrænke sine Indkjøb til hvad det daglige Behov medførte, og fra December af indtraadte en Tilbagegang, som har strakt sig udover indeværende Aars første Maaneder. Fortiden (Marts Md.) staar La Plata Oxetalg i fr. 61 pr. 100 Kilos uden synderlig Animation.

Som fremgaar af den Side 27 indtagne Opgave har Exporten herfra af Talg til de forenede Riger i 1888 næsten fordoblet sig mod 1887 og næsten tredoblet sig i Sammenligning med 1886.

Huder. Ogsaa i denne Artikel har herværende Omsætninger i forrige Aar været meget livlige, idet der er bleven solgt 1 097 000 Huder mod 764 000 i 1887, men ligesom med Talg har Priserne undergaaet store Fluktuationer. I Aarets første Halvdel gjorde der sig en stadig Nedgang gjældende, saaledes at i Juni Uruguay Saladeros Oxehuder $25/32$ Kil., som i December 1887 noteredes fr. 65, solgtes for fr. 58, et Lavmaal, hvortil man i de sidste 35 Aar ikke havde seet Sidestykke. Garverierne, der i 1887 havde maattet indskrænke sin Virksomhed som Følge af de høje Priser, begyndte imidlertid nu at benytte sig af disse gunstige Forhold, og livlige Omsætninger indtraadte, der efterhaanden hævede Priserne, saaledes at Uruguay Saladero Oxehuder $25/32$ Kil. i September betaltes med fr. 62. I Oktober ankom store Forsyninger fra La Plata, der forstørstedelen solgtes i November ved Auktion, men til Priser, som stode fra 6 % til 10 % under de i September raadende, og Aaret afsluttedes til Noteringer, der vare de ved samme Tidsrum i 1887 gjældende meget underlegne.

I 1888 er større Partier solgte hersteds ved Auktion og man agter at fortsætte dermed i indeværende. Disse Auktioner have i Almindelighed været vel besøgte, og som oftest ere Varerne under samme bleve afhændede til lavere Priser end de paa det aabne Marked gjældende.

De forenede Rigers Import herfra af Huder, som i 1887 var falden ned til 292 000 Kilogr., steg i forrige Aar til 529 000 Kil., et Niveau, som ikke er naaet i de sidste 6 Aar.

Leith.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	80	18 776	8	3 563	-	-	88	22 339	7 616
- Norge til Vicekonsulsstationerne	446	86 663	92	16 793	-	-	538	103 456	42 839
- Sverige til Hovedstationen	14	3 890	-	-	-	-	14	3 890	2 476
- Sverige til Vicekonsulsstationerne	134	31 595	1	340	-	-	135	31 935	23 375
- andre Lande til Hovedstationen	83	22 960	7	2 076	-	-	90	25 036	19 431
- andre Lande til Vicekonsulsstationerne	342	145 052	516	126 886	-	-	858	271 938	145 288
Kjøbt for norsk Regning	-	-	-	-	8	5 325	8	5 325	-
Overliggende fra 1887	-	-	-	-	19	7 391	19	7 391	-
Ialt	1099	308 936	624	149 658	27	12 716	1750	471 310	241 025
II. Afgaaede.									
Til Norge fra Hovedstationen	52	16 856	5	1 175	-	-	57	18 031	5 392
” Norge fra Vicekonsulsstationerne	635	145 923	64	16 564	-	-	699	162 487	190 281
” Sverige fra Hovedstationen	-	-	2	806	-	-	2	806	-
” Sverige fra Vicekonsulsstationerne	40	11 478	20	9 063	-	-	60	20 541	3 502
” andre Lande fra Hovedstationen	53	15 527	75	14 366	-	-	128	29 893	9 723
” andre Lande fra Vicekonsulsstationerne	451	149 971	325	78 422	-	-	776	228 393	120 886
Overliggende til 1889	-	-	-	-	28	11 259	28	11 259	-
Ialt	1231	339 755	491	120 306	28	11 259	1750	471 310	329 784

Af de ankomne var 269 Dampskibe dr. 100 498 Tons.

Af svenske Skibe ankom 212 dr. 120 146 Tons.

Aarsberetning dateret 25de Marts 1889.

Det forløbne Aar maa ansees at have været et for den skotske Handel og for de øvrige Næringsveie gunstigt Aar. Virksomheden har været livlig paa de fleste Felter, og Arbejdslønnen har været god. Selv for Landbruget, som i de sidste Aar har arbejdet under stærkt Tryk, er bedre Tider indtraadte. Den betydelige Stigning, som indtraadte i Fragterne, udøvede en stor Indflydelse, ikke alene paa Skibsfarten selv og paa Skibsbyggeri; men fremkaldte ogsaa Liv og Rørelse i de Næringer, som staaer i Forbindelse med Skibsbyggeri, navnlig Tilvirkningen af Jern, Staal og Maskiner.

Træløst. Heraf ankom til Skotland i 1888 ifølge det britiske statistiske Bureaus Tabeller:

	Fra Sverige.		Fra Norge.	
	Loads.	£	Loads.	£
Hugget Virke	57 298	69 668	67 243	73 836
Saget Do.	117 630	229 805	51 642	85 103
Stav	1 591	3 053	5 734	12 576
Forarbejdede Trævarer . .	—	3 604	—	—
	176 519	306 130	124 619	171 515

Trælsthandelen var gunstigere og Forbruget større end Tilfældet har været de foregaaende Aar. Af de Trælstarsorter, som indføres til Skotland, spiller som bekjendt Pitprops en høist betydelig Rolle; for Norges vedkommende, den aller betydeligste. Aaret begyndte med større Oplag; men den lange Vinter hindrede betydeligere Tilførsel, hvorfor Efterspørgselen efterhaanden blev temmelig stærk, hvilket i Forening med stigende Fragter og Mangel paa Tonnage i Løbet af Sommeren drev Priserne iveiret. Lige op til September var Indførselen ringe, men tiltog fra den Tid og var i November betydelig, saa at Beholdningen ved Slutten af Aaret anslaaes at være ligesaa stor som ved Aarets Begyndelse. Ved denne betydelige Indførsel faldt ogsaa Priserne.

I talrige Rapporter har Konsulatet gjort opmærksom paa, at de fra Norge kommende Ladninger Pitprops ikke altid indeholder de for det skotske Marked passende Dimensioner. Vicekonsulen i Boness, det vigtigste Marked for Pitprops, indberetter, at en Forandring til det bedre er indtraadt nu, ialfald for de større Afskiberes vedkommende.

Vicekonsulen gjør opmærksom paa en Mislighed, der har fundet Sted, nemlig at flere af vore Exportører af Pitprops, der havde solgt, medens Fragterne vare lave, senere, da Fragterne steg, undlod at opfylde sine Forpligtelser, hvilket har bidraget til at svække den Tillid, som tidligere har existeret mellem vore Afskibere af Pitprops og de skotske Importører.

I de sidste Aar har finsk, tydsk og russisk Props konkurreret med Props fra de Forenede Riger; men ifjor var dette paa Grund af de høie Fragter mindre Tilfældet. Det er imidlertid et Spørgsmaal, om aftagende Konkurrence fra fremmede Landes Side og Stigning i Priserne vil være til vor Fordel. Disse Faktorer vil bevirke en endnu mere vidtdreven Hugst i vor Ungskov. Dette er en Sag, der er bleven omhandlet i omtrent samtlige mine Rapporter.

Skaaren Last. Det skotske Marked forsynes med Battens og Plancker hovedsagelig fra de svenske Østersøhavne. Siden Sundswall-Throndhjembanen er anlagt, kommer nu ogsaa betydelige Kvanta skaaren Last over Throndhjem. Videre indføres norsk skaaren Last fra Havnene ved Throndhjemsfjorden.

Priserne var c. 10 sh. pr. Standard f. o. b. høiere end i 1887. Ved Aarets Slutning indtraadte en yderligere Stigning for Ladninger, der skulde leveres ved Begyndelsen af dette Aars Saison.

Bord. Indførselen er høist ubetydelig, idet Skotlænderne selv opsager de indførte Battens og Plancker.

Granbrædder indføres til Pakkasser. Af høvlet Last indføres intet.

Birkestav. Disse anvendes til Sildetønder og indføres baade fra Sverige og Norge.

Splitved. Handelen med Ved siges at drives paa en saavel for os som for de skotske Handlende utilfredsstillende Maade, idet de norske Af-

skiberé, naar de blot faar et Fartøi til billig Fragt, sender Ved i Konsignation til Leith uden Hensyn til om der er Behov for Varen eller ei. Da Splitved er af ringe Værdi, taaler faa Omkostninger og ingen Lagring, maa Varen sælges ved Ankomsten til hvad Pris somhelst, og er Tilførselen da stor, er Prisen overmaade ringe. Denne Fremgangsmaade har tilfølgende, at herværende Huse afholder sig fra at importere Splitved for egen Regning.

Forarbeidede Trævarer. Heraf er Indførselen temmelig ringe. Der indføres til Glasgow en Del Sneller og Lister m. m. Som i tidligere. Rapporter paavist, er den første Betingelse for at vi hos os kan komme til at udføre Snedkerverer til herværende Markeder, at kompetente Mænd, Fagmænd, undersøger Forholdene for at kunne meddele Producenterne i Hjemlandet nøjagtig, hvilke Varer man her forlanger og hvilke Metoder anvendes.

Landbrugsprodukter. Indførselen af Landbrugsprodukter fra de Forenede Riger til Skotland var i 1888:

	Fra Sverige.		Fra Norge.	
	Cwts.	£	Cwts.	£
Byg	4 891	1 597	—	—
Havre	24 985	7 890	—	—
Ærter	653	230	—	—
Bønner	18 970	6 591	—	—
	49 499	16 308	—	—

Videre indførtes Smør, Ost og Eg fra Sverige; men da disse Varer tildels indførtes over Kjøbenhavn og saaledes antages for dansk Vare, tildels via Newcastle, er der ikke Anledning til at opgive hvormeget denne Indførsel beløb sig til. Fra Norge indførtes lidet eller intet til Skotland af Landbrugsprodukter.

Hidtil skibedes endel svensk „Faktorismør“ fra Gøteborg, der opnaaede en ringere Pris end første Sort svensk Smør; men da Faktorismørrets Kvalitet nu er saameget forbedret, sendes det nu hovedsagelig til England for at opnaa de høiere Priser.

Priserne paa Smør var i Aarets Løb meget variabel, første Sort dansk og svensk fra 90 til 138 sh. pr. Cwt. Paa Grund af de lave Priser paa naturligt Smør og paa Grund af Margarinloven siges Importen af Margarin-smør at have været langt ringere end de foregaaende Aar.

Indførselen af svensk Ost har været overmaade ringe. I Landet selv tilvirkes store Kvanta Ost, hvortil kommer, at Importen af amerikansk Ost er betydelig. En Del af den amerikanske Ost tilvirkes af skummet Melk, hvortil sættes Fedtstoffer, og Osten sælges som om den var ystet af skummet Melk.

Herimod har imidlertid en stærk Opposition reist sig, og der er Tale om at tage samme Forholdsregler som ligeoverfor Margarin-smør.

Det er neppe tvivlsomt, at hvis vi kunde lave Cheddarost og mager Ost efter skotsk Mønster, vilde vi faa Afsætning derfor her.

Fra Sverige blev indført en Del Flesk og Skinker. For at passe det skotske Marked, maa Flesket være let fedet og tørsaltet, og Skinkerne maa være langskaarne og ikke fede. Om Vinteren kan slagtede Svin sendes; men heller ikke denne Vare maa være fed.

Poteter. I Løbet af forrige Aar tillod jeg mig at fæste Opmærksomheden paa, at der fra Skotland foregik en betydelig Export af Poteter til Amerika, og at vi hos os burde undersøge, om ikke Amerika kunde blive et Marked for vore Poteter. Da nu mange Tragter af vore Lande specielt egner sig for Potetesavl, og man forøvrig er begyndt at interessere sig for,

at Storbritanien skulde blive et Marked for os i denne Henseende, bemærkes, at Poteter har været forsøgt indført til Leith og til Glasgow fra Norge, men Resultatet har ikke været gunstigt, da den skibede Vare ikke var tilstrækkelig sorteret og forøvrig ikke tilfredsstillende herværende Fordringer. Man ønsker her store og stærkt megede Poteter, gule og faste synes man ikke om. Varen maa være fri for Jord og skibes i Sække. Naar disse Betingelser er tilstede, vil der vel ofte være gunstig Anledning for Export af Poteter til Skotland, omend England, der faar store Kvanta fra Skotland, i Regelen maa ansees for et bedre Marked. Prisen paa skotske Poteter noteres nu, 70 sh. à 85 sh. pr. Ton for „Regents“ og 60 sh. à 80 sh. for „magnum“.

Om Import af levende Dyr. Importen af levende Kvæg fra Sverige, som for nogle Aar tilbage sendte Oxer hid, er nu ophørt. Fra Norge indførtes til Leith 80 Heste, samtlige fra Vestlandet. Hestene holdtes paa Græsgange i Nærheden af Edinburgh, indtil der var Anledning til at faa dem solgt. Fjordhesten anvendes her til let Kjørsel. Vicekonsulen i Glasgow mener, at der ogsaa der maa være et Marked for norske Heste.

I Forbindelse hermed kan anføres, at Shetlandshestene, som er endnu mindre end Fjordhestene, afskibes i betydelig Mængde til Amerika. Der synes derfor at være Grund til at undersøge, om ikke Amerika kunde blive et Marked for de mindre svenske og norske Hesteracer.

Fra det norske Vestland indførtes til Leith og Granton 6000 Faar. De siges at have været meget blandede, og en Del af dem lidet værdifulde. De opnaaede en Pris af 12 sh. à 25 sh. pr. Stykke. Som i tidligere Rapporter anført maa Vædderne, hvis der skal være Tale om at faa ordentlige Priser, kastreres allerede som Lam; ligesaa maa man ikke sende drægtige Faar over, da de i den Tilstand ikke kan fedes. Ved Ankomsten hid kjøbes nemlig Faarene af „Farmere“ der feder dem med Turnips og derpaa sælger dem.

Jeg har tidligere i mine Rapporter gjentagende gjort opmærksom paa den Rolle, som Fedning af Slagtekvæg spiller i det skotske Landbrug og Vigtigheden af, at vi skulde kunne sende magre Kreaturer hid til Salg. Men hertil kræves, at vi har kjødproducerende Racer; og i saa Henseende vil det vel være at anbefale at gjøre Forsøg med nogle af de skotske kjødproducerende Racer, af hvilke enkelte udmærker sig ved stor Haardførhed og Nøisomhed.

Af ikke mindre Vigtighed er det at have gode kjødproducerende Faareracer, som kan egne sig til Export. Thi det britiske Marked har endnu Plads for store Mængder Faar. Ogsaa her gjælder det at forædle vore Racer ved skotske Dyr: Denne Sag er jo forøvrig nu optaget af Staten.

For at kunne faa Indpas for vore Landbrugsprodukter, levende Kvæg m. m. er vel den første Betingelse, at vi skaffer os Kjendskab til det herværende Marked, og at dette sker ved Mænd, der er nøie kjendte med vore egne Landbrugsforhold. Sverige har i saa Henseende udrettet meget ved Ansættelsen af en svensk Meieriagent i Manchester. Heldigvis begynder ogsaa i Norge Interessen at blive vakt herfor; saaledes bereiser for Tiden Hr. Landbrugsingeniør Tandberg Skotland for at studere forskjellige Forhold her og har nu Stipendium for at undersøge Markederne for norske Landbrugsprodukter.

Jern. Import af herhenhørende Varer var i 1888:

	Fra Sverige.		Fra Norge.	
	Tons.	£	Tons.	£
Jernmalm	500	480	—	—
Rujern	146	558	—	—
Stangjern	2 403	26 730	—	—
Staal	58	607	—	—
Bearbejdet Jern og Staal . . .	13 431	10 810	2 252	2 304

(Heraf betydelige Kvanta Hestesko-
søm).

Exporten til de Forenede Ri-
ger var:

	Til Sverige.		Til Norge.	
	Tons.	£	Tons.	£
Rujern	370	860	1 825	4 245
Stangjern	99	590	1 384	7 133
Staal	65	413	319	1 911
Bearbejdet Jern & Staal	1 246	9 513	2 454	16 920

Det kan imidlertid bemærkes, at de betydelige Kvanta svensk Jern, der her indføres, ikke forbruges i selve Landet, men gaar i Transit fornemlig til Indien.

Skotsk Rujern. Produktionen heraf opgik i 1888 til 1 029 774 Tons. Priserne varierede i Aarets Løb mellem 37 sh. 1 d og 43 sh. 6½ d.

Tilvirkningen af Staal er i stærkt Tiltagende, især paa Grund af dets stedse voxende Anvendelse til Bygning af Skibe. Medens der i 1879 kun anvendtes 10 % Staal til Skibe, var Procentforholdet forrige Aar 96 %. Specielt fortjener at bemærkes, at det skotske „Basiske“ Staal, efter hvad man siger, begynder at fortrænge det svenske Jern i Indien.

Thomas Phosphat. I Løbet af de sidste Aar er dette vigtige Gjødningsstof begyndt at blive en Udførselsartikel for Skotland, idet der ved Staalværkerne er anlagt Møller, for at finmale Slaggen. Mærkelig nok har Thomasslaggen dog endnu ikke faaet det store Indpas i det skotske Landbrug som i andre Lande, fornemlig Tydskland, hvor det aarlige Forbrug er ca. 500 000 Tons. Prisen paa umalet Slagge var c. 6 sh. og paa finmalet c. 22 sh. pr. Ton. Med Phosphorsyregehalt af 16 % til 19 %.

Feltspath. Jeg har i flere Rapporter fæstet Opmærksomheden paa den store Betydning, som det vilde være for de forenede Riger om vi kunde finde Anvendelse for vor Feltspath (Kalifeltspath) som Gjødningsemne. Efter de Rapporter, som er afgivne, om de af fremragende svenske Videnskabsmænd gjorde Forsøg, forekommer det mig, at der er al Grund til at antage, at Feltspathens Rolle som et vigtigt Gjødningsemne er fastslaaet. Forat Sagen kunde blive saameget som mulig kjendt og yderligere Forsøg anstillede, ogsaa i andre Lande, har jeg tilladt mig at foreslaa, at de i Sverige vundne Resultater maatte blive indrykket i fremmede Tidsskrifter og Landbrugsaviser.

For at vise, hvilken Rolle Kalisaltene spiller i Landbruget, kan anføres, at der til Amerika indføres 100 000 T. Det var vel derfor Umagen værd, om Spørgsmaalet om Feltspathens Anvendelse til Gjødnings blev gjort til

Gjenstand for særlig Opmærksomhed, saavel for Exportens Skyld som af Hensyn til vort eget Jordbrug.

Papir og Træmasse. Indførselen heraf var i 1888:

	Fra Sverige.		Fra Norge.	
	Cwt.	£	Cwt.	£
Tryk- & Skrivepapir	72	73		
Tapetpapir	467	377		
Forskjellig Sort Papir.	12 730	10 627	5 423	3 981
Pap	1 485	752	837	584
Træmasse Tons	2 722	17 673	Tons 15 045	57 231

Is Importen heraf var i 1888 fra Norge 15 473 Tons til en Værdi af £ 10 521.

Kul. Den samlede Export fra Skotland var 3 322 000 Tons; heraf udførtes til de forenede Riger: til Sverige 204 233 Tons, Værdi £ 79 749, og til Norge 259 735 Tons, Værdi £ 89 450.

Arbeidet i Kulminerne har foregaaet regelmæssig hele Aaret igjennem; ingen store Variationer i Priserne har fundet Sted, dog indtraadte en Stigning henimod Høsten.

Torvstrøelse. Dette Stof har som bekjendt i de senere Aar tiltrukket sig Opmærksomhed i de forenede Riger, og for Sveriges Vedkommende foregaar der Export heraf til London; men endnu er intet indført hid. Paa Grund af Stigning i Fragterne steg Priserne fra 20 sh. til 30 sh. pr. Ton cif. fra nordtyske Havne.

Fisk og Fiskevarer. Importen heraf fra Norge var: c. 15 000 Tønder Sild, 1 200 Tons Klipfisk, 23 620 Fade Hvaltran & anden Tran, c. 500 Tons Hvalguano.

Værdien af den paa den skotske Kyst i Løbet af 1888 landede Fisk opgik til £ 1 369 962, Udbyttet af Laxefiske c. 250 000, Udbyttet af den skotske Hval og Sælfangst 65 332, ialt £ 1 675 294.

Foruden de allerede nævnte Varer indførtes fra Sverige til Skotland Fyrstikker, tomme Flasker, Granit, Bark m. m. samt udførtes til Sverige Maskiner, Mineraloljer, Sukker, Sirup, Whiskey, Stenkulstjære, Taugværk, Kemikalier, Øl, Kautschuk samt Jute-, Bomulds-, Uld- og Linvarer m. m.

Desuden indførtes fra Norge til Skotland Margarin, kondenseret Melk, Øl, Bark, Ben, Glasvarer, Svovlkis, Kobbermalm, Fyrstikker m. m. samt udførtes til Norge Maskiner, mineralske Lysojler, Sukker, Sirup, Whiskey, Kemikalier, Seildug, Uld-, Bomulds-, Lin- og Jutevarer.

Det skotske Skibsbyggeri. Den betydelige Stigning i Fragterne frembragte i Løbet af forrige Aar et forøget Liv paa de skotske Skibsværfter. Tonnagen af byggede Skibe var tilsammen 310 184 Tons. Heraf byggedes ved Clyden 280 850 Tons nemlig 175 Dampskibe med 228 850 T., 127 Seilskibe med 51 187. Af disse 302 Skibe var 238 dr. 269 480 Tons byggede af Staal, 52 dr. 8 708 Tons af Jern, 12 dr. 1 849 Tons byggede af Træ.

Priser i Glasgow paa Dampskibe: Jernskibe c. 1 200 Tons, pr. Ton Register £ 10 à £ 11 10 sh., Staalskibe pr. Do. £ 10 10 à £ 11 15. Dampmaskiner pr. nominel Hestekraft (compound) £ 43 à £ 45, Triple Expansion £ 45 à £ 48.

Den betydelige Forøgelse i den britiske Dampskibsflaade i Forbindelse med den Omstændighed, at Seilskibe nu omtrent udelukkende bygges af Jern og Staal, leder til alvorlige Betragtninger for vore Landes Vedkommende, da vore Seilskibe ikke kan bestaa i Konkurrencen med de tids-

mæssige britiske Skibe af Jern og Staal. Hertil kommer, at saamange af vore Skibe er meget gamle og medtagne, saaat det maa forudsees, at Antallet af Forlis og usødygtige Skibe stadig vil stige.

Betingelsen for, at vi skal kunne opretholde den fremragende Stilling vi hidtil har indtaget paa dette Felt, er vel den, at vi bliver istand til selv at skaffe os Materiale til Skibene. Ligesom det før var den lette Adgang til Træ, som gav vor Skibsfart en saa betydelig Impuls, saaledes bliver det nu Hovedspørgsmaalet, om vi selv kan producere det nødvendige Jern og Staal. Vor Skibsfarts Udvikling er derfor i første Haand afhængig af vor Jern og Staaltilvirkning og den Interesse, som nu begynder at vækkes i den svenske Nation herfor, tyder paa, at vi nu staar foran en stor Forandring paa dette Gebet. Heller ikke for Norges Vedkommende synes den Tid at være fjern, da vi kan komme til selv at benytte vor Jernmalm til Fremstilling af det Jern og Staal, som vi behøver. Den betydelige Besparelse af Stenkul ved Malmens Smeltning har gjort, at det nu synes at lønne sig, at man bringer Kullene til Jernleierne, medens man før altid transporterede Malmen til Kulgruberne. Der kan derfor være Haab om, at vi skal komme til at nyttiggjøre vor Jernmalm, der for en stor Del er beliggende nær Kysten, ved Indførsel af Stenkul.

Touristtrafikken. Fra Mai til Udgangen af September underholdt 1, dels ogsaa 2, skotske Dampskibe Ruter mellem Skotland og Norge. I Slutningen af Juli kom 4 norske Dampskibe til.

Faste Ruter. Der er fremdeles en tidaglig Rute mellem Granton og Gøteborg. Forbindelsen mellem Glasgow og Gøteborg har været underholdt med Dampskibe, tilhørende det skotske Dampskibsselskab „Napier“, dels ogsaa ved de svenske Dampskibe „Apollo“, „Bifrost“, „Sleipner“ og „Hermod“, hvilke sidste ialt gjorde 42 Reiser. Mellem Grangemouth og Stockholm underholdtes fra Mai til Slutningen af November en 14 daglig Rute med skotske Dampskibe. For at faa Fragt tilbage til Grangemouth gik de fra Stockholm til Havne i den botniske Bugt.

Fra Leith var fremdeles regelmæssig ugentlig Forbindelse med skotske Dampskibe til Kristianssand, som de anløber paa Reise fra og til Kjøbenhavn.

Fra Grangemouth til Kristiania med nogle Kystbyer som Anløbssteder var der fjortendaglig Forbindelse med et norsk Dampskib; men man agter at sætte endnu et Dampskib i Ruten, der saaledes vil blive ugentlig.

Den voxende Import af norsk og svensk Træløst og Træmasse saavel som af andre Varer giver Anledning til en stedse voxende Dampskibsforbindelse mellem Trondhjem og Byerne ved „Firth of Forth.“ Det norske Dampskib „Tronda“ gjorde 16 Ture mellem Firth of Forth og det norske Vestkyst, og Dampskibet „Valund“ 9 Ture mellem Firth of Forth og Trondhjem samt 5 Reiser mellem Grangemouth og Finmarken.

Om Postforbindelsen mellem Skotland og Norge. Af Interesse maatte det være, om man i Norge blev bekendt med den Anledning, som der er til at sende Breve til Skotland med de skotske Dampskibe „Rona“ og „Thorsa“, der afgaar fra Kristiansand til Leith hver Fredag Aften. Denne Leilighed benyttes saagodtsom ikke, skjøndt den bringer Brevene, ialfald de, som skal til Skotland, en hel Postdag hurtigere frem end de omtrent samtidig afgaaende Wilsonskibe, der nu benyttes meget ved Brevforsendelse.

Følgende Tal viser Skibsfarten ved Leith Konsulatdistrikt i foregaaende Aar i Sammenligning med 1887:

	1887.			1888.		
	Antal.	Tons.	Bruttofragter. Kroner.	Antal.	Tons.	Bruttofragter. Kroner.
Ankomne svenske						
Fartøier	355	105 094	596 508	312	120 135	1 091 773
Ankomne norske						
Fartøier	1 633	416 643	3 091 280	1 723	458 594	4 362 552

I skotske Farvande forliste i Løbet af 1888 1 svensk og 30 norske Fartøier.

Ved Hovedstationen paamønstredes 109 Mand paa norske Fartøier. Fra norske Fartøier afmønstredes 148 Mand og rømte 14 Mand.

Gjennem Konsulatet hjemsendtes for norske Sømænd £ 66. 4. 5.

I frivillige Bidrag til Sømandsmissionen i Leith indkom £ 9. 4. 5. og som Bidrag til den svenske Kirke i London oppebares af Fartøier ankomne til Distriktet £ 34. 2. 11.

De af Konsulatet bestridte Udgifter for forliste, syge og nødlidende norske Sømænd beløb sig til, £ 468. 12. 9.

Trælastfragter til Firth of Forth i 1888: fra Gøteborg 14 sh. à 25 sh. pr. Std., fra Gefle, Søderhamn og Hernøsand 23 sh. à 40 sh., Throndhjem 19 sh. à 25 sh., Havne ved Kristianiafjorden 14 sh. à 22 sh., Helsingfors 25 sh. à 35 sh., Quebec til Glasgow 19 sh. à 25 sh. pr. Load.

Kulfragter pr. Keel fra Havne ved Firth of Forth, til Stokholm £ 5 à £ 9, til Gøteborg £ 4. 6. à £ 6. 6., til Throndhjem £ 5 à £ 7, til Havne ved Kristianiafjorden £ 5 à £ 6. 10., til Kjøbenhavn £ 6 à £ 7.

Sildefragter fra Skotland til Havne ved Østersøen 1 sh. 9 d à 2 sh. 6 d pr. Tønde.

Espartofragter fra nordafrikanske Havne til Skotland 12 sh. à 18 sh. pr. Ton.

Jernmalmsfragter fra Bilbao til Boness 5 sh. 6 d à 8 sh. pr. Ton.

Isfragter fra Kristianiafjorden til Glasgow 7 sh. 3 d à 14 sh. pr. Ton.

Prisen paa Trævarer i 1888:

Lang svensk Pitprops	3"	4"	5"
laveste Pris	3 sh. 6 d	4 sh. 6 d	5 sh. 6 d
høieste —	5 sh. 10 d	6 sh. 9 d	8 sh. 3 d
Lang norsk Pitprops	3"	4"	5"
laveste Pris	3 sh.	4 sh.	5 sh.
høieste —	5 sh.	6 sh.	7 sh.

pr. 100 løbende Fod cif.

Svensk Gran Battens £ 5. 17. 6. à £ 7 pr. Std. cif.

Norsk Battens £ 5. 12. 6. à £ 6. 10. - — -

Svenske Planker £ 6. 7. 6. à £ 7. 10. - — -

Birkestav 45 sh. à 65 sh. pr. 1 000 □ Fod cif.

Splitved, Planker & Battens, Ved. . . £ 3. 12. 6. à £ 4. 2. 6.

Honved £ 2. 5. alt pr. Kubikfavn cif.

Norsk Klip fisk £ 16 pr. Ton for Lange, £ 13. 10. pr. Ton for Torsk, £ 11 pr. Ton for Hyse Gjennemsnitspris.

Sild 16 sh. à 13 sh. for Tønden. KKKK, KKK og KK.

Fiskeguano 9 sh. for „Unit“ af Ammoniak
 1 sh. - - - - - Phosphat.
 Hvaltran £ 18 à £ 22 10 sh. for første Sort, £ 11 10 sh. à £ 14
 10 sh. for lavere Sort.

Is. Prisen var 9 sh. à 17 sh. 6 d pr. Ton cif.

Prisen paa tør mekanisk Træmasse pr. Ton af Asp £ 7 à £ 8
 cif., af Gran £ 6 5 sh. à £ 6 10 sh. cif., med 50 % Vand £ 3 5 sh. à £.
 3 7 sh. 6 d.

Kemisk Træmasse ubleget (Sodaproces) £ 11 10 sh. à £ 12, bleget
 Do. £ 14 à £ 16, ubleget (sulphite) £ 13 à £ 14, bleget Do. £ 17
 à £ 19.

Prisen paa skotsk Jern: Vinkeljern £ 5 à £ 5 10 sh. pr. Ton,
 Jernplader £ 5 5 sh. à £ 6 5 sh., Vinkelstaal £ 6 à £ 6 10 sh., Staalplader
 £ 7 à £ 7 10 sh.

Priserne paa skotsk Kul. Ell eller Hann Coal, (prima qv.) 6 sh
 3 d à 8 sh. 3 d pr. Ton f. o. b., anden 5 sh. 9 d à 7 sh. 9 d pr. Ton
 f. o. b., Splint 6 sh. à 8 sh., Main Coal 5 sh. 6 d à 7 sh. 9 d, Sloman-
 nen Coal 7 sh. 5 d à 8 sh. 6 d, Fifeshire 6 sh. 3 d à 6 sh. 9 d, Cow-
 denbeath 7 sh. 3 d à 7 sh. 9 d, Hamilton Ell 7 sh. 3 d à 8 sh., Longrig
 7 sh. 6 d à 8 sh. 6 d.

T a n g e r.

Aarsberetning dateret den 8de Mai 1889.

Der ankom i Ballast fra Norge 1 Fartøi dr. 289 Tons, og fra andre
 Lande 39 dr. 5 576 Tons, og med Ladning fra andre Lande 8 Fartøier
 dr. 947 Tons, ialt 48 dr. 6 812 Tons, hvoraf Dampskibe 4 dr. 1 213 Tons.
 Bruttofragter Kr. 11 242.

Der afgik til andre Lande med Ladning 44 Fartøier dr. 6 023 Tons,
 Overliggende til 1889 4, dr. 789 Tons. Bruttofragt Kr. 158 806.

Af svenske Skibe ankom 1 dr. 199 Tons. Bruttofragt Kr. 4 979.

Fragterne er steget betydeligt i de sidste Aar og var til England fra
 3¹/₂—5¹/₂ sh. og til Marseille omkring 3 sh. pr. Qvarter.

Før besøgte dette Distrikt kun undtagelsesvis af de forenede Rigers
 Fartøier, men i de sidste fem Aar er de forenede Rigers Skibsfart paa
 Distriktet tiltaget. Af norske Skibe ankom saaledes i 1884, 1, 1885, 2,
 1886, 9, 1887, 11 og 1888, 48.

Det er glædeligt at se, at den i 1886 begyndte direkte Indførsel af
 Varer fra de forenede Riger til dette Land vedbliver, og der er ogsaa Grund
 til at tro, at denne Indførsel vil gaa frem, om end langsomt, da der her
 møder mange Vanskeligheder og dette af Naturen rigt udrustede Land end-
 nu staar paa et lavt Udviklingspunkt. Fra Norge indførtes forrige Aar
 mindre Partier Hestekosøm og Øl, hvorhos der efter Opgave gjøres Forsøg
 paa Indførsel af andre norske Varer, som Medicintran, Konserver, perset
 Sild, Fyrstikker m M. Fra spanske Havne og Gibraltar er stadig gennem
 Mellemhænder ankommet Partier af Klipfisk for den kristne og jødiske
 Befolkning, men det skal nu paatænkes forsøgt at tage Klipfisk direkte fra
 Norge.

Indirekte indførtes fra de forenede Riger ikke ubetydelige Partier Planker.

Fra Sverige indførtes direkte til Tanger 99 Std. Planker, og til Saffi ligesaa 96 Std. Planker og 100 Tons Stangjern. Mindre Partier Øl, Punch, Ost og Sæbe hidkommer fra Sverige, og der arbeides efter Forlydende stadig paa at indføre andre svenske Artikler, som Hesteko, Hestekosøm, Laase, Hængsler, Knive og Redskaber efter marokkanske Modeller, Fyrstikker etc. Aarlig indføres stedse ikke ubetydelige Kvantiteter svensk Stangjern.

Der var ingen direkte Udførsel til de forenede Riger.

Distriktets Havne er i Almindelighed aabne og farlige, og især om Vinteren udsat for stærke Storme. Indløbene til Larache og Rabat er besværet af Sandbanker. Med Undtagelse af Fyret paa Cap Spartel er der paa den afrikanske Kyst intet Fyr før i Senegal. Intet Fartøi fra de forenede Riger led Skibbrud forrige Aar, men en Baad fra norsk Skonnertbrig „Haugar“ kandrede i Storm i Saffis Havn den 3die Juni og 3 Mand druknede.

Høsten har i de sidste Aar været god, og i 1888 udmærket, hvilket selvfølgelig har haft en velgjørende Indflydelse paa Exporten fra Marokko, der uden Tvivl vil tiltage endnu mere, naar den høje Exporttold forandres og Sultanens Exportmonopol paa Hvede og Byg borttages.

R a n g o o n .

Aarsberetning dateret 15 Marts 1889.

Der ankom 12 norske Fartøier dr. 13 872 T., hvoraf 2 med Ladning. Samtlige afgik med Ladning til andre Lande.

Den væsentligste Begivenhed af almindelig Interesse i Burma i 1888 var de lykkelige Fremskridt i Pacificeringen af den nylig annekterede Provinds øvre Burma og de fredelige Overenskomster med Shan Staterne.

Teakskovene. Der blev i 1888 taget Skridt til at grundlægge et regelmæssigt Forstvæsen i øvre Burma, og Regjeringen indførte Værditold paa Trælasten istedetfor de under det burmesiske Herredømme erlagte Leieafgifter. Handelen med Teak viste stor Fremgang i 1888, Priserne i Europa steg betydelig ligesom Konsumtionen. Der udførtes 19 596 k. T. mod 17 441 i det foregaaende Aar.

Ris. Høsten var ikke stor paa Grund af Mangel paa Regn i Oktober 1887, hvorhos store Udførsler til øvre Burma formindskede Forraadet. Stor Udførsel fra Saigon og Bangkok holdt dog de europæiske Markeder vel forsynet med Ris.

I Januar solgtes cargo Ris til 5 sh. $\frac{3}{4}$ d pr. cwt. f. o. b., og Prisen vedblev fast under Skibningstiden. Udførselen til Europa var 591 927 T. mod 654 363 i 1887. Produktionen af hvid Ris tiltager stadig, og flere nye Møller er bygget.

Rubiner. Regjeringens Indtægt af Minerne er endnu ubetydelig, men en Leiekontrakt er nu sluttet mod en aarlig Afgift af R. 400 000 og 30 % af alle fundne Stene.

Fragter. Faktisk er ingen Afslutninger skeet paa Stedet, da Afskibeerne slutter Fragterne i Europa. En tiltagende Mængde Ris er afskibet i Dampskibe istedetfor Seilskibe.

Indførselen fra Europa var ikke meget tilfredsstillende i 1888, da den ventede Forbedring i øvre Burma ikke begyndte før i Aarets Løb. Jernbanen fra Rangoon til Mandalay, 386 miles, er nu aabnet.

Bangkok.

Aarsberetning dateret 16de April 1889.

Der ankom med Ladning to norske Fartøier dr. 578 Tons, og i Ballast 7 dr. 6 643 Tons, tils. 9 dr. 7 221 Tons. Alle afgik med Ladning. Ingen svenske Skibe ankom hid.

Ris-handelen har været betydelig paa Grund af en usædvanlig stor Høst og Exporten naaede det tidligere ukjendte Tal $7\frac{1}{2}$ Mill. Piculs eller ca. 440 000 Tons, hvoraf ca. 164 000 Tons gik til Europa og Resten til China og Singapore. Kystfragterne har derfor været høie.

Ogsaa Teak er udført i store Mængder, og til høie Priser paa Grund af forøget Skibsbygning.

Peberhøsten var ikke saa gunstig, og Udførselen aftog mod tidligere Aar.

Indførselshandelen har ikke været saa fordelagtig som man kunde vente, da Kursens stadige Nedgang formindskede Udbyttet. The Hongkong and Shanghai Banking Corporation Ld. har aabnet en Afdeling her i Slutningen af forrige Aar, og man maa haabe, at herved Handelen vil blive befordret. Undersøgelserne for en Jernbane mellem Bangkok og Chiengmai i det Nordlige er fortsat; men det antages, at Bygningen ikke saa snart vil blive paabegyndt. Telefoner er indført og en Sporvei aabnet. For nogen Tid siden gav Regjeringen Concession til en Italiener ved Navn Luzzatti til Drift af en Guldgrube ved Bangthapan paa Østkysten af den malayiske Halvø. Der dannedes et Selskab — the Siam Gold field Company — hvilket nu bygger en Vei fra Kysten til Gruberne og anskaffer Maskiner. Arbeidet ventes at ville blive begyndt om 4—6 Maaneder, og Aktierne, der lyder paa £ 1, er gaet op i 200 pCt.

Buenos Aires.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto-fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	1	435	-	-	-	-	1	435	605
- Sverige til Hovedstationen	1	656	-	-	-	-	1	656	1 250
- Sverige til Vicekonsulsstationerne	1	199	-	-	-	-	1	199	364
- andre Lande til Hovedstationen	308	178 949	5	1 157	-	-	313	180 106	307 520
- andre Lande til Vicekonsulsstationerne	157	62 104	37	14 091	-	-	194	76 195	99 748
Overliggende fra 1887	-	-	-	-	74	41 451	74	41 451	-
Ialt	568	242 343	42	15 248	74	41 451	584	299 042	409 487
II. Afgaaede.									
Til Norge fra Vicekonsulsstationerne	-	-	1	269	-	-	1	269	-
- andre Lande fra Hovedstationen	48	22 404	293	172 107	-	-	341	194 511	18 458
- andre Lande fra Vicekonsulsstationerne	90	34 061	84	33 853	-	-	174	67 914	25 037
Overliggende til 1889	-	-	-	-	68	36 348	68	36 348	-
Ialt	138	56 465	378	206 229	68	36 348	584	299 042	43 495

De ankomne var alle Seilskibe.

Af svenske Skibe ankom 91 dr. 32 704 Tons.

Aarsberetning dateret den 30te April 1889.

Den norske og svenske Skibsfartsbevægelse paa den argentinske Republik i Aaret 1888 stiller sig i Sammenligning med det forogaaende Aar paa følgende Maade:

Fordelt paa de tvende Riger er Forholdet følgende:

Svenske Fartøier.	1887.		1888.		Forøgelse.		Formindskelse.	
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.
Ankomne:								
Med Ladning	111	32 492	68	27 494	-	-	43	4 998
I Ballast	6	1 108	23	5 210	17	4 102	-	-
	117	33 600	91	32 704	-	-	26	896
Afgaaede:								
Med Ladning	18	6 287	39	10 798	21	4 512	-	-
I Ballast	98	26 046	43	20 574	-	-	55	5 472
	116	32 333	82	31 373	-	-	34	1 856
Den svenske Skibsfarts samlede Omfang	233	65 933	173	64 077	-	-	60	1 856
Bruttofragter								
med ankomne Fartøier	Kr. 784 674		Kr. 857 286					
- afgaaede	- 116 010		- 131 724					
Samlet Fragt	Kr. 900 684		Kr. 989 010		Kr. 88 326			

Norske Fartøier.	1887.		1888.		Forøgelse.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Ankomne:						
Med Ladning	416	206 813	468	242 343	52	35 530
I Ballast	22	9 476	42	15 248	20	5 772
	438	216 289	510	257 591	72	41 302
Afgaaede:						
Med Ladning	115	48 768	139	56 734	24	7 966
I Ballast	267	134 404	377	205 960	110	71 556
	382	182 172	516	262 694	134	79 522
Den norske Skibsfarts samlede Omfang	820	399 461	1 026	520 285	206	120 824
Bruttofragter med ankomne Fartøier	Kr. 5 823 000		Kr. 7 358 166		Kr. 1 535 166	
- afgaaede	- 776 538		- 782 910		- 6 372	
Samlet Fragt	Kr. 6 599 538		Kr. 8 141 076		Kr. 1 541 538	

For den norske Skibsfarts Vedkommende viser det forløbne Aar en fortsat Stigning saavel i Antallet af ankomne og afgaaede Fartøier som af den seilende Tonnage, nemlig ialt en Forøgelse af 206 Fartøier med 120 824 Tons. Dampskibe have dog endnu ikke begyndt at befare Distriktet, medens 1889 ogsaa synes at ville vise Begyndelsen til saadan Virksomhed. Med Hensyn til det opseilede Fragtudbytte viser Bruttofortjenesten en Forøgelse af noget over 1½ Million Kroner. Det er imidlertid at mærke, at den i Virkeligheden er større, idet fra saadanne Steder i Distriktet, hvor Oplysninger kun kunne erhverves ved Vedkommendes Velvilje, Zifrene for Fragten tildels ere ufuldstændige.

De svenske Seilskibe ankom som tidligere væsentlig fra engelske Havne med Kul eller fra nordamerikanske med Træløst, medens dog ogsaa flere ankom fra forskjellige Steder med Stykgodsladninger. Fra Sverige ankom 3 drægtige 1 557 Tons med Træløst.

Kulfarten fra engelske Havne gav nu som før de norske Fartøier en væsentlig Del af deres Fortjeneste, medens dog ogsaa Træløstfart fra Statterne og Canada, Stykgodsfart fra Antwerpen og tyske Havne, samt Trafik fra brasilianske Havne med Yerba Matè (etslags sydamerikansk The) var af Betydning. 2 norske Fartøier dr. 558 Tons ankom fra Sverige med Træløst, 1 dr. 435 Tons fra Norge ligeledes med Træløst.

De afgaaede Fartøier udklarerede væsentlig til Vestindien (Barbados) eller til nordamerikanske Havne for der at søge Sukker eller Træløstfragter, nogle til engelske Havne, med saltede Huder, Korn eller Uld, 1 norsk Skib dr. 435 Tons afgik i Ballast til Norge. 1 svensk og 1 norsk Skib kondemneredes. De til Distriktet ankomne norske Skibe vare i Aarets Løb udsatte for følgende Rømminger: 98 Nordmænd, der havde tilgode Kr. 1 833.27, 19 svenske, der havde tilgode 868 Kroner og 54 Udlændinger, der havde tilgode Kr. 1 058.35 tils. 171 Sømænd med Tilgodehavende Kr. 3 759.62. Der paamønstredes paa norske Skibe 212 Nordmænd, 68 Svenske og 113 Udlændinger, tils. 393.

Der afmønstredes paa norske Skibe 180 Nordmænd, 43 Svenske og 76 Udlændinger, tils. 299.

Hyrerne have som Regel været høie. For 1ste Styrmand betingedes

ved Paamønstring hersteds fra 52 til 70 Kr. pr. Md., for 2den Styrmand 48 à 60, for Steward 48 à 63 men ogsaa helt til 75, for Tømmermand 62 à 65 men ogsaa helt til 75, for Seilmager 63, for Baadsmand 48 à 60, Matroser 54 à 60, Letmatroser 30 à 45, Dæksgut 25.

Paa Hospital indlagdes fra norske Skibe 238 syge Sømænd, fordømte Nordmænd, og fra svenske Skibe 24, næsten udelukkende svenske. Disse ere, forsaavidt de vare helbrede ved Aarets Slutning, dels hjulpede til ny Forhyring, dels hjemforskaffede.

Efterat „Foreningen til Evangeliets Forkyndelse i fremmede Havne“ havde besluttet Ansættelse af en Sømændspræst i Buenos Ayres, og dels de ankommende Skibe, dels de bosatte Landsmænd havde støttet denne Plan med Bidrag, begyndte den udseede Geistlige Pastor Geelmyden, sin Virksomhed med et i La Boca leiet Lokale, hvor Sømændene ogsaa have Adgang til Skrivematerialer, Bøger og Tidsskrifter. Det turde vise sig, at det saaledes skabte Foreningsbaand baade vil bidrage til at styrke det nordiske Elements Nationalitetsfølelse, Disciplinen paa Skibene og modvirke Rømning.

Ved Oprettelsen i Aarets Slutning af Vicekonsulat i Bahia Blanca blev til de Søfarendes Tilfredshed et følt Savn afhjulpet.

Af opsparede Hyrebeløb er der i Aarets Løb indbetalt til og hjemsendt gennem Generalkonsulatet for 31 svenske Sømænd Kr. 5 211.65 og for 67 norske Sømænd Kr. 8 646.05 (3 529 Pesos Papir à Kr. 2.45).

Til Søfolk samt til i Landet bosiddende Svenske og Norske ankom i Aarets Løb under Generalkonsulatets Adresse ca. 25 000 Breve, hvoraf henimod 2 500 utilstrækkelig frankerede, hvad der foraarsagede Ophold og Vanskeligheder fra Postvæsenets Side. Der synes at herske Uklarhed om, at den fastsatte Porto fra Norge er 35 Øre, fra Sverige 40 Øre, ligesom at Breve bør paategnes „via Bordeaux“, „via Håvre“ eller „via Lissabon“, for at undgaa at et tidligere afsendt Brev kan ankomme indtil 10 à 12 Dage senere end et senere afsendt.

Fragtmarkedet. Fragterne have i det forløbne Aar gennemgaaende været lave. Mod Slutningen af Aaret viste der sig dog en stigende Tendents, ihvorvel dog forholdsvis faa Ladninger frembødes. Den vedholdende Tørke Sommeren igjennem ødelagde 50 % af Kornhøsten. Uagtet denne i Aarets Begyndelse tegnede til at blive god, blev dog Resultatet betydelig under et Middelsaars. Dette havde til Følge, at det Korn, der udskibedes fra La Plata, hovedsagelig indtoges af Dampskibe. De regulære Liniers Dampere tog undertiden Korn saagodtsom fragtfrit for at faa Ballast til at afstive det lettere Fragtgodts saasom Uld og tørre Huder.

I den første Halvdel af Aaret holdt Kornfragterne sig for Seilskibe omkring 16 Frcs. pr. Ton fra Buenos Ayres og 20 Frcs. fra Floden ei ovenom Rosario. De sidste 6 Maaneder af Aaret have neppe havt en Kornfragt at byde Seilskibe. Saltede Huder varierede i den første Halvdel af Aaret fra 20 til 28 sh. pr. Ton fra Buenos Ayres og nedre Havne og fra Floderne forholdsvis mere. Ogsaa denne Vare indtoges udelukkende af Dampere i det sidste Halvaar, hvad der ogsaa var Tilfældet med tørrede Huder til Europa, hvorimod tørrede Huder til de Forenede Stater afgik i Seilskibe, i hvilket Tilfælde Fragten altid stipuleredes i rund Sum med 3 à 4 amerikanske Dollars pr. Registerton. Fragterne for Ben have steget en Del i Aarets sidste Maaneder fra ca. 16 til 22 sh. pr. Ton fra de nedre Havne og forholdsvis fra Floderne.

Talg blev ogsaa hovedsagelig skibet i Dampere. Fragten for Seilskibe varierede fra 18 til 28 sh. pr. Ton i Forhold til Lastested o. s. v. For

Quebracho fra Lastesteder høit oppe i Paranafloden afsluttedes kun faa Befragtninger i 1888, da forrige Aars mange Havari'er der have afskrækket Skibene fra at gaa saa høit op. Den største Del af denne Vare transporteredes i det forløbne Aar med Lægtene fra Empedrado og Reconquista ned til Rosario for der at indlastes i Skibe for Europa. Fragterne fra Rosario have varieret fra 20 til 25 Francs pr. Ton. Fra Empedrado ere nogle mindre Skibe befragtede til 45 à 47½ Frcs. i de sidste Par Maaneder af Aaret. I dettes sidste Halvdel har Buenos Ayres været Skueplads for en livlig Befragtning for Lumber fra Nordamerika tilbage til La Plata; Fragterne for denne Vare steg mod Aarets Slutning til 21 amerikanske Dollars pr. 1 000 superficielle Fod med livlig Efterspørgsel til denne Pris og frie Udgifter i La Boca. Ligeledes bleve mange Kulfragter fra Europa tilbage hid afsluttede.

Dampskibsraterne til Europa holdt sig til den 15 November som følger: Uld fra Buenos Ayres til Europa fra 15 til 20 Frcs. pr. m³; saltede Huder fra Buenos Ayres til Europa 20 til 30 sh. pr. Ton; tørrede Huder fra Buenos Ayres til Europa fra 50 til 60 sh. pr. Ton; Korn fra 15 til 25 Frcs. pr. Ton.

Fra den 15 November slutteda alle Dampskibsagenter hersteds sig sammen og bestemte følgende Rater, der af samtlige vedtoges og siden ere overholdte indtil Aarets Udgang, hvorefter de sank:

	Uld fra Buenos Ayres til Europa	Frcs. 30 à 40 pr. m ³
Tørrede Huder	— — — —	— 74 à 100 - Ton
Saltede Huder	— — — —	— 37 à 50 - —
Talg	— — — —	— 30 à 40 - —
Korn	— — — —	— 18 à 25 - —

Raterne variere efter Lossestedet i Europa. Oppe fra Floderne betinges forholdsvis høiere Rater.

Certepartier. Tidligere klareredes saavel ind som ud af Lastemødtagerne eller disses Agent. Da Klager imidlertid hørtes herover, nægtede Rhederierne at underkaste sig tvungen Udklaring ved dem. Man finder imidlertid i Certepartier for Buenos Ayres oftere Klausulen: „The ship to be consigned for Custom House business inwards only at port of discharge, paying the usual charges, to Charterer's Agent“ eller: The ship to be addressed to the receiver of the cargo at the port of the discharge, paying the usual fees for doing ship's business inwards only“. Afladerne tro ved at forskafe Modtagerne dette Honorar, der sædvanlig er \$ 20 à 30, at vise disse en Opmærksomhed. De bryde sig imidlertid lidet derom, hvorfor Skibsførere maaske heller burde undgaa denne Klausul og forbeholde sig Ret til selv at tage Mægler. De have ellers selv at opsøge Kjøbmanden, ere ukjendte med Stedets Sprog og lokale Forholde, faa derfor den Opfatning, at de forsømmes, afspises med Undskyldninger, og blive liggende indtil flere Uger, inden de komme ind til Losseplads og begynde sine Operationer.

I Certepartier om Losning i La Boca bør Skibsførerne undgaa at binde sig til Losning „ved Jernbanestationen“, hvad der stundom udtrykkelig fordres, medens saadant ofte er forbundet med Vanskeligheder. Af samme Natur er en Klausul: „Ship to be if so directed (eller if so ordered), alongside any wharf where she may safely deliver afloat“. At indgaa herpaa har i enkelte Tilfælde vist sig uheldigt, fordi Modtageren let benytter sig deraf til at bruge Skibet som Magasin og kun lade Liggedagene dreie fra den Dag, man endelig lader Skibet komme ind til den betegnede Kai.

Liggedagene burde i Certepartiet angives at skulle dreie „fra Ankomst paa Rheden efter given Notits“ eller fra Ankomst til La Boca“.

I Certepartier fra Glasgow findes oftest den trykte Klausul: „Weights and contents unknown“, medens den mangler i Certepartier fra Cardiff. For at undgaa Tvist om Ansvar, hvis Ladningen ved Udveiningen befindes mindre end forudsat i den øvrige Text, fordrer den lokale Coutume, at Kapteinen udhæver eller sætter sine Initialer ved den nævnte Klausul.

Ved Certepartier om Træløst fra de Forenede Stater bør Skibsførere være forsigtige med at antage Klausulen: „The bills of lading to be signed as presented without prejudice to this Charter; charterer's responsibility to cease, when the vessel is loaded and bills of lading are signed“ saa at de, om muligt, ei uden Forbehold tegne Konossement, hvor de ere fast overbeviste om at have mere eller mindre Last end dettes Anførsel, derved udsætte sig for Ubehageligheder fra Modtagerens Side, der stundom nægter Opgjør andet end efter dette, og dog have tabt sin Regres mod Afladeren.

Skibsfart. Det forløbne Aar viser en livlig Skibsfartsbevægelse. Der ankom til Buenos Ayres Havn af Dampere fra Udlandet 657 med 1 090 987 Tons og 129 378 Passagerer, saaledes fordelte: argentinske 7, tyske 80, belgiske 24, spanske 18, franske 126, hollandske 2, engelske 300, italienske 98, uruguayske 1, svensk 1. I 1887 ankom der 583 med 924 524 Tons og 106 797 Passagerer. Der afgik i 1888 408 Dampere med 818 094 Tons og 24 426 Passagerer, nemlig tyske 66, belgiske 22, spanske 8, franske 98, engelske 140, italienske 74.

Af Seilskibe ankom fra Udlandet 818 med 472 215 Tons, nemlig engelske 150, italienske 129, norske 315, spanske 19, tyske 67, østerrigske 50, svenske 26, danske 11, russiske 12, amerikanske 45, hollandske 5, franske 4, brasilianske 5, argentinske 5, portugisiske 1, medens der i 1887 var 1 057 Skibe med 579 181 Tons. Der afgik i 1888 1 036 Skibe med 576 255 Tons saaledes fordelte: norske 341, østerrigske 46, engelske 169, italienske 128, tyske 65, svenske 24, amerikanske 36, franske 6, russiske 12, uruguayske 6, hollandske 4, spanske 22, brasilianske 3, danske 16, argentinske 3, portugisiske 1, mod i 1887 708 Skibe med 392 785 Tons.

Skibsfarten paa den hele Republiks Havn skulde efter samme Opgave omfatte 13 700 ankomne Skibe med 5 500 000 Tons mod 12 301 Skibe med 5 471 601 Tons i 1887 og 10 000 afseilede Skibe med 4 200 000 Tons mod 9 524 Skibe med 3 723 969 Tons i 1887. De ankommende Skibe have som Regel væsentlig bragt Kul, Træ og Stykgods, medens de afseilende have medtaget Huder, Ben, Aske, tørret Kjød, Mais eller have maattet nøie sig med Ballast for Barbados eller Ordrehavn i Staterne.

Havne. Arbejderne paa den nye Havn i Byen La Plata (Ensenada) have skredet raskt frem, saa at den kan antages at kunne aabnes i Juli 1889. Dens to Mundingsmoloer, der gaa ud i Floden, indtil der antræffes 21 Fods Dybde ved Ebbetid, ere saagodtsom færdige. Muddermaskiner ere i Gang med at frembringe nævnte Dybde i hele Løbet indtil det store Bassin, hvis Bygning ivrigt paaskyndes og hvis Vægge næsten staa fuldendte. Af de Broer, der skulle føre over Kanalerne, ere tre faste Broer og en Svingbro færdige. Langs Kanalerne skal Jernbane passere. Denne er allerede planeret. Arbeidet vil blive af den største Betydning for La Plata (hvis Toldsted nu omfatter saavel Byen selv som Ensenada og Punta Lara).

Buenos Ayres Havn (Puerto Madero) der skal danne et System Bas-

siner, strækkende sig foran Byen, med Indløb fra Boca og med Udløb noget nordenfor Buenos Ayres, gaar ogsaa sin Fuldendelse imøde. Disse Arbeider, ved hvilke ogsaa svenske Ingeniører have Sysselsættelse, ville have en dobbelt Betydning. Der indvindes Terræn til ordentlige Kaier og der gives de store oversøiske Dampere en bekvem Losseplads. Da det første Bassin aabnedes i Marts 1889, mærkedes Trangen dertil strax, ligesom det senere altid har været fuldt. De mange og besværlige Omladninger ville saaledes maaske snart tilhøre Fortiden.

Større Havnearbeider ville ogsaa i en nær Fremtid føres tilende i Rosario. Det turde endvidere bemærkes, at Oprensning og Mudring i Riachuelo og Udvidelse af denne Flod ved Boca stadig fortsættes, og at man anstrænger sig for at kunne aabne frit Løb op til Barracas-Broen. I San Nicolas er der opført en Molo, ligesom der vil blive foretaget Forbygninger af Træ i Forbindelse med denne. Lignende Arbeider skulle udføres i Havnen Concepcion de Uruguay. Det argentinske Ingeniørvæsen er ifærd med at udarbejde et hydrografisk Kart, der kan tjene til Basis for Kanalisation af Floderne Paraná og Uruguay og den for vore Skibe vanskelige Passage ved Martin Garcia.

Fyrene. Almenheden har længe havt Følelsen af Fyrenes daarlige Tilstand. En Kommision har været nedsat i Aarets Løb for at raade Bod derpaa. Der antages nu, at der vil blive bygget Fyrtaarne paa Punta Mayotis (nær Mar del Plata,) Punta Medanos og paa Cabo San Antonio, med fast Lys, anbragt i en Høide af 55 Meter over Høivande.

Forretningsrørelsen har i 1888 idethele afgivet et livligt Billede. Sammenligner man Republikkens Udenrigshandel i dette Aar med 1887, findes følgende Værdier:

	Import.		Export.	
	1887.	1888.	1887.	1888.
Toldpligtige Varer	\$ 104 859 822	104 514 303}	84 206 172	99 556 377
Toldfrie —	„ 12 463 210	23 093 557}		
Guld og Sølv —	„ 9 748 596	44 802 887	9 877 185	8 723 088
	\$ 127 071 628	172 410 747	94 083 357	108 279 465

Totalværdien af Ind- og Udførselen i det sidst forløbne Aar udviser saaledes en Forøgelse af 59¹/₂ Mill. Pesos sammenlignet med 1887. Som det vil sees, fandt Forøgelsen sin væsentligste Faktor i den store Import af ædelt Metal. Toldindtraderne repræsenterede derfor ikke mere end \$ 43 134 385 i 1888 mod \$ 44 113 357 i 1887.

Værdierne af de vigtigste Ind- og Udførselsartikler stillede sig i det forløbne Aar som følger:

Import: levende Dyr \$ 234 431, Fødevarer 14 491 419, Drikkevarer 12 335 966, Tobak 1 586 939, Tilvirkninger af den textile Industri 21 170 014, færdigsyede Klæder og Confectionsartikler 7 573 214, Chemikalier 4 272 084, Træ og Trævarer 8 378 288, Papir og Tilvirkninger deraf 3 382 152, Læder og Lædervarer 1 905 450, Jern og Tilvirkninger deraf 17 552 857, Materialier til offentlige Arbeider 15 460 585, Metaller og Tilvirkninger deraf 47 534 489, Sten, Glasvarer og Porcellæn 5 907 942, Kul, Cokes, Lys og Lysolier 4 271 369, forskellige Varer 6 353 548, tils. \$ 172 410 747.

Export: Produkter af Kvægavl og Fædrift \$ 71 056 991, Agerbrug 16 228 548, Industri 8 019 430, Skovbrug 760 546, Mineralriget 1 519 407, Produkter af Jagt 461 011, forskellige Produkter 10 232 532, tilsammen \$ 108 279 465.

Sammenligner man Mængden af indførte Varer med den i 1887, opdager man, at Forøgelsen i Importen i 1888 ligesom i Fremgangen fra 1886 til 1887, falder paa Fødevarer, Drikkevarer, Garn, Tøier, færdige Linnedvarer,

Træ, Jern og Brændematerialer. Ligesom i 1887, da Republikkens statistiske Bureau gjorde opmærksom herpaa, svare de fire første Poster til et større Forbrug, der lettelig forklares ved den hurtige Forøgelse i Befolkningen, medens de tre sidste ubestridelig betegne et Fremskridt i Landets Industrivirksomhed. Byggearbejderne forfleres og fremkalde Behov for Træ og Jern, som Landet mangler, Anlæg af Jernbaner gjør Kul og Jern nødvendig, Artikler, som Landets Mineindustri endnu ikke leverer og som derfor maa indføres. Forøgelsen af Import fra det ene Aar til det andet forklares herigjennem lettelig.

Som det vil sees er ogsaa Exporten steget betydelig, selv om der er et betragteligt Overskud af Import, selv bortset fra, at Størstedelen deraf bestaar af ædelt Metal. Argentinas Export kan endnu ikke dække dets Import. Den største Del af denne sidste maa derfor betaales med Kapitaler, der reises i Europa for at udnyttes i Landets Industrier, hvortil endnu kommer Udbyttet af de offentlige Laan i Udlandet, reiste der for at bestride Omkostningerne ved offentlige Arbejder. Forøgelsen i Exporten i 1888 fra den i 1887 fordeler sig ligesom mellem Aarene 1887 og 1886 væsentlig paa Produkter af Fædrift og Agerbrug.

Kaster man et Blik paa de enkelte Artikler, der kunde have nogen Betydning for vore Landes Industri, stiller Indførselen deraf i de to sidste Aar sig saaledes:

		Kvantum.		Officiel Værdi \$	
		1887.	1888.	1887.	1888.
Klip- og Stokfisk	Kg.	915 450	1 036 223	154 709	176 973
Grønsager, tørrede og Konserverede	"	1 484 609	1 943 778	202 594	324 020
Hermetiske Fiskevarer	"	1 509 581	1 616 331	580 145	632 768
Ost	"	1 697 961	1 578 805	1 073 629	998 169
Brændevin og Likører Lit.		345 483	1 036 106	115 850	188 359
Do. Dusin Flasker		30 306	19 173	138 720	84 272
Øl Lit.		52 812	524 792	8 978	89 214
Do. Dusin Flasker		280 997	248 681	654 723	579 426
Tjære	Kg.	313 475	230 238	20 376	12 314
Lim	"	159 766	223 560	33 113	33 395
Sæbe, alm.		43 935	59 018	11 846	17 699
— parfumeret		129 138	84 730	66 737	37 292
Krudt og Explosivstoffer		114 538	144 587	59 565	73 784
Skriveblæk		81 301	139 777	12 190	13 977
Furu m ³		14 579 326	11 904 388	5 155 658	5 025 886
Baade Stk.		5	5	5 450	10 450
Møbler		—	—	952 268	1 080 292
Skrivepapir	Kg.	579 841	622 358	153 831	162 186
Pakpapir		93 470	36 456	46 735	18 229
Staal		433 088	2 710 053	65 023	326 554
Søm		2 462 203	1 924 070	188 265	167 005
Jernrør		2 193 799	3 313 156	243 789	296 477
Ovne, Komfurer		211 900	311 326	25 126	31 183
Ploge Stk.		17 585	26 932	173 206	253 738
Harve	Kg.	84 850	124 530	20 901	36 127
Tomme Flasker, Dusin		556 143	365 899	166 840	109 771
Stearinlys	Kg.	708 401	589 508	212 520	176 252

Den her indførte Klip- og Stokfisk (25 % Told) opføres i den detaljerede Statistik som ankommen fra Tydskland, Belgien, Bolivia, Spanien, Frankrige, Italien, Nederlandene, Storbritanien og Uruguay, samt for en ubetydelig Del fra andre Lande. Øl (§ 0.15 pr. Fl.) indføres især fra Tydskland, Storbritanien, Belgien og Frankrige. Konserverede Fiskevarer 25 % Told) fra Frankrige, Italien, Spanien, Belgien, de forenede Stater og Storbritanien. Furu (10 % Told for uforarbejdet og 25 % for høvlet) især

fra de forenede Stater, Canada, Storbritanien, Uruguay, Sverige og Norge samt Italien. Skrive- og Trykpapir (10 % Told) fra Storbritanien, Tydskland, Belgien, Italien og Frankrig. Spiger af alle Slags (25 % Told) væsentlig fra Belgien, Tydskland, Storbritanien og de forenede Stater. Ploge og Agerbrugsredskaber ankom væsentlig fra de forenede Stater, Storbritanien og Tydskland. Tjære (25 % Told) fra Tydskland, Storbritanien, Belgien, Uruguay og Italien. Blæk (25 % Told) indførtes fra Storbritanien, Frankrige, Tydskland og de forenede Stater. Ovne og Komfurer (25 % Told) væsentlig fra Belgien, de forenede Stater, Storbritanien, Frankrige og Tydskland. Fyrstikker af Træ (fosforos de palo, 45 % Told) væsentlig fra Tydskland, Belgien og Uruguay. Træmasse og chemiske Produkter (25 % Told) hentedes hovedsagelig fra Storbritanien, Frankrige og Tydskland, omend i ringe Mængde. Artistiske Malerier betale 25 % Told. Der indføres saadanne fra Frankrige, Italien og Tydskland; der er nogen Afsætning, omend det store Publikum ialmindelighed endnu ikke synes at nære effektiv Interesse derfor.

Det argentinske statistiske Bureau opfører kun yderst faa Varer som ankommende fra Sverige eller Norge i ringe Mængde. Vedkommende ere imidlertid selv opmærksomme paa, at Opgaverne her ere misvisende. Chefen Dr. Latzina anfører selv i det sidst udkomne Værk (for 1887):

„Det hænder, at ved vore Toldboder kun angives, hvorfra Varerne ere komne tilsøs, hvilket betegner, at man ikke kjender den Transport tillands, som disse Varer have undergaaet i Europa, forinden de ere ankomne til Indskibningshavnen. De schweiziske Varer f. Ex., der indskibes i Marseille, Bordeaux eller Håvre, opføres ved vore Toldboder som franske Varer, fordi de komme fra fransk Havn. Saaledes forklares det, at Schweiz, der underholder en ret betydelig Handel med os, ikke figurerer i vor Statistik med en eneste Peso, og at Frankrige og Italien optræder ved Siden af Schweiz med en større Handel end de i Virkeligheden have med os. Sverige og Norge staa alene med en Værdi af \$ 30 499 i vor Statistik, medens der i Virkeligheden er bleven indført Varer for en total Værdi af \$ 264 906 (saaledes som det fremgaar af Data velvillig leverede af den svenske Exportforenings Agent). Furu der figurerer som indført fra Tydskland, Frankrig, Storbritanien og Uruguay, er altsammen Furu fra Sverige. De Skibe, der have bragt denne Træløst, ville have anløbet Havne i disse Lande for at komplettere sine Ladninger eller af andre Grunde, og vore Toldboder have anført dem som kommende fra sidste europæiske Havne. Det er saaledes de administrative Ufuldkommenheder bringe Statistikens Paalidelighed i Vanrygte. Til alt dette maa føies den ringe Dannelseshos vedkommende Betjente, der have i Opgave at gennemgaa de originale Dokumenter. De geografiske Kundskaber fremfor alt lade meget tilbage at ønske. Det er endnu ikke 8 Dage siden, at det kostede mig Arbeide at overbevise en af disse Funktionærer om, at Swansea ikke er i Frankrige men i England. Det er endnu ikke saa galt, naar jeg kan komme til at opdage disse Feil, fordi de da rettes, men naar jeg ikke opdager dem? Dette hænder oftere end det vilde være mig behageligt, fordi, saaledes som jeg netop har sagt, Gjennemgaaelsen af de originale Dokumenter foregaar paa Toldboderne og det under mig liggende Departement virker kun med Data, der allerede tildels ere sammenarbejdede“.

Til saavel Sverige som Norge vides i det forløbne Aar at være udført mindre Partier saltede Huder over Antwerpen eller Hamburg med Dampere og til Sverige noget Uld.

Fra Norge er ankommen Klip- og Stokfisk over italienske, spanske og tyske Havne, Trælast, mindre Partier Øl, uagtet tysk Øl ved sin større Billighed og det lokale „Bieckerts Øl“ vanskeliggjør dets Afsætning, endvidere Fyrstikker samt hermetiske Varer af forskellige Sorter.

Fra Sverige ankom der endel Trælast, Jern til Hestesko (kg. 10 261) Søm til Do. (kg. 15 000) Knivsmødsarbejde, Meieriredskaber, Smedeværktøj (kg. 14) chemisk Træmasse (kg. 166 950) mekanisk Træmasse, (kg. 175 700) samt Frø til en samlet Værdi af \$ 81 248.

Klipfisk. Hvad Klipfisk angaar, er Importen deraf steget. Omsætningen har været jævn. Priserne have varieret fra 16 til 18 Pesos Papir pr. Kasse med god Efterspørgsel. Den norske Fisk er vel anseet; Afladerne turde derfor vise Forsigtighed for ikke at forspilde dette Ry, idet det er forekommet, at den i Kasser pakkede Fisk har været nedlagt fugtig. De Firmaer, der beskæftige sig med Salg af Fiskevarer, ere i Buenos Ayres Lüders & Co., Møller & Co., Rocha Hermanos, Severino Laborde, Gandolfi & Moss, A. Goggino, Profumo Hermanos, Rolleri Hermanos, Paats & Co.; i Rosario Frugoni, Parpaglioni & Co., Rouillon Marini & Co., I. Arrocena & Co., Ledesma Hermanos, I. Sabathie & fils.

Trælast. Forbruget af Trælast er, som ovenfor sees, noget aftaget. I Bygninger bruges gjerne Jernbjælker og Jernkonstruktion. Ceder og haardere indenlandske Træsorter saasom Nandubay, Lapacho, Urunday, Curupay, Incicuso, Espina de Corona, Sangre de drago, Sarandi, Curunday, ere komne i Brug til forskellige Øiemed. Et Firma, der beskæftiger sig med Import heraf fra Paraguay & Chaco er Altgelt & Co., ligesom Huset D'Amico for saadan Last driver et større Sagbrug her i Forstaden Barracas. Der er imidlertid saa forskelligartet Benyttelse for lettere Træ, at Efterspørgsel efter nordisk Last under den stedse stigende Byggevirksomhed vistnok uden al Tvivl kan paaregnes, omend ikke til overvættet gunstige Priser. Den amerikanske Trælast er som før en trykkende Konkurrent. Af svensk Træ indførtes ei Ubetydeligt. De Firmaer, der modtog Ladninger, vare væsentlig Mallmann & Co. (ca. 800 Std.) S. Herrud (ca. 700 Std.) E. A. Adde (ca. 109 684 m³). Fra Norge indførtes ca. 2 000 Std. gennem D'Herr. Fürst & Marguéry samt Mantells & Pfeiffer. Af andre Firmaer, der ogsaa købe nordisk Træ, men gennem Mellemmænd, kan nævnes A. Spinetto Hijos, José Badarracco & Hijos og Zemborain Martinez & Hijos. Den indførte Last bestod saavel af høvlet som uhøvlet. Sorterne vare Bord (listones) 1" Tykkelse og 3, 4, 5 eller 6" Bredde, Battens (tirantillos, scantlings) 2×3, 3×3, 3×4, 3×5, 3×6 og 3×9; Bjælker (vigas) kom ikke hid fra Norden, idet de ønskede Dimensioner kun erholdes fra Staterne. Det værdifuldere amerikanske Træ (whitepine) opføres fremdeles paa Markedet i Kvaliteter med Nummere fra 2 til 7. Ved nordisk Last bliver der imidlertid ikke Tale herom; der lægges kun Vægt paa, at det er frisk Ved, at der er liden Vankant og fremfor alt at den er kvistefri.

Træmasse. Af denne Vare ankom der til Zárate 2 svenske Ladninger og 1 norsk (ca. 2 000 Tons ialt) og til Buenos Ayres et mindre Parti (ca. 50 Tons). Varen fandt i Zárate Anvendelse ved Landets eneste, Hr. Estradas, nu et Aktieselskab tilhørende, Papirfabrik, der dog væsentlig tilvirkede Avispapir og vanlig tager billigere Raastof saasom forskellige Planter, Maishalm, Græsaffald etc. Der findes i Buenos Ayres en mindre Fabrik for Tilvirkning af Pap, for hvilken Varen formentlig ikke kan paaregne Afsætning. Træmasse vurderes hersteds, men falder dyr.

Hesteskosøm. Hvad Søm angaar, have de nordiske at kjæmpe med den amerikanske Konkurrence. De amerikanske Hesteskosøm ere billigere, have en tiltalende Pakning, ere arbejdede i blaat Metal, der falder i Kjøberens Smag, medens de nordiske ere af hvidt pudset Metal, se fordringsfuldere ud og falde dyre. Markedets Forbrug af Søm er betragteligt.

Kaster man derefter et Blik paa Landets Udførsel i sin Almindelighed, stiller denne sig saaledes i de to Aar 1887 og 1888:

	1887.	1888.
Levende Æsler Stk.	6 200	9 632
— Muler -	6 445	6 893
— Heste -	3 419	6 067
— Faar -	29 413	22 616
— Oxer og Kjør -	70 707	94 723
Horn Kg.	1 426 934	1 683 768
Talg -	1 977 281	2 019 012
Gjedeskind -	766 900	770 366
Smaa Do. -	388 650	533 401
Faareskind, uvadskede -	30 447 716	28 040 066
Oxehuder, tørrede Stk.	2 508 500	2 609 342
— saltede -	699 837	793 256
Hestehuder tørrede -	115 618	49 750
— saltede -	209 252	208 655
Klover Kg.	1 180 729	1 613 769
Uld, uvadsket -	109 164 383	131 743 339
Lin -	81 208 176	40 222 888
Mais -	361 844 305	160 020 499
Hvede -	237 865 925	178 910 000
Kjød, konserveret -	970 177	121 850
— frossent -	12 038 889	18 247 988
Kjødextrakt -	37 944	64 040
Tunger, saltede og konserverede -	139 333	377 795
Tasajo (tørret Kjød) -	21 865 310	25 851 695
Oxekroppe, frosne -	—	41 581
Forskjelligt frossent Kjød -	128 664	359 456
Ben og Benaske -	23 546 972	35 247 782
Blod, tørret -	30 000	493 038

Man ser heraf, at Afkastningen af Agerbrugets vigtigste Produkter i 1888 ikke har været saa stor som det forrige Aars, medens der derimod spores en betydelig Fremgang i Udførselen af Kjød saavel frossent, konserveret som tørret, samt af Huder. Opmærksomheden hidrages derfor mere og mere paa denne Rigdomskilde, der ved denne Virksomhed, opmuntret ved Præmier, skaffes større og større Afløb.

Samtidig med at Sandsen for nogen Meieriskjøtsel vaagner og Redskaber tilveiebringes til saadan, fortsættes der af større Jordeiere med Indkjøb af Exemplarer af Racekvæg fra Europa for hensigtsmæssig Krydsning. Mønsterfarme som f. Ex. den Mr. Kemmis tilhørende Farm „La Rosa“ ovenfor Rosario, kunne opvise prægtige Dyr, hvad der efterhaanden kommer det omliggende Lands Bestand tilgode. Der bringes til disse Indkjøb store Offere.

De betydelige Kapitaler, der ved den livligere Handel ere blevne disponible eller ere blevne hidkaldte, have ogsaa fundet sin Anvendelse paa

andre Feldter. Saavel forskjellige Slags Fabrikdrift som ogsaa Sukkertilvirkning, Bjergværksdrift og Vinavl udvikles og gjør Fremskridt.

De ovenfor opregnede Udførselsartikler have fundet sin Afsætning væsentlig paa Englands, Frankrigs, Italiens og Belgiens Markeder, med hvem Landet fortrinsvis har direkte Handelsforbindelser. Det er sandsynligt, at ogsaa Nordens Konsumenter ville blive delagtige deri i større Grad end hidtil, naar den allerede besluttede Fart paa La Plata Flodens Havne under dansk Flag (med Thingvallalinien's Skibe) bliver til Virkelighed.

Kolonisation. Efterat der ved Lov af 1876 var aabnet Adgang til Afstaaelse af Statsjord, forsøgte Regjeringen først selv at optræde som Koloniasator, hvilket imidlertid ved forskjellige Omstændigheder mislykkedes. Man har senere slaaet ind paa en ny Vei ved at afstaa Jord til private Selskaber paa gunstige Betingelser mod at Kauteler stilles og visse Fordringer opfyldes. Af saadanne Selskaber kan nævnes: La Colonizadora de Córdoba, senere forenet med Bankvirksomhed, med en Kapital af 5 Mill. Pesos; La Colonizadora Argentina med Kapital 8 Mill. Pesos, der vil anlægge Kolonier i Provindsen Santiago del Estero langs Jernbanen, der fører til Tucuman; La Compania del Chaco Central, der arbejder for Befolkning og Opdyrkning i nævnte lidet kjendte Egn; La Colonizadora de Neuquen, der vil opdyrke Andesbjergenes Skraaninger, Gebeter der skulle være ret lovende. Disse Foretagender, der ere grundede paa Aktier, søge at hiddrage Emigranter ved pekuniær og materiel Hjælp i den første Tid og ville, om de ledes rigtig, vistnok efterhaanden mægtig bidrage til Landets Opkomst.

Immigration. Medens Nordamerikas Forenede Stater synes at ville hæmme yderligere Indvandring, besjæles den argentinske Republik af en levende Interesse for at fremme saadan. Antallet af Immigranter stiger ogsaa aarlig, takket være Regjeringens Anstrængelser. Kun repræsentere de endnu ikke saa mange Nationalitetsselementer, som Regjeringen kunde ønske, idet det hovedsagelig er Italienerne i Mængde, der ankomme for at forøge den allerede før uforholdsmæssig store italienske Koloni. Man har derfor oprettet saakaldte „Officinas de Informacion“ i forskjellige fremmede Byer, der skulle udbrede Kjendskab til og fremme Indvandringen hertil. Medens disse Bureauer stundom i vedkommende Lande efterhaanden have vakt en vis Uvillie, møde de selv i dette Land ikke et ubetinget Forsvar, idet der henvises til, at Misgreb og overdreven Propaganda af en officiel Institution, der imidlertid er ganske uafhængig af vedkommende argentinske Legation eller Konsulat, lettelig kan bringe den argentinske Stat i Miskredit i Europas Øine. Disse Betæneligheder synes dog ikke retfærdiggjorte. Der existerer nu Officinas de Informacion i Paris, Toulouse, Lyon, Cannes, Wien, Berlin, London, Dublin, Brüssel, Basel, Kjøbenhavn, Barcelona, Lissabon, Pontevedra, New York, Madrid, Santa Cruz de Teneriffa, Quebec, Nizza og Cork. Disse synes at udfolde betydelig Virksomhed, ialfald opgives der officielt, at de tre betydeligste, London, Basel og Paris, har udført resp. 33 000, 26 000 og 16 000 Forretninger. De virke dels gennem Udgivelse af Aviser, Bøger og Flyveskrifter, dels gennem mundtlige Foredrag.

Specielt synes Bureauet i Brüssel at have været aktivt, hvorfor talrige Kontingenter fra Fabrik og Grubedistrikter ankomme derfra, Elementer, der utilfredse og urolige, maaske ikke er et føleligt Tab. Officinaernes Forretningskreds er reguleret ved Dekret af 25 November 1886.

Kongressen voterede i 1887 en Lov, der bemyndigede Regjeringen til at anvende indtil 1 Mill. Papirpesos (ca. 2½ Mill. Kroner) til saakaldte Forskudsbilletter (Pasages subsidiarios). Forskuddene udbetales af Banco

Nacional mod Forpligtelser til Tilbagebetaling, tegnede af Immigranterne og paategnet Kaution af „Departamento de Inmigracion“ hersteds. Først var denne Lov kun tænkt at skulle hjælpe Arbeidsherrer og Kolonibesiddere til at erholde sine nødvendige Arbeidere fra Europa, hvorved de tegnede Forpligtelserne solidarisk med Arbejderne. Senere bemyndigede man imidlertid ogsaa enkelte af Cheferne for de nævnte Oficinas til at udstede saadanne Forskudsbilletter til Emigranter, hvorved der gjordes Undtagelse for Italiens Vedkommende. Ved disse Foranstaltninger er vistnok den af Loven fastsatte Sum betydelig overskreden. Ikke nok hermed er Chefen for Immigrations-Departementet, Hr. Samuel Navarro, sendt i speciel Mission til Europa for at virke for Indvandringen, der i 1888 allerede havde naaet henimod 120 000 om Aaret, idet man gav ham Bemyndigelse til at udstede indtil 50 000 Forskudsbilletter d. v. s. til at anvende ca. 2 Mill. Papirpesos. Det forlyder, at der derigjennem er udviklet en energisk Propaganda og at Antallet af Indvandrere ved de indgaaede Kontrakter i 1889 maaske vil stige til 200 à 250 Tusinde.

Paa samme Tid har man forberedt sig til at modtage dem og lette deres Ophold i de første Dage, idet der foruden de allerede eksisterende Emigranthoteller i Buenos Ayres er afsluttet Kontrakt om Bygning af saadanne i Rosario, Còrdoba, Paraná, Santa Fè og Tucuman med en Udgift af mellem 80 000 og 100 000 Pesos for hvert og i Belle Ville (Còrdoba) Goya (Corrientes) Mercedes (Buenos Ayres) Villa Mercedes (San Luis) Bahia Blanca (Buenos Ayres) Rio Cuarto (Cordòba) og Concepcion del Uruguay (Entre Rios) med en Bekostning af ca. 50 000 Pesos for hvert.

De ankommende Immigranter sendes op i Landet og fordeles i de forskellige Smaabyer og Kolonier. Saadanne grundes fremdeles, saavel af Private alene som ved Regeringens Medvirkning. Udenrigsministeriet begjærede i senere Tid Statsjord for derpaa at anbringe Emigranter og tilstodes 83 000 Hektarer hvorhos der kjøbtes ved Concordia i Entre Rios en større Eiendom, Yerna, paa 17 Kvadratleguas, (à 35 000 Pesos Guld (ca. 130 000 Kr.) pr. Legua) ligesom der i Provindsen Còrdoba kjøbtes Land for 500 000 Pesos Papir. Dette Land skal udstykkes i Smaalodder og sælges til Kolonister.

Fuldstændig nøiagtige Data over Immigrationen havest ikke, idet en hel Del Immigranter i Montevideo forlade sine Skibe og ankomme med de lokale Dampbaade, saaledes udenfor Emigrantbureauets Kontrol.

De Provindser, der i Aarets Løb have modtaget flest Immigranter ere Santa Fè, Buenos Ayres, Staden Buenos Ayres, Còrdoba, Entre Rios og Mendoza. Derimod synes næsten ingen at komme til de saakaldte Territorios Nacionales.

Af de i 1888 ankomne var der dobbelt saa mange ugifte som gifte, tre Gange saa mange Mænd som Kvinder. De ugifte komme først, hente derefter sin Hustru, saa sine Familier. Hovedmassen var Katolikker. Kun Tredieparten forstod at læse eller skrive. Det italienske Element var det talrigste eller 60 %, uagtet det som Regel ikke nyder godt af Forskudsbilletterne; dernæst det spanske med 19 %, det franske med 13 %, det belgiske med 2 %. Resten bestod af forskellige Nationaliteter. Af Svenske og Nordmænd ankom yderst faa, væsentlig endel teknisk uddannede Mænd, der her erholdt Beskjæftigelse.

I denne Forbindelse turde det være værd at paapege, at den Emigrant, der her haaber en Fremtid, maa enten forstaa simpelt Jordbrug, være udlært i et Haandværk eller være Ingeniør, Arkitekt eller Arbejder. Han maa desuden kjende Spansk, samt have Midler for de første Dages Ophold.

For Kontorfolk og Handelsmænd ere Udsigterne daarlige, idet de Indfødte allerede konkurrere om disse Stillinger. Læger, Apothekere, Advokater maa underkaste sig ny Examen. Mænd med blot den foreløbige Universitetsdannelse er udsatte for Nød, idet disse Emigranter gjerne tilbyde at „gjøre hvadsomhelst,“ medens Arbeidsgiveren vanlig foretrækker den vante simple Arbejder for den nykomne, uvante Arbeidssøger, der er fremmed for Alt og har Fordringer. Den, der ikke har Existentsmidler selv for nogle Maaneder, indtil han kan blive lokalkjendt, bør derfor betænke sig paa at forlade Hjemlandet for at løbe usikre Chancer.

Census. Ianledning Argentinas Deltagelse i Pariserudstillingen 1889 blev der besluttet optaget en Landbrugscensus. Der dannedes i dette Øiemed en Centralkomitè med Lokalkomitèer i hver Provinds og Territorium. Efterhvert som Data indkomme, bearbejdes de af et Bureau under Ledelse af den førnævnte fortjente Dr. Francisco Latzina. Arbejdet er endnu ikke færdigt, men det resulterer allerede nu deraf, at de Zifre, der i 1881 opgaves over Mængden af Hornkvæg, Heste og Faar i de forskjellige Provindser maa være altfor smaa. Dette er allerede konstateret i Corrientes. I denne Provinds findes der 1 950 000 Stk. Hornkvæg, 287 000 Heste og 671 000 Faar, eller omtrent det dobbelte af hvad der antoges.

Banker. Bankvirksomheden i den argentinske Republik er maaske den største i Sydamerika. Hertil bidrager det virksomme private Initiativ, den talrige Indvandring, de indstrømmende fremmede Kapitaler. Stor Indflydelse derpaa vil en i 1888 udkommen Lov have. Før denne Lov grundede Provindserne seddeludstedende Banker paa egen Haand med lokal, legal Cirkulation efter Bemyndigelse af Regjeringen. Bankernes Metalfond og hele Virksomhed var imidlertid af liden Betydning, Regjeringens Kontrol dertil aldeles ikke effektiv. Ved den nye Lov kunne imidlertid Bankerne stige i Betydning ved den større Adgang til Kredit i Ulandet. De forpligtes ved den til at sætte næsten hele sin Kapital i offentlige argentinske Fonds til $4\frac{1}{2}$ % Rente og 1 % Amortisation. Efter denne Lov skyndte næsten alle Provindser sig med at tilveiebringe Kapitaler for at kunne stifte seddeludstedende Banker efter nyt System. Kapitalerne tilveiebragtes dels ved Aktietegning mellem Publikum, dels ved Optagelse af Laan udenlands, dels ved Laan af Provindsregjeringerne. Var Kapitalen dannet, havde de at henvende sig til Banco Nacional, deponere en vis Andel af sit Fond i Guld for derpaa at berettiges til Udstedelse af et forholdsmæssigt Antal Sedler, medens den øvrige Kapital er sat i offentlige Fonds. De ældre seddeludstedende Banker indordnede sig ogsaa under den nye Lov. Den vigtigste af dem var Banco Nacional, hvis Seddelemmission paa ca. 41 Mill. Pesos garanteredes af Staten ved Depositum af offentlige Værdipapirer. Ved de Foranstaltninger, der ere truffet, vil Pengeomsætningen lettes i betydelig Grad, idet Betalingsmidlerne forfleres, men samtidig vil ogsaa den cirkulerende Papirmængde, der er stor i et Land, hvor man yderst sjelden ser Sølvmynt og næsten aldrig Guld, stige betydeligt, man beregner med ca. 120 Mill. Pesos.

Hovedstadens Forretningsliv hjælpes ved en effektiv Række af Pengeinstituter. Her skal blot nævnes: Banco Nacional med Kapital ca. 45 Mill. Pesos, Banco de Londres og Rio de La Plata ca. $1\frac{1}{2}$ Mill. Pesos, Banco de Italia y Rio de La Plata ca. $1\frac{1}{2}$ Mill. Pesos, Banco Ingles og Rio de La Plata $1\frac{1}{2}$ Mill. Pesos. Banco del Comercio 2 Mill. Pesos, Banco Espaul og Rio de La Plata 3 Mill., Banco Frances 2 Mill. Pesos, Banco Aleman Transatlantico 1 Mill. Pesos, Banco Mercantil de La Plata 3 Mill. Pesos,

Nuevo Banco Italiano del Rio de La Plata 2 Mill. Pesos, Banco de Credito Real 5 Mill. Pesos, Banco Hipotecario de La Capital 20 Mill. Pesos — foruden en Række andre større Instituter saasom Banco Carabassa & Co. To Banker, der i Europa i senere Tid have vakt Opmærksomhed ere Banco Hipotecario Nacional (Kapital 2 Mill. Pesos) der giver Laan paa fast Eien- dom og udsteder rentebærende Obligationer, hvoraf stadig nye Serier ud- komme; der antages nu, at cirkulere for ca. 100 Mill. Pesos. Den anden, Banco Hipotecario de la Provincia de Buenos Ayres (Kapital 4 Mill. Pesos) har samme Virksomhed og antages at have udstedt Obligationer for over 150 Mill. Pesos. Disse Bankers Obligationer, der kaldes „Cedulas Hipotecarias“ ere stadig Gjenstand for Efterspørgsel paa Grund af sin billige Pris, høie Rente og Jordens stigende Værdi, men danne dog allerede nu en ret betragtelig Mængde Papir.

Aktieselskaber. Den allerede betydelige Mængde Selskaber af alle Slags ere i Aarets Løb bleven forøget med en Masse andre, med høi nominel Kapital og med de forskjelligste Øiemed, dels til Anlæg af Sporveie, Jern- baner, Havne, Fyre, Fabrikker, Plantager, Magasiner. Det vilde være van- skeligt at nævne det Øiemed, der ikke strax medfører Dannelsen af et Aktieselskab med 1 à 2 Mill's, nominel Kapital. Denne Strøm af Aktier forøger end yderligere Fondsmarkedets Beholdning.

Børsen. Paa denne, maaske en af de livligste i Verden, vare de forskjellige Værdipapirer Gjenstand for betragtelig Omsætning. I Juni 1888 indtraf der ved et pludseligt Fald i den herværende Banco Constructors Aktier fra 235 % til 160 % et Krach. Dettes omfattende Ødelæggelser hindredes kun ved en gennem Laan og Moratorier hidført Afvikling. Agioen holdt sig i Aarets Løb høi. Medens den i 1886 holdt sig ved 138.70 og i 1887 ved 134.88, var den i 1888 147.94 og naaede sit Høidepunkt i Juli (157.50). Da den stigende Tendents vedvarer og Spekulationen i ædelt Metal har naaet en kolossal Maalestok, har Regjeringen i 1889 forbudt Noteringer og Operationer deri paa Børsen, uden at det dog endnu kan bedømmes, om Forholdsregelen vil hjælpe. Der paatænkes, efter Initiativ fra Børskomiteèn, oprettet et Clearing-House, der vil lette alle Likvidationer, i Lighed med saadanne i Europa eksisterende.

Handelsmuseum. Ved Dekret af 29 December 1887 er der anordnet Oprettelse i Buenos Ayres af en Mønstersamling eller permanent Udstilling af argentinske Produkter, der skal give saavidt fuldstændig Oversigt som muligt over Republikkens naturlige Rigdomme samt Oplysninger angaaende Arbejdsløn i de forskjellige Provindser, Transportmidler og Omkostninger etc. for at give de Interesserede en Idé om Fordelen ved at bestille nation- ale Produkter fra dette eller hint Sted. Der skal desuden deri findes en Afdeling for geologiske og klimatiske Undersøgelser for at bringe paa det Rene, hvad hver Provinds kunde frembringe. Dette saakalte „Museo de Productos Argentinos“, der aabnedes den 15 Marts 1889, skal udsende Prøvesamlinger til de førnævnte Officinas. Det skal ogsaa besørge interes- sante Produkter chemisk undersøgte og analyserede. Det skal staa i Bytte- virksomhed med andre lignende Samlinger gennem Officinas eller hvor saa- danne ikke findes gennem de argentinske Konsulater. Det administreres af et Raad, for hvilket Hr. Enrique Sundblad er Præsident. Det er instal- leret i en egen Bygning i Calle Perú (No. 272), men skal snart erholde et nyt paladmæssigt Lokale bygget paa Plaza San Martin. Planen for dets Organisation, hvorefter det skulde deles i 5 Grupper (1. mineralske Produkter, 2. vegetabiliske Produkter, 3. animalske Produkter, 4. lignende udenlandske

Produkter og 5. Indpakninger og Kar af argentinsk og udenlandsk Tilvirkning), er bifaldt ved Dekret af 31 Januar 1888 og dets indre Reglement ved Dekret af 29 Februar 1888. Dette Museum har begyndt at indsamle Prøver og ved Udsendelse af Cirkulærer til saavel Myndigheder som Private at søge at vække Interesse for dets rigest mulige Udstyr. Det giver allerede et ret godt Indtryk af de forskellige Industrier og Rigdomskilder, som Provindserne besidde, og især er der Samlinger af Mineralier og Træsorter fra det Indre, der ere af Interesse. Dets Sekretær Hr. E. de Cabral giver velvilligen enhver Oplysning. Man træder gjerne i Byttevirksomhed med andre Samlinger. Man møder her raa Uld i sine forskellige Kvaliteter, ordnede under Glasklokker, rige Ertser fra Rioja, Huder og Skind fra Córdoba, Træ fra Entrerios og Misiones, hvoriblandt ogsaa en Sort Furu, noget violetagtig og fin i Veden, derfor skikket til Snedkerarbejder, fine Jordarter, til Farver, fra Catamarca etc. Da det indgaar i Planen ogsaa at have Prøver fra andre Lande, findes der en Afdeling for saadanne, omend liden. Heri fandt jeg forskellige Kornprøver fra Sverige (fra Allmänna Svenska Utsädesföreningen) der rostes, og hvoraf en Del var overgivet til Prøve til Landbrugsinstituttet Las Catalinas, endvidere Oliekager, Jern, Punsch samt fra Norge en Prøvedunk Anshovis. Gaver ville modtages med Taknemmelighed. Musæet har istandbragt en Katalog samt udgiver en Revue, en saakaldt „Boletin mensual“ hvoraf 11 Nummere ere udkomne. Disse Tryksager, der turde have Interesse, følge nærværende Beretning.

Af Love, der i Aarets Løb ere udkomne, kan mærkes Loven om Indførelse af tvungent borgerligt Ægteskab. Denne jævner med ét mange Vanskeligheder, der opstod i ældre Tid ved Udlændingers Giftermaal. Det turde fremhæves, at der ved Akten fordres Fremvisning af Vedkommendes Døbeattest samt endvidere en Attestation om Frihed for Ægteskabshindringer, ikke alene i Øieblikket, men ogsaa ved Afreisen fra Fædrelandet. Fordringen er af Vigtighed for Emigranter, der turde være opmærksomme derpaa.

Sundhedstilstanden har i Aarets Løb i det hele været god.

Den offentlige Ro har været skaanet for Forstyrrelser. Bevægede Tidens Tradition synes brudt, omend ikke helt udslettet. Den stigende Velstand, det indstrømmende fremmede Element, synes imidlertid at afsvække Interessen for indre Uro og politisk Guerrilla i et Folk, der nu synes bestemt til kraftig Udvikling, til store Baner.

S y d n e y.

Aarsberetning dateret 10de Marts 1889.

Der ankom af norske Fartøier med Ladning fra Norge til Hovedstationen 5 dr. 3 851 Tons, fra andre Lande til Hovedstationen 8 dr. 5 042 Tons og til Vicekonsulsstationerne 11 dr. 7 783 Tons. I Ballast ankom fra andre Lande til Hovedstationen 2 dr. 1 240 Tons og til Vicekonsulsstationerne 17 dr. 15 406 Tons. Overliggende fra 1887 5 dr. 4 757 Tons. Ialt 48 dr. 38 079 Tons.

Der afgik til andre Lande med Ladning fra Hovedstationen 9 dr. 6 659 Tons og fra Vicekonsulsstationerne 24 dr. 19 909 Tons, og i Ballast resp. 5 dr. 2 754 Tons og 3 dr. 2 354 Tons.

Af svenske Fartøier ankom 12 dr. 9 589 Tons.

Aaret 1888 var i politisk Henseende ikke mærkbart ved særlige Begivenheder. Skatten paa indvandrede Kinesere blev forhøjet fra £ 10 til £ 100 pr. Hoved og Antallet af tilladte kinesiske Indvandrere indskrænket fra 1 for hvert 100 til 1 for hvert 300 Tons af Fartøiets Drægtighed.

Handelen i New South Wales udviste i 1888 en stadig Tilvæxt. Den største Hindring den mødte var Grubearbejdernes Strike i Newcastle, hvis Følger virkede paa Australiens Handelsverden i det Hele. Ved Stansningen af den store Mængde Skibe, der skulde afgaa med Kullaster til San Francisco for der at indtage Korn til Europa, opstod saadan Mangel paa Lasterum, at der blev en Stigning af Fragten, der delvis følte af alle Handlende.

Uldproduktionen i New South Wales samt Udførselen af Læder og Kobber etc. har i 1888 været betydelig og udviser en stor Tilvæxt sammenholdt med foregaaende Aars. Antallet af udskibede Uldballer i Aaret til og med 30te Juni 1888 var 397 271 mod i den tilsvarende foregaaende Periode 332 691. Indførselen var i 1888 af Værdi £ 18 077 810 mod i 1887 £ 14 030 792 og Udførselen £ 12 700 572 mod £ 10 267 757 i 1887. Exporten over Grændsen til Melbourne er derhos ikke ubetydelig.

Værdien af fast Eiendom i Hovedstaden er steget og Prisstigningen er aabenbart sund, da den er grundet i en stigende Befolknings lovlige Fordringer. Ved den første Gade i Sydney, „George Street“ er solgt Byggetomter til £ 1 000 pr. Fod, regnet ud efter Gaden.

Fra de forenede Riger var Importen betydelig tiltagende. Tilførselen af Trævarer var større end nogensinde før, hvorhos en Mængde Artikler, som Jernmanufakturvarer, Konserver etc. er indført i Aarets Løb, ligesom nogle nye Opfindelser fra Hjemlandet er introduceret i Aarets Løb. Det er dog et beklageligt Faktum, at baade de sidste og de fra de skandinaviske Lande før introducerede Artikler paa Grund af sin Dyrhed har vanskeligt for at vinde Fremgang.

Børsmarkedet har givet tilfredsstillende Resultater. Det almindelige Tryk, der grundedes paa Overspekulation i Land og stærk Tørke, gav i Slutningen af 1887 Plads for en lysere Tingenes Tilstand. Ved Aarets Begyndelse var derfor Overflod paa Penge, og den lave Rente, 4 pct., der betaltes af Bankerne i den største Del af Aaret samt et forholdsvis ringe Antal Indtegninger nødsagede Kapitalisterne til at anvende sine Penge til Aktiespekulationer. Bankernes og andre Selskabers udmærkede Stilling lokkede Kapitalen i samme Retning, og Resultatet blev en Efterspørgsel efter Aktieværdier i større Mængde end Tilgangen, hvoraf naturlig fulgte en Stigning i disses Pris. Bankobligationerne havde allerede naaet en høi Pris, og der var ikke megen Plads for en højere Stigning. Alligevel naaede „Australian Joint Stock“, „Commercial“ og „New South Wales Bank“ Noteringer som aldrig før.

Kulgrubeaktier har altid i New South Wales været et Yndlingsfelt for Spekulanter. Den Varighed og Ensartethed, som almindelig karakteriserer Kulleier, hæver denne Industri over den øvrige Grubespekulations Niveau, og at indkjøbe saadanne Aktier byder den bedste Sikkerhed for Kapitalister.

Grubeselskabernes Aktier har i Newcastle i de fleste Tilfælde steget i Værdi i Aaret. Aktierne i to af dem har endog naaet det Dobbelte af Værdien ved Aarets Begyndelse. Alligevel har dog Aaret været ganske hændelsesrigt for Spekulanter paa dette Feldt. I mange Aar havde der været Rivninger mellem Grubearbejderne i Newcastle og deres Arbejdsherrer, hvis Følge sent eller tidligt maatte blive en Strike. Omsætningen sidste

Vinter var større end nogensinde, og Tiden syntes derfor gunstig for Arbejderne; Krigen erklæredes derfor i August. Aktierne faldt selvfølgelig strax, dog ikke saa meget, som man havde ventet, heller ikke varede Faldet længe. Fra alle australske Kolonier strømede Ordres til Opkjøb af Kulmineaktier til Sydney, og Markedsprisen opgik i enkelte Tilfælde over hvad der var Tilfældet, da Striken truede med at begynde. Gruberne laa uvirksomme i ca. 13 Uger, hvorefter Folkene atter gik til Arbejde paa Vilkaar, der ikke var meget forskellige fra de før herskende. Skjøndt Streiken bevirkede megen Elendighed og Tab, medens der varede, kan det dog ikke siges, at den var et udelte Onde. Samarbejdet mellem Arbejderne og deres Herrer bragtes atter paa god og fast Fod og vil antagelig ikke forstyrres paa mange Aar. Kulmineaktier ansees derfor nu som mere paalidelig Sikkerhed end nogensinde før.

Sydneys Børs undergik i 1888 en mærkelig Bevægelse. For faa Aar siden knyttedes store Forventninger til Opdagelsen af Sølv ved „Berrier Ranges“ i den fjerneste vestlige Del af Kolonien, hvilke Forventninger paa en Undtagelse nær endnu ikke er bleven realiseret. Denne Undtagelse er det berømte „Broken Hill Proprietary“ Selskabs Mine, der i 1887 havde udviklet sig til en Grube, langt overtræffende de mest sangvinske Forhaabninger hos Eierne, idet den gav et Udbytte af £ 16 000 om Maanedens. De tre første Maaneder af Aaret var Ophidselsen stor og de af Mæglerne sluttede Salg uhyre. I Sydney naaede dog aldrig Manien det Punkt som i Melbourne og Adelaide. En Idé om Markedets Standpunkt vil faaes naar anføres, at „Broken Hill South“ Selskabets Aktier ved Nytaar gjaldt 34 sh. og den 23 Januar var oppe i 11 £. Den følgende Dag fik Mæglerne i Sydney uendelige Ordres fra Melbourne, Adelaide og andre Steder om Kjøb af Aktier. Iveren paa Børsen blev saa heftig at Prisen steg til £ 18, og selv for denne Pris kunde blot nogle faa Hundrede faaes. Om Eftermiddagen faldt de og senere noteredes de i Adelaide til £ 10. Efter i nogle Maaneder at have varieret mellem £ 10 og £ 15, daledede de i Juni til £ 3. Ogsaa andre Gruber var underkastet store Variationer, saasom „Rising Sun“, hvis Aktier i Aarets Løb gik fra 5 sh. til 43 sh., for senere atter at synke til 3 sh. 6 d. Flere Gruber, hvis Existens hidtil neppe var kjendt af Publikum, sprang pludselig op, 3 nye Selskaber dannedes med store Kapitaler og smaa Udsigter. Der er ogsaa dannet et stort Antal Guldkompagnier, men neppe et eneste har opfyldt de Vilkaar, hvorpaa de byggedes. Paa Grund af Kobberets Stigning i Pris har ogsaa Spekulationen i Kobberaktier været livlig. Mineforretningen var saaledes i 1888 udsat for et saa heftigt Angreb, at Følgen vil blive dens Udvikling til en saa stadig og permanent Industri, som den aldrig har været i den ældste australske Koloni. Aaret 1889 lover at betegne stadige Aktieaffærer uden nogen vild Spekulation.

I 1888 ankom til New South Wales 1 821 Skibe dr. 2 336 521 Tons mod i 1887 1 665 dr. 2 109 830.

Anlæg af en ny Dok er begyndt ved „Cockatoo Island“ i en vel beskyttet Del af Sydneys Havn, hvor der er god Ankerplads og dybt nok Vand for de største Skibe ved enhver Vandstand. Dokkens største Længde er 580 Fod. Afstanden mellem denne Dok og den paa samme Sted før værende „Fitzroy Dock“ er 250 Fod, og det er Meningens mellem disse at anlægge en anden Dok for Mudder- og smaa Lastepramme med en af de større Dokker til Ind- og Udgang.

I Aarets Løb er fuldendt Grundlæggelse af en større kemisk Fabrik i Sydney, der som Specialitet tilvirker Desinfektionspreparater, men lidt efter lidt nok vil omfatte alle Grene af Kemien. Meieribedriften er ogsaa uvidet ved Anlæg af flere nye Smør- og Ostemeierier. Høsten har varieret i de forskjellige Dele af Landet. I det Nordlige var den i det Hele over middels og har især for Korn og Sukker staaet over ialfald de sldste 10 Aar. I den sydlige Del var Høsten derimod daarlig. I 1888 var i New South Wales 390 609 Heste, 1 575 487 Stk. Hornkvæg og 46 965 152 Faar.

Dødeligheden var i forrige Aar meget stor. Der døde saaledes i Juli 48 (over 10 pct.) over Gjennemsnittet. I Forstæderne døde flere, men i selve Staden færre end Middeltallet. Grunden til dette Forhold maa antagelig søges i Forstædernes ufuldkomne Kloaksystem. Heri kan man dog haabe, at der i 1889 vil ske store Forbedringer. Typhus har hersket i stor Udstrækning, hvortil uden Tvivl slet Drainering er Aarsagen. Fra Februar til August indtraf 13.02 Dødsfald af Typhus paa hver 10 000 Indvaanere, eller 22.32 i 12 Mdr., heri ikke indbefattet de under privat Lægebehandling tagne Tilfælde. De østlige Bydele havde en Procent af 26.12 pr 10 000, men de vestlige kun 6.86.

Newcastle (Vicekonsulens Beretning). Exporten af Kul aftog fra 2 303 157 Tons af Værdi £ 1 130 926 i 1887 til 2 062 751 Tons af Værdi £ 1 006 143 i 1888. Dette har sin Grund i en almindelig Strike blandt Arbejderne fra 25 August til 23 Novbr. De har nu atter begyndt Arbejdet under en Overenskomst, beregnet paa at forebygge saadanne Begivenheder i Fremtiden. Alle Gruber var fuldt sysselsat saalænge der arbejdedes, og da Efterspørgselen er adskillig større end Tilgangen, antages ingen Nedgang i Exporten at ville finde Sted dette Aar.

Kulprisen er endnu 11 sh. for stor og 5 sh. 6 d—6 sh. for smaa Kul f. o. b. i Havnen. Denne Pris ser ud til at ville holde sig oppe i 1889. Der er tilvirket 15 201 Tons Cokes udført efter Værdi £ 25 689, eller en Fremgang af 5 840 Tons mod 1887. Prisen er fremdeles 32 sh. 6 d—35 sh. pr. Ton efter Kvalitet. Denne Industri har faaet et Fremstød ved Anlægget af store Smeltehytter paa Grændsen og vil sandsynligvis blive en varig Indtægtskilde. To nye Gruber er aabnet i Aarets Løb.

Af Kobber produceredes i Aaret 2 316 Tons af Værdi £ 162 257. Af Uld udskibedes 64 660 Baller, eller 9 466 mere end i det foregaaende Aar. Skibene har erholdt de samme Fragter som i Sydney og er bleven hurtigere ladet. De have taget den sædvanlige Dødvægt af Kobber, Talg, Huder etc.

De i Havnen værende Dampkraner er bleven flyttet, hvorved hele Bryggepladsen er bleven tilgængelig for Skibe til Losning og Ladning. Der skal nu opreises store Skur til Beskyttelse for Varerne. Mudringsapparaterne har været meget sysselsatte med Havnens Uddybning og Forbedring.

Værdien af Grund i Byen og Omegn er stadig stigende og flere store Hoteller, Pakhuse og Banker er opført, ligesom flere større Forretningslokaler vil blive bygget.

Veiret var i hele det nordlige Distrikt ualmindelig tørt til Skade for Besætningerne i det Indre. Fødevarer har derfor staaet høit i Pris.

Fragterne har været høie og Tonnagen meget efterspurgt for Koloniens Behov. Næsten alle Skibe er fragtet hjemme og i mange Tilfælde til Satses meget under hvad der er opnaaet her i Havnen. Der ankom 1 208 Skibe dr. 1 115 270 Tons.

Hadve ikke den uheldige Strike været, vilde det forløbne Aar have været det gunstigste, som Newcastle har haft. Under Forventning af gode Kulaffærer i dette Aar er Udsigterne for samme meget opmuntrende.

Marseille.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. fr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	1	164	-	-	-	-	1	164	6 000
- Norge til Vicekonsulsstationerne	2	611	-	-	-	-	2	611	15 000
- Sverige til Hovedstationen	8	4 135	-	-	-	-	8	4 135	121 300
- Sverige til Vicekonsulsstationerne	2	1 269	-	-	-	-	2	1 269	30 000
- andre Lande til Hovedstationen	90	55 011	9	3 613	-	-	99	58 624	1 676 420
- andre Lande til Vicekonsulsstationerne	287	127 796	18	8 541	-	-	305	136 337	1 069 508
Kjøbt for norsk Regning	-	-	-	-	1	1 098	1	1 098	-
Overliggende fra 1887	-	-	-	-	6	2 369	6	2 369	-
Ialt	390	188 986	27	12 154	7	3 467	424	204 607	2 918 228
II. Afgaaede.									
Til Norge fra Hovedstationen	-	-	1	1 106	-	-	1	1 106	-
” Norge fra Vicekonsulsstationerne	2	894	-	-	-	-	2	894	12 000
” Sverige fra Hovedstationen	-	-	1	838	-	-	1	838	-
” andre Lande fra Hovedstationen	43	16 740	55	41 926	-	-	98	58 666	443 150
” andre Lande fra Vicekonsulsstationerne	285	127 073	23	10 862	-	-	308	137 935	145 850
Solgt til Udlandet	-	-	-	-	3	962	3	962	-
Overliggende til 1889	-	-	-	-	11	4 206	11	4 206	-
Ialt	330	144 707	80	54 732	14	5 168	424	204 607	601 000

Af de ankomne var 344 Dampskibe dr. 169 974 Tons.

For Ordre eller for at reparere anløb 6 norske Skibe dr. 3 900 Tons.

Af svenske Skibe ankom 51 dr. 2 810 Tons, hvoraf 24 Dampskibe.

Aarsberetning dateret 1de Juni 1889.

Følgende Tal viser Omfanget af den norske Skibsfart i de sidste Aar:

1888	827	Fartøier paa	400 579	Tons, deraf	Seilskib	141,	Dampskib	686
1887	668	—	312 232	—	—	271,	—	447
1886	649	—	296 608	—	—	236,	—	413
1885	448	—	189 895	—	—	270,	—	223
1884	340	—	138 879	—	—	275,	—	85

Heraf sees at Skibsfarten er gaaet stadig frem, især i 1886 og 1888;

det sidste Aar viser en Forøgelse mod 1887 af 159 Skibe dr. 88 347 Tons. Forøgelsen tilfalder udelukkende Dampskibene. Grunden hertil ligger næsten udelukkende i den betydelige Udstrækning, som Skibsfarten har taget paa Cette, hvilken Havn mere eller mindre regelmæssig er besøgt af et stort Antal norske Dampskibe, der har været sysselsat for Maanedstragter med Vintransport fra spanske Havne. 30 saadanne paa 300—750 Tons har været optaget dermed en større Del af Aaret. I 1887 var Antallet 26, 1886 21 og 1884 15. I 1888 besøgte de ialt Cettes Havn 234 Gange, deraf 1 Fartøi 40, 1 30, 1 24, 1 23, 1 14, 2 13, 1 12, 4 11, 1 10 Gange, o. s. v. Heraf tør sluttes, at Rederierne har fundet lønnende Sysselsættelse for sine mindre Dampskibe, og det vilde være ønskeligt om dette Forhold kunde vedvare. Det er imidlertid meddelt mig, at flere Kontrakter ikke er fornyet paa Grund af lidte Tab, hvorom jeg dog endnu ikke har faaet paalidelige Opgaver. Ogsaa for Hovedstationen har en Forøgelse fundet Sted, der ligeledes hidrører fra de nævnte Maanedstreiser.

Inden Distriktet forliste i Aaret 1 Fartøi, nemlig Bark Garibaldi af Arendal, der under en heftig Storm sønderlodes mod Klipperne, hvorved desværre Kapteinen, Styrmanden og 5 Mand omkom. Derhos strandede i Oktober Dampskibet Heimdal fra Bergen ikke langt fra Cette ladet med Vin, men blev flot efterat have kastet endel af Lasten overbord.

Efter Opgave udgjorde de i 1888 af svenske og norske Skibe optjente Fragter fr. 4 232 843 mod i 1887 3 942 695, 1886 3 822 505, 1885 3 660 680 og 1884 3 493 340. Forøgelsen har saaledes været uafbrudt, skjøndt ikke i Forhold til Fartøiernes Antal og Drægtighed. Beløbet for 1888 overstiger det for 1887 med fr. 290 148 og for 1884 med fr. 739 503.

Af Fragtbeløbet faldt i 1888 paa Seilskibene Kr. 1 526 000 mod i 1887 Kr. 1 949 000 og paa Dampskibene Kr. 1 521 000 mod i 1887 Kr. 890 000.

De gjængse Fragtnoteringer for norske og svenske Fartøier var i 1888 følgende:

Trælaster fra Sverige: Piteå fr. 68—83 pr. Ptb. Std., Skellefteå fr. 80—82, Umeå 65—75, Ørnkøldsvik 82, Hernøsand 87, Sundsvall 65—82.50 Hudiksvall 82, Dampskibe 57, Søderhamn 65, Gefle 67—70. Fra Kristiania 75, Archangel 85—100, Onega 76—82, Wiborg 70—90, Kotka 63—70, Pensacola 90—115. Jern fra Sundsvall, Hernøsand og Piteå fr. 10—15 pr. Ton. Sukker fra Java fr. 25—50 pr. Ton, fra Guadeloupe fr. 25—45, Copra pr. Ton, Menado fr. 62.50, Padang fr. 47.60, Ibenholt, Menado fr. 31.25, Arachider fra Mozambique fr. 33, Palmenødder fra Sierra Leone 42, Palmeolie fra Grand Popo fr. 59.50, Logwood fra Laguna fr. 45, Cap Haitien 57, Ris fra St. Jago fr. 35, Nitrat fra Chili fr. 44, Ærter fra Marocco fr. 32, Kul fra Cardiff, Dampskibe 10—10.50 Hvede, sorte Hav fr. 1.60—2.50.

Maanedstragterne for norske Dampskibe i Fart paa Middelhavshavne, især franske og spanske, var fr. 4 500—8 750. Sidstnævnte Beløb angives antaget for Fragt af Korinter fra Grækenland til fransk eller italiensk Havn.

Udfragter fra Marseille:

Stykgods, indbefattende betydelige Kvantiteter Teglsten, til La Plata og Brasilien pr. Ton fr. 25—39, til Havana 21—26, Martinique 20, Laguna 25, Progreso 30, Marocco 30, New York 19, Lissabon 12. Et Fartøi paa 184 Tons befragtedes til Vestafrikas Kyst, frem og tilbage for fr. 20 000.

Oliekager pr. Ton til Flensburg fr. 14. Faxe 16—17. Stettin pr. Dampskib fr. 21.

Med norske Fartøier er indført Trævarer, Hvede (i 1888 46 190 Tons mod 19 270 Tons i 1887) Sukker, Vin, Oliefrø, Korinter, Logwood, Kul,

Nitrat, Palmolie, Mineralier, Ris, Ærter og Ibenholt, og udført Stykgods, Oliekager, Guano, Korn, Sukker, tomme Fade. Den betydelige Tilvæxt i Hvedeimporten skriver sig udelukkende fra det sorte Hav, i hvilken Fart 13 større norske Dampskibe skal have været lønnende sysselsat. Ogsaa i Sukkerimporten deltog saavel norske som svenske Fartøier i højere Grad end i 1887. Af Petroleum indførte de derimod i 1887 8 600 Tons, men i 1888 Intet. Paa Grund af de strenge Havnefordringer maa denne farlige Artikel mere og mere søge mindre besøgte Lossepladse, som Boue og Port St. Louis de Rhône, hvor Oplagspladse er tilstaaet. Paa sidstnævnte Sted er bevilget Opførelse ved Havnen af et Entrepôt med Bassin til direkte Modtagelse af Varen fra Cisternskibe; dog har nogen saadan Import ikke fundet Sted. Efter en nylig udkommet Forordning for sidstnævnte Havn maa kun et Skib ad Gangen losse Petroleum i Havnen, hvilket allerede har givet Anledning til Vanskeligheder for et norsk Fartøi, der i flere Dage maatte vente paa Plads.

Af Udfragter tilbødes i 1888 mindre end i 1887, navnlig af Hovedartikelen Stykgods.

Efter Toldkammerets Opgaver er der direkte fra Norge indført i 1888: saget Trælast kg. 1 718 000, Jern, intet (i 1887 kg. 92 675), Klipfisk, intet (1887 kg. 3 020), Tørfisk kg. 4 269 (1887 kg. 44 926), Tran kg. 35 372. Imidlertid foregaar en større Del af Importen indirekte, over Hull eller Antwerpen.

Konsulatet var mod Aarets Slutning i livlig Korrespondance med et større Værksted i Sverige i Haab om at skaffe det Bestilling paa et større Dampskib for Regning af et af Stedets store Dampskibsselskaber. Flere engelske Selskaber konkurrerede, og det lykkedes et af disse ved Indrømmelser og fordelagtige Vilkaar at faa Fortrinet. Det var imidlertid glædeligt at se, hvilket godt Navn det svenske Skibsbyggeri her nyder for solid og reelt Arbeide. Med lavere Priser, og, jeg maa tillægge lidt mere Foretagsomhed, vilde Konkurrentsen ikke været umulig.

Blandt Vicekonsulaterne er alene Stationen Cette af nogen Betydning for den norske og svenske Skibsfart. Hertil indførtes under de forenede Rigers Flag ca. 213 000 Fade Vin à 550—600 Liter, 8 Træladninger, nogle Laster Mineralier, Korn, Stav, Bitumen og Kul; der udførtes tomme Fade og 9 Saltlaster.

Til andre Vicekonsulater indførtes under svensk og norsk Flag: Til Port Vendres 2 Træladninger, Nizza 2 do., samt Vin og Olie, Toulon 1 Træladning samt Vin og Korn. Fra Port de Boue udførtes 1 Saltlast og fra St. Raphael 1 Ladning Cauxit. Sidstnævnte Artikel, en særdeles nyttig Stenart, er opdaget i store Kvantiteter nær denne lille Havn og har givet Anledning til en betydelig Export; Vicekonsulen meddelede saaledes, at der for Tiden er Ordre paa 200 000 Tons, mest fra Antwerpen, hvor den allerede har fundet stor Anvendelse. Man uddrager med Lethed Aluminium deraf.

St. Raphael har i de sidste Aar gjort store Fremskridt, baade som Tilflugtssted for Fremmede om Vinteren, og i kommerciel Henseende. Dets udmærkede Beliggenhed har gjort det til et søgt Opholdssted for Syge, hvorfor den for nogle Aar siden forholdsvis øde Egn nu er bedækket med mere eller mindre statelige Villaer. Stedets gunstige Beliggenhed tør ogsaa i kommerciel Henseende sikre det en større Fremtid. Det lille nette Havnebassin er opmudret, saa at Fartøier paa 1 500 Tons bekvemt kan losse og laste ved Kaien; flere mere eller mindre betydelige Jernbanelinier er allerede bygget eller er under Arbeide, hvorved Stedet kommer i direkte

Forbindelse med de omliggende Departementer, og det vil saaledes utvivlsomt blive en meget anvendt Forbindelse baade for Export og Import. Saavel denne som alle Byer i Rivieraen har i Sæsonens Løb været overfyldt af Fremmede, men desuagtet høres megen Klage fra Hotelværter og Villaeiere. Grunden hertil er, at Sæsonen nu er saa kort; før begyndte den i Oktober eller November, men nu ankommer meget faa Personer før Ny-aar, og allerede Paasken giver Signal til Opbrud.

Vicekonsulen i Cannes meddeler, at et ikke lidet Antal Breve aarlig kommer paa Vildspor, fordi Ordet Cannes ved feilagtig Stavning forvexles med Caen, en By i Nordfrankrige, hvilket let kunde undgaaes, hvis Ordet Sydfrankrige tilføiedes, selv paa norsk eller svensk, eller Departementet „Alpes Maritimes“.

Ved Hovedstationen afmønstredes fra norske Fartøier 158 og paamønstredes 189 Mand. Fra norske Fartøier rømte 43 Mand.

Angaaende det paatænkte skandinaviske Sømændshjem har endnu ingen Beslutning kunnet fattes, men Komiteen driver for Tiden Underhandlinger om mulig Overtagelse af et engelsk lignende Hjem.

Ved Konsulatets Omsorg er fra norske Fartøier indlagt paa Hospitalet hersteds 13 Sømænd. Blandt Protestanterne paa Stedet er vakt Spørgsmaal om Nødvendigheden af et eget protestantisk Hospital for Mænd, hvilket fortjener den største Opmærksomhed. Dels er Pladsen paa det Hospital, hvor vore Sømænd nu anbringes, utilstrækkelig, og dels faar de ikke altid den Pleie, som de bør erholde for den Betaling af fr. 2.50 pr. Dag, der erlægges for dem. Blandt Lægerne der er ikke nogen, som kan tilstrækkelig meddele sig til den Syge paa andet Sprog end fransk, og heraf kan man jo let tænke sig, at der kan opstaa store Misforstaaelser. Et protestantisk Kvindehospital findes allerede her og udretter meget godt.

Antallet af Søfolk tilhørende norske og svenske Besætninger, der i Aarets Løb besøgte denne Havn, var for norske Fartøier 1402 og for svenske 349.

Følgende norske og svenske Handelshuse er etableret her paa Pladsen:

Firma.	Etableret.	Adresse.	Indehaver.	Nation.	Specialitet.
Følsch, H.	1885	16 rue de la République	Henry Følsch	Sv.	Agentur for Jern, Træ etc.
Møller, P.	1868	37 quai de Rive Neuve	Peter Møller	Sv.	Skibshandler.
Sandquist, B.	1856	11 " " " "	{Hilda Bager A. Hegstad	{Sv. N.}	Do.
Sylvander, A. de Peyron,	1875	25 Boul. de la Liberté	A. Sylvander	Sv.	Træagentur.
Charles	1889	25 rue Breteuil	Carl Peyron	Sv.	{„Trophoderme“ patenteret Lædersmørelse.

Efter statistiske Opgaver er Antallet af her paa Stedet boende Nordmænd og Svenske 58.

Konsulatets Kontor er beliggende rue Breteuil 25 og er aabent alle Hverdage fra 10—12 og 3—5.

St. Petersburg.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter R.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	1	214	1	688	-	-	2	902	2 500
„ Norge til Vicekonsulsstationerne	16	4 010	4	1 236	-	-	20	5 246	21 725
„ Sverige til Hovedstationen	1	68	1	234	-	-	2	302	220
„ Sverige til Vicekonsulsstationerne	-	-	1	127	-	-	1	127	-
„ andre Lande til Hovedstationen	48	18 975	6	1 786	-	-	54	20 761	237 200
„ andre Lande til Vicekonsulsstationerne	131	52 362	30	10 312	-	-	161	62 674	303 465
Ialt	197	75 629	43	14 383	-	-	240	90 012	565 110
II. Afgaaede:									
Til Norge fra Hovedstationen	11	4 094	-	-	-	-	11	4 094	32 930
„ Norge fra Vicekonsulsstationerne	7	1 877	-	-	-	-	7	1 877	16 100
„ Sverige fra Hovedstationen	3	1 231	2	1 733	-	-	5	2 964	4 950
„ Sverige fra Vicekonsulsstationerne	1	192	4	2 460	-	-	5	2 652	2 300
„ andre Lande fra Hovedstationen	29	9 092	13	5 813	-	-	42	14 905	70 690
„ andre Lande fra Vicekonsulsstationerne	142	51 981	24	9 518	-	-	166	61 499	454 630
Overliggende til 1889	-	-	-	-	4	2 021	4	2 021	-
Ialt	193	68 467	43	19 524	4	2 021	240	90 012	581 600

Af de ankomne var 51 Dampskibe dr. 21 768 Tons.

Af svenske Fartøier ankom 263 dr. 78 269 Tons.

Aarsberetning dateret 17/29 April 1889.

Fragterne i 1888 var ialmindelighed høiere end de foregaaende Aar og udgjorde omtrentlig: til Norge 20—24 Rm. pr. Læst, Sverige 12—16, for Østkysten, 14—18 for Vestkysten, Tydskland 11—14, Danmark 17—20, England 19—27 sh.

Til St. Petersburg og Kronstadt ankom i 1888 ialt 1 707 Skibe dr. 1 018 069 Tons, hvoraf 1 207 Dampskibe. Der ankom 210 Skibe dr. 27 144 Tons mindre end i 1887. Den nye Søkanals Indflydelse gjør sig hvert Aar mere følelig, idet Skibe af større Drægtighed uhindret kan komme op til St. Petersburg. Kanalens normale Vandstand er 22 engelske Fod, og forrige Sommer lastede i Newafoden et Fartøj, der maalte 2 660 Tons, hvilket aldrig før havde været muligt. Foruden de svenske og norske var af de ankomne Fartøier 646 engelske, 285 tyske, 253 danske, 96

russiske, 46 hollandske, 4 franske, 2 spanske, 2 østerrigske, 1 italiensk. Søfarten i Kronstadt varede fra 28de April/10de Mai til 2den/14de December.

Til alle Ruslands Havne i Europa ankom fra 1ste Januar til 1ste December med Ladning 5 229 Skibe paa 2 776 130 Tons og i Ballast 8 081 dr. 3 953 184 Tons.

Af norske Varer indførtes til St. Petersburg: 3 500 Tdr. Sild, 2 555 Baller Træmasse, 772 Tons Gadesten, 5 000 St. tomme Fade, og af svenske Varer: 6 290 Ct. Rujern, 10 555 Ct. og 19 758 Bundte Stangjern, 1 700 Fade Rødfarve, 5 203 Fade og 2 000 Ct. Kridt, 8 700 Fade Cement, 1 017 500 Stk. & 1 426 Ct. Tegel, 1 270 Ct. og 250 Sække Ler, 54 136 St. tomme Fade, 1 392 Tons Feldspat, 5 385 Ct. og 8 585 St. Lerrør, 112 Fade Vitriol, 15 Kasser Konserver. Til Reval indførtes fra Norge 25 279 Tdr. Sild, og fra Sverige 17 984 Pud ildfast Tegl, 26 327 Pud sædvanlig do., 2 364 Lerrør, 15 404 Pud Jern i Stænger, 237 Pud Staal, 124 Pud Krap.

Til Norge udførtes fra St. Petersburg og Kronstadt 23 784 Pud Petroleum, 3 000 Tschetwert Hvede, 215 do. Havre, 127 615 do. Rug, 3 090 Stk. Bastmatter og 61 400 Kubikfod Aspetræ, og fra Reval og Baltischport 319 299 Pud Rug og 970 St. Bastmatter.

Hele Udførselen af Korn, Mel og Gryn fra St. Petersburg til andre Lande var i 1888 8 197 525 Tschetwert og Kuhl, eller en Vægt af 59 480 000 Pud, mod i 1887 7 350 600 Tschetwert og Kuhl. Fra Reval og Baltischport udførtes af disse Artikler i 1888 2 323 281 Tschetwert og Kuhl mod 2 043 781 i 1887. Hele Ruslands Handelsomsætning i de første 11 Maaneder af 1888 var R. 1 008 802 000, hvoraf paa Export fra Rusland 700 846 000 R. og paa Import dertil 307 957 000. Exporten viser i dette Tidsrum en Forøgelse af 160 796 000 R. mod det foregaaende Aar, Importen derimod en Formindskelse af 1 997 000 R. De fornemste Exportartikler var Korn til Værdi 404 441 000 R., andre Levnetsmidler 44 683 000 R., Raastoffe og Halvfabrikater 220 544 000 R., Fabrikater 19 021 000, Kvæg 12 157 000. Alene Korn viser en Forøgelse mod 1887 af ca. 114 927 000 R.

De væsentligste Importartikler til Rusland var Fødevarer for R. 48 654 000, Raastoffe og Halvfabrikater R. 201 246 000, Fabrikater 57 461 000, Kvæg 596 000.

Blandt Importartiklerne er følgende blandt de, hvoraf Indførsel ogsaa forekommer fra Norge og Sverige: Fisk, marineret R. 728 000, Sild, saltet og Tørfisk R. 5 628 000, anden Fisk, fersk og saltet R. 754 000, Stenkul 11 129 000, Cokes 1 342 000, Cement 518 000, Lørfabrikater og Rør 838 000, Rujern 1 999 000, Stangjern 3 612 000, Jernplader 3 611 000, Jernblik 5 072 000, Staalplader og Staalblik 492 000, Staal i Stænger 1 567 000, Bly 2 753 000, Kobber og Kobberplader 240 000, ildfast Sten 531 000, Takjern 347 000, Gjenstande af Støbejern 619 000, do. af Jern og Staal 4 483 000, Staal- og Jerntraad 203 000, Landbrugsmaskiner og Redskaber 2 588 000, Maskiner og Apparater 171 000, Jernfartøier 2 028 000, Træfartøier 151 000.

Ruslands Statsindtægter var fra 1ste Januar til 1ste December 1888 R. 782 903 000, og Statsudgifter R. 676 865 000. Indtægterne af de russiske Jernbaner var i 1887 R. 252 172 754 og Driftsudgifterne R. 144 527 328.

Margarinspørgsmaalet har her som andetsteds i høi Grad lagt Beslag paa Myndighedernes Opmærksomhed. Paa Foranledning af Stadspræfekten nedsattes en Kommission for at undersøge, hvorvidt de mange Rygter om Forfalskning af Smør med Margarin eller andre Stoffe virkelig var begrundet. Af Undersøgelserne fremgaar, at Smørforfalskninger virkelig har fundet

Sted, men samtidig er Meningen delte. Medens nogle antager, at Margarin, tilberedt efter fransk Mønster, danner et meget velsmagende og uskadeligt Surrogat, har andre ytret sig om Margarin paa en alt andet end fordelagtig Maade. Endnu er ikke en Lovgivning om Margarin indført, men Stadspræfekten har udfærdiget en Forordning, hvori foreskrives, at Margarin kun maa sælges i Kar, særskilt farvet og med Paaskrift „Margarin.“ Det fremgaar iøvrigt af de anstillede Undersøgelser, at ikke blot Smør, men ogsaa Margarin forfalskes med Fedtstoffer, om hvis Oprindelse al Kontrol savnes, og heri er det at Farerne i sanitær Henseende ligge.

I Anledning af Forespørgsler til Konsulatet om Udsigterne til Afsætning i St. Petersburg af Marmor og Granit turde det her være Stedet at meddele, at der kun nogle faa Dagsreiser fra St. Petersburg, ved Kysterne af Onegasøen, findes mægtige Brud af flere Slags Marmorsorter, af Porfyr, Diorit, Sandsten og Skifer, der alle ved sin Nærhed til Vandveiene har en billig Transport, og saaledes vanskeliggjør Konkurrencen fra fremmede Lande, hvorfor Transportomkostningerne stiller sig dyrere.

Vexelkurserne paa St. Petersburgs Børs var den 30de Decr: London R. 94.50, 94, 94.25 pr. £ 10, Amsterdam R. 78.30 pr. 100 fl., Berlin R. 46.25—46.15 pr. 100 Rm., Paris R. 37.20—37.05 pr. 100 fr. For Guld (Halvimperialer af det nye Præg) noteredes samme Dag R. 7.56, 7.59 og 7.58.

Paa norske Fartøier paamønstredes 1 og afmønstredes 4 Mand; 1 Mand rømte.

Manilla.

Aarsberetning dateret 27de Februar 1889.

Skibsfarten under norsk Flag i 1888 indskrænker sig til to norske Skibe ankomne til de sydlige Havne. I den sidste Halvdel af det forløbne Aar er Fragterne steget betydelig i de Kolonien nærliggende Havne, hvilket delvis forklarer, at der ikke har været norske Skibe i Manilla. Heller ikke andre Flag har forøvrigt vist sig i større Mængde her, undtagen det engelske, der synes at gaa forbi alle sine Konkurrenter.

Arkipelets Indførsel i 1888 var \$ 21 201 479, Udførselen \$ 27 760 447, ialt \$ 48 961 926, heraf fra Manilla resp. \$ 16 487 487 og \$ 20 950 365. De øvrige Havne er Ho-ilo, Cebu, Gamboanza, Sual, Legaspi og Cacloban paa Luçon, hvilke er aabne for almindelig Handel; endvidere Jolo, Marianas og Carolinas, hvor der ikke er Toldvæsen. Iøvrigt er Handelen meget ringe i disse Farvande.

Den samlede Ind- og Udførsel var i 1887 \$ 42 784 436, og i 1886 \$ 45 794 630. Skjøndt saaledes sidste Aar har overgaaet de tidligere i Handel, har dog aldrig Elendigheden været større i Landet. Skjøndt der paa de fleste Steder er lidet Haab om en Forbedring i denne Henseende, forøger dog Regjeringen stadig de allerede overordentlige Skatter og Paalæg.

Sukker. I 1888 udførte Manilla ca. $1\frac{1}{2}$ Million piculs Sukker, Ho-ilo 1 200 000, og Cebu 267 000, ialt 2 967 000 mod 2 866 383 i 1887. 1 Picul = Kil 63,262.

Priserne var altfor lave til at være lønnende, undtagen maaske for de sydlige Provindser, der hidtil har været lidet hjemsøgt af Sygdommen, men

desto mere af Hærjinger, Rov og Tyverier af Røverbander og Omstreifere, som drevne af Nød, stadig viser sig, skjøndt mindre hyppig og aabenlyst end før.

I min tidligere Rapport nævnte jeg, at man af Mangel paa Trækdyr ikke kunde dyrke Markerne tilstrækkelig. Jeg maa tilføie, at af samme Grund Høstens Fremskaffelse bliver altfor dyr, om ikke umulig. Sikkert er det, at i Landsbyerne i det Indre udbydes Sukker, Ris og Afgrøde for Halvdelen af Værdien i Manilla uden at finde Kjøbere.

Hamp (Abaca). De stadig høie Priser paa denne Artikel hjælper delvis paa den almindelige Elendighed og især for de 4—5 Provindser, der dyrker denne Plante.

Regjeringen anbefaler meget Dyrkning af Bomuld; men det maa befrygtes, at den paa Grund af sin Volum og de høie Transport- og Fragtudgifter kun vil give negative Resultater. Derimod frembyder alle Øerne udmærkede Lokalteter for Dyrkning af Kaffe af en Kvalitet lig Java. Der behøves kun at forbedre Politiet og Sikkerheden i det Indre for at opmuntre denne lette og fordelagtige Kultur, der maa foretrækkes endog for Hampen, hvis Produktion er skadelig for Sundheden og derhos meget besværlig.

Produktion og Udførsel af Hamp tiltager stadig; den var i 1888 1 320 000 P. mod 1 030 000 i 1887.

Kaffe udførtes kun fra Manilla, i 1888 ca. 107 000 P. mod ca. 80 000 i 1887.

Af Cigarer udførtes i 1888 ca. 110 Mill. mod 100 i 1887 og 108 i 1886, samt i de bedste Aar 140—150 Mill. Der udføres ogsaa endel Millioner Cigaretter og endel skaaret Tobak. Tilbagegangen i Cigarer kommer blot af Fabrikanternes almindelige Tilbøielighed til billige Priser fremfor Alt, skjøndt i Forbindelse med smukke Etiketter og Æsker. Ulykkeligtvis ser visse simplere Tobakker bedre ud end de finere, hvilket ogsaa bidrager til at holde væk Ynderen af den ægte Manilla, og da de bedste Sorter er steget meget i Pris, frygter jeg for at Udførselen stedsse vil aftage i Forhold til den stadige Forhøielse af Beskyttelsestolden i de konsumerende Lande, der i Tobak og Cigarer frivillig forviser sig selv til det daarlige Stof, uden Tvivl paa Grund af Tidens demokratiske Aand, idet disse Varer konsumeres af Folket.

Udførselen af Tobak gaar frem og var i 1888 ca. 205 000 Kv. mod 97 000 i 1887. 1 Kv. = 46 Kil. (nøiagtig 46,009.) Af hele Exporten gaar antagelig $\frac{3}{4}$ til Spanien, Resten til Holland og Belgien. Forraadene er næsten tømt, og da Sæden i 1889 som i 1888 har manglet Regn, mindre end nogensinde. Priserne er næsten det Dobbelte mod for 8 Maaneder siden.

Andre væsentlige Udførselsartikler er Tougværk, Sapantræ, Huder, Rømme, Gummi, Perlemoder og Indigo.

Sundhedstilstanden lod meget tilbage at ønske i 1888. Dødeligheden har været og er excessiv, især i de af Kvægpesten mest hjemsøgte Egne. Manilla selv lider mindre deraf. Efter Kolera m. M. kræver stadig ondartede Febere talrige Ofre.

De offentlige Kassers Fattigdom holder Skridt med de Privates Elendighed. Herved standses selvfølgelig offentlige Arbejder og Industrien og Agerdyrkingen i sine Fremskridt. Foretagsomheden synes i Almindelighed at lide af den offentlige Paralyse.

Manillas nye Havn er endnu i sin Begyndelse. Den første Jernbane fra Manilla til Dagupan og Sporveiene i Manilla gaar frem med Skildpadde-skridd. I hele det forløbne Aar har man ikke kunnet afgjøre Formaliteterne ved Koncessionen af den projekterede Sporvei fra Manilla til Antipolo, skjøndt dette Foretagende ikke begjærer nogen Understøttelse af Staten.

Melbourne.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter £.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	23	18 585	-	-	-	-	23	18 585	35 815
„ Norge til Vicekonsulsstationerne	1	798	-	-	-	-	1	798	1 473
„ Sverige til Hovedstationen	8	8 209	-	-	-	-	8	8 209	16 195
„ Sverige til Vicekonsulsstationerne	1	499	-	-	-	-	1	499	1 050
„ andre Lande til Hovedstationen	16	11 702	1	798	-	-	17	12 500	23 162
„ Overliggend fra 1887	-	-	-	-	5	2 586	5	2 586	-
Ialt	49	39 793	1	798	1	2 586	55	43 177	77 695
II. Afgaaede.									
Til andre Lande fra Hovedstationen	15	10 605	23	18 425	-	-	38	29 030	9 427
„ andre Lande fra Vicekonsulsstationerne	-	-	2	1 297	-	-	2	1 297	-
Overliggende fra 1887	-	-	-	-	15	12 850	15	12 850	-
Ialt	15	10 605	25	19 722	15	12 850	55	43 177	9 427

Alle de ankomne var Seilskibe.

Af svenske Skibe ankom 16 dr. 11 417 Tons.

Aarsberetning dateret 12te April 1889.

Almindelig økonomisk Oversigt. Uagtet de glimrende Forhaabninger, hvortil Forholdene ved Udgangen af 1887 syntes at berettige, tildels ere blevne skuffede, maa det forløbne Aar alligevel betegnes som i det hele taget særdeles tilfredsstillende. Det var i financier Henseende et mærkeligt Aar, betegnet ved jevn Fremgang i de fleste Forretningsbrancher, men i andre ved et glimrende Held til en Tid, efterfulgt af pludselig Standsning og tildels Sammenfalden, uden at dog nogen generel Crisis deraf resulterede. I Aarets første Halvdel blomstrede Handelens samtlige Grene, Omsetningen paa Pengemarkedet naaede en hidtil ukjendt Høide, Adgangen til Laan var let og efter herværende Forhold billig, saavel Exporten som især Importen vare usædvanlig store, Jordbrugets Producter stode i høi Pris, og Værdien af fast Eiendom i Stæderne samt af Mineactier steg med en saa

voldsom Fart, at det ledede til aldeles vilde Speculationer. „The Silver Boom“, eller Storspeculationen i Sølvmineactier, omnævnt i Consulatets forrige Aarsberetning, døde imidlertid ganske ud i April—Juni, og Actiernes Pris dalede ned til normale Grændser, men efter dette Tidspunct syntes Publicum med forøget Iver at vende sig til Dannelsen af nye Actieselskaber. Der indregistreredes i Melbourne i Aarets Løb ikke mindre end 270 saadanne med en samlet Actiecapital af £ 50 000 000. Herved er dog at mærke at ved Actieselskabernes Dannelse er i Almindelighed kun en Brøkdel af den tegnede Capital bleven indbetalt, og ofte er der stillet i Udsigt, at heller ikke senere nogen videre Del af samme skal indkaldes, saaledes at nævnte £ 50 000 000 nærmest bør betegnes som en nominal Værdi, af hvilken neppe, mere end en Fjerdedel kan formodes at være indbetalt — Resten repræsenterer alene en Forpligtelse for Fremtiden. Det tør vel befrygtes at en god Del af de nydannede Selskaber kun ville friste en kort Tilværelse, og at ialfald Udsigten til et rimeligt Udbytte for mange Actieeiere er høist problematisk. Mindre heldigt synes det ogsaa at være at forholdsvis faa af de nye Selskaber have industriel Virksomhed eller Vareomsætning til Formaal, idet en Flerhed af dem ere Bankinstituter eller Bygningssyndicater.

Coloniens Varehandel fik i 1888 ingen anden væsentlig Udvidelse end den som betinges af det stærkt opdrevne indenlandske Behov. Byggeforeningernes Virksomhed foranledigede stærkt forøget Efterspørgsel efter alleslags Bygningmateriale, navnlig Træløst, Cement og Mursten, i hvilke Varer der gjordes en stor Omsætning til høje Priser. Den større Del af Melbourne City's Hovedgader ere i Løbet af nogle faa Aar blevene ombyggede, idet en Mængde simple, men solide og ingenlunde gamle, en- to- og treetages Huse ere blevene nedrevne for at give Plads for elegante Forretningspaladser paa 6 til 9 eller 10 Etager efter Mønster fra Europas og Americas Storstæder. Ogsaa paa dette Gebet har Rigdommen, som vanligt ledet til Overdaad og Luxus. Storspeculationen i Tomter og Huse var henimod Midten af Aaret drevet saa vidt at alle fornuftige Folk indsaa, Toppunctet snart maatte være naaet, og mange begyndte at frygte en nærførestaende Crisis. Priserne vedbleve dog at stige, om end noget langsommere, indtil Slutningen af November, da et Omslag pludselig — og, som det har været paastaet, med unødigt Hast — fremkaldtes ved de Forholdsregler, som de herværende ledende Bankinstituter da toge, idet de efter fælles Overenskomst samtlige ophørte at yde videre Støtte til Speculationer i Tomter og Byggeforetagender og til samme Tid forhøiede Renten med 1%. Vistnok forvoldte denne pludselige Standsning flere individuelle Tab, og nogle enkelte altfor dristige Spekulanter gik fallit, ligesom nogle faa Actieselskaber, der havde vovet sig for vidt og nu maatte realisere à tout prix, ruineredes. Men Falitter i videre Udstrækning fremkaldtes dog ikke, uagtet samtidig andre Forhold, som nedenfor nærmere skulle omtales, indvirkede uheldigt paa Coloniens Handel, og i det store taget reducerer Virkningen sig maaske til, at Byeieendomme for en Tid have ophørt at stige i Pris, samt at en uforholdsmæssig stor Sum er unddraget Handelen og nedlagt i Speculationer, der først om flere Aar vil kunne ventes at give noget Udbytte. Dette sidste er vistnok mindre heldigt, men naar hensees til at Melbournes Folke-mængde fra Udgangen af 1880 til Udgangen af 1888 har voxet fra 277 200 til 430 970, altsaa med ikke langt fra 20 000 aarlig, turde det maaske ikke være for dristigt at antage, at de fleste Speculanter, som have nedlagt Penge i Tomter udenfor Melbournes nuværende Grændser, og som have

Raad til at vente, inden ret mange Aar ville kunne erholde en rimelig Rente af sine Capitaler. Indrømmes maa det vel, at den fulde Virkning af adskillige Tab ikke vil vise sig før i Løbet af indeværende Aar og tildels endog langt senere, men da de legitime Forretninger i det foregaaende Aar have været af betydeligt Omfang og i det hele givet særdeles tilfredsstillende Resultater, tør det vel haabes, at heller ikke 1889 vil bringe større finansielle Ulykker, ihvorvel Stillingen for enkelte, især Bygningsspeculanter, synes noget precair. Man tror i denne Forbindelse at burde nævne, at man ikke er uvidende om, at der i senere Tider herfra er indsendt Rapporter, i hvilke Stillingen sees i et langt mørkere Lys, men man vover at tro, at Forfatterne af disse have undervurderet, saavel dette Lands store naturlige Rigdomskilder som Størrelsen af den inden Landet opsparede Capital, og desuden overseet, hvad der i denne Henseende er af væsentlig Betydning, denne Capitals heldige Fordeling. Som noget særdeles betænkeligt har været paapeget den uforholdsmæssige Tiltagen af Colonien Import sammenlignet med Exporten, hvilken ogsaa synes skikket til at vække Uro. Importen udgjorde nemlig:

	1886. £	1887. £	1888. £
Totalimport	18 530 575	19 022 151	23 972 134
Heraf ædle Metaller i Mynt og Barrer	635 427	671 690	1 027 397
Altsaa Vareimport	17 895 148	18 350 221	22 944 737

Medens Exporten udviser en forholdsvis langsom Stigning, nemlig:

	1886. £	1887. £	1888. £
Totalexport	11 795 321	11 351 145	13 853 763
Heraf ædle Metaller i Mynt og Barrer	1 947 703	1 254 546	3 707 529
Altsaa Vareexport	9 847 618	10 096 599	10 146 234

Det maa dog antages, at exceptionelle Forhold i de sidste Par Aar have bidraget betydelig til at bringe Importens Totalsum saa høit op, medens Exporten tør formodes at ville stige mindst i samme Proportion som tidligere. Paa den anden Side synes der dog at være Tegn til, at de extreme Forhold i vort Forretningsliv, foruden de finansielle Følger, hvilke man, som anført, anser relativt ufarlige, kan have medført en anden og værre Virkning, nemlig en Undergravelse af den gode Handelsmoral, som hersteds hidtil har hersket, og har ialfald Antallet af dem, som i senere Tider have staaet anklagede for mindre hæderlig Frømgangsaade ved Handelstransactioner, været usædvanlig stort; men forhaabentlig vil Forholdet ogsaa i den Henseende snart forbedres, naar roligere Tilstande atter indtræde. Blandt Forhold, som i Slutningen af Aaret øvede en hemmende Indflydelse paa Forretningslivet, maa særlig nævnes en stor Strike blandt Kulminearbejderne i New South Wales, hvilken varede i omtrent tre Maaneder og som, da Victoria hidtil har faaet sin Kulforsyning saagodtsom udelukkende fra denne Nabocoloni, i høi Grad var til Skade for de fleste herværende industrielle Anlæg. Ved mange af disse maatte Driften betydelig indskrænkes, ved enkelte endog helt standses, og Prisen, saavel paa Stenkul som andet Brændsel og Gas, steg betydelig. Imidlertid viste det sig, at den totale Brændemangel, som man en Tid lang befrygtede, ikke indtraadte, og tør Striken have havt en god Virkning, idet den har hendraget den almindelige Opmærksomhed paa Colonien Victorias egne Kulleier, hvilke, skjøndt

hidtil kun lidet paaagtede, maaske i en nær Fremtid ville vise sig at være af stor Betydning. Talrige i Aarets Løb foretagne Boringer have lagt for Dagen, at Stenkul af god Kvalitet og i Læg paa indtil ca. 4 Fods Tykkelse findes paa flere Steder, især i Coloniens østlige Del, men for det meste liggende saa dybt, at Drift for nærværende ikke vilde være lønnende. Ved Moe i Gippesland har dog i nogle Aar en mindre Kulmine været regelmæssigen bearbejdet, en lignende paatænkes aabnet i Nærheden af Jernbanestationen Mirboo, og i den aller sidste Tid skal man ved Morwell i den samme Trakt af Landet være stødt paa Kulleier, som i Mægtighed og Kvalitet siges at kunne maale sig med dem, der findes omkring Newcastle i New South Wales, men er det hidtil uvist, hvilken Grad af Tillid man tør skjænke Beretningen om dette nye Fund.

En uheldig Indfyldelse af anden Art var Handelen udsat for derved at man fra Juni Maaned til henimod Slutningen af Aaret var uvis om, hvorvidt Regjeringens Forslag til omfattende Forandringer i Toldtariffen vilde blive taget tilfølg, hvilket foraarsagede at man indtil videre indskrænkede Omsætningen af flere Varesorter til det mindst mulige. Vedholdende Regnmangel foraarsagede Landmanden i flere Districter store Tab, som dog opveiedes dels ved ualmindelig rig Afkastning af Faareavlen, dels ved gjenneemgaende høie Priser paa Landboproducenter.

Colonien Victorias Finantser. Regnskab for Budgetaaret 30te Juni 1887 til 30te Juni 1888 fremlagdes af Finantsministeren den 25de Juli og udviste en Indtægt, inclusive Overskuddet fra de foregaaende Aar, af £ 8 236 065 og en Udgift af £ 7 398 650, følgelig en Slutballance til næste Aars Credit paa £ 837 415, som er den høieste man hidtil nogensinde har havt. Statsgjælden udgjorde pr. 30te Juni 1888: £ 34 746 736. For indeværende Aar ansloges Indtægten inclusive den ovennævnte Ballance fra foregaaende Aar til £ 9 073 468, og Udgiften til £ 8 984 982. Hvad Budgetforslaget indeholdt af væsentligt nyt var især betydelige Forandringer, mest Nedsættelser, i Toldtariffen, Forøgelse fra £ 310 000 til 450 000 af Bidrag til Landcommuner, Anvendelse af £ 250 000 dels til Præmier for Jordbruget og dels til Fremme af Folkets tekniske Uddannelse, Nedsættelse af Jernbanernes Fragtregulativ, beregnet at ville foraarsage en Formindskelse i Indtægt af £ 50 000, betydelige Statstilskud til Vandlejningsarbejder, og endelig, hvad der maaske var det populæreste af samtlige Forslag, Nedsættelse af Brevportoen inden Colonien fra 2 d. til 1 d. for enkelt Brev. Paa Grund af den Modtagelse, som Budgetforslaget fik i Parliamtentet, blev det dog i sin Helhed taget tilbage for at forelægges det næste Parliamtent efter nye Valg, der i disse Dage ere foretagne.

Pengemarkedet. I Aarets første Halvdel var Tilgangen paa Penge usædvanlig rig, saaledes at der var tilstede langt mere end hvad Bankerne i sine reguliere Forretninger kunde anvende. Dette ledede dem til at søge Anbringelse i andre Retninger, hvilket ansees i høi Grad at have bidraget til at fremkalde og nære Overspeculationen i Landeieendomme og Aktier. Til Pengemarkedets Lethed bidrog vel ogsaa betydelig den i Konsulatets forrige Aarsberetning omtalte heldige Placering paa Londonmarkedet, i Januar Maaned 1888, af £ 1 500 000 udgjørende en Del af Kolonien Victorias senest besluttede Statelaan paa 8 Millioner. I August og September blev Pengemarkedet noget mere stringent, men det var først henimod Slutningen af Oktober at Bankerne forhøiede Renten og toge de ovenomhandlede rigorøse Forholdsregler for at standse Overspeculationen i Byeieendomme. Naar herved hverken forvoldtes mange eller store Falliter og Bankerne

selv ingen betydeligere Tab led, tør dette vel betragtes som Bevis saavel paa Folkets i det hele taget solide økonomiske Stilling som paa, at Bankerne ved fornøden Forsigtighed havde vidst at begrænde sine Udlaan.

Bankrenten udgjorde:

	For Deposita.				Ved Disconto af	
	3 Md.	6 Md.	12 Md.	3 Mdrs.	4 Mdrs.	Vexler.
Fra $\frac{12}{8}$ 1887 til $\frac{31}{10}$ 1888 .	2 %	3 %	4 %	6 %	à (7 %)	6 % à 7 %
— $\frac{31}{10}$ 1888 „ $\frac{31}{12}$ 1888 .	3 %	4 %	5 %	7 %	—	8 % —

„Building Societies“ indrømmede som vanligt 1, $1\frac{1}{2}$ til 2 % højere Rente for Deposita, i senere Tid gave de enkeltvis endog lige til 8 % for Indskud paa helt Aar.

Redegjørelsen for Melbourne Savings Bank tyder paa Velstand blandt Folket. Der indsattes nemlig i sidste Regnskabsaar, endende den 30de Juni 1887, £ 1 777 567 og udtoges £ 1 441 583. Til Inskyderes Kredit henstod ved Regnskabsaarets Udgang £ 1 757 200, og var Indskydernes Antal da ca. 102 000 mod kun 16 500 for 9 Aar siden. Renten var som i tidligere Aar 4 % af mindste Maanedsbalance. En ny Anordning, hvis Hensigtsmæssighed det glimrende Resultat har lagt for Dagen, er at Sparebanken holdes aaben for Indskud, (men ei for Udtagning) hver Lørdag Aften fra 7—9. Exempelvis anføres at paa Lørdagsaften i Juni Maaned gjordes ca. 15 500 Indskud, hvoraf 253 af nye Indskydere. I Postsparekasserne, hvis Antal var 280, indestod ved Aarets Begyndelse ca. £ 1 400 000. Der indsattes i Aarets Løb £ 957 456 og udtoges £ 864 806. Renten var 4 %.

Guldexporten i 1888 var ikke over middels, dels fordi det ved Minerne udvundne Kvantum var mindre end i de nærmest foregaaende Aar, og dels fordi Uldmarkedets forbedrede Stilling reducerede Nødvendigheden af at dække paa London ved Skibning af Guld.

Udstillingen. Til Minde om Hundreaarsdagen efter de første engelske Colonisters Landstigning i Australien, afholdtes i Melbourne en Verdensudstilling, der aabnedes den 1ste August 1888 og afsluttedes den 31de Januar 1889. Det vilde visselig været heldigt, om Exportørerne i de forenede Riger i større Udstrækning havde benyttet denne udmærkede Anledning til at gjøre sine Varer kjendte paa det australske Marked. Kun faa af dem meldte sig som Udstillere, og af disse var der igjen flere, som ingen Udstillingssgenstande sendte. Alligevel var den svensk norske Afdeling saavel i kvantitativ som kvalitativ Henseende formentlig den bedste i „The Minor Courts,“ d. v. s. i den Section, hvortil samtlige Udstillere fra ei officielt repræsenterede Lande vare henviste, ihvorvel den nok for den Del af Publikum, som ei forstaar at tage i Betragtning den betydelige Forskjel i Vilkaar for Udstillere fra Lande, der ere officielt repræsenterede, og fra dem, der — som de forenede Riger ved denne Anledning — ikke ere det, maatte tage sig yderst tarvelig ud i Sammealigning med f. Ex. den tyske eller franske, og tør vor Deltagelse i den nu afsluttede Udstilling have været af ei liden Betydning. De udstillede Gjenstandes gode Egenskaber anerkjendtes fuldt ud af de forskellige Juryer, som belønnede dem med et stort Antal Premier, idet af 37 udstillede Nummere 18 erholdt første Præmie (Hesteskosøm, Øxer, Punch, Øl, Tran, og forskjellige Sorter hermetisk nedlagte Fødevarer). 11 erholdt anden og 3 tredje do., altsaa tilsammen 32 Premier, hvoraf 20 tilkjendtes norske og 12 svenske Udstillere. I disse Tal indbefattes af Kunstværker kun de af F. Bøe udstillede Malerier, idet vore andre nordiske Kunstnere havde valgt at udstille i den tyske Afdeling.

Deres Værker, af hvilke flere præmiebelønnedes, ere derfor i Udstillingskatalogen anførte som tyske, og selv ansees de af Publikum som tilhørende den tyske Nation. Udstillingen gav et betydeligt Underskud, der naar det endelige Regnskab fremlægges formodes at ville andrage til ca. £ 200 000; men andet var neppe at vente efter det i Forhold til de australiske Koloniens tynde Befolkning vel storartede Anlæg.

Skibsfarten og Fragtmarkedet. Skibsfarten paa Victoria er i jævnt og stærkt Tiltagende. De officielle statistiske Opgaver, som foreligge, strække sig ei længere end til Udgangen af 1887 og udvise, at Koloniens Havne i nævnte Aar besøgte af 2 435 Fartøier dr. 1 920 180 Tons. Af disse vare: hjemhørende i Storbritanien 417, Britiske Kolonier 1 832, Tydskland 67, Norge 37, Frankrig 33, de forenede Stater 20, Sverige 17, Holland 5, andre Lande 7, tilsammen 2 435.

Af den i 1887 indklarede Tonnage kom ligesom i de nærmest foregaaende Aar omtrent de to Trediedele paa den intercoloniale Fragtfart.

For 1888 foreligger endnu ei officielle Opgaver, men er det ialfald sikkert, at Skibsfarten paa Victoria i dette Aar har været betydelig større end i noget foregaaende.

Der ankom i 1888 fra britiske Havne 229 dr. 432 833 T., China og Indien 61 dr. 99 318 T., Trælasthavne i Nordeuropa 75 dr. 74 200 T., do. paa Nordamerikas Vestkyst 55 dr. 68 744 T., andre Havne i de forenede Stater 45 dr. 50 272 T., tyske Havne 26 dr. 39 022 T., franske do. 13 dr. 31 657 T., nederlandske do. 14 dr. 19 333 T., Mauritius 30 dr. 14 604 T., forskjel. andre Havne 7 dr. 2 716 T., Canada 8 dr. 10 105 T., tilsammen 563 dr. 842 804 Tons.

Ialt ankom fra fremmede Verdensdele 170 Dampskibe og 393 Seilskibe, drægtige tilsammen 842 840 Tons, mod 153 Dampskibe og 312 Seilskibe dr. 669 495 Tons i 1887, altsaa en Forøgelse af 98 Skibe og 117 835 Reg. Tons.

Heraf ankom en usædvanlig stor Mængde i Aarets sidste tre Maaneder. Angivelig opgik Drægtigheden af de Skibe, som i Midten af December henlaa i Melbourne, til ca. 120 000 Tons, mod 80 000 Tons ved samme Tidspunkt det foregaaende Aar. Uagtet der stadig med Kraft har været arbejdet paa Havnens Forbedring og Udvidelse, viste den sig dog under disse exceptionelle Forhold utilstrækkelig for Behovet, og kunde det ikke undgaaes at flere Fartøier i Aarets sidste Del fik et uforholdsmæssigt langt Ophold. Dette gik dog mest ud over de største Skibe, hvilke formedelst sit Dybgaaende vare henviste til at losse og lade i den ydre Havn, Hobson Bay. De mindre Fartøier hvortil de norske og svenske i Almindelighed hørte, vare forholdsvis bedre stillede, idet de kunde losse ved Melbourne Wharf, hvor der som oftest fandtes tilstrækkelig Kaieplads, og Havnevæsenets Bestræbelser for at udnytte denne bedst mulig, foranledigede ofte fra dets Side et Tryk paa Kjøbmanden, der bidrog til at skaffe vore Fartøier, naar de først vare komne paa sin Losseplads, hurtigere Expedition.

Opseilingen gennem Floden til Melbourne Wharf kan nu til enhver Tid passeres af Fartøier fra 18' Dybgaaende. Under særdeles gunstige Forhold kom i Aarets Løb tvende Fartøier op uden Uheld med et Dybgaaende af 19' 9'; men flere Grundstødninger af Fartøi, som kun stak ubetydeligt over 18' have vist, at man ei kan gjøre Regning paa at komme op med større Dybgaaende, noget, som ved Befragtning paa denne Havn bør vel iagttages, da Lægterage hersteds pleier at være enormt dyr og iaar har holdt sig i ca. 14 sh. pr. Standard for den korte Distance fra Hobson

Bay til Melbourne Wharf, og endog til denne høje Sats have Lægtene ofte ikke været at erholde.

Muddringer i Floden paa gaar med stor Kraft for at uddybe den til 20', og tænkes yderligere anskaffet flere Mudderapparater af første Klasse dels for dette Øiemød og dels for Muddring i Hobson Bay, men tør ialfald i nærmeste Aar ikke paaregnes, at Fartøier af større Dybgaende end hidtil skulde kunne flyde op til Melbourne Wharf. Anlæg af store Dokker i Vest Melbourne Swamp er besluttet og tildels paabegyndt, men disse Arbejder kunne ei ventes at blive fuldførte om flere Aar.

Der er for Nærværende en stærk Opinon for en yderligere Reduction af Lodspenge end den i forrige Aarsberetning nævnte, og ansees det sandsynligt, at en saadan inden kort kan imødesees.

Det har ofte vist sig, at Fragterne i de australiske Farvande betinges af andre Factorer end de, der bestemmer Verdensfragtmarkedets Stilling. Saaledes øvede ogsaa den store Stigning i Fragterne, som begyndte i Europa mod Slutningen af 1887, ikke nogen synderlig stor Indflydelse i disse fjerne Farvande, maaske tildels af den Grund, at de australiske Fragter ikke tidligere vare trykkede ned til et saadant Lavmaal som de øvrige, og grundet paa uheldige Forhold i Aarets sidste Del, tør vort Fragtmarked i det hele ikke have været fordelagtigere i 1888 end i det foregaaende Aar. En stærkt opadgaaende Tendents gjorde sig i Begyndelsen af Aaret gjældende med Hensyn til de for de forenede Rigers Fartøier yderst vigtige Kulfragter fra New South Wales til Havne paa Nordamerikas Vestkyst, hvilke efter i 1886 at have været nede i 8 sh. 6 d, i Januar Maaned 1888 vare stegne til 22 sh. 6 d og i Marts naaede 27 sh. og undtagelsesvis nogle d høiere, paa hvilken Høide de holdt sig indtil i September, da en stor i tre Maaneder varende Strike iblandt Kulminearbejderne i New South Wales omtrent standse al Kultransport. Beklages maa, at i den ret lange Periode, hvori de høje Kulfragter herskede, forholdsviis faa norske og svenske Skibe fik drage Fordel deraf, dels fordi de vare sluttede hjemmefra til lavere Sats, dels fordi de til fuld Fragt sluttede for en stor Del ei ankom til Newcastle før efter Strikens Udbrud og da maatte søge sine Certepartier hævede for at forseile i Ballast. De faa, som seilede med Kul til de høje Fragter og returnerede med Træløst fra Puget Sound, opnaaede et glimrende Resultat. Under Striken ophobedes i Newcastle Havn et saa stort Antal Skibe, at dette nødvendigvis maatte virke ødelæggende paa Kulfragterne, og Virkningen af Striken strakte sig langt videre, idet et stort Antal Skibe, der under normale Forhold skulde været optagne med Kultransport, nu søgte anden Sysselsættelse og derved yderligere trykkede det til Overflod fyldte Marked, hvilket blev saa meget mere mærkbart, som Hvedehøsten slog fejl.

Træløsttransporten fra Havne paa Nordamerikas Vestkyst var i Aarets første Halvdel mindre end sædvanlig, men i Aarets anden Halvdel større end i noget tidligere helt Aar. Fragterne i denne Fartstid holdt sig særdeles gode, idet de fra 50 à 52 sh. 6 d i Januar 1888 ere jevnt stegne til 5 sh. 6 d.

Transporten af Træløst fra Norge og Sverige foregik i 75 Fartøier paa tilsammen 74 200 Tons, hvoraf 31 norske drægtig 26 794, 11 svenske drægtig 7 436 Tons og 21 tyske. Fragterne varierede betydeligt og stode for de i Begyndelsen af Aaret ankomne i £ 4.00 pr. Std. fra norske Havne og forholdsviis fra Østersøen. Senere ere de vedblevne at stige, og skal der angivelig nu være Fartøier underveis med Fragt af £ 7.00 fra Norge. Concurrencen med tyske og engelske Skibe i denne Fartstid vil utvivlsomt

blive skarpere og vanskeligere at udholde, om vore Rederier ei snart skaffe sig større og for Øiemedet passende Skibe. Da væsentlig samme Frægtsatser erholdes, hvad enten Fartøjerne ere store eller smaa, er det paa denne Fart bedre jo større Fartøjerne ere, forudsat, at de kunne flyde op til Melbourne Wharf, hvilket som anført for Tiden er muligt med 18' Dybgaende eller lidt derover og om nogle faa Aar antagelig med 20'. I denne Forbindelse tror man at burde henholde sig til, hvad man i forrige Aarsberetning udtalte om Udsigterne til lønnende Fart for regulære Jernseilskibslinier mellem de forenede Riger og Australien.

En Foranstaltning, hvis Hensigtsmæssighed snart skulde vise sig, vilde være, at alle vore hertil ankomne Fartøier, som ere bestemte til Fart enten paa Puget Sound eller til Kystfart med australisk Trælast, før Afreisen hjemmefra forsynedes med en Dampwinch til Brug ved Lastning og Losning. En saadan vil antagelig kunne erholdes for ubetydeligt over £ 100 eller for henimod £ 200, om den tages noget kraftigere, saa den tillige kunde benyttes til Ankerhivning etc., og vilde efter al Sandsynlighed være optjent før et Aar var gaaet. At finde Sømænd, som mod et ganske ubetydeligt Hyretillæg kunde paatage sig at passe Maskinen, vil neppe være vanskeligt, og om man efter endte Reiser skulde ønske at afhænde den her, vil i Almindelighed en god Pris for samme kunne paaregnes.

Udfragterne til Boston, som i tidligere Aar næsten udelukkende have gaaet paa norsk eller svensk Kjøb, optoges i 1888 tildels af Fremmede, og vare Raterne snarere faldende end stigende.

Samtlige svenske Skibe, som i 1888 ankom til Distriktet, indehavde Trælast med Undtagelse af et, drægtig 516 Tons, der bragte en Ladning Stykgods til Viceconsulsstationen Hobart.

Med Stykgods fra Hamburg ankom tvende norske Skibe paa 1 036 og 1 165 Tons til Fragter £ 2 100 og £ 2 200, og fra New York med lignende Last et norsk Skib paa 1 296 Tons til Fragt £ 2 500.

Med Sukker ankom i 1888 kun et norsk Skib fra Mauritius.

Med Hvide afgik et norsk Staalskib paa 1 216 Tons til Falmouth f. O. med Fragt 27 sh. og et andet paa 491 Tons til Fragt 28 sh. til Queens-town f. O. Fragterne begyndte med 30 sh., men declinerede til 25 sh., og var der kun faa af dem i Markedet, da det snart viste sig, at Høsten 1888—89 vilde blive mislig. Hvad der exporteredes gik desuden mest i Smaapartier med de regulære Seil- og Dampskibslinier.

Forholdsvis mange norske og svenske Skibe søgte herfra til Sukkerhavne i Ostindien, dels direkte dels via New South Wales, og synes de derfra opnaaede Hjemfragter i Almindelighed at have været ret tilfredsstillende. For Fartøier med denne Bestemmelse vil det maaske i flere Tilfælde lønne sig hersteds at købe Ballast af Newcastle Kul, som erholdes hurtigt og forholdsvis billigt, iaar til 18 sh. eller 18 sh. 6 d pr. Ton f. o. b., medens Ballast koster 5 sh. 3 d og leveredes langsomt.

Enkelte Fartøier befragtedes hersteds at laste Coprah paa Sydhavsøerne for Europa, og synes de opnaaede Fragter at have været ret gode. I denne Fart deltog 4 norske og 2 svenske Skibe.

Af Guanofragter var der kun faa i Markedet.

Man tillader sig atter at gjøre opmærksom paa Feilagtigheden af den Opfatning, som synes at raade hos vore Rederier, at Fragter for Fartøier, som seile i de Australiske Farvande altid eller næsten altid kunne sluttes lige godt i London som her. Dette er saa langt fra Tilfældet, at det meget mere er hele Klasser af Fragter, der aldrig eller yderst sjelden komme i

Londonmarkedet. Dette gjælder fornemmelig de mange ofte særdeles gode intercoloniale Fragter, for hvilke rigtignok i Almindelighed kun søges ganske smaa Fartøier, men enkeltvis dog ogsaa Fartøier af 500 til 700 Tons Drægtighed; dernæst gjælder det ogsaa Fragterne i den i senere Aar paabegyndte Export af „hard wood“ fra Western Australia og Kauri Pine fra New Zealand til Europa (mest til Glasgow) samt en stor Del af Uldfragterne, endel Guanofragter og enkelte Trælastfragter fra Puget Sound til Australien. Da Telegrafering, selv om en god Code anvendes, under nærværende Tarifforholde stedse vil blive meget kostbar, turde det antagelig fortjene Overveielse, om ikke Fragtslutningen i disse fjerne Farvande i større Udstrækning kunde overlades til Fartøiernes Førere. Men et nødvendigt Vilkaar herfor synes at være, at disse for saadant Arbejde gives et særskilt Tillæg eller mere direkte interesseres i Seiladsens Nettoudbytte. Under de nu brugelige Lønningvilkår for Skippere ønske disse naturligvis helst at være fri for al Befatning med Fragtslutning.

Et nortk Fartøi paa 724 Tons bragte Kauri Bord og Planker fra Kaiparu Distrikt, New Zealand, og et svensk paa 370 Tons gjorde en Reise fra Melbourne til Hamelin Bay, Western Australia, med Hø etc. og tilbage med Tømmer for Kaibygning. Da der i disse Fartsteder antagelig vil gives megen Anledning til fordelagtig Sysselsættelse for Fartøier fra de forenede Riger, og fornødne Oplysninger om Havnene saavidt vides ei findes i de almindelige Haandbøger, meddeles her nedenstaaende af vedkommende Skibsførere meddelte Opgaver.

I Kaiparu Distrikt ligger mange Sagmøller rundt om Bugten af samme Navn, der har Indløb over en Bar, som, naar Veiret ei er altfor haardt, med Lethed kan passeres af Skibe paa indtil 20' Dybgaaende. Ved flere af Sagmøllerne kan angivelig lastes til 16', ved andre kun til 12' a 13'. Bunden bestaar næsten overalt af blød Mudder. Der er ingen Lodspligt og Lods behøves ei, naar Bugserdamper benyttes. Lodspengene er for Indgaaende 6 d pr. Ton af de første 100 Tons og 4 d af de følgende, samt lige meget for Udgaende. Slæbning betales efter Overenskomst, dog gives sjælden over £ 60 for Indgaaende og helt ud til søs igjen selv for de største Skibe og ei lettelig under £ 30 for de smaa. Fragterne for Melbourne have i Almindelighed været 3 sh. 6 d for 100 sup. feet for saget eller høvlet Last og 4 sh. 6 d for logs og fitches, 6 d mindre for Sydney. Tages sidstnævnte Sort maa man selv være forsynet med de nødvendige Takkel og Taug samt Winch. Ved at have Dampwinch ombord kan man spare indtil £ 50 paa en enkelt Reise. Smør, Kjød og Flesk ere billige, øvrige Proviant-sorter dyrere end i Melbourne. For Vand erlægges ingen Afgift, men man maa skaffe sig det selv, og er det tildels vanskeligt at finde.

Clarence River i New South Wales.

Der er for Tiden ca. 15 Fod Vand paa Baren, men længere oppe i Floden, hvor der dog nu mudres, er der grundere Steder, som i Almindelighed ei kan passeres med større Dybgaaende end høist 12' 6". Exporten bestaar mest i svære Pæler, der holde ca. 1' 1" i den smale Ende og indtil 2' i den tykke med en Længde af 50' til 60'. For disse betaltes til Melbourne en Fragt af 1 sh. $\frac{1}{2}$ d pr. Fod og forholdsvis til andre Steder, hvilket giver et godt Resultat, især for Fartøier, der ere forsynede med Dampwinch; saadanne kunne nemlig, da Lasten leveres saa hurtig, som Fartøiet kan modtage, expederes med flere Ugers kortere Ophold end andre, der kun ere henviste til at bruge Takkel og Taug.

Hamelin Bay i Western Australia er endnu forholdsviis ny som Exportplads, men antages snart at ville faa større Betydning, da der i Nærheden findes store Skove saavel af Jarrah og Karri, tvende Eucalyptusarter, der udmærke sig baade ved sine colossale Dimensioner og ved sin ualmindelige Varighed, hvorfor de begyndte at finde udbredt Anvendelse især til Kai-bygninger, som ogsaa af Sandeltræ, der finder Afsætning til China. Indseilingen til Havnen, der ligger paa 26° Syd, frembyder ingen særdeles Vanskelighed, dog maa man, da der ei endnu findes Bugserdampbaad, have føielig Vind for at komme ind i den indre Havn. I denne, hvor man laster ved Kai, kan til enhver Tid lastes til 15' Dybgaende, og ere Fartøier, som stikke dybere, mindre hensigtsmæssige til denne Fart, da saadanne maa completere Lastningen i den ydre Havn. Ovennævnte Fartøi paa 370 Tons havde i Hamelin Bay ialt kun lidt over £ 20 i Udgifter, og da Fragten udgjorde £ 100 for Didreisen og £ 380 for Returreisen, medens kun 67 Dage forløb fra Skibets Udklarering i Melbourne, til det atter indklareredes her, formenes Resultatet at have været tilfredsstillende og det uagtet Hidfragten ikke kan kaldes høi, og Indtagendet ogsaa kun var middelmaadigt. Ogsaa for denne Fart burde Fartøierne være forsynede med Dampwinch, samt have store Luger og Porte.

Foruden paa de her nævnte Steder gives megen Anledning til intercolonial Fart med Trælaster, Stenkul, Stykgods etc. At Feldtet ikke er lidet fremgaar af, at to Trediedele af al Melbournes Skibsfart er af denne Slags. Konkurrencen er fri og burde ikke være vanskelig for vore Smaafartøier, men disse maatte da hidsendes vel udrustede og holdes i stadig Fart hernede.

Agerbrug og Fædrift. Som Følge af Regnmangel blev Udfaldet af Høsten 1888—89 yderst misligt, og var Udbyttet pr. Acre, ialfald af Hvede, mindre end det nogensinde tilforn har været i denne Coloni, nemlig kun 7.11 Bushel. Ogsaa Havre, Byg, Poteter og Fodervæxter gave usædvanlig liden Afkastning, som det vil sees af følgende Tabel:

	Hvede. Bushels.	Havre. Bushels.	Byg. Bushels.	Poteter. Tons.	Hø. Tons.
1885—86	8.99	21.72	17.68	3.85	1.05
1886—87	11.49	22.91	22.36	3.41	1.09
1887—88	10.81	22.92	23.34	4.11	1.49
1888—89	7.11	14.20	13.54	3.09	0.75

Da tillige det besaaede Areal var mindre end i det foregaaende blev Afkastningen kun af Hvede 8 663 300 Bushels paa et Areal af 1 214 876 Acres

- Havre	2 801 858	—	- - - -	197 379	—
- Byg	1 128 532	—	- - - -	83 318	—
- Poteter	133 481	Tons	- - - -	43 241	—
- Hø	309 068	—	- - - -	410 395	—

hvilket ved Sammenligning med den i forrige Aarsberetning givne tabellariske Oversigt udviser, at der avledes 4 665 465 Bushels Hvede, 1 760 672 Bushels Havre, 64 744 Tons Poteter og 315 054 Tons Hø mindre end i 1887—88. For Landmanden opveiedes denne store Deficit til nogen Del ved Avlingens gennemgaaende udmærkede Kvalitet, samt usædvanlig høie Priser. Da der af Hvede havdes en ei ubetydelig Beholdning tilbage fra forrige Aar, beregnes det, at Kolonien af nævnte Kornsort endnu vil have noget over 1 000 000 Bushels disponibel til Export. Denne Export vil antagelig iaar atter tage en ny Retning, idet Nabokolonien South Australia, der i forrige Saison maatte kjøbe betydelige Kvanta Hvede fra Victoria, i denne Saison,

uagtet Høsten ogsaa der har været mislig, beregnes at ville have over 2 300 000 Bushels for Export, medens New South Wales iaar antagelig vil tiltrænge en Import af mindst 6 500 000 Bushels.

Frugtavlen gav i det hele et godt Udbytte, og Vingaardene et udmærket, baade hvad Kvantitet og Kvalitet angaar.

Uagtet 1888 var et af de tørreste Aar, man nogensinde har haft i Australien, var det et favorabelt Aar for de i Fædriften interesserede. Uldpriserne paa det herværende Marked vare gjennemgaaende gode og syntes Uldproducenterne saavel inden Victoria som i den vestlige Del af New South Wales at have favoriseret Melbourne Marked. Saisonen aabnedes den 30te Oktober med Priser $\frac{1}{2}$ d pr. \mathcal{E} høiere end i den tilsvarende Periode af forrige Aar, hvilke efterhaanden steg indtil de i Begyndelsen af November stode omtrent 1 d høiere, hvorefter de holdt sig paa dette Standpunkt indtil Aarets Udgang. Salgene i Melbourne androg til 26 000 Baller mere end i det foregaaende Aar, noget som væsentlig finder sin Forklaring i den store Forøgelse som Faarehjordene havde faaet i de foregaaende to Aar. Det turde maaske være af Interesse at hidsætte følgende Uddrag af en Rapport, dateret 12 November 1888, fra Chefen for det statistiske Bureau i Victoria, hvori Antallet af Husdyr, som holdes i de Australiske Kolonier, opgives saaledes:

	Faar.	Kvæg.	Heste.
Victoria	10 623 985	1 333 873	315 000
New South Wales	46 965 152	1 575 487	390 609
Queensland	12 926 158	4 473 716	305 865
South Australia	7 254 000	440 000	170 000
West Australia	1 909 940	93 544	41 100
Tasmania	1 547 242	147 092	29 528
New Zealand	16 677 445	895 461	187 382
Tilsammen	97 903 922	8 959 173	1 439 484

For Faareavlens Vedkommende udviser dette en Forøgelse af 11 000 000 Dyr i Løbet af 12 Maaneder, hvoraf dog den største Del eller 7 800 000 kommer paa New South Wales alene.

Priserne for Faarestationer holde sig fremdeles forholdsvis lave, og kun faa af denne Slags Eiendomme have i Aarets Løb skiftet Eiere.

Regnmangelen i det foregaaende Aar var mindst lige stærk som i 1883—84, da man beregner at ca. $1\frac{1}{2}$ Million Faar i Australien skulle være omkomne af Tørst. Naar den af samme iaar inden denne Coloni forarsagede Skade, ihvorvel i sig selv meget betydelig, dog er meget mindre end i det nævnte Aar, har man herfor at takke de i senere Tider udførte storartede Vandlejninger og Dæmningsarbejder samt Boringer af en Masse artesiske Brønde. Det har under disse Arbejder vist sig, at man selv i de tørreste Distrikter kan finde rigelige Mængder af Vand, naar man kun borer tilstrækkeligt dybt, hvilket dog paa sine Steder vil sige betydeligt over 1 000 Fod. Tiltrods for de med saadanne Boringer nødvendig forbundne store Omkostninger, lønne de sig dog, og Arbejdet kan paa Grund af den store Scala hvori det udføres og den økonomiske Maade, hvorpaa man efter den nu vundne Erfaring forstaaer at arrangere det, udføres forholdsvis billigt.

Bergværksdrift. Fra den Tid, da man først opdagede Guldlejerne i Victoria i Aaret 1850, steg Udbyttet af samme hurtigt indtil det i Aaret 1856 naaede sit Culminationspunkt med 3 053 744 Unzer. Siden den Tid

har Udbyttet med smaa Svingsninger gradvis aftaget, indtil det i 1887 kun udgjorde 617 751 Unzer og i 1888 angivelig endnu noget mindre. Totaludbyttet af denne Bedrift fra 1851 til og med 1887 er angivet til 55 042 150 Unzer af Værdi £ 220 168 600.

Den hele Bedrift gaar efterhaanden over fra Gravning efter Alluvialguld til bergmandsmæssig Minedrift efter guldholdig Qvarts, som knuses og udvaskes. Ved Guldudvindingen beskjæftigedes ialt 25 797 Personer, hvoraf 4 776 Chinesere, det er omtrent en Trediedel af samtlige de Chinesere, som opholde sig i Kolonien. Disse sidste ere omtrent de eneste, som nu graver efter Alluvialguld, og er deres gjennemsnitlige Dagsfortjeneste herved angivelig ei over 4 sh. hvilket de hvide Arbeidere anse aldeles utilstrækkeligt. I Kvartsminerne tjentes gjennemsnitlig ca. 7 sh. pr. Dag, hvilket heller ikke er mere end den almindelige Betaling for Dagsværk paa 8 Timer ved Veiarbejde, Vedhugning og deslige. Uagtet Victoria viser stor Rigdom paa andre Metaller, var i anden Bergværksdrift end efter Guld kun beskjæftiget ca. 200 Mand.

Post- og Telegrafvæsen. Portosatsen for enkelt Brev herfra til Europa er, siden Februar 1888, nedsat fra 8½ d til 6 d. Kolonien havde ved Aarets Begyndelse 515 Telegrafstationer, med 4 015 miles Telegraflinie (10 175 miles Traadledning), som i Aarets Løb befordrede 1 851 129 Telegrammer til Steder inden Kolonien, 638 735 til Nabokolonierne og 18 180 til Europa, med samlet Telegramporto af £ 102 739, hvilket er 7½ % mere end det foregaaende Aar. Da Portoene pr. Ord til de forenede Riger er 9 sh. 4 d, indsees let hvilken stor Betydning det har for vor Handel og Søfart paa disse fjerne Lande, at besidde en complet, men dog letbrugt og ei altfor kostbar Telegrafcode. En saadan kan man ogsaa siges at besidde i den almindelig udbredte Scotts Code, der for almindelige Fald er tilstrækkelig; men for en Handel som Trælasthandelen, hvor en saadan Uendelighed af Combinationer, især hvad angaar Specification af Ladningen, kan ønskes opgivet i Telegram, skulde det være ønskeligt, om vore Exportører havde tilhaands en særskilt for denne Handel udarbejdet Code. Da det neppe er sandsynligt, at noget enkelt Hus vil paatage sig det ved Udarbejdelsen af en saadan forbundne store Arbejde og Udlæg, tillader man sig at fremkaste Tanken om, at flere Trælasthandlere maatte forene sig herom enten ved at overdrage en kyndig Mand Udarbejdelsen mod fast Betaling, eller ved at fastsætte Præmier for de bedst udarbejdende Codes. Man vover endog at tro, at Sagen har saa stor Betydning for de forenede Rigers Trælastexport, at der turde være Anledning for det Offentlige, at træde støttende til med Pengebidrag.

Trælastmarkedet. Vedføjede af en Privatmand istandbragte Opgaver udvise Omfanget af Trælasthandelen i Melbourne i de sidste 9 Aar, hvorved dog bemærkes at Opgaverne ikke indbefatter „hard-wood“ : forskellige haarde, for Tømmermandsarbejde mindre tjenlige Træsorter, af hvilke ei ubetydelige Kvanta indføres fra Nabocolonierne for at benyttes ved Kaibygning og som Jernbanesleepers etc., og heller ikke Pitch Pine, hvoraf intet er ankommet i de sidste tre Aar.

Saisonen $\frac{1}{7}$ 87— $\frac{30}{6}$ 88 gav Importørerne et betydelig bedre Udbytte end den nærmest foregaaende; livlig Byggevirksomhed og stor Speculation i Bygningsmaterialier forarsagede gennemgaaende høje, men stærkt fluctuerende Priser. Tilrods for stor Tilførsel reduceredes Beholdningerne indtil de pr. 30 Juni 1888, kun udgjorde ca. 10 000 Std., eller mindre end det halve af hvad de vare ved samme Tidspunct det foregaaende Aar. I Be-

Oversigt over Indførsel, Forbrug og Beholdninger.

	Furu-planker fra Nord-europa.	Floorings fra Norge, Europa og Canada.	Spruce deals mest fra de forenede Stater og Canada.	Oregon Lumber.	California Redwood.	Kauri Timber fra New Zealand.	White Pine, Ceder fra de australiske Kolonier.	White Pine, Shelvings & Ceiling og Clear Pine fra de forenede Stater.
	Standard.	Løbende Fod.	Sup. Fod.	Sup. Fod.	Sup. Fod.	Sup. Fod.	Sup. Fod.	Sup. Fod.
Indførsel fra 1/7 1879 til 30/6 1880	1 241	14 943 131	29 322	3 797 972	562 032	3 334 332	2 644 500	3 046 979
— - - 1880 - - 1881	3 315	25 707 779	127 742	6 791 477	491 295	4 196 545	1 235 289	2 908 128
— - - 1881 - - 1882	8 816	32 357 493	94 756	11 737 612	926 826	4 713 375	2 525 396	5 157 722
— - - 1882 - - 1883	8 540	51 044 991	24 613	10 953 905	1 550 180	6 690 208	2 833 405	5 951 234
— - - 1883 - - 1884	4 780	54 356 444	186 333	14 941 568	864 010	8 336 253	2 113 807	6 447 304
— - - 1884 - - 1885	12 557	44 800 368	88 948	17 722 761	956 368	7 485 103	2 233 602	6 610 190
— - - 1885 - - 1886	7 643	83 833 000	101 834	29 790 704	879 418	10 017 096	2 323 357	9 999 003
— - - 1886 - - 1887	13 888	99 104 856	64 725	23 026 679	1 138 825	8 078 114	4 573 685	5 148 425
— - - 1887 - - 1888	5 686	61 471 721	36 400	31 447 236	1 610 527	10 866 310	3 625 953	7 863 683
Beholdning pr. 30/6 1887	8 751	48 485 372	22 124	8 024 375	280 008	2 874 933	2 686 555	591 246
Tilsammen	14 437	109 957 093	58 524	39 471 611	1 890 535	13 741 243	6 312 508	8 454 929
Forbrug fra 1/7 1887 til 30/6 1888	11 554	92 974 083	57 532	36 063 968	1 384 265	11 302 542	?	7 573 340
Beholdning pr. 30/6 1888	2 883	16 983 010	992	3 402 643	506 270	2 438 701	?	881 589
Indførsel fra 1/7 1888 til 15/3 1889	16 135	76 992 605	120 493	47 957 832	2 202 940	12 802 018	3 763 841	7 930 126
Gjennemsnitligt Forbrug i de 13 sidste Aar	6 838	42 279 776	80 626	13 825 263	830 786	5 792 223	?	5 252 063

gyndelsen var det væsentlig kun Priserne paa Oregon Last og Planker, der stege hurtigt, medens Flooring og Lining Boards, paa Grund af vel stor Tilførsel og Beholdning, til en Tid ikke kunde følge med. I Juni Maaned naaede Prisen for 3"×9" Furuplanker 6½ d pr. Fod, paa hvilket høje Stadium den holdt sig lige til i September—October. Dette foranledigede flere Importører til at købe Planker i England og indføre dem hertil pr. Dampskib, hvilket, uagtet Indkjøbsprisen neppe kan have været under £ 12 à 14 pr. Standard og Fragten ca. £ 6, dog antages at have givet Vedkommende Fortjeneste.

Oregon Last, som foregaaende Saison havde staaet lavt, steg i Begyndelsen hurtigt, indtil den henimod Midten af 1888 stod ca. 50 % høiere end i den tilsvarende Periode af forrige Saison; men derefter indtraadte paa Grund af uforholdsmæssig stor Tilførsel en Tilbagegang, som er fortsat indtil nævnte Slags Last for Tiden kun med Vanskelighed kan sælges til Priser, der levne Importørerne nogensomhelst Fortjeneste.

Floorings var ikke udsat for saa voldsomme Fluctuationer. De begyndte at stige i Slutningen af 1887, og stege jævnt men langsomt, indtil de i April Maaned naaede 8 sh. 9 d pr. 100 løbende Fod for 6"×7/8" Gran, og forholdsvis for andre Sorter, paa hvilket Standpunct de senere have holdt sig, enkeltvis naaende 9 sh. og med Tendents til nogen fortsat Stigning, inden ny Tilførsel ankommer. Af det importerede Kvantum Floorings ankom 60 792 525 løbende Fod fra Norge, Sverige eller Storbritannien, og kun 679 196 fra de forenede Stater og Canada, hvorfra Importen ellers i senere Aar pleiede at andrage til mellem 1 og 2½ Millioner løbende Fod. Ogsaa 6"×1/2" Lining Boards har i den sidste Tid kommet efter, og betinger nu 5 sh. 3 d pr. 100 løbende Fod, hvilket repræsenterer en Stigning af 9 d à 1 sh.

Weatherboards naaede allerede i April 1888 6 sh. 3 d og har senere holdt sig omtrent paa samme Standpunct.

Den ualmindelig store Tilførsel af Trælast, som fandt Sted i Slutningen af forrige Aar og Begyndelsen af indeværende, maatte nødvendigvis reducere de gjældende høje Priser, saameget mere som Byggevirksomheden til samme Tid tog betydeligt af. Samtlige Sorter ere ogsaa declinerede, med Undtagelse alene af Floorings. Tonen i Trælastmarkedet er dog fast, tiltrods for at Beholdningerne saavel af Planker som af Oregon og Kauri ere større, end de paa lange Tider have været; thi med den Udsigt til formindsket Tilførsel næste Aar, som betinges af forhøiede Priser paa det europæiske Marked og forøgede Fragter, synes Importørerne mere tilbøielige til at holde paa sine Lagere end til at sælge til de nu gjældende Priser, hvilket kanske særlig gjælder Beholdningerne af norsk og svensk Last.

Melbournes Marked er meget følsomt, dels paa Grund af dets isolerede Stilling, idet Omsætningen væsentlig kun er begrændset til Staden Melbourne, dels fordi de Kjøbmænd, der formidle Salget til Forbrugerne, i Almindelighed ikke selv ere Importører, men købe sin Last paa Auctioner og da kun for Dagens Behov, hvilket medfører, at Priserne reguleres efter den øieblikkelige Efterspørgsel, medens Hensynet til Hjemmemarkedernes og Fragtmarkedets Stilling mindre formaar at gjøre sig gjældende.

Som noget for Aaret nyt kan nævnes, at tvende Ladninger Planker ankom fra Archangel, begge paa norsk Kjøb. Resultatet af dette Forsøg skal have været tilfredsstillende og vil formentlig lede til Gjentagelse. I Hensigt saavidt muligt at monopolisere Handelen med Kauri, dannedes under Ledning af en af Melbournes Trælastkjøbmænd et Actieselskab med

en Kapital af £ 1 200 000, som overtog 28 Sægbrug i New Zealand med tilhørende Skove, Kaianlæg, Fartøier m. v. Tvende New Zealandske Træsletter, Kahikatea og Rimu, hvilke ogsaa benævnes New Zealandsk White Pine og Red Pine, skulle iaar være importerede i noget større Mængde end tilførsel.

Som tidligere indberettet har Consulatet med Støtte af en i Trælasthandelen interesseret Nordmand under en Sammenkomst med Ministeren for Victorias Handels- og Tolddepartement paapeget de Grunde, som tale mod Bibeholdelsen af visse i Consulatets forrige Aarsberetning omhandlede Bestemmelser i den siden 27de Juli 1887 gjældende Toldtarif, i Kraft af hvilke amerikanske Trælastexportører i vis Mon ere begunstigede fremfor svenske og norske. De paapegede Bestemmelser bleve ogsaa forandrede, saaledes at fuld Ligestilling gennemførtes, i den Proposition til ny Toldtarif, som Regjeringen forelagde sidste Parliament. Men denne Proposition blev, som foran anført, i sin Helhed taget tilbage, og følgelig gjælder Tarifen af 27de Juli 1887 fremdeles.

Af andre Varer fra de forenede Riger fortjener særlig at nævnes:

Fyrstikker. Priserne have holdt sig temmelig uforandrede gennem hele Aaret. I December Maaned noteredes for Sikkerhedsfyrstikker 1 sh. 9½ d å 1 sh. 10 d og for almindelige Svovlstikker 1 sh. 8½ å 9 d, til hvilke Priser Afsætningen gik slæbende. Importen af samtlige Sorter Fyrstikker androg i næstforegaaende Aar til en Værdi af £ 55 000, men over Halvparten af denne Import bestod angivelig af Voxfyrstikker, hvilke mere og mere foretrækkes.

Glas. Der ankom i Aarets Løb Prøvesendinger saavel af Vinduesglas fra Sverige som af Smaaglas fra Norge, uden at dette dog hidtil har ledet til Forretninger, dog formodes sidstnævnte Sort at ville vinde Indpas, medens Vinduesglas kan sælges betydelig billigere fra Belgien.

Tapeter, Papir, Træmasse. En til Sverige indsendt større Prøveordre paa Tapeter blev udført med et Fartøj, der under Hidreisen totalt forliste. Imidlertid tør det ansees som høist sandsynligt, at her vil blive et godt Marked for svenske Tapeter især af bedre Kvaliteter. Lyse, friske Farver foretrækkes, og vil det være hensigtsmæssigst, at man benytter de engelske Dimensioner 12 Yards \times 20 inches, uagtet ogsaa Tapeter af det Tysk-Franske Maal (8 Meter \times 50 Centimeter) ere salgbare. Indpakning i Blikkasser er at anbefale. Af brunt Pakpapir er et mindre Kvantum bleven importeret fra Norge. Lignende Papir fra Munkedals Fabrik var udstillet, men befandtes forholdsvis dyrt. Saavidt vides er hidtil intet alvorligt Forsøg gjort paa at introducere almindeligt Trykpapir fra de forenede Riger, men naar tages i Betragtning, at her inden Colonien kun findes to Papirmøller, af hvilke den ene er et mindre betydeligt Anlæg, og at hidtil vorre store Avis- og Bogtrykkerier have været henviste til at tage sin Forsyning af Papir, dels fra europæiske Lande, dels og især fra New South Wales, samt at Trykpapir er toldfrit, saaledes at vor Nabokoloni paa dette Feldt ikke har nogen anden væsentlig Fordel end Markedets Nærhed, skulde det synes at Sverige og Norge, med sin billigere Arbeidskraft og antagelig ogsaa andre Fordele ved Tilvirkningen, her maatte kunne med Held optræde konkurrerende. At der her er Tale om en betydelig Artikel fremgaar af, at der i det sidste Aar, hvorfor officielle Opgaver haves, 1887, importeredes hertil Trykpapir for £ 159 899, og Forbruget er stadig stærkt tiltagende. Skrivpapir importeres næsten altid her med ubeskaarne Kanter, da det i saadan Tilstand er toldfrit, medens der svares en Told af 2 d pr. £, naar

Kanterne ere beskaarne. Der importeredes i 1887 Skrivpapir for noget over £ 40 000. Af Træmasse, hvoraf tidligere mindre Kvanta importeredes fra Norge, vides intet at være ankommet i 1888. For Træpap vilde antagelig kunne findes nogen, ihvorvel ei stor, Afsætning.

Cement er en Artikel, som forhaabentlig i en nær Fremtid vil kunne i betydeligere Kvanta importeres hertil fra de forenede Riger. Varen er toldfri. Der importeredes af samme i 1887 617 300 Cwt til Værdi £ 91 316 og i 1888 antagelig et noget større Kvantum. Priserne dreiede sig om 16 sh. og tildels lidt højere pr. barrel for gode Mærker, og synes der ikke at være nogen Vanskelighed ved at introducere nye Mærker, naar kun Kvaliteten befindes god.

Mursten bør med Fordel kunne importeres hertil som Ballast under Træløst. Et Parti paa nogle og tyve Tusind Stykker, der hidførtes til Prøve fra Norge, befandtes at være af god Kvalitet og realiserede angivelig henimod 45 sh. pr. 1 000, uagtet de vare noget mindre end de her brugelige Sten og ingenlunde af jevn Størrelse. De i Victoria fabrikerede Sten pleie at holde $9 \times 4\frac{1}{2} \times 3$ Tommer, samt at være noget indtrykkede paa Midten af de to største Flader. Prisen paa samme har dreiet sig om 50 sh. pr. 1 000 leveret paa Kai i Melbourne.

Af huggen Granit, Kantsten, ere Prøver hidkomne fra Norge, uden at dette dog hidindtil har ledet til nogen Forretning, og skal angivelig Frygt for at gjøre sine Arbeidsmænd misfornøiede have afholdt Entreprenuerne fra at forsøge Import af udenlands huggen Sten.

Forbruget af Tjære og Beg er meget lidet, antagelig ikke over etpar Hundrede Tønder pr. Aar. Beg er mest salgbart i meget smaa Emballager. Den opnaaende Pris antages gennemsnitlig at have været £ 1. 12. 0 pr. Tønde af svensk Tjære, og £ 1. 16. 0 pr. do. af Beg.

Handsker, hvilke bærer en Told af 20 %, formenes med Fordel at kunne importeres fra Sverige. Denne Artikels Betydning fremgaar af, at der af samme i 1888 importeredes til Victoria for £ 98 762 og i 1887 for £ 111 086 — hvilket f. Ex. er mere end den samlede Værdi af Importen af Landbrugsmaskiner, Værktøi og Knivsmedarbeider i de samme Aar.

Fiskevarer fra Norge og Sverige indarbeides ihærdigen af en her bosat Nordmand, hvis Bestræbelser synes at ville bære god Frugt. Arbeidet er ikke let, dels fordi man har at udholde en haard Konkurrence med skotske og amerikanske Importeurer, dels fordi Kolonien har fiskerige Kyster og Floder. Hjemfisket er hidtil forholdsvis forsømt, og særlig lader Melbournes Forsyning med fersk Fisk meget tilbage at ønske; dog er der i den allersidste Tid forsøgsvis sat i Gang paa Linien Gippsland—Melbourne Jernbanevogne, der ere særskilt indrettede til at bringe Fisken frem i frisk Tilstand, og Udfaldet siges at være tilfredsstillende.

Svensk Punch fandtes udstillet af tvende svenske Firmaer, der opnaaede henholdsvis 1ste og 3die Præmie. Afsætningen er noget trykket paa Grund af høi Told. Norsk Øl var ligeledes udstillet af tvende norske Udstillere, der opnaaede henholdsvis 1ste og 2den Præmie, og er Afsætningen af denne Vare i Tiltagende.

Norsk Hesteskosøm synes at vinde Faveur, Afsætningen er i Tiltagende, og vil ved ihærdigt Arbeide formentlig kunne drives op til det mangedobbelte.

Af Baade, hvilke nu indgaa toldfrit, hidkom flere fra Norge, men syntes vanskelige at sælge til lønnende Pris, væsentlig fordi de vare vel smaa. Smaa og letbyggede Baade staa nemlig her forholdsvis lavest i Pris.

Antagelig vilde det lønne sig godt at importere hertil Fiskerbaade af den her brugelige Størrelse og Konstruktion, thi saadanne, af Dimensioner 30, \times 8' 3" \times 2' 4", som synes at være det vanlige, kunne her ikke leveres under £ 50 eksklusive Seil og Rig. For saadan Bedrift vilde det formentlig være hensigtsmæssigst at hjemføre herfra som Model en gammel, her bygget Fiskerbaad.

Diverse Oplysninger. I Aarets Løb er der paamønstret 84 norske og 44 svenske og afmønstret 128 norske og 5 svenske, tilsammen respective 128 og 29. Rømningerne vare i 1888 særdeles talrige. Saaledes rømte fra norske Skibe 79, af hvilke vare 60 norske, 13 svenske og 6 af fremmed Nationalitet, og fra svenske Skibe rømte 44, af hvilke vare 38 svenske, 2 norske og 4 af fremmed Nationalitet, altsaa tilsammen 123. Af de Rømte blev kun en paagrebet, uagtet Arrestordre var udtaget for 18. De fleste af de Rømte havde kun ubetydeligt Hyrebeløb tilgode. Besætningen paa de norske og svenske Skibe, som i 1888 anløb Melbourne, androg inclusive Sømænd af fremmed Nationalitet ialt til 888 Mand. Til Søfolk samt til i Colonien bosatte Landsmænd ankom der under Consulatets Adresse ca. 4 000 Breve, hvoraf ikke mindre end 380 vare utilstrækkeligt frankerede. En Mængde Breve vare feilagtigt eller utydeligt adresserede, ligesom flere Korsbaandsforsendelser vare indlagte i altfor svage Omslag, en Mangel ogsaa almindelig for Breves Vedkommende. Af 35 norske og svenske Undersaatter, som Consulatet paa Slægt og Venners Anmodning efterlyse, lykkedes det at finde 11, af hvilke flere ikke have ladet høre fra sig paa over 10 Aar. Sundhedstilstanden i Distriktet har i det hele taget været temmelig god, ihvorvel man ikke har havt saa faa Tilfælder af Nervefeber og Diphterit. Melbourne er utilstrækkeligt forsynet med Hospitaler, hvilket viser sig under de nu talrigere end sædvanligt forekommende Typhustilfælder, idet der ikke haves Plads for de tilstrømmende Syge, men Fængslerne tages tilhjælp, og dels søger man at skaffe Plads for de Syge ved at reise Sygetelte. Imidlertid gjøres der kraftige Anstrængelser for at afhjælpe denne Mangel for Eftertiden. Man har altid anseet Melbourne som et sundt Opholdssted for Brystsvage, hvilket dog kan være sine Tvivl underkastet efter Dødelighedstabellerne at dømme.

30 Svenske og 11 Norske ere afgaaede ved Døden i Victoria i Løbet af Aarets 9 første Maaneder; man savner Underretning for de tre sidste. Heraf fremgaar at den svenske Bestanddel er den norske langt overveiende, og større end almindeligt antaget.

Til Anskaffelse af et eget Gudshus for Norske og Svenske i Melbourne arbejder en Committee, og er der til Dato indkommet noget over £ 100.

Den herværende svenske Klub iværksatte en Indsamling for de Brandlidte i Sundswall og Umeå med det gunstige Resultat, at der indkom den ikke ubetydelige Sum £ 493. 4. 9, hvoraf herværende Trælimportører bidroge med £ 214. 2. 9. Beløbet blev gennem Consulatet oversendt til Commerce-Collegiet.

De nye Valg til det den 4de Juni sammentrædende Parliament er faldne ud til Regjeringens Fordel.

Riga.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . .	19	4 788	14	4 442	33	9 230	42 110
„ Norge til Vicekonsulsstationerne	11	1 456	35	8 993	46	10 449	12 870
„ Sverige til Hovedstationen . .	2	363	7	1 457	9	1 820	900
„ Sverige til Vicekonsulsstationerne	-	-	16	4 216	16	4 216	-
„ andre Lande til Hovedstationen	92	25 042	74	20 267	166	45 309	348 050
„ andre Lande til Vicekonsulsstationerne	27	6 626	72	16 317	99	22 943	111 980
Ialt	151	38 275	218	55 692	369	93 967	515 910
II. Afgaaede.							
Til Norge fra Hovedstationen . .	26	5 637	1	465	27	6 102	74 910
„ Norge fra Vicekonsulsstationerne	67	16 858	1	482	68	17 340	212 230
„ Sverige fra Hovedstationen . .	5	812	-	-	5	812	10 720
„ Sverige fra Vicekonsulsstationerne	6	1 175	4	1 361	10	2 536	14 850
„ andre Lande fra Hovedstationen	170	47 386	4	1 575	174	48 961	707 910
„ andre Lande fra Vicekonsulsstationerne	82	17 833	3	383	85	18 216	241 650
Ialt	356	89 701	13	4 266	369	93 967	1 262 270

Af de ankomne var 170 Dampskibe dr. 44 562 Tons.

Af svenske Skibe ankom 606 dr. 154 377 Tons, deraf 554 Dampskibe.

Aarsberetning dateret 30de Marts 1889.

I Forhold til 1887 viser den norske Skibsfart paa Riga en Tilvæxt af 12 Fartøier paa 27 906 Tons, og i Forhold til Gjennemsnitantalet for de fem sidste Aar en Tilvæxt af 50 Fartøier paa 15 178 Tons.

Ved Konsulatet paamønstredes paa norske Skibe 38 Mand og afmønstredes 25 Mand, 2 Mand rømte.

Til Distriktets Havne ankom i 1888 fra udenlandske Steder 4 403 Skibe paa 2 013 526 Tons mod 3 561 paa 1 405 670 i 1887. Af de ankomne var 1 048 britiske, 1 104 tyske, 639 danske, 606 svenske, 516 russiske, 369 norske, 107 hollandske, 10 franske, 2 spanske, 1 haitisk, 1 belgisk. De forenede Riger deltog i Distriktets Skibsfart med ca. 22 % af Antallet og 12 $\frac{1}{3}$ % af Drægtigheden af Skibe; heraf faldt paa de norske Skibe resp. ca. 8 % og ca. 5 %.

Af de ankomne norske Fartøier medførte 41 Fisk, 43 Stenkul og Cokes, 1 Stykgods, 29 Kridt, Ler, Kvarts og Sten, 4 tomme Fade, 25 Farvetræ, 5 Harpix, 3 Salt. 153 udførte Korn, 3 Stykgods, 143 Trævarer, 19 Lin og Hamp, 2 Mineralolier, 34 Oliekager, 1 Sprit og 1 Ben.

Følgende Fragter noteredes: Bord og Planker pr. Std. til tyske Østersøhavne Rm. 22—31, do. Nordshavne Rm. 27—49, Holland fl. 16 $\frac{1}{2}$ —26 $\frac{1}{2}$, Belgien fr. 38—60, Nordfrankrige fr. 35—63, Englands Østkyst sh. 22—47 $\frac{1}{2}$, do. Sydkyst sh. 30—50, do. Vestkyst og Irland sh. 30—52 $\frac{1}{2}$, nordiske Kapbjelker pr. Tylvt til Holland fl. 18 $\frac{1}{2}$ —30, Aspetræ pr. Kubikfod til Norge 30 Øre, Sverige 24 Øre, tyske Østersøhavne pf. 20—26, Rug pr. 2 000 Kg. til Norge Rm. 18, Sveriges Østkyst Rm. 14—16, do. Vestkyst Rm. 15—23, Danmark Rm. 15—22, tyske Østersøhavne Rm. 12—26, Hamp pr. Last til Norge Rm. 30, Sverige Rm. 21, pr. Ton til Englands Østkyst sh. 20—25, do. Sydkyst sh. 23 $\frac{1}{2}$ —25, Nordfrankrige fr. 39—45, Oliekager pr. 2 000 Kg. til tyske Østersøhavne Rm. 17 $\frac{1}{2}$, Danmark Rm. 21—22, pr. Ton Englands Østkyst sh. 10—11, Bjergolie pr. Fad til Norge Rm. 2—60, tyske Østersøhavne Rm. 1.75.

Fragtmarkedet viste i det forløbne Aar en næsten stadig Tendents til Forbedring, saa det kan antages, at Skibsfarten har været mere lønnende end i mange foregaaende Aar.

Indførselen til Distriktet af norsk og svensk Sild var i 1888 65 715 Tdr. mod 117 350 Tdr. i 1887 og 80 736 Tdr. i 1886. Af den indførte Sild var svensk: til Riga 2 895 Tdr., til Libau 6 225 Tdr. Til Riga indførtes 43 046 Tdr, Fedsild, 2 230 Tdr. Vaarsild, 2 940 Tdr. Slosild og 128 Tdr. Brisling. Af skotsk Sild indførtes 118 966 Tdr. mod 91 779 Tdr. i 1887 og 102 539 Tdr. i 1886. Af fransk Sild indførtes i 1888 til Riga 2 289 Tdr.

Nedenstaaende Tabel viser, fra hvilke Steder den til Riga ankomne Sild er indført, og det Resultat den efter Vragningen udviste:

	Før Vrag- ningen.	Efter Vrag- ningen.	I	II	III	IV	For- dærvet.
Norsk og svensk Sild.							
Fra Bergen Tdr.	35 572 $\frac{1}{4}$	31 631	31	28 625 $\frac{1}{2}$	2 846 $\frac{1}{2}$	128	9
- Stettin	4 379 $\frac{1}{2}$	3 839	-	2 799	805	235	-
- Christiansund	2 799	2 497 $\frac{1}{2}$	20	2 404 $\frac{1}{2}$	72	1	1
- København	1 839	1 605 $\frac{1}{2}$	-	1 446 $\frac{1}{2}$	156	3	2
- Stokholm	1 606 $\frac{1}{2}$	1 395 $\frac{1}{2}$	-	1 109	284 $\frac{1}{2}$	2	-
- Gøteborg	1 288	1 165	-	783 $\frac{1}{2}$	881 $\frac{1}{2}$	-	-
- Haugesund	505	444	-	424	20	-	-
- Stayanger	240	229	-	166	54	9	-
- Lübeck	114 $\frac{1}{2}$	99 $\frac{1}{2}$	-	31 $\frac{1}{2}$	67	1	-
Summa Tdr.	48 343 $\frac{3}{4}$	42 906	51	37 789 $\frac{1}{2}$	4 686 $\frac{1}{2}$	379	12
Skotsk Sild.							
Fra Stettin Tdr.	3 664 $\frac{1}{4}$	3 611 $\frac{1}{2}$	-	2 371 $\frac{1}{4}$	760 $\frac{1}{4}$	480	2
- Fraserburgh	2 605	2 568 $\frac{1}{2}$	-	2 255 $\frac{1}{2}$	313	-	-
- Stornoway	1 542 $\frac{1}{2}$	1 455	-	1 030 $\frac{1}{2}$	395 $\frac{1}{2}$	29	-
- Libau	799	798 $\frac{1}{2}$	-	784 $\frac{1}{2}$	14	-	-
- Lübeck	70	67 $\frac{1}{4}$	-	584 $\frac{1}{4}$	9	-	-
Summa	8 680 $\frac{3}{4}$	8 500 $\frac{3}{4}$	-	6 500	1 491 $\frac{3}{4}$	509	2
Fransk Sild.							
Fra Boulogne Tdr.	2 289 $\frac{1}{2}$	2 187 $\frac{1}{2}$	-	1 745 $\frac{1}{2}$	442	-	-
Totalsum Tdr.	59 314	53 594 $\frac{1}{4}$	51	46 035	6 620 $\frac{1}{4}$	888	14

Følgende Priser, indbefattet Told og andre Udgifter, noteredes paa efternævnte Slags Sild: stor, middels og smaa Vaarsild i April—Mai, Rub. 12—13, 11—13, 10—12, i Dcbr. Rub. 13 for stor og middels, 12—13 for Smaasild. Norsk Fedsild KKK, KK, K og MK, i April—Mai Rub. 16—20, 16—19, 15—18½ og 13—15, i Dcbr. resp. 16—18, 19—20, 18—19 og 15—16, samt for M 12—13; svensk Sild KKK og KK i Dcbr. R. 13—14, og for K og M i Dcbr. resp. R. 13 og 11—12; skotsk Maatjes i Dcbr. 18—19, og fransk Sild i Dcbr. R. 13—15.

I Slutningen af 1888 opgaves Beholdningerne i Riga til ca. 23 000 Tdr. Sild og i Libau til 16 650 Tdr.

Som det fremgaar af Ovenstaaende er Indførselen af Sild fra de forenede Riger, der i Femaarene 1884—1888 udgjorde i Gjennemsnit aarlig 90 334 Tdr., i 1888 gaet betydelig tilbage. Denne aftagende Indførsel er især mærkbar i Riga, hvor den ikke, som i Libau, er erstattet ved forøget Udførsel af skotsk Vare. Vistnok er i den senere Tid ogsaa russisk Sild fra Astrachan indført paa Markedet, men den udenlandske Vare ansees endnu for at have Fortrinet. Norsk Sild finder nu vanskeligst Afsætning. Den ansees her for at være for stor. Derimod har de hid indførte Partier svensk Sild, hvis Dimensioner synes bedre at modsvare de herværende Konsumenters Behov, fundet rask Afsætning, og den nordiske Vare, og især svensk Sild (den sidste paa Grund af sin passende Størrelse) turde kunne vinde forøget Efterspørgsel, naar Exportørerne, som af mig i tidligere Aarsberetninger paapeget, lægger sig efter en bedre Pakning af Varen. Thi det er dette, der hos den norske og svenske Vare lader meget tilbage at ønske. Dette fremgaar ogsaa af det Resultat, som efter ovenstaaende Tabel er udkommet ved Vragningen, idet det viser sig, at Pakningen (Fyldningen) i Gjennemsnit opgik for norsk og svensk Sild til 11.25 %, men for skotsk Sild kun til 2.08 %.

Forsøg er ogsaa gjort paa hid at indføre fersk Fisk, men efter hvad herværende Importører forsikrer, er dette forbundet med for stor Risiko, hvorfor de antagelig ikke vil blive fortsat i større Skala.

Foruden Sild indførtes i 1888 fra Norge ca. 4 000 Pud. Gadesten mod 3 700 i 1887, og 17 094 Pud. i 1886, samt 18 900 Pud. Feltspat og Kvarts mod 59 000 Pud. i 1887.

Til Norge udførtes fra Riga og Libau (for førstnævnte Sted er Opgaverne kun approximative): Rug resp. Pud. 432 151 og 2 717 156, Byg 6 918 og 20 594, Hamp 45 942, Lin 243, Linfrø fra Libau 46 400, Mel fra do. 23 809, Mineralolier resp. 32 957 og 204 184.

Udførselen til Norge tiltog i 1888, sammenholdt med 1887, af Rug, Byg, Lin, Mel og Mineralolier, men aftog for Linfrø og Hamp.

Værdien af de til Distriktets Havne i 1888 ind- og udførte Varer anslaaes for 1888 til: Indførsel R. 46 884 000, Udførsel R. 112 570 000, ialt R. 159 454 000, mod i 1887 123 559 000. Den samlede Værdi er saaledes 35 895 000 R. større end i 1887 og overstiger Middeltallet for de sidste 5 Aar med 28 605 000 R. Det har ikke været nogen væsentlig højere Pris paa de fornemste Artikler, der har betinget Udførselens større Værdi, men især en Tilvæxt i Kvantiteten. Ruslands udenrigske Handel beror for en Del paa Papirrubelens øieblikkelige Værdi. Da en lav Kurs er til bedste for Exporten, men en høj for Importen, maatte den Forandring, som indtraadte i Rubelens Værdi i første Halvdel af 1888, nødvendig øve en stor Indflydelse paa Omsætningens Gang. En Forandring som den, Rubelkursen undergik i forrige Aar, var ikke paa længe indtruffet. Endnu

Aaret iforveien, da denne Kurs viste en stadig synkende Tendents, da russiske Værdipapirer mødte Mistro i Udlandet og Indehaverne af saadanne Papirer af Frygt for at de yderligere skulde synke i Værdi begyndte i stor Mængde at udbyde dem paa Markedet og udbytte dem mod 3 à 4 pCt. norske, svenske og tyske Værdipapirer, havde vel Ingen kunnet forudsige, at tyske Reichsmark, der endnu i Februar 1888 betaltes med 61.4 Kopek, allerede i Oktober samme Aar kun skulde gjælde 45.12 $\frac{1}{2}$ Kopek, eller at engelske £ Sterling, der i Februar noteredes 12 R. 14 Kop. i September kun betaltes med 9 R. 35 Kop. Den i Sommer- og Høstmaanederne indtrufne uventede Stigning i Kursen var dog yderst ugunstig for dem, der havde regnet paa et Kursfald, og derfor ikke skaffet sig af med indeliggende Vexler. Men derfor ogsaa Udenrigshandelen, især Exporten, kvantitativt ikke var ufordelagtig, skal dog Aaret i det Hele have givet lidet Udbytte og Kurstabet have formindsket de Fordele, som en større Kornudførsel kunde medføre.

Høsten 1888 ndgjorde af Rug (i 1 000 Tschetwert), 122 000, Høst-hvede, 16 350, Vaarhvede 26 400, Havre 92 000, Byg 23 600, ialt 280 350, eller 13 360 000 Tschetwert over Middelhøsten for 5 Aaret 1884—1888. Med Undtagelse af Rigets sydøstlige Dele, der led af Tørke, var Veirforholdene i Sommeren 1888 med overveiende lav Temperatur og stærk Nedbør, særdeles gunstige for Sædens Modning og Høsten blev paa Grund heraf meget tilfredsstillende. Høstsæden gav vistnok et noget mindre Udbytte, men dog meget over en Middelhøst. Ogsaa Rodfrugterne gav god Afkastning. Kun Poteter led mangesteds af Raaddenhed. Udførselen af Korn var særdeles livlig. Der udførtes af Hvede Pud 185 181 167, Rug 99 620 716, Byg 65 564 750, Havre 86 804 687, Mais 15 844 019, Ærter 5 840 356, Gryn 2 267 227, Boghvede 1 908 783, Ris 4 067, Bønner 1 132 718, Hirse 636 088, Mel 3 910 472, Klid 12 473 376, ialt Pud 481 188 426 mod 344 057 320 i 1887 og 238 565 632 i 1886, altsaa i to Aar mere end det Dobbelte. Størst Stigning viser Hveden, dernæst Havren. Af Aarets uhyre Kornudførsel faldt kun ca. $\frac{1}{4}$ paa Havnene ved Østersøen, hvilke for ikke længe siden indtog første Plads i den russiske Kornudførsel, men som nu synes at have veget denne for det sorte Havs Havne, hvoraf f. Ex. Odessa havde en Udførsel af ca. 110 Millioner Pud, eller mere end St. Petersburg (49 Mill.), Reval (12 $\frac{1}{2}$ M.) og Libau (46 $\frac{1}{2}$ M.) tilsammen. Dette Forhold er saameget mere iøjnefaldende som Odessas Kornudførsel endnu i 1885 ikke oversteg St. Petersburgs.

Skjøndt Jordbruget er den vigtigste og første af alle det russiske Samfunds rige Næringskilder, høres stedse gjentaget Klager over den stedmoderlige Maade hvorpaa dets Interesser altid er behandlet af Regjeringen. Men tages Rigets uhyre Udstrækning og dets i Jordsmon, Klima, Nationalitet, Kultur etc. vidt adskilte Forhold i Befragtning, er det naturligt, at en Regjeringsforanstaltning, som paa en Kant af Landet føles som en Velgjerning, paa en anden kan mærkes som et Onde, og at under disse Omstændigheder Vedkommende, hellere end at begaa en Feil, gjør mindre til Jordbrugets Fremme end oprindelig var paatænkt. Dog har Regjeringen i den sidste Tid under Paatryk af den udenlandske Konkurrence, der truede den russiske Kornafsætning, ofret Jordbrugsforholdene en større og omhyggeligere Opmærksomhed, og skal her nævnes nogle i denne Henseende vedtagne Foranstaltninger.

Det tunge Tryk der i de sidste Aar, og især i 1887 hvilede paa Jordbruget, blev i første Halvdel af 1888 saa mærkbart, at Indenrigsministeren

fandt sig foranlediget til ved sagkyndige Personer fra Rigets forskellige Dele at anordne en Undersøgelse om Jordbrugets Stilling. Selv om nu ikke denne Undersøgelse hidtil har frembragt noget positivt Resultat, har den dog givet Stødet til Løsningen af adskillige for Jordbruget vigtige Spørgsmaal. Saaledes har, efterat der ved Loven af 1887 blev taget det første Skridt til Ordning af Jernbanetarifvæsenet, i 1888 Forhandling fundet Sted mellem Regjeringen og Jernbaneselskaberne for at forberede billigere Tarifer, især for Korn og Stenkul. For at give især mindre Jordbrugere Oplysning om Priser paa Landmandsprodukter paa de større Markeder, og saaledes gjøre dem mindre afhængige af Kornhandlere og Opkøbere lader Finansministeren sig hver Fredag tilstille telegrafiske Meddelelser om de sidste Priser for de vigtigste Kornsorter i de russiske Havne, de største Opplagssteder i det Indre, og de større udenlandske Kornpladse, hvilke tilstilles alle Jernbanestationer til videre Kundgjørelse. Til Kornhandelens Lettelse overlodes den 31 Oktober Ruslands første Kornelevator til almindeligt Brug i Byen Jelez. Denne Foranstaltning har dog hidtil ikke udviklet stor Virksomhed.

Da det russiske Korn i de senere Aar er bleven opblandet med andre Stoffe og derfor har betinget lavere Priser end andre Landes Varer, er der opstaaet Spørgsmaal om at gjenindføre obligatorisk Vragning for Korn ved Udførsel. Ved en Forordning i Februar aabnes Adgang til Belaening gennem Rigsbanken af Korn, der leveres ved Jernbanestationerne til videre Befordring.

De store Tab der er foraarsaget ved ubegrændset Hugst i Skovene i en stor Del af Rusland, foranledigede tilsidst Regjeringen til at tage Forholdsregler for at raade Bod paa dette overhaandtagende Onde; og i April 1888 udkom en ny Lov om Beskyttelse af Skoven, indeholdende Regler, dels til Forhindring af Skovenes Ødelæggelse og Udhugst, dels til Opmuntring til Foranstaltninger for at indføre en ordnet Skovhusholdning og Skovplantning. Loven paalægger de hidtil af Statens Indblanding uafhængige Skoveiere ikke ubetydelige Indskrænkninger i deres frie Disposition over Skoven; uden saadanne Indskrænkninger ansees en virksom Skovbeskyttelse umulig.

Betydningen for Jordbrugerne af Adgang til Personer, der kan gaa dem tilhaande med Raad og Oplysninger og forklare dem Vigtigheden af Forbedringer paa Jordbrugets Omraade, har stadig været mere følt og i nogle Distrikter foranlediget Foranstaltninger for at udfylde dette Behov. Der er nu bevilget 15 000 R. til Ansættelse af Guvernementsagronomer med Afspøning fra 1 200 til 3 000 R. Dette angives kun som et første Forsøg og for den nævnte ringe Sum kan vel heller ikke tilstrækkelig mange Sagkyndige ansættes.

Landmændene indser mere og mere Nødvendigheden af at indskrænke Kornproduktionen og i Stedet at ofre Kvægavl og Meierivæsen større Omtanke. I dette Øiemed er gjort Forsøg med efter amerikansk og engelsk Mønster at indrette Svineslagterier paa flere Steder, hvortil Regjeringen har ydet Bistand; derhos har det estlandske Husholdningsselskab dannet en Meieriforening for at udvikle Meierivæsenet i Estland og skaffe Afsætning for der produceret Smør. Domæneministeriet tilsigter at oprette Skoler til Undervisning i Tilberedelse af Smør og Ost, navnlig paa Steder i Riget, der ligger udenfor den sorte Jords Omraade.

Med Hensyn til de to i min forrige Rapport omhandlede Banker meddeles, at Bondeagrærbanken indtil 1ste Januar 1889 havde bevilget 6 274 Laan til Beløb R. 54 424 784, til ialt 213 181 Husholdninger med 684 152

Personer. Af disse Laantagere var indkjøbt 1 463 268 Dessjatin Land for 67 890 006 R. Rigsadelsagrarbanken havde til samme Tid bevilget 6 792 Laan med 194 160 800 R.

Den i tidligere Rapporter omtalte Jernbane Tskow—Riga har en Længde af 282 Verst og med Sidebanen Walk—Dorpat af 339 Verst. Skjøndt Banen kunde befares allerede i Høst har adskillige gjenstaaende Arbejder hidtil hindret dens Benyttelse til almindelig Trafik.

San Francisco.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter £.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra andre Lande til Hovedstationen	1	1 111	-	-	-	-	1	1 111	1 000
„ andre Lande til Vicekonsulsstationerne	26	22 896	21	17 900	-	-	47	40 796	38 902
„ Overliggende fra 1887	-	-	-	-	2	1 384	2	1 384	-
Ialt	27	24 007	21	17 900	2	1 384	50	43 291	39 902
II. Afgaaede.									
Til andre Lande fra Hovedstationen	1	273	2	2 222	-	-	3	2 495	375
„ andre Lande fra Vicekonsulsstationerne	19	15 859	26	22 896	-	-	45	38 755	34 197
Overliggende fra 1887	-	-	-	-	2	2 041	-	-	-
Ialt	20	16 132	28	25 118	2	2 041	48	41 250	34 572

Alle de ankomne var Seilskibe.

Der ankom 12 svenske Skibe dr. 9 224 Tons. Indgaaende Bruttofragt £ 10 787, udgaaende £ 4 600.

Aarsberetning dateret 28de Marts 1889.

Ingen direkte Forbindelse mellem Havne i dette Distrikt og de Forenede Kongeriger fandt Sted i Aarets Løb.

Dette Konsulatdistrikt besøgte i 1888 ialt af 60 svenske og norske Skibe med en sammenlagt Drægtighed af 52 515 Tons mod 33 Fartøier drægtige 24 782 Tons i 1887, en Forøgelse af ikke mindre end 27 Skibe og 27 733 Tons.

Foruden ovennævnte lastede 2 smaa norske Fartøier Rødtræ i Eureka Humboldt County Cal., det ene for Sydney, det andet fra Valparaiso, men nærmere Opgave over disse kan man desværre ikke skaffe, da der ikke findes nogen Vicekonsul der.

De med Last ankomne bragte hovedsagelig Kul fra Australien, medens af de med Last afgaaede: 1. tog Mel til China, 3 Hvede & Mel til Europa medens 22 fandt Sysselsættelse i Trælastfarten fra Puget Sound, Washington

Territoriet & Eureka California. Til dette sidste er netop vore Fartøier med sine store Bougporte og bekvemme Rum meget hensigtsmæssige, og er det min faste Formening at med de store Dimensioner som Trælastudførelsen fra Washington Territoriet især har antaget, og som Aar for Aar tiltager, en Mængde svenske og norske Fartøier fremdeles kan finde Beskæftigelse her, og med Fragterne, som de vare isærdeleshed i den sidste Halvdel af Aaret, til god Fortjeneste. Den hidtil sædvanlige Rundtour har været hjemifra med Trælast til Australien, derifra med Kul til San Diego, San Pedro eller hertil, saa i Ballast til Puget Sound, og derifra igjen til Australien med Trælast, hvorfra de saa enten have søgt direkte Hjemfragt eller kommet op igjen til denne Kyst med Kul, for herfra igjen at tage Trælast tilbage til Australien, eller til Europa og Vest & Østkysten af Sydamerika. Endel ere ogsaa gaaede i Ballast til Guanopladsene i Stillehavet og saa hjem til Europa.

Vore Skibe konkurrere i denne Fart vel med de af andre Nationers her, og kunde de blot beholde sine i Hjemlandet til smaa Hyrer paamønstrede Mandskaber maatte de kunne tjene bedre her end i de fleste andre Farvande, men desværre hører Rømning til Dagens Orden og tiltager heller end aftager, og at arrestere Rømlingerne og sende dem ombord igjen, har vist sig at være forbundet med saameget Besvær, og saamange Omkostninger og Ubehageligheder for Kapteinerne, at det ikke lønner sig. De høie Hyrer af fra 30 til 45 Dollars pr. Maaned, der betales for Søfolk i Kystfarten her og fra 20 til 30 Dollars pr. Do. paa længere Farvande, samt „Runnernes“ glimrende falske Beskrivelser af Forholdene her, og Løfter om, som Ordspøget siger: „Guld og grønne Skove“ er for meget for Matroserne, de kan ikke modstaa Fristelsen, men løbe sin Vei, for inden en Dags, eller høiest en Uges Tid, igjen at blive bragt ombord i et eller andet Fartøj og hvorfor Boardingmasteren tager deres 2 Maaneders Hyreforskuud, som de altsaa maa tabe ved Siden af de ofte 6 à 8 Maaneders Hyre de havde tilgode ombord i det Fartøj hvorfra de rømte. I Sandhed et sørgeligt Tab for dem.

Disse Penge som Søfolkene saaledes lader i Stikken ombord i vore Fartøier, hjælper jo i en væsentlig Grad at betale Forskjellen i Hyren mellem det bortrømte og det nye Mandskab, men paa den anden Side forlanger de saakaldte „Shipping og Boardingmastre“ foruden de 2 Mdrs. Advance, de tage fra Sømanden selv, en Bonus af Fartøiet af fra 30—45 Dollars for hver Mand, hvad de ogsaa ved at tiltvinge sig. De arbeide alle i Forening, og den Kaptein som nægter at betale hvad de forlanger, udsætter sig for ikke at faa Mandskab. Om her findes nok saa mange Søfolk, som gjerne ville gaa med Fartøiet, kan de ikke af den simple Grund, at de, idet de rømte, saagodtsom solgte sig selv til Boardingmastrene, og derfor kuns kan gjøre hvad disse diktere.

Fra de til Hovedstationen ankomne Fartøier rømte ialt 26 Mand, paamønstredes 17 Mand og afmønstredes 17 do.

Fragterne fra San Francisco for Hvede pr. Jernskib til U. K. for Ordre har været under

Januar	høiest	£ 1. 7. 6.	lavest	£ 1. 1. 3.
Februar	—	- 1. 6. 3.	—	- 1. 2. 6.
Marts	—	- 1. 3. 9.	—	- 1. 2. 6.
April	—	- 1. 6. 3.	—	- 1. 3. 0.
Mai	—	- 1. 5. 0.	—	- 1. 1. 3.
Juni	—	- 1. 4. 0.	—	- 1. 1. 6.
Juli	—	- 1. 10. 0.	—	- 1. 2. 6.

August	høiest £ 2. 0. 0.	lavest £ 1. 10. 0.
September	— 2. 1. 3.	— 1. 17. 6.
Oktober	— 2. 1. 3.	— 1. 15. 0.
November	— 2. 1. 3.	— 1. 15. 0.
December	— 2. 2. 6.	— 1. 15. 0.

For direkte Havn og for Træskibe 2 sh. 6 d. lavere.

Det viser sig heraf, at sidste Aars universale Tendents til Forbedring i Fragterne ogsaa blev følt her, idet de ved Aarets Slutning vare betydelig bedre end ved dets Begyndelse, og var der en jævn Efterspørgsel efter Skibe hele Aaret rundt.

Med Hvede gik herfra til Europa ialt 236 Skibe, og til andre Lande 24 med Hvede, Mel og Byg. At placere andet end Jernskibe og nye gode Træskibe i denne Trafik, har vist sig yderst vanskeligt. De fleste af vore Skibe ere derfor udlukkede fra denne vor Hovedtrafik, saavelsom fra Stykgodsfarten fra Europa hertil.

Trælastfragterne fra Puget Sound W. T. som i Begyndelsen af Aaret vare mindre gode, steg ogsaa, og under en god Efterspørgsel vare de ved dets Slutning til Storbritanien for Ordre 72 sh. 6 d. pr. 1000 superficielle Fod, La Plata Floden 60 sh., Chili & Peru 50 sh., China 60 sh., Sydøst 45 sh., Hobsons Bay 52 sh. 6 d., Melbourne 60 sh., Brisbane & Adelaide 60 sh., Port Perrie 65 sh. For Rødtræ fra Humboldt Bay betales f. A. 60 sh. til Australien og Chili, og 80 sh. kunde faaes til Europa (Storbritanien) men Fartøier, som gaa over 14 Fod dybt, kunne ikke laste der.

Skibsbyggeriet. Der blev f. A. bygget paa denne Kyst 54 Fartøier med en Grossstonage af 17 629 R. Tøns eller 13 Skibe og 3 000 Tøns mindre, end i 1887. I dette er ikke indbefattet de tvende Pandser Krigsskibe, som ere under Bygning her, uagtet det ene allerede har løbet af Stabelen, men endnu ikke er maalt. Størstedelen af ovennævnte 54 Fartøier vare byggede for Kysttrælastfarten, og bestode hovedsagelig af Dampskonerter, og nogle faa 4-5 maskede Skonerter, hvilke have vist sig meget fordelagtige for denne Fart, hvortil, foruden den Omstændighed at de tage næsten $\frac{2}{3}$ af sin Last paa Dækket og i hvilken Tilstand de virkelig ere mest sødygtige, deres enorme Bæreevne bidrager meget. Exempelvis kan nævnes, at en Skonnert der maaler 570 Reg. Tøns Netto, bragte 800 000 Fod Trælast hertil, og en do. af lidt over 600 Tøns Reg. 1 Million Fod.

Hvalfangst. Uagtet 47 Skibe (af hvilke 25 hørte hjemme her og 22 i New Bedford) med 41 do. ifjor deltog i denne Fangst, var Udbyttet dog ikke halvt saa stort, som förrige Aars idet det kun beløb sig til 15 559 Tdr. Tran, 308 587 H Hvalben og 1 550 H Effenben. Stormende Veir i August Maaned, under hvilket 5 Skibe forliste, var tildels Aarsagen til dette ualmindelig lille Udbytte. Priserne vare imidlertid høje, saa Værdien tør ansættes til 909 110 Dollars.

Torskefiskeriet gaar det tilbage, med ikke af Mangel paa Fisk, men som omtalt i min Rapport for 1887, af den Grund at man ikke kan konkurrere med Fisk fra de østlige Stater. Fangsten ifjor var 78 000 Fisk mindre end den af 1887. Af det opfiskede Kvantum falder paa Choumagin Øerne 545 000 Stk., Okotske Havet 315 000, Behrings Strædet 191 000, Tilsammen 1 051 000 Fisk. Kun 8 Skibe deltog i Fangsten i 1888 mod 10 i 1887 og 14 do. Aarst derfor.

Guld, Sølv, Kopper og Bly. Der blev i Minerne i Staterne og Territorierne vestenfor Missouri Floden med samt i Britisk Columbia og

Vestkysten af Mexico i 1888 udvundet Guld til en Værdi af \$ 30 468 052, Sølv til en Værdi af \$ 54 348 420, Kobber til en Værdi af \$ 18 261 490, Bly til en Værdi af \$ 11 263 630, Tilsammen \$ 114 341 592, heraf kommer paa California \$ 12 063 468, Nevada 12 305 603, Oregon 701 566, Washington Territoriet 124 112, Alaska 820 000, Idaho 8 685 000, Montana 32 376 000, Utah 7 557 241, Colorado 26 755 500, New Mexico 3 209 279, Arizona 5 128 868, Dakota 2 943 932, Vestkysten af Mexico 1 196 623 og Britisk Columbia \$ 479 400. Herunder er at bemærke at de gamle bekendte Constock Miner ifjor gav et betydeligt Udbytte beløbende sig til over 7 Millioner Dollars, hvoraf over 1½ Million er bleven fordelt som Udbytte til Aktieejerne.

Kviksølv. Der var ialt produceret i California i 1888, 33 250 Flasker mod 31 500 Flasker i 1887. Priserne varierede fra 37 til 48 Dollars pr. Flaske og vil Værdien for hele Produktionen nærmest kunne sættes til 1 415 000 Doll. Udførselen beløb sig til omtrent 10 000 Flasker til fremmede Lande og omtrent 10 000 til de østlige amerikanske Markeder.

Af Mynt prægedes i San Francisco i 1888 \$ 26 281 500 mod \$ 25 606 445 i 1887.

Hvede. 1887 Aars Høst i California som antoges at være 20 Mill. Centals, viste sig kun at beløbe sig til 17½ Mill., hvorimod 1888 Aars Høst anslaaes til 18 Mill. Centals. Taget til en Gjennemsnitspris af \$ 1.40 pr. Cental skulde Værdien heraf beløbe sig til ca. 25 Mill. Dollars. Udførselen af Hvede beløb sig til 11 720 100 Centals værd \$ 17 318 477 mod 9 040 770 Centals værd \$ 14 647 510 i 1887, en Tilvæxt i Udførselen af næsten 3 Mill. Centals. Handelen i denne Artikkel var jævn god hele Aaret rundt uden større Fluktuationer i Priserne og ogsaa uden store Spekulationer.

Mel. Udførselen deraf beløb sig til i 1888 822 347 Tdr. til en Værdi af \$ 3 392 182 mod 801 122 Tdr. værd \$ 3 422 433 i 1887. Heraf gik 270 000 Tdr. til Storbritanien, 300 000 Tdr. til China og Japan og 12 400 Tdr. til Australien, der forrige Aar led af Misvæxt.

Byg. Sidste Aars Høst tror man er den største man har havt her, og anslaaes til 7 Mill. Centals. Den af 1887 viste sig kun at udgjøre 6½ Mill., ikke 10 Mill. som antaget. Efter de gjennemsnitlige Priser af de forskellige Sorter nemlig Chevalier à \$ 1.40, saakaldet Brewing \$ 1.15 og Føder Byg 85 Cent pr. Cental, anslaaes Værdien af Høsten til omtrent 8 Mill. Dollars. Saa god som Høsten var, var ogsaa Efterspørgselen fra de forskellige fremmede saavel som østlige amerikanske Markeder, og udskibedes der til Storbritanien fornemmelig Chevalier 430 000 Centals værd \$ 626 000, til New York 320 000 Centals, nærmest Brewing, værd \$ 350 000, samt til Australien 109 000 Centals Chevalier værd \$ 154 000. Hele Udførselen beløb sig til omtrent 1 Mill. Centals. Resten forbrugtes her hovedsagelig til Foder.

Vin. California er uden Tvivl særdeles vel skikket for Vinavl, men naar Planteingen i de sidste Aar ikke har tiltaget, saa har dette sin Grund deri, at den Pris som kan opnaaes for Druer, er forliden, varierende i 1888 fra \$ 10 til \$ 15 pr. Ton. Man mener nu at 150 000 Acres ere plantede med Vinranker, og anslaaes Udbyttet heraf til for 1888 17 Mill. Gallons Vin eller 3 Mill. Gallons mere end forrige Aar. Det lader som Vinavlerne her begynde at lægge sig mere ud for Kvaliteten end Kvantiteten af deres Vin, hvad, om det skulde vedblive, ikke lader Tvivl tilbage, at virkelig gode Vine kan produceres her i Staten. Af ovennævnte Udbytte var 2½ Mill. Gall. søde Vine, 10½ Mill. tørre Vine og 4 Mill. Gall. for

Destillation. Der blev udført ialt $7\frac{1}{2}$ Mill. Gallons og Localconsumtionen anslaaes til $5\frac{1}{2}$ Mill. Gallons. Gjennemsnitsværdien tør vel nærmest sættes til 25 Cent pr. Gallon, hvorefter Værdien af hele Vinønden skulde beløbe sig til \$ 4 250 000. Udførselsværdien gik op til \$ 1 875 000.

Brandy. De ovenomtalte 4 Mill. Gallons Vin som blev destillerede, antages at have givet omtrent 1 Mill. Gallons heraf, værd omtrent $1\frac{1}{2}$ Mill. Dollars. Udførselen beløb sig til 450 000 Gallons til en Værdi af \$ 675 000.

Rosiner. Sidste Aar har vist at disse kan produceres ligesaa gode og billige her som noget andet Sted i Verden. Productionen beløb sig til omtrent 915 000—20 \mathcal{E} Kasser eller 15 % mere end i 1887. Hovedmassen af disse gaa til de østlige Stater, men ifjor gik ogsaa for første Gang en Del til Udlandet, nærmest til England og Australia, hvor de vandt meget Bifald. Værdien har gjennemsnitlig været \$ 1.75 pr. Kasse, hvorefter Høstens hele Værdi skulde blive omtrent \$ 1 600 000.

Frugtavl. 1888 var det bedste Aar man hidtil har havt med Hensyn herpaa. Der blev i Aarets Løb sendt med Hurtigtogene til de østlige Stater, mellem 50—60 Millioner Pund forsk Frugt, hovedsagelig Ferskener, Apricoser, Pærer, Blommer, Kirsebær og Appelsiner. Af disse sidste anslaaes Avlen her i Staten til 1 Million Kasser, 1 Kasse indeholdende fra 150 til 250 Stykker. Der hensyltedes og henkogtes 31 Millioner $2\frac{1}{2}$ \mathcal{E} Daaser af Frugt og Grønsager, hovedsagelig af ovennævnte Sorter og tørredes ogsaa betydelige Kvantiteter hvoraf tør nævnes: Ferskener med 4 600 000 \mathcal{E} , Blommer, franske, 2 340 000 \mathcal{E} , Apricoser 2 760 000 \mathcal{E} , Vindruer 2 000 000 \mathcal{E} , Figener 75 000 \mathcal{E} , samt Æbler, Pærer, almindelige og saakaldte tyske Blommer med fra 100 000 til 900 000 \mathcal{E} .

De franske Blommer som gror her, har vundet stort Bifald saavel her som i de østlige Stater, og der i Særdeleshed fortrængt for en stor Del de fra Frankrige indførte.

Hønning. Avlen ifjor var liden men Kvaliteten god. Udbyttet anslaaes til 1 500 000 \mathcal{E} . Prisen gjennemsnitlig 6 c. pr. \mathcal{E} , hvorefter Værdien bliver omtrent \$ 90 000.

Humle. Ogsaa af denne Artikkel var 1888 Aars Høst den største man nogensinde har havt her, beløbende sig ialt til 85 000 Baller, af hvilke der falder paa

California	34 000 Baller
Oregon	14 000 —
Washington Territoriet	37 000 —

Priserne herpaa have som sædvanligt varieret betydeligt fra 12 til 25 c. pr. \mathcal{E} . Som Gjennemsnitspris tørde nærmest sættes 15 c. pr. \mathcal{E} , hvorefter og til en Vægt af 200 \mathcal{E} pr. Balle Værdien af Humlehøsten udgjør \$ 255 000.

Sukkerbæder. Den betydelige Udstrækning i hvilke disse i de senere Aar have været dyrkede og brugte andetsteds, har ogsaa vakt adskillig Opsigt her og foranlediget Dyrkning af den i temmelig stor Skala i det sidste Aar, samt Opførelsen af et stort tidsmæssigt Sukkerraffinaderie, og har det vist sig at man med Fordel kan dyrke den og concurre med Sukkerrøret.

Uld. Heraf klippedes i California ialt 32 568 000 \mathcal{E} mod 31 564 231 \mathcal{E} i 1887 og modtoges fra Oregon 9 677 000 \mathcal{E} . Udførselen beløb sig til 33 000 000 \mathcal{E} til en Værdi af omtrent 5 Millioner Dollars. Kvaliteten lod ifjor adskilligt tilbage at ønske.

Lax. Heraf blev i 1888 hermetisk henkogt paa denne Kyst ialt

I 107 000 Kasser fordelt saaledes: 1/4 Dusin i 8 Daaser pr. Kasse, Columbia Fløden 363 000 Kasser, andre Fløder i Oregon 35 000 Kasser, Fløderne i Puget Sound 35 000 Kasser, Britisk Columbia 174 000 Kasser, Alaska Fløderne 450 000 Kasser, Sacramento Fløden i California 50 000 Kasser, tilsammen i 107 000 Kasser.

Den betydelige Aftagen i Laxefisket i Sacramento Fløden, der for Aaret 1887 gav 232 000 Kasser mod ovenstaaende 50 000 Kasser i 1888, viser noksom hvordan en saadan Industrigren kan blive ruineret ved at der ikke tages nødvendige Forholdsregler mod Overdrivelse af Fangst. De Love vi her have i denne Henseende, ere for slappe, og desuden overholdes de ikke. Columbia Fløden begyndte ogsaa at vise aarlig Tilbagegang, og med de enorme Udrustninger som nu gjøres for Alaska, vil det vel ikke være længe forinden man ogsaa der vil se betydelig Forminskelse i Fiskemængden. Priserne paa de forskjellige Fløders Lax varierede fra \$ 1.30 til \$ 1.60 pr. Dusin Daaser, hvorefter Fangstens Værdi anslaaes til \$ 6 420 000.

Der udførtes til England 360 000 Kasser, til Australien 60 000 Kasser og Resten gik hovedsagelig til de østlige amerikanske Stater.

Træløst. Der antages at være skaaret i 1888 i Washington Territoriet 700 000 000 Fod, Oregon 350 000 000 Fod, California 450 000 000 Fod, tilsammen 1 500 000 000 Fod til en anslaaet Værdi af 20 Millioner Dollars.

Paa samme Tid som de store Efterspørgsler fra det sydlige California i 1887 aftog, væsentlig paa Grund af Standsning i Immigrationen dertil, tiltog den locale Consumption i andre Dele af California, saavel som i Oregon og Washington Territoriet hvortil Indvandringen i 1888 især var stor, og regner man at omtrent Halvdelen af Productionen, og heraf især Rødtræet, medgik at tilfredsstille det indenlandske Behov. Den anden Halvdel, saagodtsom udelukkende bestaaende af „Oregon Pine“ udførtes især fra Puget Sound og fornemmelig til Australien som tog circa $\frac{2}{3}$ af hele Udførselen; (til Melbourne alene gik i flere Maaneder over 5 Millioner Fod hver Maaned), derudover kom Syd Amerika som den største Consument. England begynder nu ogsaa at indføre Oregon Pine fra denne Kyst hovedsagelig paa Grund af at den kan faaes i store Dimensioner og fri for Kviste. To Ladninger gik dertil ifjor fra Puget Sound og flere Skibe ere nu fragede at gaa samme Vej. Priserne paa denne Træsart pr. 1 000 superficielle Fod og frit ombord ved Møllerne i Puget Sound ere:

For „Rough Merchantable“ i Dimensioner op til 12×12×40 \$ 11.00, Do. større do. indtil 110 Fod lange \$ 26.00, Do. clear mindre Dimensioner \$ 17.00 og opover efter Dimensionerne, og for saakaldet Dressed tongue and groove er Minimumsprisen \$ 19.00. Møllerne ved Puget Sound ere store og tidsmæssige Idrætninger, nogle af dem med en Capacitet at kunne skjære 300 000 Fod pr. Dag a 10 Timer.

Skjæringen af Rødtræet, som udelukkende vøxer i California rundt Humboldt Bay, og hvoraf Hovedmassen bruges til Husbygning i dette Land, maatte indskrænkes betydeligt da Efterspørgselen fra det sydlige California saagodtsom ophørte, hvorfor Mølleierne sluttede Contract sig imellem, at de efter Tour skulde lade sine Sægmøller saa stille for en vis Periode. Rødtræet har imidlertid begyndt at efterspørges fra Europa, og har man Grund til at tro paa et godt og stadigt Marked der. En Ladning gik i 1888 til Australia og en til Chili og venter man ogsaa fra disse Lande at modtage Ordres i Fremtiden. Minimumsprisen paa rough merchant-

table var \$ 13.00 pr. 1 000 Fod, Do. clear \$ 19.00 pr. 1 000 Fod, Do. Dressed \$ 24.00 pr. 1 000 Fod.

Af saakaldet Sugar Pine vedbliver der at gaa mindre Kvantiteter til Australien, dog mest i forarbejdet Stand, som f. Ex. Døre, Vindueskarme etc.

Kul. Der er maaske intet som bedre viser Væxten af Folkemængden i California, Udvidelsen af Fabrikvirksomheden, Jernbane- og Dampskibsfarten, end den store Forøgelse i Forbruget af Kul, hvilket sidste Aar beløb sig til over 1 600 000 Tons eller næsten 25 % mere end i 1887.

Af disse blev indført her til Byen 1 330 000 Tons, til San Pedro 170 000, San Diego 100 000, tilsammen 1 600 000 Tons.

Fra Kulminerne i Washington Territoriet kom omtrent 550 000 Tons, fra California 50 000, og de østlige Stater 30 000 Tons, Resten fra fremmede Lande nemlig fra Australia 480 000 Tons, Storbritanien 135 000, britisk Columbia 345 000, og fra Japan 10 000 Tons.

Priserne paa Kul varierede i Aarets Løb saameget som 6 Dollars pr. Ton, hovedsagelig paa Grund af Striken i de australiske Miner, hvad ogsaa bidrog til at aabne dette Marked for japanesiske Kul, som aldrig have været her før. Aarets Gjennemsnitspris her for Kul var omtrent \$ 10 pr. Ton.

Træmasse. Direkte Indførsel deraf fra Europa tiltog betydeligt i 1888, og fortrængte aldeles den tidligere via New York. Der indførtes omtrent 1 000 Tons tør Mekanisk, som solgtes til Gjennemsnitspriser af $1\frac{3}{4}$ c. pr. \mathcal{W} og kom hovedsagelig fra Norge. Af chemisk kom hertil omtrent 200 Tons norsk, svensk og tysk Fabrikat som bragte $3\frac{1}{2}$ —4 c. pr. \mathcal{W} .

Der anlægges nu et større Træsliberi i Oregon, som man antager vil kunne producere al den mekaniske Træmasse som tiltrænges her, og agter nok dette ogsaa senere hen at gaa ind paa Fabrikationen af chemisk. Kunde Indførselen af Papir fra Tydskland og de østlige Stater blive stoppet vilde flere Papirmøller blive byggede her og Forbruget af Træmasse selvfølgelig betydeligt forøget. Vi har nu blot 3 å 4 Papirmøller paa denne Kyst.

Svensk Jern kommer hertil mestendels med Skibe fra Hamburg, Antwerpen og London. Hele Indførselen beløb sig forrige Aar til omtrent 1 000 Tons, som solgtes til Priser af fra $3\frac{1}{8}$ til $3\frac{1}{4}$ Cent pr. \mathcal{W} ex. Skib og Told iberegnet for valsede Stænger. Der bliver ogsaa gjort Forsøg med uvalsede Stænger til en Pris af omtrent \$ 65 pr. Ton og med Støbejern til \$ 35 pr. Ton.

Stockholm Tjære. Indførselen deraf var ifjor mindre end sædvanlig paa Grund af de høiere Fragter hertil, som gjorde at den ikke kunde sælges under 8—9 Dollars pr. Tønde.

Norsk Dampmedicintran vedbliver at komme hertil, men hovedsagelig fra New York paa Grund af det lille Behov. Prisen er omtrent \$ 25 pr. Tønde. Blot et ganske lille Parti kom via England f. A.

Svenske Fyrstikker kommer der blot mindre Kvantiteter af via New York.

Skandinaviske hermetiske indlagte Fiskeretter findes her at komme for høie i Pris til almindelig Brug, og som Delicatesse har man endnu ikke kunnet skaffe dem Indpas.

Anchovis. Dunker synes ikke at kunne udholde den lange Transport, men derimod har Sild vist sig at kunne holde sig og hvoraf her sælges lidt, især hollandsk. Nogle faa Tønder norsk Fedsild kom ogsaa frem i god Orden, og fandt villige Kjøbere.

Indførselen af udenlandske Varer til San Francisco i 1888 beløb

sig til 48 609 200 Dollars og Udførselen til 63 374 335 Dollars, indbefattet i hvilket var Guld og Sølv til en Værdi af 22 549 335 Dollars.

Vicekonsulen i Portland Oregon beretter at Værdien af Indførselen dertil fra Udlandet beløb sig til \$ 1 021 454, medens Exporten under Aaret til Udlandet gik op til \$ 7 034 268 og til amerikanske Markeder \$ 9 301 390.

Hvede, Mel, Lax, Uld og Frugt udgjorde de fornemste Udførselsartikler. Af Mel gik betydelige Kvantiteter til China.

Indvandringen til Oregon var i 1888 usædvanlig stor og regner man at omtrent 60 000 Mennesker ankom dertil, deriblandt et stort Antal Skandinaver.

Washington Territoriet har i det sidste Aar taget betydelig Opsving og lover godt for Fremtiden. Foruden dets store Rigdomme paa Skov og Gruber er det vel skikket til Agerbrug. Der afsendtes saaledes fra Byen Tacoma f. A. 21 større Skibsladninger Hvede direkte til Udlandet. Tidligere udskibedes næsten al den Hvede som høstedes i Territoriet via Portland Oregon, men nu siden Jernbanen lagdes til Tacoma derifra.

Alaska Territoriet. Foruden dets noksom bekjendte Pelshandel er dets Floders store Rigdomme paa Lax nu gjorde til Gjenstand for Handelsverdenens Opmærksomhed. Allerede ifjor var der adskillige saakaldte „Canneries“ for Nedlægning af Lax igang deroppe for San Francisco Regning, og Resultatet af deres Virksomhed maa have været særdeles tilfredsstillende at dømme efter de store Udrustninger som iaar er afsendte herfra. Af Guld- og Sølvminerne der ere allerede flere blevne bearbejdede af Compagnier her, og har vist sig regningssvarende.

De Foranstaltninger som i de sidste Aar ere blevne gjorte saavel af de locale Regeringer, som af Handelsbureauer her paa Kysten for at gjøre den øvrige Verden bekjendt med disse vestlige Stater og Territoriers Resourser og prægtige Klimat have vist gode Frugter i Form af en betydelig Forøgelse i Immigrationen hertil af Folk, som ere mere eller mindre bemidlede, og som ere komne for at slaa sig ned, og gjøre Landet til sit fremtidige Hjem. Eftersom den øvrige Del af Kysten gaar fremad og bliver befolket, har det sin naturlige Indflydelse paa denne By, som nu allerede tæller omtrent 300 000 Indbyggere, og som sikkert tør love sig en stor Fremtid.

Sundhedstilstanden overhovedet i hele Distriktet var som sædvanlig meget god.

Af Arvemidler hjemsendtes gennem dette Konsulat til Norge \$ 34 140.86.

Washington.

Aarsberetning dateret 25de Mai 1889.

Aaret 1888 har paa Handelens og Industriens Omraade været mindre tilfredsstillende for de Forenede Stater. Priserne paa mange Produkter have stadig gaaet nedad og levnet Producenterne liden Fortjeneste. Trods dette har Virksomheden dog ikke aftaget; den har snarere været i Tilvæxt. Visselig har Beløbet af Omsætningen i de forskjellige „clearings“ i 1888 kun udgjort 49 Milliarder Dollars mod 51 Milliarder i 1887. Men Forvindskelsen rammer helt og holdent den rene Spekulationsforretning. Der- som man henholdsvis i 1888 og 1887 fra Totalbeløbet af „clearings“ Opera-

tioner fradrager Børsspekulationernes Behøb, fremgaar det, at den solide Handel og Industri i 1888 opviser et høiere Omsætningsziffer, og at det er den rene Børsspekulation, som er gaaet tilbage.

Den Omstændighed, at Omsætningen i de andre Virksomhedsgrene ei har aftaget, udelukker ikke, at Udbyttet af mange af dem har været utilfredsstillende. De Virksomhedsgrene som især have at beklage sig, er Jernbane- og Jernindustrien. Driften af de i Gang værende Jernbaner har været lidet indbringende, dels paa Grund af lave Fragtsatser, dels paa Grund af „the Interstate Commerce Act's“ Virkninger. Anlægget af nye Jernbaner indskrænkedes betydeligt, idet der kun byggedes 7 106 Mil i 1888 mod 13 080 Mil i 1887. Jernbanebygningen var i forrige Aar mindre en Spekulationssag end i tidligere Aar. De Linier, som anlagdes, vare ikke Parallellinier, beregnede paa at konkurrere med allerede eksisterende Linier, men snarere selvstændige, korte Linier, beregnede paa at afhjælpe et virkeligt Behov i de Egne, hvor de byggedes. Dette er forsaavidt en Tilbagevenden til en sundere Tilstand. Men en Følge af den indskrænkede Jernbanebygning har været et aftagende Forbrug og et dermed forbundet Prisfald af Skinner; dette har igjen virket tilbage paa den hele Jern- og Staalindustri.

Angaaende den amerikanske Jernindustri i de sidste Aar hidsættes følgende Oplysninger, som i det Væsentlige ere hentede fra „the American Iron- and Steel-Associations“ Aarsberetning for 1888:

Den amerikanske Jernproduktion havde i 1887 naaet en hidtil ukjendt Høide. Men dette Aar medførte ogsaa et Prisfald. Dette skyldtes delvis, at en stor Mængde udenlandsk Jern og Staal indførtes, delvis at man fra Midten af Aaret begyndte at nære den Frygt, at de foregaaende 18 Måneders usædvanlige Virksomhed og navnlig den stærke Efterspørgsel efter Staalskinner for nye Jernbaner ikke kunde vedligeholde sig. Udviklingen i 1888 beviste tilfulde Berettigelsen af denne Frygt. Der indtraadte ikke alene en Tilbagegang i Jern- og Staalproduktionen, men ogsaa et yderligere Prisfald. Konjunkturerne vare derfor i 1888 lidet gunstige for Jern- og Staalproducenterne. Følgende Tabel viser Produktionen af de hovedsagelige Jern- og Staalartikler i 1888, sammenlignet med de tre foregaaende Aar:

	1885.	1886.	1887.	1888.
	Vægtenhed: Tons à 2 000 P			
Rujern	4 529 869	6 365 328	7 187 206	7 268 507
Bessemer Staal — ingots	1 701 762	2 541 493	3 288 357	2 812 500
Bessemer Staalskinner	1 074 607	1 763 667	2 354 132	1 552 631
Valset Jern (undt. Skinner)	1 789 711	2 259 943	2 565 488	2 397 402

Rujernsproduktionen viser altsaa en liden Tilvæxt trods den formindskede Efterspørgsel efter Rujern til Fabrikation af Bessemer Staal-„ingots“ og Skinner. Aarsagen hertil er dels at Landets Behov for Rujern til andre Øiemed er i jevnt Stigende, dels at Indførselen af udenlandsk Rujern kun udgjorde 220 905 Tons (à 2 000 P) i 1888 mod 523 625 i 1887. Totalproduktionen af Bessemer Staalskinner var, 1 552 631 Tons i 1888 mod 2 354 132 Tons i 1887. Forskjellen udgjorde 801 501 Tons eller omtrent 33 %. Ved Siden heraf gik Indførselen af udenlandske Skinner ned fra 154 099 Tons i 1887 til 70 578 Tons i 1888.

Priserne vare gjenæmgaende faldende i 1888. No. 1 „Anthracite foundry“ Rujern, leveret i Philadelphia, faldt fra $\text{\$}$ 21 til $\text{\$}$ 18 (pr. Ton af 2 240 P); „Gray forge“ Rujern faldt fra $\text{\$}$ 17 til $\text{\$}$ 15.75 i Philadelphia og fra $\text{\$}$ 17 til $\text{\$}$ 14.75 i Pittsburgh; Bessemer Rujern i Pittsburgh fra $\text{\$}$

18.10 til \$ 16.55; Staalskinner i Pennsylvania fra \$ 31.50 til \$ 27.50; Stangjern i Philadelphia fra 2.2 Cents pr. \mathcal{W} til 1.85 Cents; bedste Sort Stangjern i Pittsburgh fra 1.85 Cents til 1.70 Cents.

Kornhøsten har i 1888 været god. Følgende Tabel viser de fornemste Kornsorters Afkastning i de to sidste Aar:

	1888.	1887.
Mais	1 987 790 000 Bushels.	1 456 161 000 Bushels.
Hvede	415 868 000 —	456 329 000 —
Havre	701 735 000 —	659 618 000 —

Det Areal, som anvendtes til Maisdyrkning, udgjorde i 1888 75 672 763 Acres mod 72 392 720 i 1887; til Hvededyrkning anvendtes 37 336 138 Acres i 1888 mod 37 641 783 i 1887. Medens Maisarealet udvidedes i 1888, indekrænkedes altsaa Hvedearealet. Gjennemsnitsprisen for en Bushel Mais udgjorde i 1888 38.1 Cents mod 44.4 Cents i 1887, for en Bushel Hvede i 1888 87.3 Cents mod 68.1 Cents i 1887.

I Finantsaaret 1ste Juli 1887—30te Juni 1888 udviser de Forenede Staters Handelsomsætning med Udlandet nedenstaaende Tal. Til Sammenligning hid sættes de tilsvarende Tal det fra foregaaende Finantsaar:

	1888. Værdier.	1887. Værdier.
Udførsel	\$ 695 954 507	\$ 716 183 211
Indførsel	- 723 957 114	- 692 319 768
Samlet Udførsel og Indførsel	- 1 419 911 621	- 1 408 502 979
Udførselsoverskud	- —	- 23 863 443
Indførselsoverskud	- 28 002 607	- —

Den samlede Handelsomsætning viser altsaa en Tilvæxt af \$ 11 408 642. Tilvæksten skyldes Indførselen, hvis Værdi er tiltaget med \$ 31 637 346. Værdien af Udførselen er derimod aftaget med \$ 20 002 607. For første Gang siden 1875 have de Forenede Stater havt et Finantsaar, i hvilket Indførselens Værdi har oversteget Udførselens. Nedgangen i Udførselens Værdi maa tilskrives dels en Formindskelse af Udførselsmængderne, dels faldende Priser paa enkelte Udførselsartikler.

I Udførselens Værdi \$ 695 954 507 er optaget et Beløb af \$ 12 092 403 for udenlandske Produkter, som ere indførte til de Forenede Stater og atter udførte derfra. Værdien af de udførte Produkter af indenlandsk Oprindelse udgjør altsaa \$ 683 862 104. Dette Beløb fordeler sig mellem de forskellige Klasser af Produkter paa følgende Maade:

	Værdi.	%
Landbrugsprodukter	\$ 500 840 086	73.23
Manufakturprodukter	- 130 300 087	19.05
Mineralprodukter (iberegñ. Mineralolie)	- 17 993 895	2.63
Skovprodukter	- 23 991 092	3.51
Fiskeriprodukter	- 5 518 552	0.82
Andre Produkter	- 5 218 392	0.76
	\$ 683 862 104	100.00

Specificeret for de fornemste Udførselsartiklers Vedkommende stille Udførselsværdierne sig saaledes:

	1888.	1887.
Bomuld og Produkter deraf	\$ 236 029 949	\$ 221 151 399
Brødstofte	- 127 191 687	- 165 768 662
Kjød, Flæsk og Meieriprodukter	- 93 058 705	- 92 783 296
Mineralolie	- 47 042 409	- 46 824 915

	1888.	1887.
Tobak	§ 25 514 541	§ 29 230 672
Trævarer	23 063 108	19 654 934
Jern og Staal	17 763 034	15 963 756
Levende Kvæg	12 885 090	10 598 362
Læder	9 583 411	10 436 138

Mængden af ubearbejdet Bomuld udført under det sidste Finansaar udgjorde 2 264 120 826 \mathcal{T} , værdsat til § 223 016 760, en Tilvæxt af 94 663 496 \mathcal{T} i Mængde og § 16 794 703 i Værdi, sammenlignet med det foregaaende Finansaars Udførsel. Gjennemsnitsprisen for „raw upland“ Bomuld var 9.8 Cents pr. \mathcal{T} i 1888 mod 9.5 Cents i 1887.

Værdien af Udførselen af Brødstofte udgjorde i det sidste Finansaar § 127 191 687, en Nedgang af § 38 576 975, sammenlignet med Værdien i 1887, og af § 143 139 832, sammenlignet med Værdien i 1881 (i hvilket sidste Aar Udførselen naaede sin højeste Værdi). Aarsagen til Nedgangen er den Konkurrence, som de Forenede Stater have at optage paa Verdens Hvedemarkeder med Ruslands, Indiens, Australiens og den Argentinske Republiks Produkter. Følgende Tal vise, i hvilken Grad denne Konkurrence har havt Indflydelse paa den nordamerikanske Hvedehandel. I 1880 udførte de nævnte Lande og de Forenede Stater 208 987 072 Bushels, af hvilke de Forenede Staters Andel var 69.13 %. I 1886 udførte de samme Lande 187 210 303 Bushels, af hvilke de Forenede Staters Andel var gaaet ned til 47.65 %.

Udførselen af Kjød-, Flæsk- og Meieriprodukter er ogsaa i Tilbagegang i de senere Aar. Det samme er Tilfældet med Udførselen af levende Kvæg. I 1881 udførte de Forenede Stater 185 707 Stykker Kvæg, værdsat til § 14 304 103, medens der i det sidste Finansaar kun udførtes 140 208 Stykker Kvæg, værdsat til § 11 577 578, en Nedgang fra 1881 af 24.5 % i Mængde og 19 % i Værdi. Værdien af Kjødudførselen steg dog med ca. 3 Millioner Dollars og naaede næsten det Beløb, den havde i 1881. Udførselen af Produkter af Svin viser en Nedgang af 43.3 % siden 1881. Udførselen af Smør og Ost har aftaget.

Udførselen af Mineralolie udgjorde 456 427 221 Gallons til en Værdi af § 36 208 810 i 1888 mod 480 845 811 Gallons til en Værdi af § 37 303 997 i 1887. Gjennemsnitsprisen pr. Gallon udgjorde 8.3 Cents i 1888.

Følgende Tabeller give et Billede af de Bevægelser, der siden 1880 have fundet Sted i de Forenede Staters Omsætning med Storbritannien og Irland, Tyskland, Frankrige, Sverige og Norge.

Storbritannien og Irland:

Finansaar.	Indførsel fra	Udførsel til	Total- beløb.	Udførsels- overskud.
1880	Mill. § 210.62	450.99	661.61	240.37
1881	— - 174.49	477.45	651.94	302.96
1882	— - 195.59	404.25	599.84	208.66
1883	— - 188.62	420.43	609.05	231.81
1884	— - 162.55	382.72	545.27	220.17
1885	— - 136.70	394.93	531.63	258.23
1886	— - 154.25	344.93	499.18	190.68
1887	— - 165.07	363.10	528.17	198.08
1888	— - 177.90	358.24	536.14	180.34

Tydskland:

Finansaar.	Indførsel fra	Udførsel til	Total-beløb.	Indførsels-overskud.	Udførsels-overskud.
1880.	Mill. \$ 52.21	56.29	109.50	—	4.08
1881.	— 52.99	68.86	121.85	—	15.87
1882.	— 56.37	52.79	109.16	3.58	—
1883.	— 57.38	64.34	121.72	—	6.96
1884.	— 65.02	59.25	124.27	5.77	—
1885.	— 63.24	60.82	124.06	2.42	—
1886.	— 69.15	60.94	130.07	8.23	—
1887.	— 80.85	57.32	138.17	23.53	—
1888.	— 78.42	55.62	134.04	22.80	—

Frankrige:

Finansaar.	Indførsel fra	Udførsel til	Total-beløb.	Indførsels-overskud.	Udførsels-overskud.
1880.	Mill. \$ 69.34	98.89	168.23	—	29.55
1881.	— 69.81	89.84	159.65	—	20.03
1882.	— 88.90	47.40	136.30	41.50	—
1883.	— 97.99	55.97	153.96	42.02	—
1884.	— 70.84	49.29	120.13	21.55	—
1885.	— 56.94	44.56	101.50	12.38	—
1886.	— 63.42	40.01	103.43	23.41	—
1887.	— 68.11	55.68	123.79	12.43	—
1888.	— 71.37	37.78	109.15	33.59	—

Sverige og Norge:

Finansaar.	Indførsel fra	Udførsel til	Totalbeløb.	Indførsels-overskud.	Udførsels-overskud.
1880	\$ 0 688.963	2 386.403	3 075.366	—	1 697.440
1881	- 0 947.896	3 406.296	4 354.192	—	2 458.400
1882	- 1 639.972	1 743.791	3 383.763	—	103.821
1883	- 1 831.171	2 824.548	4 655.719	—	993.877
1884	- 3 049.838	2 443.162	5 493.000	606.676	—
1885	- 2 610.671	3 118.278	5 728.949	—	507.607
1886	- 2 563.033	2 938.187	5 501.220	—	375.154
1887	- 3 113.402	3 080.869	6 194.271	32.533	—
1888	- 3 256.064	2 720.622	5 976.686	535.442	—

Omsætningen med Storbritanien og Irland viser en liden Stigning i det sidste Finansaar sammenlignet med det foregaaende; Omsætningen med Tydskland, Frankrige og de forenede Riger har derimod aftaget. Indførselen fra alle de nævnte Lande til de forenede Stater har tiltaget, medens Udførselen fra de forenede Stater til dem har været i Tilbagegang.

Udførselen til de forenede Riger, hvis Værdi altsaa udgjorde \$ 2 720 622, bestod væsentlig af følgende Artikler:

Saaleeder 3 094 871 \$, Værdi \$ 588 720, raff. Mineralolie 7 264 587 Gallons, Værdi \$ 534 364, røget Flæsk 5 965 016 \$, Værdi \$ 469 411, raa Bomuld 4 654 540 \$, Værdi \$ 456 754, Hvedemel 20 589 Barrels, \$ 91 095, Sirup 415 482 Gallons, Værdi \$ 83 389, saltet Oxekjød 1 355 000, Værdi \$ 68 177, Nafta 503 115 Gallons, Værdi \$ 39 764, Smult 508 202 \$, Værdi \$ 36 907, Tobaksblade 330 482 \$, Værdi \$ 36 853, Gjødningsstøffe 4 638 Tons, Værdi \$ 25 928, Smør 161 005 \$, Værdi \$ 22 635, Hvede 26 000 Bushels, Værdi \$ 22 460, Agerdykningsredskaber Værdi \$ 16 684, Cigaretter 5 595 Tusinde, Værdi \$ 16 357, saltet Flæsk 207 600 \$, Værdi

§ 14 826, raa Mineralolie 187 230 Gallons, Værdi § 12 840, Laase, Hængsler Værdi § 11 710, raff. Sukker 186 412 t , Værdi § 10 942, Uhre og Dele deraf Værdi § 10 725, Maskinerier, uspecificeret, Værdi § 10 556, Mais 16 000 bushels, Værdi § 8 800, Sage og Værktøi Værdi § 7 241.

Udførselen af Hovedartiklerne, raffineret Mineralolie, røget Flæsk og raa Bomuld har aflaget saavel i Mængde som i Værdi under det sidste Finansaar. En liden Øgning af Udførselen af Saaleleder har derimod fundet Sted.

Indførselen fra Sverige og Norge bestod af følgende Artikler:

Toldfrie: Huder og Skind § 56 383, Frugter § 2 784, Filler § 1 541, Tryksager § 1 179.

Toldpligtige: „Wire rods“ 58 690 020 t , § 1 048 047, Stangjern 44 341 461 t , § 807 159, „Ingots“ „Blooms“ etc. af Staal 8 680 690 t , § 133 138, Skrabjern 7 616 Tons, § 115 464, saltet Sild 22 237 Barrels, § 100 124, Rujern 4 106 Tons, § 74 846, Hval- og Fiskeolie 116 854 Gallons, § 66 177, Kunstsager etc. § 44 118, Anchovis § 22 554, Torsk 465 419 t , § 19 841, Bøger, Graveringer etc. § 19 662, Maskineri § 18 436, Jern- og Staalvarer, ikke specificeret § 15 653, Ost 104 307 t , § 11 023, Skrabstaa 390 Tons, § 9 434, Fisk, ikke specificeret § 8 681, røget Sild 184 451 t , § 7 409, Papir § 7 374, Knivsmedarbeide § 6 498, Handsker § 3 687, Snedkerarbeide § 3 073, Spirituosa 1 561 Gallons, § 3 060, Glasvarer § 2 908, Makrel 131 Barrels, § 1 300, andre toldpligtige Artikler § 562 421.

Indførselen af Stangjern fra Sverige er i Tilbagegang: I det sidste Finansaar indførtes kun 44 341 461 t til en Værdi af § 807 159 mod 57 638 277 t til en Værdi af § 1 119 404 i det foregaaende Finansaar. Totalindførselen af Stangjern i 1887 beløb sig til 74 072 160 t ; deraf kom 78 % fra Sverige. Totalindførselen i 1888 udgjorde 74 363 371 t ; deraf kom kun 60 % fra Sverige. Tydskland, Belgien og England udtrænge mere og mere det svenske Stangjern fra det amerikanske Marked. Indførselen fra Tydskland er steget fra 3 740 606 t i 1887 til 8 961 471 t i 1888; fra Belgien fra 6 973 609 t i 1887 til 8 658 945 t i 1888; fra England fra 4 868 712 t i 1887 til 10 393 346 t i 1888.

Totalindførselen af „Wire-rods“ udgjorde i 1887 322 538 910 t og i 1888 270 939 550 t ; deraf kom i 1887 50 963 332 t og i 1888 58 690 020 t fra Sverige. Indførselen af denne Artikel fra Sverige har altsaa tiltaget, medens Indførselen fra Tydskland, Sveriges fornemste Konkurrent, er i Aftagende. Fra Tydskland indførtes i 1887 194 752 005 t , men i 1888 kun 157 527 871 t .

Angaaende Markedet for svensk Jern i Boston skriver Vicekonsulen dersteds:

I Kalenderaaret 1888 indførtes der til Boston følgende Mængder svensk Jern: Stangjern 7 709 Tons, Ingots, blooms etc. af Staal 1 912 Tons, Wire-rods 8 640 Tons, Knivsmedarbeide 120 Tons, tilsammen 18 381 Tons. Indførselen i 1887 udgjorde 24 511 Tons. Der var altsaa en Nedgang af 6 130 Tons. Det antages, at Beholdningen i Boston ved Udgangen af Aaret var 3 500 Tons. Forretningen i svensk Jern har været lidet lønnende for Importørerne, idet det foregaaende Aars Priser ikke engang har kunnet opnaaes. Fra Januar til Oktober faldt Priserne efterhaanden omtrent § 4 pr Ton. Da Atlanterhavsfragterne i Oktober stege, steg Jernpriserne i Forhold. Ved Aarets Udgang var Markedet meget flaut, og der er ringe Udsigt til Bedring i 1889, idet Konsumenterne foretrække andre Jernsorter.

Traadstiftfabrikanterne bruge for nærværende ikke mere end 10 % af hvad de for fem Aar siden brugte af svensk Jern. Traadfabrikanterne bruge mere og mere det billige tyske Staal i Stedet for svensk Jern. Staal-fabrikanterne bruge sandsynligvis for Tiden mere svensk Jern end andre Fabrikanter; men saalænge som Prisen for svensk Jern er højere end Prisen for andre Jernsorter, købe de kun for deres øjeblikkelige Behov.

Angaaende Indførselen af Træmasse fra Sverige og Norge meddeler Vicekonsulen i Boston: Indførselen udgjorde i Januar 1888 184 681 \mathcal{F} , i Februar 151 421 \mathcal{F} , i Marts 280 087 \mathcal{F} , i April 22 400 \mathcal{F} , i Mai 29 120 \mathcal{F} , i Juni 339 490 \mathcal{F} , i Juli 106 592 \mathcal{F} , i August 100 800 \mathcal{F} , i Oktober 56 562 \mathcal{F} , i November 58 240 \mathcal{F} , i December 64 960 \mathcal{F} , tilsammen 1 394 353 \mathcal{F} eller 622 Tons. De gjældende Priser for udenlandsk Træmasse ere: ubleget 3 à 4 $\frac{4}{10}$ Cents pr. \mathcal{F} , bleget 3 $\frac{7}{8}$ à 4 Cents pr. \mathcal{F} .

Værdien af indførte, udførte og transiterende Varer opgik i Finansaaret 1888 til $\$$ 1 486 598 039. Nedenstaaende Tabel udviser den Procentandel, de forskellige Befordringsmaader har havt i Transporten af disse Varer:

Jernbaner og andre Befordringsmidler overland	5.21 %
Amerikanske Fartøier.	
Dampskibe	7.45 %
Seilskibe	6.03 %
Sum	13.48 %
Udenlandske Fartøier.	
Dampskibe	69.13 %
Seilskibe	11.79 %
Sum	80.92 %

Alene 13.48 % af den udenrigske Handels Omsætningsartikler førtes i amerikanske Skibe, medens 80.92 førtes i udenlandske Skibe. Kun 7.45 % af den udenrigske Vareomsætning førtes i amerikanske Dampskibe, medens 69.13 % førtes i udenlandske Dampskibe. Den Proportion, i hvilken den amerikanske Handelsflaade har deltaget i Varebefordringen, er i det sidste Finansaar ugunstigere end i det foregaaende og viser, at den amerikanske udenrigske Søfart fremdeles er i Tilbagegang.

Den amerikanske Handelsflaades Drægtighed var den 30te Juni 1888: Seilfartøier (iberegnet Pramme og Kanalbaade) Tons 2 543 846, Dampskibe 1 648 070. Tilsammen 4 191 916 Tons.

Sammenlignet med 1887 formindskedes Seilfartøiernes Drægtighed med 19 282 Tons, medens Dampskibenes øgedes med 105 353 Tons. Fartøierne vare henholdsvis i 1887 og 1888 anvendte i følgende Fart:

	1887.	1888.
1) i udenrigsk Fart	Tons 989 412	919 302
2) - Kystfart	— 3 010 735	3 172 120
3) - Hvalfangst	— 26 151	24 482
4) - Torsk- og Makrelfangst	— 79 547	76 012
	Tons 4 105 845	4 191 916

Der byggedes i Finansaaret 1888 430 Dampskibe af en samlet Drægtighed af 142 006 Tons og 584 Seilskibe (4 Skibe og Barker, 275 Skonnerter, 305 Slupper, Kanalbaade og Pramme) af en samlet Drægtighed af 76 080 Tons. De tilsvarende Tal for Finansaaret 1887 ere 299 Dampskibe af 100 073 Tons Drægtighed og 545 Seilskibe (7 Skibe og Barker, 1 Brig, 258 Skonnerter, 279 Slupper, Kanalbaade og Pramme) af 50 376 Tons Drægtighed.

Den sammenlagte Drægtighed af i udenrigsk Fart under Finansaaret ankomne Skibe udgjorde henholdsvis i 1887 og 1888:

1. Ankomne til Søhavne:

a) amerikanske	Tons	2 870 936	2 913 998
b) udenlandske	—	10 660 779	10 042 161
Tilsammen Tons		13 531 715	12 956 159

2. Ankomne til Indlandshavne:

a) amerikanske	Tons	494 580	452 769
b) udenlandske	—	1 789 988	1 984 175
Tilsammen Tons		2 284 568	2 436 944

Det sammenlagte Antal af med Ladning til Washingtons Generalkonsulsdistrikt ankomne svenske og norske Fartøier udgjorde i Kalenderaarene

	Svenske.		Norske.		Tilsammen.	
	Ant.	Drægtigh.	Ant.	Drægtigh.	Ant.	Drægtigh.
1886	22	15 021 Tons	264	163 077 Tons	286	178 098 Tons
1887	28	16 118 —	264	170 827 —	289	186 945 —
1888	17	9 714 —	224	122 612 —	241	132 326 —

Med Ladning fra Hjemlandet ankom:

	Svenske.		Norske.		Tilsammen.	
	Ant.	Drægtigh.	Ant.	Drægtigh.	Ant.	Drægtigh.
1886	1	664 Tons	1	519 Tons	2	1 183 Tons
1887	8	5 087 —	1	596 —	9	5 683 —
1888	—	—	1	1 286 —	1	1 268 —

Det sammenlagte Antal af med Ladning fra Washingtons Generalkonsulsdistrikt afgaaede svenske og norske Fartøier udgjorde i Kalenderaarene:

	Svenske.		Norske.		Tilsammen.	
	Ant.	Drægtigh.	Ant.	Drægtigh.	Ant.	Drægtigh.
1886	69	40 564 Tons	706	420 286 Tons	775	460 850 Tons
1887	80	47 970 —	605	379 969 —	685	427 939 —
1888	61	35 368 —	546	344 888 —	607	380 256 —

Med Ladning til Hjemlandet afgik:

	Svenske.		Norske.		Tilsammen.	
	Ant.	Drægtigh.	Ant.	Drægtigh.	Ant.	Drægtigh.
1886	—	— Tons	9	4 359 Tons	9	4 359 Tons
1887	1	664 —	5	3 370 —	6	4 034 —
1888	1	345 —	13	5 763 —	14	6 108 —

De i 1888 til Washingtons Distrikt med Ladning ankomne og fra Distriktet med Ladning afgaaede Dampskibe fordele sig paa de enkelte Havne som nedenfor anført:

	Svenske.				Norske.			
	Ankomne.		Afgaaede.		Ankomne.		Afgaaede.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Baltimore	—	—	—	—	1	1 123	5	3 511
Boston	—	—	—	—	62	28 244	2	1 118
Mobile	—	—	—	—	1	1 100	—	—
Philadelphia	—	—	—	—	20	14 342	8	7 172
Savannah	—	—	—	—	2	760	2	760
Tilsammen i 1888	—	—	—	—	86	45 669	17	12 561
Mod i 1887	—	—	1	1 218	44	24 946	5	3 688
— - 1886	1	1 218	1	1 166	20	11 386	1	1 294

Antallet af Rømlinger fra norske Skibe opgik i Distriktet til 451, hvoraf 282 Nordmænd og 169 Udlændinger.

De af svenske og norske Skibe i Fart paa Distriktet optjente Bruttofragter udgjorde:

	Svenske.		Norske.	
	Ankomne.	Afgaaede.	Ankomne.	Afgaaede.
1886	£ 29 724	£ 60 133	£ 66 347	£ 599 972
1887	- 9 785	- 80 072	- 66 038	- 547 923
1888	- 5 960	- 57 646	- 82 752	- 569 596
Ialt af svenske i 1888	-	-	-	- 63 606
- - norske - - - - -	-	-	-	- 652 348

Angaaende Fragtmarkedets Stilling i 1888 hid sættes følgende Uddrag af de fra Vicekonsulerne indkomne Beretninger:

I Boston vare Fragterne yderst flaae i Begyndelsen af Aaret, og Skibsrederne havde derfor al Grund til at klage. I Juli Maaned begyndte imidlertid en Stigning, som fortsattes under Resten af Aaret og naaede 75 pCt; I Januar Maaned vare Træfragterne til Buenos Ayres § 9 pr. 1 000 Fad; denne lave Sats holdt sig til Juli, da Stigningen indtraadte. I September opnaaedes § 15; i November og December steg Fragterne yderligere til § 17 à 18 for Buenos Ayres. Afskibningen af Trælast fra Boston til La Plata har tiltaget i de senere Aar og ansloges i 1888 til 50 Mill. Fod, hovedsagelig Gran. Mange Skibe ville altsaa kunne finde Beskæftigelse i denne Fart. Noteringerne til Australien vare i Begyndelsen af Aaret 20 sh. à 22 sh. 6 d, pr. Ton af 40 Kubfod for Melbourne (store Skibe), og 25 à 30 sh. for Brisbane, Sydney og New Zealands Havne. I Juli steg disse Fragter i samme Forhold som de øvrige, og Skibe sluttedes i den sidste Del af Aaret til 40 à 45 sh. pr. Ton af 40 Kubfod til forskellige australske Pladse.

De norske Dampskibe, i Størrelse mellem 375 og 500 Tons, som vare beskæftigede i Fragtfarten mellem Cuba og Boston, erholdt fra £ 375 til £ 450 pr. Maaned i Saisonen, som varer fra Marts til August.

De transatlantiske Dampskibsfragter fra Boston noteredes i 1888 saaledes:

	Levende Kvæg.		Korn.	Mel.	Bomuld.	Provisioner.		Ost.	Tobak.
	Pr. Stk.	Pr. bush.				Pr. Ton.	Pr. Ton.		
	sh. d.	d.	sh. d.	d.	sh. d.	sh. d.	sh. d.	sh. d.	sh. d.
Januar	44 2	1 ¹ / ₂	9	1 ¹ / ₃	12 6	15	15		
Februar	45	1	7 6	3 ³ / ₆₄	10	12 6	12 6		
Marts	42 2	—	3	3 ³ / ₆₄	5	10	12 6		
April	40	—	2	3 ³ / ₆₄	5	10	12 6		
Mai	40	1 ¹ / ₂	3 6	1 ¹ / ₁₆	5	10	15		
Juni	38 9	1 ¹ / ₄	1 6	1 ¹ / ₁₆	2 6	10	16 3		
Juli	39 6	1 ¹ / ₂	5	1 ¹ / ₁₆	5	10	15		
August	40	4 ¹ / ₂	10	7 ⁷ / ₆₄	10	15	15		
September	40	5	15	3 ³ / ₁₆	17 6	20	20		
Oktober	54 3	4	15	1 ¹ / ₄	17 6	25	35		
November	60	4 ¹ / ₂	20	1 ¹ / ₄	25	35	60		
December	68 10	5	20	13 ¹³ / ₆₄	27 6	40	—		

I Brunswick vare Gjennemsnitsfragterne i den første Halvdel af Aaret for Trælast § 11.50 pr. 1 000 Fod til Spanien og Portugal og § 14 til La Plata; for Harpix 3 sh. pr. Barrel til England, Holland og Tydskland, 4 sh. til Rusland, § 1 til Spanien og Portugal; for Terpentin 3 sh. 4 d pr. Barrel til England, Holland og Tydskland. I den sidste Halvdel af Aaret steg Trælastfragterne og vare Noteringerne til Spanien og Portugal § 12.50 og til La Plata § 15 pr. 1 000 Fod.

Bomuldsfragterne fra Charleston til Liverpool vare gjennemsnitligen 5 sh. 6 d i de første 6 Maaneder og 3 sh. 8 d i de sidste 6 Maaneder. For smaa Skibe har det været fordelagtigere at laste Tjære og Beg, idet Fragterne for disse Artikler fra Charleston forholdsvis har været højere.

Fra Pascagoula var Gjennemsnitsfragten i Begyndelsen af Aaret £ 4.10 pr. St. Pt. Standard. I Sommerens Løb steg Fragterne til £ 4.15 à £ 5. Stigningen vedvarede udover Høsten, og ved Enden af Aaret vare Noteringerne £ 6.10 pr. Standard skaaren Last og 38 à 40 sh. pr. Load hugget Tømmer til England, og \$ 20 à 21 pr. 1 000 Fod skaaren Last til Brasilien og La Plata.

Fra Pensacola var Gjennemsnitsfragten i den første Halvdel af Aaret £ 4 17 sh. 6 d pr. Pt. Standard for skaaren Last og 30 sh. pr. Load for hugget Tømmer til England. Under Sommeren begyndte den samme Stigning, som havde fundet Sted i de andre amerikanske Havne, og Noteringerne vare ved Udgangen af Aaret £ 6. 10 sh. for skaaren Last og 35 sh. for hugget Tømmer.

Indvandringen til de forenede Stater har tiltaget i det sidste Finansaar, dog ikke saa stærkt som i det foregaaende Finansaar. Antallet af Indvandrere ankomne fra andre Lande end Canada og Mexico udgjorde i 1888 546 889 mod 490 109 i 1887. Tilvæksten beløb sig altsaa til 56 780 eller 11.58 pCt. Følgende Tabel viser Indvandrernes Antal og Nationalitet i 1888, sammenlignet med 1887:

Indvandring fra	1887.	1888.	Tilvæxt.
Storbritanien og Irland	161 748	182 203	20 455
Tydskland	106 865	109 717	2 852
Sverige	42 836	54 698	11 862
Norge	16 269	18 264	1 955
Danmark	8 524	8 962	438
Schweitz	5 214	7 737	2 523
Frankrige	5 034	6 454	1 420
Italien	47 532	51 075	3 543
Det øvrige Europa	87 431	97 414	9 983
De øvrige Verdensdele	8 656	10 365	1 709
Summa	490 109	546 889	56 780

Den procentvise Tilvæxt af Indvandringen fra Europa udtrykkes ved følgende Tal:

Schweitz	48.4 pCt.
Frankrige	28.2 —
De skandinaviske Lande	21.1 —
Storbritanien og Irland	12.7 —
Italien	7.4 —
Tydskland	2.6 —
De øvrige Europa	11.4 —

Med Hensyn til Indvandrernes Kjønn og Alder fordeler Indvandringen fra de forenede Riger sig saaledes:

	Under 15 Aar.			Mellem 15 og 40 Aar.			Over 40 Aar.		
	Mandl.	Kvind.	ialt.	Mandl.	Kvind.	ialt.	Mandl.	Kvind.	ialt.
Fra Sverige	3 075	2 969	6 044	29 687	15 536	45 223	2 000	1 431	3 431
— Norge	1 152	975	2 127	9 900	4 956	14 856	836	445	1 281
Tilsammen:									
				Mandl.	Kvind.	ialt.			
Fra Sverige				34 762	19 936	54 698			
— Norge				11 888	6 376	18 264			

Med Hensyn til Beskæftigelse fordele de svenske og norske Indvandrere sig som følger:

	Fra Sverige.	Fra Norge.
Tilhørende de „frie“ Professioner	71	56
Haandværkere	3 410	2 003
Jordbrugere, Arbeidere og Tjenestefolk	31 334	8 805
Uden Beskæftigelse	19 883	7 400

Af Arvemidler (fraregnet Pensioner til Slægtninge efter i amerikansk Krigs- eller Orlogstjeneste afdøde Svensker eller Nordmænd) hjemsendtes af Generalkonsulatet i Kalenderaaret 1888:

Til Udenrigsdepartementet	Kr.	114 498.88
Kommercekollegiet	-	174.19
Ialt til Sverige		Kr. 114 678.07
Det norske Indredepartement	-	32 822.65
Ialt		Kr. 147 495.72

Shanghai.

Der ankom fra udenrigske Steder med Ladning til Hovedstationen 5 norske Skibe dr. 6 188 Tons, og til Vicekonsulsstationerne 18 dr. 14 887 Tons, samt i Ballast til Vicekonsulsstationerne 5 dr. 3 244 Tons, ialt 28 dr. 24 319 Tons, deraf 19 Dampskibe dr. 18 107 Tons.

Der afgik med Ladning 13 dr. 7 473 Tons, og i Ballast 15 dr. 16 846 Tons, alle til udenrigske Steder. De fleste Skibe gik for Maanedsfragter. Af de ankomne var 19 Dampskibe dr. 18 107 Tons.

Ingen svenske Skibe besøgte Distriktet i 1888.

Aarsberetning dateret 9de Mai 1889.

Henvisende til Generalkonsulatets Aarsberetning for 1887 angaaende Skibsfarten tillader jeg at oplyse at Dampskibstrafiken paa Kysten nu har taget Overhaand og at kun et ringe Antal Seilfartøier er synlige og disse tilhøre næsten udelukkende lokale Rhederier.

Fragtfortjenesten for Aaret 1888 for de til Distriktets Havne ankomne Seilfartøier har været:

6 norske Fartøier	mex. Doll.	28 100
for afgaaede 6 norske Fartøier	Do.	21 200
	mex. Doll.	49 300

eller i Kroner 147 900.

Fragtfortjenesten for de norske Dampskibe som har faret paa Kysten kan kun delvis beregnes, fordi de har været befragtet pr. Maaned med Japan og Hongkong iberegnet Kystfarten: Dampskibet „Norden“ dr. Tons 1 367 for § 4 500 pr. Maaned, Dampskibet „August“ dr. Tons 1 232 for § 4 250 pr. Maaned, Dampskibet „Johannes Brun“ dr. Tons 485 for § 3 000 pr. Maaned.

„Norden“ underholder Farten i 8 Mdr. med en Fragtfortjeneste stor	§ 36 000
„August“ i 5 Maaneder	- 21 250
„Johannes Brun“ i 4 Maaneder	- 12 000
	<u>§ 69 250</u>
naar man dertil lægger Fragtfortjenesten for Seilfartøier	- 49 300
	<u>§ 118 550</u>

Saa viser den hele Fragtfortjeneste for 28 Fartøier under Aarets Løb at være 355 650 Kroner.

Fragter. Kystfragterne var følgende: Chefoo—Swatow Traden for Fartøier fra 600—1 000 reg. Tons med Ladning af Bønner og Erter, Januar 16 Cents pr. Picul, Februar 16, Marts 20, April 21, Mai 21, Juni 18, Juli 15, August—September 13, Oktober—November 14, December 16.

Newchwang-Tradens til de sydlige Havne ligeledes med Last af Bønner, Erter samt Oliekager: April—Mai 30 Cents pr. Picul, Juni 28, Juli 25, August 20, September 19, Oktober 20, November 26.

Nagasaki—Shanghai Traden med Kul noteredes pr. Ton udelukkende for Dampskibe: Januar § 1.10 pr. Ton, Februar 1.15, Marts 1.40, April 1.70, Mai—Juni 1.50, Juli 1.55, August 1.65, September 1.40, Oktober 1.60, November 1.85, December 1.80.

Som Bevis paa, hvad Dampskibsselskaber fortjener i Kystfarten vil jeg meddele, at ifølge publicerede Rapporter i herværende Aviser over det store kinesiske Dampskibsselskabs Virksomhed under Aaret 1888 viser det sig, at Selskabets 26 Dampbaade som repræsenterer en Værdi af Taels 2 090 000, har bragt en Nettofortjeneste af Taels 807 456 til Bolaget eller med andre Ord 38 % af Kapitalen. Desuden har dette Selskab en Bifortjeneste som intet andet Bolag nyder, nemlig Transporten af Kinas Tribut-Ris til de nordlige Havne; gennem denne Ristransport har Selskabet haft en Nettofortjeneste af Taels 22 806 som bør lægges til ovennævnte Sum Taels 807 456, som da viser en Nettoindseiling stor Taels 830 262 eller næsten 40 % af Kapitalen.

Et andet Selskab „The China and Manila Steamship Company, limited“ i sin Rapport for Aaret 1888 viser en Kredit Balance af \$ 90 844.37 efter at have afskrevet \$ 15 000 for Værdiforringelse. De aktive Bestyrere DHrr. Russell & Co. har foreslaaet at sætte tilside for et Reservefond en Kapital stor \$ 35 000, betale Aktionærene 30 % og overføre Balancen \$ 3 344.37 paa ny Regning.

Et Selskab her, som udelukkende har 7 mindre Seilfartøier i Kyst-Tradens, der repræsenterer en Værdi af \$ 120 000, har nylig offentliggjort sin Arbeidsregning for sidste Halvaar, Juli—December 1888, der viser en Nettofortjeneste af \$ 18 230 efter at have tilsidesat den nødvendige Kapital for Reservefond.

Med Hensyn til anførte Fragter i Kyst Tradens kan det være af ikke ringe Interesse at fremlægge et Tableau for et Dampskib som laster ca. 1 200 Tons eller 20 000 Piculs.

Nagasaki—Shanghai Tradens. Lastning i Nagasaki og Losning i Shanghai foregaar med al mulig Hurtighed „quick despatch;“ af den Grund gjør Dampskibene i denne Trade altid sine 4 Reiser i Maanedens. Tager man nu Middelfragten under Aaret \$ 1.50 pr. Ton som Basis, og antager at Fartøiet behøver at lægge op for nødvendige Reparationer en Maaned, saa reterer 11 Maaneder à 4 Reiser pr. Maaned eller 44 Reiser med 1 200 Tons udgjør 52 800 Tons à \$ 1.50 = \$ 79 200.

Derfra afgaar Omkostninger for 12 Maaneder :

Kapteinens Hyre	\$	2 400
Tvende Styrmand	-	1 440
Tvende Maskinister	-	2 700
Besætning 1 200, Kok, Steward 360, alle Kinesere, Fyrbødere 1 620	-	3 180
Proviand for 5 Europæere à \$ 25 pr. Maaned	-	1 500
Tonnage Afgifter for 800 Reg.-Tons à 60 Cent betalbar 3		
Gange om Aaret	-	1 440
Udgifter ved Maskinen og Dækket	-	1 500
Havneudgifter etc.	-	1 200
250 Dages Kulforraad à 10 Tons pr. Dag 2 500 Tons £ 4.50	-	11 250
Assurance, Reparationer og Dokning	-	8 000
	\$	34 610
Netto Balance for Aaret	-	44 590
Værdiforringelse à 8 % af \$ 80 000	-	6 400
	\$	38 190

eller en Nettobeholdning af $47\frac{3}{4}$ % paa en Kapital af mex. Dollar 80 000, den approximative Værdi af en saadan Damper „Collier“.

Befragtet pr. Maaned kan en saadan Damper med al Sikkerhed betinge \$ 4 000 pr. Maaned, og da bestaar Fartøiets Udgifter blot i Hyre og Proviand for Kapteinen og Mandskabet samt Olie for Maskinen, alle øvrige Udgifter bestrides af Befragteren, saasom Kul, Tonnage, Afgifter, Havnepenge, Lods, Konsulatgebyr etc.

Kurserne paa Shanghai Taels og mexikanske Dollars som under Aaret har været betydelig lavere end nogensinde tidligere, var for å vista Veksler paa London efter sidste Notering ved hver engelsk Posts Afgang (to Gange maanedlig) :

	pr. Shanghai Taels		pr. 100 mex. Dollars
Januar	4 sh. $3\frac{7}{8}$ d à 4 sh. 4 d		Taels 72.5 à 72.7
Februar	4 - $3\frac{1}{4}$ - - 4 - $3\frac{1}{2}$ -		— 72.4 - 72.6
Marts	4 - $2\frac{3}{8}$ - - 4 - $2\frac{5}{8}$ -		— 72.3 - 72.6
April	4 - $1\frac{7}{8}$ - - 4 - $2\frac{1}{2}$ -		— 72.4 - 72.5
Mai	4 - $1\frac{3}{8}$ - - 4 - 2 -		— 72.2 - 72.5
Juni	4 - $1\frac{1}{8}$ - - 4 - 2 -		— 72.2 - 72.4
Juli	4 - $1\frac{5}{8}$ - - 4 - $1\frac{7}{8}$ -		— 72.6 - 73.0
August	4 - $1\frac{5}{8}$ - - 4 - 2 -		— 72.5 - 72.8
September	4 - 2 - - 4 - $2\frac{3}{4}$ -		— 72.4 - 72.8
Oktober	4 - $2\frac{3}{8}$ - - 4 - $2\frac{1}{2}$ -		— 72.6 - 72.9
November	4 - $2\frac{5}{8}$ - - 4 - $2\frac{3}{4}$ -		— 72.5 - 73.0
December	4 - $2\frac{1}{2}$ - - 4 - $2\frac{5}{8}$ -		— 72.8 - 73.2

Værdien af Kinas Vareomsætning med Udlandet gik i 1888 ifølge Toldvæsenets Statistik op til Hwk. Taels 217 283 660, imod Hwk. Taels 188 123 877 for Aaret forud, som viser en Tilvæxt stor Hwk. Taels 31 060 083 (eller omkring 139 770 373 Kroner).

Totalindtægterne har som Følge deraf ogsaa steget og beløb sig til 23 167 892 Hwk. Taels eller næsten 105 Millioner Kroner.

Værdien af Vareomsætningen med Kystfarten gaar op til Hwk. Taels 325 309 728 imod Hwk. Taels 322 673 602 for 1887.

Denne Kystfart fordeler sig mellem de forskjellige Nationers Flag saaledes: britisk Hwk. Taels 169 116 568 = 52 %, kinesisk 136 623 687 =

42 %, tydsk 17 616 064 = 5.41 %, amerikansk 1 002 180 = 0.31 %, dansk 495 013 = 0.15 %, forenede Rigers 141 872 = 0.4 %, spansk 108 190 = 0.3 %, andre Nationers 206 154 = 0.6 %, tilsammen 100 %.

De væsentlige Import-Artikler: Opium Piculs 82 401 Værdi Hwk. Taels 32 330 506, Bomuldstøier og Garn 44 437 525, Uldtøier af alle Slags 5 097 605, Spiger, Jern (Nailrod) Piculs 395 427 Værdi 765 227, Stangjern (Bar iron) 139 554 Værdi 318 958, gammelt Jern 597 970 Værdi 681 796, forarbejdede Jernvarer, diverse 419 305, Bly Piculs 231 668 Værdi 1 015 587, Kobber Piculs 33 228, Hwk. Teals 492 171, Staal Piculs 50 680, Hwk. Taels 180 649, Stenkul Tons 268 308, Hwk. Taels 1 657 164, Bomuld Piculs 156 579, Hwk. Taels 1 512 651, Flintesten Piculs 31 802, Hwk. Taels 18 072, Tændstikker Gros 3 195 389, Hwk. Taels 1 089 842, Petroleum Gallons 16 613 090, Hwk. Taels 2 219 332, Sæbe Hwk. Taels 148 194, Vin, Øl og Spirituosa do. 276 850, Tang (som Fødemiddel) do. 1 054 744, Maskiner do. 372 790, Parfumerier do. 43 632.

Importen af Fyrstikker viser at den oversteg forrige Aar i Mængde med 918 526 Gros og i Værdi med Hwk. Taels 417 667.

Priserne for nærværende er pr. case af 50 Gros swedisk safety, black and red dip Taels 10 à 16, Phosphor 12 à 13½, Paraffine 13 à 15, Japanese og Shanghai 8 à 10½, Vienna Brilliant pr. 25 Gros 17 à 19.

Siden Nytaar er der solgt 10 000 cases. Nu er Efterspørgselen blot for Phosphor, men der er intet Oplag, dog skal de tydske Importører have Sendinger underveis fra Sverige.

Importen af Stangjern (Bar iron) viser en Tilvæxt af 27 625 Piculs, ligesaa er Importen af Spigerjern (Nailrod) forøget med over 100 000 Piculs og 260 379 Hwk. Taels Værdi mere end forrige Aar. Af Staal er der ogsaa betydelig mere indført. Statistiken viser en Forhøjelse af 23 351 Piculs til en Værdi af Hwk. Taels 101 984.

Gammelt Jern af alle Slags finder stadig mere og mere stærkere Efterspørgsel i Markedet, i 1888 importeredes der 126 386 Piculs mere til en Værdi af Hwk. Taels 110 000, heraf fremgaar, at Jernindustrien aarligen finder mere Indpas i Kina, og Rygter vil vide, at der i de nærmeste Aar vil blive stor Efterspørgsel efter Jern, grundet paa Fremskridt som Kina bliver tvungen at foretage, og følge med i Civilisationens Spor; Bygning af Jernbanelinien gennem Sibirien til Wladiwostock vil have stor, meget stor Indflydelse paa Kinas fremtidige Udvikling.

I min sidste Aarsberetning hentydedes for d'Hr. Exportører, der ønskede at faa Marked for deres Varer i Kina, om at sende Prøvesendinger franco til Generalkonsulatet; flere har imødekommet denne Anmodning, og en Del Konserver, Sæbe, Amykos, Skriveblæk, Smør, Parfumerier m. m., blev alt solgt ifølge Faktura Pris, saa disse Forsøg er opmuntrende, og har foranlediget vedkommende Industridrivende at fortsætte med Konsignationer; da det her dreier sig om ukjendte Varer og Mærker og de store Huse trængt gaar ind paa at indarbejde Artikler som har en begrændset Afsætning, og den store Vanskelighed at introducere nye og ukjendte Sager og Chops (Mærker) blandt Kineserne, fandt jeg det raadeligst at overdrage Varerne til Herr. E. G. Schiller, en energisk og meget paalidelig svensk Mand, som har en mangeaarig Erfaring i Kina; det har lykkedes ham at introducere Varerne med den Fremgang, at alle de sendte Artikler vinder en begjærlig Efterspørgsel.

Konserver; deraf har Smør og preserveret Melk et meget betydeligt Salg, af Smør er det mest fransk som sælges i 1 \mathcal{H} , 2 \mathcal{H} og 5 \mathcal{H} Tins,

begge Artikler har Kineserne faaet Smag paa; røgede norske Sardinier i Olie var der stor Rift om, paa nogle Maaneder solgtes ikke mindre end 7 000 Tins, det var noget nyt for Ganen herude, som truede med at fortrænge de alverden over kjendte franske Sardinier. For Skind og benfrie Sild, Caviar, Rogn, Delikatesse Lax vil der ogsaa være Omsætning, alle Sorter Supper, samt Fiskekager solgtes godt, derimod er der ringe Afsætning for al konserveret Fuglevildt, af tvende Grunde, først er Landet her meget rigt paa alt muligt Fuglevildt, dernæst havde de hidsendte Fuglekonserver en stærk Bismag af „Tin.“

Parfumerier og Sæbe. Af Amykos som en Adjunkt for Toiletten i de trykkende varme Sommermaaneder solgtes der 2 500 Flasker. De svenske Sæber, som helt nylig er gjort Forsøg med, kan sikkert regne paa et godt Marked, og konkurrerer favorabelt med de engelske Sæber, Kvaliteten er udmærket og Aromen stærk og vedvarende; dertil kommer Emballagen og Etiketten, som er „musterhaft“. Almindelig Husholdningssæbe (Såptvål) bruges Masser af, den maa pakkes i Kasser paa 25 à 50 Skaalpund; den engelske Sæbe sælges her i større Partier for Taels 1.65 pr. Box af 50 eng. \mathcal{F} .

Export. Udførselen af The fra hele Kina var Pcls. 2 164 227 til en Toldværdi af Hk. Taels 30 280 611; heri er iberegnet Exporten over Land til Rusland, fra Tientsin via Kiachta, som aarligen stiger.

The Markedet i Hankow aabnedes den 11te Mai, Russiske Kjøbmænd var de første at indlede Affairer. The Høsten var i det hele bedre end foregaaende Aar, og det gjorde at Priserne steg straks en 12 % højere end i 1887, dertil kom at de forskellige Dampskibsselskaber var uenige, saa Følgen var at Fragterne faldt lavere end nogensinde for The fra Kina til London nemlig £ 1 pr. Ton (af 40 engelske Kubikfod). Kineserne med sin ualmindelige Skarpsindighed og Fremsynethed indsaa snart at The Kjøbberne fik sin Vare transporteret uhyre billigt, og iagttog derfor Sparsomhed med at sælge. Saasart Dampskibene var befragtede og paa Pladsen, satte Kineserne Prisen op paa The, og Kjøbmændene var tvungne til at betale Prisforhøielsen for at erholde Last for de befragtede Dampere. Kineserne havde en god Fortjeneste paa den første Høst.

Dersom Dampskibsselskaberne fortfarer i denne skarpe Konkurrence som omtalt, saa kommer snart de store Ocean Baade at udelukkes fra Yangtze Floden og The transporteret direkte til Shanghai, og her behandles til videre Afskibning; i saa Fald kommer Floddampskibene at trække Nytten og Fortjenesten deraf. Siden at tvende nye Toldstationer blev aabnet i 1887 i Nærheden af, og ved Indløbet til den britiske Koloni Hongkong, har Toldvæsenet været i bedre Stand at vise den virkelige Export af Kinas Produkter og Industri.

Af Silke udførtes mindre end i 1887, men Værdien har steget, der exporteredes 159 284 Pcls til en Toldværdi af Hk. Tls. 32 180 298.

Halmfletninger er en Artikel som viser en uhyre Nedgang, ikke mindre end 50 %; der exporteredes blot 79 938 Piculs til en Værdi af Hk. Tls. 1 989 842 mod 150 952 i 1887 til en Toldværdi af Hk. Tls. 3 738 310. Aarsagen til denne Mindskning er udelukkende Folkets egen Skyld — dets Uærlighed; som tidligere indberettet drives denne Industri af den fattige Del af Befolkningen i de nordlige Provindser, som mod en ringe Fortjeneste sælger Varen til Kjøbmænd i Tientsin og Chefoo, hvor den emballeres i Baller og derfra afskibes til Shanghai og videre til Udlandet; ved Indpakningen benytter Kineserne sig af at placere en daarlig Kvalitet i Midten og

en bedre Vare rundt omkring, denne Uredelighed er naturlig opdaget og Følgen er at den kinesiske Halmfletning har vundet et daarligt Navn og er mindre efterspurgt. Imidlertid har denne bedrageriske Handlemaade forvoldt Kineserne adskilligt Bryderi, saa for Fremtiden aabnes hver Balle og undersøges nøie, før den modtages til Afskibning.

En lignende Metamorphose undergaar Exporten af Kameluld, som sælges efter Vægt, og som Kineserne blander med Sand.

Af andre Export-Artikler som fortjener at nævnes, er: færdiggjorte Klæder og Skotøi til en Værdi af Hk. Tls. 2 106 970. formodentlig udskibede, for at opfylde Behovet for de Mænd og Kvinder, som har emigreret for at gjøre sin Lykke i fremmede Lande; dernæst kommer Bomuld, af denne Vare udførtes 202 546 Piculs til en Toldværdi af Hk. Tls. 2 228 284, samtidig som der indførtes Bomuld fra Udlandet, 156 579 Piculs til en Værdi af Hk. Tls. 1 512 651.

Sukker Exporten til Udlandet gik op til 1 012 820 Piculs eller omkring 60 000 Tons.

Af Sømandsanvisninger er til Generalkonsulatet indbetalt og befordret:

1 til det Kgl. Commerce Collegium	§ 35.30 = Kr. 100
1 - - - Indre Departement	- 35.30 = - 100

ialt \$ 70.60 = Kr. 200

Af Pas har Generalkonsulatet udstedt 3 for svenske Undersaatter samt 1 for norsk Undersaat, alle Missionærer tilhørende „China Inland Mission“.

Generalkonsulatets Adresse er 5 Whangpoo Road.

Aar 1888 spiller en vigtig Rolle i Kinas Annaler gennem Aabningen af den første Jernbanelinie mellem Tientsin og Tongshan, en Strækning af 81 eng. Mil. Denne Linie, vigtig som den er i sig selv, i Forbindelse med Stenkul Transporten fra Tongshan Kulgruber til Oplag ved Peiho Floden og Tientsin, er uendelig mere af Vægt, fordi den er den første af mange andre som kommer til at anlægges i dette enorme, vidtstrakte, tætbefolkede Keiserrige for at transportere dets Produkter, nu neppe kjendte, ud i Verdensmarkedet.

Genua.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen	29	11 098	-	-	29	11 098	216 463
- andre Lande til Hovedstationen	35	25 459	-	-	35	25 459	416 094
- andre Lande til Vicekonsulstationerne	16	10 607	1	387	17	10 994	125 124
Ialt	80	47 164	1	387	81	47 551	757 681
II. Afgaaede.							
Til andre Lande fra Hovedstation	7	2 863	57	33 694	64	36 557	17 920
- andre Lande fra Vicekonsulstationerne	1	387	16	10 607	17	10 994	3 366
Ialt	8	3 250	73	44 301	81	47 551	21 286

Af de ankomne var Dampskibe 66 dr. 43 741 Tons.

Af svenske Fartøier ankom 12 Seilskibe dr. 4 651 Tons. Bruttofragter Kr. 118 383.

I Bruttofragterne for norske Fartøier er ikke indbefattet maanedsbefragtede Skibe.

Aarsberetning dateret 18de Juni 1889.

I 1887 besøgte Distriktet af 38 norske Fartøier af tilsammen 17 775 Tons Drægtighed. Fragterne for ankomne og afgaaede Fartøier udgjorde i 1888 tilsammen 778 967 Kr., medens de i 1887 ere opførte med 444 744 Kr

Den norske Skibsfart paa selve Hovedstationen var Aaret 1884 40 dr. 18 583 Tons, i 1885 78 dr. 38 883 Tons, i 1886 66 dr. 32 918 Tons, i 1887 35 dr. 15 568 Tons og i 1888 64 dr. 36 557 Tons.

Genuas Havn besøgte i 1888 af følgende Antal Fartøier: Fra italienske Steder: Seilskibe: italienske 2 636, engelske 3, østerrigske 1, græske 1, tils. 2 641 dr. 187 057 Tons. Dampskibe: italienske 804, engelske 19, norske 3, spanske 3, belgiske 2, franske 1, tils. 832 dr. 442 591 Tons. Fra andre Lande: Seilskibe: italienske 344, engelske 40, græske 24, østerrigske 17, svenske 9, norske 11, spanske 11, franske 6, danske 5, nordamerikanske (F. S.) 3, russiske 2, tyrkiske 2, tydske 1, tils. 475 dr. 159 921 Tons. Dampskibe: italienske 555, engelske 888, franske 256, tydske 92, nederlandske 48, norske 50, danske 12, græske 13, belgiske 13, østerrigske 9, spanske 5, tils. 1 941 dr. 2 211 479 Tons.

Den stærke Forøgelse af Dampskibsfarten paa Genua i de senere Aar vedkommer for en stor Del Italiens egen Handelsflaade, idet Stedet i 1880 sees at have været besøgt af 901 indenlandske Dampskibe af 605 325 Tons Drægtighed og i 1888 af 1 359 med 1 058 081 Tons.

Af fremmede Dampskibe er det især de engelske, hvis Antal i de sidste Aar er betydeligt forøget. Medens Havnen saaledes i 1880 besøgte af

513 Dampskibe af tilsammen 469 975 Tons Drægtighed, var det i 1888 steget til 907 Dampskibe af tilsammen 1 037 039 Tons Drægtighed.

Ogsaa tydske Dampskibe er i de senere Aar kommet hertil i betydelig forøget Antal. I 1880 ankom der saaledes kun 40 tydske Dampskibe af 36 273 Tons Drægtighed, medens der i 1888 indklareredes 92 tydske Dampskibe af samlet Drægtighed 162 562 Tons. Stedet er optaget som regelmæssigt Anløbssted saavel for Norddeutscher Lloyd (Bremen) som Slomans-Linien (Hamburg).

Af svenske og norske Dampskibe ankom der i 1880 alene 8 Fartøier af tilsammen 4 060 Tons Drægtighed (Vice-Konsulsstationerne her selvfølgelig sat ud af Betragtning), medens Besøget i de sidste 4 Aar har udgjort:

	1885.		1886.		1887.		1888.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Svenske . .	4	2 319	—	—	3	2 903	—	—
Norske . .	62	29 064	55	28 169	26	11 381	53	33 548

Der vil af disse Tal bl. a. bemærkes en ikke ubetydelig Forøgelse af Gjennemsniidsdrægtigheden for de norske Dampskibes Vedkommende.

Besøget af franske Dampskibe, der i 1880 udgjorde 479 af Drægtighed 251 207 Tons, steg indtil 1883 op til 663 Skibe af Drægtighed 513 861 Tons, men er senere jævnt gaaet nedad i Antal, idet der saaledes i 1887 kun ankom 306 (af 271 557 Tons) og i 1888 257 (af 247 363 Tons). Samtidig med at Antallet er gaaet tilbage, sees dog den gjennemsnitlige Tonnage siden 1880 at være betydelig forøget.

Besøget af Seilfartøier gik fra 1880 indtil 1886 stadigt og jævnt nedad, nemlig fra et Antal af 3 682 af 474 287 Tons Drægtighed til 2 611 af 347 216 Tons, men er igjen i de sidste to Aar steget endel (1888, 3 116 Fartøier af 346 978 Tons). Saavel Tilbagegangen som Forøgelsen fordeler sig nogenlunde jævnt paa alle Nationers Seilflaader.

Af de svenske Fartøier, som ere ankomne hertil Distriktet i 1888, er, som det fremgaar af ovenstaaende, alene 6 komme direkte fra Sverige. Af disse vare 4 lastede med Planker og de to med gammelt Jern, (Skinner). De 6 svenske Fartøier, som kom fra andre Lande, have væsentlig været ladede med Bomuld, Harpix, Farvetræ, Petroleum, Pitchpine og Stykgods fra Amerika samt Lerjord fra England.

De 29 norske Fartøier, der ankom her til Distriktet fra Norge, have samtlige været ladede med Fiskevarer, medens de 51 Fartøier, der kom fra andre Lande, have haft meget forskelligartede Ladninger, hvoriblandt de væsentligste have været: Beg fra Archangel, Tjære fra Finland, Stenkul fra England, Tunfisk og Sardiner fra Portugal, gammelt Jern fra Spanien, Korn, Sukker og levende Heste fra Sortehavet, Bomuld, Kaffe, Huder, Mahogni, Farvetræ og Vox fra Amerika, en Sort Kul (Boghead Mineral) fra Australien, som anvendes til Gasværkerne hersteds, og endelig Ris fra China.

Det har ogsaa i 1888 vist sig vanskeligt at faa heldige Fragter herfra. Af de svenske Fartøier er saaledes kun et og af de norske kun otte afgaaede med Ladning, medens de øvrige have forladt Havnen i Ballast for at søge nye Fragter andetsteds. Den væsentligste Export-Artikel i svenske og norske Fartøier herfra har været Marmor i Blokke & Plader, derhos endel tilhuggen Gadesten og Svovl samt endelig Vin og Macaroni til Nord- og Sydamerika.

Handelsbevægelsen i og over Genua har i det sidstforløbne Aar, sam-

513 Dampskibe af tilsammen 469 975 Tons Drægtighed, var det i 1888 steget til 907 Dampskibe af tilsammen 1 037 039 Tons Drægtighed.

Ogsaa tydske Dampskibe er i de senere Aar kommet hertil i betydelig forøget Antal. I 1880 ankom der saaledes kun 40 tydske Dampskibe af 36 273 Tons Drægtighed, medens der i 1888 indklareredes 92 tydske Dampskibe af samlet Drægtighed 162 562 Tons. Stedet er optaget som regelmæssigt Anløbssted saavel for Norddeutscher Lloyd (Bremen) som Slomans-Linien (Hamburg).

Af svenske og norske Dampskibe ankom der i 1880 alene 8 Fartøier af tilsammen 4 060 Tons Drægtighed (Vice-Konsulsstationerne her selvfølgelig sat ud af Betragtning), medens Besøget i de sidste 4 Aar har udgjort:

	1885.		1886.		1887.		1888.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Svenske . .	4	2 319	—	—	3	2 903	—	—
Norske . .	62	29 064	55	28 169	26	11 381	53	33 548

Der vil af disse Tal bl. a. bemærkes en ikke ubetydelig Forøgelse af Gjennemsniidsdrægtigheden for de norske Dampskibes Vedkommende.

Besøget af franske Dampskibe, der i 1880 udgjorde 479 af Drægtighed 251 207 Tons, steg indtil 1883 op til 663 Skibe af Drægtighed 513 861 Tons, men er senere jævnt gaaet nedad i Antal, idet der saaledes i 1887 kun ankom 306 (af 271 557 Tons) og i 1888 257 (af 247 363 Tons). Samtidig med at Antallet er gaaet tilbage, sees dog den gjennemsnitlige Tonnage siden 1880 at være betydelig forøget.

Besøget af Seilfartøier gik fra 1880 indtil 1886 stadigt og jævnt nedad, nemlig fra et Antal af 3 682 af 474 287 Tons Drægtighed til 2 611 af 347 216 Tons, men er igjen i de sidste to Aar steget endel (1888, 3 116 Fartøier af 346 978 Tons). Saavel Tilbagegangen som Forøgelsen fordeler sig nogenlunde jævnt paa alle Nationers Seilflaader.

Af de svenske Fartøier, som ere ankomne hertil Distriktet i 1888, er, som det fremgaar af ovenstaaende, alene 6 komme direkte fra Sverige. Af disse vare 4 lastede med Planker og de to med gammelt Jern, (Skinner). De 6 svenske Fartøier, som kom fra andre Lande, have væsentlig været ladede med Bomuld, Harpix, Farvetræ, Petroleum, Pitchpine og Stykgods fra Amerika samt Lerjord fra England.

De 29 norske Fartøier, der ankom her til Distriktet fra Norge, have samtlige været ladede med Fiskevarer, medens de 51 Fartøier, der kom fra andre Lande, have haft meget forskelligartede Ladninger, hvoriblandt de væsentligste have været: Beg fra Archangel, Tjære fra Finland, Stenkul fra England, Tunfisk og Sardiner fra Portugal, gammelt Jern fra Spanien, Korn, Sukker og levende Heste fra Sortehavet, Bomuld, Kaffe, Huder, Mahogni, Farvetræ og Vox fra Amerika, en Sort Kul (Boghead Mineral) fra Australien, som anvendes til Gasværkerne hersteds, og endelig Ris fra China.

Det har ogsaa i 1888 vist sig vanskeligt at faa heldige Fragter herfra. Af de svenske Fartøier er saaledes kun et og af de norske kun otte afgaaede med Ladning, medens de øvrige have forladt Havnen i Ballast for at søge nye Fragter andetsteds. Den væsentligste Export-Artikel i svenske og norske Fartøier herfra har været Marmor i Blokke & Plader, derhos endel tilhuggen Gadesten og Svovl samt endelig Vin og Macaroni til Nord- og Sydamerika.

Handelsbevægelsen i og over Genua har i det sidstforløbne Aar, sam-

Genua.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . .	29	11 098	-	-	29	11 098	216 463
- andre Lande til Hovedsta- tion	35	25 459	-	-	35	25 459	416 094
- andre Lande til Vicekonsuls- stationerne	16	10 607	1	387	17	10 994	125 124
Ialt	80	47 164	1	387	81	47 551	757 681
II. Afgaaede.							
Til andre Lande fra Hovedsta- tion	7	2 863	57	33 694	64	36 557	17 920
- andre Lande fra Vicekonsuls- stationerne	1	387	16	10 607	17	10 994	3 366
Ialt	8	3 250	73	44 301	81	47 551	21 286

Af de ankomne var Dampskibe 66 dr. 43 741 Tons.

Af svenske Fartøier ankom 12 Seilskibe dr. 4 651 Tons. Bruttofragter Kr. 118 383.

I Bruttofragterne for norske Fartøier er ikke indbefattet maanedsbefragtede Skibe.

Aarsberetning dateret 18de Juni 1889.

I 1887 besøgte Distriktet af 38 norske Fartøier af tilsammen 17 775 Tons Drægtighed. Fragterne for ankomne og afgaaede Fartøier udgjorde i 1888 tilsammen 778 967 Kr., medens de i 1887 ere opførte med 444 744 Kr

Den norske Skibsfart paa selve Hovedstationen var Aaret 1884 40 dr. 18 583 Tons, i 1885 78 dr. 38 883 Tons, i 1886 66 dr. 32 918 Tons, i 1887 35 dr. 15 568 Tons og i 1888 64 dr. 36 557 Tons.

Genuas Havn besøgte i 1888 af følgende Antal Fartøier: Fra italienske Steder: Seilskibe: italienske 2 636, engelske 3, østerrigske 1, græske 1, tils. 2 641 dr. 187 057 Tons. Dampskibe: italienske 804, engelske 19, norske 3, spanske 3, belgiske 2, franske 1, tils. 832 dr. 442 591 Tons. Fra andre Lande: Seilskibe: italienske 344, engelske 40, græske 24, østerrigske 17, svenske 9, norske 11, spanske 11, franske 6, danske 5, nordamerikanske (F. S.) 3, russiske 2, tyrkiske 2, tydske 1, tils. 475 dr. 159 921 Tons. Dampskibe: italienske 555, engelske 888, franske 256, tydske 92, nederlandske 48, norske 50, danske 12, græske 13, belgiske 13, østerrigske 9, spanske 5, tils. 1 941 dr. 2 211 479 Tons.

Den stærke Forøgelse af Dampskibsfarten paa Genua i de senere Aar vedkommer for en stor Del Italiens egen Handelsflaade, idet Stedet i 1880 sees at have været besøgt af 901 indenlandske Dampskibe af 605 325 Tons Drægtighed og i 1888 af 1 359 med 1 058 081 Tons.

Af fremmede Dampskibe er det især de engelske, hvis Antal i de sidste Aar er betydeligt forøget. Medens Havnen saaledes i 1880 besøgte af

Genua.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen	29	11 098	-	-	29	11 098	216 463
- andre Lande til Hovedstationen	35	25 459	-	-	35	25 459	416 094
- andre Lande til Vicekonsulstationerne	16	10 607	1	387	17	10 994	125 124
Ialt	80	47 164	1	387	81	47 551	757 681
II. Afgaaede.							
Til andre Lande fra Hovedstation	7	2 863	57	33 694	64	36 557	17 920
- andre Lande fra Vicekonsulstationerne	1	387	16	10 607	17	10 994	3 366
Ialt	8	3 250	73	44 301	81	47 551	21 286

Af de ankomne var Dampskibe 66 dr. 43 741 Tons.

Af svenske Fartøier ankom 12 Seilskibe dr. 4 651 Tons. Bruttofragter Kr. 118 383.

I Bruttofragterne for norske Fartøier er ikke indbefattet maanedsbefragtede Skibe.

Aarsberetning dateret 18de Juni 1889.

I 1887 besøgte Distriktet af 38 norske Fartøier af tilsammen 17 775 Tons Drægtighed. Fragterne for ankomne og afgaaede Fartøier udgjorde i 1888 tilsammen 778 967 Kr., medens de i 1887 ere opførte med 444 744 Kr

Den norske Skibsfart paa selve Hovedstationen var Aaret 1884 40 dr. 18 583 Tons, i 1885 78 dr. 38 883 Tons, i 1886 66 dr. 32 918 Tons, i 1887 35 dr. 15 568 Tons og i 1888 64 dr. 36 557 Tons.

Genuas Havn besøgte i 1888 af følgende Antal Fartøier: Fra italienske Steder: Seilskibe: italienske 2 636, engelske 3, østerrigske 1, græske 1, tils. 2 641 dr. 187 057 Tons. Dampskibe: italienske 804, engelske 19, norske 3, spanske 3, belgiske 2, franske 1, tils. 832 dr. 442 591 Tons. Fra andre Lande: Seilskibe: italienske 344, engelske 40, græske 24, østerrigske 17, svenske 9, norske 11, spanske 11, franske 6, danske 5, nordamerikanske (F. S.) 3, russiske 2, tyrkiske 2, tydske 1, tils. 475 dr. 159 921 Tons. Dampskibe: italienske 555, engelske 888, franske 256, tydske 92, nederlandske 48, norske 50, danske 12, græske 13, belgiske 13, østerrigske 9, spanske 5, tils. 1 941 dr. 2 211 479 Tons.

Den stærke Forøgelse af Dampskibsfarten paa Genua i de senere Aar vedkommer for en stor Del Italiens egen Handelsflaade, idet Stedet i 1880 sees at have været besøgt af 901 indenlandske Dampskibe af 605 325 Tons Drægtighed og i 1888 af 1 359 med 1 058 081 Tons.

Af fremmede Dampskibe er det især de engelske, hvis Antal i de sidste Aar er betydeligt forøget. Medens Havnen saaledes i 1880 besøgte af

513 Dampskibe af tilsammen 469 975 Tons Drægtighed, var det i 1888 steget til 907 Dampskibe af tilsammen 1 037 039 Tons Drægtighed.

Ogsaa tydske Dampskibe er i de senere Aar kommet hertil i betydelig forøget Antal. I 1880 ankom der saaledes kun 40 tydske Dampskibe af 36 273 Tons Drægtighed, medens der i 1888 indklareredes 92 tydske Dampskibe af samlet Drægtighed 162 562 Tons. Stedet er optaget som regelmæssigt Anløbssted saavel for Norddeutscher Lloyd (Bremen) som Slomans-Linien (Hamburg).

Af svenske og norske Dampskibe ankom der i 1880 alene 8 Fartøier af tilsammen 4 060 Tons Drægtighed (Vice-Konsulsstationerne her selvfølgelig sat ud af Betragtning), medens Besøget i de sidste 4 Aar har udgjort:

	1885.		1886.		1887.		1888.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Svenske . .	4	2 319	—	—	3	2 903	—	—
Norske . .	62	29 064	55	28 169	26	11 381	53	33 548

Der vil af disse Tal bl. a. bemærkes en ikke ubetydelig Forøgelse af Gjennemsniidsdrægtigheden for de norske Dampskibes Vedkommende.

Besøget af franske Dampskibe, der i 1880 udgjorde 479 af Drægtighed 251 207 Tons, steg indtil 1883 op til 663 Skibe af Drægtighed 513 861 Tons, men er senere jævnt gaaet nedad i Antal, idet der saaledes i 1887 kun ankom 306 (af 271 557 Tons) og i 1888 257 (af 247 363 Tons). Samtidig med at Antallet er gaaet tilbage, sees dog den gjennemsnitlige Tonnage siden 1880 at være betydelig forøget.

Besøget af Seilfartøier gik fra 1880 indtil 1886 stadigt og jævnt nedad, nemlig fra et Antal af 3 682 af 474 287 Tons Drægtighed til 2 611 af 347 216 Tons, men er igjen i de sidste to Aar steget endel (1888, 3 116 Fartøier af 346 978 Tons). Saavel Tilbagegangen som Forøgelsen fordeler sig nogenlunde jævnt paa alle Nationers Seilflaader.

Af de svenske Fartøier, som ere ankomne hertil Distriktet i 1888, er, som det fremgaar af ovenstaaende, alene 6 komme direkte fra Sverige. Af disse vare 4 lastede med Planker og de to med gammelt Jern, (Skinner). De 6 svenske Fartøier, som kom fra andre Lande, have væsentlig været ladede med Bomuld, Harpix, Farvetræ, Petroleum, Pitchpine og Stykgods fra Amerika samt Lerjord fra England.

De 29 norske Fartøier, der ankom her til Distriktet fra Norge, have samtlige været ladede med Fiskevarer, medens de 51 Fartøier, der kom fra andre Lande, have haft meget forskelligartede Ladninger, hvoriblandt de væsentligste have været: Beg fra Archangel, Tjære fra Finland, Stenkul fra England, Tunfisk og Sardiner fra Portugal, gammelt Jern fra Spanien, Korn, Sukker og levende Heste fra Sortehavet, Bomuld, Kaffe, Huder, Mahogni, Farvetræ og Vox fra Amerika, en Sort Kul (Boghead Mineral) fra Australien, som anvendes til Gasværkerne hersteds, og endelig Ris fra China.

Det har ogsaa i 1888 vist sig vanskeligt at faa heldige Fragter herfra. Af de svenske Fartøier er saaledes kun et og af de norske kun otte afgaaede med Ladning, medens de øvrige have forladt Havnen i Ballast for at søge nye Fragter andetsteds. Den væsentligste Export-Artikel i svenske og norske Fartøier herfra har været Marmor i Blokke & Plader, derhos endel tilhuggen Gadesten og Svovl samt endelig Vin og Macaroni til Nord- og Sydamerika.

Handelsbevægelsen i og over Genua har i det sidstforløbne Aar, sam-

menlignet med de forudgaaende 3 Aar stillet sig saaledes: Indførsel og Udførsel af Varer, opgivet efter deres Vægt:

	1885. Tons.	1886. Tons.	1887. Tons.	1888. Tons.
Indførsel	1 817 502	1 850 682	2 074 601	2 003 342
Udførsel	112 561	141 180	115 061	61 958
Transit af Varer søværts	15 053	13 141	13 549	12 288
— - — landværts	111 118	85 486	83 167	115 461
Tilsammen	2 056 234	2 090 492	2 286 378	2 193 047

Indførsel og Udførsel af Varer, opgivet efter deres Værdi:

	1885. Lire.	1886. Lire.	1887. Lire.	1888. Lire.
Indførsel	391 645 875	340 706 525	376 415 690	303 287 040
Udførsel	82 929 192	98 198 183	79 572 755	67 932 752
Transit af Varer søværts	15 770 326	13 756 424	18 343 561	12 521 608
— - — landværts	24 725 738	16 036 385	16 035 548	22 077 160
Tilsammen	515 071 181	468 697 517	490 367 754	407 840 560

Denne kolossale Skibsfart og Godsbevægelse, der giver Genua en saa høi Rang blandt Verdenshandelens Centra, medfører selvfølgelig en stærk Udvikling paa alle Omraader og skaber et Liv og en Virksomhed, der fortjener at iagttages med den største Opmærksomhed. Byen, der nu tæller 187 000 Indvaanere, bliver, trods de særdeles vanskelige Terrænforholde, dog stadig udvidet og forsynet med nye Gader, Veie og Kommunikationsmidler, og fremfor alt raader der i Havnen, der selvfølgelig er Centret for Stadens økonomiske Liv, en stor Virksomhed i Retning af Udvidelser og Forbedringer, Arbejder, som drives med stor Kraft, men som dog ikke altid har formaaet at holde Skridt med den raske Udviklings stedse stigende Behov. Den storartet anlagte Havn forsynes stadig med nye Lossepladse, Godshaller og Magasiner og har i den sidste Tid erholdt en Række hydrauliske Heise- og Svingkraner for Indladning og Udlosning, ligesom der anlægges to store nye Tør-Dokker (bacini da carenaggio). Langs flere af Kaierne er anlagt Jernbanespor, saaledes at Varerne kunne expederes i direkte Omladning mellem Fartøjerne og Jernbanen. Trods alle disse vidtløftige, kostbare og i mange Henseender fortjenstfulde Arbejder er imidlertid Behovet dog endnu paa langt nær tilfredsstillet, meget staar endnu igjen, og ikke sjelden høres Klager over Havne-Indretningernes Ufuldkommenhed. Anderledes kan det imidlertid ikke ventes under en saa rask Udvikling, og det vil visselig indrømmes af Enhver, der ser Forholdene med et uhildet Blik, at der tilkommer Myndighederne en ikke ringe Ros for, hvad der allerede er udrettet.

Paa Grund af den lange Afstand og den manglende regelmæssige direkte Damskibsforbindelse, samt den nu fornødne, besværlige og kostbare Omladning har de forenede Rigers Handel paa Genua endnu ikke kunnet naa nogen større Udvikling, og da det saaledes formentlig er af mindre Interesse at gaa nærmere ind paa den her foregaaende Imports Detailler i det hele, hidsættes nedenfor alene Opgave over de svenske og norske Artikler, som hidtil har kunnet vinde Indgang paa det herværende Marked, sammenlignet med konkurrerende fremmed Vare, samt over enkelte Artikler, som kan forudses at have Udsigt til Afsætning her, alt eftersom Kommunikationsforbindelsen i mere eller mindre Grad kunde lettes.

Jern og Staal. Af svenskt Jern og Staal er intet ankommet hertil i direkte Fartøjer, naar undtages de ovenfor nævnte Skinner m. v. (mellem

800 og 900 Tons). Hvad der er importeret hersteds af svenskt Jern i fremmede Skibe, er ikke let med fuldkommen Nøiagtighed at komme efter, da de officielle Opgave angive Varernes Oprindelse efter det Flag, under hvilket de ere indførte. Det svenske Jern, som er indført via Hamburg, vil saaledes i Toldvæsenets Opgaver her være opført som tysk Vare. Det har imidlertid ved privat Imødekommenhed lykkets Generalkonsulatet at konstatere Indførselen af svensk Jern og Staal i de to sidste Aar med følgende Chiffre.

	1887. Kilg.	1888. Kilg.
Jern	1 391 616	863 894
Staal	31 230	108 255

Disse Kvanta svensk Jern og Staal vides med Bestemthed at være importerede, men det er sandsynligt, at der ogsaa er kommet noget mere end her angivet.

Fra andre Lande er i 1888 ifølge Handelskamrets Opgaver indført følgende Kvanta, angivet efter det Flag, under hvilket det er kommet, eller den Jernbanelinie, ad hvilken det er importeret.

	Østerrig. Kg.	Belgien. Kg.	Frankrig. Kg.	Nederl. Kg.	Tydskland. Kg.	England. Kg.
Raajern . . .	65 945	918 080	21 910	74 664	727 173	6 807 286
Stangjern . .	—	487 037	73 273	381 363	125 425 *)	6 269 967

Fra de fleste af disse Lande har der ogsaa fundet en ikke ubetydelig Import Sted af forarbejdede Jernvarer og Støbegods.

Af Staal er fra England importeret 167 642 Kg.

Prisen paa de forskjellige Sorter Stangjern angives saaledes: Svensk 23 à 24, engelsk 18 à 19, belgisk 17 à 18, tysk 19 à 20 Lire pr. 100 Kg. uførtoldet fra Entrepôt.

Hestekosøm. Indførselen i Italien af Hestekosøm fra de forenede Riger er desværre ikke gaaet fremad i forrige Aar. Af svensk Vare importeredes der henimod 40 000 Kg. og af norsk 32 000 Kg. (Importen fra Norge udgjorde i 1886 40 000 og i 1887 56 000 Kg. Det svenske og norske Fabrikat har en skarp Konkurrence at bestaa med tysk Vare „chiodi di Berlino“, samt ogsaa med østerrigsk og schweizisk Hestekosøm. Salgspriserne ere temmelig varierende og ere desværre paa Grund af den trykkende Konkurrence gaaet betydeligt ned i det forløbne Aar, og dette, endskjønt den blev forhøjet fra 12 Lire til 17.50 Lire pr. 100 Kg. Brutto. Det er vistnok saa, at svensk og norsk Søm foretrakkes paa Grund af deres overlegne Kvalitet, men da ved Kontrakter med de større Jernhuse de fleste af disse først og fremst tage Hensyn til Prisen, har det desværre vist sig, at de svenske og norske Fabriker i den senere Tid er gaaet glip af flere Ordres, som istedet er kommet de konkurrerende Lande tilgode. Da, som nævnt, Priserne have været meget varierende, er en almindelig Opgave derover hverken let at præstere eller af synderlig Værd, og man skal derfor indskrænke sig til at nævne, at de mellemste og formentlig mest gangbare Numre har været seet noterede med Lire 90 à 95 netto pr. Kg.

Træløst. Af svensk Træløst er her til Distriktet i 1888 ankommet henimod 2 000 Standard, hvoraf 4 Ladninger i svenske Fartøier med 650 Standard. Den største Træimport har fundet Sted fra de forenede Stater i

*) Efter Fradrag af det svenske Jern, der vides at være kommet hertil i tyske Dampskibe.

Nordamerika, hvorfra der er kommet 14 600 Cub. Meter Pitch-pine, hvorfra en Ladning ogsaa importeredes under svensk Flag. Fra Østerrige er hertil ankommet søværts omtrent 2 700 Cub. Meter og formentlig ikke mindre landværts.

Importen skulde altsaa i Aarets Løb approximativt kunne ansættes til:	
svensk Træløst	9 000 Cub. M.
amerikansk do.	14 600 —
østerrigsk do.	6 000 —
Ialt 29 600 Cub. M.	

Svenske Planker 3×8 og 3×9 Tommer er, alt efter Kvaliteten, betalt med 63 à 66 Lire*) pr. Cub. Meter.

Den her magasinerede østerrigsk Træløst, der væsentlig skriver sig fra Tyrol, forefindes i forskjellige Former:

Bjælker, tilhugne med Øxe, 13 à 24 cm.,	40 à 44 Lire pr. C.-M.
— sagede, 25 cm. (Top)	48 à 50 -**)
— utilhugne, 10 cm. Diameter (Top)	35 à 40 —
Bord, 1ste Kvalitet, 1 cm.	70 à 75 -**)
— — — $1\frac{1}{2}$ cm.	57 à 59 —
— — — 2, $2\frac{1}{2}$, 3, $3\frac{1}{2}$, 4 à 6 cm.	55 à 56 —
— 2den Kvalitet, 1 cm.	58 à 60 —
— — — $1\frac{1}{2}$ cm.	45 à 47 —
— — — 2, $2\frac{1}{2}$, 3, $3\frac{1}{2}$ til 6 cm.	43 à 46 —

Amerikansk Pitch-pine 1, $1\frac{1}{4}$, $1\frac{1}{2}$, 2 Tommer (Bord og Planker) 68 à 70 Lire; 3, 4, 5 Tommer 66 à 68 Lire pr. Cub. Meter.

Canadisk Trævirket (Spruce), Planker paa 3×8 og 3×9 Tommer, hvorfra der for Tiden er meget lidet paa Oplag, noteredes i 1888 med 52 à 55 Lire pr. Cub. Meter.

Samtlige ovennævnte Priser ere beregnede for Træløsten læsset paa Waggon fra Magasinerne.

Den ovennævnte østerrigsk runde Last benyttes væsentlig til Spærværk og Stilladser. De skaarne og tilhugne Bjælker af større Dimensioner skjæres ofte atter efter Konsumenternes Behov paa Oplagsstederne. Hertil benyttes, saavidt har kunnet sees, alene Haandsag. I Sampierdarena, nærmeste By paa Genuas Vestside, vil med det første blive anlagt en Dampsag med saavel Opgangs- som Cirkelsageindretninger. De østerrigsk Bord af 1 Centimeters Tykkelse anvendes væsentlig i Snedkerværkstederne og tjener til indre Udstyr i Møbler af haardt Træ (Skillevægge, Bund i Skuffer etc.). Disse Materialiers høiere Pris er selvfølgelig begrundet ved det betydeligt større Arbejde ved deres Tilsagning samt derved, at det samme Kubikmaal afgiver en større anvendbar Kvantitet end Bord af større Tykkelse. De øvrige østerrigsk Bord af $1\frac{1}{2}$ og 2 Centimeters Tykkelse anvendes væsentlig til Pakkasser.

De ovenfor omhandlede Sorter Trævirket indgaa samtlige i Italien toldfrit. Der er imidlertid i adskillige Byer at betale Octroi (dazio comunale), der dog er høist forskjellig paa de forskjellige Steder. Medens der saaledes til Exempel i Turin intet betales og i Sampierdarena alene 1 Centime pr. 100 Kilgr., er der i Genua at erlægge 70 Centimes pr. 100 Kilgr. I Spezia varier Octroien efter Varens Sortering.

Af større Træløstforretninger kan nævnes Fratelli Feltrinelli (Hovedforret-

*) Efter officiel Opgave. Paa Magasinerne.

**) Efter officiel Opgave. Paa Magasinerne opgives Prisen noget lavere.

ning i Milano med Filialer i Venedig, Desengano, Verona, Sampierdarena og Neapel samt Bozen i Tyrol), Sanguinetti Andrea, Borgopila presso Genova, Zanotti e Forni, Genua med Oplagssted i Sampierdarena.

Færdige Træhuse. Efter de heftige Jordrystelser, som i 1887 hjem søgte Rivieraen, har det i Hjemlandenes offentlige Tidender hyppig været udtalt, at disse Egenes Beboere sandsynligvis for Fremtiden ville være nødsagede til at fæste sin Opmærksomhed paa Nødvendigheden af at indrette sine Boliger med større Sikkerhed for deslige Farer for Øie, og den Anskuelse har været fremholdt, at Træ, som mere elastisk end Sten, herefter skulde blive anvendt i større Udstrækning end hidtil, hvorfor den Tid ikke skulde være fjern, da man ogsaa her vilde faa et Marked for den svenske og norske Export af færdige Træhuse i Villastil. Dette Ræsonnement ligger unægtelig meget nær, og Tanken er i og for sig meget tiltalende, men desværre støder Realisationen deraf paa særdeles store Vanskeligheder, der ved Sagens Betragtning paa fjernt Hold dels ikke kjendes, dels ikke tillægges nogen særdeles Vægt, men som ved Ophold paa Stedet meget snart springer i Øinene. De trange Gader og høie Huse i Liguriens Byer viser, at Terrænvanskelighederne altid har spillet en fremtrædende Rolle ved Bebyggelsen. Selvfølgelig har tidligere Tidens Tendents til at anlægge Byerne med trange, krumme Gader for en Del været fremkaldt ved strategiske Hensyn og for at lette Indbyggernes Selvforsvar, men Mangelen paa skikkede Byggepladse har dog vistnok været den væsentligste Aarsag paa disse Steder, hvor Søalpernes og Appeninernes Bjergkjæder strække sig lige ned til Middelhavet og kun levne et smalt Terræn skikket til Bebyggelse. Der gives i Genuas Centrum endog stærkt trafikerede Hovedgader, hvis Bredde varierer fra 3 til 4 Meter. Selvfølgelig har Byen ved Hjælp af Tidens Opfindelser paa Sprængmidlernes Omraade kunnet udvide sig, og det, som ovenfor anført, endog meget stærkt. Der findes omkring de gamle Bydele nu mange brede og smukke Gader, men Byggegrundene blive ved disse besværlige Anlæg saa enormt kostbare, at Entreprenørerne for at tilveiebringe den fornødne Balance mellem Husenes Kostende og den Indtægt, de skulle give, ere nødsagede til at bygge i Høiden i en Udstrækning som visselig faa andre Steder i Verden. Det er saaledes ingen Sjældenhed at se Huse paa 8 og 9, ja endog 10 Etager. Disse Vanskeligheder gjælde ikke alene Genua selv, men ogsaa de noget friere bebyggede Forstæder og Nabobyerne paa begge Sider saavel Riviera di levante som Riviera di ponente. Med Hensyn til Byggegrundenes Pris kan eksempelvis nævnes, at de i Via Roma, en i Byens Centrum i de senere Aar gjenembrudt og moderne anlagt Gade, staa i 400 Lire og derover pr. m². I en anden projekteret Gade i Byens Centrum er Prisen beregnet endog lige op til 500 Lire pr. m². I andre af de nyere og elegantere Bydele, Via Assarotti f. Ex. som Minimum 200 Lire. Længs Corsoerne i Via Circonvallazione 100—150 Lire. Byggepladsene omkring Kirken Carignano i den østlige Bydel 60 op til 80 og 100 Lire pr. m², alt efter Beliggenheden. Her tales alene om de bebyggelige Pladse og ikke Accessorierne, der tages med. Husenes Høide i de nyere Bydele er selvfølgelig reguleret efter Gadens Bredde, saaledes at det f. Ex. i en Gade paa 10 Meters Bredde tillades Huse af Høide indtil 15 Meter med Stigning indtil 22½ Meter for Gader paa 15 Meters Bredde eller derover. Undtagelsesvis tillades i Via Roma og Via Assarotti endog Huse paa 25 Meter, alt regnet for Husets Middelhøide fra Gadeniveauet til Gavlen.

Selvfølgelig har det ikke været Nogens Mening i Hjemlandene, at Træhuse skulde kunne ventes opførte i de egentlige bymæssigt bebyggede Dele

af de herværende Stæder, og de ovenfor anførte Talangivelser ere derfor ogsaa alene hidsatte for at give en Maalestok for Byggeforholdenes Bedømmelse i det Hele. Den bymæssige Bebyggelse strækker sig imidlertid meget langt udenfor Byens Porte, og flere af de mindre Stæder langs Rivieraen støde saa tæt til hinanden, at man maa være lokalkjendt for altid at bemærke, hvor den ene ophører og den anden begynder. Selv i disse mindre Byer ere Byggepladsene forholdsvis kostbare. I Pegli og Nervi f. Ex., Byer paa 6 000—8 000 Indbyggere, ere Priserne gjennemsnitlig 30 Lire pr. Meter og udenfor Byerne, hvor der er mere villamæssig Bebyggelse, ikke synderligt lavere.

At Stæder med saadanne Terræn og Prisforholde ere lidet egnede for en Bebyggelse med smaa lette Træhuse, behøver formentlig ikke nærmere at paavises. Byggegrundens høiere Pris og Materialets lange Transport vilde bringe saadanne Huse i et Kostende, som aldrig har været forudsat ved deres Konstruktion og Øiemed. Derhos kommer ogsaa andre Omstændigheder, som ikke bør forbisees, hvoriblandt maa nævnes Uvisheden af, hvorvidt Materialet vilde vise sig skikket til at modstaa den lange og stærke Sommervarme, der muligens ogsaa kunde befrygtes at ville befordre Udviklingen af Insekter i Trævirket, som kunde gjøre Beboelsen mindre behagelig. Man er her ogsaa af den Mening, at Træhuse vilde være for varme om Sommeren. Hvorvidt man heri har Ret, er ikke godt uden Erfaring at afgjøre. Træ skulde vistnok som slet Varmeleder i fortrinlig Grad kunne holde Sommervarmen ude, og det er, saavidt vides, en Erfaringssag i de skandinaviske Lande, at Træhuse ere svale om Sommeren, men Heden optræder her paa en ganske anden intens Maade, og sikkert er det, at den her tillands almindelige Bygningsmaade med tykke Mure med høie luftige Værelser og Stengulve afgiver en fortrinlig Beskyttelse mod Varmen, saa at man her, selv i den stærkeste Hede, kan have en ret behagelig Kjølighed inde i Husene. Som forklaret maa der til Planering af Byggetomter ialmindelighed sprænges ud af Fjeldet, som afgiver et særdeles godt Materiale for Opførelse af de her brugelige Huse med tykke Mure.

Med Hensyn til Indretning af Boliger og paa andre beslægtede Omraader ere Italienerne i det Hele temmelig conservative, og det vilde visselig, selv om Forholdene forøvrigt stillede sig gunstige derfor, være vanskeligt her at indføre noget nyt paa dette Felt. Den italienske Arkitektur har altfor stærke Rødder i de nationale Eiendommeligheder til, at det med Held skulde lade sig gjøre hertil at omplante et Bygningssystem fra de nordlige Lande. Det kan vel være muligt, at en eller anden større Eiendomsbesidder som Curiositet kunde ville opføre en nordisk Trævilla i sin Park, men nogen videre Udbredelse vilde sikkerlig være vanskelig, og under enhver Omstændighed vilde en saadan Bestilling være uden Betydning for denne Exportgren. Skulde der være nogen Interesse derved, maatte der kunne paaregnes en større Import af denne Artikel.

Da den anførte Anskuelse her synes at være den almindelige, vover Generalconsulatet for sit Vedkommende ikke at tilraade noget Forsøg i denne Retning, men skulde ikke destomindre saadant ønskes foretaget af noget Firma, der arbejder i denne Branche, vil det selvfølgelig være nærværende Embede magtpaaliggende at tilveiebringe enhver Oplysning, som i saa Henseende maatte tiltrænges. Det vilde under enhver Omstændighed være fornødent at gjøre Sagen mest muligt bekjendt, og den eneste hensigtsmæssige Maade vilde visselig være at hidsende et Prøvehus, som kunde opsættes paa et dertil bekvemt Sted i et villabebygget Strøg. Et saadant

Foretagende vilde vistnok medføre en ikke ubetydelig Udgift, men uden at der først er seet en Prøve, er det neppe tænkeligt at der vilde kunne ske nogen Bestilling.

Af Marsailles Konsulats Indberetning for 1887 sees det, at Konsulatets Forsøg paa at indføre svenske Trævillaer være strandede paa uantagelige Vilkaar paa Exportørernes Side. Konsulen anfører, at der til Sagens Gjennemførelse til en Begyndelse udfordres ganske betydelige Opofrelser, der dog efter hans Formening snart nok skulde vise sig frugtbringende. Det fremgaar derhos af samme Indberetning, at det synes at være lykkets et foretagsomt Firma at indføre sine Trævillaer paa Rivieraen.*)

Forholdene synes saaledes paa fransk Side at være gunstigere for denne Sag. Hersteds har intet Skridt været gjort i denne Retning fra skandinaviske Exportørers Side, men et Par Forsøg fra schweiziske Entreprenører vides at være faldne uheldigt ud.

Færdige Døre, Vinduer og Persiener. (Lemmer.) En anden Branche i Træ-Industrien, som visselig vilde kunne have en Fremtid for sig her i Italien, er færdige Døre, Vinduer og Persiener, hvilke sidste her altid gjøres i Form af Lemmer paa Vinduernes ydre Side. Saavidt det har kunnet erfares, forfærdiges alt saadant Udstyr her og i Omegnen i almindelige Snedkerværksteder, uden at der er Tale om nogen fabrikmæssig Industri i denne Retning, og som Følge heraf er ogsaa Døre og Vinduer, selv i bedre opførte Bygninger temmelig mangelfulde imod, hvad man er vant til at se i de skandinaviske Lande. Saavel i Genua som i Omegnen bygges der for Tiden temmelig stærkt, Gjennembrud af en hel ny Gade vil om ikke lang Tid finde Sted, og til de der projekterede nye store Bygninger vil der selvfølgelig blive et stort Forbrug af deslige Varer. Generalkonsulatet, der ikke har kunnet erfare, at nogen saadan Import tidligere er foregaaet her til Nord-Italien, men vistnok til sine Tider til Byerne længere sydpaa, har henvendt sig til herværende Arkitekter angaaende Sagen og af disse faaet det Svar, at man skulde være villig til at gjøre et Forsøg med Import fra de skandinaviske Lande, saafremt ikke Told og Fragt skulde bringe Varen op i en for høi Pris. Efter Underhaandshenvendelse fra nærværende Embede er hertil ankommet fra Sverige og Norge endel Prisskuranter og Tegninger, hvilke atter ere forelagte vedkommende Arkitekter, fra hvilke der imidlertid endnu ingen endelig Meddelelse er modtagen. Indgangstolden vil være Lire 6 pr. 100 Kg., men for at gaa ind under denne Toldsats maa de nævnte Fabrikater ikke være malede og heller ikke forsynede med Beslag.

Som det vil sees, befinder denne Sag sig endnu paa de foreløbige Undersøgelsers Omraade, og det er derfor endnu ikke muligt at danne sig nogen bestemt Formening derom, men meget synes at tale for et heldigt Udfald af et eventuelt Forsøg, og samtlige de Herrer, hvis Mening Generalkonsulatet har havt Anledning til at høre, have udtalt sig med Velvillie derom.

Træmasse. Før 1884 var der yderst ringe Indførsel af Træmasse i Italien. Det dreiede sig aarlig om nogle Tusinde Kvintaler. I nævnte Aar sees imidlertid med engang Importen at være stegen op til 6 039 300 Kg., og senere har der været en jevn Progression. I 1887 indførtes der saaledes ca. 8 600 000 Kg. og i 1888 ca. 8 400 000 Kg. Forholdet mellem Indførsel af mekanisk og chemisk Træmasse viser sig af følgende Tabel:

*) Berættelser om Handel och Sjöfart Aargang 1888 Pag. 497.

	1886.	1887.	1888.
Mekanisk	7 097 400 Kg.	5 310 900 Kg.	4 416 546 Kg.
Chemisk	1 794 600 -	3 282 200 -	3 989 130 -

Som det vil bemærkes, gaar Indførselen af mekanisk Træmasse for Øieblikket tilbage, samtidig med at Importen af den chemiske gaar fremad. Dette Forhold forklares væsentlig derved, at der i Italien ikke findes Fabriker for chemisk Træmasse, hvorimod her produceres mekanisk. Den chemiske Træmasse er opgiven at komme udelukkende fra Schweiz og Østerrige. Forholder dette sig rigtigt, skulde altsaa den Træmasse fra de forenede Riger, som af Hamburgs Generalkonsulats Indberetning for 1887*) sees derover at gaa til Italien, være mekanisk Tilvirkning. Generalkonsulatet har imidlertid Grund til at antage, at der ogsaa fra Tydskland kommer chemisk Træmasse.

For tør mekanisk Træmasse, leveret ved italiensk Grændsestation, noteres følgende Priser (10 % Vægttolerance for atmosfærisk Fugtighed):

1ste Kvalitet Lire	15	à	15.50	pr. 100 Kg.
2den — —	14.50	—	—	—
3die — —	13	à	14	— — —

Den chemiske Træmasse, som er mest efterspurgt, er „Bisulphite“. Priserne varierede efter den Grad, hvori den er bleget, samt selvfølgelig efter Kvaliteten i det Hele. De noteres, alt efter de tekniske Betegnelser, saaledes:

$\frac{5}{10}$ bleget	Lire 34.50	pr. 100 Kg.
$\frac{8}{10}$ —	37.00	— — —
$\frac{10}{10}$ —	39.00	— — —

Samtlige Priser beregnede for Varen leveret franco ved Italiensk Grændsestation (Luino, Chiasso eller Ala).

Den væsentligste Del af den i Italien importerede Træmasse kommer landværts. Ad Søveien over Genua opgives i 1888 kun at være kommet omtrent 18 Tons. Træmasse fra de forenede Riger vilde formentlig eventuelt være at indføre søværts over Genua, hvortil der er en Gang ugentlig Dampskibsforbindelse fra Hamburg med den Slomanske Linie, hvis Fragter her i det hele omtales som rimelige. Prisen for svensk og norsk Vare c. i. f. Genua maatte for at kunne konkurrere med lige Kvalitet af schweizisk, østerrigsk og tydsk Træmasse, i Tilfælde beregnes som for denne, leveret frit ved ovennævnte Jernbanestationer ved Italiens Nordgrændse, idet nemlig Fragt- og Speditionsudgifter herfra til Milano, hvor de største Papirfabriker findes, ere omtrent de samme som fra Grændsestationen til samme Sted. De sidste beregnes til Lire 1.50 pr. 100 Kilgr. og for Træmasse fra Genua til Milano har et herværende større Speditionsfirma opgivet følgende Omkostninger: for Transport i fulde Waggons paa 6 000 Kilgr. som Minimum Lire 15 à 15.40 pr. 1 000 Kilgr., alt eftersom Varen skal sendes til den ene eller anden Jernbanestation i Milano, heri indbefattet alle Omkostninger ved Omladning med Undtagelse af Connossements Stempel og Afgifter til Toldvæsenet.

Tolden for Indførsel af Træmasse er 1 Lire pr. 100 Kilgr. (Tariffens § 182: pasta di legno, di paglia ed altre simile sostanze). Det er i Tariffens § 182 udtrykkelig tilføjet, at nævnte Toldsats er indskrænket til Træmasse, der er gennemstukket eller paa anden Maade saaledes behandlet, at den ikke kan tjene som Karton. Med andre Ord: den skal ved sit Udseende tydelig give sig tilkjende som Raastof for Papirtilvirkning.

*) Berættelser om Handel och Sjöfart, Årg. 1888 § 624.

De Papirfabriker som væsentlig benytte Træmasse til Raamateriale, ere for den største Del i Nord-Italien, og de fleste have sine Kontorer eller Repræsentanter i Milano. Følgende ere de betydeligste: 1) Binda, A. & C. 2) Maffiorette Ereole e Soci, 3) Van Willer & Co. 4) Malina, Paolo, Andrea, 5) Tensi Fratelli, 6) Vitta Fratelli, 7) Foresti Eugenio, 8) Souzognio Edoardo, 9) Pigna Paolo, 10) Andreoli & Co., samtlige med Forretningslokaler i Milano. Derhos 11) Ferrario Francesco-Maslianico (Lecco).

Som dygtige og aktive Agenter i denne Branche er opgivet: A. van Arthur, Piazza Cavour No. 7 i Milano og Nicola Entholt, via Unione No. 13 sammesteds. Som Kommisionærer i Genua kan anbefales: Speditionsfirmaet Schenane & Thoeni, Piazza Demarini.

Ved Generalkonsulatets Mellekomst har Prøver af skandinavisk Cellulose (norsk) været udstillet paa Handelsmuseet i Milano og været oversendt flere af de største Fabrikanter til Prøve. De Udtalelser, som ere afgivne, gaa væsentlig ud paa, at Varen ansees for at være god, men dog ikke saa hvid som ønskeligt. Den større eller mindre Hvidhed, som Varen har opnaaet, tillægges her den allerstørste Vægt paa Grund af Besparelsen ved Papirets Blegning, hvormed Omkostningerne forklares her i Italien at være ganske betydelige. Samtlige Fabriker finde imidlertid den norske Vares Pris for høi og henviser til tydsk og østerrigsk Cellulose. Ved at sammenligne de forskjellige Kvaliteter opstiller Fabrikkerne forskjellige Priser, der paa dette foreløbige Stadium selvfølgelig ikke kan tjene til nogen egentlig Rettesnor, men som dog synes at gaa i den Retning, at det vil være vanskeligt for den Vare, hvoraf Prøver ere fremsendte, at opnaa mere end den for kemisk Træmasse ovenfor anførte laveste Pris.

Fyrstikker. Der har hyppig været Tale om svenske og norske Fyrstikker som en lønnende Importartikel og Forsøg har ogsaa været gjort, dog uden noget opmuntrende Resultat. Vistnok har der neppe været lagt hverken nogen større økonomisk eller personlig Kraft i disse Forsøg, der saaledes i og for sig ikke afgive noget Grundlag for en Slutning om, hvorvidt der i denne Branche kunde gjøres lønnende Affærer. Sagen synes i og for sig at være vanskelig. Den italienske Industri beskæftiger sig i fremragende Grad med denne Branche og leverer et Produkt, som i mange Henseender maa kaldes fortrinligt, og som ialfald i saa høi Grad vinder Bifald her i Landet, at Konkurrencen af udenlandsk Vare af anden Art neppe kan ventes at krones med Held. Den almindelige brugelige Sort er Voxstikker i smaa Æsker af Karton, forsynet med et elastisk Baand, der holder Æsken lukket. Disse Stikker ere i Almindelighed særdeles gode, tænde let, brænde længe og se godt ud. Æskerne ere smaa og vel skikkede til at bæres i Lommen. De ere forsynede med colorerede Billeder, Fotografier o. dsl. og indeholder meget hyppigt Bekjendtgørelser. Mindre god Vare forsøges tidt gjort tiltrækkende ved obscoene Illustrationer paa Æskens Ydre, men dette er dog selvfølgelig ikke skikket til i Længden at dække Varens ringere Kvalitet. Ingen Artikel holdes her i den Grad tilfals som Voxfyrstikker, der falbydes overalt paa Gader og Stræder, i Theatre og paa Kaféer. Prisen for en Æske er 5 Cent, og naar tages i Betragtning, at konkurrerende svenske og norske Fyrstikker, foruden Transportomkostninger, tillige vilde have at betale en Told af 10 Lire og en Octroie af samme Beløb pr. 100 Kg. tilsammen 20 Lire, vil det sees, at Konkurrencen alene ligeoverfor Prisen ikke vilde være ganske let, og det er neppe at antage, at det skulde lykkes den skandinaviske Industri paa dette Felt at fortrænge den italienske Vare, der er i den Grad yndet, at saagodtsom

enhver voksen Mandsperson bærer en Æske af disse Voxstikker i sin Lomme. Den Egenskab, som i høiest Gråd saavel i Hjemlandene som i fremmede Lande har bidraget til at skaffe det fortrinlige skandinaviske Fabrikat et saa høit og vel fortjent Renomé, er vel væsentlig Stikkernes Farefrihed mod ufrivillig Antændelse, men denné Egenskab vilde neppe være tilstrækkelig til at skaffe dem en saa høi Plads her, hvor alle Huse ere af Sten, hvor der aldrig sees hverken Gulve eller Trapper af Træ, hvor Ildebrande ere forholdsvis sjældne, og Frygten for denne Ulykke saaledes temmelig ringe, ja saa ringe, at den Fremmede maa forbauses over den Mangel paa Agtpaaagivenhed hvormed man her omgaaes med Ild.

Til Sammenligning for et muligt Forsøg kan anføres, at Butikpriserne paa Voxstikker er: en Æske 5 Cent, et Dusin Æsker 50 Cent, 12 Dusin Æsker Lire 5.40.

I større Partier (mindst 6 000) gaar Prisen ned til Lire 3.60. De nævnte Voxstikker kunne ogsaa fra flere Fabrikker, uden synderlig Prisforhøielse, leveres med Sikkerhedssats og Sikkerheds Riveplade, men Efterspørgselen derefter er ikke stor.

Der leveres ogsaa fra italienske Fabrikker Træfyrstikker, men dette er et meget tarveligt Produkt, der paa langt nær kan maale sig endog med de ældre skandinaviske Svovlfyrstikker.

Butikprisen paa disse er 5 Cent pr. Æske, 40 Cent pr. Dusin Æsker og Lire 4.80 pr. 12 Dusin Æsker. Stadstolden for Voxstikker er Lire 15 og for Træstikker Lire 10 pr. 100 Kg. Octroi i Genua for Voxstikker Lire 30 og for Træstikker Lire 10.

Skulde nogen skandinavisk Fabrik trods de lidet lovende Udsigter dog ville gjøre et Forsøg, maatte visselig et saadant ske med stor Kraft og med økonomiske Offre. Paa Reklame maatte ikke spares. Nogen synderlig Udsigt til gunstigt Resultat er der efter de forklarede Omstændigheder ikke, men en heldig anlagt Plan kunde dog muligens lykkes. Publikums Smag sees ofte at være høist lunefuld.

Fiskevarer. Importen af Fiskevarer i Genua i 1888 har udgjort:

Norsk Vare, i norske Fartøier	5 393 595 Kg.		
i fremmede —	590 000 -		
		tils. 5 883 595 Kg.	(i 1887 3 304 084 Kg.)
Fransk Vare	526 297 -	(i —	1 587 005 -)
Forenede Stater Nordamerika	522 294 -	(i —	721 111 -)
Labrador	4 510 263 -	(i —	6 033 659 -)
Islandsk	1 118 000 -	(ikke opgivet i 1887)	
Spansk og Portugisisk	1 468 901 -	(i 1887	674 014 Kg.)
		tils. 14 029 350 Kg.	

Fisk, saltet i Lage: Fransk 44 932 Kg., Engelsk 28 121 Kg., Spansk og Portugisisk 134 878 Kg., Algier 56 881 Kg., Andre Steder i Nordafrika 5 061 Kg., tils. 269 873 Kg.

Marineret Fisk: Spansk og Portugisisk 1 190 379 Kg.

Fisk, nedlagt i Tønder og Æsker: Norsk (Røgesild): direkte 10 400 Kg., i fremmede Skibe 13 568 Kg., ialt 23 968 Kg., Fransk 91 602 Kg., Engelsk 87 238 Kg., Spansk og Portugisisk 57 427 Kg., tils. 260 235 Kg.

Sardeller: Franske 118 053 Kg., Engelske 31 095 Kg., Spanske og Portugisiske 448 602 Kg., Algier 66 215 Kg., Andre Steder Nordafrika 37 750 Kg., tils. 701 715 Kg.

Importen af norsk Stokfisk og Klipfisk i norske Fartøier har, sammenlignet med de to foregaaende Aar, udgjort:

	1886.	1887.	1888.
Stokfisk	2 482 520 Kg.	2 128 484 Kg.	3 152 970 Kg.
Klipfisk	1 323 555 -	1 175 600 -	2 140 625 -
	tils. 3 806 075 Kg.	3 304 084 Kg.	5 293 595 Kg.

Prisen har i 1888 været pr. 100 Kg.: Stokfisk: Bergen „Vestre“ 80 Lire, „fine“ 70 Lire, „ordinair“ 65 Lire, „Italiener“ 55 à 60 Lire, „mager“ 40 à 45 Lire, Sei 30 Lire. Finmarksfisk: Titling 85 Lire, „regulær“ 80 Lire, Hyse 50 Lire. Norsk Klipfisk noteredes i Juni 65 Lire, i September 62 Lire og i December 60 Lire. Labradorfisk 50 nedover til 45 Lire, Islandsfisk 66 nedover til 60 Lire, Lavé (fransk) 60 nedover til 50 Lire. Alle disse Priser for Varen ufortoldet og alt beregnet for Partier paa 50 à 100 Baller. Escompte 3 %.

Den over Genua importerede norske Stokfisk finder, foruden hersteds, i Ligurien og andre norditalienske Steder, ogsaa Afsætning over en stor Del af det øvrige Italien. Til Venedig og Ancona expederes der herfra pr. Jernbane waggonvis, en Disposition, der selvfølgelig sker paa Bekostning af den tidligere direkte Import til disse Steder. Forøvrigt omexpederes Stokfiskbeholdningerne herfra væsentlig til Toscana (Livorno), Neapel, Calabrien, Messina og Bari.

Stokfisk sælges i Genua næsten i enhver Victualiehandel, og specielt ser man Varen overalt udenfor saadanne Butikker i Arbejderkvartererne. Den sælges for den væsentligste Del blødet. Fiskens Blødning foregaar i selve Butikkerne, og man ser der opstillet terrassevis over hinanden flade Zinkbeholdere, hvor rindende Vand fra Vandledningen flyder ned fra den ene Beholder til den anden. Til forsvarlig Blødning ansees Fiskeren her at burde ligge mindst 6 Dage i Vand. Den lægges derfor i Blød Søndag og sælges Fredag. Den konsumeres for det meste Fredag og Lørdag, i Fastetiden ogsaa de andre Dage. Dette er den almindelige Tilberedningsmaade. For at kunne bruge den efter kortere Tids Forløb anvendes ogsaa Banking samt tildels Soda. For at faa Varen lys har ogsaa været forsøgt Kalk, men dette tillades dog ikke af Politiet, som fører strengt Indseende med, at intet skadeligt Stof anvendes, samt med at der altid bruges friskt rindende Vand, eller hvor dertil ikke er Anledning, at der hyppig skiftes Vand. I den varmeste Aarstid forbydes Fiskeblødning, specielt under Epidemier. Ved regelmæssig Blødning tiltager Fiskens Vægt omtrent efter Forholdet 1 : 2.25. Detailpriserne er omkring Lire 1.25 naar den sælges tør og omkring Lire 0.75 naar den sælges blødet, pr. Kilogram.

Af norsk Klipfisk konsumeres her i selve Genua kun ganske ubetydeligt. Den Klipfisk, som sælges her i Detail, er islandsk, Labrador og fransk. For denne Vare betales i Victualiehandelen 1 Lire pr. Kg. tør og 80 Cent blødet. Vandingen tager henved en Dag, og Vægten stiger med $\frac{1}{3}$. Den herover importerede norske Klipfisk gaar for en stor Del til Rom og Omegn. Klipfiskens afskibes for en betydelig Del herfra til Rom i mindre, fladbundede Dampskibe, der gaar langs Kysten til Ostia og derfra Tiberen op. Fragten herfra til Rom udgjør Lire 1.50 pr. 100 Kg. Foruden til Rom og Omegn gaar Klipfisk herfra sædvanlig til Livorno, Ancona, Neapel og Bari.

En Fiskehandel, der i ikke ringe Grad beskæftiger Speculationsaanden hersteds, er Tunfiskeriet, der foregaar hvert Aar fra Begyndelsen af Mai og vedvarer noget over $1\frac{1}{2}$ Maanedes Tid. Tunfiskeren antages at komme

fra Havstrækningerne mellem de Azoriske og Canariske Øer, støder hvert Aar omkring 1ste Mai under Land ved Portugal og følger Kysten syd for Cap Vincent ind Gibraltarstrædet til Sardinien og Sicilien. Den skal ogsaa forekomme i Adriaterhavet, men ikke i større Mængder. Fiskeriet foregaar temmelig langt ude fra Land, og Fangstredskaberne bestaar i et Slags Kilenot, som i den første Del af Fisket stilles saaledes, at Fisken fanges under Reisen fra Vest mod Øst, medens Garnene omkring 10de Juni vendes til Fangst af Fisken paa Tilbageveien. Den er af betydelig Størrelse, et fulddrægtigt Exemplar skal veie 60 à 70 Kg., men skal efter sigende ogsaa kunne gaa op til henimod 100 Kg. Dens Længde er $1\frac{1}{2}$ à 2 Meter. Fiskeriet, der selvfølgelig drives paa den hele Strækning, hvor Fisken optræder, foregaar i største Udstrækning under Sardinien og Sicilien samt ved Portugals Kyster, til hvilket sidste Sted ogsaa den genuesiske Speculation har strakt sig. Der skal alene i den lille By Villa Real de San Antonio findes 5 betydelige Faktorier paa denne Bedrift. Til øieblikkelig Konsumtion lægges Fisken i Trøjfjerdinger i Olie, der strax Fisket er begyndt, falbydes i stor Udstrækning. Hvad der ikke strax kan sælges, konserveres for den væsentligste Del i Olie i Blikdaaser. De fineste Stykker er Bugen, som i Almindelighed lægges i mindre Daaser og er en yndet Ret som Antipasta (Forret før Middagen). Enkelte Partier skjæres ogsaa op og ophænges til Tørring, men dette er for det meste den magrere Fisk, som fanges paa Retouren, da den skal være betydelig mindre fed og velsmagende end paa Indturen. Den tørrede Tunfisk gaar dog væsentlig til Spanien. Her i Italien sælges mindre. Ved de omhandlede Faktorier nedlægges ogsaa betydelige Kvanta af Sardeller.

Hvad Forhold Tunfiskeriet egentlig indtager til vor Import af Fiskevarer til Italien, er ikke let med Bestemthed at sige. Det skulde ligge nær at anse Tunfisken for en betydelig Konkurrent for vore Fiskevarer, men det er dog at antage, at disse Fiskesorter bestaa temmelig uafhængige af hinanden, da det neppe i det storetaget er de samme Klasser af Folket, som konsumere begge Sorter. Alene Prisen, der for Tunfisk noteres med 140 à 135 Lire pr. 100 Kg., synes at vise, at denne Fisk ikke i den Udstrækning kan konsumeres af Arbejderbefolkningen som Stokfisk og Klipfisk.

Røgesild. En Vare, som af ovenstaaende vil sees ogsaa at importeres i Genua, er norsk Røgesild. Denne Indførsel foregaar imidlertid endnu saa uregelmæssigt, og Salg og Konsumtion har endnu vundet saa liden Fasthed, at det er meget vanskeligt saavel desangaaende at samle paalidelige Data som at danne sig nogen Formening om Varens Fremtid paa Markedet. Den konkurrerende Vare er engelsk Røgesild fra Yarmouth, Falmouth og Plymouth. Denne er nedlagt i Tønder paa 68 à 75 Kg. (Tønderne ere ialmindelighed slet forarbejdede), og Importen begynder for det meste ultimo September og varer til ultimo Januar, men foregaar dog ikke med nogen synderlig Regelmæssighed, hvorfor Beholdningerne ere meget varierende. Det har været anført, at den engelske Røgesild skulde i betydelig Grad foretrækkes for den norske, men dette maa vistnok bero dels derpaa, at den som mindre af Størrelse kan sælges til lavere Pris i Detailhandelen, dels derpaa, at den i længere Tid har været indført og saaledes er mere kjendt. Muligens bidrager det ogsaa noget, at den som stærkere saltet maa antages at medføre mindre Resiko saavel for Grossister som Detailhandlere. Generalkonsulatet, der særligt har interesseret sig for denne Vare, har forskaffet sig Normalprøver saavel af den engelske som af den norske, og det kan ikke være tvivlsomt, at den norske, hvad Smag og Udseende angaar, er sin Konkurrent betydelig overlegen. Den engelske

smager lidet af Røg, er temmelig salt og har meget tilfælles med en noget tør Spegesild. Den er derhos lidet tiltalende af Udseende, graa, mager og mat. Den norske derimod er stor og fed, har en brunblank Farve og er god af Smag, muligens noget stærkt saltet, men dette er kanske nødvendigt, for at den skal holde sig. Den engelske Sild (Hoved og Hale iberegnet) er 28 cm. lang og veier 120 Gram. Den norske er 33 cm. lang og 213 Gram af Vægt. Begge Sorter sælges rund, ikke flekket. Efter hvad der erfares, synes imidlertid Indførselen af den norske Røgesild i den sidste Tid at have taget noget Opsving, og der arbeides fra en enkelt Fiskeimportørs Side ganske energisk derfor. Den engelske Røgesild finder liden Afsætning i Lombardiet og Piemont, men sælges jævnt paa andre Steder i Italien, fornemmelig Romagna, Toscana og Venetien. Disse Steder ville formentlig ogsaa kunne ventes at blive et Marked for den norske Røgesild, naar den først vinder mere Indgang. Ikke ubetydeligt af norsk Røgesild vides i den sidste Tid at være gaaet til Toscana. Den uregelmæssige Import og den Omstændighed, at Varen saa let er udsat for at bedærves, bevirker, at Priserne ere høist variable. En Prisangivelse har derfor ikke synderlig Værd, men det turde dog interessere at erfare, at der for engelsk Røgesild har været betalt fra 20 indtil 30 Lire pr. Tønne paa 70 Kg. Begge de anførte Ydergrændser ere selvfølgelig exceptionelle, og det synes som om den regelmæssige Pris skulde være 24 à 25 Lire paa Entrepôt ufortoldet. For den norske Røgesild har der været betalt $27\frac{1}{2}$ — $31\frac{1}{2}$ Lire pr. Tønne paa 50 Kg. ufortoldet, den har ogsaa til sine Tider, under Frygt for Varens Bedærvelse, maattet sælges for 22 à 23 Lire. Disse varierende Priser viser i hvor høi Grad denne Handelsartikel her i Italien er hasardiøs, men det synes tillige godtgjort, at den norske Vare, naar den først ret kunde vinde Indgang og Fodfæste paa Markedet, vilde kunne sælges ved Siden af den engelske og uden synderlig Konkurrence med denne, da den som bedre og dyrere vil konsumeres af de mere bemidlede Klasser.

Tolden paa Fiskevarer er 5 Lire pr. 100 Kilgr., hvorhos der saagodt-som overalt er Oktroi. Denne udgjør her i Genua 14 Lire pr. 100 Kilgr.

Tran. Af Tran indførtes i 1888 fra Norge i norske Skibe 816 Tønder.

Finere Fiskekonservener og Hummer. En Vare, som visselig vilde kunne vinde ikke ubetydelig Afsætning, er finere konserverede Fiskeprodukter i Blikboxer, saasom Lax, fersk og røget, Sardeller, Ansjos, Delicatessesild, Hummer m. v. Tilgangen af fersk Fisk i Genua er særdeles sparsom og Priserne uforholdsmæssig høie, hvorfor de Handlendes og Konsumenternes Opmærksomhed i ikke ringe Grad er henvendt paa Tilveiebringelsen af gode Konservener. De Produkter af denne Sort, som fornemmelig sælges, er væsentlig af amerikansk og engelsk Oprindelse. Det er sandsynligt, at den svenske og norske lignende Vare er adskilligt dyrere, og at den saaledes af denne Grund vilde møde nogen Vanskelighed ved at introduceres paa Markedet, men da den formentlig ogsaa er af bedre Kvalitet, vilde den trods den antagelige Prisforskjel dog kunne vente Afsætning, da disse Artikler udelukkende konsumeres af de mere Bemidlede, der gjerne betaler noget mere for en bedre Kvalitet. Konserverne vilde hersteds ogsaa kunne vente Afsætning som Provisioner for de talrige Dampskibslinier, som dels anløbe, dels udgaa fra Genua, og som konsumere særdeles meget af disse Artikler. Generalkonsulatet har angaaende Indførsel af Fiskekonservener fra de skandinaviske Lande forhandlet med herværende Forretningsmænd, der have udtalt, at Behovet er stort, og at skandinavisk Vare sandsynligvis

vilde kunne afsættes i stor Udstrækning, saafremt den viser sig at svare til sit Renommé, og Priserne derhos ikke skulde være for høje i Forhold til den Vare, som allerede findes paa Markedet. Efter privat Anmodning har Generalkonsulatet rettet Henvendelse hjem om at sende Prøver med Prisopgaver, men da herpaa ikke er modtaget noget Svar, end mindre de forønskede Prøver, er det sandsynligt, at der for denne Exportartikel allerede haves andre Markeder med tilstrækkelig Konsum og fordelagtige Priser. Generalkonsulatet vil dog ikke lade Sagen falde med dette Forsøg, men vil atter stille Henvendelse i samme Retning. For det Tilfælde at nærværende Indberetning skulde foranledige nogen Hidsendelse af Prøver, kan opgives som et aktivt Agenturfirma Sig. Borgarello & Guglielminetti, Piazza San Siro 6, Genua-Herrer, der længe have arbeidet i denne Branche og have udstrakte Forbindelser. Da Varens Nedlægning og Indpagningsmaade her spiller en ikke uvigtig Rolle, bør det bemærkes, at den her importerede Lax & Hummer i Almindelighed kommer i Boxer paa $\frac{1}{2}$ Kilogram og nedlægges i Kasser paa 48 Stykker. De Størrelser og Kvantiteter, som engang har vundet de Handlendes Bifald, bør saavidt muligt, bibeholdes. At Box-Udstyr og Etikettering ogsaa tillægges Betydning ved Afsætningen, behøver formentlig ikke nærmere at paapeges.

Ølexport. Da der sandsynligvis ogsaa i denne Artikel vilde kunne oparbejdes et Marked for den skandinaviske Export, vil det formentlig ikke være uden Interesse at kjende efternævnte Data. Der importeredes i Genua:

Fra	1886.		1887.		1888.	
	Øl paa Fad. Hektoliter.	Øl paa Flasker. Stykker.	Øl paa Fad. Hektoliter.	Øl paa Flasker. Stykker.	Øl paa Fad. Hektoliter.	Øl paa Flasker. Stykker.
Østerrige . . .	1 189	13 433	1 427	61 830	745	35 384
Tydskland . . .	739	19 930	910	36 906	1 797	45 239
England . . .	63	9 729	18	7 473	148	6 364
Frankrige . . .	42	510	—	262	13	156
Schweiz . . .	—	879	—	90	—	—
Nederlandene	—	—	—	3 524	—	—
Tilsammen	2 033	43 481	2 355	110 085	2 703	87 143

Det i 1888 paa Fad indførte Kvantums Værdi anslaaes til 108 000 Lire og det paa Flasker indførte Kvantum til 70 000 Lire.

Af Flaske-Øllet er endel atter udført herfra, væsentlig til Sydamerika, medens det paa Fad importerede Kvantum saagodtsom udelukkende konsumeres her.

Her sælges paa de fleste Konditorier og Kaféer det saakaldte Wiener-Øl, der tappes i Glas paa Stedet. Dette Øl, der er temmelig lyst og meget svagt, sælges for 25 centimes pr. Glas, der tager omtrent $\frac{1}{5}$ Liter. Her findes derhos endel meget stærkt besøgte Kafé-Lokaler, hvor der sælges Münchener-Øl for 30 Centimes pr. Seidel af omtrent $\frac{1}{4}$ Liters Størrelse. Dette sidste roses i Almindelighed som særdeles god Vare.

Flaske-Øllet koster i Detailhandelen, alt efter de forskjellige Mærker, fra 1 Lire og op til 1 Lire 50 Cent. For 1 Lire 20 Cent sælges Øl med Etiket: „Marstrand, Kjøbenhavn“, uden at man dog har kunnet erfare, hvor stort Kvantum der har været importeret af denne Vare. For engelsk „Ale“ forlanges 2 Lire pr. Flaske.

Saaframt Øl fra Sverige og Norge skulde importeres her, maatte det formentlig ske paa Flasker, da den lange Transport i høi Grad vilde vanskeliggjøre dets Indførsel paa Fad.

Generalkonsulatet har foranlediget Prøver af skandinavisk Øl hidsendt til et Agenturfirma, der arbejder i denne Branche, væsentlig for Provision af de herfra udgaaende store oversøiske Dampskibslinier, og det er fra dette Agenturfirma og dets Forretningsvenners Side udtalt, at Varen ansaaes for god, saaledes at der skulde være Udsigt til Afsætning. Det er Generalkonsulatet berettiget, at særlig et Par Læger, der have haft Anledning til at gjøre sig bekendt med de hidkome Prøver, derom have udtalt sig særdeles fordelagtigt og senere hyppigt have gjort Forespørgsel om, hvorvidt her ikke snart kan ventes en regelmæssig Import.

Indførselstolden er Lire 12.60 pr Hl. eller pr. 100 Stkr. Flasker, hvortil kommer Oktroi, der for Genuas Vedkommende udgjør 3 Lire pr. Hektoliter eller pr. 100 Flasker. (Forsaavidt Oktroien angaar, bemærkes det i Tariffen, at for Flaske-Øllets Vedkommende tælles 2 Flasker af under 1 Liters Størrelse som 1 hel).

De Agenter, med hvem Generalkonsulatet har forhandlet angaaende denne Sag, have samtlige betonet Nødvendigheden af at tappe Øllet paa Champagne- eller Burgunderflasker. Efter hvad man har erfaret, vil det visselig være særdeles vanskeligt at faa Varen afsat her, medmindre denne Betingelse opfyldes. Vinen her i Nord-Italien tappes nemlig for Størstedelen paa Flasker af denne Form, og naar man tager i Betragtning, hvilken Rolle Vinhandelen her spiller, er det let forstaaeligt, at Kjøbmændene ved Indkjøb af andre Slags Drikkevarer gjør sin Beregning over, hvorvidt den tomme Flaske bagefter kan benyttes til Vin. Man betaler her i Butikken 20 à 25 Cent for en Tomflaske af denne Form. At Flaskerne bør forsynes med smagfulde Etiketter og smukke Kapsler, behøver formentlig ikke nærmere at omtales.

Med Hensyn til Forsendelsesmaaden skulde man antage, at ogsaa for Øl Veien over Hamburg vil være den billigste og hurtigste (Slomanslinien, se ovenfor).

Siden Generalkonsulatet gjorde sin første Indberetning til det Kgl. Commerce Collegium og det Kgl. Departement for det Indre angaaende Ølimport hersteds, er der fremkommet flere Forespørgsler, hvorhos der ogsaa har været fremsendt Prøver, uden at det dog endnu er avanceret saalangt som til Afsluttelse af en stadig Forretningsforbindelse. Mange Omstændigheder have vanskeliggjort det første Skridt, væsentlig Valget af Forsendelsesvei, de herværende Kjøbmænds uforanderlige Fordring med Hensyn til Flaskernes Form m. v. Det synes dog, som om Sagen nu skulde have Udsigt til at komme i Gang.

Der vil selvfølgelig af de Bryggerier, som kunde være tilbøjelige til at søge sit Øl afsat her, opkastes Spørgsmaal om, hvilke Engrospriser her kan opnaaes. Dette er imidlertid meget vanskeligt paa Forhaand at besvare, da vedkommende Forretningsmænd her principmæssigen holde paa, at Priserne maa opgives af Sælgeren. Heller ikke lader det sig gjøre at faa vide, hvad der betales en gros til de tyske og østerrigske Bryggerier, som importerer Øl her paa Pladsen. Efter Data, som underhaanden har kunnet samles, er det antageligt, at Prisen neppe bør sættes over 7 Lire pr. Dusin hele Flasker c. i. f. Genua, herved selvfølgelig forudsat, at der bestiltes et større Parti. Muligens at der kunde opnaaes noget mere, men herpaa bør vistnok ikke gjøres nogen sikker Regning, ialfald vides enkelt Ofert paa 8 Lire at være refuseret. En eventuel Korrespondance med vedkommende Firmaer vil let bringe denne Side af Sagen paa det Rene. Ved Henvendelse til Generalkonsulatet vil vedkommende herpaa reflekterende svenske og

norske Bryggerier kunne erholde opgivet Navnene paa de Huse, som her beskæftiger sig med Ølimport.

Det kan efter hvad her er fremstillet, desværre ikke siges, at de fornede Rigers Import i Genua endnu har nogen større Betydning. Naar bortsees fra Fiske- og Træimporten, spiller vor Handel hersteds for Øieblikket en lidet fremtrædende Rolle. At her imidlertid trods de vanskelige Kommunikationsforholde og trods de protektionistiske Toldsatser ikke destomindre maatte kunne findes Afsætning for adskillige svenske og norske Produkter, turde dog være hævet over enhver Tvivl. Hertil hører imidlertid meget Arbeide, og der vil til en Begyndelse visselig udkræves ikke ringe økonomiske Offre. Fremfor alt maatte der i Norditalien være etableret flere aktive skandinaviske Agenter, som med Kjendskab til Forholdene saavel her som i Hjemmet kunde lede Importen. Genua selv er intet stort Konsumtionscentrum. Her importeres kolossale Mængder af alle Slags Varer, men Konsumtionen foregaar for den væsentligste Del andre Steder. Det vilde derfor være nødvendigt, at den her begyndende skandinaviske Handelsmand nøie lærer Forholdene at kjende i de større norditalienske Stæder, som tager sine Varer herover, og i saa Henseende bør Opmærksomheden vistnok først og fremst rettes paa Milano og Turin. Der har ofte været talt om her i Genua at oprette et Prøvelager for skandinaviske Artikler, og den Tanke har endog været oppe her at lade opføre et svenskt eller norskt Træhus, der paa engang kunde tjene som Model for denne Artikel og samtidig kunde rumme en liden Udstilling af skandinaviske Produkter. Denne Ide er dog, efter hvad man maa antage, ikke synderlig praktisk, da et saadant Mønsterhus neppe vilde kunne finde Plads i den egentlige By, og Lageret vilde derfor komme til at ligge for fjernt fra de Strøg, hvor Handelen foregaar, og hvor en Udstilling med nogen praktisk Nytte vilde kunne anbringes. Der maatte i Tilfælde vistnok tilveiebringes et Lokale inde i selve Forretningsstrøget, og Omkostningerne hermed vilde blive ikke ubetydelige. Det maa antages, at Udgifterne ved Husleie, Betjening og Anskaffelse samt Vedligeholdelse af det fornødne Inventar vilde overstige, hvad den Private, ialfald for Tiden, kunde formodes at ville offre paa en Sag, som endnu giver saa ringe Udsigt til snar Fortjeneste. Saalænge imidlertid en saadan Plan ikke let vilde kunne realiseres, turde der imidlertid være en anden Maade at faa udstillet skandinaviske Varer paa, som baade vilde være billigere og for Øieblikket mere praktisk. Der eksisterer nemlig saavel hersteds som i Milano Handelsmuséer, hvor skandinaviske Produkter vilde kunne udstilles og blive bekjendt inden Handelsverdenen. Det herværende Handelsmuseum tilhører Genuas Handelsgymnasium og er egentlig bestemt for at give dettes Elever den fornødne Varekundskab, men det staar ogsaa aabent for Almenheden og besøges ganske flittigt af Publikum. Handelsgymnasiets Direktør har paa Foranledning af Generalkonsulatet erklæret sig villig til at modtage svenske og norske Produkter og har alene stillet som Fordring, at der af de Udstillende tilveiebringes de fornødne Montrer, hvorhos han har udtalt som ønskeligt, at vedkommende industrielle Produkter gives en saadan Anordning og Opstilling, at de tillige kunde give et Indblik i vedkommende Industriegrene for Gymnasiets Elever. Mere tjenligt for en eventuel Udstilling vilde dog kanske Handelsmuseet i Milano være. Dette har nemlig den direkte Hensigt at give Handlende og Fabrikanter Adgang til at se Industriprodukter og Raastofte, som kunde være tjenlige for Import og de her eventuelt udstillede Sager maatte derfor være forsynede med fuldstændige Oplysninger saavel om Priser som Salgsvilkaar

og øvrige Data, der er nødvendig for den Handlende. Dette Museums Direktion har paa Foranledning ogsaa erklæret sig villig til at modtage skandinaviske Produkter samt stillet i Udsigt efter Ønske i videst mulig Udstrækning at paakalde de Handlendes og Fabrikanternes Opmærksomhed paa de udstillede Sager. En lignende permanent Udstilling skal ogsaa være anordnet i Turin, uden at Generalkonsulatet dog endnu har havt Anledning til at sætte sig i Forbindelse med sammes Direktion. Dette vil dog ske saasnt der maatte vise sig nogen Tilbøielighed fra svenske og norske Fabrikanters Side til at hidsende Udstillingsgjenstande. Med Sagerne eventuelle Fremsendelse samt den fornødne Aftale med vedkommende Museers Direktioner vil Generalkonsulatet efter Udstillernes Ønske yde sin Medvirking.

Officielle Opgaver over Import, Varebeholdninger og Priser. En følelig Ulempe for den, der uden nærmere Kjendskab til Forholdene vil afslutte Handelsforbindelser her paa Pladsen, er Vanskeligheden ved at faa sikre Data med Hensyn til de importerede Kvanta af de forskellige Varesorter, de forhaandenværende Lagre samt de gangbare Priser. Der publiceres her for Tiden ingen Opgaver i denne Retning, som have officiel Karakter. Vistnok findes i et af Genuas Dagblade, „Corriere-mercantile“, saadanne Opgaver, men de mangle tildels den fornødne systematiske Opstilling og ere neppe saa detaillerede, som ønskeligt kunde være for den Handlende. En Gang om Maaneden udkommer „Listino di deposito delle principali merci sulla piazza di Genova“, udgivet af „Associazione Generale del Commercio“, men heller ikke dette Organ har nogen officiel Karakter, og dets Opgaver ere vanskelige at benytte, da det ikke altid med tilstrækkelig Tydelighed fremgaar, hvorvidt de noterede Priser ere større eller mindre Partier, hvilket selvfølgelig er en Sag af største Vigtighed for en Importør.

For at afhjælpe det her berørte Savn arbeides der for Tiden paa at organisere et Handelssyndikat, der vil komme til at staa under Handelskamrets umiddelbare Ledelse og Kontrol, og hvis Opgave det blandt Andet skulde være en Gang ugentlig at udgive Fortegnelser over Import, Afsætning, Beholdninger og Priser. Efter Meddelelse, netop modtagen fra Handelskamrets President, har Planen med Oprettelse af denne Institution al Udsigt til i en nær Fremtid at realiseres, saaledes at der skulde være Sandsynlighed for at Syndikatet skulde begynde sin Virksomhed allerede i August eller September Maaned d. A.

Industri. Ved Siden af den gamle nationale Industri, paa hvis Felter der selvfølgelig arbeides med Forkjærlighed og blandt hvis Frembringelser fortrinsvis turde nævnes Marmorarbejder og Silkevarer, har det italienske Arbejde i den sidste Tid ogsaa at opvise betydelige Fremskridt i andre Brancher. Navnlig er dette Tilfældet med Hensyn til Metalvarefabrikationen og den textile Industri. I de forskjellige Grene af Bomuldsvæveri og specielt halvuldnede Sager har der i den sidste Tid udviklet sig en betydelig Export til Indien, hvor den italienske Industri endog har vidst med Held at optage Konkurrencen med lignende tyske og engelske Varer. Ogsaa Papirfabrikationen har i den sidste Tid taget Opsving. Der gives i Italien 220 Papirfabriker, hvoraf 23 i Ligurien. Hvad Glasfabrikationen angaar, maa det derimod siges, at Italien i den senere Tid ingen Fremskridt har gjort. Venedig og Murano har en gammel høit udviklet Glasindustri, 56 Fabriker med 4500 Arbeidere, men forøvrigt beskæftiger Italien kun omtrent 1500 Glasarbeidere. Hvad Aarsagen til denne Stagnation kan være, er ikke let at angive, men den har formentlig sin væsentligste Aarsag i Mangel paa billigt Raamateriale og Brænde for Fabrikationen samt paa øvede Arbeidere.

Glasindustrien staar derfor i det Hele i Italien paa et temmeligt lavt Trin, og der maa som Følge deraf importeres betydelige Kvanta fra Udlandet, væsentlig fra Frankrig og Belgien.

Som en Branche, der har gjort betydelige Fremskridt paa det nationale Arbeides Omraade, fortjener at nævnes Sukkerraffinaderierne, hvoraf 5 betydelige findes i Rivarolo, Sampierdarena, San Martino, Sinigaglia og Ancona.

Høsten i Ligurien gav i 1888 atter kun adskilligt under et Middelsaars Udbytte:

	Hvede.	Byg.	Rug.	Havre.
Prov. Porto Maurizio	18 600 Hl.	2 292 Hl.	566 Hl.	681 Hl.
— Genua	101 800 -	1 854 -	2 429 -	1 640 -
— Massa Carrara	41 800 -	988 -	3 209 -	103 -
	162 200 Hl.	5 134 Hl.	6 204 Hl.	2 244 Hl.
	eller 73 % af	eller 59 % af	eller 77½ %	eller 62 % af
	Gjennemsnits-	Gjennemsnits-	af Gjennem-	Gjennem-
	høst.	høst.	snitshøst.	snitshøst.
		Hør.	Hamp.	
Prov. Porto Maurizio	— Kg.	— Kg.	— Kg.	— Kg.
— Genua	23 000 —	—	28 900 —	—
— Massa Carrara	500 —	—	113 000 —	—
	23 500 Kg.	—	141 900 Kg.	—
	eller 42½ %	—	eller 76½ %	—
	af Middelhøst.	—	af Middelhøst.	—

Bedre stillede sig Silkehøsten. Der indsamledes saaledes i Ligurien 216 430 Kg. Silkeormpupper (Cocons), hvilket udgjør 95 % af et Middelsaar. (1888 174 000 Kg. og 1887 183 364 Kg.) Rishøsten gav i 1888 i hele Italien 4 387 300 Hl. eller 60 % af Middelsaar.

Af Citroner og Oranger høstedes der i hele Italien i 1888 2 985 000 000 Stk. Frugter eller 72½ % af et Middelsaar.

Olivenhøsten, der i 1886 og 1887 i Ligurien gav et yderst utilfredsstillende Udbytte, nemlig kun henholdsvis 28 %, og 30 % af et Middelsaar, har i 1888 atter vist en glædelig Fremgang. Der produceredes saaledes: i Prov. Porto Maurizio 55 800 Hl. Olivenolie, Genua 55 600 Hl., Massa Carrara 4 600 Hl. tils. 116 000 eller 70.66 % af et Middelsaar. Desværre har der ogsaa paa Oliventræerne vist sig et lidet Insekt (dacus oleæ), som har anrettet adskillig Skade, men der er af Agerdyrkningsministeriet truffet saa energiske Forholdsregler mod dets Udbredelse, at det tør haabes at ville blive udryddet.

Vinhøsten gav i Ligurien følgende Udbytte: Porto Maurizio 37 100 Hl., Genua 180 000, Massa Carrara 83 200, tilsammen 300 800 Hl. mod 339 800 Hl. i 1887 og 344 000 Hl. i 1886. 1888 Aars Vindhøst udgjør 87 % af et Middelsaar. Ligurien hører dog, som bekjendt, ikke til de mere vinproducerende Landskaber i Italien. De sidste Aar, hvorfor der haves Statistik for det hele Kongerige Italiens Vinproduktion, nemlig i 1886 og 1887, høstedes der i det hele Land, henholdsvis 35½ Million og 31½ Mill. Hl. Vin, hvilket udgjør omtrent ¼ af hele Europas Vinproduktion. Vindyrkingen, der søges befordret af Styrelsen ved forskellige Foranstaltninger, har i det hele i de senere Aar givet et godt Udbytte og har kunnet foregaa med regelmæssige Fremskridt, saa meget mere som Italien har lidt mindre af Phylloxera end de vinproducerende Nabolande ved Middelhavet. Vistnok har dette skadelige Insekt vist sig ogsaa paa flere Steder i Italien, fra Begyndelsen af i de til Frankrige grændsende Provindser, men det har dog i det Hele taget hidtil anrettet forholdsvis ringe Skade, sandsynligvis

for nogen Del fordi det tør antages, at Italiens Jordbund er mindre gunstig for dets Udbredelse og Rankerne muligens mindre angribelige, men vistnok væsentlig paa Grund af den energiske Maade, hvorpaa der fra Styrelsens Side gjennem legislative og administrative Foranstaltninger er bleven optraadt mod dette Onde. Enhver Vinplantningsbesidder har, saasnart han bliver Phylloxeraen var eller har Grund til at formode dens Optraeden paa sin Eiendom, derom at underrette de lokale Myndigheder, og der skrides i saadanne Tilfælde uden Ophold til fuldstændig Tilintetgjørelse af vedkommende Planter og til Forebyggelse af Insekternes videre Udbredelse gjennem rigelig Besprøjtning af desinficerende Stoffe i en Omkreds af 6 M. fra det smittede Sted, hvorhos Jordbunden bliver udgraven i en Dybde af en $1\frac{1}{4}$ M. og Planter og Rødder af enhver Art paa dette Sted opevnet og brændt.

Pengevæsen. Coursen paa rentebærende Statspapirer begyndte 1ste Januar 1888 med 95.30, sank derpaa i Midten af Februar ned til 94.50, begyndte derpaa atter at stige og naaede i Juni Maaned 99, men gik i sidste Halvdel af Aaret atter ned til 96.80. Vexel-Coursen holdt sig Aaret igjennem paa $5\frac{1}{2}$ %. Banknoter stod 1 à $1\frac{1}{2}$ % under pari. Der har altsaa heri vist sig nogen Fremgang, idet Guldagioen i 1887 gik op lige til $2\frac{1}{2}$ %. Denne betydelig Forskjel mellem Guldmynt og Papirpenge har selvfølgelig ikke kunnet undlade paa forskellige Omraader at medføre følelige Forstyrrelser. Som ganske interessant og betegnende for Situationen fortjener at bemærkes det Misbrug af Postanvisninger, som dette Forhold en Tid medførte. Det viste sig nemlig som en god Speculation at trække Postanvisninger til høiest tilladte Beløb her i Italien til Forretningsvenner i Udlandet, idet Indbetalingen effektueredes gjennem Papirpenge, der stod i en betydelig lavere Cours, medens Udbetalingen i Udlandet foregik enten i Guld eller i Banknoter, der stod i pari. Man erhvervede altsaa alene ved en Indsats af Postanvisningsgebyret en Credit i Guld af de indbetalte Banknoters Beløb. Ved Afregningen med Udlandet maatte det italienske Postvæsen for 100 Lire, indbetalt i Papir, godtgjøre Udlandet 100 Franks i Guld og dermed altsaa udrede den ikke ubetydelige Agio. Mod denne Speculation paa den italienske Statskasse maatte der selvfølgelig skrives ind, og der emaneredes en Bestemmelse om, at alle Postanvisninger til Udlandet vilde være at indbetale i Guld, hvilket selvfølgelig igjen paa sin Side medfører en ikke ringe Ulempe og Vanskelighed for Publikum ved den virkelige Postanvisningsudvexling.

Sundhedstilstand. Denne har i det hele Aar 1888 været tilfredsstillende, og der har altid kunnet udfærdiges rene Sundhedspas. De skadelige Følger, som Koleræens gjentagne Optraeden har medført for det økonomiske Liv i det hele, synes at have vakt en stærk Energi i alle Samfundsklasser i Retning af hygieniske Foranstaltninger til med Kraft og Virkning at kunne møde denne Landeplage ved en mulig fornyet Optraeden. Dette gjælder ikke alene denne Genua, men ogsaa Liguriens øvrige Stæder.

Den i Begyndelsen af 1887 afdøde og for sin storartede Godgjørighed bekendte Hertuginde af Galliera skjænkede Staden Genua et nyt Hospital, der skal have kostet over 9 Millioner Lire. Det har allerede en Tid staaet færdigt, og dets forskellige Afdelinger tages nu efterhaanden i Brug. Ved sin forskellige Indretning og Fuldkommenhed i alle Details vil det visse vel kunne betegnes som et Mønsterhospital, hvis Lige kun faa af Europas Hovedstæder har at opvise.

Udvandring. Antallet af Emigranter er ogsaa i 1888 steget ganske betydeligt. Der udvandrede saaledes til den Argentinske Republik 72 000 Individer og til Brasilien 115 800, tilsammen til Sydamerika 187 800.

Størstedelen af denne Emigration er forgaet over Genua, endel ogsaa over Neapel og Venedig. Ikke faa Italienerne gaa derhos til Nordamerika. Men da Indskibningen af disse Udvandrere foregaar i franske, belgiske og tyske Havne, er det vanskeligt at kunne erholde nogen paalidelig Statistik derover. Der antages dog i det foregaaende Aar (1887) at være afgaaet omkring 45 000 Italiener til New York over nævnte Havne. Af de til Sydamerika afgaaende Emigranter ere 70 pCt. Jordarbejdere, 21 pCt. Haandværkere, 9 pCt. Handelsmænd, Ingeniører, Chemikere eller Personer uden nogen bestemt Haandtering. Særdeles mange, specielt af Landbefolkningen føre sine Familier med, og man kan specielt her i Genua se hele Kolonier af Mænd, Kvinder og Børn, der aabenbart have fælles Hjemstavn, indskibe sig sammen paa de store Emigrantskibe. Den væsentlige Aarsag til denne store Udvandring er selvfølgelig at søge i Landbefolkningens gennemgaaende kummerlige Existens. En italiensk Jordarbejders Dagløn er høist forskellig efter de forskellige Steder og Aarstider. Der gives Steder, hvor Arbejderen til sine Tider maa lade sig nøie med en Dagløn uden Kost og Bolig af 80 Centimer, og sjelden overstiger hans Fortjeneste 1 Lira 70 Centesimi. Selv i de større Steder er Dagarbejdernes Løn lav, den gaar saaledes sjelden over 2 Lire 60 Centesimi. Arbejdernes Livsfor nødenheder ere her selvfølgelig faa i Forhold til de nordlige Lande. Fordringerne til Logi ere her yderst ringe, og det milde Klima gjør ogsaa, at Arbejderen her ikke trænger synderlig meget til Brænde eller saadanne varme Klæder, som ere nødvendige i Norden. Ogsaa Kosten kan i det Hele være ganske anderledes let. Den italienske Arbejder nærer sig væsentlig af grovt Hvedebrød eller Polenta, Makaroni, Ost, Svinefedt, Løg, Kastanier, Olivenolie og Frugter. Kjødspiser kommer sjældnere paa Arbejderens Bord. Trods den italienske Almues store Nøisomhed virker dog selvfølgelig Udsigten til en større Fortjeneste og en rigeligere Næring hinsides Havet lokkende, og de fleste Emigranter forbedrer vistnok ogsaa i betydelig Grad sine Kaar. Trods den tiltagende Udvandring er dog Italiens Befolkning stadigt i Stigende. I 1887 var saaledes Overskuddet af Fødte fire Gange saa stort som Antallet af de Udvandrede. I det hele taget frembyder Udvandringen ogsaa ubestridelige økonomiske Fordele. Den fattige Udvandrer, som i Sydamerika i forholdsvis faa Aar hyppig kommer til Velstand, bliver i sit nye Hjem en Konsument af italienske Industri-Varer i en ganske anden Udstrækning end, da han var i Hjemlandet. Med hvert Dampskib fra Sydamerika kommer der imidlertid ikke ganske faa Italienerne tilbage. Selvfølgelig har dette fra mange Sider været anført som et Moment mod Udvandringen, og det er uimodsigeligt, at der blandt Reimmigranterne findes Adskillige, som vender tilbage med skuffede Forhaabninger, men det vilde visselig være overilet heraf at drage den Slutning, at det i Almindelighed ikke gaa Udvandrerne vel. Efter hvad der fra paalidelig Hold er forsikret, bestaar de Tilbagevendendes Antal ogsaa for en betydelig Del af Folk, der enten kommer tilbage for at hente sine Familier og Slægtninge, eller som i Amerika have erhvervet sig en vis Velstand, og som nu ville nyde sine Midler i Fædrelandet. Der skal væsentlig i Montevideo, Buenos-Aires og tildels ogsaa i Valparaiso være etableret ganske betydelige Italienke Handelshuse, og det er blandt de Meningsberettigede her den almindelige Anskuelse, at Udvandringen og Forbindelsen med de sydamerikanske Stater i høi Grad tjener til Udvikling af den nationale Velstand.

Ikke destomindre har det dog vist sig nødvendigt for den italienske Lovgivning at skride ind for at regulere Udvandringen og specielt for at hindre de Onder, som en hensynsløs Emigrationspekulation medførte for Arbejderbefolkningen. De lavere Folkeklassers og særligt Landbefolkningens

ofte kummerlige Forholde og deraf følgende Tilbøielighed til Udvandring paa den ene Side og de oversøiske Landes stærke Behov for Arbeidskraft paa den anden Side maatte uundgaelig gjøre Emigrationsagenturen til en lønnende Forretning, og de sædvanlige Masse-Engagements af Arbeidere mod fri Overfart og senere Forpligtelse til Overtagelse af lavt lønnet og haart Arbeide tildels i usunde Distrikter undlod heller ikke her at vise sig som virkelige Onder, mod hvilke Styrelsen maatte optræde. Der emanerede derfor fra Begyndelsen af 1889 en Udvandrer-Lov, som har disse Forholde særlig til Gjenstand. Efter denne maa enhver Udvandringsagent være italiensk Borger, være bosiddende i Italien, hvert Aar erhverve fornyet Tilladelse for sin Virksomhed og derhos stille en ikke ubetydelig Caution, hvoraf enhver økonomisk Skade, som ved hans Skyld paaføres Emigranten, bliver denne erstattet. Agenten maa ikke bereise Landet for at hverve Udvandrere, men Enhver er anvist at virke paa sit eget Bosted. Paa denne Maade har Administrationen det i sin Magt altid at sikre sig mod disse Agenturers Udøvelse af uhæderlige Personer. Offentlige Funktionærer maa under ingen Omstændighed opmuntre til Emigration, og Agenter, Skibsredere og Skibsførere, der medtager Udvandrere, som ikke ere forsynede med de foreskrevne Legitimationsdokumenter, straffes med Pengebøder.

Svenske og norske Firmaer i Genua:

Arfwedson, John, Agenturforretning fornemmelig i Jernvarer og Fisk. (Mura delle Grazie 10.)

Bødtker, Axel, Import af Fiskevarer. Vinhandel en gros. Agentur. (Piazza Cernaia).

Lindholm, Carl O., Successor, Agentur i Trævarer. Skibsmægler- og Speditionforretning. Handel med Skibsprovisioner. (Mura delle Grazie 10.)

Mowinckel, F. H. Agenturforretning, fornemmelig: Fiskeprodukter og Trævarer. Trumpy, H., Agentur og Speditionforretning. (Via dei Conservatori del Mare).

Afmønstringer og Paamønstringer. Der er i 1888 afmønstreret fra svenske Fartøier 13*) Mandskaber og fra norske Fartøier 11.

Paamønstreret paa norske Fartøier 13 Mandskaber.

Anmeldte Rømningstilfælde 3, nemlig fra norske Fartøier 2 (1 Nordmand og 1 Svenske) og fra svenske Fartøier 1 (1 Amerikaner). Naar der ikke er forekommet flere Tilfælde her, hvor Rømning i det Hele er temmelig hyppig, og hvor Fristelsen dertil for vore Folk er saa meget større, som Hyrerne ere betydelig højere end de ved Forhyringen i Sverige og Norge betingede Beløb, tror Generalkonsulatet at kunne udtale, at dette for en væsentlig Del skyldes den Strenghed, hvormed der hersteds er bleven optraadt ligeoverfor Rømning fra vore Fartøier eller Forsøg derpaa. Efter hvad man har Grund til at antage, bidrager den Slaphed, som fra Skibskapteinernes Side saa tidt vises ligeoverfor Rømningstilfælde, i betydelig Grad til at forøge disses Antal. Nærværende Generalkonsulat har fundet rigtigt efter Skibskapteinernes Anmeldelse konsekvent at lade vedkommende Rømningsmænd efterspore og anholde, og da det vistnok ikke er tvivlsomt, at Forhyringsagenterne paa ethvert Sted holder sig à jour med, fra hvilke Konsulaters Side der jævnlig skrives ind i Rømningstilfælde, er det at antage, at en gennemført streng Optræden fra de konsulære Myndigheder vil være det virksomste Middel til Rømningstilfældenes Indskrænkning.

Sammenkomster for svenske og norske Sømænd. Der har jævnlig været foranstaltet Sammenkomster for svenske og norske Sømænd, dels paa Søndags Formiddage, dels paa Aftener i Ugen, fornemmelig paa

*) Paamønstring af nye Mandskaber paa et svensk Skib, som her ombyttede Besætning, fandt først Sted i Januar 1889.

Høitidsaftener. Der har ved disse Anledninger om Søndagene været oplæst en Andagt, paa Uge-Aftenerne har der været holdt Foredrag og Oplæsning af belærende og underholdende Art. Flere Reisende, som have besøgt Genua, have med Velvillie ydet personligt Bidrag til disse Sammenkomsters Afholdelse gennem Foredrag og lignende. To Sømandsfester have været afholdte, nemlig paa Foreningsdagen den 4de November og Juleaften. Til Uddeling blandt Sømændene ved Juletræet havde saavel Evangeliska Fosterlandsstiftelsen i Stockholm som den norske Sømandsmission i Bergen sendt værdifulde Gaver. Fra samme Foreninger er ogsaa modtaget Salmebøger m. v., hvorhos der stadig hidsendes Missionstidender og andre Skrifter til Uddeling blandt vore Sømænd. Som ovenfor oplyst, besøgte Genuas Havn i 1888 af 73 svenske og norske Fartøier. Der afholdtes 25 Samlinger, og af Skibenes tilsammen 1 014 Mands Besætning var der 276*) tilstede. Der kommer derhos endel danske og finske Sømænd samt ikke faa Svensker og Nordmænd, der ere forhyrede paa andre Nationers Skibe.

Kapstaden.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Bruttofragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	2	663	-	-	-	-	2	663	1 200
- Norge til Vicekonsulsstationerne	13	4 761	-	-	-	-	13	4 761	9 064
- Sverige til Hovedstationen	2	901	-	-	-	-	2	901	1 602
- Sverige til Vicekonsulsstationerne	36	15 160	-	-	-	-	36	15 160	30 591
- andre Lande til Hovedstationen	17	11 259	-	-	-	-	17	11 259	16 180
- andre Lande til Vicekonsulsstationerne	56	25 005	-	-	-	-	56	25 005	47 828
Overliggende fra 1887	-	-	-	-	5	4 402	5	4 402	-
Ialt	126	57 749	-	-	5	4 402	131	62 151	106 465
II. Afgaaede.									
„ andre Lande fra Hovedstationen	4	1 531	16	11 371	-	-	20	12 902	510
„ andre Lande fra Vicekonsulsstationerne	17	6 134	77	34 572	-	-	94	40 706	7 044
Overliggende til 1889	-	-	-	-	17	8 543	17	8 543	-
Ialt	21	7 665	93	45 943	17	8 543	131	62 151	7 554

De ankomne var alle Seilskibe.

For at reparere eller for Ordre ankom 10 Fartøier dr. 4 963 Tons.

Af svenske Skibe ankom 51 dr. 19 764 Tons. Bruttofragter for Ind- og Udgaande tiisammen £ 37 715.

*) Samlingerne holdtes i 1888 i privat Lokale i samme Hus, hvor Generalkonsulatet har sit Kontor. Fra Begyndelsen af 1889 har den skotske Mission stillet sit Lokale paa Missionskibet „Caledonia“ til Disposition. I de 4 første Maaneder af 1889 holdtes 8 Møder, der besøgte af 185 Mand. Der er saaledes en ikke liden Fremgang.

Aarsberetning dateret 12te Mai 1888.

Antallet af ankomne norske Skibe tiltog mod 1887 med 46. De forenede Rigers samlede Skibsfart tiltog fra 1887 med 34 Skibe dr. 15 041 Tons med en Bruttofragt af £ 40 619.

Ved Hovedstationen paamønstredes 29 Mand og afmønstredes 32. Fra norske Fartøier rømte 7 Mand.

Handel. I 1888 indførtes til Kapkolonien Varer til Værdi £ 5 458 774 mod £ 4 906 576 i 1887 eller en Forøgelse i Importen af ca. $\frac{1}{2}$ Million £. Derhos indførtes myntet Guld til et Beløb af £ 1 240 016.

Af de indførte Artikler var Jern til Værdi £ 95 673, do. forædlet £ 30 823, Smør £ 22 225, Fyrstikker £ 968, Trævarer, uforædlet, £ 48 713, (deraf fra Sverige £ 27 800 og fra Norge £ 3 682), do. høvlet og pløjet £ 29 005 (fra Sverige £ 3 298, fra Norge £ 13 018), do. forædlet, andre Slags, £ 25 263 (fra Sverige £ 23, fra Norge £ 1 150), Agerbrugsredskaber £ 8 248, Bomuldsvare £ 543 057, Galanteri- og korte Varer £ 716 984, Læder, uforarbejdet, £ 9 678, Skotøi, £ 282 748, andet £ 58 640, Maskiner £ 230 221, Uldvarer £ 216 371, Sprængstoffer £ 167 874.

Træpriserne, der ved Aarets Begyndelse var temmelig lave, eller ca. $3\frac{1}{2}$ d pr. løbende Fod 3×9 Furuplanker (inkl. Told og Omkostninger), hævede sig til ca. 5 d ved Aaret Slutning og forventes utvivlsomt at ville stige yderligere, som Følge af stærk Efterspørgsel og smaa Lagre. Derhos er ingen betydelig Tilførsel at vente før sidste Halvaar 1889. For Gulv- og Tagbord har Noteringerne været omtrent de samme i hele Aaret eller $1\frac{1}{4}$ d for $6 \times 1\frac{1}{8}$ og $\frac{3}{4}$ d for $\frac{5}{8}$, alt pr. løbende Fod inkl. Told og øvrige Omkostninger. Priserne i Port Elisabeth og Natal stille sig noget høiere.

Paa Grund af den forøgede Skibsfart hænder det undertiden, at Skibe maa ligge nogle Dage paa Reden, da de ikke har kunnet faa Plads i Dokkerne. Dette vil dog snart blive forandret, da den herværende Havnestyrelse holder paa at udvide denne, saa at der skaffes Rum for flere Fartøier, end man kan vente, da hele Dokområdet vil optage 75 Tønder Land. Udgifterne for disse storartede Dokarbejder har hidtil udgjort over $1\frac{1}{2}$ Mill. £ og antages at ville koste yderligere $\frac{1}{2}$ Mill. £, inden Arbejdet fuldføres. Dette gaar hurtigt fremad. Breakwateren, der nu er 3 400 Fod lang, skal kun udstrækkes 150 Fod for at blive færdig og giver allerede saadan Beskyttelse, at der ikke er nogen Fare for Skibe paa Reden, saaledes som tidligere i den stormfulde Del af Aaret. Skjøndt vi har en af de bedste Tørdokker udenfor Europa, hvor de største Skibe kan reparere, findes derhos fuldkommen tryk Dokplads langs Kaien, hvor Losning sker bekvemt og hurtigt.

Kolonien Export bestaar udelukkende af Raavarer, hvoraf følgende er de vigtigste: Angorahaar £ 305 362, Aloe 3 103, Diamanter, 4 022 379, Eifenben 2 089, Horn 5 175, Huder 66 652, Gedeskind 109 068, Faareskind 198 107, Strudsfjær 347 792, Uld 2 181 510, Vin 19 477, Guld 517 821. Totalbeløbet af Exporten var £ 8 876 658 mod £ 7 719 385 i 1887.

Produktionen af Guld i Transvaal var ved Aarets Slutning ca. 35 000 Unzer pr. Maaned, men ved nye Maskiner, der daglig opsættes, antages den i næste Aar at ville fordobles og Exporten af Guld fra Transvaal vil i 1889 antagelig opgaå til 2 Mill. £ og derved Handelen i Kolonien saavel som i Natal betydelig forbedres, ikke mindst ved den store Afsætning, der beredes Landmændene, som, skjøndt de har haft et frugtbart Aar, dog har kunnet opretholde Priserne paa sine Varer. Disse Guldfelder vil utvivlsomt,

efter af erfarne Mænd og med nyere Maskiner at være tidsmæssigt bearbejdet, blive de rigeste, der hidtil er opdaget.

Den i forrige Aars Rapport omhandlede Konferents mellem de syd-afrikanske Stater (undtagen Transvaal) i Hensigt at faa fælles Toldsystem, hvormed de forskjellige Staters Ombud enedes, tilintetgjordes derved, at da Overenskomsterne skulde sanktioneres af Staternes Parliamenter, Natal vægrede Godkjendelse. Følgen heraf blev, at en ny Konferents besluttedes mellem Orange, Fristaten og Kapkolonien, hvorpaa, foruden en fælles Toldtarif, bestemtes at der mellem disse Stater skulde bygges en Jernbane paa Grændsen af Kolonien ved Endepunkterne af dennes Jernbanenet til Hovedstaden i Republiken (Bloemfontein) og derfra videre udstrækkes til Transvaal og Guldfeldtene. Denne Jernbane er ogsaa vigtig for de forenede Riger, idet ved Aabning af Kommunikationer med det Indre af Landet et betydelig større Marked skaffes for Trælast; hidtil foregik nemlig Transporten fra Havnene til Orange Fristaten og Transvaal altid med Oxevogne, hvorfor i Gjennemsnit betaltes ca. 3 d (22 Øre) pr. Skaalpund, hvilket selvfølgelig vil blive betydelig reduceret, naar Jernbanen bliver færdig. Dette antages sikkert at ville ske i Slutningen af 1890. Efterat dette er skrevet, har Parliamenterne vedtaget Loven og Jernbanen vil blive bygget og underholdt af Kapregjeringen paa visse Vilkaar. Natalstatens Regjering, der som nævnt, ikke indgik paa Traktaten, søger at konkurrere med Kolonien i Haab om at tilegne sig største Delen af Transvaals Handel. I denne Hensigt nedsættes Tolden paa flere Importartikler paa Maskiner og andre for Grubearbejdere nødvendige Artikler. Derhos har man besluttet at udstrække Natals Jernbane hurtigst muligt for snarest at naa Transvaals Grændse.

For Landbruget har dette Aar, som det foregaaende, været godt, og da Koloniens Existens for en stor Del beror paa Landbruget, er Handelen derved betydelig forbedret. Priserne paa Korn, Uld og Vin er fuldt 25 % højere nu end i 1886.

Kapstadens Befæstning, hvortil England har bidraget med Bestykningen, er fortsat i Aaret og vil omtrent om et Aars Forløb blive fuldendt. I Aarets Løb vil Jernbane blive bygget mellem Kapstaden og Orlogsstationen Simons Bay, hvorved Kaps Forsvarsværker ansees fuldendte.

Christchurch (New Zealand).

Aarsberetning dateret 2den April 1889.

Der ankom i Ballast 3 norske Skibe dr. 2963 Tons, hvoraf 2, dr. 1157 Tons, afgik med Ladning til England.

Den trykkede Forretningstilstand, der har været saa stærkt følt i New Zealand i flere tidligere Aar, synes at gjøre Plads for en mere tilfredsstillende Tingenes Tilstand. I det forløbne Aar led flere australske Kolonier af stærk Tørke, der bevirkede Tab af store Mængder Faar og Kvæg, ligesom Høsten af Rodfrugter og Korn gav meget daarligt Udbytte. Derimod var Høsten i New Zealand over den gjennemsnitlige og indbragtes i udmærket Tilstand hvorhos Prisen for Korn og andre Produkter er meget større end i flere tidligere Aar, hvorfor en mere tillidsfuld Følelse hersker i alle Samfundsklasser, der venter at tidligere gode Tider i en nær Fremtid skal fornyes.

Quebec.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	3	2 503	12	8 621	-	-	15	11 124	315
- Norge til Vicekonsulsstationerne	-	-	37	22 993	-	-	37	22 993	-
- andre Lande til Hovedstationen	66	57 987	47	41 068	-	-	113	99 055	15 310
- andre Lande til Vicekonsulsstationerne	104	56 579	244	149 532	-	-	348	206 111	27 634
Kjøbt for norsk Regning	-	-	-	-	1	1 098	1	1 098	-
Overliggende fra 1887	-	-	-	-	1	439	1	439	-
Ialt	173	117 069	340	222 214	2	1 537	515	340 820	43 259
II. Afgaaede.									
Til andre Lande fra Hovedstationen	121	102 869	6	6 211	-	-	127	109 080	135 565
- andre Lande fra Vicekonsulsstationerne	361	210 244	25	19 299	-	-	386	229 543	217 913
Solg til Udlandet	-	-	-	-	1	1 098	1	1 098	-
Overliggende til 1889	-	-	-	-	1	1 099	1	1 099	-
Ialt	482	313 113	31	25 510	2	2 197	515	340 820	353 478

Af de ankomne var 35 Dampskibe dr. 36 680 Tons. 14 Skibe dr. 9 009 Tons anløb for at reparere, for Ordre, eller for at indtage Kul.

Af svenske Skibe ankom 13 dr. 9 814 Tons.

Aarsberetning indkommet 23de April 1889.

Handel. Den i min Beretning for Aaret 1887 fra det foregaaende Aar gjenstaaende Ordre for norske Glasvarer, blev effektueret i afvigte Aar, med et tilfredsstillende Resultat, saavel hvad angaar Kvalitet som Pris, og som derfor ogsaa er blevet efterfulgt af nye og forøgede Ordres, men under Prisbetingelser, som maaske ei ville kunne tilfredsstilles under de senere i saa høi Grad stegne Fragter. Det ligeledes i min Beretning for 1887 omhandlede Forsøg paa Introduktion af norske Redningsapparater fra Hr. W. C. Møllers Fabrik i Drammen har vundet lidt bedre Fremgang end forventet ved Afsætning i Halifax, hvortil en mindre Ordre blev effektueret i forrige Aar, og hvorfra en ny saadan er afsendt til Effektueren i indeværende Aar. Til nævnte Sted er, efter velvillig Opgave fra Importøren, en dersteds bosat Nordmand, i de senere Aar indført betydeligere Partier af Taagelure af Hr. O. G. Hansens Fabrik i Skudsnæs, saaledes i Aarene 1884, 1885, 1886, 1887 og 1888 henholdsvis til Værdier Kr. 6 570.20, Kr. 5 587.40, Kr. 6 806.80, Kr. 8 863.80 og Kr. 7 555.84. Disse synes saaledes

at have vundet stærkt Bifald, og er hovedsagelig blevet afsat i Nova Scotia, Newfoundland og Øen St. Pierre. Af andre Artikler kan nævnes Skindtrøier af B. J. Pettersens Fabrik i Christiania, Saaler af Renhaar, som ogsaa angives at have vundet stærkt Bifald, og hermetisk nedlagte Sager, fra Stavanger Preserving Co., men hvoraf kun Sardiner vinder Bifald. Derimod har det, ligesaa i min forrige Aarsberetning omhandlede, Forsøg paa Introduktion af Saugblade af svensk Fabrikat ei vundet nogen Fremgang, og det Handelsfirma i hvis Hænder Sagen er lagt, stiller ei heller nogen saadan i Udsigt.

Ifølge de for Finantsaaret 1887 og 1888 udkomne Handels- og Søfartstabeller fandt videre følgende svenske og norske Varer Afsætning inden Distriktet:

Angivet som indført fra Norge. Materiale til Fabrikation af Staaltraad 1 456 Cwt., Værdi § 2 641, Medicintran 3 575 Gall., § 3 123, Chemikalier § 253, Tougværk 1 080 \mathcal{R} , § 108, hermetisk nedlagte Fiskevarer 214 \mathcal{R} , § 53, Do. Kjødvarer 2 005 \mathcal{R} , § 324, Møbler § 173, færdig-syede Klæder § 362, forskellige andre Artikler § 352, Tilsammen § 7 389.

Angivet som indført fra Sverige: Stangjern 446 Cwt., Værdi § 788, Jernstænger til Fabrikation af Hesteskosøm 411 Cwt., § 750, andre Artikler § 46, Tilsammen § 1 584 og saaledes tilsammen fra begge Riger § 8 973.

I Exporttabellerne repræsenteres de forenede Riger med tilsammen 8 indkjøbte Skibe til samlet Drægtighed 6 547 Tons og ansat til en Værdi af § 82 613.

Distriktets samlede Handelsomsætning androg under Finantsaaret 1887—1888 som følger:

Import til indenlandsk Forbrug § 102 847 100	mod i 1886—1887 § 99 602 694
Export - 90 203 000	- - — - 85 251 314
<hr/>	
Tilsammen Handelsomsætning § 193 050 100	- - — — § 184 854 008
Importen oversteg Exporten	
med en Værdi af . . . § 12 644 100	- - — — § 14 351 380

Værdierne vare fordelt over de væsentligste Markeder saaledes:

Import. Storbritanien ca. § 40.3 Millioner, Frankrig ca. § 2.2 Millioner, Tydskland ca. § 3.4 Millioner, de forenede Stater ca. § 48.5 Millioner, Japan ca. § 1.2 Millioner, Spansk Vestindien ca. 2.4 Millioner, alle andre Markeder ca. § 4.8 Millioner, tilsammen § 102.8.

Export. Storbritanien ca. § 40.1 Millioner, Britisk Vestindien ca. § 1.5 Millioner, Spansk Vestindien ca. § 1.0 Million, Newfoundland ca. § 1.5 Millioner, de forenede Stater ca. § 39.5 Millioner, alle andre Markeder ca. § 6.6 Millioner, tilsammen ca. § 90.2 Millioner.

Skibsfart. En Sammenstilling af Skibsfarten i 1888 mod 1887 viser, at medens den hele Tonnage har lidt en Tilbagegang af ca. 85 000 Tons, falder deraf paa Dampskibe ca. 53 000, og paa Seilskibe ca. 32 000 Tons. Naar Dampskibstonagen i Aaret 1887 viste et saa høit Tal, skyldes dette imidlertid kuns særegne Omstændigheder, dels en fra Vaaren af indskrænket Optagelse af Dampskibe under Sæsonbefragtning i Kulfarten mellem Havne i Nova Scotia og paa Cap Breton Ø, og navnlig Montreal, og dels et upaaregnet stort Kulforbrug dersteds, hvilket gav Auleidning til flere norske Dampskibes Optagelse i denne Fart i den senere Del af Aaret.

Dels har ogsaa et i Aaret 1888 paa et norsk Dampskib indtruffet Haveri indskrænket Tonagen i dette Aar betydeligt, og med antageligt henved 9 000 Tons. Hvad Afgangen i Seilskibe angaar, hvoraf ca. 10 000 Tons falder paa Hovedstationen, søger dette sin Grund i dels den stadige Tilbagegang i Stedets Tømmerexport, og dels en videre og videre gaende Indtrængen af Dampskibe. Og det er at forudse, at denne Indtrængen i indeværende Aar vil gjøre et videre betydeligt Tilsprang, efterat Arbejderforeningen under et stærkt Tryk er blevet tvungen til at opgive en tidligere gjældende Regel om ei at yde Arbejde ombord i Dampskibe, hvor Steamwinch anvendes under Indladningen, men fremdeles fastholder denne for Seilskibes vedkommende. Denne Indtrængen af Dampskibe sees ogsaa for en enkelt Vicekonsulstations Vedkommende, men har neppe endnu for disse øvet nogen væsentligere Indflydelse. Langt stærkere Virkning har derimod udentvivl den i flere tidligere Beretninger omhandlede, af flere norske Assuranceforeninger indførte og i stor Udstrækning gennemførte Praxis, under indtræffende Haveritilfælde ved en Agent at tage Sagen i sin egen Haand, som foruden andre Onder ogsaa medfører, dels at den for en heldig Konkurrence med andre Flag saa ufravigelig nødvendige Tillid, Agtelse og Anseelse, som det havde lykkets vore Skibsførere at oparbejde, svækkes og ødelægges, og dels at under forresten lige Omstændigheder, det norske Flag for Distriktets Exportører bliver mindre værdifuldt end andre Nationers, og maa og vil ufravigelig lide derunder og blive tilsidesat af disse, som derved taber en ved Bortcontraheren af sin Last, og Skibenes Befragtning, paaregnet Fordel, ved Udførelse af Skibets forefaldende Forretninger. I hvilken Mon dette Onde har virket ved vores Skibes stedse mere og mere tiltagende Fortrængsel fra Miramichi, hvor disse for nogle Aar tilbage havde oparbejdet en Deltagelse i Stedets oversøiske Fragtfart af over 60 % af den hele Tonage, men hvilken Deltagelse i de senere Aar er sunket til blot ca. det Halve, er jo blot aabent for Supposition, men at det har været medvirkende, ligger formentlig i Sagens Natur.

Foruden ved Søulykke foranledigede Afmønstringer og Paamønstring af Besætning til et fra Aaret 1887 overvintrende Skib, ere følgende Forandringer foregaaede ved Skibsbesætningerne:

	Hovedstation.		Vicekonsulstationerne.		Tils.
	Norske.	Svenske.	Norske.	Svenske.	
Antal Afmønstringer	29	—	125	—	154
— Desertioner	119	2	192	4	317
Tilsammen Afgang	148	2	317	4	471
Antal Paamønstringer	158	2	136	—	296
Forskjel	10	—	181	4	175

Afgangen i disses Antal under Tilbagereise til Europa andrager efter ovenstaaende Tabel saaledes til 175 paa den hele Fart, og for hvilke saaledes indsparet Hyre og Underhold under Reisen.

I Aarets Løb er paa 9 Sømandsanvisninger hjemsendt i opsparede Hyrebeløb tilsammen \$ 124.58, samtlige til Norge.

Rømningssonet har under det forløbne Aar og saavel ved Vicekonsulaterne som ved Hovedstationen atter vist et stort Tilsprang, og stiller sig for de forløbne 6 Aar som nedenstaaende Tabel vil udvise:

Aar.	Distriktet. Ant.	Pr.		Deraf.			Ved Vicekonsulaterne.		
		Skib.	Pr. 1000 T.	Ved Hovedstationen. Ant.	Pr. Skib.	Pr. 1000 T.	Ant.	Pr. Skib.	Pr. 1000 T.
1883 . . .	362	0.56	0.90	133	0.77	1.00	229	0.44	0.90
1884 . . .	307	0.49	0.83	144	0.84	1.08	163	0.36	0.68
1885 . . .	293	0.47	0.75	131	0.62	0.83	162	0.40	0.70
1886 . . .	305	0.43	0.68	137	0.80	1.07	168	0.31	0.52
1887 . . .	317	0.45	0.73	123	0.76	1.01	194	0.35	0.62
1888 . . .	317	0.10	0.90	121	0.90	1.06	196	0.50	0.84

Det viser sig saaledes fremdeles, at det ved Hovedstationen etablerede Flodpoliti intet udretter til Forebyggelse eller Indskrænkning af dette Onde. Imidlertid viser dette Onde sig at være tilstede i en endnu større Udstrækning ved flere af Vicekonsulatstationerne, som i Miramichi, Halifax og Campbellton, hvor Rømningernes Antal andrager til henholdsvis ca. 13 og 12 og 11½ Mand pr. 100 af Besætningernes samlede Antal, mod ved Hovedstationen blot 6.9

Paa Distriktets Kyster og i nærliggende Farvande ere følgende Søulykker af Strandinger og derved foranlediget totale Forlis, og andre Søulykker af større Betydning indtrufne blandt de forenede Rigers Skibe:

Bark „Aldora“ af Christiania strandet paa Øen St. Pierre, condemneret og solgt som Vrag. Mandskabet reddet og landsat i Sydney.

Bark „President“ af Mandal ligesaa strandet paa Øen St. Pierre, condemneret og solgt som Vrag, Besætningen reddet og landsat i Sydney.

Skib „Loyal“ af Fredrikstad lidt Skade ved Is i Belle Isle Strædet, landsat paa Kysten af Labrador, condemneret og solgt som Vrag, Besætningen landsat i Gaspé.

Bark „Laura“ af Tønsberg, grundstødt i Miramichifloden, indbragt til Chatham, condemneret og solgt som Vrag.

Bark „Nordcap“ af Laurvig, strandet ved Cap Escouminac, indbragt til Chatham, condemneret og solgt som Vrag.

Bark „Mazepa“ af Stavanger, strandet paa den sydlige Kyst af Nova Scotia, condemneret og solgt som Vrag, Besætningen indbragt til Yarmouth.

Dampskibet „Libertas“ af Bergen og Bark „Thor“ af Sandefjord, strandet paa Østkysten af Nova Scotia, Besætningerne indbragte til Halifax.

Bark „Chrysolite“ af Tønsberg, ankommet hertil efter paa Reisen at have collideret med et andet Fartøi, og dels grundstødt, condemneret og solgt som Vrag.

Tilsammen 9 Skibe, hvis Besætninger tilsammen 135 Mand, ved de forskellige Konsulatbetjente, saavidt fornødigedes, bleve underholdte, dels forsynede med Beklædningsgjenstande, og dels bortforhyrede med andre Skibe eller hjemsendte, alt paa vanlig og forskriftsmæssig Maade.

Videre ere Besætningerne fra de i Atlanterhavet i synkende Tilstand forladede Sibe, „Alice“ af Drammen og „Melbourne“ af Fredrikstad, tilsammen 27 Mand, landsatte i Distriktets Havne, og ved de respektive Konsulatbetjente blevet forsynede med de fornødne Klædningsstykker, underholdte, og hjemsendte eller bortforhyrede med andre Skibe.

Af Søulykke af større Omfang er indtruffet Stranding af Dampskibet „Bratsberg“ af Porsgrund, Skipper Nielsen, i Nærheden af Matane i August Maaned sidstleden, og hvorunder ulykkeligvis 15 Mand af Besætningen druknede, ved ubesindigen at forlade Fartøiet under Førerens Fraværelse

iland for telegrafisk Raadførelse med Assurandører og Agent. De forulykkedes Lig bleve alle gjenfundne, og under stor Deltagelse af Befolkningen jordfæstede paa Mantanes Begravelsesplads. Fartøiet blev senere med store Omkostninger bragt flot og indbragt hertil, hvor det overvintrer og undergaar en Reparation af stort Omfang, hvis Kostende tillagt Bjergningsudgifterne vil andrage til og maaske endog overstige dets Værd i repareret Tilstand.

Det i min forrige Aarsberetning omhandlede paa Grund af Søskade overvintrende Skib „Loyal“ af Fredrikstad Skrp. Friis, afgik efter endt midlertidig Udbedring i Begyndelsen af Juni Maaned. Under Reisen valgte Føreren at fortsætte denne gennem Belle Isle Strædet, hvor Skibet som ovenfor nævnt led Skade ved Is, og blev landsat. Det kan ikke nok tilholdes de Søfarende og de i Farten interesserede Asserrandører, at Belle Isle Strædet paa den Aarstid, og i Almindelighed til langt senere, er et navnlig for Seilskibe, som ufarbart anseet Farvand, som burde undgaaes og under Assuranceregler ei tillades at befares.

Af ovenanførte som condemneret omhandlede Fartøier er Barkskibet „Chrysolite“ atter indkjøbt repareret og sat i Fart for norsk Regning.

Ved herværende Marine Hospital har fra norske Skibe været indlagt 68 norske og 14 svenske Sømænd, af hvilke 80 ere udskrevne som helbredede efter medgaaet Lægebehandling, og fra svensk Skib 1 svensk Sømand, der igjen er blevet udskreven som helbredet, 1 (Nordmand fra de norske Skibe) er afgaaet ved Døden, og 1 (ligeledes norsk) er fremdeles henliggende, og forventes under Nedskrivning heraf daglig at afgaa ved Døden. Fra fremmede Skibe og som tjenstgjørende ombord i saadanne, har været indlagt 8 Sømænd af norsk og 6 Sømænd af svensk Nationalitet, hvoraf 13 udskrevne som helbredede og 1 (norsk) afgaaet ved Døden.

I Arbejderforholdene ved Hovedstationen er foregaaet den ovenfor antydede for Seilskibene uheldsvangre Forandring, at Dampskibe tillades Benyttelse af sine Steamwinches under Indladning af Tømmer, hvilken Fordel derimod ei tilstaaes Seilskibe, og som maa forudsætte at ville øve en meget uheldig Indflydelse paa disses fremtidige Deltagelse i Farten.

Betræffende Distriktets Handel og Søfart i det forløbne Kalenderaar foreligger ikke officielle Opgaver anderledes end Værdiansættelser af Export som fordelt over de forskjellige Industrigræne, samt af Importværdierne til hvilke jeg nedenfor skal komme tilbage, og skal her kun anføre, at hvad særlig Trælastexporten angaar viser denne en Forøgelse af Værdi af henved $2\frac{1}{2}$ Million Dollars, men hvorvidt dette alene skriver sig fra en i den senere Del af Aaret indtruffet Prisstigning, eller ogsaa for nogen Del i Tilvæxt i Volumen, savnes Adgang til at opgjøre nogen bestemt Mening, hvilket sidste at dømme efter foreliggende Handelscirculære betræffende den oversøiske Fart dog for de Steder og Distrikter disse omfatter, viser sig at have været Tilfældet. Saaledes angiver et saadant omfattende Trælastforretningen ved Hovedstationen en Export af Tømmer af alle Slags af 8 551 840 Kubikfod mod 7 334 500 do. i Aaret 1887. Plankeexporten viser derimod en Tilbagegang fra 3 764 999 Quebec Standard i Aaret 1887 til 3 637 646 do. i det sidstforløbne Aar. Og et Handelscirculære omfattende den oversøiske Export fra Provindserne New Brunswick og Nova Scotia, angiver en samlet Export af 362 397 686 superficielle Fod Skuurlast i sidstforløbne mod 333 245 867 do. i foregaaende Aar, altsaa en Forøgelse af ca. 29 Millioner superficielle Fod, ekvivalent med ca. 14 500 St. Petersburg Standard Hd., som igjen ekvivalerer ca. 33 000 Tons Skibsrum. Saa meget

beklageligere er det naar desuagtet, — som vil sees af ovenstaaende Fortegnelse af Antal og Tonnage — de forenede Rigers Flag, saalangt fra at have optaget nogen Andel i denne forøgede Fart, er trængt tilbage med ca. 11 000 Tons Skibsrum, eller fra 172 139 Tons i Aaret 1887, til 161 166 do. i sidstforløbne Aar. Naar saa er Tilfældet, kan ikke øines nogen anden Aarsag til dette beklagelige Forhold, end den i flere tidligere Beretninger paaklagede Indskriden af endel norske Assuranceforeninger i indtræffende Haveritilfælde, til intet Gavn for dem selv og stor Skade for vore Skibe, hvis Værd for Distriktets Trælastexportører derved forringes.

De for kommende Sæson overvintrede Beholdninger angives ved ovenomhandlede Handelscirculærer for Quebecs vedkommende til kuns 5.6 Millioner Kubikfod Tømmer og henved 2 Millioner Quebec Standard Planker, mod henholdsvis 8.7 Millioner Kbfd. Tømmer og 1.7 Million Quebec Standard Planker i foregaaende Aar. Imidlertid angives større Beholdninger af begge Slags at henligge dels i Vanddragene tilgængelige for Vaaraskibning, og dels ved Sagsøllerne ved Ottawafoden og andetsteds.

For de fornemste Exportartikler stillede Priserne for Quebecs vedkommende sig ved Aarets Udgang som følger:

White Pine Tømmer fra 22 til 42 ct. pr. Fod alt efter Kvalitet og Dimensioner

Waney	—	—	”	37	”	44	”	”	”	”	—	”	—
Red	—	—	”	20	”	35	”	”	”	”	—	”	—
Eg	—	—	”	43	”	52	”	”	”	”	—	”	—
Alm	—	—	”	27	”	35	”	”	”	”	—	”	—

som giver en Prisstigning fra ved samme Tidspunkt Aaret 1887, for White, Waney og Red Pine af ca. 6 ct., Eg 1 til 3 ct. og Alm 2 til 8 ct. alt pr. Fod.

1ste Sort. 2den Sort. 3die Sort.

Og for Planker

Pine tørre	.	pr. Pet. Std. H.	§ 115 til § 120	§ 78 til § 80	§ 38 til 41
— — Michigan	”	”	” ” 120 ” ” 130	” 85 ” ” 90	” — ” —
Spruce —	”	”	” ” 42 ” ” 45	” 25 ” ” 27	” 22 ” 23

som kuns viser en Stigning af § 2 til § 3 pr. Pet. Std. Hd. for Spruceplankers vedkommende, medens Pineplanker har holdt sig ved samme Notering som i Aaret 1887.

I Fragtmarkedet gjorde den samme Flauehed som i tidligere Aar sig gjældende ved Sæsonens Begyndelse og som vedvarede indtil over Midtsommers, da en Vending indtraadte og hvorunder Fragterne, der ved Skibsfartens Aabning for Quebecs vedkommende noteredes 18 sh. til 20 sh. pr. load Tømmer og 42 sh. 6 d til 45 sh. pr. Pet. Std. Hd. Planker, efterhaanden steg og opnaaede ved Skibsfartens Ophør 25 til 30 sh. pr. load Tømmer og 80 sh. Pet. Std. Hd. Planker, og hvilken forholdsvis Stigning ogsaa fandt Sted i Exporten fra samtlige andre Havne i Distriktet.

Som for Trælastexporten saaledes gjælder ogsaa for Fiskeriernes vedkommende at ingen anden Oplysning foreligger end Værdiøpagaver af den hele Export. Betræffende Newfoundland's Fiskerier indberetter Vice-Consulen i St. John, at Fangsten overhovedet har været tilfredsstillende, men at Priserne ved ufornuftig Concurrance blandt de exporterende Handelshuse efterhaanden steg, samtidig med at et Prisfald fandt Sted paa Consumptionsmarkederne, saaledes at flere af Exportørerne ville lide store Tab.

Confederationen Canadas Handelsomsætning i Kalenderaaret 1888, angives ifølge officielle Kilder, som følger:

Export.

Produkter af Bjergværksdrift	§	4 231 018	mod i Aaret 1887	§	3 985 549
— „ Fiskeri	”	7 214 149	” ” — — ”	”	7 331 761
— „ Skovbrug	”	22 456 943	” ” — — ”	”	19 976 729
— „ Dyreriget	”	23 939 482	” ” — — ”	”	25 370 672
— „ Agerbrug	”	13 961 684	” ” — — ”	”	17 649 999
Manufacturvarer	”	3 857 706	” ” — — ”	”	3 769 120
Andre Artikler	”	880 772	” ” — — ”	”	719 155
Tilsammen egne Produkter	§	76 541 751	” ” — — ”	§	78 802 985
Transitvarer	”	6 134 469	” ” — — ”	”	9 566 857
Total Export	§	82 676 220	” ” — — ”	§	88 369 842
Import	”	101 983 675	” ” — — ”	§	100 904 558
Total Handelsomsætning	§	184 659 895	” ” — — ”	§	189 274 400

og viser saaledes en Tilbagegang af ca. 46 Million Dollars, som opstaar ved en Tilbagegang ved Exportværdien af ca. 5.7 Million Dollars, medens Importværdierne er forøget med henved 1.1 Million Dollars. Af Tilbagegang i Exportværdier falder ca. 2.3 Million Dollars paa Artikler af egen Produktion, der opstaar ved Tilbagegang i Exportværdi af Produkter af Dyreriget af ca. 1.4 Million Dollars, og af Produkter af Agerbrug med ca. 3.7 Million Dollars; medens Exportværdien af Produkter af Skovbrug er forøget med ca. 2½ Million Dollars, af Bjergværksdrift med ca. 0.2 Million Dollars, og af Manufacturvarer og andre Artikler med ca. 0.2 Million do. Exportværdien af Transitvarer er forringet med ca. 3.4 Million Dollars hvoraf henved 3 Millioner falder paa Produkter af Agerbrug.

Toldindtraderne androg § 21 840 783.63 eller henved 21½ % af den hele Importværdi.

Nedenstaaende Tabel vil give en Oversigt over Aktiemarkedets Stilling og Fluktuationer for endel af de væsentligste Bankinstitutioner, og andre Værdipapirer.

Bankaktier.	Indbetalt Kapital.	Første Note-ring.	Sidste Note-ring.	Høiest.		Lavest.		Udb. Dividende.	Rest.	Aktie Be-løb.
	\$	%	%		%		%	%	\$	\$
Montreal	12 000 000	216¾/₄	224	19 Oktbr.	230¼/₄	26 April	206¼/₄	10	6 000 000	200
Ontario	1 500 000	112	126	3 Novbr.	132	14 Jan.	110	7	550 000	100
Peoples	1 200 000	104	112¼/₄	13 Aug.	106¾/₄	29 Febr.	100	6	300 000	50
Molsoms	2 000 000	135	157½/₂	17 —	160	5 Jan.	135	8	1 000 000	50
Toronto	2 000 000	192	209½/₂	23 Oktbr.	212	13 —	190½/₂	10	1 550 000	100
Merchants	5 799 200	122¼/₄	134¾/₄	17 Aug.	140	3 —	121½/₂	7	1 920 000	100
Commerce	6 000 000	111	117	6 Novbr.	122	14 —	109½/₂	7	600 000	50
							86			
Andre Aktier:										
Montreal Telegraf	2 000 000	91¾/₄	88¾/₄	20 Sepbr.	96½/₂	26 Decbr.	—	8	—	40
— Gas	2 000 000	208¼/₄	195½/₂	22 Marts	216½/₂	27 —	193½/₂	12	—	40
— Street R R	600 000	222	183¾/₄	10 April	223	18 —	182½/₂	10	—	50
Canada Pacific	65 000 000	62¼/₄	52¼/₄	4 Jan.	62½/₂	22 Novbr.	51½/₂	3	—	100

Naar blandt Bankaktier samtlige disse, alene fraseet en mindre Tilbagegang i Aktieværdi for Peoples Bank, viser en tildels betydelig Værdiforøgelse, skulde deraf kunne slttes en forbedret Tilstand i Distriktets kommercielle Forholde. I Modsætning til i Aaret 1887, har Canadian Pacific Aktier derimod undergaaet en betydelig Værdiforringelse, hvad rime-

ligvis vil søge sin Grund i dels en iværksat Bygning af en af denne uafhængig Forbindelseslinie med det amerikanske Jernbanenet fra Winnipeg, og dels en mindre god Høst i de vestlige Distrikter.

Fyr og Mærkevæsen. Følgende Forandring af nogen Betydning for de forenede Rigers Skibsfart er foregaaet i Aarets Løb:

1. Det ydre Ledfyr ved Malpeque Havn paa Prince Edward's Ø paa $45^{\circ} 34' 55''$ N. B. $43^{\circ} 63' 17''$ V. Længde er blevet flyttet 25 Fod og vil naar holdt over et med Fyret i Hovedtaarnet lede til Bøien indenfor Barren i 15 Fod Vand i ordinært Lavvande. Det ydre Fyr er nu 1 200 Fod fra det Indre i Retningen S. O. t. O. $\frac{1}{2}$ O.

2. Havnefyr anbragt paa den østlige Havnedæmning ved Port St. George ved Fundy Bugten paa $45^{\circ} 0' 25''$ N. B. $65^{\circ} 9' 25''$ V. L. Fyret er fast grønt anbragt i et lidet hvidmalet Hus, 27 Fod over Høivande og synlig paa en Distance af 7 Kvartmile.

3. Fyrskibet ved den nedre Ende af Traverset, og som er anbragt tværs af Rock des Aulnaus, er blevet malet rødt med Ordene „Lower Traverse“ med hvide Bogstaver paa hver Side, og viser 2de faste hvide Fyre, et fra hver Mast, samt et rødt Fyr anbragt 6 Fod over det hvide paa Stormasten.

4. Fyrskibet ved den øvre Ende af Traverset, er blevet malet rødt med Ordene „Upper Traverse“ med hvide Bogstaver paa hver Side, og vil vise 2de faste hvide Fyre, et paa hver Mast.

5. Det ydre Ledfyr ved Tabusintac Gully, St. Lawrencebugten, er blevet nedlagt, hvorimod det Indre paa Crab Øe vedligeholdes, som et fast rødt Fyr.

6. Fyrtaarnet ved Advocate Havn, Fundy Bugten, Nova Scotia paa $45^{\circ} 19' 22''$ N. B., $64^{\circ} 47' 40''$ V. L. er blevet flyttet en Distance af 400 Fod, fra den nordvestlige til den sydlige Side af Farvandet ved Indløbet til Havnen. Det viser som forhen et fast rødt Fyr synlig rundt hele Horizonten. Det maa holdes paa venstre Side under Indseilingen i Havnen.

7. Det ydre eller forreste Ledfyr ved Indløbet til Big Shippigan Gully ved St. Lawrencebugten er blevet nedlagt paa Grund af Forandring i Farvandet over Barren, hvorimod det indre Fyr vil blive opretholdt.

8. Mærkefyr anbragt paa den søndre Pynt af Campbell's Øe ved Fundy Bugten paa $45^{\circ} 5' 30''$ N. B., $66^{\circ} 27' 0''$ V. L. for at veilede Fartøier ind til Dipper Havn. Det er fast hvidt, synlig paa 6 Kvartsmils Distance fra S. til V. til S. O.

9. Fyrtaarn anbragt paa West Head, Cap. Sable Ø, Nova Scotia, paa $43^{\circ} 27' 17''$ N. B., $65^{\circ} 39' 10''$ V. L. Det viser et fast hvidt Fyr, 42 Fod over Høivande, synlig søværts fra alle Compasstreger paa 11 Kvartsmils Distance.

10. Fyr anbragt paa den nordvestligste af de 4 Øer, bekendte under Navnet Perroquet Gruppen, den vestligste Udstrækning af Mingan Gruppen, ved den nordlige Kyst af St. Lawrencebugten paa $50^{\circ} 13' 35''$ N. B., $64^{\circ} 12' 30''$ V. L. Det er omdreieende hvidt med største Lysstyrke hver $30''$. Det er anbragt 87 Fod over Høivande med Synsvidde 14 Kvartmile fra alle Dele af Compasset, undtagen hvor dækket af Mingan Gruppen mellem N. V. til V. $\frac{1}{2}$ V. og N. V. $\frac{1}{2}$ N. Det er anbragt i et firkantet hvidmalet Taarn 55 Fod høi med Fyrvogterbolig.

11. Fyrtaarnet paa St. Paul's Ø i St. Lawrencebugten har i Aarets Løb undergaaet Reparation, hvorefter Fyrene vil vise som forhen, det paa den sydvestlige Pynt omdreieende hvidt af 1ste Orden, og som opnaar sin største

Lysstyrke hvert Minut, og det paa den nordostlige Station fast hvidt af 1ste Orden.

12. Fyrtaarnet paa den vestlige Ende af Sable Ø paa $43^{\circ} 50' 20''$ N. B., $60^{\circ} 6' 0''$ V. Længde er blevet flyttet $1\frac{1}{2}$ Kvartmil fra dets tidligere Plads. Der vil som tidligere blive vist et omdreieude hvidt Fyr med 3 Blus med Mellemrum af et halvt Minut, fulgt af Formørkelse af $1\frac{1}{2}$ Minut.

Sømænd advares mod at der rimeligvis vil blive mere farefuldt at beseile den vestlige Kyst af Øen ved Udskylning af Strandbredden, hvilket har nødvendiggjort Fyrets Flytning.

13. Gasbøien ved den vestlige Ende af Margarets Ø i St. Lawrence-floden er blevet opankret paa en 20 Fods Banke, der nylig er blevet opdaget paa $47^{\circ} 0' 45''$ N. B., $70^{\circ} 39' 20''$ V. L.

14. Bøien ved den ydre Ende af Skibsløbet ved Indløbet til Miramichifloden og som tidligere var malet rød og sort rudet, er blevet ommalet til hvid og sort sribet, Beliggenhed $47^{\circ} 6' 4''$ N. B., $64^{\circ} 56' 28''$ V. L.

15. En sort Kandeboie er blevet anbragt ved Mundingen af Matanefloden paa $48^{\circ} 52' 20''$ N. B., $67^{\circ} 32'$ V. L. Den er opankret i 7 Favne Vand $\frac{3}{4}$ Kvartmil fra Kystlinien, med Fyrtaarnet i S. V. $\frac{1}{2}$ S. og Enden af Havnebryggen i S. $\frac{1}{2}$ V.

16. Taagepiben ved Cape Fomchu Fyrstation ved Indløbet til Yarmouth Havn i Nova Scotia er efter undergaaet Reparation atter i Virksomhed, og vil som tidligere give et Stød af $10''$ Varighed hvert Minut.

17. Miscon Ø Taagehorn ved St. Lawrencebugten er midlertidig sat ud af Virksomhed for nødvendige Reparationer.

18. Følgende Forandringer ere foregaaede ved Opmærkningen af Indseilingen til Shediac Havn i New Brunswick:

a. Bøierne paa Medea og Zephyr Klipperne er blevet malet rød og sort i horizontale Baand, og kan passeres paa begge Sider.

b. En ny Bøie er blevet anbragt ved den nordlige Ende af en grund Banke syd af Zephyr Klippen. Den er sort malet og maa lades tilvenstre under Indseilingen.

c. Den første røde Jernkandeboie sydvestlig fra Zephyr Klippen er opankret nordlig af Linien for Fyrene paa Shediac Ø og danner et Bøiepunkt for Skibe under Indseiling til Shediac Havn gennem det nordlige Løb og vestlig af Zephyr Klippen.

d. Den røde Kandeboie ved Krydsningspunktet af Fyrlinien fra Jernbanebryggen og Fyrlinien fra Shediac Øen, er nu opankret vestlig af førstnævnte og nordlig af sidstnævnte Linie.

19. En sortmalet Kandeboie er blevet anbragt paa Wye Klippen i det sydlige Skibsløb i St. Lawrencefloden nedenfor Quebec paa $46^{\circ} 59' 46''$ N. B., $70^{\circ} 37' 56''$ V. L. Fra Bøien peiles det vestligste Yderpunkt af den lille Ø vestlig af Grosse Ø i N. V. til N. og Grane Ø Fyrtaarn O. N. O.

20. Forandring ved Quaco Bøien i Fundybugten:

a. Klokkebøien opankret ved Quaco Rev er forsvundet og temporært remplaceret med rødmalet Kandeboie af Jern.

b. Klokkebøien opankret ved Pynten af Fyrtaarn Revet ved Vest Quaco Havn, er nu paa sin Plads.

c. Bøien opankret ved den sydlige Ende af Quaco Bank i Quaco Havn, er blevet remplaceret med Jern Kandeboie.

21. Automatisk Pibeboie er blevet anbragt ved Indløbet til Ragged Ø Havn paa $43^{\circ} 37' 28''$ N. B., $65^{\circ} 1' 44''$ V. L. Fra Bøien peiles Carter

Ø Fyrtaarn i N. til V. $\frac{1}{2}$ V. $5\frac{5}{8}$ Kvartmile og Gull Rock Fyrtaarn i N. V. $\frac{1}{4}$ N. $3\frac{3}{8}$ Kvartmile af.

22. Signalstationen paa Sambro Ø ved Indløbet til Halifax er blevet nedlagt.

23. En Klokketøbe malet rød med „S. W. Breaker“ i sorte Bogstaver er blevet opankret en Fjerdedels Kvartmil sydvestlig af South West Breaker ved Indløbet til Port Medway paa $44^{\circ} 5' N. B.$, $64^{\circ} 31' 15'' V. L.$ Den er af Trinity House Model og Klokken ringer automatisk ved Bøiens Bevægelser.

24. Ved Skibsfartens Aabning i indeværende Aar, vil den tidligere Taagekanon, som har været benyttet ved Bicquette Øe Fyrstation, blive opgivet og ombyttet med et Taagehorn, som vil give et Stød af 10" Varighed med et Mellemrum af 50" mellem hvert Stød. Den Bygning hvor Taagehornet anbringes er 100 Fod østenfor Fyrtaarnet, og er hvidmalet med rødt Tag.

25. En automatisk Pibeboie er blevet anbragt en Fjerdedels Quartmil sydvestlig af Bantam Klipperne ved Indløbet til Barrington Bugten, Nova Scotia, paa $43^{\circ} 25' 38'' N. B.$ $65^{\circ} 29' 8'' W. L.$ Bøien er af Courtenay Model, med en 10 toms Pibe, som giver en Lyd automatisk ved Bøiens Bevægelse.

I Eorbindelse hermed anføres, at der efter Beretning fra Newfoundlandse Fiskere i en tidlig Del af Aaret, var opdaget 2de Banker udenfor den sydlige Kyst af Øen, den ene med $6\frac{1}{2}$ til 7 Favne Vand beliggende paa 20 Quartmiles Afstand i Syd $12^{\circ} 8'$ Ost fra Cap St. Mary; og den anden med $4\frac{1}{2}$ Favne Vand paa 22 Quartmiles Afstand og i Retning Syd $23^{\circ} 23'$ Ost fra samme Sted, hvilken Beretning har givet Anledning til officielle Undersøgelser af Lokalteten, men hvorved denne ei er bekræftet, og synes saaledes at være usand.

I Lods og Havnevesen er ingen Forandring foregaaet af Betydenhed for de forenede Riger.

Den i min Beretning for Aaret 1887, omhandlede stærke Bevægelse inden Provindsen Manitoba, foranlediget ved Sanktionsnægtelse af en i Provindsens legislative Forsamling fattet Beslutning om Anlæg af en egen og uafhængig Forbindelsesvei gennem Red River Dalføret, den saakaldte Red River Valley Railway, er blevet beroliget, ved at Regjeringen, efterat have afkjøbt Jernbanecompaniet det ved Canadian Pacific Act erhvervede Monopol, har opgivet det overfor den omhandlede Beslutning indtagne Standpunkt, hvorefter denne Jernbanelinies Bygning er paabegyndt og dens Tilendebringelse kuns er et Tidspørgsmaal der vil blive løst i en nær Fremtid.

Partistillingen inden Distriktet, dels for fuld og uindskrænket Reciprocitet i Vareudbytte med de forenede Stater, dels ogsaa for Toldforbund med disse, ere fremdeles uforandret, og har neppe vundet i Styrke.

Det ligeledes i min Beretning for Aaret 1887 omhandlede Udkast til Traktat affattet af en i Washington indsat Commission af Delegerede fra den britiske og amerikanske Regjering, og hvoraf Aftryk vedlaa nævnte Beretning, vedtoges fra britisk Side, saavel af det engelske som kanadiske Parliament, som af den newfoundlandse legislative Forsamling, men forkastedes af det amerikanske Senat. Aaret hengik imidlertid roligt uden at væsentlige Forviklinger opstod. Hvorvidt nyt Forsøg vil blive optaget i Øiemed at bilægge disse Stridigheder, er endnu kuns en Fremtidstanke.

Den af den newfoundlandse lovgivende Forsamling vedtagne, og af den britiske Regjering sanktionerede Bestemmelse om Forbud af Opkjøb eller Indsamling af Agn paa eller ved Øens Kyster, blev ei anderledes gennem-

ført end at Opkjøb tillodes amerikanske Fiskere, som dermed drev en indbringende Forretning paa den franske Øe St. Pierre, og hvorved Bestemmelsens Øiemed, at vanskeliggjøre den derfra foregaaende franske Fiskeribedrift, ei opnaaedes.

De mellem Newfoundland og Confederationen Canada foregaaede Forhandlinger om Øens Tilslutning til Confederationen, har ei ledet til noget Resultat, og synes fortiden ganske at være henlagte.

Hvad endelig angaar Udsigterne for indeværende Aars Fragtfart, vedligeholder den i den senere Del af forrige Aar indtrufne Forbedring i Fragterne sig fremdeles, og flere Befragtninger vides afsluttede til meget lønnende Noteringer. Efter de foreliggende Beretninger har Tømmerhugsten i Skovene været af sædvanlig Omfang, og Lastens Fremdrift til Vandragene nydt god Fremgang, saaledes at der, om end Beholdningerne fra forrige Aar er noget mindre end sædvanlig, der dog tør forventes tilstrækkelig Tilførsel, til en middels om end ei i væsentlig Mon forøget Export.

Barcelona.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	36	11 799	-	-	-	-	36	11 799	116 300
- Norge til Vicekonsulsstationerne	57	18 585	-	-	-	-	57	18 585	126 500
- Sverige til Hovedstationen	1	440	-	-	-	-	1	440	12 200
- Sverige til Vicekonsulsstationerne	7	2 958	-	-	-	-	7	2 958	68 400
- andre Lande til Hovedstationen	24	14 342	4	1 660	-	-	28	16 002	254 600
- andre Lande til Vicekonsulsstationerne	284	132 715	91	41 030	-	-	375	173 745	787 000
Kjøbt for norsk Regnjng	-	-	-	-	1	203	1	203	-
Overliggende fra 1887	-	-	-	-	4	3 292	4	3 292	-
Ialt	409	180 839	95	42 690	5	3 495	509	227 024	1 365 000
II. Afgaaede.									
Til Norge fra Vicekonsulsstationerne	17	5 929	3	1 895	-	-	20	7 824	53 700
„ Sverige fra Vicekonsulsstationerne	3	1 193	-	-	-	-	3	1 193	9 300
„ andre Lande fra Hovedstationen	10	4 345	56	24 579	-	-	66	28 924	45 900
„ andre Lande fra Vicekonsulsstationerne	301	140 219	119	48 864	-	-	420	189 083	781 500
Ialt	331	151 686	178	75 338	-	-	509	227 024	893 400

Af de ankomne var 459 Dampskibe dr. 202 840 Tons.

Af svenske Fartøier ankom 129 dr. 90 397 Tons, deraf 107 Dampskibe.

Aarsberetning indkommet 8de Juni 1889.

Skibsfart. Følgende Antal norske Fartøier besøgte disse Havne de sidste 5 Aar:

I Aaret 1888 459 Dampskibe dr. 202 804 Tons, 45 Seilskibe dr. 20 725 Tons, tils. 504 Fartøier dr. 223 529 Tons.

I Aaret 1887 389 Dampskibe dr. 168 612 Tons, 65 Seifartøier dr. 31 612 Tons, tils. 454 Fartøier dr. 200 224 Tons.

I 1886 355 Dampskibe dr. 148 038 Tons, 114 Seilfartøier dr. 51 877 Tons, tils. 469 Fartøier dr. 199 915 Tons.

I 1885 228 Dampskibe dr. 100 935 Tons, 81 Seilfartøier dr. 36 717 Tons, tils. 309 Fartøier dr. 137 652 Tons.

I 1884 213 Dampskibe dr. 89 617 Tons, 118 Seilfartøier dr. 51 937 Tons, tils. 331 Fartøier dr. 141 554 Tons.

I de foregaaende Opgaver beregnes Antallet af Fartøier som et for hver Reise til hver af de forskjellige Havne, uagtet det samme Fartøi har besøgt flere af Havnene; men disse Reiser ere i Virkeligheden foretagne af: 59 forskellige norske Dampskibe dr. 27 371 Tons i 1888, 57 dr. 26 368 Tons i 1887, 54 dr. 24 828 Tons i 1886, 61 dr. 27 432 Tons i 1885, 46 dr. 18 951 Tons i 1884.

Derimod gjorde saavel de norske som svenske Seilfartøier, paa to Undtagelser nær, blot en Reise hver.

Til Barcelona ankom i Løbet af det afvigte Aar Fartøier, tilhørende følgende Nationer: spanske 2 637 dr. 913 560 Tons, svenske 25 dr. 18 547 Tons, norske 65 dr. 28 241 Tons, britiske 296 dr. 260 352 Tons, franske 220 dr. 274 452 Tons, italienske 302 dr. 284 366 Tons, tyske 64 dr. 59 819 Tons, danske 26 dr. 17 947 Tons, græske 44 dr. 20 746 Tons, russiske 23 dr. 12 500 Tons, østerrigske 19 dr. 11 874 Tons, nederlandske 3 dr. 1 116 Tons, belgisk 1 dr. 866 Tons, portugisisk 1 dr. 204 Tons, nordamerikansk 1 dr. 658 Tons, ialt 3 727 dr. 1 905 248 Tons mod i 1887 3 604 dr. 1 591 177 Tons.

Til alle Havne i Spanien ankom i Aaret 1888 fra udenrigske Steder og de spanske Besiddelser følgende Antal Fartøier:

		Dampskibe.		Seilfartøier.		Tilsammen.	
		Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Med Ladning	{Spanske . . .	5 296	3 981 855	1 978	176 753	7 274	4 158 608
	{Udenlandske . .	4 589	3 406 412	1 570	347 868	6 159	3 754 280
I Ballast	{Spanske . . .	643	461 350	685	31 420	1 328	492 770
	{Udenlandske . .	3 273	2 592 782	917	187 264	4 190	2 780 046
Ialt		13 801	10 442 399	5 150	743 305	18 951	11 185 704
Mod i Aaret 1887:							
Med Ladning	{Spanske . . .	4 973	3 586 941	2 366	205 942	7 339	3 792 883
	{Udenlandske . .	4 494	3 426 957	1 882	426 634	6 376	3 853 591
I Ballast	{Spanske . . .	663	483 006	713	71 034	1 376	554 040
	{Udenlandske . .	3 655	2 903 142	909	206 428	4 564	3 109 570
Ialt		13 785	10 400 046	5 870	910 038	19 655	11 310 084

Fragtfart. Fragtsysselsettelsen for de forenede Rigers Fartøier paa de spanske Middelhavshavne har i de senere Aar undergaaet en stor Forandring, idet Seilfartøierne efterhaanden ere blevne fortrængte af Dampskibe, selv ved Transporten af Trællest fra Sverige, Finland og Canada, der tidligere hovedsagelig foregik med svenske og norske Seilfartøier men nu ogsaa for en Del med store engelske Dampskibe, med hvilke Seilfartøierne

vanskelig kunne udholde Konkurrencen. Det samme er Forholdet ved Exporten af Salt, Malmer, Græs o. s. v., ved hvis Transport der tidligere næsten udelukkende anvendtes Seilfartøier.

Den fornemste Sysselsættelse, som de norske Fartøier have fundet, har været:

Ved Importen: 35 Dampskibe fra Bergen, Kristiansund og Aalesund for at udlosse i forskellige Havne Partier af Klipfisk til en Middelfragt af Pesetas 2.25 pr. 54 Kg. 1 Seilfartøi fra Bergen med Klipfisk, 1 fra Kragerø med Is, til £ 1 pr. Ton, 1 fra Fredriksstad med Bord, 1 Dampskib og 7 Seilfartøier fra svenske Østersøhavne og 4 Dampskibe og 3 Seilfartøier fra Finland med Planker, til en Middelfragt af 90 Pesetas pr. St. Petersb. Std., 6 Dampskibe fra det Sorte Hav med Hvede, til en Middelfragt af frcs. 2.25 pr. charge. 1 Seilfartøi fra Sydney (N. S. W.) med Gaskul til 25 sh. pr. Ton. 1 Seilfartøi fra St. Johns (N. F.) med Klipfisk til 2 sh. pr. Kv., 1 fra Savannah med Bomuld, Stav, og Pitch Pine, til en Fragt af £ 1 000 Lump Sum, 4 fra New York og Philadelphia med Petroleum, til en Middelfragt af 20 sh. pr. Kasse, 3 fra Canada med Planker, til en Middelfragt af 52 sh. 6 d pr. St. Petersb. Std.

Desuden have 28 forskellige Dampskibe, af 300 til 760 Tons Drægtighed, fundet Sysselsættelse i saakaldet „time charter“, i Almindelighed hver gjældende 3 Maaneder, til en Hyre af frcs. 6 000—10 000 pr. Maaned, med frie Havneafgifter og Kul, hvilke Dampskibe have gjort Reiser mellem spanske, franske, engelske og italienske Havne.

Ved Exporten: Foruden de omhandlede 28 Dampskibe erholdt 10 andre Sysselsættelse med Vin til Cette, Bordeaux, Nantes, Rouen etc. og 9 med Frugt til England fra forskellige Havne i Distriktet, befragtede for en rund Sum for hele Reisen.

Fra Torreveja afladedes Salt til Norge med 3 Dampskibe og 13 Seilfartøier, den største Del for Rederiernes Regning, og til Sverige med 3 befragtede Seilfartøier. Fra Saltværket ved Cap Gata afladedes til Helsingfors med Salt 1 Dampskib og til New York 1 Seilfartøi til 10 sh. pr. Ton. Med Frugt fra St. Petersburg 1 Dampskib fra Almeria og Malaga, befragtet for lump Sum.

Foruden de ovenfor nævnte have blot følgende Seilfartøier fundet Sysselsættelse: 1 fra Valencia og Burriana med Apelsiner til Bristol, til 1 sh. 5 d pr. Kasse, 1 fra Almeria til New York med Jernskrab, til 10 sh. pr. Ton, 2 fra Malaga, befragtede for en rund Sum, for at komplettere med Vin, det ene for Guayaquil og det andet for La Guayra.

Tilrods for de Advarsler, der i mange Aar ere blevne kundgjorte, og uagtet den betydelige Stigning i Fragtkonjunkturerne, har det dog vedblivende lykkedes nogle lidet samvittighedsfulde Befragtningsagenter at forlede Rederier og Skibsførere ubekjendte med Forholdene her i Landet, til ved Fragtslutning for Trælast at stipulere betalbar i spansk Mynt efter 19 Realer for 5 Francs den i Francs bestemte Fragt og efter 52 pence for 20 Realer den for Stenkul i Shilling Sterling fastsatte. Herved er der, til de i Aarets Løb gjældende Middelkurser for korte Vexler paa Paris og London, opstaaet et Tab af $7\frac{1}{2}$ % paa Francs og $11\frac{1}{2}$ % paa Sterling.

Ligeledes paa de i Pesetas stipulerede Fragter opstaar der ved Remisse af Overskuddet et Kurstab af omkring 3 % gennem den mindre Værdi, sammenlignet med Francs, Peseten nu har, idet Guldmynnten er forsvundet af Omsætningen, og Papirpengene, hvormed Landet er oversvømmet, af Banken blot indløses mod Sølvmynt, for største Delen Skillemynt.

Da det er at befrygte, at denne Situation, som Følge af den finansielle Krise som i længere Tid har hjemstøgt Spanien, kommer til end mere at forværres, maa jeg tilraade de Rederier, der ikke ville udsætte sig for følelige Tab, ved Befragtning for spanske Havne at stipulere Fragten betalt kontant, om bestemt i Francs til gjældende Kurs paa Sigtvexler paa Paris, om i Sterling til samme Kurs paa London og om i Pesetas med Tillæg af den Præmie, som betales for Guldmynt.

Import. Til Havnene i Distriktet importeredes af alt Slags ordinær Trælast: Fra Sverige kbm. 42 600, fra Norge kbm. 600, fra Finland kbm. 83 100, fra Nordamerika kbm. 25 100, fra andre Lande kbm. 10 900, tilsammen kbm. 162 300.

	mod	1887.	1886.
Fra Sverige	kbm.	60 100	kbm. 57 600
” Norge	”	1 600	” 2 700
” Finland	”	85 500	” 94 900
” Nordamerika	”	—	” —
” andre Lande	”	73 600	” 41 900
	Tilsammen	kbm. 216 800	kbm. 197 100

Som det fremgaar af ovenstaaende Sammenstilling, har der vist sig en betydelig Formindskelse i Importen af Trælast fra Sverige, Norge og Nordamerika, hvilket saavel kan tilskrives den store Beholdning af Planker, der fra det foregaaende Aar fandtes i de fleste Havne i Distriktet, som ogsaa den upaaregnede Stigning i Indkjøbspriser og Fragter, hvilken Stigning Importørerne ikke antog kunde opretholdes, hvorfor de afholdt sig fra at afslutte Kjøbekontrakter for Høstskibningerne.

Derimod har der ingen Formindskelse været i Importen fra Finland, idet Exportørerne der for en Del ogsaa ere Skibsredere og de ved Aarets Begyndelse havde indgaaet Forpligtelse til at levere Partier c. i. f., hvilket saavel de som de mange i denne Branche spekulerende Agenter maatte opfylde, selv med stort Tab. Desuden vedbliver Virket fra Finland i denne Del af Landet at være det mest efterspurgte, saavel fordi det i Almindelighed udfalder billigere, som fordi der fremdeles derfra erholdes en stor Del uflødede Planker, af Dimensionerne 3×9 Ts. 14 Fods.

Importen af „spruce“ fra Canada har af de ovenfor anførte Aarsager været ringe; den er erstattet ved Gran fra Finland.

Forbruget af „pitch pine“ er i de senere Aar mere og mere aftaget, saavel for Snedkerarbejder som for Bygningen af Huse, og i de større Stæder anvendes nu for en stor Del Jern til Bjelkelag.

Til hele Spanien importeredes i Aaret 1888 326 845 kbm. ordinær Trælast, mod 406 174 kbm. Do. i 1887 og 496 216 kbm. Do. i 1886.

Som Følge af Traktat mellem Spanien og Rusland have siden den 20 Juni 1888 Trævarer, kommende fra Finland, erlagt samme Toldafgift, 2 Pesetas pr. kbm., som Trævarer fra Sverige, Norge og andre begunstigede Lande, istedetfor som tidligere Pesetas 2.75.

I Konsignation ankom der i det forløbne Aar ingen Ladning Trælast, hverken fra Sverige, Norge eller Finland; men var alle paa Forhaand kontraherede.

Heller ikke i det forløbne Aar har nogen Import af færdiggjorte Døre, Jalusier o. s. v. kunnet foregaa, hverken fra de forenede Riger eller fra andre Lande, og de Forsøg, som gjentagne Gange ere gjorte for at aabne Marked for saadanne Varer i denne Del af Landet, ere totalt mislykkede og have blot medført Tab.

Af svensk Stangjern og Staal ankom, direkte og indirekte, til Havnene i Distriktet omkring 1 500 Tons. Det indenlandske Jerns Kvalitet er i de senere Aar betydelig forbedret, og det udfalder langt billigere, hvorfor det svenske Jern udelukkende anvendes i specielle Øiemed.

Ingen Import af Smeltestykker fra Sverige har fundet Sted. Prisen paa denne Artikel er for høi til, at den kan finde Anvendelse.

Importen til Distriktet af Spiritus var i 1888: Fra Sverige hl. 82 800, fra Tydskland hl. 188 800, fra andre Lande hl. 15 500, tilsammen hl. 287 100, mod hl. 138 700 fra Sverige, hl. 459 100 fra Tydskland, hl. 6 600 fra andre Lande, tilsammen hl. 604 400 i 1887.

I alle Spaniens Toldkamre toldbehandles i Aaret 1888 hl. 459 144 mod 776 342 i 1887 og 1 020 596 i 1886, heri ikke indbefattet de fra spanske Besiddelser ankomne Partier Brændevin.

Den ved Lov af 26de Juni paabudte høie Konsumptionsafgift paa spiritusholdige Drikkevarer af Pes. 0.75 for hver pCt. Alkoholgehalt modsvarede omtrent et Forbud mod Indførsel af Spiritus, idet dennes vigtigste Anvendelse, til Forstærkelse af den for Export bestemte Vin, derved vanskeliggjordes. Den største Del af dem, der sad inde med Spiritus, benyttede Leiligheden til under den lange Tid, som hængik til Lovens Diskussion i Cortes, at afhænde sine Beholdninger eller dermed at opblande Vin for at undgaa Erlæggelse af Efterskatten. Det var saaledes alene de Spekulanter, der af en eller anden Aarsag ikke itide benyttede sig af den livlige Efter-spørgsel og til forhøiede Priser afhændede sine Lagre, i Haabet om at Loven ikke skulde komme til Anvendelse, eller at de skulde blive fritagne for Afgiften, som paadrog sig store Tab, idet Prisen senere ikke paa langt nær steg i Forhold til, hvad der maatte betales i Efterskat.

Den Pris, til hvilken for nærværende prima svensk Spiritus afhændes i mindre Partier fra Magasin, modsvarede pr. Hl. af 96 % Alkoholgehalt Pet. 30, efter Fradrag af Værdien af Fadet, Told- og Konsumptionsafgifter, og med den store Beholdning, som findes deraf, er ikke at forvente nogen Forbedring i nogen Tid, selv om det nye Lovforslag om Forandring og Nedsættelse i Afgiften, der nu er under Behandling i Cortes, antages.

Til Havnene i Distriktet importeredes af Klipfisk:

Fra Norge:

Med norske Fartøier	Kg.	7 766 000		
— spanske	—	410 000		
— indirekte	—	192 000	Kg.	8 368 000
— Stokfisk			—	82 000
Fra Frankrige			—	1 646 000
— Island, Færøerne, Kjøbenhavn			—	1 150 000
— Skotland, Shetland			—	87 000
— Newfoundland etc.			—	6 882 000
			Kg.	18 215 000

mod i 1887 fra Norge, Klipfisk og Stokfisk Kg. 9 109 000, Frankrige do. 1 865 000, Newfoundland etc. do. 8 566 000, Island, Shetland etc. do. 1 185 000; tils. 20 725 000 og i 1886 20 126 000.

Kvaliteten af den norske Fisk har ikke i det forløbne Aar givet Anledning til grundet Klage, saaledes som var Tilfældet for nogle Aar tilbage. Al den fra Norge ankomne Fisk har været rekvireret af Detailhandlerne og for deres Regning.

Fisk fra Newfoundland og Labrador vedbliver at være den mest efter-

spurgte i Havnene Valencia, Alicante, Cartagena og Malaga, og blot under Sommermaanederne, naar Tilførsel af disse Sorter ikke finder Sted, finder den norske Fisk med Lethed Marked. I Catalonien derimod er den norske Fisk den mest benyttede i det Indre af Landet og den islandske og skotske i Byerne, ihvorvel i de senere Aar den af Franskmandene ved Kysten af Island og paa Newfoundlandbankerne fiskede og i Frankrige tørrede Fisk er begyndt at blive mere efterspurgt som Følge af, at dens Kvalitet er forbedret. Med den Exportpræmie, som godtgjøres, ere desuden Exportørerne istand til at afskibe den til lavere Pris end den norske, hvilken Omstændighed i Forbindelse med Letheden for Detailhandlerne til at forsyne sig dermed efter Behov gjør den til en farlig Konkurrent for den norske Fisk, om end ikke i saa høj Grad som for den islandske, der har at erlægge Pes. 4.80 pr. 100 Kg. højere Toldafgifter.

I alle Spaniens Toldkamre toldbehandles: i 1888 Kg. 39 755 832 Klipfisk og Stokfisk mod i 1887 Kg. 45 863 257 do. og i 1886 Kg. 44 387 114.

Foruden de opregnede Varer, der udgjorde den fornemste Import, ankom til Distriktet saavel direkte som indirekte, fra Norge en Ladning Is, Partier Tran, Træmasse, Fiskeguano, Øl, Skind, Peltsværk, Hesteskosøm, Kornvarer etc., og fra Sverige Partier Tjære, Træmasse, Støbegods, Tændstikker, Smør, Hesteskosøm, Møbler, Øl, Punch.

Som Følge af den i det forløbne Aar hersteds afholdte internationale Udstilling ere flere af disse Artikler blevne mere kjendte af Almenheden, hvilket har foranlediget et svensk Handelsfirma til at indrette et Udstillingsmagasin af svenske og norske Produkter, hvorigjennem grundet Haab næres om, at Forbruget deraf kommer til efterhaanden at tiltage.

De vigtigste til Spanien importerede Artikler har været i 1888: Stenul og Cokes m. Tons 1 466 000, Petroleum raa 56 980, Petroleum raffineret 3 500, Rujern og Jernskrab 22 580, Rujernsrør 6 700, Jernbanskiner af Jern og Staal 3 910, Jern- og Staalplader over 6 m. m. 2 780, Jern og Staal i Stænger, samt Plader indtil 6 m. m. i Tykkelse 15 320, Bomuld 42 550, Hamp- og Lintraad 3 770, Uld 1 680, Papir af alle Sorter 5 390, Stav Tusinde 11 810, Trævarer, ordinære kbm. 326 840, Huder og Skind, ugarvede m. Tons 5 930, Klipfisk og Stokfisk 39 760, Ris, afskallet 7 880, Hvede 241 840, Hvedemel 35 620, Kornvarer, af øvrige Sorter 41 850, Sukker 48 290, Kakao 6 390, Kaffe 6 880, Spiritus og Brændevin hl. 506 800, Vin 20 600.

Værdien af den hele Import beløb sig til: Pesetas 478 420 000 i 1888, mod 541 733 000 i 1887 og 585 856 000 i 1886.

Export. De vigtigste fra Havnene i Distriktet, med Bestemmelse for Norge og Sverige, exporterede spanske Produkter have bestaaet af almindelig Rødvind fra Tarragona, Barcelona, Valencia og Alicante, hvid og sød Vin fra Malaga, Olie fra Malaga og Tarragona, Rosiner fra Malaga og Denia, Apelsiner, Citroner, Pomerantsskal, Figen, Vindruer, Mandler og anden Frugt fra Malaga, Almeria og Denia, Fjær fra Barcelona og Tarragona, Salt fra Torrevieja og Iviza.

Da en stor Del af disse Artikler ere afsendte indirekte eller pr. Transit med Dampskibe af forskjellig Nationalitet, der tage Fragtgods for videre Befordring til Havne i Danmark, Norge, Sverige, Finland, Rusland og Tydskland, ere de slaaede sammen i de statistiske Opgaver som udskibede til den første Havn, til hvilken vedkommende Dampskib er udklareret, hvorfor det ikke har været muligt at erholde nogen Opgave over den for hvert af de forenede Riger bestemte Andel.

Exporten af Salt fra Torreveja, ikke alene til Sverige og Norge men til Udlandet i Almindelighed, har ogsaa i det forløbne Aar været ringe, idet Kvaliteten som Følge af den Ligegyldighed, hvormed den spanske Administration har iværksat Indsamlingen, i den senere Tid er faldet mindre passende ud for Markederne i Norden, hvor Saltet hidtil har fundet sin fornemste Afsætning. For det nu forsamlede Cortes har Regjeringen fremsat et Lovforslag om at sælge dette Saltværk. Saafremt dette Forslag vedtages, er det sandsynligt, at Saltværket vil gjenvinde sin gamle Anseelse, naar det kommer i Hænderne paa et privat Bolag, i hvis Interesse det kommer til at ligge ikke blot at forbedre Saltets Kvalitet og at nedsætte Prisen, men ogsaa at fjerne de Vanskeligheder, som den officielle Administration stiller i Veien for Kjøberne af Saltet.

Saltværket paa Øen Iviza har efterhaanden forbedret Kvaliteten af sine Produkter og lettet Indskibningen, hvorfor det bør paaregnes efter den nye Indsamling i den kommende Sommer, at det lange Ophold for Fartøjerne ikke længer skal foraarsages.

De vigtigste fra Spanien til udenrigske Steder exporterede Artikler var i 1888: Blymalm m. Tons 11 000, Zinkmalm 31 900, Kobbermalm 825 000, Jernmalm 4 464 400, Rujern 73 700, Kobber, raa 29 100, Kviksølv 1 105, Bly 129 200, Jordpistacier (arachides) 693, Lakritsrod 2 125, Salt 235 200, Sæbe 7 210, Uld 9 100, Papir for Cigaretter 1 200, Korkebark 2 850, Kork, skaaren, Tusinde 1 499 000, Græs (esparto) m. Tons 44 600, Hornkvæg Stykker 45 100, Sardinere, saltede m. Tons 5 740, Hvedemel 17 900, Mandler 4 260, Hasselnødder 6 360, Figen 2 360, Rosiner 31 050, Apelsiner og Citroner 101 700, Vindruer 19 000, Anis 1 000, Safran 33, Kummen 138, spansk Pebber, malet 1 206, Bomolie 12 030, Vin, almindelig hl. 8 662 600, Do. fin 351 600, Konserver m. Tons 4 650, Rødløg 11 530.

Værdien af Exporten udgjorde Pesetas 691 211 500 i 1888, mod 663 144 800 i 1887 og 675 083 060 i 1886.

Følgende Forordninger angaaende Handel og Søfart, af Interesse for de forenede Riger, ere udfærdige i det forløbne Aar:

Den 19de Juni, at Varer, der ansees som smitteførende, og som ankomme til Spanien uden at være ledsagede af det i Sundhedsforordningen foreskrevne sanitære Konsulatcertifikat, skulle i Losningshavnen underkastes 24 til 72 Timers Luftning og Røgning. Da Klipfisk og Træløst ikke ansees som smitteførende, ere disse Artikler fritagne for det nævnte Certifikat.

Den 26de Juni, hvorved det paalagdes Alkohol og spiritusholdige Drikkevarer en Konsumptionsafgift af Pes. 0.75 for hver pCt. Alkoholgehalt pr. Hl., og af Pes. 0.40 om Varen er eller gjøres utjenlig til Drikkevarer.

Den 18de December, at Skibsføreren i Manifestet skal angive Oprindelseslandet for den Klipfisk, Fartøjet medfører, og naar Fisken er løs i Rummet, og Fisk fra Lande uden Traktat er blandet sammen med Fisk fra begunstigede Nationer, skal det hele Parti belastes med de høiere Toldafgifter i Henhold til første Kolonne i Toldtariffen.

I Spanien ere Fartøjer, kommende fra følgende Lande og Havne, underkastede Renselseskantønerne i en af Kantøneanstalterne:

Fra Kina, med Undtagelse af Amoy, Zamboanga (Mindanao, Philipinerne), Saigon (Cochinchina), Tonkin, som smittede af Kolera.

Fra Tampa, Havnene i det sydlige Florida, Staterne Mississippi og Alabama, Havnen Pensacola, Havnene i Guayaquilbugten, Rio de Janeiro og

Santos (Brasilien), Havnene i Departementet Piura (Peru), som smittede af gul Feber.

Fra Havnene i den persiske Bugt, som smittede af orientalsk Pest.

Et i længere Tid diskuteret Projekt til en flydende Udstilling er nu bragt til Udførelse hersteds. Et stort Dampskib, opkaldt efter Foretagendets Ophavsmand „Conde de Vilana“, er i den Hensigt her leiet og udrustet. Det indeholder Udstillingslokaler, hvor Landets for Export passende Natur- og Industriprodukter, fornemlig fra Catalonien, paa en praktisk Maade findes udstillede. Om nogle Dage afgaar Dampskibet til Valencia og Malaga for at komplettere sin Udstilling, hvorefter Reisen fortsættes til Sydamerika, hvis forskellige Havne det skal besøge for gennem de udstillede Prøver og Mønstre at søge at fremme Afsætningen af de spanske Exportartikler. Sangvinke Forhaabninger næres angaaende Resultatet af dette Foretagende, der i særlig Grad begunstiges af Regjeringen; men jeg frygter for, at det ikke kommer til at svare til de store Opoffrelser, der ere gjorte for at sætte Foretagendet i Gang, og de løbende Udgifter, det kommer til at medføre.

Et Exempel herpaa er Resultatet af den hersteds afholdte internationale Udstilling, der, uden i praktisk Henseende at have medført nogen tilsvarende Fordel, som Følge af den Uorden og det Sløseri, der raader i den municipale Administration, foruden de enorme Omkostninger har forarsaget en stor Deficit i Udstillingsbudgettet, hvilken Municipalitetet, uagtet hidtil forgjæves, søger at faa dækket af Staten.

Udsigten til Forbedring i Konjunkturerne for indeværende Aar ere ligesaa ugunstige som for det foregaaende, idet den bedrøvelige Situation, hvori Agerbruget og for en Del Industrien befinder sig, har medført en økonomisk og finantsiel Krise, hvis Udgang er umulig at forudse.

Fra alle Samfundsklasser høres en almindelig Klage over de for hvert Aar forøgede direkte og indirekte Skatter, uagtet Regjeringens stadige Løfter og Bestræbelser for gennem Reformen og Besparelser i den kostbare Administration at tilveiebringe Lettelser deri.

Den ved Lov af 14de April 1888 tilstaaede temporære Indførsel af visse Raavarer til Bearbejdelse og Forædling og Restitution af deraf erlagte Toldafgifter ved Gjenudførselen af den forædlede Vare har ikke ført til noget praktisk Resultat som Følge af de Vanskeligheder, som ere bleven reiste derimod af Toldvæsenet og andre Administrationsgrene.

I det forløbne Aar har det lykkedes at undgaa, at Førererne af svenske eller norske Fartøier i nogen af dette Distrikts Havne have maattet erlægge Bøder for Overtrædelse af Told-, Karantæne- eller Havnereglementerne.

Fra svenske Fartøier er der bleven anmeldt 2 og fra norske 7 Tilfælde af Rømning, hvor det ikke har lykkedes at paagribe Rømlingerne; af disse var blot 3 Nordmænd.

Af Sømandsanvisninger er der i det forløbne Aar udfærdiget paa Norge 18 for Kr. 2 132 og paa Sverige 1 for Kr. 25.

Vexelkurserne i Barcelona have varieret mellem Pes. 25.60—25.85 pr. £ Stl. 3 md. paa London og $\frac{2}{3}$ % Præmie 8 d Sigt paa Paris; for nærværende er Kursen Pes. 25.84 paa London og 3% Præmie paa Paris.

Diskontoen har været og er for nærværende 4— $4\frac{1}{2}$ % pro anno.

Sundhedstilstanden i alle Spaniens Havne er fuldkommen tilfredsstillende.

Generalkonsulatets Kontor er beliggende i Calle de Trafalgar No. 8, første Etage, og holdes aabent alle Hverdage fra Kl. 11 Frm. til 3 Eftm.

eller i samme Timer som ved de britiske, tyske og italienske Konsulater. Naar saadant er fornødent, ydes der ogsaa Embedsbistand paa hvilken-somhelst anden Tid af Dagen.

Rio de Janeiro.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter R.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Hovedstationen	1	298	-	-	-	-	1	298	550
„ Sverige til Hovedstationen	6	1 794	-	-	-	-	6	1 794	3 751
„ Sverige til Vicekonsulsstationerne	1	280	-	-	-	-	1	280	600
„ andre Lande til Hovedstationen	177	109 864	-	-	-	-	177	109 864	140 676
„ andre Lande til Vicekonsulsstationerne	204	77 629	35	8 773	-	-	239	86 402	113 918
Kjøbt fra Udlandet	-	-	-	-	1	696	1	696	-
Overliggende fra 1887	-	-	-	-	31	11 219	31	11 219	-
Ialt	389	189 865	35	8 763	32	11 915	456	210 553	259 495
II. Afgaaede.									
Til Norge fra Vicekonsulsstationerne	-	-	1	696	-	-	1	696	-
„ andre Lande fra Hovedstationen	23	6 276	159	103 138	-	-	182	109 414	8 863
„ andre Lande til Vicekonsulsstationerne	95	27 821	138	54 531	-	-	233	82 352	30 757
Solgt til Udlandet	-	-	-	-	2	703	2	703	-
Overliggende til 1889	-	-	-	-	38	17 388	38	17 388	-
Ialt	118	34 097	298	158 365	40	18 091	456	210 553	39 620

De ankomne var alle Seilskibe.

Af svenske Fartøier ankom 78 dr. 26 210 Tons.

Aarsberetning dateret 20de Mai 1889.

Med Undtagelse af et svensk Dampskib paa 274 T. bestod hele den svenske og norske Skibsfart af Seilskibe. For Ordre, Provantering eller Reparation ankom 10 norske Skibe. Et norsk Skib forliste paa Sydkysten, hvorved hele Besætningen paa 1 nær omkom. Den norske Skibsfart har tiltaget i Drægtighed mod 1887. En Sammenligning med de 5 foregaaende Aar viser følgende Antal ankomne norske Fartøier: 1883, 172 dr. 57 377 Tons, 1884, 232 dr. 84 009, 1885, 337 dr. 123 755, 1886, 421 dr. 157 792, 1887, 420 dr. 178 841, og 1888, 424 dr. 198 638 Tons. Den største Del af denne Forøgelse vedkommer Hovedstationen. Af Vicekonsulsstationerne er det navnlig i Santos, at den norske Skibsfart har tiltaget, idet den her

opviser et større Antal Seilfartøier end noget andet Flag, og kommer i 3die Række, naar Damp- og Seilfartøier sammenregnes. Bruttofragten for norske Skibe er tiltaget for Hovedstationen mod 1887 med £ 22 000, hvilket viser, at den i Slutningen af 1887 begyndte Bedring af Fragterne har fortsat sig i 1888.

Det samlede Antal til Brasilien indkomne Fartøier i Finantsaaret 1886/87 var 7 856 paa 4 711 495 Tons, hvoraf udenlandske 4 273 paa 3 277 911 T. I udenrigsk Fart ankom heraf 2 843 fremmede Skibe paa 2 416 364 Tons og 374 brasilianske paa 163 883 Tons. Skibsfarten viser for nævnte Aar en Aftagen mod 1885/86, der hovedsagelig vedkommer den udenlandske Fart. I Kystfarten har de fremmede Fartøier tiltaget, men de brasilianske aftaget, som det fremgaar af følgende Sammenstilling:

	1886—1887.	1885—1886.	1884—1885.
Udenlandske . . .	1 868 367 Ton	1 267 485 Ton	1 259 104 Ton
Indenlandske . . .	2 672 887 „	7 510 270 „	3 354 194 „

Trods de til Underhold af Kystfartkommunikationer af Regjeringen saa stærkt subvenerede indenlandske Dampskibsselskaber, hvorfor udførlig rede-gjordes i forrige Aarsberetning, har den fremmede Skibsfarts Andel i denne Fragtfart aarlig tiltaget fra 37.2 % 1884—85 til 41.14 % 1886—87. Af de her anførte officielle Opgaver, som ikke gaar længere end til 30 Juni 1887, fremgaar heller ikke vedkommende fremmede Skibes Nationalitet. De ved Konsulatet førte Antegnelser viser dog, at de forenede Rigers Skibsfart har deltaget i denne Fart for de Havne, hvor der er Vicekonsuler, med 256 Ind- og Udklareringer (hvoraf 190 norske) mod 240 Aaret før.

Skibsfarten paa Rio de Janeiro i 1888 var efter Toldkammerets Op-gaver 2 342 ankomne Skibe, paa 2 055 648 Tons, hvoraf i udenrigsk Fart 1 149 fremmede og 47 indenlandske, sidstnævnte væsentlig i Fragtfart paa Laplata og Portugal. I Kystfarten er ogsaa indbefattet Paketbaade anløbende flere Havne paa samme Reise. Af de ankomne fremmede Fartøier var 85 amerikanske, 3 argentinske, 30 belgiske, 23 danske, 510 engelske, 187 franske, 1 græsk, 6 hollandske, 95 italienske, 55 portugisiske, 11 spanske, 215 tyske, 2 russiske, 26 østerrigske, 184 norske (i indenlandsk Fart 27) og 39 svenske. De forenede Riger indtager saaledes anden Plads i Skibenes Antal eller ca. 15 % af det Hele, og den norske Skibsfart 4de Plads efter den tyske og franske. Af de ankomne Fartøier antages Seilskibene at have udgjort 997 paa 454 499 Tons, hvoraf 626 fremmede, og heraf 184 norske dr. 111 956 Tons. Skibsfarten paa Rio de Janeiro viser en Tilvæxt mod 1887 af 37 Skibe dr. 317 902 Tons, men i Forhold til det næstfore-gaaende Aar en Aftagen af Skibenes Antal og en Forøgelse af Tontallet, der forklares af det stigende Antal Dampskibe med forholdsvis større Dræg-tighed og en Aftagen i Seilskibenes Antal. Især er dette Tilfældet i den indenrigske Fart, hvori der i efternævnte Aar deltog følgende Antal Seil-skibe og Dampskibe: I 1880 resp. 1 141 og 491, 1881. 1 100 og 531, 1882, 1 040 og 603, 1883, 999 og 589, 1884, 913 og 586, 1885, 966 og 614, 1886, 831 og 669, 1887 833 og 678, 1888, 685 og 694.

Til Opretholdelse af en Postlinie af Dampskibe under brasiliansk Flag herfra til Europa har Admiral Iacaguay af den brasilianske Flaades Reserve faaet Koncession af Regjeringen, der til Sagens Fremme har tilstaaet det vorde Selskab en Subvention af 25 Contos (ca. 50 000 Kr.) for hver ud-ført Reise regnet efter 12 fulde Reiser aarlig. Meningen er at oprette en Dampskibslinie en Gang maanedlig fra Santos anløbende Rio, Bahia, Per-nambuco, Lissabon og Hamburg, samt mulig, saafremt Anledning gives,

ogsaa en svensk Havn. Naar de fornødne Midler er tilveiebragt, skal passende Paketbaade bestilles i Europa.

Fragter. De høieste og laveste Fragtnoteringer paa Rio de Janeiros Fragtmarked var i 1888: For Dampskibe paa London 20—50 sh. pr. Ton, Antwerpen 20—40 sh., Hamburg 20—50 sh., Håvre 20—35 fr., Marseille 15—30 fr., New York 20—50 cents pr. Sæk, New Orleans 30—50 cents pr. do. For Seilskibe Lissabon f. O. 27 sh. 6 d—30 sh. pr. Ton, forenede Staters Nordhavne 12 sh. 6 d—20 sh., do. Sydhavne 12 sh. 6 d—22 sh. 6 d.

Dampskibsfragterne til Europa holdt sig lave paa Grund af de mange franske og engelske Dampskibe, der ankom med Emigranter saavel hid som til Santos og som Returfragt modtog lave Rater og derved nedtrykkede Fragterne til ganske ulønnende Noteringer. En Forbedring skeede heri mod Aarets Slutning, og ved Begyndelsen af 1889 var Fragterne: Til New York 40 cents pr. Sæk, New Orleans 50 c. pr. do., London 30—35 sh. pr. Ton, Liverpool 30 sh., Antwerpen 30—35 sh., Hamburg 35 sh., Håvre 30 fr., Bordeaux 30 fr., Marseille 20 fr., Triest 35—40 fr., Genua 20 fr.

Med Undtagelse af Skibninger til Kap og det stille Havs Havne af Kaffe, samt Sukkerudskibningen til de forenede Stater anvendes Seilskibene nu sjelden til udenrigsk Export herfra, og for saadanne Afskibninger er Fragterne 20—22 sh. pr. Ton til Kap, 27—30 sh. til Kanalen eller Lissabon for Ordre, 17—20 til Nordhavn og 20—22 sh. til Sydhavn i de forenede Stater. Fra andre Havne noteres: Pernambuco—Østersøen Bomuld 3 sh. 8 d—7 sh. 6 d, Aracaju—de forenede Stater, Sukker 35 sh., Penedo—Liverpool diverse 32 sh., Belize—Kanalen f. O., Træ, 35 sh., Bahia—de forenede Stater 12 sh. 6 d—7 sh. 6, do.—Halifax 15—20 sh., do.—Kanalen f. O. 20—30 sh.

I Kystfarten mellem de brasilianske Havne og paa La Plata var Fragterne fordelagtigere, og mindre Seilfartøier temmelig eftersøgte. Følgende Fragter noteredes: Aracaju—Rio, Sukker, 700 Reis., Paranagua—La Plata, Matté, $\frac{3}{4}$, 1 og $1\frac{1}{4}$ real, Macau—Rio, Salt 380—400 Reis., Sta. Catharina—Rio, Mel 400 Reis.

Saavel i Pressen som i Handelen har en stærk Agitation fundet Sted for Nedsættelse af Fragterne for de subvenerede Dampskibsselskaber, der underholder regelmæssige Kommunikationer mellem Rigets Kysthavne. Man har ikke uden Grund paastaaet, at Fragterne, saavel hos disse Selskaber, som paa Jernbaner og Flodbaade inden Landet har været saa høie, at ingen andre end de rigeste Handels- og Landbrugsvarer kan bære de gjældende Transportudgifter, hvorfor disse Kommunikationer er til liden Nytte for Handelen og Landbruget og i væsentlig Grad har hemmet deres naturlige Udvikling. Saaledes anføres f. Ex., at en Sæk Mais paa 60 Kil. efter de af Regjeringen tilstaaede Fragttarifer koster til Rio de Janeiro i Fragt, fra Porto Alegre 2 100 Reis., fra Rio Grande do. Sul 1 440 Reis., fra Parà 3 340 Reis., fra Cearà 2 680 Reis. etc., medens en Sæk Mais kan skibes hertil fra La Plata for 300 Reis., og fra de nordlige Havne til Liverpool for 400 Reis. Følgen er, at den meste Import af Mais til Rio sker fra La Plata, hvor dog Prisen er større end i mange brasilianske Havne, medens det brasilianske Produkt udføres fra de sydlige Havne til La Plata og fra de nordlige Provindser til England. La Plata Landene har saaledes Fordelen saavel af Import som Export af en Vare, der baade produceres og konsumeres i Brasilien, og de brasilianske Rederier taber den dobbelte Transportfortjeneste. Naar til disse Fragter lægges Jernbanetransport til Afskibningshavnen og tilfældige Udgifter som Kommissioner, Paa- og Af-

lastninger, Magasiner m. M., der endog har stillet sig dyrere end andetsteds, er det ikke at undres paa, at faa Agerbrugsprodukter kan føres til Torvs udenfor en given Kreds og at deres Afsætning er begrændset. Brasiliens sædvanlige Produkter, som Kaffe, Kautschuk, Bomuld, Tobak m. M., har vel kunnet bære disse store Transportudgifter, men de andre med Immigrationen tiltagende Kulturgrene er naturlig bleven hindret i sin Udvikling. Dette indsaa ogsaa Regjeringen, og langt fra at dæmpe den nævnte Agitation, har den snarere ledet den. En af Handelsministeren nedsat Kommission fremholdt Ulemperne ved de gjældende Fragter, hvilke dog som godkjendte af Regjeringen maatte frivillig forandres af Selskaberne. For derfor at foregaa disse med et godt Exempel foreslog Ministeren for Parlamentet betydelige Fragtnedsættelser paa Statens Baner, nemlig i det Hele med 30—50 %, og særlig for Vin en Nominalafgift af 5 pCt. af den forrige Tarif. Exmplet fulgtes snart af flere Jernbaner og samtlige subvenerede Rederier. For de første paastaaes Nedsættelserne at have været utilstrækkelige, hvorfor Agitationen fortsættes i samme Retning, idet man paastaar at de fleste Selskaber nøie sig med Transport af de rigere Produkter og med Forsæt holder de øvrige borte. Dette kan bero paa utilstrækkeligt Materiale, hvilket er betegnende for næsten alle Jernbaner her, saa at selve Statsbanen Pedro II i over 1 Maaned ikke har kunnet transportere Kaffeleveranter til Rio. Desuagtet har dens Tilførsel i Sæsonen sjelden været under 12 000 Sække i Døgnet, en Tilførsel, der alene er naaet af Santos—San Paulo engelske Privatbane, hvis Transport var 14 000 Sække i Døgnet. Under disse Forhold kan man forstaa, at naar Kaffeafsendere klager over at deres Expeditioner forsømmes, Afsendere af lavere tariferede Varer ikke faar Gehør. Det er specielt i denne Retning at Agitationen, der er optaget af Emigrationselskabet, fortsættes. Man anfører, at disse Privatselskaber giver sine Aktionærer saadanne Dividender — f. E. Santos—San Paulo Selskabet 20 %, Mogyana Selskabet 22 %, Paulista 17 %, Rio Claro 15 % — at en Fragtnedsættelse og forøget Material til forbedret Transport af de nye Agerbrugsprodukter, som Udvandringen har tilveiebragt, med Rette kan fordres af dem. De af Navigationsselskaberne bevilgede Nedsættelser har været mere omfattende; i Praxis havde allerede de fleste af dem indført saadanne Reduktioner, da det viste sig, at de officielt tilstaaede Fragtsatser ofte var prohibitive og derfor stridende mod Selskabernes egne Interesser. Det billigste af disse Selskaber er the United States & Brazil Mail Co., hvis Fragter pr. Ton og Kilometer var fra Rio til Bahia 6 Reis., til Pernambuco 4.9 Reis., og til New York 2.9 Reis., og til New York fra Pernambuco 3.3 Reis., og fra Bahia 3.0 Reis. I de to sidstnævnte Havne er Losnings- og Lastningsafgifterne temmelig høie, idet der almindelig afregnes 10 % for Varer, som modtages eller bevares ved Skibssiden. Det indenlandske, ogsaa stærkt subvenerede Companhia Brasileira, der trafikerer Nordhavnene, har nedsat sine Satser med 40—64 %, men disse er dog endnu 25 % høiere end det førstnævnte Selskabs.

Paa Flodlinierne var Fragterne for det meste prohibitive, undtagen for de lettere og tillige dyrere Varer. Paa Paraguay Floden, Udløbet for Varer fra Provindsen Matto Grosso, betaltes fra dennes Hovedstad Cuyembã til Buenos Aires 6 Milreis pr. Sæk à 60 Kil., en Fragt som kun faa Varer kan bære. Provindsen er ogsaa den mindst udviklede. Med et Fladeindhold af 1 379 651 K. Km. ernærer den neppe 72 000 Indvaanere og optager kun $\frac{1}{80}$ af Brasiliens Export. Som Navnet (tyk Skov) antyder er den bedækket af uigjennemtrængelige Skove og Ødemarker, tildels uudforsket

og kun delvis kjendt af Urbefolkningen. Agerbrug er her kun kjendt i Byernes umiddelbare Nærhed. Provindsens Udførsel, især bestaaende af Herva Matte og Seringa, er kun 75 000 Milreis eller ca. 2 Kr. pr. Indvaaner, skjøndt Provindsen i hele sin Længde gennemskjæres af saa vældige Floder som Paraguay og Paraná m. fl. Paraguayfloden trafikeres af det subvene-rede Companhia Nacional, der nu har reduceret sine Fragter for Korn, Herva, Matte, Ipecacuaana, Kaffe, Tobak, Talg, Huder og Salt m. m. Amazonfloden befares i sin nedre Del af Amazonselskabet og Companhia Brazi-leira, i sin øvre Del kun af det første, hvis Fragter er henved 50 pCt. højere end det sidstes.

Den samlede Ind- og Udførsel for alle brasilianske Havne var i Finants-aaret 1886—87, det seneste hvorfra Opgave haves, 472 926 287 Milreis, nemlig Indførsel 209 406 694 og Udførsel 263 519 593 Milreis. Indførselen fordeler sig saaledes paa Provindserne: Rio de Janeiro 105 586 157, Per-nambuco 21 612 745, Bahia 20 560 840, Rio Grande do Sul 19 632 135, Para 9 575 000, Maranhao 3 842 608, San Paulo 16 302 337, Parahyba 653 852, Ceará 3 389 331, Alagoas 3 134 928, Sergipe 354 438, Parana 802 413, St Catharina 1 018 748, Rio Grande do Norte 724 172, Espirito Santo 162 444, Pianhy 735 153, Amazonas 1 919 393.

I Forhold til det foregaaende Aar viser Handelsomsætningen for det nævnte Aar en Tilvæxt af 80 403 138 Milreis, hvoraf i Export 68 557 974, og i Import 11 905 164. Samme Tilvæxt viser Importen i Forhold til de foregaaende 10 Aar, hvorimod Exporten viser større Omvexling som mere direkte afhængig af Aarsvæxten og Høstens Omsætning for de vigtigere Artikler.

I den indre Handel eller Kystfarten søværts mellem Provindserne, var Omsætningen nævnte Aar 166 209 101 Milreis.

Særskilt for Rio de Janeiro var Handelsomsætningen i Finantsaaret 1886—87 105 586 157 Milreis i Import og 110 524 198 i Export og for Halvaaret 1ste Juli—31te December 1887 resp. 56 197 068 og 40 209 406. For 1888 er endnu ikke Opgaver tilgjængelige, men vil vise en Tilvæxt saavel i Indførsel som Udførsel. I Vareombyttet for 1886—87 deltog følgende Lande:

Tydskland, Indførsel Milreis 13 125 210, Udførsel 73 914 395, Østerrige 193 080 og 4 836 779, Belgien 6 292 564 og 2 627 328, Kap, Udførsel 701 547, Chile Indførsel 135 738, Udførsel 21 754, Danmark, Indførsel 34 712, Uruguay, Indførsel 4 622 090, Udførsel 781 742, de forenede Stater 9 046 439 og 62 911 872, Frankrige 13 124 143 og 8 294 061, England 45 424 562 og 9 723 434, Spanien 43 740 og 247 140, Holland 94 282 og 5 820, Indien-Kina Indførsel 1 012 600, Italien Indførsel 1 003 845 og Udførsel 1 521 778, New Zealand 99 358 og 2 640, Portugal 6 920 037 og 1 553 014, Argentina 3 109 088 og 2 571 379, Rusland 35 570 og 63 015, Sverige-Norge 330 620 og 20 382.

Pengemarkedet. Aaret 1888 vil sikkert indtage en mærkelig Plads i Brasiliens Historie, som det, hvori Slaverne endelig emanciperedes, og Aar-hundreders Arbeidsforhold tilintetgjordes. Uanseet de fremtidige og mere stadige Følger af disse for Landets Næringer vigtige Tildragelser har ogsaa deres umiddelbare Virkninger været heldige og kan allerede sees i en til-tagende Indvandring, forøget Forretningsrørelse og hidtil ukjendt Indflyden af fremmed Kapital til Anvendelse i Landet, der frigiver de indenlandske til stedse flere Foretagender. Derhos er Handelen særskilt begunstiget af en usædvanlig stor Kaffehest forenet med en Knaphed paa Varen paa

alle fremmede Markeder, hvorved Priserne ogsaa holdt sig høie, samt en høiere Papirskurs mod Guld og Vexler end man har seet siden 25 Aar, og en ved det fremmede Gulds Indstrømmen forbedret Pengerørelse. Uagtet den endnu herskende Knaphed i Omsætningsmidlet, der foraarsager vanskelige Indkasseringer og høie Diskontosatser, har Omsætningerne saavel i Handelen som paa Fondsbørsen i Aarets Løb været større end ellers. Børsforretningerne, indbefattende Statsfonds, Jernbane- og Bankaktier, Sø- og Forsikringsselskabers Aktier og Obligationer samt Salg af Guld repræsentere for Aaret ialt 109 006 180 Milreis mod 44 671 707 i 1887. Antallet af de paa Børsen solgte Værdipapirer var 283 235, nemlig Statsobligationer 23 823, Bankaktier 95 632, Jernbaneaktier 108 950, Skibsaktier 16 052, Forsikrings-selskabsaktier 11 499, Sporvognsaktier 22 728, Diverse 4 551. Vexelomsætningen var paa samme Tid £ 22 579 863, frcs. 59 235 198, Mk. 2 725 121, efter Kurs af resp. 22½—27½, 344—413 og 432—501. Indførselen af Guld og Sølv var £ i Guldstykker 1 884 032, frcs. i 20 fr. Stykker, 685 127, Sølvmynt 403 533 Milreis, Sølv, Metal, 2 057 374, ialt Kr. 39 327 681.

Betydningen af fremmed Kapitals Placering i Landet kan bedømmes af følgende Opgave over de ved Udlandet gjorte Pengetransaktioner: Statsslaanet 1888 med Firmaet Rothschild i London, 4½ % à 97, £ 6 000 000, San Paulo Provinciallaan med L. Cohen, London, 5 % à 92 £ 787 500, Santos Bylaan 6 % à 84 £ 100 000, San Paulo Bylaan 5 % à 83 £ 350 000, Bahia Provindslaan, 5 % à 91 fr. 16 500 000 (med et fransk Syndikat), Macahè-Campos Jernbanelaan, London, 5 % à 94 £ 800 000. Itanna Do. 6 % à 98, £ 150 000, Nitheroy Sporveislaan, London, 6 % à 92, £ 56 250, San Joao Fabriks Laan, London, 7 % à 95, £ 45 000, Salg til et engelsk Konsortium af Gran Para Jernbanen, Mk. 8 450 000, Do. af Rio e Norte do. £ 660 000 m. fl.

Disse Transaktioner udenfor den regelmæssige Pengeomsætning med Udlandet har saaledes i Aaret inddraget i Landet £ 11 258 750. Derhos har Forhandlinger foregaaet om Salg af Leopoldina Banen til samme engelske Konsortium for £ 7 000 000, samt Provindserne Minas Geraes og Pernambuco været i Underhandling om Optagelse af et Laan af 20 Mill. frcs. for hver. Den ved disse betydelige Summers Indstrømmen befriede indenlandske Kapital har saaledes kunnet anvendes til andre Foretagender, hvorved en Pengelethed er opstaaet, der vistnok mangler solid Grundvold som delvis hvilende paa laante Midler, men som er af stor Nytte til nye Anlæg. Bankrørelsen er ogsaa tiltaget betydelig og Bankernes samlede Kapital steget fra 99 755 000 Milreis til 107 969 000. Flere nye Banker er kommet istand med samlet nominal Kapital Milreis 12 500 000, hvorhos en tysk Bankanstalt, Brasilianische Bank fur Deutschland, grundet af Norddeutsche Bank i Berlin og Discontogesellschaft i Hamburg, i Aaret har begyndt sin Virksomhed hersteds med fuldtregnet Kapital 10 Mill. Mark. Regner man hertil de nye industrielle Foretagender, hvis Anlægskapital er optaget hersteds, kan man antage, at der paa dette Sted i Aarets Løb er placeret mindst 40 Millioner, uden Hensyn til de fra Udlandet indkomne Kapitaler. Denne de europæiske Kapitalers Tilbøielighed til at søge et nyt Feldt i Sydamerika, hvilken efter den engelske „Statist“ mod Aarets sidste Del har været saa stor, at en Forstyrrelse truede med at indtræffe paa det engelske Guldmarked, hvis der ikke vedtages overordentlige Forholdsregler for at standse Guldudførselen, er vistnok navnlig fremkaldt af Pengeoverfloden i England efter Konsolskonverteringen. Desuagtet er den mærkelig og af stor Betydning for disse Landes Fremtid. Efter nævnte Kilde var Londons Laan til Brasilien og La Plata, alene i Stats-

Provinds- og Kommunelaan 29 Mill. £ i 1888 mod $14\frac{1}{2}$ Mill. £ i 1887 og $13\frac{1}{2}$ Mill. £ i 1886. Pariserpladsens Forstrækninger til Sydamerika var derhos 244 Mill. frcs., hvoraf 54 Mill. til Brasilien.

De sydamerikanske Staters inden- og udenlandske Gjæld fremgaar af efterfølgende approximative Opgave, indbefattet Papircirkulation og svævende Gjæld. Af disse Summer repræsenterer vel mindst Halvdelen europæisk, eller rettere engelsk og i mindre Grad fransk Kapital:

Brasilien, Mill. Kr. 1 956, Argentinske Republik 1 255, Mexiko 576, Chile 355, Uruguay 301, Costa Rica 50, Guatemala 42, Paraguay 27, Bolivia 24, Nicaragua 6.

Ved Slutningen af forrige Aar noteredes efternævnte Staters Papirer paa Londons Børs saaledes: Brasilianske 5 %, 1886, $102\frac{1}{2}$, argentinske Republik 5 %, 1886, 96, Chile $4\frac{1}{2}$ %, 1887, 101, Uruguay 5 %, 1883, 74.

I Forbindelse med denne det europæiske Pengemarkeds stigende Interesse for de sydamerikanske Staters finansielle Udvikling bør nævnes det Forslag til en Toldunion og fælles Finants- og Myntvæsen, som de forenede Staters Regjering nylig har tilstillet alle Central- og Sydamerikas Stater, og hvis Grundtanke aabenbart er at samle alle Stater paa Amerikas Fastland under den store Republiks Opsyn for at hemme den mod Monroe Doktrinen stridende Indtrængen fra Europa i deres indre Anliggender, selv om dette kun sker i Form af finansielle Bidrag og industriel Medvirkning. Som tidligere meddelt har nemlig de forenede Staters Regjering, efter en af Kongressen fattet Beslutning, indbudt Brasilien, Central- og Sydamerikas Republiker samt Haiti og San Domingo til at møde den 1 September i en amerikansk international Konferents i Washington til Udarbejdelse af Forslag til et politisk og kommercielt Forbund mellem Staterne paa Amerikas Kontinent, indbefattende fælles Regler for Mynt, Toldvæsen, Handel, Søfart og Karantænevæsen, og Oprettelse af en Voldgiftsret til Afgjørelse af alle Stridigheder mellem Forbundsstaterne for at forebygge Krig.

Vexelkursen. Værdien af Papir mod Guld har i hele Aaret vist en stigende Tendents, og Vexelværdien en tilsvarende Nedgang, indtil Papirmynten opnaaede pari Kurs og endog mere. Grunden hertil maa søges i de store Remisser fra Europa, dels i Form af Laan og Betaling for Jernbanekjøb, dels som Betaling for den usædvanlig rige Kaffehest, hvorved fremkom en abnorm Pengetilgang i Udlandet, der foraaarsagede større Trasseringer og Guldimport med paafølgende Knaphed i Cirkulationsmidlet og Stigning i Myntværdien. Aaret begyndte saaledes med en Guldkurs af 10 300 Reis pr. engelsk Sovereign og en Vexelkurs af $23\frac{3}{8}$ d pr. Milreis for £ paa London, 407 reis pr. franc og 503 reis pr. Mark og sluttede med 8 960 reis pr. Guld, $27\frac{1}{2}$ d Vexelkurs paa London, 352 reis paa Paris og 437 paa Hamburg. Samme Tendents vedblev i indeværende Aars Begyndelse, saa at Kursen nu har været $28\frac{1}{2}$ eller $1\frac{1}{2}$ pence over pari. Paa Grund af Vexelvalutaens Depreciation har stor Guldindførsel fundet Sted, der dog ikke i Begyndelsen kunde lette Cirkulationsmidlets Knaphed, da Guldpointet blot er lovligt Betalingsmiddel for Told efter 8 890 Reis. I Handelen faldt disse under pari og kunde faaes mod Papir for 8 840 Reis, hvilket hindrede deres Indtræden i Cirkulation. For at hindre dette og nogenlunde afhjælpe Knapheden i Omsætningsmidlet vil ogsaa Regjeringen ved ministerielt Dekret erklære Guldpointet lovligt Betalingsmiddel i alle Transaktioner efter den Kurs af 8 890, hvorefter det modtages hos Toldvæsenet. Vexelkursnoteringerne i Rio de Janeiro var i 1888 paa London lavest $22\frac{1}{2}$, høiest $27\frac{1}{2}$ pence pr. Milreis, paa Paris, 348—417 Reis pr.

franc, paa Hamburg 432—517 Reis pr. Mark, paa Portugal 198—237 Reis pr. 100 Reis, paa Italien 349—414 Reis pr. Lire, paa de forenede Stater 1 830—2 200 Reis pr. Dollar. En saa høi Kurs som $27\frac{1}{2}$, hvormed 1888 endte, er ikke naaet siden 1864, og Kursen $28\frac{1}{4}$, der noteredes i Februar og Marts 1889, savner Modstykke siden 1857. Den høieste nogensinde noterede Kurs var i 1853, nemlig $29\frac{1}{4}$ d pr. Milreis, givende Papirmynt en Værdi mod Vexler af $2\frac{1}{2}$ d over pari mod Guld, som er 27 d pr. Milreis. Den laveste Kurs var i 1868 14 d pr. Milreis. Forskjellen mellem disse er saaledes over 100 %.

Vexelomsætningen paa de 3 fornemste Trasseringssteder var i 1888 £ 22 579 863, frcs. 59 235 198, og Mark 2 725 121.

Klipfisk. Med den tiltagende Indvandring af italienske Arbeidere er denne for den norske Import hersteds vigtige Artikel kommet til en mærkelig Udvikling. Det er vanskeligt at beregne Totalindførselen heraf til Brasilien, da Detailopgaver for de andre Havne mangler; af Indførselen til Rio de Janeiro fremgaar dog at Konsumtionen i de Distrikter, der forsyner sig fra Hovedstaden, i Aarets Løb er betydelig tiltaget. Efter Toldopgaverne var Tilførselen af Klipfisk i Rio de Janeiro i Aaret 1886—87 6 334 887 Kg. værdsat til 1 266 977 M. R., samt i Tillægshalvaaret 1 Juli—31 December 1887, 2 733 316 Kg. til 733 283 M. R. I Kalenderaaret 1888 var Importen efter Opgaver fra Importørerne 71 572 Bundter, 37 427 Kasser, 3 050 Fade og 803 Halvfade, der i Forhold til lignende Opgaver fra det foregaaende Aar viser en Tilvæxt i Aaret af 20 797 Bundter, 3 612 Kasser, 3 000 Fade og 751 Halvfade. Tilførselen var i Aaret følgende: Januar 14 504 Bundter, 2 695 Kasser, Februar 2 510 B., 1 600 K., Marts 6 334 B., 3 485 K., 1 190 Fade, April 4 938 B., 3 129 K., 310 Halvfade, Mai 565 K., Juni 1 367 K., Juli 5 199 B., 2 669 K., 300 Fade, August 14 366 B., 4 756 K., 1 206 Fade, September 3 037 B., 6 637 K., Oktober 4 180 K., November 9 191 B., 3 263 K., 354 Fade, December 11 494 B., 3 081 K., 493 Halvfade.

Indførselen af Klipfisk i Kasser sker næsten udelukkende fra Norge, og denne Import er saaledes tiltaget med 3 612 K. Aarets samlede Indførsel var 112 852 Klipfiskbundter eller 28 200 mere end det foregaaende Aar, og den største, der hidtil har fundet Sted. Der indførtes nemlig i 1883 66 520 Bundter, 1884 77 594, 1885 73 780, 1886 89 392, 1887 84 652, 1888 112 852. Markedspriserne i Aaret var følgende: Januar Kasser 17—22 M. R., Bundter 22—27, Februar K. 24—26, B. 25—27, Marts K. 22—23, B. 25—27, April K. 18—22, B. 22—26, Mai K. 20—22, B. 15—25, Juni K. 25—27, B. 25—27, Juli K. 25—27, B. 26—27, August K. 24—25, B. 26—27, September K. 19—22, B. 21—26, Oktober K. 20—22, B. 22—27, November K. 16—18, B. 21—26, December K. 20—21, B. 22—27.

Aarets Markedsbevægelse betegnes saaledes:

	Fade.	$\frac{1}{2}$ do.	Bundter.	Kasser.	Tilsammen.
Beholdning 1 Januar	—	—	8 127	2 076	10 203
Indførsel	3 050	803	71 572	37 427	112 852
Tilgang	3 050	803	79 699	39 503	123 055
Afgang	2 701	330	61 465	37 723	102 219
Beholdning 1 Januar 1889	349	473	18 234	1 780	20 836

Den første direkte Indførsel fra Canada skeede i Aar med en i November med Klipperen „Reaper“ indkommen Ladning, som solgtes til Santos.

Trævarer. Trævareindførselen fra Sverige, Norge og Østersøhavne har i Aaret bestaaet af 17 Ladninger, hvoraf 13 fra Sverige, en fra Norge, og 3 fra andre Østersøhavne, ialt 13 721 Tylvter Planker. I Sammenligning med det foregaaende Aar fremgaar en Aftagen i Importen af 6 474 Tylvter. Der indførtes i 1888, 13 721 Tylvter, i 1887, 20 195, i 1886, 23 768, i 1885, 18 576, i 1884 10 570, i 1883, 13 673, i 1882, 23 867. Trævareimporten formidledes af Trælastfirmaerne Chr. Heckscher & Co. (10 836 Tylvter) og C. W. Gross & Co. (2 885 T.) hersteds. Prisen for Furuplanker varierede mellem 32 500 og 36 Milreis pr. Tylvt med 2—3 Milreis mindre for Gran. Af nordamerikansk Trævirke indførtes:

Pitch pine	7 411 045	sup. Fod	=	19 606	Dus.	3×9
Lumber	3 404 461	" "	=	9 006	"	—
Spruce	38 093	" "	=	101	"	—
	10 853 599	" "	=	28 713	"	3×9

mod 19 154 144 sup. Fod i 1887 og 11 055 490 i 1886.

Pitchpineindførselen fordeltes saaledes: Brunswick 4 820 035 sup. Fod, Pensacola 2 182 029, Fernandina 408 881. Prisen paa amerikanske Furuplanker varierede mellem 34 og 36 Milreis pr. Tylvt i 1ste Halvaar, steg til 37 i Oktober og naaede lige til 43 ved Aarets Slutning.

Af Bjelker indførtes 3 597 415 Fod mod 2 593 020 Aaret forud.

Importørerne af det her opgivne nordamerikanske Virke var: Phipps Brothers & Co. 4 378 858 Fod, Monteiro Hime & Co. 3 275 607, W. Guinaraes & Co. 2 022 751, K. Valais & Co. 548 328, Teixeira Rodrigues 285 646, João Jose dos Reis & Co. 217 927, Max Nothmann & Co. 71 665, Leveering & Co. 38 098, B. F. de Costa e Souza 34 555.

Uagtet alt hvad man kunde slutte af den formindskede Indførsel af vore Trævarer til Brasilien i Aaret har den indenlandske Trævareproduktion forsaavidt ikke havt nogen Indflydelse paa Importen fra Udlandet. De ved Nybyggene i Santa Catharina og Parana Provindserne anlagte Sagbrug producerer vistnok mellem 10—15 000 Tylvter aarlig, men disse konsumeres i Indlandet. Paa Grund af de store Transportudgifter inden Landet er det ved Kyststederne billigere at indføre trods den høie Indførselstold.

Exporten af dyrere Træsorter, Mahogni m. m. opgik i Aaret til 332 379 MR., saaledes fordelt: til Frankrige 247 417, England 34 789, de forenede Stater 31 805, Italien 6 367, diverse Lande 12 001.

Kaffe. Beregningerne over Kaffehøsten 1888—9 anslaaer denne til 5 Millioner Sække for Rio og 2½ Mill. for Santos. Lignende Anslag for Høsten 1889—90 optager Afkastningen for Rio til 2—3 Mill. og 1½ do. for Santos. Efter en Høst betydeligt over middels har man altsaa at imødesee en Aarsvæxt under middels. Af den indeværende Høst er ca. 3 Mill. Sække allerede tilført Markedet i Rio, samt 2 Mill. i Santos. Hele Tilførselen til Rio i Kalenderaaret 1888 var 3 451 093 Sække, hvoraf 2 492 157 i de 6 sidste Maaneder af Aaret, altsaa nærmest af indeværende Høst. Afskibningerne fra Rio var:

	1888.	1887.	1886.
Til de forenede Stater	2 080 010	1 456 223	2 239 119
— Europa	1 022 998	605 434	1 090 918
— andre Lande	148 207	97 309	140 260
	3 125 215	2 158 966	3 470 297

I Aarets sidste 6 Maaneder var Afskibningerne:

	Af Høsten 1888—89.	1887—88.	1886—87.
Til de forenede Stater	1 306 078	563 290	1 178 869
— Europa	778 123	189 678	774 604
— andre Lande	84 671	51 260	90 437
	2 168 872	804 228	2 043 910

Exporten fra Santos var i Kalenderaaret 1888 til Europa 1 379 606, til de forenede Stater 451 505 og til andre Lande 1 438, ialt 1 832 549 Sække.

Ved Aarets Slutning var Beholdningen paa Rios Marked 199 878 Sække. Middeltilførselen fra Kaffedistrikterne har senere været ca. 10 000 Sække daglig, og i Januar, Februar og Marts ialt 802 300 Sække. Fra 1ste April 1888—31de Marts 1889 gik over Rios Marked 3 698 230 Sække og udførtes 3 150 605, saa at der af den til 5 Millioner anslaaede Høst neppe blev tilovers 1½ Million. Med Hensyn til Overslaget om den kommende Høst bemærkes særlig for Provindsen Rio, at Mangelen paa Arbeidere der mere end andetsteds har gjort sig kendt, idet ikke der, som f. Ex. i San Paulo, Slavearbeide har kunnet umiddelbart erstattes af Indvandrere. Kaffejordens Dyrkning har derfor paa mange Plantager maattet forsømmes. For først og fremst at kunne indberge den allerede modne Høst maatte Eierne af Mangel paa Arbeidskraft lade Jordens sædvanlige Rensning og Vedligeholdelse udeblive, og Kaffe markerne er derfor i det Hele i mindre god Stand til Skade for den kommende Aarsvæxt. Nye Plantninger har derhos ikke kunnet ske, medens de mindre frugtbare snarere end ellers er bleven opgivet. Usædvanlig varm Sommer og lang Tørke har derhos skadet den spæde Frugt og hindret dens normale Udvikling, idet Træet allerede var svækket af Mangel paa Pleie og det ved mindre omhyggelig Jordrensning saa hurtigt opvoxende Ugræs. Af disse Grunde antage de sidste Beregninger at Rio Høsten snarere vil nærme sig 2 end de 3 Mill. Sække, hvortil den fra først af blev anslaaet. I San Paulo er Avlingen bedre. Ved den tiltagende Indvandring af italienske Arbeidere har her Mangelen i mindre Grad gjort sig gjældende og Kaffejordens Dyrkning kunnet foregaa som ellers. Tørken har heller ikke været saa skadelig som i Rio.

Den ovennævnte Kaffeexport til Rio har følgende Destination i 1888: New York Sække 1 584 287, Baltimore 231 218, New Orleans 200 011, Galveston 9 993, andre amerikanske Havne 54 501, Hamburg 324 753, London 104 540, Håvre 103 296, Antwerpen 92 467, Lissabon f. O. 8 000, Bordeaux 5 745, andre Havne i Nordeuropa 6 740, Triest 167 683, Marseille 106 707, Genua 40 784, andre Middelhavshavne 29 587, atlantiske og stille Havs Havne 148 207.

Da Generalkonsulatet af Interesserede i de forenede Riger oftere er anmodet om at opgive Navnene paa Kaffeexportfirmaer hersteds, benytter man Anledningen til at meddele nærmere Opgaver over saadanne Firmaer der har expederet over 10 000 Sække aarlig:

Arbuckle Brothers 448 671 Sække, Ed. Johnston & Co. 268 680, Levering & Co. 225 109, Hard Rand & Co. 201 067, J. W. Doane & Co. 188 430, John Bradshaw & Co. 182 990, Phipps Brothers & Co. 165 940, Ed. Pecher & Co. 165 202, Wille Schmilinsky & Co. 156 107, Faria Cunha & Co. 133 742, Gustav Trenks & Co. 120 672, Norton Megaw & Co. 108 157, Andrew Muir & Co. 99 926, Karl Valais 99 683, Berla & Co. 98 608, I. F. de Lacerda & Co. 71 443, Zonha Ramos & Co. 66 786, Mac Kinnell & Co. 59 347, Mac Nothmann 58 833, P. S. Nicolson & Co. 47 460, Prado e Filhos 41 122, C. W. Gross & Co. 38 657, Lianel de Carvalho & Co. 35 234, Okell Maurão e Wilson

25 906, Auguste Lenba & Cie. 24 086, V. J. de Matto & Ca. 23 360, A. M. Siqueira e Irmaos 19 347, Eugenio Gomes 16 119, Watson Ritchie & Co. 10 694, J. J. dos Reis & Co. 10 351, Hamman & Co. 10 141.

Sukker. Som bekendt har Brasilien gjort Reservation med Hensyn til de Bestemmelser, der fattedes paa den internationale Konferents i London til Ordningen af Sukkerspørgsmaalet, og holdt Spørgsmaalet aabent om sin Tilslutning til hvad endel Magter derunder har aftalt om Statsunderstøttelse til Sukkerfabrikationen og Mellemrighshandelen i præmieret Sukkervare. Efter gjældende Bestemmelser pligter ogsaa den brasilianske Regjering Statsunderstøttelse af Sukkerindustrien i Landet. Lov af 6te Novbr. 1875 og flere i Overensstemmelse dermed indgaaede Kontrakter fastsætter, at saadan Understøttelse skal ske i Form af Rentegaranti for Anlægskapitalen til visse saakaldte Central-Sukkerbrug eller Normalrafinaderier. Efter samme Lov fastsættes de samlede Selskabskapitaler hvorpaa Rentegaranti kan bevilges, til 30 Mill. Milreis. I 1875 var den af Staten garanterede Kapital for ialt 32 Sukkerrefineringsanlæg 28 650 000 Milreis. Senere er de industrielle Anlæg, der faar saadan Garanti, aarlig aftaget og udgjorde den 31te Marts 1888 25 med samlet rentegaranteret Kapital 18 Mill. Milreis. Det Beløb, som Staten paa Grund af de herved paadragne Forpligtelser mellem 1881 og 1887 har maattet udbetale i Rentedifferents m. M. af saadan garanteret Kapital, udgjør 2 011 908 Milreis. Disse af Staten gjorte Opofrelser til Fremme af Sukkerindustrien har sjelden vist sig at svare til Hensigten eller at holde Næringen oppe. To af de fornemste af disse Sukkerbrug, bygget paa engelsk Kapital, har trods Statsunderstøttelse og de kraftigste Anstrængelser maattet gaa til Likvidation. Andre førte i Aarevis et hensygnende Liv og reddedes kun ved Statstilskuddet fra Undergang. Afskaffelsen ifjor af Udførselstold paa Sukker forbedrede Stillingen noget, men Industrien er endnu langt fra at kunne kjæmpe sig frem med egne Kræfter og undvære Statsbidraget. Dette har tvertimod maattet forøges, da Parlamentet i sidste Session besluttede, at den ovenfor omhandlede Rentegaranti skulde udstrækkes til den oprindelig fastsatte Industriekapital 30 Mill. Milreis, hvorfor nye Koncessioner er bevilget til Anlæg af Sukkerbrug under Garanti.

Hele Produktionen af Rørsukker i Brasilien kjendes ikke sikkert. I private Opgaver anslaaes den til ca. 368 000 Tons aarlig. Den aarlige Export var efter officielle Opgaver 1884—85 274 311 419 Kg. à 82 Reis, Værdi 22 699 544 MR., 1885—86, 112 399 007 Kg. à 125 R. Værdi 14 085 183 MR., 1886—87, 226 010 240 Kg. à R. 71, Værdi 16 178 279 MR. Exporten for det sidste Aar 1887—88 er endnu ikke kjendt i sin Helhed, men kan bedømmes af følgende Opgaver over de i Aaret stedfundne Afskibninger fra de fornemste Exporthavne: Pernambuco Kg. 159 463 483, Bahia 58 532 000, Macao 41 153 749, Rio de Janeiro 23 759 640, Maranhao 14 378 163, Parahyba 12 342 727, ialt Kg. 309 999 762.

Markedets Beholdning i Rio var i Begyndelsen af 1888 56 615 Sække. Tilførsel i Aaret 599 671 Sække, ialt 656 286. Salg i Aaret 620 454, Beholdning 1ste Januar 1889, 35 832.

Efter det engelske Board of Trades Tabeller var Verdens Sukkerproduktion 1887 4 840 351 Tons, hvoraf Hvidbedesukker 2 157 201 Tons, eller 44 %, medens 56 % var Sukkerørprodukt. I det sidste indgaar Brasilien med 13.61 %, i Totalkonsumtionen derimod med ca. 8 %. En høist ringe Del af det herværende Produkt gaar til Europa. De vigtigste Aftagere er de forenede Stater med over 60 %, dernæst Uruguay. Sukkerpriserne har

i Almindelighed stillet sig høiere end ifjor. Efter Børsnoteringerne i Rio var Middelpriiserne for Campos Sukker: hvidt 1888 150—250, 1887, 130—240, brunt 1888 120—185, 1886 100—170, og for Norte Do. hvidt 1888, 140—170, 1887 140—220, brunt 1888 90—165, 1887 90—160.

Industrien. I det Hele taget er Industrien i Brasilien lidet udviklet. Den indenlandske Produktion af Industriprodukter har heller ikke hidtil i væsentligere Grad indvirket paa Importen af udenlandske Fabrikata. Dog nærmer den Tid sig, da en Forandring heri kan indtræffe og den indenlandske Industri begynde at øve en vis Indflydelse paa Importen. Paa Grund af den solide, om end indirekte, Protektion, som de indenlandske Produkter nyde ved de høie Toldafgifter paa alle fra Udlandet indførte Varer, for ikke at tale om de høie Transportudgifter paa disse inden Landet, kan Landets Manufakturvarer inden en given Kreds af Produktionssteder konkurrere med de fra Udlandet indførte. Som i tidligere Rapport paapeget er den store Vanskelighed for al Industridrift her i Landet Arbeidets Dyrhed, især det for Industrien nødvendige Fagarbeide, der særskilt maa skaffes fra Udlandet. Denne Dyrhed overstiger i mange Tilfælde de høie Toldafgifter, saa at Konkurrentsen ofte kommer til at bero paa en for Importøren gunstig Forskjel i Vexelkursen. Mod denne Mangel har en Parlamentsbeslutning iaar søgt at beskytte Industrien ved at dekretere en Mobilskala for Erlæggelse af Toldafgifter paa de fleste Industriprodukter, beregnet efter Vexelkursen, for at berøve Importører denne Fordel. Regjeringsdekretet, hvorved nævnte Parlamentsbeslutning stadfæstes, traadte i Kraft den 1ste Marts d. A., og fastsatte, at der foruden den i Toldtarifen bestemte Indførselstold, skal erlægges en Tillægsafgift beregnet efter den gjældende Vexelkurs, saa at, naar nævnte Kurs noteres til over 22 d og indtil 25 d pr. Milreis, Tolden forhøies med 6 %, naar Kursen staaer over 25 indtil 27½ med 15 % og naar Kursen staaer over 27½ d med 20 %. Tillægsafgiften erlægges kun af følgende Importvarer: Skind og Huder (beredte, undtagen Chamois og Gedeskind), Sadelmagerarbeider, Vadsække og Kufferter, hermetiske Kjødvarer og Kjødextrakt, Spermacetti, Stearinlys, Tunger (saltet og indlagt), Fisk Do., Frugter (syltet, Konserver), Tomater Do., Parfumerier, Tobak, Møbler, Bomuld (farvet, ufarvet, Garn, Væger), Bomuldsvævneder og deraf forfærdigede Klæder, Filt, Seildug, Sække- og Pakkevævneder, Sokker, Strømper, Uldgarn, Filt- og Mattevævneder, Baize og Flonels Schawler, Kapper og s. k. Ponchos, Filt-hatte, Uldvævneder og deraf forfærdigede Klæder, Omslagspapir, Lerkar, Kjærrer, Vogne, Kjøreredskeer, Skubkarrer, Jernbanevogne, Chokolade, Konfekt, Konditorivarer.

Fra statsøkonomisk Synspunkt er denne Toldbestemmelse en Anomali, thi dens praktiske Virkning er, at jo høiere den i Told erlagte Sum stiger i relativt Værdi, paa Grund af Papirmyntens høiere Kurs mod Guld, desto høiere bliver Toldafgiften; dens egentlige Øiemed er ogsaa, som antydet, uden Forandring af Toldtarifen at beskytte visse Industriprodukter ved at formindske den Fortjeneste, som Importører, der kjøbe i Udlandet i Guld og sælge her i Papirmynt, kan have af en fordelagtig Vexelkurs. Særlig for Vævneder har nævnte Parlamentsbeslutning anbefalet en mere direkte Toldbeskyttelse ved Forhøielse af selve Toldsatsen. Dette har Regjeringen forsaavidt ikke taget tilfølg, men Principet vil med Tiden gjøre sig gjældende, da Forandringer i Toldtarifen i denne Retning kan imødesees, Antallet af Væverier i Brasilien er nu over 80, hvoraf 15 i Rio de Janeiro og Omegn, 12 i San Paulo, 20 i Minas Geraes, 17 i Bahia, Pernambuco og Maranhao, 5 i Rio Grande do Sul og flere i de sydlige Nybygger og Kolo-

nier. Den i disse Fabriker nedlagte Kapital ansættes anslagsvis til 50 000 Contos de Reis (100 Mill. Kr.) og Antallet af derved anvendte Arbejdere til ca. 30 000. Om de i Rio anlagte Fabrikers økonomiske Stilling haves følgende Ogaver:

Navn.	Aktiekapital. M. R.	Indbetalt do. M. R.	Reserve- fond. M. R.	Sidst betalt Divi- dende. M. R.	Aktiers	
					nominel Værdi. M. R.	Børsno- teret Værdi. M. R.
Allianca . . .	2 400 000	2 400 000	35 912	—	—	—
Brasil Industrial	3 000 000	3 000 000	26 377	5	200	185
Carioca . . .	1 000 000	1 000 000	27 221	12	200	235
Confianca Indus.	600 000	600 000	—	12	200	230
Paô Grande . . .	400 000	400 000	3 418	12	200	120
Petropolitana . . .	2 000 000	2 000 000	9 157	8	200	200
Progressa Indus.	3 000 000	600 000	—	—	40	—
Rink	1 000 000	1 000 000	67 499	14	200	220
S. Christorão . . .	300 000	300 000	—	9	200	200
S. João	550 000	550 000	—	—	200	200
S. Lazaro	450 000	450 000	—	7½	200	210
S. Pedro Alcantara	600 000	600 000	24 287	—	200	220

Pariserudstillingen. Skjøndt Brasilien allerede i Januar 1888 afslog Indbydelsen til officielt at deltage i Udstillingen i Paris 1889, har siden Regjeringen under Paatryk af private Indflydelser hos Kamrene fordret Anslag til at lette den private Deltagelse deri. Parlamentet har ogsaa i denne Hensigt voteret 300 Contos de Reis (600 000 Kr.) Udstillingskomiteer dannedes saavel her som i Paris, paa hvis Foranstaltning en brasiliansk Afdeling er dannet paa Udstillingen. Af det bevilgede Anslag er 250 Contos bestemt til Opførelse af en brasiliansk Pavillon paa Marsmarken, hvorfor Kontrakt er indgaaet af Pariserkomiteen. Med Resten af Bevilgningen skal fri Transport skaffes Udstillere af Gjenstande bestemt til Udstillingen. En forberedende Udstilling af de hertil bestemte Artikler holdtes i Rio de Janeiro af den herværende Komite og var aaben hele December Maaned. Skjøndt Komiteen tilbød sig at lade hidføre fra andre Provindser alle til Udstillingen bestemte Produkter, og efter Forevisning i den foreløbige Udstilling at besørge dem til Paris, var de saaledes her foreviste Gjenstande forholdsvis temmelig faa. Saa langt fra at alle Provindser var repræsenteret i Udstillingen her, har de nordlige Provindser ikke benyttet sig af Komiteens Tilbud, men direkte expederet sine Varer til Paris. I det Hele frygter man her for at denne, i sidste Øieblik tilveiebragte Deltagelse i Verdensudstillingen ikke værdig repræsenterer Landet. At dømme efter hvad her er fremvist paa den forberedende Udstilling, turde denne Frygt ikke være ganske ugrundet. Man savnede de mest eiendommelige Prøver paa Landets Landbrugs- og Mineralrigdomme, dets i mange Henseender mærkelige Jernbane- og Vandbygningsanlæg samt Nybygningsvirksomhed. Ærespladsen optoges derimod af dets nyere industrielle Bestræbelser, dets Spinderiers, Væveriers, Jernværkers og Ølbryggeriers nye Produkter, der vistnok viste hæderlige Fremskridt i en forholdsvis ny industriel Udvikling, men i og for sig var lidet egnet til at tildrage sig særlig Opmærksomhed i Verdenskonkurrentsen.

Landbrugsforhold. Landbruget i Brasilien og dets fornemste Gren, Kaffeavlen, har i Aaret gennemgaaet en svær Krise paa Grund af Slaveriets Afskaffelse og den deraf flydende Forandring i Arbejdsforholdene.

Efter hvad der kan sluttes af de givne Forhold, synes denne Næringsgren dog i det Hele at begynde at gaa seirende ud af Prøvelsen. Frygten for en videre Rystning af Landbruget ved en almindeligere Indstilling af Dyrkningsarbeidet paa Landet har hidtil vist sig ugrundet. Den ved den pludselige Forandring af Aarhundreders Arbeidsvilkaar i Begyndelsen fremkaldte Forvirring varede forbausende kort Tid, hvorefter indtraadte en ny Ordning grundet paa gjensidige Indrømmelser, der forsaavidt har havt de bedste Følger. Til Lettelse af den befrygtede Overgang bidrog især to Omstændigheder, dels at ved Emancipationens Ikrafttræden en usædvanlig rig Kaffehest var færdig til Indbjergning og ikke tillod noget Tab af Tid, dels at Lovens umiddelbare Antagelse og Ikrafttræden kom som en Overraskelse paa de Interesserede; Slaver og Slaveeiere skiltes som ved et Trylleslag, før Mistro og Vrede, Oprør og Hævn havde endnu mere kunnet forværre deres indbyrdes Forhold og hindre fremtidig Overenskomst paa nye Vilkaar. Thi saa forudsagt, omtvistet og omskreven Emancipationen end havde været, blev Loven af 13de Mai dog en Overraskelse for Mange, og i det Hele for den rige Plantage og Slaveeierklasse. At Slaveriet var bestemt til snart at uddø indsaes vel mere eller mindre af Alle, og at det afgjørende Øieblik var nær, forudsagdes ogsaa almindeligt, men at dette Øieblik allerede var inde, og navnlig at Frigivelsen skulde dekreteres strax, uden Frist eller Overgangstid til Forberedelse af Forandringens gradvise Udførelse, ventede Ingen, allermindst det mægtige og stolte Plantagearistokrati. Øieblikkets Begeistring havde revet Alt med sig, og den for Brasiliens Ære og Vel alt omfattende Lov voteredes enstemmig i alle sine Detailler uden mindste Forbehold. I faa Ord erklærede Folkets Repræsentanter Slaveriet afskaffet. Med et Pennestrøg, ved umiddelbart derefter at dekretere Lovens Udførelse, frigjorde Prindsesse Regentinden omtrent en Mill. Slaver. Men derefter opstod Tanken paa, hvorledes disse Arbeidskræfter skulde kunne undværes, og hvorledes det skulde gaa med den modnede Høst uden Høstfolk. I sin første Frihedsrus ilede Slaverne med at nedlægge Arbeidet og forlade sine Herrer. For dem var Friheden fremfor Alt en Ret til at vandre ledig omkring, især bort fra det Hjem, hvor de havde været i Trældom. Forarget herover vilde vel ogsaa Herren have ladet Slaven sulte i denne hans Frihed og ubarmhertigt jaget ham bort naar Hungeren drev ham tilbage fra Skoven til Herregaarden. Lykkeligvis for begge stod dog Kaffehesten moden og maatte strax høstes eller gaa tabt. Bevæget af sin Interesse i at faa indbjerget en Høst, hvis Mage ikke har været seet paa mange Aar, underhandlede Herren med sin tidligere Slave og kom saaledes til at finde sig i de nye Forhold meget tidligere end maaske ellers vilde have været Tilfældet. Hos Arbejderne opstod derimod ved disse Tilbud om Dagløn en før ukjendt Begjærlighed efter at kjøbe smukke Klæder og især Skotøi, der hidtil var negtet Slaven og i hans Øine blev en Slags Frihedssymbol. Husbonden var den første til at opmuntre denne Begjærlighed som det eneste Middel at drive Negeren til Arbeide. Ofte viste denne sin Valgfrihed ved helst at tage Arbeide hos en Anden end Husbonden. Heraf opstod en Konkurrentse mellem Arbeidsgiverne, hvorved Negerens Arbeidsvilkaar forbedredes. I San Paulo, hvor ved Immigrationen et stort Antal italienske Arbeidere var erholdelige, foretrak almindelig Planterne disse. Negerne udvandrede derimod til andre Steder, især Rio de Janeiros Plantager, hvor Immigranterne ikke var trængt ind paa Grund af Klimaet og Kulturforholdene. Ialfald har der ikke for denne Høsts Vedkommende manglet

Arbeidskraft. Over $7\frac{1}{2}$ Mill. Sække Kaffe er indbjerget og afsendt, og kun en liden Del af Høsten gik tilspilde paa Grund af Mangel paa Arbeidere.

Overgangen til de nye Arbeidsvilkaar, der i andre Lande har forarsaget saa store Rystelser og Tab, er saaledes gaaet forholdsvis roligt og uden umiddelbar Skade for Landbruget. Selvfølgelig er det vanskeligere at beregne den middelbare eller eventuelle Virkning af denne Forandring. Dette beror paa to Hovedvilkaar, nemlig det Kapitaltab, som Eieren har lidt ved Tabet af Slavernes Værdi og Arbeidernes Ret til Andel af Driftsudbyttet eller Erstatning derfor, Virkningen af disse Faktorer har allerede begyndt at vise sig. Den store Plantageeier, der er bleven nødt til at forhandle med det frie Arbeide, har paa praktisk Vei fundet, at hans uhyre Eiendom, hvoraf kun en liden Del er dyrket, ikke kan dyrkes uden Kapital, men derimod delvis udbyttes mod Arbeide. Kapitalen er det som han under alle Omstændigheder, men især netop nu, mest mangler, medens han har Jord i umaadelig Udstrækning, som hans medfødte Fordomme og Jord-eiendommens Beskaffenhed hidtil har hindret ham fra at udnytte. Ved Indvandrerne kan denne nu tilgodegjøres til at udvinde den fremfor alt nødvendige Arbeidskraft. Heraf flyder en Forandring i de store Eiendomsbesidderes Stilling til Udvandringen, der før har været dem en Vederstyggelighed, men som de nu maa drage til sig og opbølge. Immigranternes stedse voxende Antal har for en Tid vanskelig kunnet tilfredsstille den forøgede Efterspørgsel efter dem paa de store Landeiendomme. Jordstykker uddeles til disse Kolonister til Dyrkning som Erstatning for deres Arbeide paa Plantagerne. En Slags Metayage System er opstaaet og gjør sig alt mere gjældende, dog med den Forskjel fra det franske, at ikke hele Arbeidets Udbytte deles med Jordeieren, idet Immigranten udelt erholder hvad han har kunnet frembringe paa sin opdyrkede Jordlod, samt de Kreaturer han derpaa har kunnet opføde, og kun hvad Kaffeplantagen under hans Dyrkning har frembragt, deles mellem Eieren og Arbeideren. Alligevel er denne Ordning med Hensyn til Arbeidets Dyrhed ganske til Godseierens Fordel. For Immigranten er den ikke destomindre en Forbedring i det med ham hidtil praktiserede System af Dag- eller Arbeidsløn, hvorved de ham betalte Dagpenge oftest vendte tilbage til Godseieren ved den paa Godset værende Handel med Levnetsmidler, hvor han maa søge sit Ophold. Er han end ikke kommet paa fri Fod ved at erhverve egen Jord, er han ialfald istand til som Underordnet at udvikle en vis Foretagsomhed i den Binæring han kan drive paa sin Jordlod, medens han faar sit egentlige Underhold af sit Arbeide paa Plantagen. For dem, som irrer for den fri selvstændige Kolonisation og venter Landbrugets Nydannelse ved Kolonistens større Foretagsomhed og driftigere Arbeide er det forsaavidt hævdede Metayage System kun en halv Forholdsregel, ganske til Jordeierens Fordel, der hindrer den grundigere og hurtigere Omdannelse af Agerbrugsvilkaarene, hvorpaa Landets Fremgang beror. Disse, der udgjør et politisk Parti, hvis Indflydelse tiltager, med det herværende Immigrationsselskab i Spidsen, mener at Kolonisationens Fremtid ligger i de store Eiendommers Fordeling til Dannelsen af mindre selvstændige Brug, samt i den dyrkede, i Stedet for som før, den udyrkede, Jords Kolonisering. Denne Opfatning indbefattes i de tre af Partiet som Valgsprog antagne Principer, Jordens Fordeling, Dannelsen af mindre Eiendomme, og den dyrkede Jords Kolonisation. Mod disse Bestræbelser arbejder Landmands- eller Plantageeierpartiet af al Kraft, betragtede deres Tendents som en simpel Spoliation. Som en Mellemvei opkom Metayage Systemet. Dette kan ogsaa tjene til at forberede Over-

gangen, da Indvandrerene derved vænnes til de lokale Forhold og vinder den Erfaring han behøver til en selvstændigere Optræden, samt Jordeieren ledes til paa praktisk Vei at erfare Fordelene af Jordens Fordeling, naar han finder, hvormeget hans Eiendom har vundet i Markeds- eller Salgs-værdi ved dens, om end partielle, Afstaaelse til privat Drift. En saadan stor Eiendoms Salg var før næsten umulig; dens Grændser var saa at sige traditionelle, omfattende hele Omraader, der hverken kunde realiseres eller udmaales. Ved Optagelse af Hypotheklaan paa saadanne Eiendomme var det ikke Jorden, men Slaverne paa Eiendommen, som indtegnedes. Ogsaa dette Inventarpant var det vanskeligt at realisere, hvorfor Renterne af saadanne Laan var tilsvarende høje. Ikke desmindre benyttedes disse Laan meget af de høit levende Plantere. Jordeiendommens Hypothekgjæld alene til Rio de Janeiro Bankerne er 60 Mill. Milreis (120 Mill. Kr.) uberegnet uprioriteret Gjæld til de Forretningsfolk paa Stedet, der formidler Planternes Kaffeexpeditioner. Ved Slaveriets Afskaffelse er Bankernes Indtegninger ipso facto flyttet fra Inventaret til den faste Eiendom, fra Slaveeiendommen til Jorden. Dennes Værdi, der beroede paa Antallet af de der opfødte Slaver, afhænger nu af de Immigranter, som der kan ned-sættes. Heraf Bankernes Interesse i at fremme Koloniseringen og For-delingen af pantsat Eiendom. Saadan Kolonisering har hidtil kunnet ske ved Metayage Systemet eller af simple Dagarbeidere, men med Tiden vil dette ikke tilfredsstillende Indvandrerene, og Jorden maa overlades ham; istedetfor de nuværende kommer da en anden Klasse Immigranter, der vil og kan købe sine Jordlodder. Jordens Fordeling følger af sig selv og heraf turde flyde en for Landet hidtil ukjendt Omsætning af Landeiendom og deraf følgende Spekulation. Den i andre for Spekulationen nylig aabnede Lande velkjendte Landfeber eller ivrig Spekulation i Land har her paa Grund af Jordens og Eiendomsrettens særskilte Beskaffenhed hidtil ikke kunnet gjøre sig gjældende, saaledes som det nu vel vil ske. Jordens Fordeling til Kolonisation kaster den strax ind paa Spekulationens Omraade, og naar denne engang er begyndt kan den let blive ligesaa intens som i andre Lande, som Nordamerika, Australien og senest La Plata.

Den europæiske Landbrugsarbejders Dygtighed til Kaffedyrkingen er i de sidste Aar fuldt godtgjort, især i San Paulo Provindsen. Næsten 150 000 Immigranter er der ansat paa Plantagerne, og Aarets Høst er tilberedt og indbjerget af dem. Arbeidet har ikke alene gaaet jevnt og let, men Frugten er bedre tilberedt for Markedet, og Træets Pasning har været omhyggeligere. Det viser sig, at en driftig Arbejder let kan skjøtte 1 000—1 500 Kaffe træer (i Rio Provindsen, hvor Plantningerne er tættere, nærmere 3 000), rense Jorden 3—4 Gange aarlig, afplukke og indbære Frugten og passe Tørringen. Hertil vil 4—6 Maaneder i Aaret være nok; den indvandrede Arbejder har saaledes fuld Tid tilovers til Korn- og Rodfrugtsdyrking samt Kvægavl som Binæring, eller til nye Plantninger for egen Regning. Et Kaffe træs aarlige Produktion varierer mellem 1 og 10 Kg. efter Jordens Kultur og Aarsvæksten. Produktionen saavel som Plantnings- og Dyrkningsmaaderne er meget forskellige i San Paulo, Rio de Janeiro og Minas Geraes Kaffe distrikter. I Rio og Minas er Jorden i Regelen kuperet og bjergfuld, Træerne smaa og buskagtige og plantede tættere sammen. Paa en alqueir Jord (2.4 Hektarer) plantes sædvanlig 3 000 Trær. I San Paulo er Jorden frugtbarere, Kaffe træerne betydelig større og plantes med større Mellemrum, saa at der paa en alqueir Land sædvanlig kun findes 1 200 Trær. Afkastningen for hvert Træ er ogsaa meget større. I Gjennemsnit giver 1 000 Trær i

Rio og Minas Plantager 175 alqueir (Maal) Frugt, eller efter Tørring og Afskalning 70 Arobas eller 1 023.30 Kg. Kaffeønner. Paa en Plantage i San Paulo derimod giver 1 000 Trær 500 alqueirs Frugt, lige med 200 Arobas eller 2 938 Kg. afskallet. I Regelen regnes et Kaffeetræ i San Paulo at give 3 Kg. og i Rio 1 Kg. aarlig (1 alqueir Land = 24 200 Kv. m., 1 Do. Hulmaal = 36.27 Liter, $2\frac{1}{2}$ Do. frisk Frugt = $1\frac{1}{4}$ Do. tørret Kaffe, 1 Aroba Kaffeønner = 14.69 Kg.) En alqueir Land med 1 200 Trær giver saaledes i San Paulo Distrikt et Middeltal af 240 Arobas, eller nøie beregnet 3 525.60 Kg. Kaffe, medens en alqueir med 3 000 Trær i Rio Distrikt kun giver 210 Arobas eller 3 125.90 Kg. Kaffelandets Dyrkning bestaar i den saakaldte Capinacao eller Jordens Rensning fra Ugræs 3—4 Gange om Aaret samt Plukningen. Hver Rensning tager 25 Arbeidere pr. Dag pr alqueir Kaffeland og betales med 40—50 MR. En god Arbeider kan ogsaa rense sin alqueir Kaffeland paa 25 Dage. For 3 Rensninger aarlig altsaa 75 Dage. I Dagløn kan han herved tjene $1\frac{1}{2}$ —2 MR. pr. Dag. Faar han sin Føde betales han sædvanlig kun 1 500 Reis i Dagløn. Saadan Løn gjælder dog kun i Kafferensningstiden. Kaffeplukningen betales med 200 Reis pr. alqueir (Maal) plukket Frugt, naar Arbeideren faar Kosten, 3—400 Reis pr. alqueir uden Føde. Disse Priser varierer noget efter Plantagens Beskaffenhed. En Arbeider kan plukke 3—4 alqueir Kaffebrugt pr. Dag. Under det før nævnte Halvpartsystem overtager Arbeideren, som derhos af Godseieren faar Bolig og Jord til egen Dyrkning, Pasningen af et Kaffeland, \circ : Jordrensning og Indhøstning, og deler Produktet med Jordseieren. Delingen sker, før Frugten tørres og skalles. Deltageren kan siden enten sælge sin Andel som Raavare til Godseieren eller paa Godsets Tørringsterrasser og Afskalningsbrug for egen Regning lade den behandle mod at erlægge 4—800 Reis pr. Aroba herfor. En Arbeider, som saaledes i Metayage har overtaget en alqueir Kaffejord i San Paulo med 1 200 Trær anvender derpaa for 3 Rensninger à 25 Dage, 75 Dages Arbeide, og for Plukning og Høstning af 600 alqueir Kaffe 150 Dage, hvorfor han for sin Del, antaget som anført at en Middelhøst er 3 Kg. pr. Træ, faar Halvdelen af 3 600 Kg. eller 1 800 Kg. Kaffe, hvoraf han dog maa betale Tørrings- og Afskalningsudgifter. Nettoprisen for saadan Kaffe paa Stedet er vanskelig at bestemme, da dette beror paa Afstanden fra Afskibningshavn (Salgsmarked) og Transportudgifter did. Beregnes Middelpriis i Santos og Rio til 5 MR. pr. 10 Kg. eller 7 350 pr. Aroba og fradrages for Transport, Kommission, m. m. 2 350 Reis, kan som approximativt Middeltal Kaffeens Netto-værdi paa Plantagen ansættes til 5 MR. pr. Aroba (14.69 Kg.). Heraf har Halvpartstageren at betale for Tørring og Afskalling ca. 800 Reis pr. Aroba, hvorefter hans Part bliver værd netto 4 200 Reis pr. Aroba eller 280 R. pr. Kg., og hans 7 800 Kg. udgjør 504 MR., hvorfor han har præsteret 225 Dage, værd efter Dagløn 2 MR. pr. Dag 450 MR., eller efter Arbeidsløn, 3 Rensninger à 50 MR., 150 MR., og Plukning af 600 alqueir à 500 R., 300 MR., tilsammen 450 MR. Disse Gjennemsnitstal, der er udregnet efter mange Opgaver, kan dog kun ansees som tilnærmelsesvise, idet flere af de deri indgaaende Faktorer ogsaa er approximative. De beviser dog at de forskellige gjældende Arbeidsvilkaar i Resultatet stemmer mere eller mindre indbyrdes. Men da Arbeidet er den dyreste Faktor i Landbruget hersteds, og netop udgjør Indvandrerens Indsats, maa han med Tiden komme til at beherske Situationen, naar den har kunnet rette sig efter de givne Love og er bleven normal. En Plantages Værdi beregnes i Distrikterne Rio og Minas, fraregnet Jorden, efter 300 Reis pr. Træ fra 7—10 Aars Alder, og

200 Reis pr. Træ fra 11—25 Aar. Først efter det tredje Aar begynder et Træ at yde noget at tale om, og det kan vedblive at bære til 30 Aaret. Jorden betaales for sig efter 80 à 100 MR. pr. alqueir Land. I San Paulo er saavel Jordens som Træernes Værdi større og kan regnes lige til 1 MR. pr. Træ. Skjøndt Godseieren skaffer sine Undergivne Bolig og Jord til Dyrkning som Binæring, faar han dog det største Udbytte i den Fordeling af Produktionen, som sker efter det gjældende Metayage System. Det blandt alle Plantere her i Landet vel kjendte Ordsprog, at Kaffe trives bedst sammen med Bønner og Mais, anføres som Bevis for at Mais og Bønner uden Skade for Kaffe træet kan dyrkes paa Kaffeland og tjener til at skaffe Trærødderne en nødvendig Skygge i tørt Veir. Fra agronomisk Synspunkt turde Principet kunne bestrides, og Skyggen tilveiebringes paa anden for Jorden mindre udmattende Maade. Principet er ligesaa anvendt paa Plantagerne i San Paulo, og Metayeuren kan for egen Regning ogsaa der dyrke Bønner og Mais.

Som Exempel paa Driften af en saadan Fazenda eller Plantage med europæiske Indvandrere meddeles mig følgende Opgaver: Paa en Fazenda nær Campinas, der ialt regner 130 954 Kaffe træer i god Jord og fuld Produktivitet, antoges 49 Indvandrerfamilier bestaaende af 140 arbejdsduelige Personer, indbefattet Børn over 12 Aar. I Aaret indhøstedes 62 232 alqueir Kaffe frugt, der efter Afskalningen gav 26 111 Arobas eller 383 570.59 Kg. rentørret Kaffe. Hver Familie havde saaledes passet 2 672 Kaffe træer og indhøstet 7 827.96 Kg. Kaffe eller 2 739.79 pr. Individ iberegnet Børn. Ansættes Kaffeen til 300 Reis pr. Kg. paa Stedet, var Bruttoindtægten 115 071 M. R. (hvoraf særskilt tilkommer Fazendaen for Tørring og Afskalning af 522 Arobas à 800 Reis 4 176 M. R.) uden Hensyn til al anden Afgrøde, der samtidigt har kunnet produceres af Arbejderne for egen Regning og har bidraget til deres Ernæring, en Sag som ikke er uden Vægt, da Levnetsmidler, som ikke produceres paa Godset, paa Grund af Transportomkostninger og Indførselstold er uforholdsmæssig dyre, naar de maa anskaffes udenfra. En vel passet Fazenda bør ogsaa producere alt hvad de Underordnede og Arbejdsfolk konsumerer.

Det anførte Exempel er fra en Fazenda af første Rang, altsaa af den bedste Slags Jord, i fremskreden Dyrkning og forsynet med alle tidsmæssige Hjælpemidler, Møller, Brug, Maskiner og Redskaber. Saadan Jord og tilsvarende Betingelser staar ikke til Indvandrerens Raadighed, hvis han vil anvende sine Kræfter til egen Dyrkning. Den selvstændige Kolonist og blivende Nybygger henvises til den ubrugte Jord, hvor alt dette mangler, Alt er at gjøre og hans Arbejde bliver anderledes vanskeligt. Ogsaa for de Nybygger, som Regjeringen iaar har anlagt, bliver der Tale om gamle forladte, dels Staten, dels Klostre tilhørende Plantager, der paa denne Maade skal opdyrkes. Fordeling og Salg i uafhængige Lodder af dyrket Jord, og Eiendom i fuld Produktion, er endnu ikke forekommet, men begyndt at paatænkes som en lønnende Spekulation. Det bliver ogsaa Spekulationens, ikke Statens, Sag at sætte en saadan Bevægelse i Gang, naar enten Bankerne bestemmer sig til paa denne Maade at tilgodegjøre pantsat Eiendom, eller naar Godseierne selv eller Spekulanter paa deres Vegne finder at en Eiendom paa denne Maade kan realiseres med Fordel. En bestemt Tendents i denne Retning har begyndt at gjøre sig gjældende; den hemmes endnu af forældede, utidsmæssige Love og Forskrifter for Landeieendommenes Afhændelse og Pantsættelse, men vil uden Tvivl ogsaa øve sin Indflydelse paa Lovgivningen.

Af de her fremsatte Betragtninger over Landbruget i Brasilien kan ogsaa sluttes, at Landbrugsproduktionen er tiltaget i Forhold til de ved Indvandringen indflydende nye Arbeidskræfter. Indvandrerens Indvirkning herpaa viser sig ikke alene i en forøget Produktion, men i Indførelse af nye Agerbrugsgrene ved Siden af den intensivt og næsten eksklusivt drevne Kaffe-kultur. Af efterstaaende Meddelelser over Immigrantnybygger kan man bedømme, hvilken Udvikling saavel Vinkulturen som Korn- og Rodfrugtavligen har naaet i disse Kolonier, en Udvikling, som sikkert havde været meget større, hvis ikke, som allerede nævnt, manglende Kommunikationér og høie Transportudgifter for det meste havde begrændset saadanne Produkters Af-sætning til den lokale Konsumtion. Den samlede Landbrugsproduktion var i 1886—87, 205 091, 416 Milreis, 1885—86, 139 474 293 M. R., 1884—85, 178 446 293 M. R., 1883—84, 177 890 067 M. R., 1882—83, 165 853 039 M. R.

Slavemancipationen. Lov af 13 Mai, der befrier alle Slaver i Riget, tilføjede Slaveeierne et umiddelbart Kapitaltab af noget over 400 Mill. Milreis, efter den officielle Beregning. I Virkeligheden tør Tabet have været endnu større, da, som fremholdt i forrige Rapport, mange Slaveriere ved sidste Slavematrikulering i 1887 havde undladt at opgive sine Slaver, hvilket tydelig fremgaar deraf, at der i Matrikullen 1873 var optaget 1 540 790 Slaver, men i den af 1887 kun 723 419. Efter Parlamentsbeslutning af 1885, der foreskrev den nye Slavematrikulering, skulde alle dertil af Eierne ikke anmeldte Slaver ansees som strax befriede. Denne Art stiltiende Frigivelse var dog kun i nogle Undtagelsestilfælde effektiv, idet den umatrikulerede Slave blev hos sin Herre i Ukyndighed om sin lovlige Frihed, og denne undgik Slaveskatten saavel som Lovens Kontrol. Nævnte Beslutning foreskrev derhos en Værdsættelse og motiveret Prisopgave over alle i Matrikullen optagne Slaver. Heraf fremgaar, at af i 1887 matrikulerede mandlige Slaver var 611 195 Plantagearbejdere, 51 937 Industriarbejdere og 60 287 Hustyende, medens 338 804 var Kvinder. Under 30 Aar var 336 174, fra 30—40, 195 726, fra 40—50, 122 097, fra 50—60, 28 822. Den samlede Prisopgave for disse 723 419 Slaver var 485 225 212 M. R. eller i Gjennemsnit 670 738 Reis pr. Slave. Fra 31 Marts 1887 til 13 Mai 1888 ansloges 18 946 Slaver at have erhvervet Frihed ved at opnaa 60 Aars Alderen, mindst 100 000 ved Frigivelse og Kjøb, hvorefter det resterende Antal skulde være 604 473, til Værdi 402 442 800 M. R. Fordelt paa alle Rigets Indvaanere udgjør Tabet 33 537 M. R. paa hver, men for de egentlige Tabende, de større Landbrugere og Plantageeiere, tusindfold mere. For Mange medgik derved Halvdelen af deres Formue. Ikke faa tabte Alt, da pantsat Eiendom ikke længere kunde reddes fra Undergang naar Arbeidet maatte lønnes. Som allerede nævnt har den mærkelige Overgang i Arbejdsforholdene gaet for sig med en Lethed og Undgaaen af Brydninger, der overstiger alle Forventninger; men paa den anden Side er under den almindelige Jubel over Skamplottens Afvaskning mangen Godseiers Ruin i Stilhed forvoldt. I Beggestringen over Sagens menneskelige og menneskekjærlige Side forbisaa man til en vis Grad den retslige, idet Eiendomsretten til Slaver var erkjendt af Konstitutionen i Lighed med al anden Eiendomsret og fra udelukkende retsligt Synspunkt var ligesaa ukrænkelig som denne. Heraf opstod ogsaa Spørgsmaalet om en Erstatning til Slaveeierne for det materielle Tab, som Emancipationsloven havde tilføjet dem, hvilket Forslag blev indgivet til Senatet den 19 Juni af Chefen for det konservative Parti, tidligere Premierminister, nu afdøde Baron de Cotegipe, der anslog det umiddelbare Tab ved afskreven Slaveeiendom til 430 Millioner M. R. og fordrede, at Staten

skulde ved at udfærdige Statsobligationer for 215 Millioner erstatte Slaveierne Halvdelen af den ved Loven krænkede Privateiendom. Forslaget forkastedes imidlertid af Parlamentet efter livlige Debatter, og i Stedet antoges et Forslag om Laaneanstalter til at lette Jordbruget Adgang til Pengelaan under Arbeidskrisen. Rigsbanken bemyndigedes til at udlaane til Jordbruget i mindre Laan til 6 % Rente 12 Mill. M. R., hvoraf Statskassen forskjød Bankerne det Halve.

Indvandringsvæsen. I det forløbne Aar er ikke mindre end 131 268 udenlandske Arbeidere indvandret til Brasilien mod 55 986 i 1887 og 25 741 i 1886. Bevægelsen har saaledes aarlig mere end fordoblet sig. Disse Tal vedkommer ogsaa kun Indvandringen over Rio de Janeiro og Santos og grunder sig paa de ved Immigrantherbergerne i disse to Havne førte Registre. Da den officielle, af Regjeringen understøttede Indvandring udelukkende sker over disse Anstalter, hvoraf den ene er anlagt paa Regjeringens, den anden paa Provindsen San Paulos Bekostning, antages den for egen Regning eller over andre Havne foregaaende Emigration at være af mindre Betydning. Af de Indvandrede var 82 187 Mænd og 49 081 Kvinder, 89 496 over, og 41 772 under 21 Aar. Med Hensyn til Nationalitet fordeler de sig saaledes: Italienere 103 874, Portugisere 18 289, Spaniere 4 683, Tydskere 789, Østerrigere 539, Franske 478, Belgiere 1 632, Polakker 347, Engelske 129, Nordamerikanere 81, Russer 40, Schweitzere 75, Danske 3, Svenske 6, diverse 296.

Indvandringen vedblev uformindsket i Januar og Februar dette Aar, men begyndte derefter, paa Grund af den gule Febers Udbrud og andre Grunde betydelig at aftage. I Januar indvandrede saaledes 20 673, i Februar 13 337, og i Marts 7 469 Personer.

I de sidste 12 Aar er Brasiliens Folkemængde ved Indvandring umiddelbart forøget med 304 479 Personer. Indvandringen var dog snarere afend tiltagende indtil 1887, da den samtidigt med Slaveemancipationen begyndte at tiltage i mærkelig Grad. Siden 1855 er ialt indvandret til Brasilien 687 916 Personer, og Antallet for 1888 saaledes næsten $\frac{1}{5}$ af det hele Antal.

Af samtlige Indvandrere anslaaes omtrent Halvdelen eller noget over 300 000, at være indflyttet til de sydlige Provindser i Riget, og 170 000 til Provindsen San Paulo. Resten fordeles mellem Provindserne Rio de Janeiro, Minas Geraes og Espirito Santo. I de nordlige Provindser har Indvandringen været yderst ringe. I de sidste Aar har især San Paulo tiltrukket det største Antal Indvandrere. Fra 1882—88 har dertil indvandret, dels direkte over Santos, dels fra Herberget i Rio, 152 768 Personer. De allerfleste af disse er ansat paa Plantagerne som Daglønnere eller efter det ovennævnte Metayersystem, og Provindsens Kaffeavl er mere eller mindre gaaet over i deres Hænder. Af hvad tidligere er omtalt om Jordbrugsforholdene og Betingelserne for Indvandreres Antagelse paa Plantagerne, kan man ogsaa forklare sig hvorfor Indvandringen til Brasilien hidtil især har bestaaet af almindelige Landarbeidere. Disse, for største Delen Italienere, har kun søgt et nogenlunde bedre lønnet Arbeidsfeldt. Vant til Forsagelser, eller ialfald til ligesaa ringe Arbeidsvilkaar, har den Situation, de her har fundet, været en afgjort Forbedring af deres Lod. Især for de italienske Arbeidere, der længe har været vant til ved indtrædende Arbeidsmangel hjemme, at udleie sig for Høsttiden i Algier, Tunis og Sydfrankrige, har det her tilbudne Arbeidsfeldt været særlig tillokkende, da der loves dem frit Ophold, fri Reise og en sikker Ansættelse af Udvan-

dringsagenterne, som har indgaaet Kontrakt med Regjeringen om Indførelse for en bestemt Pris af udenlandske Arbeidere for de af sine Slaver forladede Plantageeiere. For denne Slags Immigranter er ogsaa Forsøget lønnende. Med et for ham forholdsvis let Arbeide (Kaffeplukning og Kafferensning) kan han livnære sig, hvis han nøier sig med den Kost, der i Fazendaen bydes Arbeiderne. Lykkes det ham derhos paa sin Jordlod at dyrke lidt Mais, Rodfrugter og Ris, maaske opføde en Ko eller et Par Svin, nogle Gjeder og Fjærkræ, kan hans Stilling misundes af de i Hjemlandet tilbageblevne. Over 150 000 Indvandrere af denne Klasse er som nævnt, ansat paa Plantagerne her; at ikke væsentligere Klagemaal udenfor enkelte Tvisligheder og Arbeidsstandsninger har indtruffet viser, baade at Planteren er tjent med deres Arbeide, og at Emigranterne selv er fornøjet med sin Lod. At Tilløbet stadig er tiltaget viser ogsaa at de ankomnes Erfaringer idethele har været opmuntrende for andre Hjemmевærende. Tiltrækningskraften paa Italien blev ogsaa saa stor, at Indvandringen derfra steg fra 216 000 i 1887 til 294 000 i 1888. Foruroliget herved lod den italienske Regjering af Parlamentet votere en ny Lov om Emigranthvervning, i Haab om at standse Strømmen. I dette Aar vedblev dog Bevægelsen ustandset, indtil den gule Febers Udbrud saavel i Rio som Santos standsede den. Der viser sig derhos Tegn til en Formindskning i Efterspørgsel efter Arbeidere i Kaffedistrikterne. Emigranter forblive i Herbergene uden at kunne faa Ansættelse; andres Tilstrømning did, før de første har kunnet evakueres, har forarsaget Trængsel og ledet til Uroligheder, hvorfor Regjeringen har maattet paalægge sine Agenter indtil videre at formindske Emigranthvervningen. Samtidig forbød den italienske Regjering Udvandring af saadanne til Brasilien paa Grund af den raadende Epidemii af gul Feber. For den nærmeste Fremtid kan man saaledes imødesee en betydelig Formindskning i Emigrantbevægelsen hid.

Efter denne Klasse Emigranter kommer den maaske mindre talrige, men for Landets Fremtid langt betydeligere, der bestaar af egentlige Nybyggere, hvis Maal fremfor alt er at erhverve fri Jord og anlægge egen Drift. For saadanne er Forsøget voveligere og Lykken afhængig af Omstændigheder, som ikke altid kan forudses eller kontrolleres. Jord mangler vistnok ikke og staar fordetmeste til Emigrantens Raadighed, enten i de Emigrantlodder, som uddeles paa de af Regjeringen særskilt anlagte Nybygger eller saakaldte Kolonialcentre, eller paa de af Spekulanter anlagte. Men der opnaaes lidet ved at Jorden erhverves, thi først da kan Vanskelighederne siges at begynde. Fremgangen afhænger mindre af Kolonistens Driftighed og Ihærdighed end af ydre Omstændigheder, der sjelden kan bestemmes paa Forhaand. Beliggenhed, Jordsmon, Klimatforhold, Kommunikationer, Afsætningsmarked m. M. spiller den afgjørende Rolle i saadanne Kolonisationsforøeg, og disse Betingelser varierer i det Uendelige. Det er ogsaa ganske umuligt at behandle et saadant Spørgsmaal synthetisk og ytre sig om Kolonisationen i dens Helhed, og Kolonistens Udsigter til Held absolut talt. Til Generalkonsulatet indkommer ofte Forespørgsler i denne Retning, som det, netop af denne Grund er temmelig vanskeligt at besvare paa en praktisk og fyldestgørende Maade. Den eneste Maade at lade Interesserede dømmе for sig selv i et saadant Spørgsmaal er at meddele, maaske noget udførligere end det ellers burde ske, hvad man har kunnet erfare om Kolonisationsvæsenet her i Landet, saavel om de ældre, som de nylig anlagte Kolonier. De forskjellige Meninger, man som oftest hører udtale om Kolonisationen i Brasilien har vistnok sin Forklaring deri, at de fleste af disse Kolonianlæg har haft forskjellige og

omskiftende Skjæbner. Nogle er ganske mislykket, mange har haft at kæmpe med Vanskeligheder, der har kunnet sætte deres Lykke paa Spil. At de flestes Fremtid nu staar paa sikrere Grund vil fremgaa af hvad der nedenfor oplyses efter Sammendrag af mange og vidtløftige, mig velvillig meddelte Dokumenter.

Jeg maa dog for det Første, og til særlig Oplysning for Alle, som muligvis tænker at udvandre hid, ikke som Nybyggere, men i Haab om at vinde Ansættelse i Handel og Industri fremholde, at i saa Henseende tilbyder dette Land mindre Resourcer end maaske mange i den gamle Verden. Industrien er, som allerede forklaret, lidet udviklet og tiltrænger med Undertagelse af specielle Fagarbejder ikke indført Arbeidskraft, og dette tiltrænges endnu mindre i de saakaldte liberale Fag. Som naturligt i et Land, hvor den almindelige Undervisning altid har været saagodtsom gratis, og da de særlige Forhold næsten ganske har udestængt de Fribaarne fra Landbruget og dermed forbundne Næringer, er de andre Næringsveje desto mere optaget. Hvis Arbejdslønnen holder sig høi, er dette en Følge af de dyre Levevilkår, ikke af Folkemangel, der kun raader i Landbruget, hvor Slavearbejderne har forladt den allerede dyrkede Jord og de uhyre uryddede Landstrækninger kræver Arme til at bringes under Dyrkning. Ved Behandling af Indvandringssvæsenet kan der saaledes kun være Tale om disse to Klasser Udvandrere, Landbrugsarbejdere og Nybyggere. For nogen Mellemklasse, Fagmænd, Industridrivende, Brugsarbejdere m. M., er her ingen særlige Udsigter til Forbedring af deres Indtægter. I eget Fag er der mindre Efterspørgsel efter dem, og naar saadanne Indvandrere i Mangel af Andet, slaar sig paa Landbruget og forsøger Nybyggerlivet, er de mindre end andre udrustet dertil.

I Provindsen Rio Grande do Sul er blandt andre 4 større af Regjeringen anlagte Kolonier, der grundedes allerede i 70 Aarene og nu er emanciperet, og befriet for de særlige administrative Anordninger, der vedkommer Indvandrerkolonier, og inddraget under den almindelige Administration. Disse er: Conde d'Eu, Donna Isabel, Caxias og Silveira Martins. Derhos findes 5 ældre Kolonicentrer, der ikke endnu har opnaaet saadan Immunitet, nemlig Alfredo Chave Acioli, Marcel, Alfonso Penna og Albuquerque Barros, samt en af Provincialadministrationen anlagt Koloni, San Lorenzo, nordenfor Byen Pelotas, og et i 1887 oprettet, efter den nuværende Handelsminister opkaldt Nybygge Antonio Prado. Foruden i disse Hovedcentrer har Nybyggerne slaaet sig ned paa de fleste Steder paa Fjeldsiderne for at drive Agerbrug og Fædrift. Hele Antallet af Nybyggere i Provindsen anslaaes til ca. 220 000. Disses Driftighed skylder Provindsen ikke alene sin Kornproduktion og den største Del af sin carne secca eller tørrede Kjød, hvori den har begyndt at rivalisere med Nabostaten Uruguay, men ogsaa en før ganske ukjendt Vinproduktion. En Rapport fra Provindsens Præsident (Gouvernør) opgiver dens Vinproduktion til 40 000 Fade aarlig, hvoraf 36 000 Fade er produceret paa Nybyggene. Heraf indgaaer dog kun 4 000 Fade i Handelen i Rio Grande og Porto Alegre; paa Grund af manglende Kommunikationer og høie Transportudgifter har Resten kun lokal Afsætning. Forøvrigt foreligger følgende Opgaver om de øvrige Nybygger:

Kolonien Conde d'Eu, grundlagt 1877 i Rio das Antas, havde ved Slutningen af 1877 8 516 Indbyggere, 4 478 Mænd og 4 038 Kvinder, især Italienerne. Koloniens Areal var 48 991 Hektarer, delt i Lodder og bestaaende af 7 614 Hekt. Ager, 6 464 do. Vingaarde, 507 do. Frugttræplantninger,

824 do. Kjøkkenhaver, samt 1 684 Hekt. Havnegang og 13 655 Udmærk. Koloniens Landbrugsproduktion bestaaende af Mais, Hvede, Bønner og Vin, var i 1887 65 849 Milreis. Derhos havde Nybygget 1 583 Stk. stort Kvæg, 1 155 Heste og 15 680 Stk. smaat Kvæg samt 37 473 Fjærkræ, hvorhos Meieriproduktionen nævnte Aar var 20 390 M. R.

Kolonien Donna Isabels Befolkning var 13 355, dens Areal 55 606 Hekt., hvoraf 9 843 Ager, 7 812 Vingaarde, 456 Hampeland, 627 Frugttrær, 1 248 Rodfrugtland, 2 031 Havnegang og 15 228 Skov. Der var 1 684 Stk. stort Kvæg, 1 505 Heste, 1 720 Mølæsler, 20 604 Svin, 163 Faar, 674 Gjeder, 15 115 Fjærkræ og 1 680 Bikuber. Landbrugsproduktionen var 54 642 M. R. Kolonien havde 20 Km. Landevei og ca. 400 Km. Gangstier.

Kolonien Caxias havde 15 604 Indbyggere, hvoraf de fleste Italienerne samt 1 551 Østerrigere. Det maalte og udloddede Areal var 70 700 Hekt. delt paa 2 165 Land- og 1 500 Bylodder. I 1888 opmaaltes endvidere 338 Lodder, hvoraf 278 uddeltes. Annexkolonien Antonio Prado havde 1888 en Befolkning af 1 372 og ca. 200 Hekt. under Dyrkning foruden Havnegang og Skov. Ialt var det dyrkede Areal 4 500 Hekt., hvoraf 4 000 Ager og 300 Vingaarde. Agerbrugsproduktionen var 115 600 M. R.

Kolonien Silveira Martins har en Befolkning af 6 937 og et opmaalt Areal af 30 710 Hekt. delt i 1 811 Lodder. Derfra er i 1888 exporteret til Porto Alegre Produkter for 45 760 M. R., hvoraf 1 500 Tylvter Bord og 250 Bjelker.

Befolkningen i Alfredo Chave var i 1887, 3 300 og dens Landbrugsproduktion 10 350 M. R. Hvad der har standset disse Koloniers Opkomst er, ligesom overalt i Brasilien, de manglende Kommunikationer og høie Transportudgifter. Til Udførsel af sine Produkter maatte Kolonierne Conde d'Eu og Da. Isabel benytte Havnen S. João de Montenegro a Rio Cahy, hvorfra der er Dampskibskommunikationer til Porto Alegre. Landeveien dertil, kaldet Buarque de Macedo, er i daarlig Forfatning og Transportudgifterne paa Floden er uforholdsmæssig høie. Fragterne fra Porto Alegre er, som allerede nævnt, ogsaa meget høie.

De øvrige førnævnte Kolonier i denne Provinds synes ikke at have havt Lykke med sig og fører et hensygnende Liv.

Provindsen Santa Catharina, grændsende til Rio Grande do Sul, fra hvilken Provinds den skilles ved Bjergkjæden Serra Geral, samt mod Nord til Provindsen Parana, har en Udstrækning af ca. 1 100 Kv. Leguas, hvoraf neppe 300 er optaget. Her har Staten anbragt tre Kolonier, nemlig Blumenau med 18 584, Itajahy med 9 750 og Azambuja med 3 949 Indbyggere. Den førstnævnte grundlagdes allerede 1852 af Tydskeren Dr. Herman Blumenau ved Itajahyfloden. Efter siden at være erhvervet af Staten udviklede den sig, efter vexlende Omskiftelser, saa at den kunde emanciperes i 1880, og udgjør nu to selvstændige Kommuner, hvis opmaalte Areal er 1 390 000 Kvadrathektarer, hvoraf dog neppe 15 000 er opdyrket. Hovednæringen i Kolonien er, foruden Landbrug, Sukkerrørstyrkning samt Sukker og Brændevinstilvirkning. Kolonien havde i 1887 ialt 206 private Sukkerbrug eller Presser, 184 Møller, 37 Sagbrug og 49 Teglværker og mindre Fabriker, alle med Undtagelse af en Dampsag drevet med Vandkraft. Den samlede Produktionsværdi i Nybygget udgjorde, samme Aar 537 942 M. R. Koloniens Indbyggere er fordelt mest Tydskere. Industrien har ogsaa begyndt at udvikle sig. I Koloniens Hovedsæde, San Paulo de Blumenau, er flere Spin-

derier, Ølbryggerier og Likørfabriker. Dens Exporthavn er Itajahy ved Floden af samme Navn, 7 Timers Vei borte, og besøgt af Kystfarere.

Nybyggene Itajahy og San Pedro beliggende mellem Floden og Bjergkjæden Tijuca grundlagdes 1860 og emanciperedes 1882. Deres Indbyggere er for største Delen Italianere, samt 1860 Tydskere, der er bosat i Bjergegnene og driver Tømmerhugst. En Ommaaling af Koloniens Jord skeede i 1887, hvorved opmaaltes 2 601 Lodder, hvoraf 2 127 er optaget.

Kolonien Azambuja ommaaltes ogsaa 1887 til 1 116 Jordlodder, hvoraf optaget 781. I dette Nybygge, hvis Indvaanere især er Italianere, er Hovednæringen Dyrkning af Ris og Mais. Den er ogsaa den mindst udviklede af de nævnte Kolonialanlæg, og synes at gaa tilbage, uagtet den ligger nær ved en Jernbanestation, Pedro Grande paa Theresa-Christinabanen.

De nævnte 3 Nybyggers respektive Export var i 1887, Blumenau 485 524 M. R., Itajahy 144 980, og Azambuja 31 957 M. R.

I Nærheden af Stationen Orleans paa samme Jernbane har et privat Selskab i 1882 anlagt en anden Indvandrerkoloni paa en Eiendom, der har tilhørt Kronprindsessen og hendes Gemal Conde d'Eu. Den er opkaldt efter deres ældste Søn Arveprindsen af Gran Para og bestaar nu af Nybyggene Santa Theresa, Santa Isabel og det endnu lidet bebyggede Pedro de Alcantara. Den har et samlet Areal af 87 120 Hekt., delt i Lodder à ca. 48 Hekt., og ca. 1 000 Indbyggere af forskellige Nationaliteter. En normal Landbrugsanstalt er anlagt, hvor der er udført flere Forsøg til Udvikling af Lokalkulturen. I Almindelighed synes Kolonien at have havt god Fremgang og at være i Udvikling.

Et modsat Forhold finder Sted med den af indfødte Brasilianere i Nærheden af Gran Para anlagte Koloni Angelina og det nordenfor Rio Itajahy grundede Kolonicentrum Luiz-Alves. Den første, oprettet 1860 i temmelig stor Skala med 1 800 Indbyggere, har kun gjort faa Fremskridt. Det sidste er næsten forladt.

Det Hamburgske Kolonisationsselskab, der efter sin Kontrakt med den brasilianske Regjering har paataget sig at indføre til Brasilien og besætte paa sine egne Kolonianlæg 1 000 tydske Emigranter aarlig, har i dette Øie med anlagt i Rio San Francisco ved Nordgrændsen af den her nævnte Provinds to større Kolonier Joinville og San Bento, hvor over 27 000 tydske Indvandrere har nedsat sig indtil 1887 paa Jordlodder som er overladt dem af Selskabet, nemlig 16 700 i Joinville og 10 300 i San Bento. I 1887 og 1888 har Selskabet yderligere didført ca. 1 800 Nybyggere. Direktionen synes ikke at have sparet paa Møie med at fremme Koloniens Udvikling. Ikke mindre end 495 Km. Veie er bygget for Koloniens Bedste. Mellem dets Hovedsæde Joinville og Havnen San Francisco vedligeholdes Kommunikationerne ved 2 mindre Dampskibe tilhørende Selskabet. Nævnte Havn er nylig paa Selskabets Foranstaltning erklæret som Toldhavn, hvor Ind- og Udførselsvarer kan fortoldes, især for Koloniens Handel meget vigtig Indrømmelse. Koloniens Handelsomsætning anslaaes til 2 Mill. M. R. aarlig.

I Provindsen Parana liggende nord for St. Catharina strækker Koloninybyggene sig fortrinsvis langs Dalstrøgene paa det store Curityba Plateau, hvis Klimat- og Kulturforhold egner sig bedre for den europæiske Kolonisation. De paa Sletten nedenfor anlagte Kolonier holder ogsaa paa at forlades lidt efter lidt, da deres Indbyggere efterhaanden flytter til Høiderne. Saaledes er f. Ex. den store af Staten ved Paranaguabugstens høire Arm anlagte Koloni Nova Italia, bestaaende af 12 Byer med samlet Indbyggerantal 2 000, paa Grund af saadanne Flytninger nu reduceret til neppe 800

Indbyggere. Immigrationsinspektøren for Provindsen klager i sin Indberetning til Agerbrugsministeren for 1887 over denne Kolonisternes Tilbøielighed til at flytte til det højere Plateau og forlade de dem paa Slettelandet overladte Jorder, og imødeser en stedse tiltagende Formindskning i Dyrkningen af Slettelandet. Han anfører, at det sidstes Produkter, Kaffe, Sukker og Ris giver uden Sammenligning mere Udbytte end de paa Høilandet især dyrkede, Vin, Korn og Rodfrugter. Forklaringen af det paaklagede Forhold ligger vel, foruden i Klimaet, der selvfølgelig har havt en væsentlig Indvirkning, deri, at som allerede nævnt, Kaffe- og Sukkerdyrkingen passer lidet for den europæiske Indvandrer, naar han ikke tillige har nødvendig Kapital til Anlæg af Brug m. M. til fuldkommen Udøvelse af Driften. Paa de større Plantager, f. Ex. i San Paulo, hvor Europæere har befattet sig med Kaffedyrking, enten paa Delingsvilkaar eller paa anden Maade, har Frugten kunnet sælges uskallet til Godseieren, eller kunnet tørkes og afskalles paa Godssets Brug for Producentens Regning mod passende Godtgjørelse. Paa Nybygger er saadanne Midler sjelden tilgængelige, Tørring og Afskalling maa ske paa en baade ufuldstændigere og kostbarere Maade. Endnu mere er dette Tilfælde med Sukkerdyrking. Sukkerfabrikationen er kun fordelagtig der, hvor de mest fuldkomne Maskiner og Raffineringsmetoder anvendes. Saadanne findes ikke paa de mindre Sukkerbrug, hvor Nybyggeren sælger eller lader udpresse sit Produkt. Den Pris eller Nettoudbytte, han faar herfor, er selvfølgelig neppe lønnende. I den i Bjergene forekommende Vin-, Rodfrugt- og Korndyrkning er derimod Europæeren langt mere hjemme, og disse bidrager mere direkte til hans Livsophold. De paa Curitybaplateauet værende Kolonianlæg er 34 med samlet Indbyggerantal 9 435. Deres samlede Agerbrugsproduktion var i 1887 ca. 110 000 alqueir (36.40 Liter) Korn og Rodfrugter samt 25 000 Arobas Kaffe. Et engelsk Konsortium havde i Aarets Løb Agentur paa Stedet til Opkjøb af Land til Havnegang for der at drive Kvægavl og Meieridrift.

Som det vil fremgaa af Ovenstaaende er Provindsen San Paulo Middelpunktet for den europæiske Indvandring til Brasilien. Til denne Provinds er i de sidste Aar indvandret flere Immigranter end til de øvrige 19 Provindser i Riget tilsammen. Ikke tilfreds med det Antal Indvandrere, som har kunnet tilflyde Provindsen over Rio de Janeiro ved den af Centralregjeringen foranstaltede Indvandring har Provindsialadministrationen organiseret en direkte Emigration specielt for Provindsen fra Europa til dens Havn Santos. Fra 1882—88 er paa denne Vei 131 121 Indvandrere ankommet til Provindsen. I dette Aars første 3 Maaneder er derhos tilkommet 15 339. Lægges hertil de over Rio de Janeiro ankomne bliver det samlede Antal mindst 160—170 000. Foruden et Immigrantherberge i Santos, hvor Indvandrerne ved Landstigningen modtages til videre Befordring, underholder Provindsialregjeringen et centralt Herberge i San Paulo, hvor Indvandrerne afventer sin Fordeling over Provindsen. Her har ofte 10 000 Immigranter været sammen. Derhos er under Bygning et Herberge i Campinas og et i Iundiaby for disse Distrikter.

Som allerede nævnt har de fleste til Provindsen indflyttede Immigranter, hvoraf $\frac{8}{10}$ Italienerne, faaet Ansættelse paa Kaffeplantagerne, enten som Arbeidere eller Halvpartsdeltagere efter det allerede beskrevne metayage System. For dem, der foretrækker at overtage en Jordlod paa et Nybygge og forsøge egen Drift har Regjeringen anlagt følgende Kolonicentrer (nucleos Coloniaes).

San Bernardo, anlagt 1886 paa en af Staten fra Benediktiner-

ordenen indkjøbt gammel Fazenda 24 Km. fra San Paulo og 6 fra Stationen S. Bernardo paa Santos—Iundiahy Banen, udgjørende 1 959.87 Hekt. Jord, fordelt paa 337 Jordlodder og med 1 295 Indbyggere i 1887.

Senador Prado, anlagt paa en Staten tilhørende Eiendom Rebeirao Preto i Municipalomraadet Jundiahy, opmaalt til 239 Immigrantlodder à 10—12 Hekt., hvorpaa i Juli 1887 boede 111 Immigranter. Dette Antal er siden betydelig forøget.

Baron Iundiahy i samme Omraade, anlagt paa en af Staten fra Godseieren af samme Navn kjøbt Eiendom paa 515 Hekt., med 341 Indbyggere i 1887 og 87 Lodder.

San Gaetano, grundlagt 28 Januar 1887 paa en ogsaa fra Benediktinermunkene kjøbt Eiendom paa 1 087 Hekt., 10 Km. fra San Paulo. I 1887 var 85 Jordlodder optaget med 326 Indbyggere.

Sant' Anna med 69 Jordlodder, hvoraf i 1887 var uddelt 21.

Paraguera-Assu, grundlagt 1886 paa Jorder tilhørende Eiendommen Iguape, med 341 Indbyggere i 1887.

Rodrigo Silva, grundlagt 1888 af den nuværende Udenrigsminister, liggende nær Porto Felix ved Grændsen mellem Provindserne San Paulo og Minas, 1 601 Hekt., delt i Lodder paa 25 Hekt., hvorpaa er bosat 25 belgiske Familier, 122 Personer.

Derhos har Provincialregjeringen anlagt et Kolonicentrum Cascalho mellem Byerne Limoeira og Araras ved Rio Claro, ved Jernbanen Paulista i direkte Forbindelse med Provindsens Hovedstad, samt et andet, Cannas, nær Byen Campinas. Her er endel svenske Immigranter nedsat.

I Provindsen Minas Geraes, en af de største i Riget, har Indvandringen hidtil været ringe. Først iaar har Indvandringen dertil efter de af Provindsialforsamlingen vedtagne Foranstaltninger til dens Fremme begyndt at faa en større Udstrækning. Til Emigranternes Modtagelse er opført et Herberge i Grændsestaden Juiz de Fora.

Provindsen Rio de Janeiro er den, som mindst har kunnet trække Indvandringen til sig, idet saavel Klima som Jordbrugsforhold er mindst fordelagtige for Europæerne. De store Jordeiere har selvfølgelig mere end andre lidt ved Slavemancipationen; under Nødvendighedens Tryk har de maattet underhandle med sine forrige Slaver og tage dem tilbage mod Arbejdsløn. Foruden de Ubehageligheder som denne Situation medfører for dem, indser de meget vel, at Grændseprovindserne med sine dygtigere Immigrantarbejdere let kan gaa dem forbi i Kappestriden og med Tiden beherske saavel Kaffemarkedet som den politiske Situation. De mente at have fundet en Udvei ved Planen at indføre kinesiske Indvandrere eller Kulis, vant til taalmodigt Arbejde under de ringeste Vilkaar og den mindst blide Behandling. Et Bank- og Indvandringsselskab dannedes til Indførsel af Kulier i Mængde. Herimod optraadte Immigrationsselskabet med stor Varme og fremholdt en saadan Kolonisations fordærlige Indflydelse for Landets Befolkning og indre Udvikling. Med Støtte af andre Landes Erfaringsarbejdede Selskabet kraftig mod Planen, der begyndte at tabe Støtte i den almindelige Mening, hvorhos Selskabet ved Henvendelse til Kinas Ambassadør i London, og til selve Udenrigsministeriet i Peking har søgt at stemme Kinas Regjering mod Projektet, hvilket saaledes til Videre synes at ville bortfalde.

I Provindsen Espirito Santo, nordenfor Rio de Janeiro, mellem 18.30 og 21.35 Graders Bredde, er følgende ældre, for det meste emanciperede Kolonier: Rio Novo mellem Floderne Itapemirim og Benevente;

Castello mellem Benevente og Fjeldkjæden Serra de Batatal; Santa Isabel ved Rio Jecu; Santa Leopoldina i Victorias Municipalomraade, Tiembuy ved Floden af samme Navn; Santa Ruz ved Provindsens Nordgrændse, tilsammen med 22 000 italienske, tyske, schweitziske, spanske og franske Indvaanere. Der er gode Kaffeplantager med ca. 2 Mill. Trær og en Produktion til Export af 60—70 000 Sække Kaffe aarlig.

Jernbaner. I Slutningen af 1888 var der i Brasilien 8 486 Km. færdige, og 4 994 Km. planlagte eller projekterede Jernbaner. I Aarets Løb er et storartet Projekt fremkommet nemlig en transkontinental Bane fra Pernambuco til Valparaiso, beregnet til en Længde af 6 890 Km. og en Anlæggssum af ca. 350 Mill. M. R. Denne Bane vilde specielt have Betydning til Sammenknytning af Brasiliens nuværende Jernbanenet. Planen er selvfølgelig endnu forsaauidt for en Del kun til paa Papiret, som Linien, der vil gaa gennem Urskove og Ødemarker, blot i sit ydre Omfang er kendt. Til foreløbige Undersøgelser deraf er tegnet 8 000 Contos de Reis (16 Mill. Kr.). Planens Ophavsmand er en for sin Energi bekjendt formuende Bankier i Rio, Direktør for Nationalbanken dersteds, Visconde de Figueredo, der har dannet et Konsortium til Forberedelse af Planen. Et lignende er dannet i La Plata for Bandedelen over dette Land. Af Linien beregnes 5 424 Km. til Stambanen og 840 til Sidebaner i Brasilien, samt 1 466 Km. til Hovedbanen, og 1 770 til Sidebaner i La Plata og Chili. Udgaende fra Pernambuco vil Banen naa San Francisco Floden efter en af de der allerede værende Linier og følge Dalsænkningerne langs San Francisco, Parana, Iguassin og Uruguay Floderne, tværs igjennem Brasilien fra Nord til Syd til Uruguays Grændse ved Tilløbet af Rio Quarahim til Uruguay, hvorfra en Bane allerede er planlagt over nedre Paraguay til Salto Oriental ved Uruguay Floden. Fra den lige imod paa den anden Flodbred liggende argentinske By Concordia gaar Banen til nærmeste Tilknætningspunkt paa den transandiske Bane Rosario—Valparaiso, der allerede er under Bygning. Af denne Bane, der i det Hele er 1 440 Kil. lang, vil ca. 1 300 saaledes tilgodegjøres af den transkontinentale Bane, som derved ogsaa forenes med det argentinske Jernbanenet over Rosario.

Et andet Projekt, der er forelagt Parlamentet uden endnu at have ledet til videre Behandling, tilsigter en transkontinental Bane, kaldet Central-Brasileiro, fra Bahia over Bolivia og Peru til Arica og det stille Hav, beregnet til en Længde af 5 705 Km., udgaende fra en Havn ved Cobralia Bugten ved Bahia langs Rio Jaquintonha og Serra Geral til San Francisco-floden; over denne ved Passados, over Bjergkjæderne Formosa og Albano til Goyaz, Hovedstad i Provindsen af samme Navn, derfra langs Rio Vermelho Passavante, Paradao og Coxipó til Cuyabá, Hovedsæde for Provindsen Matto Grosso, herfra langs Rio Paraguay og de bolivianske Høisletter over Andesbjergene til Rio Apaza, der følges til Arica og det stille Hav. Linien tilsigter altsaa at bringe Brasilien i direkte Forbindelse med Paraguay, Bolivia og Peru og aabne direkte Kommunikation med Indlandsprovindserne Goyaz og Matto Grosso, hvilket er af ikke mindre Betydning for Brasilien, da de eneste nuværende Kommunikationer med Cuyumbá er paa La Plata og Paraguay Floderne, saa at f. Ex. de Tropper, der sendes herfra til Garnison i Matto Grosso, maa gaa over La Plata Staternes Omraade.

Helbredstilstanden. En ualmindelig heftig Epidemi af gul Feber har i Aarets Løb grasseret her. Efterat i 1888 Sommerens hedeste Tid var forløbet uden andet end enkelte Sygdomstilfælde af Feber, tiltog disse, usædvanligt nok, under Høsten, eller Mai og Juni, saaledes, at Sygdommens epedemiske Karakter maatte erkjendes. Efter sædvanlig Afbyrdelse i Vin-

termaanederne udbrød atter Farsoten i December og tiltog allerede i Januar i saadan Grad, at Dødeligheden overtraf næsten alt hvad man havde iagttaget i de værste Epidemier. Dødsfaldene opgik i Gjennemsnit i denne Maaned til 76 i Døgnet, medens Sygdomstilfældene, der ikke kunde beregnes saa nøie, ansloges til over 300 daglig. Begunstiget af den varmeste og tørreste Sommer man længe havde kunnet mindes, tiltog Epidemien i Februar og Marts saaledes, at Dødsfaldene steg til mellem 150 og 200 i Døgnet, og Anfaldenes Heftighed var saa stor, at over 70 pCt. af de Angrebne døde, ofte inden nogle Timer, i det Høieste et Par Dage efter de første Symptomer. En nøie Statistik over Dødsfaldene i Rio de Janeiro i disse tre Maaneder er endnu ikke tilgængelig, men det turde ikke være langt fra Sandheden at anslaa Antallet til 9—10 000 eller 25 p. m. af Befolkningen, eller mere, naar bemærkes at Mange forlod Byen under Epidemien.

Blandt Besætningerne paa de forenede Rigers Fartøier, der har besøgt Havnen i nævnte Tid, bortreves af Farsoten 6 Førere (4 norske og 2 svenske) og 25 Sømænd. Fra Rio overførtes Epidemien til Santos, hvor den snart blev endnu heftigere end her. Uagtet Indvaanerantallet ved Fraflytning fra Byen under Epidemien skal være sunket til ca. 12 000, var Dødeligheden mellem 15 og 25 i Døgnet i hele Februar og Marts, i hvilken Tid mindst 1 200 Personer, eller 10 % af Befolkningen, beregnes at være bortrevet af Sygdommen. Fartøierne paa Havnen blev desto mere hjem søgt ogsaa der, da deres Ophold uundgaaelig forlængedes paa Grund af den ved Sygdommen og Paniken foranledigede Lammelse i Handelsrørelsen og Havneoperationerne. Dødeligheden paa de forenede Rigers Fartøier var 2 Skippere og 5 Søfolk.

For første Gang har ogsaa Epidemien udbredt sig til det Indre af Landet, hvad før ikke har været iagttaget. Forplantningen skeede gjennem Immigranterne, hvoraf, som før nævnt, i Januar og Februar næsten 35 000 ankom til Rio og Santos og derfra befordredes til det Indre. Enkelte Tilfælde indtraf i San Paulo, dog uden at tiltage eller udbrede sig. Derimod udbrød Farsoten i Campinas med pestagtig Voldsomhed. I denne lille By paa 15 000 Indbyggere, under Epidemien ved Bortflytning reduceret til neppe 10 000, opgik Dødeligheden snart til i Gjennemsnit 40 i Døgnet, hvorved inden en Maaned 12 pCt. af Befolkningen bortreves uden at Farsoten viste Tegn til Aftagen. I Rio Claro, San Pedro de Rio, m. fl. Steder har Sygdommen ogsaa herjet, og daglig nævnes andre Steder, hvor den optræder. Dens nedtrykkende Virkning paa Handel og Søfart saavel som paa Indvandringen kan let tænkes.

Archangel.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . .	-	-	58	15 083	58	15 083	-
- Norge til Vicekonsulsstationerne	-	-	12	4 271	12	4 271	-
- andre Lande til Hovedstationen	6	1 551	37	9 980	43	11 531	} 6 814
- andre Lande til Vicekonsulsstationerne	1	330	9	3 850	10	4 180	
Ialt	7	1 881	116	33 184	123	35 065	6 814
II. Afgaaede.							
Til andre Lande fra Hovedstation	101	26 614	-	-	110	26 614	623 900
- andre Lande fra Vicekonsulsstationerne	22	8 451	-	-	22	8 451	161 800
Ialt	123	35 065	-	-	123	35 065	785 700

Alle de ankomne var Seilskibe.

Af svenske Skibe ankom 12, dr. 5 466 Tons, deraf 6 Dampskibe.

Aarsberetning dateret 10/22de Juli 1889.

2den Afdeling*).

Fra Archangel afgik i 1888 til Udlandet udenfor norsk Finmarken 335 Fartøier, dr. 143 072 Tons, hvoraf 142 Dampskibe, dr. 92 244 Tons.

I Aaret 1887 afgik fra Archangel 308 Skibe dr. 118 052 Tons, hvoraf 109 Dampskibe, dr. 67 429 Tons.

Fra Onega afgik Aaret 1888 37 Skibe, dr. 17 040 Tons, fra Soroka 14, dr. 8 170 Tons, og fra Mesen 23, dr. 11 244 Tons.

Fra disse tre Steder tagne underet afgik i Aaret 1888 26 Dampskibe, dr. 17 553 Tons og 48 Skibe, dr. 18 901 Tons; i 1887 19 Dampskibe, dr. 13 708 Tons og 54 Seilskibe, dr. 19 786 Tons.

Af de til Archangel ankomne Skibe var 31 russiske, 9 svenske, 106 britiske, 101 norske, 54 tyske, 39 danske, 4 hollandske og 1 fransk. Til Onega kom 1 russisk, 20 norske, 5 britiske, 10 tyske, 1 dansk. Til Soroka kom 1 norsk, 8 britiske, 4 tyske, 1 dansk, og til Mesen 2 russiske, 2 svenske, 2 norske, 14 britiske, 2 tyske, 1 hollandsk.

Archangelsfartens Betydning for Norges Import bringes ogsaa ved nærværende Anledning i Erindring. I 1888 ankom fra Norge 127 Fartøier, dr. 46 512 Tons, deraf i Ballast 82 Seilskibe og 35 Dampskibe.

Fragterne vare i Begyndelsen af Aaret temmelig lave, men steg i Løbet af Sommeren og var under Høstsæsonen særdeles høje; særlig var Trælastfragterne under den sidste Del af Navigationstiden overordentlig høje.

*) Jfr. 1ste Hefte pag. 1.

Dampskibsfragterne vare følgende: Januar, Februar, Marts: Havre 2 sh. $1\frac{1}{2}$ d—2 sh. 3 d til Østkysten af England, $1\frac{1}{2}$ d—3 d mere til Kontinentalhavnene mellem Havre og Hamburg. Andre Kornsorter i Forhold. Flax 27 sh. 6 d—32 sh. 6 d, Torv og Codilla 55 sh.—65 sh. til Østkysten, Flax 32 sh. 6 d—37 sh. 6 d, Torv og Codilla 65 sh.—75 sh. til Kontinentalhavnene mellem Havre og Hamburg, Trælast 40 sh. til Østkysten, Do. 75 frcs. til Bordeaux. April, Mai: Havre 2 sh. $4\frac{1}{2}$ d—2 sh. $7\frac{1}{2}$ d, Trælast 45 sh. til Østkysten. Juni, Juli: Havre 2 sh. 6 d—2 sh. $7\frac{1}{2}$ d, Tjære 3 sh. $1\frac{1}{2}$ d til Østkysten, Beg 4 sh., Flax 33 sh. 9 d til Østkysten, $1\frac{1}{2}$ d—3 d mere for Havre, Tjære, Beg; 36 sh. for Flax til Kontinentalhavnene mellem Havre og Hamburg. Trælast 45 sh. til Østkysten, 50 sh.—52 sh. 6 d til Vestkysten, 52 sh. 6 d til Kontinentet, 90 frcs. til Bordeaux. August: Havre 2 sh. $7\frac{1}{2}$ d—2 sh. 9 d til Østkysten, 2 sh. $10\frac{1}{2}$ d—3 sh. til Kontinentet, Trælast 55 sh. til Østkysten. September: Trælast 62 sh.—65 sh. til Østkysten.

Seilskibsfragterne vare følgende: Januar, Februar, Marts: Tjære 2 sh. 6 d—2 sh. 9 d til Østkysten, 2 sh. $10\frac{1}{2}$ d til Kanalen, 3 sh. til Kontinentet. For Beg betales fra 9 d—1 sh. mere pr. Tønde. Trælast 42 sh. 6 d til Østkysten. April, Mai: Tjære fl. 2, Beg fl. 2.75 til Holland, Tjære 5 sh., Beg 30 sh. pr. 20 cwt. til Italien, Trælast frcs. 85 til Bordeaux, 42 sh. 6 d til Østkysten, 47 sh. 6 d—52 sh. 6 d til Vestkysten. Juni: Trælast 45 sh. til Østkysten, 55 til Vestkysten.

Anmærkning: Havrefragterne lyde altid paa udlossede 320 engl. Pnd, Linsædfragterne 424, Rugfragterne 480, Flax og Blaar, Brutto 20 Cwt. (= 63 Pud,) Tjære og Beg pr. Tønde (Fad), Trælast pr. Standard à 165 engl. Kubikfod.

I Kornskibenes Certepartier stipuleres kun Havrefragten. Andre Kornsorter og Linsæd beregnes i Forhold til Havrefragten efter en saavel Redere som Befragtere bekjendt Fragttabel, kaldet „London & Baltic printed rates of freights.“

Import. Fra norsk Finmarken indførtes i russiske Kystfartøier:

til Archangel i 257 Fartøier, dr. 17 118 Tons, hvoraf 3 782 i Dampskibe: Saltet og tørret Fisk 878 248 Pud, Værdi SR. 676 243, Sild 6 833, SR. 3 407, Salt 1 432, SR. 687, Vildtskind 124, SR. 8 163, Maskiner og Værktøi 311, SR. 4 150, Cement og Filestene 2257, SR. 1 732, Jern og Metaller 124, SR. 2 825, Tran 590, SR. 865, Kolonialvarer, Kaffe og Vine SR. 1 413, andre Varer SR. 1 351, Fartøier over 100 Tons SR. 695, tils. SR. 701 531.

til Onega, Suma, Soroka og Mesen indførtes i 27 Fartøier dr. 1 493 Tons, saltet og tørret Fisk 67 679 Pud, Værdi SR. 54 609, Salt 1 103, SR. 287, Vildtskind 160, SR. 2 800, andre Varer SR. 383, tils. SR. 58 079. Samlet Import fra norsk Finmarken SR. 759 610.

Fra andre udenrigske Steder, hovedsagelig fra England, indførtes:

til Archangel Salt 75 983 Pud, Værdi SR. 7 804, Kul 274 147, SR. 27 639, Kaffe 240, SR. 2 851, Friske og tørrede Frugter 427, SR. 1 815, Maskiner og Maskindele 990, SR. 7 222, forskellige Metaller 614, SR. 2 811, Vine og Brændevine 2 909, SR. 22 828, Olier og Malerverer 3 436, SR. 41 223, Fabrik og Haandarbeide 4 258, SR. 14 913, Skindvarer 14, SR. 450, Cement, Ler og ildfast Sten 14 142, SR. 5 124, diverse andre Varer SR. 1 852, tils. SR. 136 523.

Til Onega og Soroka: Maskiner og Instrumenter 300 Pud, Værdi SR. 1 871, Salt 1 065, SR. 265, diverse andre Varer SR. 358, 1 Fartøi og 3 mindre Baade SR. 2 371, tils. SR. 4 814.

Distriktets Import fra Udlandet udenfor Finmarken SR.	141 346
— samlede Import i 1888	900 956
— — — - 1887	989 346
Hvoraf fra norsk Finmarken	791 204

Export. I, til Finmarken udførtes i russiske Kystfartøier fra Archangel i 208 Fartøier, dr. 15 028 Tons, hvoraf 8 Dampskibe, dr. 3 782 Tons:

Rugmel 472 421 Pud, Værdi SR. 340 073, Havregryn, Ærter etc. 43 629, SR. 48 483, Poteter 2 262, SR. 805, Kjød (ferskt og saltet) 3 623, SR. 12 465, Smør 1 076, SR. 10 367, Parafin 992, SR. 1 536, Hø 4 027, SR. 1 013, saltet Fisk 7 830, SR. 9 260, Tjære 1 245, SR. 1 180, Tongværk 958, SR. 8 124, Birkenæver 8 313, SR. 3 323, Træmaterialer 59 958, SR. 8 327, Grønsager, Huder, Lys og Sæbe SR. 1 933, Sukker 1 000, SR. 6 000, tils. SR. 452 889.

II, fra Onega, Suma, Soroka, Kem og Mesen: i 59 Fartøier, dr. 3 101 Tons, Mel og Gryn 19 944 Pud, Værdi SR. 16 690, Smør 203, SR. 1 945, Kjød 660, SR. 1 665, Poteter 2 852, SR. 604, diverse Trævarer SR. 11 126, andre Varer SR. 963, tils. SR. 32 993.

Samlet Export til Finmarken SR. 485 802.

Til udenrigske Steder udenfor Finmarkens udførtes:

I, Fra Archangel: Lin 94 860 Pud, Værdi SR. 421 901, Codilla 101 195, SR. 319 301, Linsæd 490 208, SR. 713 417, Rug 203 815, SR. 133 466, Havre 2 711 768, SR. 1 089 127, Huder og Skind 4 943, SR. 40 034, Ben 12 943, SR. 6 465, Tran 18 125, SR. 36 250, Beg og Tjære 968 012, SR. 264 606, Terpentin 5 160, SR. 950, Matter 15 316, SR. 24 031, Linkager 38 663, SR. 24 091, Æg SR. 2 000, Trælaster 52 396 Petbr. Standard SR. 2 557 785, tilsammen SR. 5 634 377.

II, Fra Onega Trælaster 8 107 Petbr. Standard, SR. 311 271.

III, Fra Soroka Trælaster 4 828 Petbr. Standard, SR. 263 250.

IV, Fra Mesen Trælaster 5 408 Petbr. Standard, SR. 262 350, tilsammen SR. 836 871.

Samlet Export til udenrigske Steder udenfor Finmarken SR. 6 471 248

Distriktets samlede Export i 1888 6 957 130

Do. ” ” i 1887 6 009 007

Hvoraf til norsk Finmarken 537 851

Ovenstaaende Talstørrelser ere overensstemmende med Toldkammerens Opgaver, hvilke, som i tidligere Beretninger anført, blot med Hensyn til Mængden af de toldbare Varer kunne ansees for absolut rigtige, medens Værdiansættelserne overhovedet for en stor Del ere baserede paa ældre Taxter, der ikke svare til nuværende Markedspriser.

Samtlige fra Distriktet udførte Varer ere toldfri.

Som det af Tabellerne vil sees, og som det blev fremholdt i Aarsrapportens første Afdeling overtraf Exporten i 1888 det forudgaaende Aarsaa vel i kvantitativ Henseende som med Hensyn til det økonomiske Udbytte.

Værdien af 1888 Aars Export angives til ca. 860 000 Rubel mere end i 1887.

Værdien af det samlede Distrikts Export i de sidste fem Aar fremgaar af nedenstaaende Tabel:

	1884.	1885.	1886.	1887.	1888.
Archangels Export til Udlandet	7 089 665	5 308 552	4 174 882	4 744 944	5 634 377
Onega, Soroka og Mesens Export til Udlandet	875 680	844 446	878 235	816 212	836 871
Distriktets Export til Udlandet (Finmarken undtagen)	7 965 345	6 152 998	5 053 117	5 561 156	6 471 248
Distriktets Export til Finmarken	621 548	499 981	542 397	537 851	485 882
Distriktets samlede Export	8 586 893	6 652 979	5 595 514	6 099 007	6 957 130
Nedenstaaende, efter Kjøbmændenes Exportlister udarbejdede Opgave,					

viser til hvilke Lande Archangels vigtigere Exportvarer i 1888 blev udført, Exporten til norsk Finmarken ikke taget i Betragtning:

England Linsæd Tschv. 48 285, Havre Tschv. 359 472, Flax Pud 25 220, Codilla Pud 112 381, Linkager Pud 38 664, Ben Pud 12 930, Terpentin Pud 1 170, Tjære Tdr. 69 114, Beg Tdr. 5 372, Tunger Dus. 680, Skind Stkr. 11 300, Æg Stkr. 258 600, Matter Stkr. 68 500, Trælæst Standard 38 607; Frankrig Havre Tschv. 9 490, Flax Pud 72 685, Codilla Pud 2 199, Trælæst Standard 5 808; Belgien Rug Tschv. 15 139, Trælæst Standard 1 695; Holland Linsæd Tschv. 11 180, Rug Tschv. 5 010, Tjære Tdr. 1 918, Beg Tdr. 2 251, Matter Stkr. 15 000, Trælæst Standard 5 435; Tydskland Havre Tschv. 1 676, Rug Tschv. 4 430, Tran Pud 18 116, Tjære Tdr. 2 507, Beg Tdr. 2 223, Tunger Dus. 367, Skind Stkr. 5 459, Matter Stkr. 6 750; Italien Tjære Tdr. 250, Beg Tdr. 4 945; Spanien Trælæst Standard 475; Australien Trælæst Standard 376.

Efterstaaende Tabel udviser Distriktets samlede Trælæstexport de sidste fem Aar:

Aar.	Archangel.	Onega.	Soroka.	Mesen.	Tilsammen.
1884	27 710	6 540	5 762	5 300	45 312
1885	35 586	6 937	8 610	3 233	54 366
1886	40 075	7 747	9 317	3 184	60 323
1887	45 952	7 646	5 927	3 640	63 165
1888	52 396	8 107	4 828	5 408	70 739

Tilsammen 201 719 36 977 34 444 20 765 293 905

I Femaarsperioden 1883—1887 var Distriktets samlede Trælæstexport 268 860 Petbr. Standard. Som tidligere indberettet lykkedes det ikke Forststyrelsen ved den i Høsten 1888 afholdte Tømmerauktion at faa Archangels Trælæsthuse til at gjøre Bud, og mindst et Aar vil altsaa hengaa ubenyttet for Exportørernes Erhvervelse af Tømmer fra Statens Skove. At denne Omstændighed ikke vil blive uden Indflydelse paa Exporten i 1890 er øiensynligt, og kan man altsaa antage, at den hurtige Stigning i Stedets Export af Trælæst, der har været betegnende for en Række af Aar, nu midlertidig vil standse. En ny Auktion skal afholdes i August Maaned dette Aar, men det er endnu ubekjendt hvilke Priser denne Gang vil blive lagt til Grund. Det antages dog, at Styrelsen maa gjøre Afslag. Vistnok har der i den russiske Presse været paa Tale, at Domæneministeriet for egen Regning skulde anlægge et Par Sagbrug ved Dwinaens Udløb, men man tør nære Tvivl om hvorvidt saadanne Projekter har været alvorligt ment eller ville vinde Bifald hos Styrelsen.

Samhandelen med norsk Finmarken.

Nedenstaaende Tabel giver en Oversigt over Samhandelen mellem norsk Finmarken og Konsulatdistriktet de sidste fem Aar.

Aar.	Fartøier.		Forskjellige Fiskevarer.		Samlet Im-port Værdi.	Fartøier.		Forskjellige Kornvarer.		Samlet Ex-port Værdi.
	Ant.	Tons.	Pud.	SR.		Ant.	Tons.	Pud.	SR.	
1884	254	16 350	704 244	606 936	708 567	276	16 949	409 908	431 601	621 548
1885	278	16 963	685 738	702 521	761 997	302	17 817	379 129	384 067	499 981
1886	300	19 114	869 938	726 600	804 364	279	17 795	447 376	452 540	542 397
1887	284	18 275	842 125	634 962	791 204	270	16 824	539 290	460 356	537 851
1888	284	18 611	952 750	734 259	759 610	267	18 129	535 994	405 246	485 882

Distriktets Udførsel af Kornvarer til norsk Finmarken var ifjor omtrent af samme Størrelse som i 1887, medens derimod Indførselen af Fiskevarer opgives til over 100 000 Pud mere end det foregaaende Aar, eller til 952 750 Pud, hvilket synes at være det største Kvantum, der endnu i noget enkelt Aar har været indført hertil. Grunden til dette store Behov for norsk Fisk er naturligvis først og fremst at søge i de murmanske Fiskeriers Mislykken under den første Del af Fangstperioden. Det maa dog ikke lades ud af Betragtning, at en Del af den til Archangel indførte Fisk atter søværts forsendes videre til St. Petersburg og de baltiske Havne. En vistnok ikke ubetydelig Del af den som norsk indførte Fisk, har dog været fisket fra de russiske Baade, der ifjor i stort Antal havde sit Tilhold i Kiberg og paa Vardø. De murmanske Fiskerier har i nogle Aar slaaet mindre godt til, og den tilstrømmende Almue har derfor været mindre talrig end i de gode Perioder, hvad der naturligvis ogsaa maa bidrage til at forøge Behovet for norsk Fisk, under Forudsætning af, at Konsumtionen ikke formindskes. En Faktor, der ligeoverfor Befolkningens Trang til Fiske-spiser synes at spille en ikke uvæsentlig Rolle, er Sophøsten. Da denne imidlertid ifjor slog fuldstændig feil, har Behovet for Fisk ogsaa af den Grund været stort.

Den første Fisk, der ankommer til Archangel efter Skibsfartens Aabning, betales i Almindelighed forholdsvis høit, særlig naar ikke Markedet trykkes af ældre Beholdninger. Ifjor begyndtes med en Pris af 2 Rubel Pudet for Torsk og 4.66—5.20 for Kveite. Disse Priser sank dog jævnt i Sommerens Løb, indtil de under Høstmarkedet bleve staaende ved SR. 1.00—1.20 for Torsk og 2.50—3.20 for Kveite, Fisk af middels Dimensioner endnu billigere.

Rugmelspriserne i Archangel dreiede sig ved Skibsfartens Aabning om 69 Kopek Pudet for Wolgamel og 72—73 Kopek for Wjætkamel. Disse Priser sank i den første Halvdel af Sommeren lige til 65 Kopek Pudet, men i August Maaned indtraadte atter Stigning som Følge af den ved mislykket Høst i Vesteuropa foranledigede større Efterspørgsel efter russiske Kornvarer. Under Høstmarkedet var Prisen omkring 78 Kopek Pudet. De anførte Priser gjælde dog kontant Betaling. Pomorerne, der erholde Melet om Vaaren paa Kredit til Høsten, betale adskilligt mere.

Værdien af de til Finmarken exporterede Varer ansættes til SR. 485 885, deraf Kornvarer for SR. 405 246. De øvrige exporterede Varer, fornemmelig Fedevarer, Tougværk og de ringere Sorter Trælast, skulde altsaa kunne ansættes til en Værdi af ca. 80 000 Rubel. Disse Værdiansættelser ere dog, som ofte fremhævet, lidet at stole paa.

Den murmanske Kyst og Distriktets Fiskerier. Ikke før i Begyndelsen af Juni Maaned stødte Fisken forrige Aar under Land ved den murmanske Kyst, og fandt der altsaa intet Vaarfiske Sted i 1888. Almuen, der som sædvanlig havde samlet sig paa Vestsiden af Murman, søgte derfor over til Norge, navnlig til Kiberg og Vardø, paa hvilket sidstnævnte Sted der efter Sigende skal have indfundet sig over 100 russiske Baade.

Af Fiskets Mislykken i April og Mai Maaned fulgte ligeledes, at de for de baltiske Havne bestemte Fiskefartøier, der almindeligvis pleie at afgaa fra Murman i Juni Maaned, dette Aar først fik Last næsten to Maaneder senere. Prisen var selvfølgelig i denne Tid meget høi, lige op til den uhørte Pris af SR. 1.10 pr. Pud fersk Fisk, og saalænge de for Østersøen bestemte Fartøier gjorde sine Indkjøb, sank Priserne paa de Steder, hvor de vare beliggende, ikke ned under 80 Kopek pr. Pud. I de øvrige Fiskevær var

Priserne derimod, som Følge af manglende Konkurrence, lavere end sædvanlig, 40—35 Kopek pr. Pud. At en saadan Prisforskjel mellem de forskellige Fiskevær i længere Tid kan holde sig, maa ansees som et stærkt Bevis for Ønskeligheden af en Telegrafforbindelses snarest mulige Istandbringelse langs Murmanskysten.

Efter Skibenes Afreise til de baltiske Havne faldt Priserne efterhaanden, og da ogsaa Dampskibsforbindelsen med Archangel ophørte, sank Prisen næsten over hele Kysten ned til 35 Kopek pr. Pud. Paa denne Tid var ogsaa Fisken stødt tæt ind under Land, medens man tidligere paa Sommeren havde maattet hente den 20—30 Werst fra Land.

Ifølge Opgave fra Archangels Toldbod skal ifjor være indført hertil fra Murman 504 859 Pud Fiskevarer til en Værdi af 586 347 SR.; deraf 391 756 Pud Saltfisk til Værdi 378 172 SR., 29 854 Pud Tørfisk, Værdi 34 590 Rubel, 9 654 Pud Laks, Værdi 38 519 RS., Sild 506 Pud, Værdi 220 Rubel, Lever og Tran 73 089 Pud, Værdi SR. 134 786.

Til Østersøhavnene opgives Udførselen fra Murman at have været ialt 156 017 Pud Fiskevarer. Alt i alt skulde altsaa Murmanskysten til Hvidehavet og Østersøen have udført 660 876 Pud, hvilket Kvantum betydelig overtræffer det vanlige.

Fra Kysten af Hvidehavet angives Tilførselen til Archangel af forskellige Fiskevarer ifjor at have udgjort 208 114 Pud til en Værdi af 211 204 SR., hvoraf 17 059 Pud Laks til Værdi 111 701 Rubel, 188 595 Pud Sild til Værdi 96 987 Rubel, 1 760 Pud Tørfisk til Værdi 1 760 Rubel og 700 Pud Saltfisk til Værdi 750 Rubel.

Ligeledes angives hidført til Archangel fra Novoja Semlja i russiske Fangstfartøier: 5 125 Pud, hvoraf 570 Pud Laks, 4 303 Pud Spæk og 252 Pud raa Huder til en samlet Værdi af 11 798 Rubel.

Hvalfangsten var i 1888 kun ledsaget af ringe Held, og det skal kun skyldes de forholdsvis høje Priser paa Hvaltran, at ialfald det ene Kompagni „Erste Murmansche Wallfischfanggesellschaft“ kunde overstaa Aaret uden Tab. Det andet i Azufjorden stationerede Kompagni, der efter et Aars Hvile atter optog Bedriften i 1888, gjorde kun en ubetydelig Fangst og fik ikke sine Udgifter dækkede.

Det angives, at efter enstemmig Vidnesbyrd fra samtlige Hvalfangerbaades Førere skal i 1888 ikke en eneste Hval være skudt inden det russiske Territorialvand, men største Parten af dem være dræbt i det aabne Hav udenfor Syvøerne, tildels i meget betydelig Afstand fra Land.

I den sidste Tid skal man paa Murmanskysten have begyndt at frigjøre sig fra den ældre Organisation af Fiskerlagene, baseret paa de store og tungvinte „Snaikos“; og istedetfor dem have indført smaa og lette Baade, beregnede paa to Personer. Denne nye Organisation angives i 1888 at have vist sig meget fordelagtig. Ifølge en Rapport fra Chefen for Administrationsdampskibet „Murman“ skal hver Fisker paa Smaabaad i 1888 have fortjent en gennemsnitlig Lot af 100 Rubel, medens i aller gunstigste Tilfælde Fiskere paa Storbaadene kun fik en Lot af 70 Rubel.

Konkurrencen mellem Storbaad og Smaabaad er vel kjendt fra Norge, og her som der maa det vel antages, at begge Former have sine Fortrin, hver til sin Tid og paa sit Sted, alt efter Omstændighederne. Hvad der imidlertid giver Smaabaadenes Fremtræden paa den murmanske Kyst en særegen Interesse, er den Omstændighed, at de formenes for en væsentlig Del at skyldes sin Tilblivelse en i Konsulatets Aarsberetning for 1886 omtalt Foranstaltning til Fiskernes Bedste, nemlig Tilstaaelse af Laan af offent-

lige Midler gennem Formidling af Archangels Bankafdeling. Bekræfter det sig, at Smaabaadenes Indhavere ved Hjælp af de tilstaaede Laan ere blevne sat istand til at frigjøre sig fra de Baand, hvori Pomorfartøiernes Eiere hidtil har vidst at holde sine underordnede Fiskere, ville disse Baade kunne faa en ikke ringe Betydning i social Henseende, ganske bortset fra Spørgsmaalet om Storbaadenes eller Smaabaadenes Fortrin i teknisk Henseende. Hvis det nemlig viser sig, at Smaabaadenes Fiskelag have en friere Dispositionsret over Fangsten og kunne sælge sin Vare paa de gunstigste Vilkaar, der er at opnaa, vil utvivlsomt denne Organisation kunne virke belivende i mange af Murmanskystens tildels sterile Forhold.

Af de nævnte Udlaansmidler siges i 1887 at være tilstaaet Laan til et samlet Beløb af 13 000 Rubel, fordelt paa 62 Baadlag, hvert paa 2-4 Mand. Efter det første Aars Drift tilbagebetaltes paa disse Laan 3 000 Rubel, et Resultat, der vistnok maa betegnes som tilfredsstillende, naar Hensyn tages til, at Aaret 1887 kun gav et daarligt Udbytte for Fiskerne.

Gjennemgribende Foranstaltninger til Udvikling af Forholdene paa Murmanskysten ere ikke trufne i 1888. For Administrationsdampskibets Vedkommende er det bestemt, at det for Fremtiden skal have Vinterstation i Jekaterinehavn paa Vestsiden af Kolaffjordens Munding. Staden Kola kan ikke benyttes til Overvintring, da Fjorden er isdækket og følgelig Adgangen til Havet spærret under den første Del af Trafiktiden om Vaaren. Fra Jekaterinehavn vil derimod Administrationsdampskibet antagelig kunne gaa ud naarsomhelst det maatte paakræves om Vinteren.

Ogsaa et af det archangelsk-murmanske Kompagnis Dampskibe skal have Vinterstation i Jekaterinehavn, og opføres der saavel for dettes som Administrationsdampskibets Besætning Vaaningshuse og fornødne Magasinrum. Paa dette Sted er altsaa under Dannelselse et lidet Etablissement, der maaske i Fremtiden kan imødegaa en fyldigere Udvikling. Skulde f. Ex. Russernes Opmærksomhed blive henledet paa Sælfangsten i Hvidehavet, der i 1888 drevs med Held af et Fartøi fra det sydlige Norge, vilde Jekaterinehavn vistnok kunne benyttes som Udgangspunkt ogsaa for en saadan Bedrift.

I Løbet af 1888 er paa Murman opført trede Arrestanthuse, nemlig i Zipnavalok, Tereberka og Gavriloa. Telegrafforbindelse haves endnu ikke paa Murmanskysten.

Endel Opsigt vakte under Sommerens Løb Ankomsten af en finlandsk Embedsmand, der havde i Opdrag at ordne de finlandske Kolonisters Pasforhold. Disse Kolonister, der for en stor Del vare indvandrede uden at være forsynede med Pas, vare i Løbet af de sidste Par Aar gjentagne af Archangels Guvernør blevet betydet, at de resikerede Udvisning, hvis de ikke nøie efterkom den russiske Pasforordnings Bestemmelser. De henvendte sig i den Anledning til Senatet i Helsingfors med Anmodning om Assistance til Forholdets Ordning, hvilket Skridt førte til, at Generalguvernøren i Finland hidsendte den ovennævnte Embedsmand med Fuldmagt til at udstede Pas for alle Finlændere, der ikke vare i Besiddelse af saadant. Dermed synes denne Sag at være bragt i Orden, og staaer det til at haabe, at Murmans Befolkning, og deriblandt ogsaa de af norsk Extraktion, ville have indset Nødvendigheden af til enhver Tid at have sine Pas i Orden.

Finlænderne udgjør, som det vil erindres, den langt overveiende Del af Murmans Befolkning. Af en Beretning, som den finlandske Præst Hinkula har afgivet om sin for finske Statsmidler foretagne Reise til Murman i 1887,

fremgaar det, at der ialt findes 16 Kolonier, beboede af tilsammen 770 Finlændere, 147 Lapper, 154 Nordmænd og 4 svenske. Efter Pastorens Angivelser fører denne Befolkning et stille og sædeligt Liv. I 1886 forbød den russiske Styrelse al Indførsel af Spiritusdrikke til Salg paa Murman, og Nyttens af dette Forbud, der ogsaa har bragt de tidligere uberettigede Klager over Kjøbmændene i Vardø og Vadsø til Taushed, erkjendes enstemmig af alle Fiskere. I 1886 bevilgede den finske Stat 1 000 Mark til et Bedehus i Orafjorden, hvis Opførelse paabegyndtes i 1887.

Skoler har man tidligere ikke haft paa Murman, men i de Par sidste Aar er der sat flere Undervisningskurser igang, dels ved Hjælp af den russiske Præst ved Boris Glebs Kapel (for Skoltelapperne) og dels ved Munkene i Petschinga Kloster.

Kommunikationsmidlerne paa Kolahalvøen lade endnu meget tilbage at ønske. Vistnok gøres der en Del forat lette Fiskernes Overfart til Kysten om Vinteren, -- der er saaledes i forrige Aar opført et Par Fjeldstuer eller Stationer, -- men Anlæg af Veie og Telegraf lader endnu vente paa sig. Som en Illustration af Forholdene kan det efter russiske Aviser anføres, at en Privatmand paa den murmanske Kyst for Alvor skal ville gjøre Forsøg paa i Sommermaanederne at etablere Brevduepostforbindelse mellem Kysten og Staden Kem ved Hvidehavet. Paa den anden Side heder det dog ogsaa, at Styrelsen skal være kommet til Overbevisning over Nødvendigheden af at fortsætte Telegraflinien paa Vestsiden af Hvidehavet fra dens nuværende Endepunkt Suma over Soroka og Kem til Kola, med Forgreninger langs Murmanskysten, og tør man derfor haabe, at dette Anlæg, der vil være af stor Betydning for Fiskerierne, især om det sættes i Forbindelse med det norske Telegrafnet, ikke vil lade vente altfor længe paa sig. Guvernementsstyrelsen har nu, efterat Administrationsdampskibet er traadt i regelmæssig Virksomhed, bedre Anledning til i Enkelthederne at gjøre sig bekendt med Forholdene paa Kysten, og vil derfor vistnok ogsaa af den Grund tidsmæssige Projekter have lettere forat blive realiserede end Tilfældet var tidligere. Det maa ikke forglemmes, at der paa hele Murmanskysten, naar bortset fra Staden Kola, som er indfrosset en stor Del af Aaret og ligesaa meget er at anse for en Inlandsby som for en Kystby, ikke findes nogen fastsiddende Befolkning af russisk Ekstraktion, og at som Følge deraf Administrationen i Archangel i mange Henseender tidligere maa have staaet famlende ligeoverfor Spørgsmaal vedrørende den murmanske Kyst og dens Fiskerier.

Den Periode, i hvilken man optog fremmede Kolonister, maa dog nu vistnok ansees for definitivt afsluttet. Tidsstrømningen kræver nu Kolonisering ved Elementer af den russiske Befolkning selv, og ikke alene Murman men ogsaa Novaja Semlja er indgaaet under Feltet for disse Bestræbelser.

To Russere, en Geistlig og en Naturforsker, har tilbragt Vinteren 1887—1888 paa Novaja Semlja og ifølge deres Indberetninger skal Klimatforholdene ikke gjøre et civiliseret Liv umuligt. Særlig fremhæves det, at Befolkningen i det nordlige Sibirien paa flere Steder leve under værre Forhold end Tilfældet vilde være med en russisk Befolkning paa Novaja Semlja. Fangstforholdene skildres meget gunstigt, baade for Sødyrenes og for Landdyrenes Vedkommende. Rensdyrsflokke, hvis Antal angives efter „Titusinder“, omtales i en af Rapporterne. Tamme Rensdyr holdes ikke af Novaja Semljas Samojeder; som Trækdyr benyttes Hunden.

Til Fremme af Samojedernes Vel og som Støtte for en mulig Koloni-

sering er i 1888, i Karmakola ved Novaja Semljas Sydvestkyst, opført en liden Kirke, ligesom Archangels Guvernør har taget Ordningen af de derboende Samojeders Handelsforhold i sin egen Haand, for paa den Maade at gjøre en Ende paa det Exploiteringsforhold, hvori Befolkningen var kommet til Pomorerne, som om Vaaren indfinde sig ved Øen forat handle og drive Fangst.

Skibsfarten paa Archangel aabnedes i 1888 ved Ankomsten af et engelsk Dampskib den 26de Mai. Der var dengang endnu forholdsvis meget Is indenfor Svjatnos, ligesom det lige til Midten af Juni Maaned af ankommende Fartøier meldtes, at ikke ubetydelige Ismasser fandtes drivende længere ude i Havet. Det næste Dampskib ankom først den 6te Juni og det første Seilskib den 7de Juni.

Dwinaen var gaaet op ved Archangel den 8de Mai efter en ganske stræng Vinter, der imidlertid i de sydligere Trakter afløstes af et pludseligt indtrædende varmt Foraar med rigeligt Vandafløb ikke alene under Vaarsmeltningen men i Løbet af hele Sommeren.

Kolafjorden blev endelig rensed for Is i Begyndelsen af Mai Maaned, senere Motkafjorden og endelig Petschingafjorden i Begyndelsen af Juni Maaned.

To engelske Dampskibe led ved Skibsfartens Aabning Havarier i Isen. Eftersommeren udmærkede sig ved en talrig Række af Forlis, der rammede følgende Fartøier:

Tydsck Skib India fra Onega med Trælast, do. Sirius fra Onega med Trælast, do. Jenitor til Onega i Ballast, norsk Skib Mindet til Onega i Ballast, do. Prima fra Archangel med Tjære og Beg, do. Fix fra Archangel med Trælast, finsk Skib Orion fra Archangel med Trælast.

Norsk Bark Udsire af Stavanger stødte i taaget Veir sammen med et engelsk Dampskib og maatte returnere til Archangel for at reparere.

Høsten var usædvanlig stormende og Høstflaadens Ankomst til Archangel forsinkedes i høi Grad af kontrær Vind.

Skibsfarten paa Archangel afsluttedes den 30te September med Afgang af et engelsk Dampskib.

For Skibsudgifternes Vedkommende fandt ingen Forandringer Sted i 1888. Som ny Bestemmelse vedrørende Forretningsforholdene kan mærkes, at der siden 1888 fordres afleveret til Toldboden et Exemplar af Konnossementerne for indtagen Last, hvorfor Kapteinen nu maa afgive et Exemplar mere end tidligere. Dette Konnossement skal efter Reglerne affordres Afladerne, men da Skibenes Udklarering praktiseres paa den Maade, at Skipperne hos Kjøbmanden erholde alle for Toldboden nødvendige Papirer, hvilke de saa selv aflevere ved Udklareringen, indlagt i en af Kjøbmanden forsegleet Pakke, bliver ogsaa Konnossementet som Regel personlig overbragt Toldboden af Kapteinerne. Det kan dog ikke af Toldboden forlanges, at dette Exemplar af Konnossementet skal have ved Haanden under Udklareringen, da de gjældende Bestemmelser udtale, at Konnossementets Oversendelse til Toldboden kan ske indtil fem Dage efter Skibets Afseiling. Derimod maa Kapteinerne strængt overholde, at Toldkonnossementet bliver nøie overensstemmende med de øvrige Exemplarer af Dokumentet og særlig maa Kapteinerne iagttage, at hvis Kjøbmanden til Paaskyndelse af Expeditionen, hvad ofte sker, opfordrer dem til foreløbig kun at undertegne Toldkonnossementet, saa maa Underskrift ikke gives førend alle Tvistepunkter med Kjøbmanden ere behandlede og mulige Anmærkninger paa Konnossementet effektuerede. Uagtet nemlig Toldkonnossementet kun er bestemt til at tjene som Kontrol

for de expederede Varers Art og Mængde, og saaledes som Regel ikke vil komme udenfor Administrationens Kontorer, har man dog paa den anden Side ingen Garanti for, at det ikke i extreme Tilfælde kan blive gjort gjældende mod Kapteinerne. Et Cirkulære fra Archangels Toldstyrelse har ogsaa indskjærpet Nødvendigheden af en fuld Overensstemmelse mellem Toldbodkonnossementet og de øvrige Exemplarer af Dokumentet og truet med Straf for Tilfælde af Fravigelse fra denne Regel.

Under Fjoraaret udbetaltes Fragtforsku'd til Skibene af Archangels Afladere efter følgende Beregning:

	Vaaren.	Høsten.
10 £ Sterling	SR. 112.00	SR. 90.00
100 fl.	” 92.00	” 74.00
100 Rm.	” 55.00	” 44.00
100 Frc.	” 44.00	” 35.50

Rubelkursens hurtige Stigning i Sommerens Løb bevirkede ogsaa, at Archangels Kjøbmandskurs gjentagende undergik Forandring.

Samtidig var St. Peterburger Børskurs følgende:

	Vaaren.	Høsten.
10 £ Sterling	SR. 113.00	SR. 92.50

De øvrige Valuta forholdsvi's. Archangels Kjøbmandskurs gjælder 2 maanedlige Papirer, St. Petersburger Børskurs 3 maanedlige.

De tidligere omtalte Oplodnings og Kartlægningsarbejder i Hvidehavet have med uforandret Styrke været fortsatte i 1888. Arbejderne ville for en Række af Aar være indskrænkede til Onegabugten.

Som tidligere meddelt er Sagbrugsvirksomheden paa Vestkysten af Hvidehavet atter optaget ved Anlægget af et Sagbrug i Nærheden af Byen Kem. Export af Trælast vil første Gang finde Sted i 1889. Til Veiledning for Skibsførerne er af Fabrikens Eiere udstedt en Kundgjørelse, som her gjengives i Originalsproget:

„Popoff Island. The newly erected Saw-Mill and shipping place „Popoff Island“ close to Kem is situated 64° 59' 30" N. L. 34° 49' E. L. Gr. M. The anchorage (good clay) is opposite to the Saw-Mill in the channel between the Popoff and the Yok Islands, and is fully protected. The depth varies from 4 to 7 fathoms.

(The above is certified by Captain Rakitin, master of the Steamship „Kem“, which makes regular weekly coasting voyages from Archangel to Kem and Popoff Island).

The pilot station will be situated on the Island „Riavo“ 65° 4' N. L. 35° 4' E. L., where a Sea Mark will be erected, consisting of a conical structure with a black ball on the spire. The pilots, when coming out, will show the Russian flag.

Ballast is to be discharged on the quay, where ships can always lie afloat, at a rate of 30 cop. pr. ton.

Address Commission, 27 cop. pr. ton (being half that at Archangel).

The Custom House Office is situated on Popoff Island; the regulations are the same as at Archangel.

The Mail Steamer from Archangel calls at Popoff Island regularly once a week.

Advances on account of freight to be settled at the Archangel rate of exchange for freight advances.

Port Charges. Dues of lastage for Government benefit in and out together 10 cop. pr. ton.

Pilotage in and out together 10 cop. pr. ton.

No Town or any other Dues."

Foranlediget ved forskellige Forespørgsler angaaende Tjæreexporten fra Archangel skal her hidsættes nogle Oplysninger desangaaende:

Al Tjære underkastes i Archangel offentlig Vragning efter følgende Klasser:

Tynd Tjære, 1ste Sort, aldeles tynd, forekommer kun sjælden i Handelen.

2den Sort, indeholder noget Harpix, men er ogsaa ganske tynd.

3die Sort, noget tykkere.

Tyk Tjære. 4de Sort, tyk men kornet (som Caviar).

5te Sort, fuldstændig tyk.

Naar man sælger Tjære, tyk eller tynd, leveres de dertil hørende Sorter, eftersom de findes i Beholdningen.

Al Tjære bringes til Archangel paa Flaader og er derfor vandholdig ved Fremkomsten. Ved Vragningen udtappes Vandet og paafyldes manglende Kvantum. Det sidste sker ogsaa naar Tønderne ere bragt til Skibssiden. En Tønde maa ikke indeholde mindre end 8 Pud. Kontrollen sker dog ikke ved Veining, men efter Maal. Tøndens Bruttovægt er mellem 9 og 10 Pud. Efter Sigende kunde Vragningen være adskilligt omhyggeligere.

Af Paamønstringer foretoges ved Konsulatet i 1888 24

„ Afmønstringer — „ Do. „ — 29

En forlist Skibsbesætning hjemsendtes til Vardø, en anden Besætning fik i sin Helhed Hyre her paa Stedet, medens derimod Besætningen tilhørende en i Mesen indkommet Havarist paa Grund af den fremskydende Aarstid maatte hjemsendes Landveien over St. Petersburg.

Under Navigationstiden førtes en Tidlang Proces ved herværende Handelsdomstol mellem et norsk Seilfartøi og et engelsk Dampskib i Anledning stedfundne Sammenstød ved Hvidehavets Munding. Processen afbrødes ved Parternes mindelige Forlig.

Trinidad.

Aarsberetning indløbet den 13de Mai 1889.

Der ankom fra fremmede Lande med Ladning 18 norske Skibe dr. 7 308 Tons og i Ballast 10 dr. 3 703 Tons. Bruttofragt £ 4 483. Heraf afgik med Ladning 22 dr. 7 839 Tons, Bruttofragt £ 8 142.

Fragterne er steget for alle Varer, og mange norske og svenske Skibe er befragtet her.

Vort fornemste Produkt, Sukker, er nylig steget betydelig i Pris, og man tør paastaa, at Aaret 1889 vil blive fordelagtigere for alle vestindiske Øer, hvilket ogsaa vil virke til bedre Fragter og mere Sysselsættelse for Skibe.

Af Kakao udskibedes i 1888 en betydelig Mængde fra Trinidad; Priserne er dog gaaet noget ned. Store Afskibninger af Kokusnødder gik til England, navnlig med norske og svenske Skibe.

Asphalt er ogsaa gaaet frem baade i Pris og Mængde og uden Tvivl har Kolonien havt stor Fordel deraf.

Sundhedstilstanden paa Øen har i 1888 været god. Mange Reisende fra alle Kanter er kommet hid for at se dette tropiske Land.

Øens Dyrkning gaar fremad og paaskyndes ved Veie og Jernbaner til det Indre.

Neapel.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Lire.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne									
Fra Norge til Hovedstationen	24	9 525	-	-	-	-	24	9 525	147 085
„ Norge til Vicekonsulsstationerne	13	5 500	-	-	-	-	13	5 500	53 022
„ Sverige til Hovedstationen	1	495	-	-	-	-	1	495	14 000
„ andre Lande til Hovedstationen	9	4 801	1	389	-	-	10	5 190	89 280
„ andre Lande til Vicekonsulsstationerne	18	7 584	20	6 207	-	-	38	13 791	89 855
Ialt	65	27 905	21	6 596	-	-	86	34 501	393 242
II. Afgaaede.									
Til andre Lande fra Hovedstationen	6	1 698	28	13 017	-	-	34	14 715	53 500
„ andre Lande fra Vicekonsulsstationerne	31	9 944	20	9 347	-	-	51	19 291	129 075
Solgt til Udlandet	-	-	-	-	1	495	1	495	-
Ialt	37	11 642	48	22 364	1	495	86	34 501	182 575

Af de ankomne var 61 Dampskibe dr. 29 538 Tons.

Af svenske Skib ankom 2 dr. 855 Tons.

Aarsberetning for 1889.

Skibsfartens Omfang har været omtrent den samme som tidligere. En liden Forøgelse vilde sandsynligvis have fundet Sted, dersom ikke Ophevelse af Italiens Traktat med Frankrige havde forhindret de i Vinfarten sysselsatte norske og svenske Dampskibe fra. at besøge Distriktets Havne efter den 1ste Marts f. A.

De fleste Fartøier afgik i Ballast til Saltplads, nogle mindre Seil- og Dampskibe beholdt Oliefragter fra Gallipoli og Gioja-Tauro til England og Rusland samt Vinfragter til Cette, Rouen og Nantes.

En norsk Bark forliste ved Neapel og blev Vrag. Intet Fartøi indkøbtes for norsk eller svensk Regning. Ingen Rømning anmeldtes for Konsulatet.

Fragtnoteringer. Goole 27 sh. 6 d, St. Petersburg 37 sh. 6 d—40 sh. pr. Ton Olie, Cette 16—22 fr., Rouen og Nantes 22—30 fr. pr. Liter Vin.

Vistnok aabnedes Markedet med ligesaa lave Noteringer som Aaret iforveien, men da en betydelig Stigning senere indtraadte, har Resultatet af Aarets Fart været særdeles godt. Man havde gjort Regning paa, at Fragterne skulde stige yderligere; det viser sig imidlertid, at den stærke Bygning af nye Skibe, som har fundet Sted og fremdeles paagaar har øvet sin Indflydelse paa Markedet, idet en nedadgaaende Tendents allerede nu er indtraadt paa de fleste Farvande.

Skibsfarten paa Neapel i det Hele med alle Nationers Fartøier udgjorde: Italienske 3 301, storbritanske 373, franske 175, tyske 48, østerrigske 2, græske 28, amerikanske 3, andre 92, ialt 1888 4 022 dr. 1 715 909 Tons, mod i 1887 4 084 dr. 1 729 069 Tons.

Import. Ifølge de foreliggende Opgaver indførtes til Neapel fra Norge: 2 608 000 Kg. Klipfisk, 1 778 000 Kg. Stokfisk, 145 Std. Træløst, nogle mindre Partier Røgesild, Tran m. m., og fra Sverige: ca. 1 000 Std. Træløst, ca. 1 000 Tons Jern, nogle mindre Partier Tændstikker, Eskilstuna-Smedevare samt Tjære m. m.

Desforuden importeredes direkte fra Norge til Bari: 920 000 Kg. Klipfisk, til Gallipoli 40 000 Do. Stokfisk, til Gioja-Tauro 100 000 Do. Stokfisk og til Salerno 1 Ladning Træløst.

Klipfisk. Norsk Vare vinder mere og mere Terrain i Neapel, dog nærmest paa Grund af de sidste Aars knappe Fiske i Newfoundland, hvorhos Ophævelsen af Italiens Handelstraktat med Frankrige og den dermed i Forbindelse staaende Toldforhøjelse paa fransk Fisk turde have bidraget til at forøge Importen. Ved Saisonens Begyndelse blev der af de større Importhuse gjort meget store Indkjøb i Norge, medens Prisen stod temmelig lavt, 50—53 Lire cif. Neapel. Da det samtidig viste sig, at Newfoundlandsfisket var middelmaadigt, gjorde Kjøbelysten sig end mere gjældende for norsk Vare; Kjøberne nødsagedes derfor til at følge med til stadig stigende Priser, og solgtes Partierne efterhvert, som de ankom, hvorved intet Forraad fandtes ved Aarets Udgang. Salgsprisen i Neapel var da 14—15 Ducater à 4½ Lire pr. Cantar = 89 Kg. fortoldet Vare. Senere har Markedet saavel her som i Indlandet, hvor forholdsvis store Kvanta usolgt Fisk forefandtes, været flaut og gik Priserne efterhaanden ned. Bedste norsk Fisk offereres nu til 49.40—51.50; simplere Sorter betinger kun 38.40—41.40 Lire pr. 100 Kg. med langsom Afsætning. God middelstor Fisk passer bedst for dette Marked.

Newfoundlandsfisk solgtes i Begyndelsen af Saisonen til 57.20, nu offereres den til 53.50 og 46.50 Lire, Labrador er gaaet ned fra 55.40 til 33 og 30.20 Lire, fransk (lavé) fra 53—38.70 og 38 Lire.

Stokfisk. Da Kvaliteten af de billige Sorter — Samfæng (italiensk Sortering) og almindelig Hollønder, — tildels var slet, har Importen af „virkelig Rundfisk“ været mindre end i de nærmest foregaaende Aar, hvorimod saakaldt „Rødskjær“ (flekke Stokfisk), som tidligere var næsten ukjendt hersteds, fandt udmærket god Afsætning. Indkjøb afsluttedes til 55—57 Lire cif. Neapel for Samfæng. Omsætningen gik langsomt paa Grund af Kvaliteten (frossen). Vestre Rundfisk betingede først 78, Hammerfest 70, Vardø og Vadsø 60 Lire. Samfæng offereres nu til 57.20 pr. 100 Kg.

Sild. Mindre Partier god norsk Røgesild har fundet Omsætning til 27—33 Lire i Detalj pr. Yarmouthbarrel. Konkurrencen med den engelske Sild er vanskelig.

Træløst. Ovenstaaende Kvantum, der hovedsagelig bestod af 3×9 Furuplanker, synes aarlig at kunne finde Afsætning i Neapel. Detaljprisen fra Lager opgives at være 75 Lire pr. Kubikmeter. Til de fleste Byggetagender anvendes fortrinnsvis østerrigsk Træløst samt Pitch Pine, som erholdes i mere passende Dimensioner. Importen af vort Virke udviser alligevel en Forøgelse i Sammenligning med de foregaaende Aar.

Jern. Svek Jern anvendes her næsten udelukkende til specielle Øiemed — Spader, Hakker m. m., da det er for godt og kostbart for dette Marked, hvor Prisen spiller langt større Rolle end Kvaliteten. En Fag-

mand antager, at Importen af svensk Jern maaske kan drives op til 2 000 Tons om Aaret. Priserne paa de forskjellige gangbare Sorter stillede sig som følger: Svensk Jern 29—31, best best (laminé) 21.50—22, engelsk Jern (for Fabrikation af Spiger) 20—22 Lire pr. 100 Kg.

Tændstikker. De anstillede Forsøg paa at introducere denne Artikel har stødt paa Vanskeligheder, da man i Regelen foretrækker de italienske Voxstikker til 5 cent pr. Æske. Af vore saakaldte „Stormstikker“ omsættes alligevel et temmelig stort Kvantum til 30 Lire pr. 1 000 Æsker, eller 5 cent pr. Æske i Detalj.

Smedevarer. Eskilstunaknive m. m. findes nu hos de fleste Jern- og Kortevarehandlere.

Blandt Varer, som maaske kunne have Udsigt til Afsætning, vil jeg nævne Hesteskosøm, Angler (Fiskekroge) og Øl.

Distriktets økonomiske Tilstand, der allerede lod meget tilbage at ønske, har efterat Handelstraktaten med Frankrige den 1ste Marts 1888 ophørte at existere, antaget en foruroligende Karakter. I Begyndelsen haabede man at finde nye Markeder for Vinen — Distriktets vigtigste Exportartikel — et Haab, som tildels er gaaet i Opfyldelse efter at Regjeringen paa alle mulige Maader har søgt at afhjælpe Savnet ved at opmuntre Exportørerne til at aabne Depôter i Sydamerika, Tydskland, England og Schweiz samt ved at nedsætte Transportomkostningerne m. m., men, som man let kunde forudse, har det stødt paa store Vanskeligheder at erstatte de franske Markeder, hvor den ubearbejdede Landvin fandt saa stor Afsætning og hvor den for en væsentlig Del anvendtes til Opblanding (coupage) med den saakaldte „Bordeaux“. Man expederer derfor nu tildels bedre Vin end tidligere var Tilfældet samt destilerer den til Cognac; alligevel sidder man inde med meget store Kvanta, og det turde vare længe inden man overvinder den Krisis, der nu hersker og som selvfølgelig har øvet en skadelig Indflydelse paa Affæerne i Almindelighed.

Under disse Omstændigheder anser Konsulatet atter at burde anbefale vore Exportører at indhente Oplysninger om vedkommende Kjøbere inden man sender Varer til ukjendte Personer, samt oplyse at Produktionsbeviser over afskibede Varer maa indsendes, dersom man vil undgaa at betale Told efter den nye italiensk-franske Toldtarif, der er ca. 100 % høiere end den almindelige.

Det har nemlig gjentagne Gange hændt baade at Handelshuse i Norge og Sverige have henvendt sig til Konsulatet naar det var forsent d. v. s. naar intet var at erholde hos vedkommende Kjøbere eller Agenter, samt at norske og svenske Varer maatte toldbehandles som franske blot fordi Produktionsbeviser manglede.

Fra Distriktet udvandrede — ifølge statistiske Opgaver fra Regjeringen — 59 647 Emigranter.

Postbefordringsmaaden lader endnu meget tilbage at ønske.

De storartede Ombygninger, der besluttedes efter Koleraen i 1884 af Neapels tætteste Kvarterer, fortsættes.

Herr. Karl Kumlin er udtraadt af Firmaet Kumlin & Carbonini og har etableret en Agentur og Kommissionsforretning hersteds under Firma Person Co.

Konsulatet, hvis Adresse nu er Strada Monte di Dio No. 24, flyttes den 4 Mai til Via S. Giacomo No. 25.

Triest.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge	4	1 790	-	-	-	-	4	1 790	34 820
” andre Lande	10	3 685	4	1 642	-	-	14	5 327	42 400
Overliggende fra 1887 . . .	-	-	-	-	1	323	1	323	-
Ialt	14	5 475	4	1 642	1	323	19	7 440	77 220
II. Afgaaede.									
Til andre Lande	16	6 146	3	1 294	-	-	19	7 440	55 100

Alle ankomne var Dampskibe.

Af svenske Skibe afgik et Seilskib dr. 314 Tons. Bruttofragt Kr. 3 330

Aarsberetning for 1888.

Aar 1888 var for Triest, saavel med Skibsfarten som med Handelen, næsten modsvarende Aar 1887; Skibsfarten havde aftaget med 363 Fartøier paa 16 171 Tons, og dette hovedsagelig som Følge af at Dampskibe havde en længere Sysselsættelse fra det sorte Hav til bedre lønnende Fragter; her steg Fragterne ogsaa betydelig, men faldt ned ved Aarets Slutning, saasomt Sortehavs Havnene ikke mere var tilgjængelige for Ishinder.

Som Følge af at de nødvendige Magasiner og Boder ikke kan blive færdige inden den fastsatte Tid kommer den østerrigske Regjering, i For- ening med den ungarske, nok at bevilge den ansøgte Forlængelse med Op- hør af Frihavnsrettigheder for Triest og Fiume indtil den 30te Juni 1891, en Sag som for Resten nu er allerede saa godt som bestemt og bevilget.

Petroleumsmagasinerne kommer om nogle Maaneder til aldeles at forflyttes til Santa Sabba i Muggiabugten, hvor der arbeides med Iver med Kaibyg- ningerne til Anlægpladse for ankomne Fartøier, med Opsættelse af store Cisterner og med en Jernveisforbindelse med Byen. En Fabrik for at raffinere Petroleum kommer der at opsættes inden kort Tid.

Triest har ogsaa haft en Begyndelse af en direkte Emigration; lokkede af store Løfter, og forestillende sig at Brasilien er det forjættede Land for enhver, har en Del Mennesker af begge Kjøen ladet sig engagere af en her- værende Agent, som havde Opdrag fra Plantageeiere i Brasilien at sende dertil nogle Tusinde Personer. Efter Ankomsten til Bestemmelsesstedet af den første Expedition, har denne overbevist sig om, at de gode Løfter og store Forhaabninger ikke overensstemmede med de gjorte Forventninger, og forlangte, gennem det østerrigsk-ung. Konsulat i Rio de Janeiro, at blive hjemsendte, hvilket ogsaa blev gjort, for de udvandrede som ikke vilde opholde sig der, enten paa egen Resiko eller ved at opfylde den ind- gaaede Kontrakt; af de to øvrige Expeditioner har ikke mange gjort Fordring paa Hjemsendelse.

Emigranterne blev befordrede herfra med de øster.-ung. Lloydampskibe, som holde en af Regjeringen subventioneret Linie mellem Triest og Brasilien,

dog var den største Del af Emigranterne engagerede i Italien (Venedigs Provindser). Den første Expedition, som havde til Bestemmelsessted Minas Geraes, bestod af omtrent 400 Mennesker, den største Del fra Byens Omegn, afgik herfra den 25de Oktober; den anden afgik den 25de November, og bestod af ca. 500 Personer bestemte til Cantagallo, den tredie, som afgik den 27de December, 736 Personer bestemte til St. Paolo, saaledes paa 3 Maaneder tilsammen over 1 600 Personer.

Regjeringen holder paa at arbeide en ny Sømandsordning og tillige en ny Konsulattax.

Regjeringen vil, for at ophjælpe Søfarten, bevilge til Skibsredere, især af Seilskibe, en Befrielse for Skatter.

Den øster.-ung. Lloyd, med sin betydelige Dampskibsflaade, befinder sig, hovedsagelig gjennem den store Konkurrencens af andre Selskaber, i en meget kritisk Tilstand, og kan iaar neppe uddele til Aktionærer 2 %, og disse ogsaa kun ved Hjælp af Reservefondet, og har nu atter ansøgt Regjeringen om en større Subvention samt Befrielse af en Del indgaaede Forpligtelser.

Den her for et Aar siden stiftede Forening for at fremme og opmuntre Fisket, havde for kort Tid siden sit Aarsmøde, og der blev det foreslaaet at holde her i Triest en international Fiskeriudstilling; Direktionen har lovet at tage Sagen i Betænkning, men indsaa at det var umuligt at holde den i næste Aar, men muligens i 1891.

I Løbet af Aaret var Sundhedstilstanden her i Byen som i Omegnen ganske tilfredsstillende; nogle Tilfælde af Smitkopper indtræffer fremdeles, dog med høist faa Dødsfald og af mildere Art.

I Aarets Løb indtraf her 4 973 Fødsler, og 4 604 Dødsfald, modsvarende paa 1 000 Indvaanere, efter et beregnet Antal af 156 000 Indvaanere, $31^{73}/_{1000}$ Fødsler og $29^{43}/_{1000}$ Dødsfald.

Handelsrørelsen tillands udgjorde:

		Indførsel.	Udførsel.
Med Sydbanen	metr. Kvint.	5 637 947	2 993 156
— Statsbanen	— —	775 479	537 389
Anden Vei	— —	811 969	59 884
	metr. Kvint.	7 225 397	3 590 429
	Eller tilsammen metr. Kvint.	10 815 824	
	Mod i 1887 — —	11 467 807	

De med Ladning her ankomne 14 norske Fartøier hidførte: fra Norge 628 296 Kg. Rundfisk, fra andre Lande 63 764 Kasser Apelsiner og Citroner, 1 345 Fade Vin, 508 Sække Mandler og 159 Kolli diverse Varer.

De med Ladning herfra til andre Lande afgaaede 16 norske Fartøier (15 Dampskibe og 1 Seilskib) udførte: 434 276 Stav, 72 100 Bord og Planker, 52 692 Lægter, 3 493 Bjelker, 147 952 Halvbord til Frugtkasser, 39 050 Testoni til Frugtkasser, 15 825 Stk. diverse Træsorter, 3 321 tomme Vin- og Oliefade, 240 Kasser Staal, 1 500 Tønder Mel, 400 Sække Bønner, 535 Kolli diverse Varer.

Intet svenskt Fartøi ankom til Triest i Løbet af Aaret; herfra afgik det fra Aar 1887 overliggende svenske Seilskib paa 314 Tons til udenlandsk Havn med Ladning bestaaende af 170 400 Egestav og 5 660 Bord, udgjørende i Fragt Kr. 3 330.

Fra Norge hidførtes: direkte med 4 Dampskibe, Rundfisk Kr. 628 296, indirekt, via Hamburg og Hull 368 100, do. fra Venedig og Genua 201 800, do. fra Hamburg tillands 12 000, tils. Rundfisk ca. Kr. 1 210 196 samt 47

Tønder Tran af Værdi ca. Kr. 425 500 mod Kg. 1 040 600 og 22 Tønder Tran i 1887 til Værdi Kr. 365 000.

Afsætningen var, som almindelig god, og Detailpriserne varierede fra fl. 34—fl. 45 pr. Kvintal med Diskonto.

Til Norge udførtes herfra, via Hull, til Christiania: tørrede Frugter Kr. 27 519, Olivenolie 7 249, Bønner 6 500, Gummi 3 374, Lakrits 2 625, Likør 392, Insektpulver 383, Svampe 34, tils. Kg. 48 076.

Til Trondhjem tørrede Frugter Kr. 16 491, Olivenolie 1 180, Insektpulver 64, tils. Kg. 17 735, ialt Kg. 65 811, vurderede til Kr. 33 700 mod i 1887 Kg. 40 234, do. Kr. 27 600.

Direkt fra Sverige var ingen Tilførsel; som almindelig hidførtes derfra via Hull, en Del Jern og Staal, tils. ca. 170 000 Kg., af ca. 27 000 Kroners Værdi.

Til Sverige udførtes, ogsaa indirekt, til Stockholm diverse Varer Kg. 31 406, Gøteborg do. 63 997, Norrkøping 2 181, Malmø 775, tils. til Sverige Kg. 98 359, vurderede til Kr. 60 400 mod Kg. 161 887, do. Kr. 173 300 i 1887.

Til Triest i Løbet af Aar 1888 ankomne Fartøier: Dampskibe med Last 2 709, Tons 1 068 404, do. i Ballast 797, Tons 110 542, Seilfartøier med Last 3 122, Tons 116 260, do. i Ballast 1 042, Tons 73 500, tils. Fartøief 7 670, Tons 1 368 706, 1887 do. 8 033, Tons 1 384 877.

Efter Nationalitet fordeles de ankomne Fartøier saaledes: Dampskibe: Østerrigsk-Ungarske 2 932, italienske 255, engelske 218, græske 28, tyske 37, norske 18, russiske 12, portugisiske 3, franske 2, tyrkiske 1.

Seilskibe: Østerrigsk-Ungarske 2 578, italienske 1 369, engelske 3, græske 122, tyske 2, russiske 2, tyrkiske 64, montenegrinske 23, danske 1.

Hovedindførselen var i 1888: Kornvarer 810 118 Kvintaler, Sukker 472 330, Kaffe 278 960, tørrede Frugter 201 382, Ris 146 390, Bønner 82 675, Olivenolie 51 720, Peber og Piment 16 550, Krydderi 5 202, Gummi 10 890, Stokfisk 12 102, Kanel og Cassialignea 455, The 4 990, salt Fisk 9 038 Kolli, Sild 4 594 do., Apelsiner og Mandariner 440 734 Kasser, Citroner 260 565 do., Vin 23 883 Kolli, Spiritus og Alkohol 11 684 do., Tobak Baller 73 814, Schumak 15 359, Svampe 1 808, Bomuld 241 755, Hamp, Lin og Jute 72 573, Uld og Haar 22 854, Huder og Skind Stk. 616 400, Harpix Kolli 40 708, Svovl Kvintal 83 055, Vallonea 72 460, Farvetræ 12 565, Farvestoffe 802, Indaco Kolli 6 025, Bernsten 12 834, Petroleum, Amerika, Tønder 3 691, do. 10 000 Kasser, Petroleum Rusland 297 940 Kvintal, Jern, svensk, engelsk og russisk 16 300 Kvintal, Kobber 2 490, Staal 10 200 Kasser, Blik Kolli 9 350, Tin 5 201, Bly 7 260, Røjern Tons 405, Stenkul østr., ung. 65 801, do. eng. og andre 58 552, Kokes østr. ung. 1 195, do. engelsk 1 024.

Hovedudførselen Søveis var i 1888: Til Italien: Bord og Planker Stk. 4 145 139, Lægter 1 877 111, Bjelker 369 729, Halvbord til Frugtkasser 2 034 508, do. Testoni 408 713, sammenbundne Frugtkasser 260 387, Stav 5 391 301, Sleepers 3 188, Aareemmer 25 323, diverse Træsorter 143 554, tomme Olie-, Vinfade og Tønder 19 857, Staal Kolli 2 832, Papir 2 017, Stenkul Kilogr. 2 382 775, Klid 38 100, Bønner 2 748 300, Stokfisk 19 000, Kaffe Kolli 24 431, Sukker 26 947, Mel 5 906, Vin 3 036, Øl 12 143, Spiritus og Alkohol 1 717.

Til Grækenland: Bord og Planker Stk. 2 750 665, Lægter 378 258, Bjelker 14 847, Stav 1 679 003, diverse Træsorter 102 451, tomme Fade og Tønder 22 544, Staal Kolli 698, Papir 21 584, Tændstikker 1 428, Mel 5 863, Kaffe 13 788, Sukker 74 277, Øl 3 353, Spiritus, Alkohol 1 876.

Til Tyrkiet: Bord og Planker Stk. 241 862, Lægter 127 197, Bjelker 3 234, diverse Træsorter 55 559, tomme Fade og Tønder 7 922, Staal Kolli 2 322, Papir 85 919, Tændstikker 27 682, Mel 5 404, Kaffe 30 800, Sukker 286 457, Øl 39 809, Spiritus, Alkohol 25 358, Heste 7 Stk.

Til Albanien og Montenegro: Bord og Planker Stk. 73 584, Lægter 40 554, Bjelker 1 524, diverse Træsorter 6 742, tomme Fade og Tønder 2 305, Staal Kolli, 263 Papir 3 427, Tændstikker 369, Mel 49 062, Kaffe 7 715, Sukker 25 947, Øl 787, Spiritus, Alkohol 9 279.

Til Alexandrien, Ægypten: Bord og Planker Stk. 470 934, Lægter 353 581, Bjelker 485 938, Diverse Træsorter 80 500, Papir Kolli 17 172, Tændstikker 3 114, Glasvarer 3 412, Mel 3 832, Kaffe 127, Sukker 11 094, Øl 54 757, Spiritus, Alkohol 279.

Til Bulgarien: Staal Kolli 239, Papir 2 429, Tændstikker 709, Glasvarer 830, Kaffe 526, Sukker 14 690, Krydderi 353, Spiritus, Alkohol 2 476.

Til Galatz, Ibrail og Sulina: Staal Kolli 150, Papir 1 606, Manufakturvarer 2 016, Kaffe 8 194, Sukker 348, Olivenolie 504, Krydderi 1 951.

Til Rusland, det sorte Hav: Staal Kolli 60, Papir 2 099, Tændstikker 428, Kaffe 4 652, Krydderi 2 339, Preserv. Sardiner 974.

Til Port Said, Suez, Aden, Indien, Kina: Bord og Planker Stk. 171 321, Lægter 84 040, Bjelker 9 453, diverse Træsorter 78 418, Staal Kolli 1 920, Papir 31 440, Tændstikker 21 679, Hø 210, Manufakturvarer 4 112, Møbler 696, Glasvarer 4 890, Mel 20 041, Kaffe 427, Sukker 6 609, tørrede Frugter 2 435, Vin 8 764, Øl 14 526, Likør 442, Spiritus, Alkohol 1 302.

Til Massaua: Bord og Planker Stk. 179 586, Lægter 156 478, Bjelker 3 704, diverse Træsorter 5 830, Sukker Kolli 1 641, Mel 2 681, Vin 1 062, Øl 4 888, Spiritus og Alkohol 186.

Til Malta: Bord og Planker Stk. 156 076, Lægter 34 508, diverse Træsorter 775, Stav 136 893, Papir Kolli 755, Glasvarer 486, Mel 743, Sukker 8 742, Spiritus og Alkohol 697.

Til Tunis og Tripolis: Bord og Planker Stk. 77 792, diverse Træsorter 27 445, Papir Kolli 344, Glasvarer 343, Mel 370, Sukker 11 190, Spiritus og Alkohol 2 099.

Til Algirien: Bord og Planker Stk. 152 602, diverse Træsorter 10 856, Stav 279 263.

Til Gibraltar f. O.: Stav 224 633 Stk.

Til Spanien: Staal 2 375, Papir 213, Bønner 250 Kolli.

Til Portugal: Stav 161 633 Stk.

Til Frankrige: Stav Stk. 8 078 538, Bord og Planker 49 129, Gulvparketter 14 556, diverse Træsorter 181 544, Staal Kolli 1 180, Insektpulver 427, Mineralvand 9 516, Mel 2 698, Bønner 7 640, tørrede Frugter 2 744, Vin 19 438, Spiritus og Alkohol 137.

Til Storbritannien: Stav Stk. 326 506, diverse Træsorter 29 503, Staal Kolli 1 275, Papir 1 989, Insektpulver 1 856, Schumak 3 135, Klude 4 056 Hamp 81, Valonea 1 500, Laurbærblade 972, Krydderi 629, Medicinaler 966, Gummi 965, Johannesbrød 900, Olivenolie 1 230, Sennep 170, Mel 63 232, Bønner 2 660, tørrede Frugter 24 968, Maccaroni 3 139, Vin 1 284, Likører 2 832.

Til Hamburg: Erts 500 Tons, Staal 568 Kolli, Farvetræ 17 000 Kilogr., Schumak Kolli 1 504, Papir 240, Bønner 1 686, tørrede Frugter 1 384, Olivenolie 39, Vin 390, Krydderier, Medicinaler 280, Gummi 104, Laurbærblade 134.

Til Nordamerika for. Stater: Svedsker 178 964, tørrede Frugter 11 499,

Bønner 10 313, Marccaroni 450, Sennep 902, Krydderier 2 621, Medicinaler 2 153, Gummi 762, Laurbærblade 373, Mineralvand 164, Insektpulver 847, Vin 1 216, Likør 134, tomme Petroleumstønder Stk., 7 104, Mel, Tønder 83 791, Maccaroni Kolli 200, Vin og Likør 213, Øl 1 555, Papir 203, Staal 2 939, diverse Træsorter Stk. 2 258.

Til Buenos Ayres: Vin & Likør Kolli 448, Øl 16, Papir 105.

Til Montevideo: tørrede Frugter 45 Kolli.

Den øst.-ung. Handelsflaade bestod i 1888 af følgende Fartøier:

Dampskibe til længere Fart 69, 80 286 Tons, do. Kystfart 29, 11 249 Tons, do. kortere Fart 65, 2 836 Tons, tils. Dampskibe 163, 94 371 Tons mod i 1887 do. 159, 95 510 Tons.

Seilskibe til længere Fart 216, 118 916 Tons, do. Kystfart 53, 7 590 Tons, do. kortere Fart 1 641, 23 732 Tons, tils. Seilskibe 1 910, 150 238 Tons mod i 1887 1 993, 174 153 Tons.

Fiskebaade 2 520, 6 202 Tons mod i 1887 2 539, 6 366 Tons.

Det øst.-ung. Veritas i Triest klassificerede i Løbet af 1888:

Her i Triest . . .	59 Fartøier dr. Tons	6 481
Hos Agenturer . .	396 do. „	95 086

Tilsammen 455 Fartøier dr. Tons 101 567

altsaa 21 Fartøier dr. 14 552 Tons mere end i 1887.

I de 30 Aar Veritas har existeret, blev der klassificeret 16 104 Fartøier, dr. 3 213 370 Tons.

Kursnoteringer i Løbet af 1888:

	Høiest.	Lavest.
London pr. 10 £. fl.	128.00	fl. 120.50
Tydskland pr. 100 Mark . . . „	62.65	„ 59.00
Italien pr. 100 Lire „	50.00	„ 47.10
Frankrige pr. 1 Nap. d'or . . „	10.08	„ 9.52

Algier.

Af norske Skibe ankom: Fra Norge til Hovedstationen 6 dr. 2 010 Tons, og til Vicekonsulsstationerne 3 dr. 1 001 Tons; fra Sverige til Hovedstationen 6 dr. 3 685 Tons, og til Vicekonsulsstationerne 2 dr. 861 Tons, alle med Ladning. Fra Udlandet til Hovedstationen med Ladning 17 dr. 8 307 Tons, og i Ballast 2 dr. 1 112 Tons, og til Vicekonsulsstationerne med Ladning 19 dr. 8 787 Tons og i Ballast 12 dr. 6 651 Tons. Overliggende fra 1887 2 dr. 1 024 Tons. Ialt 69 dr. 33 438 Tons. Optjente Bruttofragter: Fra Norge 76 855, fra Sverige 125 000, fra andre Lande 224 060, ialt 425 915 fr.

Der afgik til andre Lande med Ladning 48 dr. 22 389 Tons, og i Ballast 21 dr. 11 049 Tons. Bruttofragt 223 880 fr.

Af de ankomne var Dampskibe 40 dr. 18 930 Tons.

Af svenske Fartøier ankom 13 dr. 6 899 Tons. Optjent Bruttofragt fr. 95 700.

Aarsberetning dateret 3die August 1889.

Af de norske Fartøier ankom med Ladning 34 Damp- og 19 Seilfartøier, hvoraf 5 med Træ fra Norge, 8 med do. fra Sverige og 1 fra Nordamerika. Med Is ankom 4 Seilfartøier fra Norge.

Af de forenede Rigers Fartøier fik følgende Udfragter: 9 med Alfa til Skotland, 1 med do. til England, 26 med Vin og Stykgods, og 3 med Korn til Frankrige, 3 med Kork og Alfa til Belgien, 1 til Nordamerika med Mineralier og Vin, 1 til Portugal med Garverbark, 1 til Spanien og 1 til Nordamerika med Krølhaar. Flere norske Dampskibe fragtet for Maaned til i Gjennemsnit fr. 15.60 pr. Ton gjorde Reiser mellem Algier og Oran til Bordeaux.

Indseilede Bruttofragter for norske Fartøier var i 1888 fr. 649 200, i 1887 fr. 612 500, i 1886 fr. 577 460 og i 1885 fr. 716 900.

Middelfragterne i francs pr. Ton var i Almindelighed i 1888 følgende mellem nedennævnte Havne: Fra Oran til Marseille 8—10, Havre 15—21, Gibraltar 11—14, Lissabon 15—18, Cardiff 15—18, Newcastle 18—20, Glasgow 25—30, Antwerpen 16—20. Fra Algier til Marseille 8—12, Antwerpen 14—20, fra Philippeville til Marseille 10—15, fra Bône til Marseille 10, Lissabon 18, Cardif 18.

Til Algerien ankom i 1888, 3 820 Skibe paa 2 252 997 Tons, i 1887 4 166 paa 2 108 626 Tons, deraf i 1888 2 117 franske, 569 engelske, 601 spanske, 274 italienske.

Til Tunisien ankom $\frac{13}{10}$ 1887— $\frac{12}{10}$ 1888, 6 984 Skibe paa 1 651 215 Tons med 199 630 Tons Varer og 48 509 Passagerer, heraf til Tunis, 1 027 Skibe, Sfax 1 597, Sousse 1 056, Djerba 818, Medhia 780, Monastir 397, Gabes 758, Bizerte 345, Tabarka 206. Deraf var 1 015 franske, 1 935 italienske, 159 engelske, 3 729 tunesiske, 59 græske, 8 danske, 26 østerrigske, 8 svenske og norske, 36 tyrkiske, 2 belgiske, 6 russiske og 1 tydsk.

Import. De fornemste Artikler, der indførtes til Algerien i 1888, var: Salt Kjød kg. 850 821, Fedt 1 472 588, Ost 2 111 985, Fisk, saltet eller konserveret 2 202 290, Hvede 7 309 600, Mais 8 754 600, Byg 31 847 800, Mel 7 886 296, Risengryn 2 578 378, Poteter 9 897 710, tørrede Grønsager 3 976 588, Frugt, mest tørret, 2 688 853, Sukker 13 070 519, Kaffe 4 081 053, Tobak 1 475 806, Olivenolie 2 069 918, do. andre Slags 3 624 675, Bygningstømmer, ubearbejdet 13 081 000, do. skaaret 38 874 000, Bygningsmaterialer for fr. 2 428 481, Mineralolie 100 kg. 5 549 189, Stenkul kg. 1 094 312, Jern og Staal 16 602 221, Sæbe 7 505 811, Stearin, Syre og Lys 1 720 864, Vin, alle Slags Hl. 132 391, Brændevin og Sprit Hl. 33 677, Lerkar kg. 1 367 791, Porcelæn etc. 1 400 208, Glas for fr. 1 364 937, Vævneder af Bomuld fr. 26 993 814, Hamp fr. 1 791 231, Uld fr. 5 385 020, Silke fr. 6 619 062, Papir og Pap kg. 3 066 769, Huder for fr. 16 945 727, Metalarbejder fr. 7 584 639.

Af Trævarer indførtes direkte fra Norge til Algier 2 Ladninger med et Skib paa 768 Tons, 1 til Oran, 440 Tons og 1 til Sfax, 390 Tons.

Fra Sverige ankom direkte 13 Ladninger.

Hele Trælastindførselen til Algier var i 1888: Saget Vare, fra Frankrige 3 015 000 kg., Sverige og Norge 13 643 000 kg., Østerrige 9 678 000 kg., Italien 15 000 kg., Rusland 4 000 kg., Tyrkiet 4 037 000 kg., Spanien 2 000 kg., de forenede Stater 1 200 000 Kg. Firkantet Virke: Fra Frankrige 802 000 kg., Sverige og Norge 594 000 kg., Østerrige 1 307 000 kg., Italien 35 000 kg., Tyrkiet 60 000 kg.

Derhos indførtes efter Toldopgaver direkte fra Sverige, Stangjern kg. 65 888, høvlade Gulvbord kg. 29 628, Bjelker 21 Stk., og fra Norge Is, kg 1 530 000, Bjelker 1 628 Stk., Ribber 4 800 Stk., Hamp kg. 213, saltet Fisk kg. 144, Staal kg. 373.

Den i forrige Aar paabegyndte norske Isforretning i Algier og Sfax, som i dette Aar er udvidet med en Filial i Oran, synes at have ret god Fremgang til stor Skade for de herværende Fabrikanter af kunstig Is. Skjøndt disse ikke alene nedsatte Prisen paa sit Fabrikat under Værdien af den naturlige Is, men endog i Aviserne lod indføre Opsatser for at overbevise Publikum om at den naturlige Is var skadelig for Hebredden, idet den kunde medføre Mikrober af forskellige Sygdomme, synes Efterspørgselen efter den norske Is ikke at være aftaget.

Export. De fornemste Exportartikler fra Algerien var i 1888: Heste 1 283 Stk., Hornkvæg 23 310, Faar 769 691, Svin 953, Huder, uberedte 1 996 050 Kg., Uld 11 645 206, Silke 4 659, Vox 51 661, Talg 172 369, Fisk 2 987 258, Koraller 7 427, Ben, Horn og andre Dyreprodukter 1 352 470, Hvede 73 533 700, Byg 50 119 700, Mel 1 809 000, Grønsager, tørrede 3 827 620, Do. friske 5 374 724, Frugt, frisk 7 912 379, Do. tørret 5 035 930, Tobak 3 393 822, Olivenolie 1 039 596, Korkebark 7 189 593, Alfa 76 122 388, Linfrø, 853 281, Crin végétal 17 251 991, Garverbark 11 801 119, Foder 10 677 639, Filler 1 489 984, Malme: Bly 44 027 300, Jern 300 933 100, Kobber 1 318 800, Bly, uarbejdet 20 200, Vin 1 323 404 Hl.

Til Tunisien indførtes: ¹³/₁₀ 1887—¹²/₁₀ 1888, til følgende Værdier i Piastre: Levende Dyr 257 792, Vaaben 91 693, Guldsmedarbejder 668 314, Træ 1 697 159, Tegl 450 549, Øl, Saft etc. 155 435, Korn 5 802 606, Hamp, Drev 120 620, Trækul 78 235, Stenkul 434 636, Kalk, Cement 446 253, Vogne 107 327, Kolonialvarer 4 017 160, Uld, Bomuld, Silke 1 844 706, Marmor 201 022, Lægemedler 1 148 836, Mel 6 354 627, Hø 345 516, Jern 497 651, Frugter, tørre og friske 383 325, Olier 51 648, Grønsager 666 606, Metaller 1 878 613, Snedkerarbejder 411 169, Agerbrugsmaskiner 776 112, Klæder 1 239 955, Huder, Skotøi 1 642 767, Papir og Pap 446 823, Petroleum 581 575, Chemikalier 249 765, saltet Fisk 72 385, Malervarer 1 945 447, Possementmagerarbejde 315 863, Porcelæn 374 641, Kramvarer 1 082 737, Sæbe, Lys 309 467, Vævninger: Bomuld 7 161 037, Uld 1 100 825, Silke 551 529, Vine og Sprit 3 062 985, Diverse 3 198 594.

I denne Import deltog Frankrige for p. 28 626 053, Malta for 7 052 996, Italien for 6 796 079, Algierien for 2 062 167, Rusland for 1 998 171, Østerrike for 1 688 617, England for 1 014 575, Belgien for 757 744, Sverige og Norge for 295 494, andre Lande for 1 932 109.

Der udførtes fra Tunisien: Mandler p. 25 600, Smør 77 440, Fisk 732 900, Vox 184 500, Filler 28 340, Dadler 449 940, Svampe 1 254 500, Alfa og Arbejder deraf 3 479 510, Henna 10 100, Olivenolie og andre Olier 7 772 730, Uld 2 059 542, Ben og Horn 25 392, Dyrehuder 1 475 420, Sæbe 203 440, Garverbark 4 212 800, Hornkvæg 782 850, Hvede 5 132 800, Byg 2 223 120, tørrede Grønsager 236 960, Fezer 541 911, Vævninger: Uld 1 162 369, Bomuld, Silke 259 343.

Heraf exporteredes til Frankrige for 8 737 596, Italien 9 195 767, Algerien 7 181 322, England 3 502 686, Tripolis 1 816 784, Malta 1 545 408, andre Lande 778 734, tils. p. 32 758 297.

I 1888 hjemsgøtges Algerien 3die Gang i 3 paa hverandre følgende Aar af Græshopperne, der forekom i saadanne Mængder og over saa store Vidder, som man aldrig før har kunnet erindre. Uagtet Regjeringen saa

godt den kunde med de faa Midler, som stod til Raadighed, søgte at hemme Græshoppernes Fremgang, ødelagdes dog ganske næsten 300 000 Hekt. og den forarsagede Skade anslaaes til ca. 25 à 26 Mill. fr. Paa Grund heraf nærede man stor Frygt for Hungersnød, men dels ved den almindelige Velgjørenhed, dels ved at nogle Banker forstrakte de Indfødte med Laan paa ydørst fordelagtige Vilkaar, kunde den største Nød afhjælpes. Paa Grund af denne Ulykke i Forbindelse med vedvarende Tørke, maatte Algerien, der sædvanlig udfører meget Korn, dette Aar indføre store Mængder, men herved maa bemærkes, at ialfald Melet indførtes fra Frankrige. Den i dette Aar forøgede Udførsel af Kreaturer beror ogsaa for en Del paa nævnte Grund, da de Indfødte maatte skille sig af med sine Hjorder, som de af Mangel paa Foder ikke kunde livnære. Denne Udførsel har dog ogsaa en anden Grund. Ved Ophøret af den fransk-italienske Handelstraktat maatte nemlig Frankrige, som nu ikke havde kunnet hente sine Forraad fra det fransk-italienske Marked, gjøre betydelige Opkjøb her i sin Koloni. For at lette denne Udførsel aabnedes endvidere Havnene Chershell og Djidjelli for saavel Ud- som Indførsel af alle Slags Hornkvæg.

Ogsaa den betydelige Forøgelse i Udførselen af Grønsager har sin Grund i Brydningen med Italien, og der foregaar for Tiden store Opdrætninger for at kunne forsyne hele Frankrige med saakaldte primeurs.

En af Algeriens fornemste Exportartikler, Vin, er især bleven begunstiget ved Ophævelsen af den ovennævnte Traktat. De algierske Vine, der før ikke var saa vel kjendt, da de af Mangel paa hensigtsmæssig Tilberedning og paa Grund af sin Ungdom ikke kunde udholde en længere Transport, modsvarer nu de Fordringer, man kan stille til dem, og Frankrige, der før anvendte de italienske Vine til saakaldet Coupage, tager for Tiden en stor Del af sit Behov herfra. Alt synes ogsaa at tyde paa, at denne stigende Udførsel vil holde jevnt Skridt med den algierske Vindyrknings Fremskridt, begunstiget som denne er af et for Vinplantning yderst tjenligt Jordsmon. Algiers Vinproduktion, Vinexport og Vinimport fremgaar af efterfølgende Tabel:

	Beplantning. Hektarer.	Vinhøsten. Hektoliter.	Export. Hektoliter.	Import. Hektoliter.
1884	55 706	890 899	145 648	154 583
1885	70 885	967 924	330 336	265 935
1886	79 041	1 665 995	461 608	238 349
1887	87 795	1 902 961	794 596	154 711
1888	Opgaver mangler		1 323 404	132 391

Korkskovene, der ialt omfatter 454 912 Hektarer, hvoraf endnu ca. 267 300 Hekt. umiddelbart bestyres af Staten, ydede til Export i 1884, 4 868 699 Kg. og i 1888 næsten 7 200 000 Kg.

Den indtraadte temmelig betydelige Aftagen i Exporten af Alfa (i 1885 udførtes 96 Mill. Kg, mod i 1888 kun 76 Mill.), beror paa at England, hvortil næsten hele denne Export gaar, mere begynder at anvende Papirmasse i Stedet for Alfa ved Tilvirkningen af billigt Papir. Ved uhensigtsmæssig Høst har man flere Steder hindret Gjenvæxt af denne for Algerien saa vigtige Plante, og Regjeringen har derfor maatte gribe ind med Forbud mod Høst i en vis Tid af Aaret.

Algeriens mineralogiske Rigdomme er betydelige, som det fremgaar af efterstaaende Tabel. De danner kompakte Masser, der optager store Vidder. Man har fæstet særlig Opmærksomhed derpaa og efter betydelige Opførelser har man opdaget en Mængde Gruber af flere Slags; der

findes nye efterhaanden som Undersøgelserne skrider frem, og endnu er store Strækninger ikke undersøgt. Flere Grunde hemmer dog indtil Videre Grubedriften. Dels mangler Veie eller de er ialfald neppe farbare til Transport af Malm fra Gruberne, der undertiden ligger langt fra Kysten eller Jernbanerne, dels er Arbeidslønnen meget høi, og endelig frygter man for at indvikle for store Kapitaler i disse Foretagender. Det er dog neppe underkastet nogen Tvivl, at Grubedriften vil gjøre store Fremskridt i Algerien, og det er let at forudse, at man især vil ofre sig til at bearbejde Jernleierne. De bedste Gruber er ved Ain-Mokra og Beni-Saf, der ved Smeltning giver 62—65 % Jern. Gruben ved Gar-Ronban giver 65 % Bly og 90 Gram Sølv paa 100 Kg. Der udførtes af Jernmalm: 1884 462 502, 1885 397 801, 1886 501 432, 1887 373 979 og 1888 300 933 Tons, og af Bly og Kobbermalm: 1884 27 983, 1885 26 544, 1886 22 663, 1887 53 980 og 1888 44 047 Tons. Den formindskede Udførsel beror paa de store Kriser, som Metalindustrien har gennemgaaet i de sidste Aar, og som ogsaa har været følt af Algerien. Af Gruber, Bjergværker og Stenbrud opgives der at være i Algerien, for Bly 54, Kobber 66, Zink 16, Mangan 8, Jern 98, Antimon 4, Kviksølv 6, Krom 2, Svovl 3, brændbare Mineralier 17, Kalk etc. 27, Marmor 18, Bygningssten 27, diverse 6.

Folkemængden var i 1886 3 805 684, hvoraf Franske 259 799, Jøder, naturaliserede 43 182, Arabere 3 262 849, Tunesere og Marokkanere 22 538, Spaniere 144 530, Italicnere 44 315, Anglo-Maltesere 15 533, Tydskere 4 861, andre Fremmede 8 145.

Fra 1885—1885 naturaliseredes som Franskmand 3 199 Udlændinge, hvoraf 5 Svenske.

I 1887 indehavde den europæiske Landbefolkning (206 958) 1 355 606 Hekt. Jord, 708 654 Kreaturer, 105 240 Stk. Agerbrugsredskaber, til Værdi 20 469 961 fr., og den arabiske Landbefolkning (3 039 341) 9 210 955 Hekt. Jord, 17 264 777 Kreaturer, 252 327 Stk. Agerbrugsredskaber, til Værdi 4 032 294 fr.

Høsten udgjorde af Hvede (blé tendre) 1 100 072 Kvintaler, do. (blé dur) 4 673 960, Rug 3 954, Byg 8 229 943, Havre 573 034, Mais 63 317, Bønner 267 822, Sorgho 122 245, Vin 1 902 961, Tobak 4 975 400, Linfrø 999 239.

Af Post- og Telegrafbureauer er 483; af Anvisninger indbetalt 32 943 538 fr. Telegrafliniernes Længde var 6 633 Kilom., Traade 17 016 Kil.; 1 224 366 Telegramer. Telegrafportoer til de forenede Riger er nu nedsat med 5 Centimer pr. Ord, saa at Taxten til Sverige er 45 Cent. og til Norge 50 Cent. pr. Ord.

Der blev i 1886 drevet Fiske med 1 792 franske Baade og 3 051 fremmede, og i 1887 med 2 923 franske og 913 fremmede. Denne store Forskjel til Fordel for de franske Baade beror paa Ophævelsen af Handels-traktaten med Italien, hvorved de italienske Baade ikke længere fik Adgang til Fisket paa Algeriens Kyst.

I det forløbne Aar er ingen nye Jernbaneanlæg paabegyndt, men flere Linier, der var under Bygning, er aabnet. I Departementet Algier er Strækningen fra Algier til Tizi-Ouzou fuldendt og der mangler da kun nogle Timer for i Vogn at naa Fort-National, Kabylisens vigtigste Sted. I Oran aabnedes Linien Mostaganem til Belizane og fra Ain-Tellout til Lamoricière. Længden af de til Slutningen af 1888 aabnede Jernbaner i Algerien er 2 590 Kilometer og der gjenstaar nu kun kortere Strækninger til Fuldbyrddelse af de Jernbaner, hvis Anlæg Regjeringen har tilstaaet.

I Tunisien undersøges for Tiden følgende Jernbanelinier: Tunis-Sousse-Kairouan, Hammamet-Enfida, Hammamet-Nebeul og Tunis-Bizerte. Man arbejder ivrig paa at forbedre gamle og anlægge nye Landeveie for at forbinde Indlandet med Stationer paa Hovedbanen Tunis- Ghrardimaou.

Høsten i Distriktet synes at ville blive temmelig god og har ikke lidt saa meget af Græshopperne som man frygtede.

Sundhedstilstanden er tilfredsstillende.

Stettin.

Aarsberetning dateret 15de August 1889.)*

Søfarten til Stettin varede fra 3 April til Aarets Slutning.

Vareomsætningen over Swinemünde og Stettin udgjorde ialt i Ton à 1 000 Kilos: Import 1888 1 528 039, 1887 1 467 689 Tons, Export 1888 647 401, 1887 637 164 Tons, hvoraf over Stettin alene, Import 1888 1 176 911, 1887 1 124 033 Tons, Export 1888 606 484, 1887 608 603 Tons.

Til Stettin og Swinemünde indførtes blandt Andet i 1888: Klid, Tons 17 972, Filler 1 984, Bomuld, raa, 1 849, Kemikalier, Droguer etc. 26 908, Jern og Jernvarer 112 829, Jord og Malm 170 376, Hvede 2 599, Rug 172 339, Havre 35 122, Byg 6 946, Mais 1 421, Bælfrugter 2 459, Raps og Roefrø 9 016, Linfrø 8 296, Bygnings- og Haandværksmaterialier 109 500, Vin 4 570, Kaffe 7 788, Mel 10 238, Sild 68 322, Risengryn 13 629, Kogsalt 1 443, Sukker 726, Fedevarer 20 831, Oliekager 8 514, Petroleum 55 658, Vognsførelse 6 075, Sten 88 692, Skifer 8 728, Asfalt 2 292, Harpix 10 960, Tjære 4 310, ildfast Sten 1 904, Stenkul og Kokes 485 001.

I begge Havne udførtes 1888: Klid Tons 6 487, Filler 4 442, Bly 8 775, Kemikalier etc. 33 364, Jern og Jernvarer 14 812, Cement 57 496, Jord og Malme 24 892, Hvede 13 075, Byg 19 222, Bælfrugter 3 683, Malt 3 704, Poteter 5 152, Kløverfrø 3 363, Bygnings- og Haandværksmaterialier 81 785, tomme Fade 2 218, Maskiner og Maskindele 2 680, Sprit 12 445, Vin 1 138, Sild 10 786, Kaffe 820, Cikorie 4 381, tørrede Frugter 4 585, Dextrin og Stivelsegummi 3 340, Potetemel og Stivelse 21 475, Mel 51 283, Kogsalt 7 461, Sirup 17 886, Sukker og Sirup af Poteter 13 507, Sukker 84 087, Fedevarer 3 093, Oliekager 5 793, Papir og Arbejder deraf 12 952, Petroleum 1 920, Stenkul 11 320, Mursten 13 888, Chamottevarer 4 053, Zink 28 090, Roelolie 8 644.

Dette Stettins Vareudbytte fandt hovedsagelig Sted med følgende Lande: Storbritanien, Import 438 604, Export 157 046, Rusland I. 212 191, E. 45 788, tyske Havne I. 202 141, E. 123 500, forenede Stater I. 68 561, E. 37 932, Sverige I. 92 608, E. 51 141, Norge I. 33 067, E. 20 982, Belgien I. 22 116, E. 13 499, Danmark I. 18 766, E. 48 417, Holland I. 33 869, E. 67 627, Portugal I. 8 125, E. 765, Spanien I. 11 115, E. 3 946, Italien I. 3 790, E. 1 961.

*) Jfr. 2det Hefte pag. 201.

Følgende af Handelskammeret udfærdigede Opgave viser de fornemste fra Norge til Stettin indførte og derfra til nævnte Lande udførte Vareklasser i 1888:

Indførsel fra Norge: Klid Tons 3 047, Filler 12, Smedejern i Stænger 5, fosforsur Kalk 355, Porcelænsler 2 844, Guld- Sølv- og Platinamalm 56, Svovlkis 5, Ærter 7, Anis og Fenkel 6, Kalveskind, farvede $1\frac{1}{2}$, Kobber, raa, 40, fersk Fisk 11, Tørfisk 46, Fisk, saltet og tørret 15, Sild, saltet i Tønder 19 058, Fisketran 1 331, Sten, pukket eller kun hugget 5 418, Tjære 705, Hunde- og Nøttehaar 16, Maskindele 15, diverse 61. Ialt i 1888, 33 067 mod i 1887 33 905 Tons.

Udførsel til Norge: Filler Tons 14, Farver 7, Lim 19, Skosværte 6, Potaske alle Slags 113, Catechu 33, Farvetræ, blaat 367, gult 25, rødt 23, Glycerin, renset 4, Benmel 49, Mineralvand 2, svovlsurt Natron 23, Chilisalpeter 2, Saltsyre 15, Svovlsyre 14, Superfosfat 147, Terpentiniolie etc. 9, Vandglas 60, Ammoniak, kul- og saltsur 4, Bly- og Zinkhvidt etc. 273, Vineddike 35, Støbejern i Stænger 3, Jernvarer, grove 20 Cement 8, Jord, Mergel, Sand, Grus etc. 145, Farvejord, naturlig 4, Gibs 1, Grafit 3, Kaolin 37, Bønner, tørre 51, Ærter, do. 231, Byg 1 737, Malt 652, Græs- og Timotheifrø 25, Poteter 260, Kløverfrø 56, Bygnings- og Haandværksmaterialier, Egestav 9, Pianinoer 3, do. af Støbejern 62, Symaskiner 13, Kobber i Stænger og Blik 7, Kobber og Messingvarer, fine 16, ufarvet Lin 16, Vin paa Fad 6, Smør 423, Frugter og Bær, tørrede 478, Frugt- og Bærssaft 30, Dextrin 20, Mel og Stivelse af Poteter 445, Mel 11 596, Sukker af Poteter 12, Kogsalt 247, Sirup 14, Sukker, Kandi og Top 1 724, do. haardt 86, Ro- og andre fede Olier paa Fad 148, Skriv- og Trykpapier 18, Stenkulsolie 5, Kværnstene med Jernbaand 42, Stenkul 20, ildfast Sten og Ler 127, Smeltedigler etc., 30 Faareuld 18, Zink, raa 73, do. valset 345, Glasvarer 19, finere Varer af Støbejern 6, Hamp 14, Anis 1, friske Frugter 2, Hulglas 9, finere Trævarer 3, Maskiner af Smedejern 2, Lys, alle Slags, 1, Sild, saltet i Tønder 1, Sago 4, Palmeolie 2, Sten, pukket eller kun hugget 2, Bjergbeg 7, Mursten 1, Klædevarer 30, Sprit 2, Sild 1, diverse 326. Ialt i 1888 20 981, mod i 1887 19 589 Tons.

Hele Indførselen fra Norge i 1888 viser en Aftagen af 838 Tons mod 1887, især vedkommende Sild 5 821 T., Svovlkis 700 T. etc.; derimod er Import af Sten tiltaget med 3 000 T., og af Klid med 2 700 T.

Exporten til Norge tiltog mod 1887 med 1 392 Tons, nemlig for Sukker med 327 T., Mel 700, Smør 91, tørret Frugt 124 og Malt 150 T.

Korn. I hele det tyske Tolddistrikt er fra 1 Januar til ult. Juli 1888 fortoldet 533 238 Tons og fra 1 August til ult. Januar 1889 1 257 287 Tons Korn. I det frie Vareudbytte indførtes med Undtagelse af Møllernes Lagre i 1888, Hvede 222 790 T., Rug 436 553, Havre 175 946, Byg 429 752, Mais 94 098 T. Udførselen af Korn fra Stettin er gaaet tilbage fra ca. 55 000 til 38 585, og bestaar navnlig af 23 245 T. Byg og 9 853 Bælfrugter.

Hele Tydsklands Udførsel af Poteter var i 1888 215 000 Tons.

For Hvede var Gjennemsnitsprisen i Stettin i 1887 M. 166.36, og i 1888 M. 176.01, medens Prisen for den til England udførte Hvede blev næsten uforandret med M. 150 og M. 150.55. Af den fra Stettin søværts udførte Hvede gik 11 889 Tons til hollandske og belgiske Transithavne. Forraadet var ved Aarets Slutning 11 672 Tons.

Rug. Forraadet her paa Pladsen var ved Begyndelsen af Aaret 31 230

Tons mod 13 611 T. i 1887; ved Aarets Slutning var Forraadet 19 078 T. Af Importen søværts gik som sædvanlig den største Del videre til Berlin.

Byg. For Export var det indenlandske Byg af Hensyn til Toldforholdene i Regelen for dyrt, og at det lykkedes at udføre fra Stettin til England og Skandinavien 12 934 Tons, beroede paa, at større Partier Byg kom hid med Jernbane fra Ungarn.

Havre. Fra Rusland kom 28 015 T., fra Toldforeningshavne 6 921 T.

Stettins Omsætning af Korn var i 1888 af Hvede Import Tons 2 378, Export 13 074, Rug I. 171 037, E. 689, Havre I. 34 935, E. 664, Byg I. 6 920, E. 18 659.

Mel og Klid. Stettins Indførsel af Mel søværts var 10 023 Tons, hvoraf 9 861 T. fra Toldforeningshavne, overveiende fra Danzig. Af Stettins Meludførsel, der udgjorde 50 352 T. mod 49 260 T. 1887, gik 17 967 til hollandske, belgiske og Toldforeningshavne, 24 084 til Skandinavien, 1 658 til England og 6 581 T. Rugmel til Frankrige. Af Klid ind- og udførtes 17 837 T. og 6 487 T. mod 3 584 og 5 537 T. i 1887. Melmarkedet beholdt under Frygten for Kornhøsten, der fremkaldtes af Sommerens vedvarende Regnveir, sin rolige Karakter; saavel Kjøbmænd som Bagere, der ikke allerede var dækket ved ældre Kontrakter, købte for det Meste kun hvad der var nødvendigt for Øieblikkets Behov. Melpriserne var i Aaret for Hvedemel M. 23.50—26, 00 pr. 100 Kg., Rugmel M. 18—22, 0/1 pr. Do., grovt Hvedeklid M. 8.50—10, fint Do. M. 8—10, Rugklid M. 7.50—10.

Sprit. Exporten direkte fra Stettin og over Swinemünde har i de tre sidste Aar sunket fra 23 692 til 19 186 og 12 445 T. Forraadet paa Lager og hos Fabrikkerne ansloges ved Aarets Slutning til $3\frac{1}{2}$ Mill. Liter. Samtidigt ansloges Berlins Lager til 19—20 Mill. Liter.

Oliefrø og Oliekager. Til Stettin indførtes søværts 8 946, T. Raps og Roefrø, deraf fra Ostindien direkte 4 119 T. mod 9 435, resp. 5 129 T. Aaret forud. Herværende Lager af Raps og Roefrø var ved Aarets Begyndelse 5 323 T., der forbrugtes til April; det største Lager var 1ste Oktober 10 966 T. og ved Aarets Slutning 6 130 T.

Petroleum. Stettins Tilførsel var i 1888 318 576 Barrels, 1887 341 112, 1886 330 222, 1885 297 625, 1884 265 222, 1883 253 363, 1882 276 976, 1881 270 518. Fra de forenede Stater kom 50 064 og fra Rusland 1 490 Tons.

Af Vognsmørelse indførtes søværts 6 075 Tons, hvoraf fra Rusland 4 801 og fra Amerika 792 Tons.

Sild. Indførselen af Sild udgjorde:

	1888.	1887.	1886.	1885.	1884.	1883.
skotsk . . . Tdr.	292 105	310 191	371 954	402 932	389 391	321 532
norsk . . . —	130 571	186 653	123 245	108 492	71 247	84 613
hollandsk . . —	11 610	5 876	21 771	13 905	12 993	19 107
svensk . . . —	9 627	1 295	576	675	2 614	6 602
fransk . . . —	1 137	—	—	—	6 378	4 653
pommersk . . —	—	—	—	—	67	21
bornholmsk . —	1 766	598	1 264	3 031	3 161	2 712
Tdr.	446 816	504 613	518 810	529 035	485 851	439 240

Der viser sig altsaa en ikke ubetydelig Tilbagegang mod de foregaaende Aar. Ogsaa Omsætningen var i Forhold til tidligere Aar væsentlig mindre, som fremgaar af følgende Opgave:

	1888.	1887.	1886.	1885.	1884.	1883.
skotsk . . . Tdr.	311 137	332 653	405 553	405 055	341 497	303 201
norsk . . . —	143 504	176 928	126 998	85 607	87 000	77 444
hollandsk . . —	10 279	9 600	18 929	15 565	13 899	17 078
svensk . . . --	6 166	1 295	1 434	1 329	1 525	6 215
fransk . . . —	1 137	—	297	2 168	5 709	2 974
bornholmsk . —	1 235	1 122	2 280	1 506	4 077	5 526
pommersk . . —	—	—	—	—	76	12
Tdr.	473 458	521 598	555 491	511 240	453 783	412 450

Denne aftagende Import og Omsætning, der ved første Øiekast kan synes en Tilbagegang i Stettins Sildehandel, er i Virkeligheden kun at anse som en Tilbagegang til normale Forhold. Handelen havde udviklet sig i en unaturlig Grad, uhorste Mængder Sild hidført fra Skotland i 1884—86 oversteg i høi Grad Behovet og kunde ikke afsættes, da Priserne sank betydeligt under Varens virkelige Værdi; paa Grund heraf samledes saavel i Stettin som i Indlandet store Forraad af gammel Sild, der betyngede Forretningerne betydeligt. Under Trykket af saadan gammel Vare har ogsaa det sidste Aar lidt meget. Det var dog glædeligt, at da ny Vare begyndte at indføres paa Markedet, var det gamle Lager ganske rømmet. Høstmarkedet forløb siden meget tilfredsstillende og sluttede med de mindste Lagere, som man havde fundet her i de sidste 21 Aar.

Af skotsk Sild afsattes forrige Aar 78 000 Tdr. gammel Østkystsild, 17 073½ ny Matjesild og 216 063½ Østkystsild, ialt 311 137 Tdr.

Ved Aarets Begyndelse nærrede man Haab om, at Beholdningen af gammel Østkystsild, der kun omfattede 15 049 Tdr. fra 1886 og 53 126 fra 1887, mod 90 638 Tdr. Aaret forud, skulde kunne rømmes i god Tid til fuldt gjældende Priser. Der udviklede sig ogsaa allerede i Januar en meget livlig Forretning med stigende Priser, men den senere Omsætning viste sig over al Forventning træg, og Fasten forløb uden at Lagrene væsentlig aftog. Indehaverne saa sig da nødt til efterhaanden at nedsætte Priserne, og det saa betydeligt, at Crownfulls i Juli var nedgaaet til Halvdelen og de øvrige Sorter til Trediedelen af sin Januar Værdi. Mod Slutningen af Juli var Forraadene saa godt som rømmet. 1886 Aars Crownfulls solgtes til M. 7, senere lige til M. 3, og for 1887 Aars Vare var Priserne saaledes (ufortoldet):

	Januar.		Feb.	Marts.	April.	Mai.	Juni.	Juli.
	Beg.	Slut.						
Crownfulls . . .	24—30	27 —30	27—29	25—27½	22—24	18—20	14—16	13—15
Crownmatties . .	17—21	17½—21	17—19	17—18½	16—18	12—14	12—14	—
Crownmixed . . .	15—18	15 —18	—	—	—	—	—	—
Crownihlen . . .	15—18	15 --18	14—16	14—16	13—14½	11—13	11—12	—

Omsætningen af Matjessild var forrige Aar 17 073 Tdr. mod 14 273 Aaret forud. Fin stor Vare nød fremdeles god Efterspørgsel og fik rask Afsætning direkte fra Fartøiet; prima sydlig Saltning betingede M. 60—80, i enkelte Tilfælde M. 90, fortoldet prima Stornoway Saltning M. 35—50. Daarligere Partier solgtes billigere. For ny skotsk Østkystsild var Efterspørgselen i Juli, August og September meget livlig med stigende Tendents, senere blev Handelen roligere. Af særlig Interesse er, at fulls i Forhold havde en meget større Andel i sidste Aars Import end sædvanligt, de mindre Sorter havde paa Grund heraf en stadig god Efterspørgsel, og der var endog ofte Mangel paa fin Matjjes. Priserne for ufortoldet Vare var i sidste Halvdel af Aaret:

	Juli		August.	Septbr.	Oktbr.	Novbr.	Decbr.
	Beg.	Slut.					
Ustemplet fulls	33—35	30—36	26—31	26—31	22—30	22—28	22—28
Crownfulls . .	—	—	29—35	29—37	37—34	26—33	25—31
Crownmatties . .	—	—	23—25	25—29	25—28	24—26	24—26
Crownmixed . .	—	—	—	24—27	23—25	23—25	22—24
Crownihlen . .	—	—	21—23	23—26	23—25	23—25	22—24

Omsætningen af norsk Sild var 63 634 $\frac{1}{2}$ Tdr. gammel Fedsild, 207 Tdr. Vaarsild og 79 662 $\frac{1}{2}$ Tdr. ny Fedsild; dette var vistnok mindre end under det af saa rig Fangst begunstigede foregaaende Aar, men dog mere end i alle andre Aar siden 1874.

Efter gammel Fedsild var der allerede i Januar god Efterspørgsel. Lagrene var næsten rømmet mod Midten af Mai, og da den nye Tilførsel formedelst ugunstige Veirforhold ikke kunde ankomme, standsede Handelen for længere Tid. Efter Søfartens Aabning mod Midten af April fik den atter Liv, men da der næsten altid var Mangel paa de mest efterspurgte Sorter KK og K, har Omsætningen ikke kunnet naa nogen betydeligere Udstrækning. Mod Slutningen af August var Lageret rømmet og Priserne stillede sig saaledes:

	Januar.		Febr.	Marts.	April.	Mai.	Juni.	Juli.	Aug.
	Beg.	Slut.							
KKKK	15—17	15—17 $\frac{1}{2}$	16—18	17—19	19	—20	—	—	—
KKK	18—24	18—24	22—25	22—26	23	—27	20	—25	20—24
KK	14—18	14—18	15—19	16—20	17	—20	17	—20	16—19
K	10—12	11—13	12—14	13—15	14 $\frac{1}{2}$ —16	14 $\frac{1}{2}$ —16	15—16	15—16	—

Af ny Fedsild indtraf de første større Poster i den anden Halvdel af August. Efterspørgselen var under Høsten i Almindelighed ret tilfredsstillende og Priserne holdt sig forholdsvis høje undtagen for de to største Mærker, hvoraf formeget udbødes. Pr. ufortoldet Tønde betaltes pr. ult.:

	August.	Septbr.	Oktbr.	Novbr.	Decbr.
KKKK	—	21—24	17—19	16—18	16—18
KKK	25—31	24—29	19—26	18—25	18—25
KK	30—33	38—30	27—30	23—29	23—29
K	25—30	27—30	27—29 $\frac{1}{2}$	22—29	22—29
MK	—	18—21	19—22	17—20	16—20

Handelen med hollandsk, fransk og bornholmsk Sild har været af begrænset Omfang og giver ikke Anledning til nogen særlig Omtale; mere Opmærksomhed fortjener den svenske Sild, som fandt forøget Afsætning i Aarets sidste Maaneder som Erstatning for skotsk Sild. Stor Betydning fik ogsaa sidste Aar Tilførselen af fersk svensk Sild, som dog ei findes indtaget i ovennævnte Importopgaver.

Forraadene var ult. December:

491 144	Tdr. skotsk Sild mod	86 176	Tdr. i 1887
24 662 $\frac{1}{2}$	” norsk ” ”	37 595	” ” ”
1 755	” hollandsk ” ”	424	” ” ”
3 461	” svensk ” ”	—	” ” ”
596	” bornholmsk ” ”	65	” ” ”

Jern og andre Metaller. Stettins Import søværts var af Rujern 1887 70 770 Tons, 1888 90 404 Tons og af Stangjern 1887 9 786, 1888 10 564 Tons. Derhos kom fra England 2 585 Tons Jernplader.

Efter herværende større Importørers Mening tør en Forøgelse i Importen af svensk Stangjern kunne ske, hvis man i Sverige lægger mere Vind paa Fabrikation af valset Jern, da Indførselen af svensk smedet Stangjern er

gaaet tilbage, eftersom Prisforskjellen er for stor med det paa teknisk Vei saa betydeligt forbedrede valsede tyske Jern.

Udførselen 1888 indbefattede 9 026 Tons Stangjern, for det Meste til Danmark, og grovere Jernvarer, mest til tyske Havne.

Af Jernmalm kom i 1888 54 677 Tons fra Sverige og England, 16 211 Tons Svovlkis kom fra Spanien og Portugal, og 34 327 Tons Slag især fra England samt Ruhrort over Holland. Indførselen af Svovlkis fra Skandinavien er bleven meget hemmet ved at den fra Portugal kommende stillede sig Cif Stettin ca. 2 Mark billigere pr. Ton.

Indlandets stigende Efterspørgsel efter Fabrikat og Raavare gav Jernindustrien Anledning til at vedligeholde sine „Ringe“ og derved saa meget som muligt drage Nytte af Toldbeskyttelsen. Det fremmede Marked maatte indskrænke sig i samme Grad som det indenlandske udvidede sig, og forsaavidt Afsætningen til Udlandet formidledes gennem Mellembønder blev ogsaa denne Virksomhedskredts indskrænket.

Rujernspriserne gik i England og Skotland indtil Juni ned fra 33 sh. for No. 3 i Middlesbro og 42 sh. 1 d for Warrants i Glasgow til 31 sh. og 37 sh. 6 d, men steg senere til Aarets Slutning op til 33 sh. 9 d og 42 sh. For engelsk Rujern og skotsk do. noteredes i Januar resp. M. 5 80 og M. 7—7.80, i Juni M. 4.95—5.25 og 5.80—6.75, i December M. 6.50 og 7—8 pr. 100 Kil. Efter den lange Vinter var Lagrene af Rujern herstedes udtømt i Marts Maaned. Indenlandsk Stangjern naaede fra Januar til Mai M. 14.50, derefter M. 14, svensk samtidig M. 23—24.50 og M. 22.50—24, fortoldet Vare ab Lager.

Bly. De fra Stettin i 1888 exporterede 8 074 Tons gik næsten udelukkende til Rusland og England. Prisen paa tysk Bly var indtil Mai M. 34 pr. 100 Kg., i Juni—Juli M. 31 og til December M. 33 pr. 100 Kg.

Zink. Exporten fra Stettin var i 1888 26 424 Tons, hvoraf det Meste gik til England. For Zinkblik noteredes her pr. 100 Kg. i Januar M. 49—51, i Juli M. 41 og December M. 41.

Kalk. Skjøndt svensk Kalksten i Kvalitet væsentlig overtræffer den tyske, hvorfor ogsaa en ikke ubetydelig Export kunde finde Sted, er dog Handelen dermed ganske standset, da de givne Bestillinger ikke har kunnet expederes af Mangel paa Fartøier.

Træ. Indførselen søværts til Stettin udgjorde 101 707 Tons mod 93 952 T. Aaret forud, og bestod for 89 % af saget Træ. Den allerstørste Del heraf kom fra preussiske Havne og gik for det Meste videre til Indlandet. Exporten, der i 1887 steg fra 58 124 til 63 557 Tons, kan nu atter opvise en betydelig Tilvæxt, indtil 74 005 Tons, hvoraf 2 167 Tons Egestav gik til Sverige, og af Bygnings- og Haandværksvirke 8 267 til Frankrige, 4 049 til Belgien, 1 541 til Holland, 54 098 til England og 765 til Portugal.

Sukker. Stettin exporterede forrige Aar 688 Tons udenlandsk og 45 398 Tons indenlandsk Raasukker og 37 101 Tons raffineret, mod 66 754 og 31 006 Tons Aaret forud. Derhos aflastedes 900 Tons i Swinemünde. Priserne paa Raasukker og raffineret gik indtil Juni stadig ned, men forbedredes derefter lidt indtil August. I Januar var Prisen pr. 100 Kg. høitpolariserende Kornsukker (92^o Rend.) M. 56, Februar M. 48.50, Marts 48, April—Mai 46, Juni 46.50, Juli 47.50, August 48. Handelen med Raffinade var til Juni træg, men siden til Aarets Slutning tilfredsstillende. Paa sidstnævnte Tidspunkt var de synlige Forraad paa alle Handelspladse mindre end sædvanligt, hvorfor Varens statistiske Stilling kan betegnes som god.

Til Sverige udførtes i 1888, 10 002 og til Norge 1 810 Tons Sukker. Frugt (Tyttebær). Man har nu paa Henvendelse herfra begyndt at exportere Tyttebær fra Sverige i flade, aflange Kasser, delt i Midten ved en Tværvæg og ialt rummende ca. 100 Liter. Ved saadan Emballage er en stigende Efterspørgsel at forvente, da den bedre beskytter Tyttebærene, som i Kvalitet overtræffer de tydske. Den endnu undertiden anvendte Skik at expedere Varen i Fade fyldt med Vand ansees upraktisk og meget skadelig for Varens Kvalitet.

Fabrikindustri. Den af Direktionen for det mekaniske Værksted „Vulcan“ udgivne Aarsberetning for 1888 meddeler: Det forløbne Arbeidsaar har forsaavidt været af særlig Betydning for vort Selskab, som vi derunder begyndte at bygge det første store transatlantiske Hurtigdampskib. Fakturaværdien af samtlige i Aaret leverede Arbejder var M. 6 997 105. Betræffende Virksomheden i Aaret kan specielt nævnes følgende større Arbejder, der er fuldført og leveret: I Skibsbyggeri: Krydserkorvetten „Irene“ for den keiserlige tydske Marine, de to Hjuldampskibe „Ladario“ og „Diamantino“ og Dobbeltkruedampskibet „Laguna“ for brasiliansk Regning, samt Isbryderbaadene „Stettin“ og „Swinemünde“ for Kjøbmandsselskabet i Stettin. I Maskinbyggeri: Foruden Maskiner og Kjedler til de leverede Fartøier og Lokomotiver, fuldenndes til Bestillere en større Dampmaskine, 16 compound Dampmaskiner af forskjellig Størrelse til elektriske Anlæg og 11 Dampkjedler. I Lokomotivbyggeri: Tilsammen er 34 Lokomotiver leveret til Bestillerne. Af den flydende Jerndok benyttede 73 Skibe sig i Aarets Løb. Ved Aarets Begyndelse var i Arbejde, eller tilkom senere, Hurtigdampskibet „Augusta Victoria“ paa ca. 10 400 Tons, do. „Kaiser Wilhelm II“ paa ca. 10 000 Tons, 2 større Fragtdampskibe, 4 mindre Dampskibe, 96 Lokomotiver, flere Dampmaskiner og Dampkjedler. Selskabet uddelte af Nettogevinsten, ca. 628 000 M., 6 %.

Stettins Dampmøllseselskab forbrugte paa sine to Møller, der først sattes i Gang 4de April 1888, 11 878 Tons Hvede og 32 079 Tons Rug. Af Mel udførtes ialt 539 960 Ctr., og af Klid 285 758 do. Selskabet giver for 1888 en Uddeling af $13\frac{1}{3}$ %.

Stettins Valsemølle formalede i 1888 31 677 $\frac{1}{2}$ Tons Korn mod 28 840 $\frac{3}{10}$ Tons i 1887. Der uddelingsbædes 390 445 Ctr. Mel og 208 191 Ctr. Klid. Selskabet giver en Uddeling af 30 %.

A. H. Zanders Kornmølle formalede 10 900 Tons Rug og exporterede 5 372 Tons af det producerede Mel.

A. H. Zanders Oliefabrik forbrugte 8 200 Tons Raastof og fik deraf 2 939 Tons Olie og 5 000 Tons Rapskager.

Wm. Dilgers Oliefabrik forbrugte i 1888 10 735 Tons Raps- og Roe-frø mod 10 017 Tons Aaret forud og producerede deraf 4 025 Tons Roeolie og 6 175 Tons Rapskager.

Det herværende provinserske Provindssukkersyderi forarbejdede i Aaret 349 000 Ctr. Raasukker mod 354 000 Aaret forud, og solgte 334 000 Ctr. Raffinade mod 314 000 Ctr. i 1887. Selskabet havde et Nettoudbytte af M. 820 566, der tillod en Uddeling af 20 %.

Penge og Kreditvæsen. Rigsbankens Vexelrente var fra 1ste Januar til 16de September 3 %, til 5te December 4 % og til Aarets Slutning 4 $\frac{1}{2}$ %, der i Gjennemsnit udgjør 3.324 % mod 3.408 % Aaret forud, da den derhos bevægede sig i omvendt Retning fra 5 til 3 %.

Omsætningen ved Stettins Rigsbanks Hovedkontor var 753 Mill. mod 756 i 1887. Blandt de andre Hovedkontorer var Stettin det 15de i 1886, det 20de 1887 og det 24de i Ordenen 1888.

Stettins Giroomsætning har tiltaget noget, og var der i 1888 indsat 259 Mill. mod 253.9 Mill. 1887, udtaget 258.5 Mill. mod 254.8 i 1887.

Efterstaaende følger Beretninger fra endel af Distriktets Vicekonsuler.

Swinemünde. Skibsfarten i denne Havn var i det forløbne Aar mindre end i 1887. Antallet af ankomne Fartøier, iberegnet de til Stettin indpasserede, var i 1888 3 828 paa 1 313 092 Tons og 195 Kystfartøier paa 6 186 Tons. Importen af Varer udgjorde 345 598, eller ca. 30 000 Tons mere end i 1887. Forøgelsen bestod for en stor Del af engelske Stenkul og Kokes, hvoraf der 1888 indførtes ca. 15 000 Tons mere end i 1887. I Kulimporten hid deltog ingen svenske eller norske Fartøier. Tilførselen af svensk Sten og svensk fersk Sild (lovedsagelig tilført af svenske og danske Dampskibe), er tiltaget. Priserne paa fersk Sild var i det forløbne Aar meget varierende, mellem 5—12 M. pr. Kasse à 100 Kg. Handelen hermed har efterhaanden udviklet sig, hvilket har foranlediget de svenske og danske Exportører til at bygge et eget Dampskib for Transport af Sild fra Marstrand, Gøteborg etc., hvorved en yderligere Stigning af Importen er at vente. De Varer, hvoraf Importen forøvrigt tiltog, var Kridt, Rug, Instrumenter, Maskiner og Petroleum. Derimod aftog Indførselen af Bygnings- og Haandværksmaterialier, Mel, og saltet Sild.

Exporten fra dette Sted tiltog fra 27 496 Tons 1887 til 40 272 Tons 1888. Forøgelsen bestod af Cement, Mursten, Sprit, Mel, Papir- og Papvarer, Zink og Filler. Derimod aftog Exporten af Sukker, Blommer, Kul, Bygnings- og Haandværksmaterialier. Af Transitgods kan kun nævnes Jern, der kom fra Sverige og her aflastedes med transatlantiske Dampskibe til Newyork. Kvantiteten af det til Amerika bestemte Jern var 5 000 Tons mod 10 000 Tons i 1887.

Stralsund. I 1888 ankom 541 Fartøier, hvoraf 14 norske. Der indførtes i Aaret: Stenkul 13 597 Tons, Kokes 166, Bygnings- og Haandværksvirke 1 167, Guano, Superfosfat 10 889, Linolie i Fade 257, Oliekager 693, Linfrø 872 Tons. Fra Sverige indførtes 125 Tons Tran, 54 Tons Slibesten, 233 Tons fersk Sild, 605 Tons Tyttebær og 5 Tons Spaankurve.

Fra Norge hidførtes kun 31 Tons Tran.

Wolgast. Fra Sverige ankom 7 svenske Fartøier med 606 Tons Granitsten og 5 932 Kasser Sild. 6 norske Fartøier hidførte 1 986 Tons Farvetræ.

Stolpemünde. Havnen besøgte af 95 Dampskibe paa 45 810 og 271 Seilskibe paa 38 683 Kbm. 2 svenske Dampskibe hidførte 589 Tons Rug fra Rusland; 6 svenske Seilskibe hidførte 60 Tons Papirmasse og 62 Tons Finkelolie fra Sverige samt 230 Tons Kul fra England. 3 norske Fartøier medbragte 470 Tons Svovlkis fra Norge, 438 Tdr. Tran fra Sverige og 194 Tons Jordnødkager fra Frankrige. Ingen Udførsel fandt Sted herfra til Sverige eller Norge. Trafiken var i det forløbne Aar ret livlig, saa at, skjøndt Søfarten paa Grund af den lange og strænge Vinter først begyndte 1 Maaned senere end sædvanligt, Antallet af Skibe dog var meget større end Aaret forud. Trafiken her vilde dog have været endnu større, hvis ikke i Oktober og November Indløbet hid var bleven betydelig opgrundet, hvilket lammede Samfærdselen. Dette er dog nu afhjulpet.

Af de hidkomne Fartøier har forholdsvis faa forladt Havnen i Ballast.

Kjøbmandsselskabet og Magistraten hersteds har ved Værkstedet „Vulcan“ bestilt en ny Isbryderbaad paa 850 indicerede Hestekræfter, saa at til Vinteren 3 Isbryderbaade vil være i Virksomhed til Opretholdelse af Søfarten til Stettin.

Papeete (Tahiti).

Aarsberetning dateret 8 Januar 1889.

Den almindelige Forretningsløshed vedblev i 1888 uagtet nogle Tegn paa Bedring; men den endnu ikke ordnede Tilstand paa de i Marts af den franske Regjering annekterede Øer under Vinden gjør, at Forretningerne der ligger næsten ganske nede. Vistnok vaier det franske Flag paa Raiatea, Huahue og Bora Bora siden disse Øers Annektering, og i Havnene er flere Krigsskibe for at haandhæve Ro og Orden, i hvilken Retning dog desværre Lidet gjøres. Ved Ikkeopfyldelsen af den herværende Gouvernørs Løfte om, at kun det franske Flag skulde heises, men iøvrigt Alt blive ved det Gamle, hvilket imidlertid i mange Henseender ikke er skeet, er den største Del af de Indfødte bleven fiendtlig stemt og befinder sig i Bjergene og paa Raiatea i gode Forskandsninger. Baade paa Raiatea og andre Øer tales der om atter at heise det gamle Flag.

Af vore Hovedprodukter var Udsigterne for Kopra i Europa meget daarlige i 1888; medens Prisen i 1887 var fra £ 14—15, var den i 1888 kun £ 13—14 pr. Ton.

Bomuld har, navnlig i de sidste Aar, meget forbedret sig i Europa; men desværre er Produktionen endnu yderligere aftaget. Vistnok udsatte forrige Aar Regjeringen ikke ubetydelige Præmier for nye Plantninger af god Bomuld; efter Beretninger er der ogsaa plantet endel, men kun høstet Lidet, antagelig høist 25 Tons.

Sukker er vistnok nu bedre stillet ved Beskyttelsestolden 25 c. pr. Kilo, men desuagtet er Produktionen gaaet tilbage, hvilket alene ligger i de vanskelige Arbejdsforhold.

Udførselen af Perlemoderskal har tiltaget betydelig, da man ikke længere behøver at udsugle mindre Skal, men kan udføre dem frit. Priserne herfor i Europa var meget tilfredsstillende.

Honolulu.

Aarsberetning dateret April 1889.

Den samlede Export fra de Hawaiiiske Øer udgjorde i 1888 en Værdi af \$ 11 903 398 eller \$ 2 373 951 mere end i 1887, medens Importen udgjorde \$ 4 540 887 eller \$ 402 953 mindre end i 1887. Exporten oversteg i 1888 Importen med \$ 7 362 511. De fornemste Udførselsartikler var Sukker, til Værdi \$ 10 818 883, Ris \$ 577 583, Huder \$ 85 853, Bananer \$ 69 208, Uld \$ 41 084, Gedeskind, Talg, Sirup, Kvæg, Betel, Kaffe, Faareskind, etc.

Under hawaiiisk Flag er i 1888 registreret 61 Skibe paa 15 406 Tons, eller 4 mere end i 1887. I 1888 udklarerede fra Øerne 247 Skibe paa 220 216 Tons, nemlig 8 tyske, 164 amerikanske, 24 britiske, 43 hawaiiiske, 8 andre, hvoraf intet norsk eller svensk. Befolkningen tiltog i 1888 med 2 850 Japanesere, men aftog med 867 Udvandrede.

Forretningerne har i det Hele været tilfredsstillende, skjøndt Importen aabenbart oversteg Efterspørgselen. Detailhandelen er forceret og i en utilfredsstillende Stilling. Et nyt Foretagende er paabegyndt, nemlig en

Jernbane til Pearl River Harbour, hvilken sidste er afstaaet til den nord-amerikanske Regjering, skjøndt under hawaiiisk Flag. Nordamerika har dog ikke udnyttet den tilstaaede Ret, da Havnens Uddybning vil fordre et betydeligt Pengeudlæg. Efter Samoaaffæren er det dog sandsynligt, at de forenede Stater vil træffe Anstalter til at sikre sig Havnen. Der behøves for Tiden ingen Jernbane, da alle Produkter kan føres billigt til Honolulu tilvands, men Hensigten dermed er at aabne Landet og gjøre Eiendommene langs Banen mere produktive. Det tør haabes, at de fra Azorerne som Plantagearbeidere indvandrede Portugisere vil benytte sig heraf og slaa sig ned for stedse. Nu forlader de i stort Antal Landet til Californien og Puget Sound, skjøndt Flere er vendt tilbage hertil efterat have opbrugt sine Penge udenlands. Alene stadig Bosættelse af Portugisere og andre Europæere kan løse det saakaldte kinesiske Spørgsmaal. Udvandringen af hvide Haandværkere og Arbeidere forrige Aar er bleven stærkt følt af Eierne af fast Eiendom i Honolulu, hvis Eiendomme er sunket i Værdi, medens Husleien er lavere end den har været i en Række af Aar. Importen og Detailhandelen har ogsaa lidt ved Tabet af Kunder, og har været meget stille. Derimod er de fleste Sukkerplantager og Fabriker i en god Forfatning, Høsten er stor og Udsigterne gode. En stor Fare truer Sukkerindustrien i dette Land ved den i de forenede Stater paagaende Agitation for at nedsætte Toldtarifen. Hawaiiisk Sukker indgaar toldfrit i de forenede Stater, medens andre Lande, som Mexiko, Cuba etc., har at erlægge en Told af ca. 2 $\frac{1}{2}$ c. pr. lb. Enhver Nedsættelse i Tarifen vil forholdsvis formindske Udbyttet af vor Sukkerudførsel.

Ministrene anstrænger sig efter Evne for at forbedre Landets Stilling, og i Regelen møder deres Foranstaltninger Bifald. En aktiv Opposition lader dem ikke faa Ro, og de kommende Valg tør bevirke nogle Forandringer, men en Reaktion vil ikke blive taalt.

Lübeck.

Indberetning dateret 14de August 1889.)*

Som Tillæg til Aarsberetningen for 1888 har jeg den Ære at meddele følgende Opgaver over Handels- og Søfartsforholdene i Kiel.

Antallet og Drægtigheden af did ankomne Fartøier var i Aaret: Seilskibe: Tydske 1 641 paa 117 741 Kbm., svenske 234 paa 78 559 Kbm., norske 17 paa 3 422 Kbm., danske 1 927 paa 132 751 Kbm., russiske 52 paa 28 482 Kbm., andre Nationers 12 paa 3 429 Kbm. Dampskibe: Tydske 1 141 paa 506 774 Kbm., svenske 14 paa 7 109 Kbm., norske 10 paa 6 720 Kbm., danske 493 paa 367 535 Kbm., russiske 26 paa 12 166 Kbm., britiske 3 paa 2 524 Kbm.

Til det nærliggende Neumühlen ankom i Aarets Løb 259 Seilskibe paa 19 621 Kbm. og 91 Dampskibe paa 118 257 Kbm., hvoriblandt fra Sverige 7 Fartøier, men intet fra Norge.

Det samlede Antal Fartøier, der ankom til Kiel og Neumühlen var 6 011 paa 1 624 309 Kbm. mod i 1887 4 937 paa 1 561 051 Kbm. Det samlede Antal ankomne og afgaaede Fartøier viser mod 1887 en Forøgelse af 28 %, Drægtigheden af 3.55 % og den indehavende Last af 19.64 %.

*) Se 1ste Hefte pag. 7.

Dampskibenes Antal viser en Aftagen af 27.90 %, men Seilskibenes en Forøgelse af ikke mindre end 72.43 %. Den sidste beroede dog for en stor Del paa det store Antal tyske Fiskerfartøier, der i Aaret afgik tomme og efter paa Kysten at have sluttet sit Fiske kom tilbage med Ladning. Dampskibstrafikken mellem Kiel og Danmark viste en Tilbagegang af 36.92 % i Antallet af Fartøier, af 24.77 % i Drægtigheden og 65.70 % i Mængden af Gods, hvilket Forhold især havde sin Grund i Forbudet mod Indførsel af Svin fra Danmark.

I de sidste 15 Aar var Kiels Havn fire Gange spærret af Is, nemlig 1875—76 13 Dage, 1880—81 68 Dage, 1885—86 14 Dage, og 1887—88 19 Dage. I den forløbne Vinter var Havnen aaben, skjøndt Hjuldampskibene nogen Tid maatte indstille sine Reiser til Korsør. Forbindelsen opretholdes dog om Dagen ved den tyske Skruebaad „Stephan“. De danske Postdampskibe maatte indstille 6 Nattereiser.

Den større Forretningsvirksomhed i Kiel indskrænker sig til Omsætning i Trævarer, Stenkul, Korn og Smør.

Af Trævarer indførtes fra Sverige Kbm. 62 556, fra Norge 221, de gamle preussiske Provindser 47 840, Finland og Rusland 21 478, andre Havne 3 968, tilsammen 136 063 Kbm. mod 118 655 i 1887 og 102 983 i 1886. I Priserne paa Trævarer, der i Begyndelsen steg 10 % i Produktionslandene, indtraadte ved Aarets Slutning en yderligere Forhøielse af ca. 15 %. Af Stenkul og Kokes indførtes, 1888 kg. 173 108 198, 1887 139 871 946, 1886 135 835 878. Af hele Indførselen 1888 kom ca. 71 % fra Skotland, ca. 27 % fra England og ca. 2 % fra Wales. Med Seilfartøier indførtes 5½ %, Resten med Dampskibe. I 1887 var Seilskibenes Antal 4 %. Den keiserlige Marineforvaltning benytter westphalske Kul. Indførsel af russisk Korn sker hovedsagelig til Havne, hvor den formales til Reexport, hvorved Toldrestitution, (5 Rm. pr. 100 for Hvede og Rug) erholdes under visse Betingelser for det bevislig indførte Kvantum; men da Høsten i Nordtyskland 1887 baade i Kvalitet og Kvantitet var under middels, maatte ogsaa for det indenlandske Behov betydeligere Mængder end sædvanlig indføres. Importen af Kornvarer udgjorde: Hvede 1888 kg. 12 883 441, 1887 5 292 297, Rug 1888 12 316 118, 1887 2 138 317, Byg 1888 10 844 582, 1887 7 739 619, Havre 1888 3 307 320, 1887 1 114 588, Ærter, Bønner og Vikker 1888 3 171 090, 1887 1 370 410. Af Kløver og Græsfrø udførtes søværts, 1888 201 196, 1887 320 656 kg. Priserne noteredes saaledes: Rød Kløver Rm. 40—45, hochfein indtil M. 52, hvid Kløver Rm. 40—60, Alsike Rm. 50—60, gul Kløver Rm. 17—23, Thimotei Rm. 35—42, Rai-græs (eng) Rm. 15—20, do. italiensk Rm. 20—25.

Smørexporten søværts fra Kiel var 1888 22 221 kg., 1887 247 048 kg. En betydelig Del af Provindsens Smørexport gaar over Hamburg. Vintersmørret var meget efterspurgt paa det engelske Marked, hvorimod Sommer-smørret, der for en stor Del var for løst og uholdbart, fik ringe Efter-spørgsel. Middelprisen stillede sig fire Mark lavere end næstforegaaende Aar. Gjennemsnitsnoteringerne for 1888, 1887 og 1886 opgives saaledes: Januar, henholdsvis Rm. 103 i 1888, Rm. 109 i 1887, Rm. 112 i 1886, Februar Rm. 100, 100 og 105, Marts Rm. 101, 105 og 101, April Rm. 81, 90, 89, Mai Rm. 80, 78 og 89, Juni Rm. 88, 80 og 80, Juli Rm. 90, 95 og 90, August Rm. 92, 107 og 98, September Rm. 99, 110 og 110, Oktober Rm. 109, 118 og 120, November Rm. 106, 109 og 116, December Rm. 116, 103 og 116.

Indførselen af svensk Stang- og Pladejern, der i 1888 viste nogen Forbedring, opgives for de 5 sidste Aar saaledes: 1888 kg. 808 135, 1887 23 245, 1886 77 135, 1885 1 088 750, 1884 2 297 910 kg.

Indførselen af Rujern og Smeltestykker, der ophørte efter 1885, var forrige Aar 1 000 464 kg.

Hele den udenlandske Fiskeimport til Kiel pr. Jernbane og Dampskib opgives for 1888 til 2 858 755 kg. Fiskeriet paa Kysten af Schleswig—Holstein var paa Grund af uheldigt Veir mindre lønnende end sædvanligt. Røgerierne i Kiel og de nærliggende Steder Ellerbek og Gaarden forsynede sig med sit Behov af Fisk hovedsagelig fra Marstrand og Aalborg. Derhos røgedes i Aaret betydelige Mængder norsk Makrel. Den røgede Fisk forsendtes mest med Posten i Kasser paa 5 kg. til alle Dele af Tydskland og Østerrige.

De store private Skibsværfter „Kieler Schiffswerft“ og „Germaniawerft“ havde i 1888 jevn Sysselsættelse, og det sidste kunde give en Uddeling af 9 %. Det første sysselsættelser ca. 800, det sidste ca. 900 Personer. Skjøndt Antallet af Arbeidere paa det keiserlige Orlogsværft nu er bleven forøget til ca. 2 500, maa Marinestyrelsen fremdeles benytte de private Værfters Virksomhed. Kieler Schiffswerft, før tilhørende Hr. Georg Howalt i Dietrichsdorf, er nu overtaget af et Aktieselskab, der ogsaa har erhvervet sig det bekendte, i over 50 Aar bestaaende Maskinværksted, før tilhørende Gebrüder Howalt. Brødrene G. og H. Howalt, de fornemste Medeiere, leder fremdeles begge Forretninger. Ved Aarets Slutning havde Kieler Schiffswerft Bestillinger paa 17 nye Fartøier, hvoriblandt 13 Dampskibe. Ialt har dette Værft siden 1877 bygget 181 Fartøier paa 56 277 Tons. Størst var Bygningsvirksomheden i 1883, da 13 446 Tons færdigbyggedes, mindst i 1887, da den gik ned til 710 Tons. Germaniawerftet leverede en allerede paabegyndt større Krydserkorvet til den tyske Marine, et mindre Dampskib for Amurfloeden, 5 Torpedobaade for den tyrkiske Regjering etc. For Tiden har dette Værft bl. A. følgende Bestillinger: Et Pantserfartøi og et Avisodampskib for den tyske Flaade, 2 Mudderdampskibe for Kanalkommissionen i Kiel, 3 Jernskibe hvert paa 1 400 Tons for hamburgsk Regning, 12 Torpedofartøier af Staal for den tyrkiske Regjering. Ogsaa de mindre Værfter havde fuldt op at gjøre.

Kiels betydelige Mølleindustri repræsenteres især af „Baltische Mühlen-gesellschaft“ i Neumühlen og af „Kieler Mühle“. Da Hvedehøsten i 1887 var mindre fordelagtig i de forenede Stater, og Hvede i Rusland kunde kjøbes til moderate Priser, var det muligt at konkurrere paa det engelske Marked med det nordamerikanske Hvedemel. Baltische Mühlengellschaft formalede i Forretningsaaret 1887—88, 55 273 Tons Hvede à 1 000 Kg. og 11 193 do Rug mod 54 846 Tons Hvede og 9 217 Tons Rug i 1887—88. Dividenden var 4½ % mod i de 4 foregaaende Aar 3, 3, 4 og 11 %. Kieler Mühle udbetalte 9 %.

I 1888 begyndte Schaktningsarbejderne for Bygningen af Nord-Ostsee-kanalen. Næsten hele Strækningen, fordelt i 18 Lodder, er overtaget af Entreprenører, der for Tiden sysselsætter omtrent 3 500 Arbeidere. For at kunne drage saameget større Fordel af den en Gang færdigbyggede Kanal vil Handelskammeret i Kiel enten forbinde Byen med Kanalens Munding ved en lang Kai eller i Wickerbugten ved Holtenau anlægge en rummelig Havn, der ved Jernbane skulde sættes i Forbindelse med Kiel.

Nürnberg.

Aarsberetning dateret 31te Juli 1889.

Galanteri-, Kortevarer- og Legetøisbranchernes Forretninger var fuldt tilfredsstillende i første Halvjaar. Kun bevirkede den pludselige Stigning af Kobber og Tin et ubehageligt Omslag i de Dele af denne Industri, der forbruger begge disse Metaller og Messing. Ogsaa under Resten af Aaret gik Forretningerne opad. Flere Kjøbere kom hid, særlig udeneuropæiske, for, ledsaget af sine Kommissionærer og Ombud, at besøge de forskjellige Fabrikker eller gennemgaa de herværende Prøvelagre, og Bestillingerne stod ikke en Gang tilbage for de tidligere gunstigste Aar. De fleste af vore Industridrivende har betydelig forbedret sine private Prøvelagre; derhos holder det herværende Bayerisches Gewerbemuseum et permanent Prøvelager af udstillede vellykkede Industriprodukter fra det øvrige Bayern. Da der efterhaanden hos Agenterne dannes tilgængelige Prøvelagre af de nærbeslægtede sachsiske, thüringske og schwabiske Industrier, bydes der den fremmede Kjøber rigelig Anledning til at udfylde en god Del af sit Behov hersteds og i Fürth, hvor der ialt er 250 Firmaer, som formidler Udførselen af vedkommende Forretningsgrens Produkter til alle Verdensdele.

De fleste af vore Fabrikker var fuldt sysselsat, saa at de ikke, som Tilfældet havde været i en Række af Aar, behøvede at give efter for den af de orientalske, østasiatiske og indiske Bestillere indførte Uskik, ved hver ny Bestilling at gjøre lavere Prisanbud. De ganske smaa Forretningsfolk og Fabrikker have dog blot kunnet drage ringe Nytte af denne Forbedring. Det er dem altid vanskeligt at følge de bestemte Leveranceterminer, hvilket er saameget ubehageligere, som næsten alle fra Hamburg afgaaende Dampskibe er saa overlæst med Fragtgoods, at der ofte ikke medtages mere allerede 8 til 14 Dage før deres Afgang, skjøndt Extradampskibe er bleven ordnet paa de fleste Linier.

Fabrikationen af chemisk Træ og Spaan var overmaade livlig, og der arbejdedes med fuld Kraft for i disse Artikler at kunne følge Moderne i Europa og Nordamerika. Ogsaa i andre Nyheder gik Affærene godt.

Forbruget af Bronzefarver og Brokade var i de forløbne Aar i jevn Tilvæxt. Naar desuagtet Salgspriserne ikke var meget lønnende for Fabrikkerne, saa maa dette nærmest tilskrives den Omstændighed, at Produktionens Udvidelse stedse oversteg Afsætningen. Det var kun delvis muligt at bringe Salgspriserne i Forhold til de med 100 % stegne Kobberpriser. Mod Aarets Slutning led Bronzefarveindustrien meget af Usikkerheden paa Kobbermarkedet.

Bladmetal viste tilfredsstillende Efterspørgsel, særlig i de finere og tyndere Sorter.

Tinfoliefabrikationen. Afsætningen holdt sig i Almindelighed paa samme Høide som det foregaaende Aar, og Fabrikkerne kunde helt opfylde de Fordringer, der stilledes til dem. Medens i 1887 Priserne for Raamaterialet ved Spekulation dreves enormt op, bragte Aaret 1888 en betydelig Tilbagegang heri samt dermed forbundne Følger.

Bayerns Penselfabrikation, hvis Sæde er Nürnberg, har fuldt bibeholdt sin hidtil indehavende dominerende Stilling. Udenfor Frankrige er de fleste Lande mere eller mindre henvist til at komplettere de indenlandske Fabrikker med tysk eller fransk Vare. Nürnberg ydede her ikke den mindste Andel; her findes ogsaa et ret stort Antal Penselfabrikker, hvor-

af den største alene sysselsætter ca. 800 Personer. Man klagede imidlertid over at Priserne for den færdige Vare var meget lave. Afsætningen af finere Vare steg vistnok, men Hovedproduktionen bestaar dog af billigere Kvaliteter.

Elektrotekniske Produkter. Ogsaa Forretningsaaret 1888 var i det Hele tilfredsstillende. Det verdensbekjendte Firma S. Schuckert hersteds udvidede yderligere sin Virksomhed og sysselsætter for Tiden her paa Stedet ca. 460 Arbeidere, og 70 Monteurer. Denne Fabrik fremstiller væsentligst Dynamomaskiner. Efterat Kobbersyndikatet i Paris er faldt sammen, haaber man, at der atter maa indtræde normale Forhold for dette for Elektrotekniken saa vigtige Material, og at den Skade, denne Industri i næsten 1½ Aar har lidt, maa ophøre.

I Maskin- og Vognbygningsfabrikerens Forretningsforhold var ingen større Forbedring mærkbar, skjøndt de næsten havde tilstrækkelig Sysselsættelse; Priserne var nemlig endnu stedse meget trykkede og man opnaede ikke at erholde de Forhøielser deri, som de forenede Valseværker for færdige Arbeider fordrede.

Ølbryggeriernes Stilling var i det Hele god, skjøndt flere, især de som arbejder for Export, maatte gjøre store Opofrelser for at holde sin gamle Afsætning oppe eller udvide den. I Løbet af dette Aars 6 første Maaneder viste Ølexporten en betydelig Tilbagegang, idet den aftog med 19 645 Hektoliter eller 21 % mod samme Tid 1888. Byens 18 Bryggerier forbrugte i 1888 tilsammen 258 302 Hekt. Malt mod 247 619 Hekt. i 1887, altsaa 10 683 Hekt. mere. Antager man pr. Hektoliter Malt en Ølproduktion af 210 Liter, vilde Maltforbruget modsvare en Ølproduktion af, i 1888, 542 434, og i 1887, 519 999 Hekt.; heraf exporteredes i 1888, 222 019, og i 1887 201 996 Hekt., saa at ogsaa Udførselen viser en Tilvæxt i 1888 af 20 023 Hekt. Importen af fremmed Øl var 71 499 Hekt.

Vinhandelens Stilling er stedse bleven mere kritisk ved de mange ugunstige Aar. Heller ikke Høsten 1888 i Tydskland kunde hjælpe til at afhjælpe Mangelen paa gode, rene Naturvine, thi denne Aargangs Vine var ogsaa af ringere Beskaffenhed.

Humlehandelen. Høsten 1888 stod i Kvalitet meget tilbage for den i 1887. Indtil Begyndelsen af August var ialfald Haabet om en god Vare overalt berettiget, men paa en Gang lød Meddelelserne ugunstigere, da man paa mange Steder maatte konstatere Forekomst af saakaldt Schwärze, som Bryggerne frygter mere end alt Andet. Paa Grund af den ringe Høst mente Producenterne at kunne holde høje Priser, der ogsaa beredvillig betaltes til ind i Oktober. Men allerede efter nogle Uger stod Prisen i Halvdelen af Oktobernoteringerne, og kun ganske frisk, udsøgt Primavare kunde bibeholde sin Pris i hele Sæsonen. Som sædvanlig var Omslaget størst i Spalt og Omegn, hvor Bønderne ikke tror at kunne opskrive sine Fordringer høit nok. Den slettere Kvalitet og de høje Begyndelsespriser hindrede betydelig Exporten til England, der selv frembragte tilstækkelig underordnet Humle; ogsaa Amerika gjorde forholdsvis kun ubetydelige Indkjøb af det bayerske Produkt. Paa Grund heraf blev den forholdsvis ubetydelige Høst dog ialfald for stor, og ved den nye Sæsons snart forestaaende Begyndelse er der endnu ret betydelige Lagre af ringere, utjenlig Vare, saavel fra 1888 som ældre Aargange, der næsten ganske mangler Kjøbere. Hvad der i de sidste Aar stadig er fremholdt, gav sig ogsaa i denne Sæson stedse stærkere Udtryk. Humlekulturen er bleven for stor; overalt i Tydskland og Østerrige dyrkes Humle, og den behandles

der delvis endog bedre end i flere af Bayerns Distrikter, saa at Producenterne Gang efter Gang opfordres til i egen Interesse mere at se paa en fin, fuldgod Vare, end paa Masseproduktion. Dette Aars Høst, der i det Hele antagelig vil begynde i de nærmeste 2—3 Uger, lover paa Grund af det hidtil raadende gunstige Veir et fordelagtigt Udfald.

Adelaide.

Aarsberetning indkommet 18de Juni 1889.

Af norske Skibe ankom til Hovedstationen fra Norge 2 dr. 1 372 Tons, fra Sverige 4 dr. 2 848 Tons, alle med Ladning, og fra andre Lande med Ladning 6 dr. 2 253 Tons, og i Ballast 1 dr. 266 Tons. Overliggende fra forrige Aar 2 dr. 1 265 Tons. Ialt 15 dr. 8 004 Tons. Bruttofragter fra Norge £ 2 730, fra Sverige £ 5 456, fra andre Lande £ 4 079, ialt £ 12 265. Til Vicekonsulsstationerne ankom intet Fartøj.

Der afgik til andre Lande med Ladning 10 dr. 4 910 Tons, deraf fra Hovedstationen 9 dr. 3 891 Tons og fra Port Augusta 1, dr. 1 019 Tons; Bruttofragt henholdsvis £ 2 352 og £ 2 200. Overliggende til 1889 4 dr. 2 450 Tons.

Alle de ankomne var Seilskibe.

Af svenske Skibe ankom 6 dr. 4 650 Tons.

I forrige Aar udlossede 12 Skibe paa 9 077 Tons Ladninger direkte fra de forenede Riger i denne Kolonis Havne; Ladningerne bestod udelukkende af saget Træ. I Begyndelsen af Aaret var der stor Efterspørgsel efter Tømmer, da Sølvminerne ved Broken Hill behøvede en betydelig Mængde, men senere var der en stor Tilbagegang af forskellige Grunde, men især fordi endel mindre Gruber i Distriktet gik fallit. I Aarets tidligste Del var Efterspørgselen saa stor, at flere Ladninger baltisk Træløst konsigneredes fra London pr. Dampskib, hvilke tilligemed flere der ankom med Seilskib, fyldte Markedet saa fuldstændig, at 7 Ladninger medført i de forenede Rigers Skibe maatte sendes til Melbourne, da Efterspørgselen ved Aarets Slutning var meget begrændset. Priserne noteredes saaledes: Furu fra $4\frac{1}{4}$ —8 d for 9×3 , Gran $3\frac{1}{4}$ —7 for do., $1\frac{1}{8}$ Bord 9—12 sh., $\frac{7}{8}$ do. 6 sh. 6 d—8 sh. 6 d, $\frac{3}{4}$ do. 5 sh. 6 d—7 sh., $\frac{1}{2}$ do. 4 sh.—5 sh. 6 d, Weather boards 4 sh.—5 sh. 9 d.

Af indirekte Indførsel fra Sverige og Norge, via London, Antwerpen etc., hvorom nøie Opgave ikke kan erholdes, er ankommet efterhaanden endel Øl, Melk, Fyrstikker, Fisk og Planker.

Af Udførsel fra Sydaustralien med svenske og norske Skibe maa nævnes Hvede og Mel, over det dobbelte mod det foregaaende Aar, nemlig af Hvede 237 547 Tons, og af Mel 79 244 Tons. Heraf gik ca. 117 000 Tons til de australiske Kolonier og Sydafrika og ca. 200 000 til europæiske Havne, og i denne Fart fik flere svenske og norske Skibe Sysselsættelse. Desværre var sidste Aars Høst meget daarlig; paa 2 000 000 acres Land under Dyrkning er neppe høstet mere end 3 Bushels pr. acre, givende i det Hele et Udbytte af ca. 6 187 000 Bushels, der med Fradrag af Landets Forbrug og Udsæd, 3 500 000 Bushels, kun giver 2 687 000 Bushels til Export, tilsvarende ca. 72 000 Tons ny Hvede, eller med Tillæg af 70 000 Tons Hvede fra det foregaaende Aar, som endnu er i Kolonien, ialt ca. 140 000 Tons. Da der herfra maa trækkes ca. 110 000 Tons, som sand-

synlig vil udkræves for de andre australiske Kolonier og Sydafrika, bliver der kun igjen 30 000 Tons til Udslibning til Europa, saa at Udsigterne stiller sig meget ilde for Skibe, der søger Hjemfragter.

Koloniens almindelige Forfatning kan ikke siges at have været meget blomstrende i forrige Aar, da Vinterens overordentlige Tørhed og den deraf følgende mislykkede Høst bevirkede en stærk Nedgang i Handel og Industri. Dette Aar begyndte med en velkommen Nedbør, og skjøndt Oversvømmelser har bevirket megen Skade, er der endnu gode Udsigter til en rig Høst, og man kan regne paa en lysere Fremtid.

Vore egne Gruber har været fordelagtige paa Grund af Kobberprisens Stigning, men Parisersyndikatets Fald har ganske forandret Udsigterne.

Kvægeierne har lidt meget af Tørken.

B o m b a y .

Aarsberetning indkommet 20de August 1889.

Jeg tillader mig i særskilt Omslag at sende den originale Handelsberetning fra Toldvæsenet og the Reporter General of External Trade, indeholdende Mængder og Slags af alle Varer ind- og udført i forrige Aar, særskilt for hvert Land. Hidtil var det altid umuligt at faa fuld Rede paa Skibningerne til og fra Sverige og Norge, da den væsentligste Forretning foregik over London. I de sidste Aars Toldindberetning figurerer derimod for første Gang Ind- og Udførsel særskilt under Rubrikerne Sverige og Norge. Disse giver dog ikke nogen nøiagtig Ide om Handelen, da deri kun omtales visse Ladninger med gennemgaaende Konnossement fra Sverige eller Norge ankommet med Wilsons Dampskibe. Det samme gjælder Exporten. Næste Aars Rapport vil sandsynlig blive nøiagtig efter Indførelsen af Loven om Varemærker, hvorefter enhver indført Vare maa være forsynet med Erklæring om sammes Oprindelse.

De væsentligste Indførselsartikler fra Sverige og Norge er Staal, Jern, Fyrstikker, Pakpapir, etc., der dog er underkastet en hel Del Konkurrentse fra tyske Fabriker. Jeg tror ikke, at mine Beretninger herom for iaar vil være af megen Interesse, da det er mig bekjendt, at Hr. Einar Rolfsen fra Drammen og Hr. Gillis C. Bildt begge har været her og afgivet meget interessante Rapporter, den første til Norge og den anden til Sverige. Jeg gav disse Herrer al mulig Underretning og Hjælp, og haaber at deres Anstrængelser vil blive kronet med fortjent Held og give et Fremstød til Handelen mellem Indien og Sverige og Norge.

Hele Exporten af Bomuld i 1888 var 887 847 Baller à 3½ C.

De væsentligste Exportører var Gaddum Bythell & Co. 132 482 Baller, Rolli Brothers 113 767, Volkart Brothers 96 026, Glade & Co. 61 021, E. Spinner & Co. 59 128, A. Blancheck & Co. 53 172, Thos H. Moore & Co. 52 543, F. Sanguet & Co. 42 609, Lyon & Co. 39 710, Geo Lockhart & Co. 34 304, Killick Nixon & Co. 31 913, Ritchie Stewart & Co. 21 729, Bombay Co. Ld. 21 648, J. L. Bushley & Co. 15 755, Lang Moir & Co. 14 556, David Sassom & Co. 14 369, John Fachiri 4 167, Breul & Co. 1 805, B. & A. Hormayee 729. Skjøndt det Meste af Exporten til Sverige og Norge som sædvanlig gik over London, sees nogle Forsendelser at være gaaet direkte med Wilsons Dampskibe. Til Gøteborg er afskibet 1 200 Baller ved

Gaddum Bythell & Co., Rolli Brothers og George Lockhart & Co., til Norrkøping 400 Baller ved Gaddum Bythell & Co., til Malmø 200 Baller ved Volkart Brothers, og til Christiania 100 Baller af samme Firma. Af de væsentligste Bomuldsafskibere i 1888 er senere Firmaet Lang Moir & Co. bleven fallit og eksisterer ikke længere.

Hele Udførselen af Korn og Frø var 853 170 Tons. Denne store Handel drives især af det velkendte Firma Rolli Brothers, der alene exporterede 265 403 Tons.

Skibsfart. Af norske Skibe ankom Brig „Norden“, 236½ Tons fra Port Natal i Ballast, og afgik med Stykgods til Port Natal, samt Skib „Sartor“, 329 Tons fra Majunga med Stykgods, afgik til samme Sted med Stykgods. Tur- og Returfragt £ 720.

Singapore.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter \$
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra fremmede Lande . .	8	9 645	2	1 290	-	-	10	10 935	20 224
Overliggende fra 1887 . .	-	-	-	-	1	633	1	633	-
Ialt	8	9 645	2	1 290	1	633	11	11 568	20 224
II. Afgaaede.									
Til fremmede Lande . .	3	1 923	8	9 645	-	-	11	11 568	16 125

Fragterne var mod Slutningen af Aaret: Til London pr. Seilskib: Dead weight: Gambier og Sagomel 30 sh. pr. 20 Cwt., Light freight: Sort Peber og Copra 35 sh. pr. 12 Cwt., Huder 37 sh. 6 d pr. 10 Cwt., Rattans 35 sh. pr. 7 Cwt. Med Dampskib: Dead weight: Gambier og Sagomel, 40 sh. pr. 20 Cwt., Sago og Perle Tapioca 40 sh. pr. 18 Cwt., Flake Tapioca 40 sh. pr. 14 Cwt., Light freight: Copra 42 sh. 6 d—45 sh. pr. 12 Cwt., Peber do., do., Huder do. pr. 10 Cwt., Gutta Percha do. pr. 12 Cwt., Rattans 37 sh. 6 d pr. 7 Cwt. Gummi og Muskatnødder 45 sh. pr. 50 Fod.

Til Liverpool, hvortil Exporten var forholdsvis ringe, omtrent samme Fragter som sædvanlig. Store Ladninger gaar nu til Genua, Marseille, Havre, Hamburg og Bremen med Dampskibe, men de fleste Skibninger til New York og Boston foregaar endnu i Seilskibe.

I Kystfarten var det mere stille; dog fandt 7 Skibe Sysselsættelse med Trælaster til Hongkong til \$ 6.15—6.90 pr. Reg. Ton, til Shanghai for ca. \$ 9, til Mauritius for Rs. 20—25 pr. 50 Fod, og fra Muara til Freemantle til 22 sh. 6 d pr. Ton Kul. 13 Dampskibe fik Tidsbefragtninger til Hong Kong, væsentlig for at laste Ris til Saigun, hvorfor betales 19—23 cents pr. picul. Der ankom hertil i 1888 3 792 Skibe paa 2 912 651 Tons mod 3 467 paa 2 642 195 Tons i 1887.

Importen var i 1888 \$ 108 112 271 mod i 1887 92 119 736, og Export i 1888 \$ 87 143 305 mod i 1887 \$ 75 066 330.

Forberedelser gjøres til Opførelse af et effektivt Fyrtaarn paa Sultan Shoal.

Kurserne har fluktueret stærkt i Aaret, som det vil fremgaa affølgende Opgaver:

	Høiest.	Lavest.	Slutning.
Bankvexler, London, 4 M/S	3 sh. 2 $\frac{1}{2}$ d	3 sh. $\frac{1}{3}$ d	3 sh. 1 $\frac{1}{2}$ d
Sovereigns	£ 6.65	£ 6.25	£ 6.60
Bankvexler, Paris a vista	fr. 3.98	fr. 3.75	fr. 3.88
do. Calcutta ---	Rupees 227 %	- 220 $\frac{3}{4}$ %	224 $\frac{1}{4}$ %
— Java —	Gylden 191 %	180 $\frac{1}{4}$ %	186 %

Lourenço Marques (Mozambique).

Aarsberetning indkommet 14de Juni 1889.

Der ankom til Distriktet med Ladning fra fremmede Lande 5 norske Skibe dr. 1 270 Tons, og i Ballast 5 dr. 1 309 Tons. Til fremmede Lande afgik i Ballast 2 dr. 393 Tons, Resten med Ladning.

Der ankom 4 svenske Skibe, deraf 1 direkte fra Sverige med Træløst.

De i 1887 ventede Jernbanearbejder er ikke bleven fuldført i 1888, og som Følge deraf har Handelen ikke naaet den Udvikling, som hurtige Transportmidler med det Indre af Landet ufeilbarlig vilde have frembragt.

I Havnen Mozambique androg i 1888 Værdien af Importen Rs. 694 126 569 og af Exporten Rs. 336 184 374.

Cagliari.

Der ankom med Ladning til Hovedstationen fra Norge 1 norsk Fartøi dr. 466 Tons og i Ballast til Hovedstationen 4 dr. 1 694 Tons, og til Vicekonsulsstationerne 1 dr. 304 Tons, ialt 6 dr. 2 464 Tons. Bruttofragt 6 786 Kr. Til fremmede Lande afgik 5 dr. 1 930 Tons med Ladning, Bruttofragt Kr. 35 959.

Af de ankomne var et Dampskib dr. 304 Tons.

Af svenske Skibe ankom 11 dr. 4 489 Tons.

Aarsberetning dateret 14de Juni 1889.

Den direkte Indførsel fra de forenede Riger i 1888 bestod af en Isladning paa ca. 500 Tons fra Norge og en do. Træløst paa ca. 200 Std. fra Sverige. Indirekte indførtes over Italiens Fastland ca. 300 Tons svensk Jern, og andre Varer, som Tjære, Beg og Fisk i ubetydelige Partier.

Udførselen til de forenede Riger bestod udelukkende af Salt, hvis Udslibning i Lighed med 1887 var meget mindre end sædvanlig. Denne Formindskelse beroede dels paa at en stor Konkurrentse fra St. Ybes, Cetta, Ibiza og Torrevejasalt, hvis Priser noteredes lavere end Cagliaris, fandt Sted i alle Østersøhavne, dels paa de høje Fragter som meget hindrede Udførselen.

Salthøsten faldt meget godt ud i Kvantitet og Kvalitet. Høsten ansløges til 150 000 Tons; deraf udførtes kun 24 310 Tons. Priserne noteredes ved Aarets Begyndelse til 11 Lire pr. Ton, senere til 14, og ved Slutningen faldt de til 10 Lire pr. metrisk Ton. Udskibningen til Udlandet fordeler sig saaledes: Med italienske Skibe Tons 3 215, russiske 8 445, engelske 656, østerrigske 3 309, svenske 6 873, norske 1 812. I 1887 udførtes 24 708, og i 1886 78 527 Tons.

Grubedriften har udbragt 133 700 Tons til Værdi Lire 15 700 000, hvoraf den største Del udskibedes fra Carloforte med engelske, belgiske og hollandske Dampskibe til Antwerpen og Bordeaux. Gruberne sysselsatte 10 300 Mand.

Indførselen af Kul fra England, især fra Cardiff og Newport, har været livlig; der indførtes ialt ca. 26 000 Tons. I denne Fart, der nu drives næsten ganske af engelske Baade, har kun et svensk Skib deltaget, medens for adskillige svenske og norske Skibe anvendtes hertil.

Indførselen af Hvede fra det sorte Hav har paa Grund af den høje Told paa Hvede i Italien været mindre end det foregaaende Aar. Intet svensk eller norsk Skib deltog i denne Fart i 1888, mod to norske i 1887.

Tunfiskfangsten var udmærket; deraf udførtes fra Carloforte til Genua, Livorno og Alassio ca. 995 000 Kil til Værdi ca. Lire 1 300 000.

Koralfangsten aftager aarlig. Kun ca. 300 Kil. god Koralt til Værdi ca. 35 000 Lire blev fisket i 1888.

Landbruget var meget tilfredsstillende saavel med Hensyn til Korn som andre Produkter.

Vinhøsten var ogsaa tilfredsstillende, men Udførselen af Vin gik paa Grund af Udløbet af Handelstraktaten med Frankrige den 1ste Marts 1888 betydelig tilbage, hvorved Markedets Priser blev usædvanligt lave. Af samme Grund aftog Udførselen til Frankrige af Hornkvæg, Huder og Kork betydeligt.

Sukker og Kaffe indførtes næsten udelukkende fra Genua.

I Indførselen til Cagliaris Provinds fra Udlandet er der i 1888 en Formindskelse mod 1887 af Lire 1 890 248, og i Exporten af Lire 1 756 022. Indførselen og Udførselen fra og til Italiens Fastland udgjorde ca 40 Mill. Lire.

Til Cagliaris Havn ankom i 1888 494 Skibe paa 153 007 Tons, hvoraf 115 Dampskibe paa 86 995 Tons. I den nye Havn er Bølgebryderen paa Østsiden næsten færdig, og der arbeides stadig ved Kaierne.

Saltfragterne til Østersøen steg betydeligt om Høsten. Noteringerne, der ved Aarets Begyndelse var 18—20 Øre pr. Kubikfod, var ved Slutningen 32—34 Øre.

Af andre Fragter noteres: for Kul fra England 11—12 sh. pr. Ton, Malm til Antwerpen 12—14 sh. pr. Ton, Hvede fra det sorte Hav, 2—2.50 fres. pr. Charge.

Kursen paa London varierede fra 25.25—25.80 pr. £; paa Paris pari.

Galatz.

Aarsberetning indkommet 21de Juni 1889.

Fra fremmede Lande ankom i Ballast til Galatz 1 norsk Skib dr. 1 291 Tons, og til Braila og Sulina 10 dr. 10 934 Tons, tils. 11 dr. 11 855 Tons. Heraf afgik til Norge 2 dr. 1 714 Tons, Resten til fremmede Lande, alle med Ladning. Samtlige ankomne var Dampskibe.

Intet svensk Skib ankom.

Aaret 1888 var gunstigt for Rumænien; Høsten var ualmindelig overflodig paa alle Slags Kornvarer, hvilket bevirkede en større Handel og Udførsel end nogensinde før.

Antallet af Dampskibe, der udgik fra Sulina i 1888, var 1 771 paa 133 297 Tons, heraf 12 531 Tons i Ballast. Skibsfarten var 1884, 1 178 Skibe, 1885, 1 432, 1886, 1 379, og 1887, 1 678 paa 1 203 683 Tons. De sidste 2 Aars hurtige Tilvæxt skyldes dog ikke alene Landets almindelige Udførsel, hvorimod siden 1887 Udførselen tilsøs ogsaa faar Bidrag af de Kornvarer, for hvilke Veien over Østerrige-Ungarn er lukket. Tvertimod er en stor Del af den rige Høst 1888 ved Aarets Slutning blevet liggende i vore Magasiner, og dette Overskud vil forøge Udførselen i 1889.

Udførselen over Sulina var i 1888: Hvede Quarters 4 018 078, Rug 1 098 747, Mais 2 030 296, Byg 1 429 981, Havre 271 384, Bønner 77 764, Hirse 8 550, Oliefrø 237 035, Planker 4 117 103 Stk., rundt og firkantet Tømmer 51 270 Kub.meter, Stav 1 077 064 Stk., Mel 18 372 T., Vin 11 350 T., Brændevin 1 426 T., Stensalt 370 T., Kvæg 926 Stk., Uld 269 T., gammelt Jern 10 793 T., diverse 7 400 T.

Den største Mængde Planker udføres pr. Transit fra Østerrige til Orienten, over Galatz. Derhos har den store Dampsag i Galatz kunnet gjenoptage Produktionen i stor Udstrækning efterat have faaet Toldlettelser ved Indførsel af uforarbejdet Træ fra Østerrige.

Den forholdsvis store Udførsel af Vin i 1888 gik især til Frankrige. Den udførte Vin var fra den rige Høst 1887. I 1888 var Vinhøsten ringe, hvorimod Høsten 1889 er lovende.

I 1887 udførtes en stor Mængde Kvæg til Italien; i 1888 hindredes denne Udførsel ved veterinære Forholdsregler i Italien. Af samme Grund er Indførsel til Østerrige forbudt.

Indførselen over Sulina var i 1888, 444 000 Tons, hvoraf kun Detailler høves for Kul og Petroleum. Af Kul indførtes 176 768 T. fra Storbritanien, 1 345 T. fra Tyrkiet, og 140 T. fra Grækenland, ialt 178 253 T. mod 146 485 T. i 1887. Af Petroleum indførtes 1888 112 855 Kasser fra Rusland mod 214 007 i 1887.

Indførselens Værdi var i 1887 $314\frac{6}{10}$ Millioner, og Udførselens $265\frac{7}{10}$ Millioner, udvisende en Differentse af 49 Millioner frcs. Af Udførselen udgjør Kornvarer 214 Mill. fr. I 1886 var Indførselen 296, Udførselen 255 Mill. fr. De forhøiede Toldsatser paa Indførselen, der har bestaaet siden 1886, har ikke kunnet formindske denne, men har væsentlig forandret Trafiken med flere Lande, som det fremgaar af følgende Tabel fra de sidste Aar:

	Indførsel Mill. francs.						Udførsel Mill. francs.			
	1885	123	1886	93	1887	53	1886	34	1887	21
Østerrige-Ungarn	—	41	—	53	—	90	—	2	—	8
Tydskland . . .	—	—	—	71	—	86	—	116	—	154
England . . .	—	—	—	14	—	25	—	29	—	19
Frankrige . . .	—	—	—	14	—	16	—	15	—	15
Belgien	—	—	—	3	—	3.6	—	16	—	17
Italien	—	—	—	9	—	8	—	12	—	7
Rusland	—	—	—	5	—	8	—	12	—	7
Tyrkiet	—	—	—	—	—	—	—	—	—	—

Disse Tal er iøvrigt ikke absolut rigtige, da for Indførselens Vedkommende Provenancen ikke altid er identisk med den virkelige Oprindelse, og ligesaa Udførselens definitive Bestemmelse ofte er ukjendt.

Den af Rumænien begyndte Handelspolitik har altsaa væsentligst været til Fordel for Tydskland og til Skade for Østerrig-Ungarn. Rumæniens Handelstraktater med Tydskland og England udløber 1891, og Rumæniens vil da kunne ordne sine Toldforhold til Udlandet paa en stabil Maade.

Rumæniens Budget for 1889/90 viser Indtægter 162 600 000 fr. og Udgifter 161 589 559 fr.

Rumæniens Statsgjæld var den 1ste April 1889 855 Mill. fr., hvortil kommer et Laan paa nominelt 32 Mill. paa 4 % Renter, emitteret til 80 %. Dette Laan, der er bleven tegnet 9 Gange ved en offentlig Subskription i Rumænien, tjener til Indløsning af en Gjæld af 26 Mill. fr. til Nationalbanken for et lignende Beløb udstedt af Regjeringen i „Hypothekbreve“, og som af Banken var inddraget fra Cirkulationen og erstattet med Banknoter. Denne Indløsning var det første Skridt af de af Regjeringen tagne Forholdsregler til Afskaffelse af Præmien paa Guld, en Agio der i 8 Aar havde fundet Sted i Landet og var bleven herskende blandt Publikum uagtet de stadige Variationer og Uleiligheder, som fulgte deraf for Handelen. For Regjeringen, der fik de fleste Indtægter i Banksedler, foranledigede Guldpræmien store Vanskeligheder. Præmien er nu ganske forsvundet; dens højeste Beløb var 22 %. Kamrene har givet en Lov, hvorefter Landets lovlige Mynt er Guld, og bevilget et Beløb af 12 Mill. til at indløse fra Cirkulationen 40 Mill. Sølvmynt for at konverteres til Guld. Denne Foranstaltning vil tjene til at befæste Landets Pengevæsen.

Tobaksmonopolet i Rumænien har i 1887 indbragt netto 21 311 539 fr. Bruttoindtægten ved Salget var fr. 30 388 257, hvorfra gaar følgende Udgifter: Tobakkens Høstende fr. 4 246 662, Udsælgernes Kommission fr. 2 665 611, Fabrikudgifter etc. fr. 1 098 992, Udsalgssteder, Grændsevagt, Centraladministration etc. fr. 1 065 523, ialt fr. 9 076 718.

Jernbaner. Rumæniens Jernbaner har en Længde af 2 181 Kil. Statsbaner og 224 do. koncederet det østerrigske Selskab Lemberg-Cernovitz-Iassy. Efter opstaaede Vanskeligheder mellem Regjeringen og det nævnte østerrigske Selskab, der endog ledede til at Regjeringen sekvestrede Selskabets rumænske Linier, har Regjeringen efter Aftale med Selskabet indtil Koncessionens Udløb, 1ste Novbr. 1961, overtaget Linierne mod at betale Selskabet aarlig 3 865 173 fr. under hele Koncessionstiden eller indtil Tilbagekjøb finder Sted. Denne Betaling tilsvarende den af den rumænske Regjering garanterede Indtægt.

Ved Aabningen af Balkanbanen til Konstantinopel, kom Rumænien udenfor den store Rute for Reisende og Post fra Europa til Orienten, som tidligere tog Veien over Bucarest—Giurgevo—Rustchuk. Ved Aabningen af en Donaubro ved Czernavoda og Udvidelsen af Havnen Constanza vilde Ru-

mænen kunne gjenerhverve ialfald en Del af denne Trafik, men det er tvivlsomt om disse Arbeider virkelig vil blive udført, da man mener, at de store dermed forbundne Udgifter ikke vil staa i Forhold til Resultaterne.

Høsten. Den sidste Høstsæd har til en vis Grad lidt af sidste Vinters Længde og Haardhed. Vaarsæden udvikle sig ikke overalt gunstigt, paa Grund af stærk Varme og delvis Mangel paa Regn. Hvis saaledes Meddelelserne er rigtige, maa man vente en svag middels Høst, uberegnet yderligere Veirforhold.

Sundhedstilstanden har ikke ladet Noget tilbage at ønske. Der hersker for Tiden ingen smitsom Sygdom.

Leipzig.

Aarsberetning dateret 20de Juli 1889.

Jeg har i Aarets Løb legaliseret 20 Attester, Fuldmagter etc., viseret Reisepasse, ydet trængende svenske og norske Undersaatter Understøttelse, givet de Kongeriget Sachsen bereisende svenske Kjøbmænd Introduktions- og Anbefalingsbreve til forskjellige sachsiske Storindustridrivende, og rettet Ansøgninger til det herværende Politi om Udstedelse af Opholdskort for periodisk hersteds, for det Meste ved Universitetet og Musikkonservatoriet værende, Svenske og Norske. I Anledning heraf bemærkes, at det indtrængende bør anbefales svenske og norske Undersaatter, der i længere Tid agter at opholde sig i Sachsen, før Afreisen hjemmefra at forsyne sig med tilstrækkelige Legitimationer til Undgaaelse af mangeslags Omstændeligheder, der ellers kan resikeres. Endvidere har jeg givet svenske og norske Firmaer Oplysninger om herværende Firmaer og Handelsforhold.

Følgende Dividender fordeltes for 1888 i de paa Aktier grundede Bank- og industrielle Anstalter og Selskaber i Leipzig:

Allgemeine Deutsche Credit Anstalt 10 $\frac{0}{100}$,

Leipziger Bank $6\frac{2}{3}$ $\frac{0}{100}$,

Leipziger Cassenverein $3\frac{5}{6}$ $\frac{0}{100}$,

Leipziger Feuerversicherungs Anstalt M. 720 pr. Aktie, indbetalt med M. 1 800,

Leipziger Immobiliengesellschaft 9 $\frac{0}{100}$,

Leipziger Kammgarn Spinnerei 12 $\frac{0}{100}$,

Leipziger Vereinsbier Brauerei 21 $\frac{0}{100}$,

Communalbank für Sachsen, her domicilieret, 10 $\frac{0}{100}$,

Leipziger Lebensversicherungs Gesellschaft Teutonia, 10 $\frac{0}{100}$,

Leipziger Kammgarn Spinnerei Støhr & Co., 12 $\frac{0}{100}$,

Leipziger Wollkämmerei, 35 $\frac{0}{100}$,

Leipziger Creditbank, 8 $\frac{0}{100}$.

Ved det herværende Universitet studerede i 1888, 8 Svenske og 2 Norske.

Ved et Tilbageblik paa Forretningsaaret 1888 er de Interesserede enige i, at det var bedre end det foregaaende og i det Hele kunde opvise temmelig gunstige Resultater paa det industrielle Gebet. Dette er saa meget mere af Betydning, som det forløbne Aar som bekjendt ikke var frit for ydre Bekymringer, idet Verdenspolitiken ikke altid saa gunstigt ud, og der-

hos en ringe Høst svækkede Kjøbelysten hos Landboerne. Med Rette henvises til, at den nye Told- og Handelspolitik ikke umuliggjør Handelens Fremgang, og at ogsaa under dennes Herredømme, trods mange ugunstige ydre Omstændigheder, Handel og Industri godt kan bestaa. I det Hele har man i det forløbne Aar klaget mindre end før over Arbeidsløshed og for smaa Lønninger. Det ellers saa ofte brugte ominøse Ord Overproduktion, er i dette Aar næsten ganske forsvundet. Ogsaa Jernbanerne har gunstige Resultater at opvise. Den Paastand kan neppe modsiges, at hele Sachsens og Tydsklands økonomiske Stilling for Tiden er bedre end i noget andet europæisk Land.

Fortegnelsen over Sachsens Fabriker viser igjen et Fremskridt for Storindustrien. Mod forrige Aar er nemlig Antallet af Anlæg aftaget fra 506 til 501, men de i denne Bedrift beskjæftigede Arbeidere tiltaget, saa at Gjennemsnittallet af Arbeiderne i hver enkelt Bedrift er voxet noget. Samtlige i Fabriker beskjæftigede Arbeidere udgjorde 19 951 mod 19 453 i det foregaaende Aar. Heraf var 13 281 mandlige, og af disse 10 010 over 21 Aar, 2 159 fra 16—21 Aar, 1 036 fra 14—16 og 68 fra 12—14 Aar. 6 670 var kvindelige, deraf 3 447 over 21 Aar, 2 379 fra 16—21, 814 fra 14—16 og 30 fra 12—14 Aar. Af Industrierne besad 199 Dampmaskiner, 56 Gasmaskiner, 13 Elektricitetskraft, 4 Luftmaskiner og 2 Vandmaskiner.

Lervarefabrikerne og Teglværkerne naaede paa Grund af den stadige Byggelyst høie Priser og var fuldt beskjæftiget. I 4 nye Anlæg opsattes 5 Dampkjedler med 275 Kvm. Varmeflade og 4 Dampmaskiner med 175 Hestekræfter, og i 11 ældre Bedrifter 11 Kjedler og 11 Maskiner med 247 H. K. I Jernstøberier, Kjedelværksteder og Metalvarefabriker og dermed forbundne Bedrifter viste sig en livlig Virksomhed. Maskinfabrikerne viste næsten gjennemgaaende en løbende Forretningsrørelse. Mange af dem, især de, der var beskjæftiget med Bygning af Dampmaskiner, Traadbæner, Transmissioner og Værktøimaskiner, maatte benytte Extratid og Nattearbeide. Fra Nyt af opbyggedes en Fabrik for Bygning af Dampmaskiner, Driftsindretninger for kemiske Fabriker etc., med en Dampkjedel paa 39 Kvm. Varmeflade og en Dampmaskine paa 15 Hestekræfter. Fabrikerne for Baandmaal, Maal, Vægter og lignende var godt beskjæftiget. Til de bestaaende kemiske Fabriker kom en Glycerinfabrik og en Fabrik til Fremstilling af Indigo-Carminfarver, den sidste med en Dampmaskine paa 12 Hestekræfter. Fabrikerne for ætheriske Olier og Essenser klagede over Nedgang i Priserne paa sine Produkter og følte sig trykket ved Spiritusprisernes høie Stilling. Kamgarnsspinderierne, Uldkjæmmerierne og de nye Bomuldsspinderier havde en levende og lønnende Afsætning for sit Produkt; 2 Uldkjæmmerier forstørrede sin Drivkraft ved 2 Dampudviklere og en 45 Hestes Dampmaskine. Garverierne betegnede Bedriften som ganske tilfredsstillende og klagede tildels over Mangel paa Arbeidere. Gummivarefabrikerne var ogsaa tilstrækkelig beskjæftiget, men ikke ganske tilfreds med Priserne for sine Produkter. Papir- og Papfabrikerne samt Træsliberierne led især i det sidste Fjerdingaar betydelig af Vandmangel. Herved aftog Forraadene og Varerne fandt god Afsætning. Straafabrikationen lider under Vanskeligheden ved at faa Raamaterial og af at paa Grund deraf andre Surrogater foretrakkes af Papirfabrikerne. Ved Fremstillingen af Chromo-Glacépapir skred en af de største Etablissementer i denne Branche til betydelige Driftsudvidelser, men kunde alene imødekomme de indgaaende Bestillinger ved 16 Timers Arbeidstid. Dampbogbinderierne var tilstrækkelig beskjæftiget. Et Leipziger Firma forlod sine for smaa Rum i Byen og op-

rettede i en Forstad et nyt Anlæg med 2 Dampkjedler og en 20 Hestes Dampmaskine. I Træindustrien oprettedes en Billedrømmefabrik, en Parketgulv- og en Pianofortetastefabrik. Et Møbelsnedkeri og en Vognfabrik forstørrede sin Drivkraft, den første med det Tredobbelte, den anden med det Dobbelte. Et Sagbrug optog Bedriften i Aarets Begyndelse med en 25 Hestes Dampmaskine. I 4 Ølbryggerier blev ved Indførelse af Isproduceringsmaskiner anbragt 4 Dampkjedler paa ialt 187 Kvm. Varmeflade og en 25 Hestes Dampmaskine. Vedkommende Gruppen Beklædning kan anføres, at en Papirlinnedfabrik betydelig udvidede det dermed forbundne Anlæg til Fremstilling af saakaldt Gummilinned, og forøgede Arbejdernes Antal indtil 500. Silkehandskefabrikationen kunde ikke opvise væsentlig Forbedring i sine hidtil utilfredsstillende Udsigter. De polygraphiske Industrier udviklede forrige Aar en livlig Virksomhed. To større Leipziger Firmaer flyttede til nye Fabriker paa Rendnitzer Flur. Af to Bogtrykkerier anlagde det ene Dampkraft, medens det andet fordoblede den forhaandenværende Dampkraft. Et chromo-lithographisk Trykkeri af første Rang anskaffede en yderligere Dampmaskine paa 201 Kvm. Varmeflade og forstærkede sin elektriske Belysning ved nye Lysmaskiner og en samme bevægende Dampmaskine paa 40 Hestekræfter.

Arbejdernes Fortjeneste vexler efter Industriens Forskjellighed, og de paa samme indvirkende Forhold. Som laveste Løn for Skolebørn faststilles 3 pf., som høieste $8\frac{1}{2}$ pf. Timen; mandlige Arbeidere over Skolealderen indtil det 16 Aar og derover tjente 5—20 pf., kvindelige Arbeidere i samme Alder 4—16 pf. Timen. Voxne Fruentimmer havde en Timefortjeneste af $6\frac{1}{2}$ —25 pf. Gjennemsnitslønnen for ældre Haandarbejdere var 10 pf. Timen; for mandlige voxne Haandarbeidere i Fabriker 15—28 pf. Timen, medens Fagarbejderne fik indtil 50 pf., og efter Akkord indtil 65 pf. Arbeidstiden er for det Meste 10 og 11 Timer. Natarbejde indskrænkes mere og mere i Fabriker, der ikke af Driftshensyn særlig er henvist derpaa. Et Bomuldsspinderi forøgede sine Spindler og ophørte derefter med det indtil da anvendte Natarbejde.

Antallet af de over Bremen, Hamburg, preussiske Havne, Antwerpen, Rotterdam og Amsterdam afreiste Udvandrere fra Kongeriget Sachsen var i 1887 2 434 Personer, hvoraf 2 195 til de forenede Stater, 101 til Brasilien, 62 til de argentinske Stater og de øvrige til andre oversøiske Lande.

For Finantsaaret 1888—89 var Statsintægterne 83 358 314 M. Skatter og Afgifter udgjorde 40 520 072 M., hvoraf 20 939 640 M. direkte Skat, og 19 580 432 M. Told og Forbrugsskatter. I Skattedistriktet Leipzig udgjorde for 1887, Indtægterne af Grundeierdomme M. 33 565 464, Renter 32 255 108, Lønninger 95 337 224, Handel og Næringer 87 763 385. 75 426 Personer ilagdes Indtægtsskat af tilsammen Indtægt 146 571 818 M., eller gennemsnitlig M. 1 943.25. Paa „Hauptamtsbezirket“ Leipzig udlignedes i 1887 følgende Rigsskatter: Indførselstold M. 7 925 234, Tobaksskat 37 850, Saltskat 128 526, Roesukkerskat 461 380, Brændevinsskat 197 936, Overgangsafgift af Brændevin 634, Mæske-, Brændevins- og Maltskat 55 782, Brændevinsforbrugsafgift 376 839, Tillæg til samme 5 531, Brændevins Efter-skat 201 309, Bryggeskat 549 327, Overgangsafgift paa Øl 25 611, Spillekortstempelafgift 43 484, Rigsstempelafgift 147 616, og af Landsafgifter: Slagteskat M. 733 960, Overgangsafgift paa „vereinsländisches Fleischwerk“ 73 069, ialt M. 10 964 088.

Indtægterne af Afgift paa omreisende Næringsdrivende i Leipzigs Distrikt var 21 098 M.

Bruttoindtægten af Grundskat var 607 439 M.

Paaske-Lædermessen 1888. Tilførselen af de fleste Lædersorter var maadelige. Den betydelige Konsum af Varer egnet til Militærbrug bidrog til at der i disse Artikler kom væsentlig mindre Kvantiteter til Salg, og at Priserne derfor var meget faste med stigende Tendents. Sælelæder og Vachelæder i solide Fabrikater samt prima Kips og Fahllæder rømmedes hurtigt til fulde Priser, medens forskellige Poster af ringere og Sekunda Fabrikater forblev usælgelige; det samme gjælder tydsk Saalelæder og andre altfor flygtig garvede, mangelfuldt tørrede, blandede Sortimentter. Virkelig Prima Vare af svært bedste Saalelæder naaede tidligere Priser; mindre begjært end før var Hestelæder af tydsk og mild Vare, idet Tilbudet oversteg Efterspørgselen; det samme gjaldt for bark- og alungarvede Faareskind. Kun for bedste Slags prima hvidt Læder vedblev Kjøbelysten. Raa tydske Huder holdt sig i Pris med Undtagelse af den oget lavere betalte svære Oxehuder. Raa Kalveskind søgtes ikke, saa ikke engang laveste Pris kunde naaes. Raa Faareskind solgtes ogsaa langsomt og betaltes efter Kvantitet og Uld med 35—38 M. pr. Ct. i tør Vare og 16—22 M. for grøn Vægt. Den almindelige Omsætning paa Messelagrene, der var mindre end tidligere, var animeret, og med faa Undtagelser solgtes de tilførte Varer anden Messedag. Det nuværende Prisforhold mellem Raavare og Garverlæder er at anse som rigtigt, og Garverforretningens Stilling maa, som i det Hele sund, betegnes som tilfredsstillende. Denne Mening holdt sig ialfald saavel paa Messen som Læderbørsen, der som sin Forgjænger viste det glædelige Billede af en meget livlig Omsætning; det besøgtes af 600 Interessenter og var ogsaa den gang et ligesaa behageligt som praktisk Foreningspunkt for Besøgerne af Lædermessen. Priserne var som følger: Tydsk Hestelæder, prima, Messepriser for Messesorter pr. Pund 160—175 pf., Børspriser for gode og bedste Kvaliteter pr. Pund 190—120 pf. Buenos Ayres Hestelæder, prima, ditto, ditto, henholdsvis ca. 240 og indtil 280, brun Kips til Støvler prima, 6 à 7 P., 165—190 og 190—230, brun Kips til Pantiner 100—130, sort Kips ca. 4 Pd., 190—220 og 230—270, brunt Fahllæder ca. 19 Pd., 150—170 og 170—190, Vachelæder pr. Hud ca. 30 Pd., 130—140 og 145—160, tydsk og Wildbrandsaalelæder 120—135, Tandsaalelæder 125—140 og 155—165, Trier Saalelæder 140—155 og 158—163, Siegerner do. 140—155 og 158—163, Eschweger do., Primasaltlæder 130—140 og ca. 145, Middelsorter, Saalelæder 110—125.

Tilførselen af raa Huder af vildt Kvæg og af Kips kan betegnes som sædvanlig, og i begge Dele var Omsætningerne temmelig store, da det viste sig, at Forholdet mellem den raa Vare og den fabrikerede kan betegnes som normal. Priserne var følgende: Uruguay Montevideo saltede 48—52 pf., Rio Grande Oxer 42—48, do. Kjør 44—48, Rio de Janeiro Oxer 34—38 pf., do. Kjør 36—40 pf., do. lette 30—34 pf., tørre Buenos Aires 70—90 pf. do. Kjør 75—90 pf., tørre Rio Grande 75—83 pf. Guatemala, Angostura, Puerto Cabello 65—75 pf., tørre saltede Ceara 65—70 pf., Kips prima 110—130 pf., secunda 90—100, tertia 50—75, quarta 30—45 pf. pr. $\frac{1}{2}$ Kilo.

For de Fabrikater af halvulde og Bomulds Kjole- og Benklædestoffe, der endnu søge Messen, var Paaskemessen temmelig ugunstig, da de tydske Kunder holdt sig borte og de faa Indkjøb næsten kun indskrænkede sig til Stabelvarer.

Af nye Sager forelaa Mønstre, der viste en uhyre Stræben fra Fabrikanternes Side efter stedse at gjøre sine Artikler mere yndet. De var

saavel i vævet som trykket Vare skuffende Efterligninger af Nouveautés i Buckskin. Kun faa Fabrikanter kommer med Vareposter, men ogsaa kun faa med Mønstre. Handelen i Klædesvarer var den første Hovedmessedag temmelig livlig og Priserne forblev temmelig faste. Naar Omsætningerne ikke nsaede den tidligere Høide, saa beroede dette alene derpaa, at Tilførslerne var mindre end de fra først af saa ud til, og stod tilbage mod Aaret forud. Fabrikanterne af lette Damestoffer (Sagan, Sorau) er godt beskjæftiget. Forraadene gik hurtigt fra Markedet, Udlændinge saavel som herværende Exportører greb flot ind, som Følge af, at alt klædeagtigt vil spille en større Rolle for Høsten. Det store Antal sydtyske Kjøbere holdt sig dog i Begyndelsen meget tilbage; de klagede alle over mangelfuld Vaarforretning og overfyldte Lagere; dog kjøbtes sluttelig de smaa Forraad saavel af dem som af Berliner og Breslauer Grossister. I Kamgarnsvarer er enkelte Fabrikanter igjen forfaldt til den gamle Feil, at fremstille Billigt og Slet, hvorfor som i tidligere Aar med valkede Tøier, ordinære Kvaliteter forblev upaaagtet og gik ned i Pris; gode Kvaliteter holdt sig. Foreningen af Producenter og Konsumenter (Klædevarebørsen) har vist sig nyttig og vil, efter hidtil at være holdt i et af de første Hoteller, fremtidig flyttes til de prægtige store Rum i den nye Handelsbørs.

Allerede før Paaskemessen gik bedrøvelige Efterretninger om at Glasperleindustrien var gaaet saaledes ned, at der selv ved de laveste Priser ikke kunde findes Kjøbere. Det Haab om en bedre Stilling, som man stillede til Leipzigermessens, er dog ingenlunde opfyldt, da man næsten ikke fandt Kjøbere for Glasperler paa Pladsen, og de Fabrikanter, som holdt Lager hersteds, ikke engang fik betalt sine Messeudgifter. Moden kan her spille en stor Rolle, idet mange Tøier nu fik en anden end sin tidligere brogede Glasperlebesætning, medens Damekraver endnu bæres besat med sort Emalie, hvorefter der dog heller ikke var nogen Efterspørgsel.

Messeforretningen i uldne Strømpevarer kan denne Gang ikke kaldes god, og skjøndt den første Messeuge var temmelig livlig besøgt blev der dog i sværere Varer, som f. Ex. Strømper, Undertøier og Underbenklæder, etc. og de ellers saa yndede Fantasisager ikke taget meget fra Markedet. De store Oversvømmelser i mange Dele af Tydskland afholdt mange Kjøbere fra at komme til Markedet; hertil kom den lange Vinter, hvor Arbejderne i forskjellige Brancher ikke havde nogen Fortjeneste, og de Handlendes Lagere derfor ikke var saa lettet, at de kunde besøge Messen.

Trods det ugunstige Foraarsveir viste sig ogsaa i dette Aar en stor Forkjærlighed for Kattuner, saa at Messen i denne Branche kan betegnes som ret god. Ogsaa ved denne Artikel koncentrerer vistnok Hovedforretningen sig paa 4—5 Dage, og er da i det Væsentlige at anse som afsluttet. Af de rigelig forekommende Nyheder blev især foretrukket de i de forskjelligste Striber og Mønstre, med eller uden Galloner, forekommende Berge-Genres; Priserne forblev uden næneværdig Forandring.

Forretningen i Dameklædestoffer fra Lager var meget begrændset, da den kun var meget svagt repræsenteret, især af smaa Fabrikanter (Meran og Lausitz). Større Lagre omfattende Modesager, manglede ganske. De smaa Forraad af disse ringere Kvaliteter blev opkjøbt til Export og de videre Bestillinger angik bomulds Popelins, Tarkans og $\frac{1}{4}$ Ulds Kvaliteter. For Lausitzer Lagrene (Orleans, Mottleds og endel Faconnés) fandtes Kjøbere i sydtyske og Elsaszer Grossister og Detailhandlere. Geraer renuldne Stoffer, smale Striber, søgtes. Desto livligere var Afslutningerne efter Mønstre for Høstsæsonen, da det langvarige kolde Veir havde lettet Lagrene; Enkelte

var ikke alene beskæftiget for Maaneder fremad, men maatte refusere nye Bestillinger. I billige Varer kom man steds tilbage til Vigogne Rappés, hvortil slutter sig smale Striber. Ogsaa Gera og Greiz har holdt sine Hovedmønstre i smale Striber, frembragt ved forskjellig Binding, bl. A. ved „Ribbedstillingen“, ved Crepevæv etc. Nyhedsfabrikanterne (Markirch-Glauchan) bringer daglig nye Genres, ligeledes i Stribesmag á galon, kun lidet karreret. De fleste Bestillinger har tilfaldt Elsass, de færreste Elberfeld. Udlandet har ogsaa givet gode Ordre, men mindre end det foregaaende Aar. Exportforretningstallene, publiceret af vedkommende Konsulater, viser allerede i første Kvartal Tilbagegang mod det foregaaende Aar. Damekonfektionsstoffer var kun lidet repræsenteret, ligesaa ringe er Bestillinger fra Berlinerne i Pelucher og Krimmer. Velours og Velvets søgtes ikke meget, de sidste kun i billige Kvaliteter. Trykkede Calicos, Satins, Foulards, etc. led for det meste af det ugunstige Veir og Detailsalget var indtil Messen for slet til at der kunde gjøres større Efterindkjøb. Fabrikanter af halvuldne Varer for Kjole-, Underkjole- og Skjortestoffer, Wooldicks, Kipper etc. mødte ikke med Lagre, men er indtil August blevet godt beskæftiget, hvortil udenlandske Bestillinger væsentlig har bidraget. Forretningen i renuldne Flaneller lod tilbage at ønske; Artikelen har tildels lidt ved de halvuldne Varer. I Bomulds Flaneller, Bibers, Fancys etc. blev gjort de indtil Messen tilbageholdte Bestillinger. Lærredsforretningen og Handelen i Bordtepper og andre Tæpper var svag.

Den langvarige strenge Vinter har som forudset haft stor Indflydelse paa Handelen med Pelsværk. Kun var det Tryk, der endnu hviler paa Rusland formedelst Rubelkursen, til Hinder for mangen stor Forretning, og med dette Land afsluttedes fordetmeste Tusksforretninger, eller der solgtes paa lange Terminer. Desværre noteres Pristab paa mange Varer, der allerede længe har været paa Lager. Saaledes f. Ex. Sødoder, Bæver og Gaupe, der gik ned i Pris 20—25 %/o. Ligesaa er Odder atter bleven billigere. Andre Skindsorter naaede bedre Priser end i det foregaaende Aar, saasom Korsræv, Sølv- og Blaaræv, ligesaa rød Ræv. Der kjøbtes ogsaa meget Gaupe for Rusland, men 20 %/o billigere end det forrige Aar. Ogsaa af Austral og Oppossum toges meget der og til gode Priser. Skunks og Aber holdt tidligere Priser, af Bisam solgtes meget, skjøndt den var steget 20 %/o. Vaskebjørn og Nutria kjøbtes steds gjerne og har sutineret sin tidligere Pris. Efter virginsk Ilder var megen Efterspørgsel og den blev temmelig rømmet; Prisen var gaaet 10—15 %/o tilbage. Graaværk og Pelsværk søgtes igjen meget, skjøndt disse Varer atter gaar 20—25 %/o i Veiret. Hvide og farvede Harer begjæres steds i større Udstrækning for Tydskland og Østerrige. Ogsaa Amerika kjøber nu denne Vare, som dog var billigere end det forrige Aar. Medens Landræve var i samme Pris som i Paasken 1887 blev der for Haler kun betalt Halvdelen mod dengang, da Rævehaleboerne ikke er kommet saaledes i Brug som man troede. Sorte Katte naaede denne Gang en ret høi Pris og fik rask Afsætning. Landoddere, Maare og Ildere holdt sin tidligere Pris, men fik ikke nok Afsætning.

Leipzigiger Michaelis Lædermesse 1888. Allerede længere Tid før Messeforretningernes Begyndelse var der et anseeligt Behov i mange Lædersorter. Den almindelige Stemning var tillidsfuld og Haabet om et behageligt Udfald af Læderhøstmessen holdt sig tilfredsstillende oppe. Tilførslerne af Underlæder var af prima stærk og smuk Vare meget middels, medens Mellemsorter og ringere Vare viste rigelige Lagre, de sidste med langsom Afsætning. Det samme gjælder Bindsaalælæder, Vachelæder, og

tydsk Saalelæder. Fine Kips i brunt og sort, samt prima brunt Fahllæder i lettere Vægter søgtes til gode Priser. De flygtigt garvede og mangelfuldt tørrede Fabrikater i Kips og Fahllæder rømmedes for det meste til tilsvarende billigere Anbud; kun faa Kvantiteter overgik til Commissionslagerne. Sælelæder i brunt og sort, hvori den overordentlige Efterspørgsel for Militærbehov for det meste er ophørt, holdt de samme Priser, medens Sekundarterne blev liggende. Brune og sorte Kalveskind er lidet søgt. Sort Hestelæder efterspurgtes stærkt til noget højere Priser. Faarelædermarkedet var især animeret i alungarvede Prima-Sortimenter, og hvori opnaaedes Avancer, medens barkgarvede solgtes langsommere. Læderindustriens Stilling viste sig i det Hele ganske normal og ogsaa for Høstsæsonen kan en videre regelmæssig Afsætning sikkert ventes, da der er et større Behov for Civilkonsum. Priserne var følgende:

	Messepriser for Messesorimenter pr. Pund.	Børspriser for bedste Kvaliteter pr. Pund.
Tydsk Hestelæder prima	160—175 pf.	195—210 pf.
Buenos Ayres prima	ca. 235	indtil 280
Brune Kips til Støvler 6—7 P.	160—188	190—235
Sorte Kips 4 P.	180—215	225—270
Brunt Fahllæder ca. 19 P.	145—170	170—190
Vachelæder pr. Hud ca. 30 P.	130—144	145—160
Tydsk og Vildbindsaalelæder	110—136	— —
Tamtsaalelæder	122—142	150—165
Trier Saalelæder	140—165	158—165
Siegener —	138—155	158—165
Eschweger —	—	—
Prima Saltlæder	125—140	ca. 145

Raa tyske Huder i god Vare har holdt sig i Pris, efter en mærkelig Tilbagegang siden forrige Paaskemesse. Ogsaa Kohuder er gaaet ned i Pris, dog ikke saaledes som svære Oxehuder. Raa Oxehuder noteredes efter Kvalitet og Sortiment 30—35 pf. pr. Pund, Kohuder 31—32 pf. Raa Kalveskind beagtedes fremdeles ikke, især svære Sortiment. Raa Faare-skind vedligeholdte samme Priser som ved Paaskemesse, og betaltes efter Kvalitet, Beskaffenhed og Uldholdighed i tør Tilstand 38—40 M. pr. Centner, for Grønvægt 18—22 pf. pr. Pund.

De for vilde Huder og Kips betalte Priser var følgende: Uruguay og Montevideo saltede 46—50 pf., Rio Grande Oxer 40—46, ditto Kjør 40—46 pf., tørre Buenos Aires 65—85 pf., ditto Kjør 70—90 pf., tørre Rio Grande 70—80 pf., Guatemala, Angostura, Puerto Cabello 60—70 pf., tørre, saltede Ceara 62—68 pf. pr. Pund, Kips prima 105—130 pf., dø. sekunda 85—100 pf., ditto tertia 50—70 pf., ditto. quarta 30—40 pf.

Klæde og Uldvaremesebørs. Efter meddelte Udtalelser har der især for Klædeforretningen, udviklet sig ved Messen en meget livlig Forretning. Fabrikkerne er meget tilfreds med Omsætningen, især da det overordentlig gunstige Høstveir væsentlig har bidraget til at bringe Kjøbere til Pladsen. Ogsaa var Tilførslerne rigelige, hvilket væsentlig har sin Grund deri, at Producenterne af Hensyn til Messen paa Fabrikationsstedet har indtaget en afventende Holdning med Priserne. Fabrikerne var godt beskæftiget; til Paletots var Eskimos fremherskende og især meget søgt i de middels Genres. Ogsaa for Velours i finere Vare var der Efterspørgsel. Kamgarnsstoffe modtoges efter som før. Som man hørte var Cottbus meget

optaget for næste Sommer. Fabrikkerne i Kjole- og Benklædestofte havde en vanskelig Stilling, da Sommeren var saa kold og vaad, at de Handlende ikke kunde opnaa nogen Omsætning, medens der ikke var kommet saa store Huller i Lagrene, at de igjen maatte fyldes til Høstmessen. Fremmede Kjøbere fandtes ikke paa Stedet og kun en ringe Del af de tyske Kunder tog noget fra Markedet i smukke nye Mønstre af Høststofte. Den saa slette Forretning foranledigede, at Fabrikkerne snart reiste hjem.

For alleslags uldne Strømpevarer begyndte Messen under meget gunstige Betingelser. Paa Grund af den foregaaende strænge Vinter var Lagrene meget rømmet og de Fabrikker, som fabrikkerer solide Artikler, beskjæftiget for maanedsvist. Den solide Forretning skades meget af den i den senere Tid fra svage Hænder kommende Affaldsvare, der udbreder sig paa Markedet i alle Artikler og sælges efter Vægt. I uldne Fantasivarer forekom kun faa Lagere paa Messen. I uldne strikkede Varer, Herre- og Dameveste og strikkede Damekjoler viste sig livlig Efterspørgsel. I disse Varer har der i de sidste Aar her paa Stedet udviklet sig en ikke ubetydelig Industri, og de herværende Fabrikker er levende beskjæftiget, ikke alene for Export, men ogsaa for det tyske Marked. Uldne strikkede Vanter var meget efterspurgt, dog manglende der Material. Uldne strikkede Damestrømper, Sokker og Børnestrømper forsømtes, ligesaa valkede Strømpevarer.

Kattunbranchen havde som andre Grene af Manufakturvarer, lidt ganske særlig ved den lange Vinter, da Begyndelsen af Vaarsæsonen kom meget sent. Paa en livlig Forretning havde de to Keiseres beklagelige Dødsfald en hindrende Virkning, og da der tilsidst paafulgte en temmelig regnfuld Sommer, blev den hele Sæsons Resultat ringe, delvis temmelig tabbringende, da der baade hos Grossister og Detailhandlere var temmelig store Lagre igjen. Denne Stilling virkede ufordelagtig paa den iøvrigt ikke betydelige Messeforretning i Kattunbranchen og bevirkede, at denne blev helt ubetydelig.

Af Betydning var trykkede Bomuldsflaneller, der allerede siden Foraaret nød godt af den største Efterspørgsel; de deri paa Markedet bragte henrivende Sager i Rayés mødte almindelig Kjøbelyst. Varer deri var noget knappe. Kamgarnsstofte var meget søgt, deraf navnlig sribede, gjort af haardere Kamgarn. Nye og ret smukke Mønstre i Cashemir for det kommende Foraar fandt rigeligt Bifald og der blev givet mange Bestillinger derpaa. Foruden glatte Stoffe fandt sribede Kjøbere; af glatte tog man Cheviots og cheviotagtige. For den kommende Vinter kjøbtes ogsaa meget Klæde og klædelignende Stoffe, sribede og glatte Fløieler og glatte Plücher, der fandt Anvendelse til Klædebesætning. Messeforretningen i uldne saksiske Strømpevarer udviklede sig i Begyndelsen meget livlig, og i de første 8 Dage kjøbtes temmelige Partier. Hovedsagelig fandt de saakaldte Fantasi-sager villige Kjøbere, dog ogsaa de tunge Varer som Underbenklæder og Jakker. Thüringske Glasperler som Besætningsartikler søgtes paa denne Messe ligesaa lidt som paa den sidste, dog var Forretningen hjemme før Messen taalelig.

Pelsværk. August og September i sidste Nishny-Nowgorod Pelsværksmesse var temmelig livlige, og Graaværk betaltes endel høiere, undtagen mørke Bugskind, der var forholdsvis billige. Harer var i Mængde og Forretningen flau, idet lidet solgtes. Jerve, Ulve og Bjørne var billigere, af Persianere kom et lidet Kvantum, der betaltes høiere. Lamaskind og Sække søgtes atter i gode Sorter. De indførte amerikanske Pelsvarer solgtes temmelig godt, til normale Priser. Leipziger Michaelsmesse var, som i

mange tidligere Aar, i Begyndelsen stille, og der indtraf kun faa Bundtmagere; disse besøges jo ogsaa for det Meste om Sommeren af Reisende og gjør senere mindre skriftlige Bestillinger. Af russiske jødiske Kjøbmænd kommer mange paa Grund af de israelitiske Festdage først sent, og derfor var først Slutningen af Messen livligere. I det Hele var Forsendelser og skriftlige Bestillinger stærkere end det tidligere Aar og temmelig tilfredsstillende. Ringe Bisam var næsten ikke at faa og enormt dyr. Af ringe og middels Sorter af Vaskebjørn var ogsaa Lidet forhaanden og temmelig dyr; australisk Opossum naaede høie Priser. Persianere havde megen Afsætning til høie Priser. Schunks i sort Vare solgtes til de gamle Priser, ringere og stribere Sorter var noget forsømt. Efter Zobel var ringe Efterspørgsel. Nutria gaar stedse livligt til næsten alle Egne. Landilder flaa. Virginsk Ilder og virginsk Odder solgtes godt. Efter amerikanske Ræve var liden Efterspørgsel.

For Lærreds- og Sengklædeindustrien var Messen ikke gunstig; i alle Artikler viste sig Flauehed. Grunden hertil var denne Gang især Prisstigninger, idet Lærreds- og Bomuldsgarnspinderne forlangte væsentlig høiere Priser, medens Kjøberne kun dækkede sit nødvendige Behov til de gamle billige Priser. Man hørte overalt kun enstemmig Utilfredshed med Messen.

Den tyske Rigsbank. I Omsætning indtager Leipzig den 4de Plads blandt Rigsbankens Hovedkontorer, efter Hamburg, Frankfurt a/M. og Køln. I 1887 var den hele Omsætning M. 2 770 297 Mark, hvoraf Lombardforretning 21 210 600 M., Vexelomsætning 553 303 900 M., Anvisninger 1 022 700 M., Giro 2 195 664 300, Omsætning med Rigs- og Statskasser 19 595 500 M.

Da man for $\frac{1}{2}$ Aarhundrede siden i Leipzig havde grundet en tysk Boghandlerbørs, var dette en Begivenhed, der langt over Tydsklands Grændser blev anseet og beundret som en mærkværdig Opnaaelse. Man vidste, at den tyske Boghandel tidligere havde havt et vigtigt Sæde og en Messe i Frankfurt a/M., og at siden Midten af forrige Aarhundrede, da Philipp Emanuel Reich havde grundet den første tyske Boghandlerforening, og Leipziger Boghandlerens Omsigt og Klarhed havde ledet Forretningsmessen til sin Stad, Boghandelen i Leipzig havde naaet høi Betydning, men at den ligesom Kjøbmandstanden maatte have en særegen Børs, vilde dengang ikke gaa op for mange Personer. I Virkeligheden var ogsaa den nyopbyggede Boghandlerbørs kun i faa Rum benyttet i Boghandelens Øiemed, egentlig kun den større Sal, hvor under Messedagene Forsamlingerne fandt Sted. Tidens mægtige Forandringer gjorde sig ogsaa her mærkbare. Den grændseløse Handel og den i Boghandelen og de dermed forbundne Bedrifter sig stedse nye Baner brydende Virksomhed opfordrede altid mere indtrængende til at skabe et nyt tysk Boghandlerhus, svarende til den tyske Boghandels Værdighed og Behov. I Paaskemessen 1884 indgav Børsbestyrelsen efter Byraadets Tilsagn om at ville afstaa den en Byggeplads, Ansøgning herom. Kommunebestyrelsen vedtog den af Byraadet foreslaaede Gave af Grund, hvis Værdi kunde anslaaes til M. 400 000. Den til Bygningen nødvendige Kapital ansattes til 900 000 M. Indvielsen af det nye Boghandlerhus skeede den 29de April 1889 under store Festligheder, der bivaanedes af den sachsiske Konge. Bygningen indeholder foruden Samlingsværelser, Bibliothek og Læseværelse Forretningsrum for Leipziger Boghandlerforening, Bestillingsanstalten, Redaktionen af Børsbladet og Børsforeningen.

Den 31te Oktober blev i Keiserens Nærværelse Grundstenen lagt til den vordende Rigsretsbygning, der er paaregnet at ville blive færdig om 6 Aar med en Udgift af 5 901 750 Mark.

Sundhedstilstanden i det forløbne Aar var i Almindelighed ret tilfredsstillende og Byen var ganske forskaanet for Epidemier og Sygdomme af større Omfang.

Port au Prince (Hayti).

Aarsberetning indkommet 6te August 1889.

Der ankom fra fremmede Steder med Ladning til Hovedstationen 4 norske Skibe dr. 2 061 Tons og til Vicekonsulsstationerne 28 dr. 15 557 Tons, og i Ballast 42 dr. 19 289 Tons, ialt 74 dr. 36 907 Tons. Bruttofragt £ 6 009. Heraf afgik med Ladning til fremmede Steder 71 dr. 35 731 Tons. Bruttofragt £ 44 007.

Af de ankomne var 30 Dampskibe dr. 16 858 Tons.

Af svenske Skibe ankom 6 dr. 4 034 Tons.

Handelen var meget god i 1888 uagtet den uheldige politiske Stilling. Forretningerne var i det Hele livlige i hele Republikken, og Kaffepriserne har i Aarets Løb været gunstige for Exportører.

Export. Hele Udførselen beløb sig til 15 Mill. Guld §.

Kaffe. Høsten var usædvanlig stor. Ca. 80 Mill. \mathcal{T} udførtes. Priserne var ved Aarets Begyndelse mellem § 11 og § 9 pr. 100 \mathcal{T} og ved Aarets Slutning fra ca. § 11½ til § 13.

Logwood. Tilførselen var god, men mindre ved Aarets Slutning paa Grund af Blokade af nogle af de nordlige Havne. Tilførselen kan anslaaes til 230 Mill. \mathcal{T} . Priserne var § 20—26 pr. 2 000 \mathcal{T} for superior og § 17—21 pr. 2 000 \mathcal{T} for inferior, leveret ombord, Told indbefattet.

Kakao. Tilførselen var 5 300 000 \mathcal{T} og Priserne fra 14 til 9 §.

Bomuld. Tilførselen er ikke synderlig bedre, men Bomulden vedbliver at blive bedre rensat. Der er udskibet 3 Mill. \mathcal{T} , hvilket viser en liden Forøgelse. Priserne fra § 10—8 pr. 100 \mathcal{T} . Udførselen er fremdeles toldfri.

Mahogni. Tilførselen er noget større, men Veienes slette Tilstand gjør dem stedse vanskelige, og uhyre Skove med gode Trær bliver urørt. Formuer kunde gjøres, hvis Regjeringen kun vilde bygge Veie, og den gamle Skov vilde efterat være nedhugget, snart blive erstattet af unge Trær, da Træernes Væxt er vidunderlig hurtig i Mahogniskovene paa Grund af den gode Jord. Til Markedet kommer i Almindelighed smaat Tømmer, omtrent 100 000 Fod til Priser for Logs fra § 48 til 145—170, og for Crutch fra § 50—230, efter Kvalitet pr. 1 000 superficial Fod 1 Tommes Tykkelse.

Sukker er fremdeles ganske forsømt her i Landet, og der er ingen Tegn til Forbedring. Tilførselen var ca. 600 000 \mathcal{T} , Udførselen kun ca. 400 000 \mathcal{T} , Priserne fra 7—9 ct. for inferieur Kvalitet.

Andre Exportartikler, som Honning, Lignum Vitæ, Huder, Vox, Ceder etc., er betydelig aftaget, og Udskibningerne dette Aar viser liden Tilvæxt. Priserne har fulgt Priserne i Europa.

Alle tidligere noterede Exportpriser er i haytisk Mynt 5½ fr. pr. §, og § 4.80 pr. £.

Indførsel. Værdien af Indførselen ansloges til ca. § 8 000 000 Guld for 1888, og Handelen var god for Importørerne, før Virkningerne af Revolutionen begyndte at føles.

Manufakturvarer. Indførselen vedbliver af de simple Slags, ligesom Bomuld og Linnedvarer i Almindelighed fra Storbritanien. Af

finere Varer kommer fremdeles gode Mængder. Indførselen fra de forenede Stater er næsten ganske ophørt, da Varerne leveres billigere fra England. I Statistiken opgives store Mængder som kommende fra Amerika, medens disse Varer udskibes fra England i engelske Dampskibe til New York og derfra videre i det engelske Dampskib, som gaar mellem New York og denne Ø.

Galanterivarer der før især indførtes fra Frankrige, kommer nu ogsaa fra Tydskland i store Mængder, men dog endnu i større Mængder fra det første Land.

Fødevarer, som Mel, Flesk, salt Kjød og Fisk, etc. er endog indført i større Mængder end forrige Aar paa Grund af de Priser, der opnaaedes for Landets egne Produkter.

Ris. Produktionen var næsten ingen. Den meste Indførsel kommer fra Indien over England og Tydskland, samt smaa Partier fra Amerika.

Øl og Porter. Indførselen i Aaret var god; de lette Ølsorter blev foretrukket.

Norsk Øl er indført i smaa Partier fra Amerika og Hamburg, men Priserne er endnu for høie til at det kan konkurrere med andre paa Markedet.

Sæbe, Fedt og Smør indførtes i store Mængder fra Amerika.

Trælaster. Indførselen var meget stor i 1888, som sædvanlig næsten Alt fra Wilmington og andre Havne i Amerika.

Svenske Fyrstikker indføres endnu i store Kvantiteter fra New York og Tydskland.

Vine og Drikkevarer indførtes næsten udelukkende fra Frankrig.

Finantser. Landets finantsielle Stilling er gaet tilbage til det Værrer paa Grund af Revolutionen, der bevirker Forvirring i Administrationen samt store Udgifter og Pengetab.

Papirpenge. Der cirkulerer nu ca. 2 700 000 \$ Papirpenge udgivet af General Salomons Regjering. Den nærværende Regjering har ikke gjort nogen ny Emission, hvilket taler høilig til Gunst for General Legitime. Dette er den første Regjering, der nøiagtig har opfyldt den forrige Regjering's Forpligtelser, og hvis ikke Revolutionen var udbrudt, vilde hans første Skridt have været at inddrage alle Papirpenge, da Regjeringen har tilbudt Banken at gjøre dette. Uheldigvis gjør Revolutionen dette umuligt, og Rebellerne har nu emitteret \$ 2 000 000 af sit Papir, og vil udgive mere; selvfølgelig accepteres det kun af de nordlige Byer, som er tvunget dertil. Regjeringen har protesteret mod Emissionen.

Kursen har varieret mellem 1 % og 3 % ved Aarets Begyndelse, og gik ved dets Slutning op til 17 %—19 %.

Landets politiske Stilling var god ved Aarets Begyndelse, men henimod August Maaned tabte Præsident Salomon, hvis Helbred stadig var daarlig, al Kontrol over Folket, hans egne Myndigheder reiste sig mod ham og han blev afsat den 10 August. Senere, i September, fandt et Slag Sted i Port au Prince mellem Tilhængerne af de to Kandidater til Præsidentskabet, General Telemaque og General Legitime, hvori den første blev dræbt under Angreb paa Paladset, hvor han vilde installere sig som Præsident. General Legitime, som var i sit private Hus, deltog ikke i Kampen, men Nationalgarden i Port au Prince og Tropperne i Paladset forsvarede sig og fordrev tilsidst Telemaques Tropper. Nogle af den Sidstes Tilhængere, der var bleven benaadede af General Canal, Præsident for den midlertidige Regjering, begav sig nordpaa og greb til Vaaben. Nu blev General Legitime udnævnt

til „Président du pouvoir exécutif“ og i December med lovlig Majoritet til President for Haiti, men Rebellerne i Norden er endnu under Vaaben.

I Skibsfartsopgaverne mangler flere af de nordlige Havne paa Grund af Vanskeligheden ved at kommunikere med de oprørske Steder.

Øens Helbredstilstand har i det Hele været god; i Maanederne August til Oktober var der leilighedsvis Febertilfælde, men i de Hele taget var Aaret frit for smitsomme Sygdomme.

Batavia.

Aarsberetning indkommet 30te September 1889.

Der ankom fra fremmede Steder med Ladning 15 norske Skibe dr. 10 486 Tons, og i Ballast 10 dr. 8 923 Tons. Med Ladning afgik 30 dr. 22 367 T. 1 Skib dr. 607 T, blev overliggende til Aarets Udgang.

Af de ankomne var 3 Dampskibe.

Indførsel. Som sædvanlig fandt ingen direkte Indførsel Sted fra de forenede Riger i det forløbne Aar.

Jern. I det Hele fandt ringe Forretninger Sted i denne Artikel i 1888, og Priserne holdt sig derfor bedre end det foregaaende Aar, nemlig for svensk Jern fra fl. $8\frac{1}{2}$ — $9\frac{1}{2}$ pr. picul, for engelsk fl. $5\frac{3}{4}$ — $6\frac{3}{4}$, galvaniseret fl. 10— $12\frac{1}{2}$. Mod Aarets Slutning gik Priserne betydelig tilbage.

Angaaende Efterligninger af svensk Jern, hvorover Exportørerne klage, bør det nævnes, at de Handlende strax kan skjelne det svenske Jern fra det eftergjorte, og at der følgelig indføres meget ringe, om noget, af det sidste, skjøndt der er en Mængde simplere kontinentale Mærker, der konkurrerer stærkt.

Staal. Det Foregaaende kan ogsaa anvendes paa denne Vare. Priserne var lige med de foregaaende Aars.

Kobber og Yellow Metal syntes mere efterspurgt end det foregaaende Aar. Medens engelsk og hollandsk Kobber det foregaaende Aar indbragte fl. 45—50, var Priserne dette Aar ikke under fl. 50, og naaede endog fl. 70—75 ved Aarets Slutning, rimeligvis under Indflydelse af Kobbersyndikatet i Europa. Yellow Metal gik dog ikke saameget frem, men opnaaede fl. 45—50 pr. picul.

Bly. Efterspørgslerne var begrændset, hvorfor Priserne igjen var de samme som forrige Aar, fl. $10\frac{1}{2}$ — $11\frac{1}{2}$ i Plader og fl. 8— $8\frac{1}{2}$ i Klumper.

Zink. Priserne for Pladezink var høiere end i 1887, maaske paa Grund af de yderst smaa Indførsler, hvorved de endog naaede fl. $17\frac{1}{2}$ —fl. 19 pr. picul. Spelter er stedsse mindre i Brug og Indførselen følgelig meget begrændset.

Jernspiger. Intet specielt kan siges om denne Artikel. Efterspørgselen var som sædvanlig begrændset, og Priserne fra fl. $8\frac{1}{2}$ — $9\frac{1}{2}$; for Kobberspiger fra fl. 50—60.

Handelen med Metaller kan ikke siges at være tiltaget i Aarets Løb eller at have været meget fordelagtig, og var for største Delen samlet alene paa to eller tre Hænder.

Kul. De af Spekulanterne det foregaaende Aar lidte Tab bevirkede, at der dette Aar udrettedes meget lidet i Spekulation, saa at Priserne for engelsk Kul var fl. 21— $23\frac{1}{2}$, og for australske fl. 19—20 pr. Ton.

Ved Licitationerne for Statsjernbanerne antoges fl. 19.26—21.48 for australske og fl. 23.27—23.86 for engelske.

Tjære. Da sidste Aars Forraad var rømmet og meget Lidet indførtes, var Priserne følgelig fastere. For svensk Jern betaltes fl. 18—25 pr. Keg., og for Kultjære fl. $9\frac{1}{2}$ — $10\frac{1}{2}$.

Petroleum. Da Indførselen var ligesaa excessiv som det foregaaende Aar, og Importen af russisk Olie truende, forblev Priserne paa fl. 3—3.50 undtagen naar Ladningerne var længere paa Reisen end ventet, da Priserne for en kort Tid endog steg til fl. $4\frac{3}{4}$ pr. Kasse.

Fyrstikker. Der var meget ringe Forandring i denne Artikel og Indførselen indskrænkede sig til nogle Handlende. Priserne var som det foregaaende Aar, fl. 95— $102\frac{1}{2}$ for bedste svenske Mærker, fl. 35—50 for ringere Mærker.

Cement. Den i min sidste Rapport omtalte nye Fabrik har endnu ikke rigtig begyndt at arbeide, og har at kjæmpe med mange Vanskeligheder, finansielle og andre, saaat endnu meget Cement indføres. Priserne paa europæisk Cement var fra fl. $7\frac{1}{4}$ —9 pr. Cask.

Piece goods. Indførselen fra engelske og kontinentale Fabriker vedblev i samme Udstrækning som i det foregaaende Aar, skjøndt den almindelige Nedgang blandt Detailhandlerne endnu ytrer sig. Som Følge heraf tilfredsstillende ikke de opnaaede Priser Fabrikantene.

Udførsel. Der var i 1888 ingen direkte Udførsel til de forenede Riger. Den fornemste Udførsel til Europa bestod af Sukker 6 202 651 piculs, Kaffe 800 226 p., Ris 1 080 678 p., Peber 27 989 p., andre Specerier 3 304 p., The 3 403 908 Kil, Tobak 193 406 piculs, Dammarharpix 15 744 p., Guttapercha 241 p., Gummi elasticum 493 p., Tin 175 014 p., Battens 22 340 p., Indigo 1 722 352 albs., Huder 555 015 Stk., 973 Pakker, Arrak 749 leaguers, Capoc 19 089 piculs, 3 950 Pakker, Cinchona Bark 3 666 028 albs., Coprah 128 367 piculs.

Sukker. Som forudsat forrige Aar blev Høsten 1888 mindre gunstig end 1887, som Følge af Serch Sygdommen, der endnu hersker paa de fleste Sukkerplantager. Ved Aarets Begyndelse var Priserne fl. 9— $9\frac{1}{4}$, men gik paa Grund af Meddelelser om overflødig Roehøst, i Mai ned til fl. 8 pr. picul. Da nævnte Meddelelser viste sig overdrevne, steg Priserne mod Slutningen af Aaret igjen til samme Høide som før. Sirup solgtes til fl. 4— $4\frac{1}{2}$ pr. picul, og Jacatra Sukker til fl. 6—7 pr. picul.

Kaffe. Udførselen oversteg den i 1887, paa Grund af den bedre Høst i de Distrikter som ikke var angrebet af Bladsydommen, samt Udbyttet af mange nye Plantninger. Uagtet den større Produktion holdt Priserne sig godt. Almindelig Tilberedning til fl. 42—50, og W. I Tilberedning & Peaberry fl. 47—60 pr. picul, Alt efter Kvalitet.

Regjeringens Java Kaffesalg i 1888 havde følgende Udfald: 14 Sptbr. 25 000 pic. Malang, Gjennemsnit fl. 44.90, 19 Oktbr. 25 000 p. Passoeroean fl. 50.20, 23 Novbr. 25 000 p. Malang, fl. 51.89, 20 Decbr. 11 000 p. Malang fl. 51.01 og 14 000 Tenger fl. 50.96, ialt 100 000 piculs.

Salgene i 1889 skal efter Kundgjørelse holdes saaledes: 13 Sptbr. 25 000 p. at levere i Passoeroean Lagere, 18 Oktbr. 25 000 p. ditto, 22 Novbr. 15 000 p. ditto og 10 000 p. i Samarang, 19 Decbr. 15 000 p. i Passoeroean og 10 000 p. i Batavia.

Regjeringens Salg af Sumatrakaffe i Padang var 27 Marts 1888, 22 000 p. 1ste Kvalitet, Gjennemsnit fl. 45.18, 350 p. 2den Kvalitet, fl. 27.48, 3 Juli 27 350 p. 1ma fl. 46.01, 600 p. 2da, fl. 24.92, 27 Sptbr. 317 502 1ma, fl. 48.58, 900 p. 2da fl. 27.01, 19 Decbr. 24 190 p. 1ma fl. 57.32, 250 p. 2da fl. 30.80.

Regjeringens Javahøst i 1888 udbragte i runde Tal 350 000 piculs mod 254 000 p. i 1887, og private Plantninger 480 000 piculs. Molukkernes Produktion var efter Beregning 130 000 p., men man frygter at næste Høst vil blive meget mindre.

Ris. Uagtet den ringe Høst steg ikke Priserne. Indramayoe Høsten, anslaaet til ca. 35 000 p., solgtes til fl. 152.17 pr. koyang à 27 p. For Revuis og Kandanghauers Høst afsloges Anbud til fl. 148.77 og 170.29, men den solgtes siden paa hemmelige Vilkaar (til ca. fl. 155 og 180). Billiton Kontrakten for forrige Aar udstraktes for 3 Aar, hvorpaa ingen Auktion holdtes dette Aar. Banca Kontrakten for 100 000 p. antoges 23 Juni for fl. 4.14 pr. picul.

Peber holdt sine forrige Priser, fl. 40—42 under de første 6 Maaneder af Aaret, men gik i det 2det Hølvaar tilbage til fl. 35 $\frac{1}{2}$.

Specerier. Exporten af andre Specerier var: Muskatblomme 549, Muskatnødder 1 850, Nelliker 131, Kanel og Kanelbark 774, ialt 3 304 piculs.

The. Som sædvanlig var Produktionen større, og Varen sendtes til Markederne i Amsterdam eller London for at sælges.

Tobak. Produktionen var stor paa Grund af det gunstige Veir i Sæsonen; Produktet gik som sædvanlig til de europæiske Markeder.

Dammarharpix. Priserne var ved Aarets Begyndelse fra fl. 50—52 $\frac{1}{2}$, men sank gradvis mod Midten af Aaret helt til fl. 42, indtil December, da de atter steg ca. fl. 10.

Gutta Percha og Gummi elasticum. Priserne for disse Artikler, hvori der dog ikke var stor Bevægelse, holdt sig til fl. 130—135 for prima Kvalitet.

Tin. Billiter Tinsalgene holdtes i Batavia saaledes: 29de Februar 15 029.70 piculs til i Gjennemsnit fl. 97.94, 25de April 15 005.03 p. til fl. 69.03, 29de Juni 14 013.42 fl. 48.84, 29de August 14 051.48, fl. 67.37, 24de Oktober 14 047.31, fl. 70.64, 20de Decbr. 14 042.74, fl. 65.84.

Den Bevægelse, der herskede ved Slutningen af 1887, føltes endnu i Begyndelsen af 1888, som det fremgaar af de opnaaede Priser.

Rattans. Priserne herfor varierede fra fl. 9—fl. 11 pr. piculs.

Indigo blev som sædvanlig for det Meste udskibet til Europa. Auktionerne i Java udbragte fra fl. 2—4 pr. alb. efter Kvalitet.

Huder. Bøffelhuder udbragte fra fl. 0.18 til fl. 0.36 pr. alb., og Kohuder fra fl. 0.35—fl. 0.45 pr. alb.

Arrak. Meget mindre Arak fabrikeres nu end før, og mange Fabriker har ganske opgivet denne Forretning. Ikkedestomindre var Priserne meget lave, kun fl. 60—70.

Capoc. Udførselen indskrænkede sig paa nogle Hænder, men der føltes mere Bevægelse end før for renset og urenset Capoc.

Cinchona Bark. Exporten viser igjen en betydelig Tilvæxt. Regjeringens Produktion var i 1888 ca. 550 000 \mathcal{H} , og den private ca. 315 000 \mathcal{H} , ialt ca. 3 700 000 \mathcal{H} .

Coprah (farvet Kokusnød) er nylig bleven en betydelig Exportartikel, hvoraf flere Skibe har faaet Ladning. Priserne var fra fl. 5—6 $\frac{1}{2}$ pr. piculs. Om saa meget vil blive udskibet næste Aar er usikkert, da Oliepriserne gaar op og derfor meget mindre Coprah vil blive produceret.

Skibsfart og Fragter. Ved Sammenligning med de 8 tidligere Skibsfartsæsoner sees følgende Antal Skibe at være anvendt: 1880/81 235 Seilskibe, 46 Dampskibe, Tonnage 256 207, 1881/82 261 S., 100 D.,

T. 343 291, 1882/83 245 S., 99 D., T. 361 680, 1883/84 243 S., 122 D., T. 395 673, 1884/85 316 S., 6 110 D., T. 447 844, 1885/86 256 S., 102 D., T. 401 491, 1886/87 248 D., 98 S., T. 385 972, 1887/88 218 S., 116. D., T. 392 704, 1ste Juli til 31te Decbr. 1888 104 S, 108 D., T. 273 737.

Fragterne for Seilskibe til Kanalen, Cadiz eller Lissabon f. O., eller til Amerika, var:

	Fra 1 Juli til 31 Decbr.		Fra 1 Jan. til 30 Juni	
	Høiest.	Lavest.	Høiest.	Lavest.
	sh.	d	sh.	d
1880	60		50	45
1881	70		60	50
1882	75	6	60	50
1883	60		52	32
1884	55		60	30
1885	40		40	30
1886	40		35	18
1887	36	3	37	24
1888	45		42	27

Til Australien og New Zealand var Fragterne 22 sh. 6 d til 27 sh. 6 d.

Nogle Seilskibe optoges med Coprah fra Lissabon eller Cadiz for Ordre til høiere Fragter, men da denne Vare er ufordelagtig i Stuvningen, svarede disse til de Satser som sædvanlig erholdes for Sukker.

Til Holland erholdtes følgende Fragter af de regulære hollandske Dampskibe: Kaffe pr. Last à 1 800 Kil. fl. 70—80, Ris, pr. do. à 2 000 Kil. fl. 40—50, The, pr. Ton à 40 Kbf. 35 sh., Tobak pr. Last à 800 Kil. fl. 45—60, Indigo, pr. Last à 1 300 Kil. fl. 95—120, Specerier pr. Last fl 80—95, Dammargummi pr. Last à 1 550 Kil. fl. 60, Huder pr. Last à 1 200 Kil. fl. 90—95, Peber, pr. Last à 1 500 Kil. fl. 65, Tin pr. Last à 2 000 Kil., fl. 25—30, Cinchonabark pr. Kubikmeter fl. 17¹/₂—20, Sukker pr. Ton à 20 Cwt. fl. 40—45.

For andre Fartøier kan Fragterne til Port Said f. O. ansættes til 46—50 sh. pr. Ton.

Som det af Ovenstaaende vil fremgaa, var en stor Del Dampskibe optaget i Aaret 1888, deraf flere norske. Dampskibstrafiken synes at tiltage, og i 1889 er mange Dampskibe befragtet med Sukker.

Fragterne i 1888 var i det Hele ikke meget gode, og de nævnte høie Tal opnaedes kun af nogle Skibe, der var heldige nok til at være ledige under Mangel paa Tonnage, og derfor erholdt bedre Fragter. Den skandinaviske Handelsflaade var atter meget lidet repræsenteret, ligesom ogsaa andre Nationers Seilskibe.

Udsigterne for det kommende Aar antages ikke at ville blive bedre for Seilskibe, da, som ovenfor nævnt, mange Dampskibe ventes, og Fragterne for Seilskibe vil antagelig blive paavirket deraf.

Intet væsentligt Uheld rammede skandinaviske Fartøier i 1888.

Handelen i Almindelighed har for Importens Vedkommende ikke været meget gunstig i nederlandsk Indien i det forløbne Aar, og det er at frygte, at der ikke vil vise sig nogen betydelig Gjenopvaagnen i det kommende Aar. For Exporten kan Forretningen ansees god.

Siden September 1888 er Macassar, Molukkernes fornemste Havn, forenet med Java ved Telegraf, hvilket maa ansees som en stor Fordel for Publikum i det Hele og især for Handelen.

Den norske og svenske Skibsfart i 1888 stiller sig som følger, sammenholdt med 1887:

Norske Skibe: Ankomne 1888, 25 dr. 19 409 Tons, 1887, 37 dr. 25 348 Tons. Afgaaede 1888, 30 dr. 22 367 Tons, 1887, 33 dr. 23 007 Tons.

Svenske Skibe. Ankomne 1888, 2 dr. 1 229 Tons, 1887, 11 dr. 7 395 Tons. Afgaaede 1888, 4 dr. 2 474 Tons, 1887, 11 dr. 7 445 Tons.

St. Johns, Portorico.

Aarsberetning indkommet 27de Juli 1889.

Der ankom fra fremmede Steder med Ladning 21 norske Skibe dr. 11 843 Tons og i Ballast 7 dr. 2 985 Tons, tils. 28d r. 14 728. Til fremmede Steder afgik i Ballast 9 dr. 3 630 Tons, Resten med Ladning.

Aguadilla (Vicekonsulens Indberetning). Handelen har i dette Konsulatdistrikt i det forløbne Aar ikke været meget blomstrende, især paa Grund af Sukkerforretningens Nedgang. Flere Sukkerplantere er bleven nødt til ganske at opgive sine Eiendomme, da de ikke have tilstrækkelige Midler til at bestride Udgifterne ved at plante og tilberede Sukkerøret, og da de Handlende er belært ved tidligere Erfaring begrænder de sig for Tiden saa meget som muligt i at levere Sukkerplanterne Forskud og Levnetsmidler, hvilket nu er for resikabelt. Denne Forretning dyrkes derfor ikke mere af de Handlende, der indser Umuligheden for Sukkerplanterne af at tilbagebetale Forskuddene, idet de maa kæmpe med høie Skatter og lave Priser. Regjeringen gjør aldeles Intet for at hjælpe dem; tværtimod, Skatterne inddrives med største Strængthed og der lægges ofte Embargo paa Kvæg og Land.

Udførselen af Sukker var i 1888, 2 451 bags krystalliseret og Molasse, Kvint 6 679, 2 282 Kasser og 468 tcs. Muscovado, Kvint 38 994, ialt Kvint 45 673 mod Kv. 62 643 i 1887. Priserne var temmelig lave ved Høstens Begyndelse, ca. $2\frac{1}{4}$ — $2\frac{5}{8}$ c., men gik op til 3 c. i Mai og Juni, og senere ligetil 4 c. for Muscovado til lokalt Forbrug, og for krystalliseret ca. § 3. Af Molasse udbragtes kun 8 075 Gallons mod 14 000 i 1887. Priserne var 10—12 c. pr. Gallon. Udførselen af denne Vare aftager mere og mere, da Planterne finder mere Fordel i at forvandle den til

Rum, der altid finder let Salg og har god Efterspørgsel. Den har nylig naaet høie Priser, 70—80 c. pr. Gallon 25 % proof. Ingen Export har fundet Sted.

Kaffe. I 1888 var der:

Rest af Høsten 1887/88	31 615 Kv.
Andel af Høsten 1888/89	15 700 —
	<hr/>
	47 315 Kv.

mod i 1887 41 005 Kv. Resten af Høsten 1888/89, der bliver at udskibe i de første Maaneder af næste Aar, kan ikke nøie opgives. Paa Grund af de store Fordele der bydes af Nabohavnen Mayaguez, vil meget Kaffe blive sendt over denne Havn.

Direkte Udførsel til Sverige og Norge var i 1888, 1 352 Kv. Kaffe.

Priserne har varieret meget, og har staaet saa lavt som 12 § pr. 100 \mathcal{T} og indtil 22 § for bedste Kvalitet. Nu gjælder Varen fra 20—22 § pr. 100 \mathcal{T} efter Kvalitet med god Efterspørgsel.

Af Tobak er ingen Udførsel. Den hele Høst er endnu paa Lager og udgjør 8—9 000 Kvt. Den skal være kjøbt af Spekulanter paa Stedet for det spanske Monopol, men senere synes Vanskeligheder at være opstaaet, da Tobakken viste sig at være af for ringe Kvalitet. Priserne var ca. 5 à $5\frac{1}{2}$ § pr. 100 \mathcal{T} pakket og færdig til Udskibning.

Kokosnødder. Udførselen af denne Vare var i 1888 349 333 Nødder mod i 1887 150 000. Priserne var 19—20 § pr. M., og der er stadig Efterspørgsel hele Aaret

Indførsel. Jeg beklager ikke at kunne skaffe nøiagtige Oplysninger, da Toldmyndighederne ikke hjælper med at skaffe saadanne.

Der er ikke meddelt nogen direkte Indførsel fra Sverige og Norge.

Helbredstilstanden i Distriktet har i Aarets Løb været god. Befolkningen i Distriktet er efter sidste Folketælling 86 823 Hvide og Sorte.

Mayaguez (Vicekonsulens Beretning). Værdien af Indførselen til denne Havn har bl. A. i 1888 været følgende: Ris £ 85 300, Kerosenolie £ 6 300, Droguerier £ 4 400, Lys, Kompositions- £ 3 200, do. Talg 2 100, tomme Sække, Sukker og Kaffe £ 12 800, Stav og Tøndebaand £ 3 200, Trælast £ 8 990, Flesk £ 9 120, Fedt £ 16 500, Klipfisk fra Novascotia £ 23 200, Sild og Makrel £ 2 500, Hvedemel £ 71 100, Maccaroni £ 870, Poteter og Løg £ 6 275, Olivenolie £ 3 380, Anisbrændevin etc. £ 450, Gin £ 1 023, Cognac og Brændevin £ 2 600, Drikkevarer £ 967, Øl (Hektoliter 130 676) £ 3 250, Vin og Champagne £ 14 520, ordinære spanske Vine £ 7 500, Vinedikke £ 45, Sukker £ 246, Kakao £ 225, Chokolade £ 222, konserveret Frugt og Kjød £ 5 800, Ost £ 1 354, Cigarer og Cigaretter £ 17 140, Sæbe £ 17 323, Straapapir £ 1 633, Manufaktur- og Galanterivarer £ 296 000, Jern og Staalvarer, Kortevarer £ 8 500. Indførselen udgjorde ialt £ 635 588.

Indførselen har i det Hele ikke været meget forskjellig far det foregaaende Aars. Indførselen af Gin og Anisbrændevin er aftaget betydelig som Følge af lokal Produktion af Brændevin, hjulpet ved forhøiede og faktisk prohibitive Indførselstoldsatser. Det samme er Tilfælde med Maccaroni og Fyrstikker. Skjøndt Konsumtionen af Øl er tiltaget, har dog de nye forhøiede Toldsatser formindsket Indførselen i det sidste Aar.

De fornemste Udførselsartikler i 1888 var: Kaffe, Kilos 6 454 000, Sukker, Kil. 8 055 400, Sirup Kil. 2 746 800, Huder Kil. 88 800, Trælast Kil. 147 500, Salt Kil. 4 117 900, Kokosnødder Kil. 587 500, Apelsiner Kil. 7 272 000, Ananas Kil. 46 600.

Sukkerhøsten var større end ventet efter Plantningerne. Gjennemsnitspris for Muscovados var § $2\frac{3}{8}$ pr. 46 Kil., noget bedre end det foregaaende Aar. Centrifugal naaede § $3\frac{1}{2}$ i Gjennemsnit. Vort fornemste Marked for Muscovado er fremdeles de forenede Stater, og for Centrifugal Spanien.

Kaffe. Høsten var ligesaa god som i 1886. Priserne var ca. § 19 pr. 46 Kil. De vigtigste Konsumenter er Spanien og Cuba.

Indførselstolden er uforandret, undtagen for Drikkevarer, Øl etc., der som nævnt, er bleven forhøiet. De lokale Afgifter er uforandret.

I Havnen ankom 6 norske og svenske og 24 engelske Dampskibe, samt af Seilskibe 1 norsk, 4 tyske, 31 engelske, 1 dansk, 8 spanske, 45 amerikanske. I denne Opgave er ikke indbefattet de regulære Postdampskibe.

Skibsafgifterne er uforandret. Skibe med rent Sundhedspas har ikke været undergivet Karantæne her paa Stedet.

Ponce. (Vicekonsulens Indberetning). 400 Skibe, hvorat 216 Damp-

skibe, ankom til Havnen, af følgende Nationalitet: 171 spanske, 104 britiske, 48 nordamerikanske, 41 tyske, 27 franske, 7 danske 3 norske, 3 svenske, 1 fra St. Domingo, 1 fra Hayti. Af disse medførte 255 Provisioner og Kortevarer, 48 Fisk fra Nova Scotia, 6 Kul og 67 Transitgods, medens 24 kom i Ballast.

Udførselen bestod af Sukker, 12 169 000 Kil., Melasse, 9 607 000 Kil., Kaffe, 9 136 900 Kil., Huder, 70 200 Kil., Pris i Gjennemsnit 20 § pr. 100 Kil., Tobak 10 952 Kil., 30 § pr. 100 Kil., Appelsiner 95 800 Kil., 4 § pr. 1 000, Kokosnødder 25 § pr. 1 000, Kamphaner 390, (til Venezuela) 15 § pr. Stk., Heste 23, 50 § pr. Stk. Hele Værdien af Udførselen var § 4 529 427.

Fragterne for Sukker var 25—30 sh. pr. Ton til England med 2 sh.—2 sh. 6 d extra til continentet og 5 sh. extra til Østersøen. Til de forenede Stater fra 20—25 cents pr. Kvintal. For Melasse til de forenede Stater fra 3—3 $\frac{1}{4}$ § pr. puncheon à 110 gls. Kaffe til europæiske Havne kun med Dampskibe, sædvanlig Fragt £ 2 10 sh.—£ 3 til en direkte Havn og sædvanligt Tillæg for andre.

Kurserne aabnede i Begyndelsen af Aaret med følgende Satser: London § 5.40 pr. £, Paris 8 %, Spanien 8 %, de forenede Stater 13 %, men gik i Marts pludselig op med henved 6 % og naaede sit høieste Punkt i Oktober, da Noteringerne var som følger: London § 6 pr. £, Paris 20 %, Spanien 20 %, de forenede Stater 23 %; de gik atter ned til: London § 5.85, og henholdsvis 16, 17 og 22 %. Udsigterne for den kommende Sukkerhøst er i det Hele tilfredsstillende, da der har været tilstrækkelig Regn i det forløbne Aar og der nu er tørt Veir, saa at Avlingen kan høstes i den bedste Forfatning. Priserne er ogsaa i Planternes Favør sammenlignet med forrige Aar og Landbesidderne har ingen Grund til at klage, undtagen over de høie Stats- og kommunale Afgifter, der veier tungt paa Alle og især er Grunden til, at Industrien ikke kan trives her. Kaffehøsten er meget liden og har vanskeligt for at komme til Kysten, da Veiene i det Hele er meges slette, især under Regnveir, som Tilfældet var iaar, da Høsten skulde sendes til Udskibning.

A k y a b.

Aarsberetning indkommet 23de September 1889.

Der ankom i 1888, 7 norske Fartøier dr. 8 084 Tons i Ballast, og 1 dr. 940 Tons med Ladning fra fremmede Steder. Alle afgik med Ladning. Intet svensk Skib ankom.

I 1887 ankom 1 norsk Skib, dr. 800 Tons med Ladning, og 7 dr. 8 503 Tons i Ballast, alle fra fremmede Steder. Samtlige afgik med Ladning.

Denne Havns væsentligste Exportartikel er Ris, hvoraf i 1888 udførtes til Europa 138 168 Tons, og til indiske Havne 26 317 Tons. Af Udførselen gik 13 520 Tons i norske Skibe. Den gjennemsnitlige Pris for Ris var ca. 3 sh. 6 d pr. Cwt. f. o. b. og Fragten for Dampskibe £ 1. 16. 0. og for Seilskibe £ 1. 11. 0. open charter.

Der var ingen direkte Forbindelse mellem dette Sted og de forenede Riger i 1888.

Alexandria.

Aarsberetning indkommet 24de Juli 1889.

Der ankom 8 norske Skibe med Ladning, deraf 1 fra Norge, 2 fra Sverige og 5 fra udenlandske Steder. Til udenlandske Steder afgik 7 i Ballast og 1 med Ladning. Bruttofragt for Indgaaende £ 13 078, for Udgaende £ 600.

Uagtet sidste Aars daarlige Nil, der ikke har kunnet vande alle dyrkbare Strækninger, hvorfor et Omraade af 250 000 feddhans er bleven ubearbejdet, har Høsten været ganske god, og den almindelige Tilstand i Egypten samt dets Finantser vedbliver at forbedre sig.

Høsten af Bomuld, Korn og Bønner, har været i Kvantitet noget ringere end i 1887, men Producenterne har ikke tabt derved, da de har solgt sine Varer dyrere end det foregaaende Aar; Bomuld alene indbringer Landet ca. 1 000 000 eg. £ mere. Udførselen af Bomuld i 1888 var, til England, Liverpool, Baller 250 461, Østerrig, Triest, 38 400, Spanien, Barcelona, 4 856, Frankrig: Dunkerque 13 988, Havre 2 032, Marseille 14 668, ialt 30 688; Grækenland, Piræus, 938, Italien: Genua 26 586, Venedig 2 625, ialt 29 211; Rusland, Kronstad, Odessa, Reval 54 213, ialt 408 767.

Indførselshandelen har ikke været saa fordelagtig som det foregaaende Aar, undtagen for Kul, der har givet et lidet Overskud, efter gennemsnitlig Pris ca 18 sh. 6 d pr. T. c. i. f.

Fragterne holdt sig temmelig faste, i Gennemsnit 1 sh. 9 d—2 sh. 5 d pr. Quarter for Korn og 14 sh. pr. Ton for Bomuldsfrø.

Handelen med de forenede Riger har som sædvanlig især indskrænket sig til Indførsel af Træ; jeg bemærker især med megen Tilfredsstillelse, at denne har tiltaget betydelig mod 1887. Værdien af indførte Trævarer i 1888 var Kr. 1 120 000 eller ca. 400 000 Kroner mere end i 1887. Kvantiteten var Std. 5 951, hvoraf fra Sverige 4 273 og fra Norge 1 678, mod i 1887 fra Sverige 3 646 og fra Norge 1 178.

Jeg er sikker paa, at denne Handel kunde tage et endnu større Omfang, hvis de skandinaviske Producenter gjorde sig den Uleilighed at levere Dimensioner særlig afpasset for dette Land, og tillige, hvis det var muligt at sælge lidt billigere for at kunne konkurrere med Østerrige og Rumænien, de eneste andre Lande, der i de senere Aar har forsynet Egypten.

Om andre Produkter fra Sverige og Norge nævnes Intet i de officielle Rapporter og jeg antager, at de som før kommer pr. Transit over England og Belgien.

Flere svenske Fabrikers Fyrstikker, indført over England, har i flere Aar havt temmelig Efterspørgsel, men det er at beklage, at i den senere Tid Egypten er bleven oversvømmet af slette Efterligninger, antagelig kommende fra Tydskland og Østerrig, hvilket især har trykket den svenske Vare.

I flere Aar har man søgt at indføre norsk Is, men af Mangel paa specielle Arrangementer for dens Bevaring, eller ogsaa paa Grund af Konkurrenten med den kunstige Is som daglig fabrikeres i Landet og sælges meget billigere, har Forsøget paa at fortsætte Indførselen foraarsaget Vedkommende store Tab.

Suezkanalen trafikeredes i 1888 af følgende Antal Skibe: engelske 2 648, 4 639 433 Tons, franske 194, 396 861 T., tyske 169, 277 859 T., hollandske 123, 208 696 T., italienske 148, 266 802 T., østerrigske 56, 105 859 T., norske 37, 47 224 T., spanske 26, 61 465 T., tyrkiske 30, 22 663 T., russiske 16, 29 890 T., portugisiske 6, 4 374 T., belgiske 1, 1 343 T., danske 1, 769 T., egyptiske 9, 4 147 T., chinesiske 9, 4 592 T., japanesiske 3, 4 800 T., amerikanske 1, 788 T., hawaiiske 1, 1 926 T.

L a r n a c a (Cypern).

Aarsberetning indkommet 20de August 1889.

Hele Værdien af Importen i de 12 Maaneder sluttet 31te Marts 1889 var den beskedne Sum £ 232 807, og af Exporten £ 210 297. Der indførtes fra Storbritanien og Irland for £ 61 489, britiske Kolonier for £ 294, Tyrkiet £ 64 771, Egypten £ 41 070, Østerrige £ 23 008, Frankrige £ 18 916, Grækenland £ 6 007, Italien £ 1 577, Rusland £ 14 371, andre Lande £ 1 295. Der udførtes til Storbritanien og Irland for £ 33 666, de britiske Kolonier £ 5 172, Tyrkiet £ 47 530, Egypten £ 50 291, Østerrige £ 7 541, Frankrige £ 35 429, Grækenland £ 7 060, Italien £ 19 619, Rusland £ 1 771, andre Kolonier £ 2 218.

De fornemste Exportartikler var: Korn. Høsten 1888 var meget middels, og der udførtes kun lidet Korn, nemlig Hvede, 38 183 Kilés (bushels), Værdi £ 5 373, Byg 299 785 Kilés, £ 17 833, Havre, 21 939 Kilés, £ 1 255, Vikker, Kilés 22 579, £ 2 746, ialt £ 27 207. Udførselen gik til Frankrige, Italien og England.

Johannesbrød. Høsten i 1888 var ringe i Forhold til tidligere Aar. Den udførte Kvantitet i de sidste 12 Maaneder (indbefattet næsten 3 000 Tons af Høsten 1887) udgjør 18 500 Tons à 20 Cwt., værdsat til £ 57 500. Første Gjennemsnitspris var £ 3, 2 sh. 9 d pr. Ton. Exporten gik til England, Italien, Frankrig, Egypten og Rusland,

Bomuld. Høsten 1888/89 slog næsten ganske feil; der udførtes kun 95 000 Oker eller 265 000 \mathcal{M} , Værdi £ 5 160, især til Frankrige og Grækenland.

Uld. Der udførtes, især til Frankrig, ca. 130 000 Oker eller 364 000 \mathcal{M} , Værdi £ 5 200.

Silkekokoner. Udførselen 1888/89 viser en Tilvæxt af 3 500 Oker, og var 31 230 Oker eller 87 430 \mathcal{M} , Værdi £ 10 000, til Tyrkiet og Frankrige.

Skind. Der udførtes ca. 70 000 Oker eller 196 000 \mathcal{M} , Værdi £ 7 300, til Frankrige.

Sumak. Udførselen var kun 280 000 Oker, værd £ 300.

Terra umbra. 1 660 Tons, værd £ 955, udførtes, især til Italien og England.

Vin. Der udførtes: Comanderia 182 000 Oker, 60 000 Gallons, Værdi £ 3 145, sort Vin 3 809 000 Oker, Gallons 1 270 000, Værdi £ 33 035, især til Frankrig, Tyrkiet og Egypten.

Nedgangen i Kvaliteten af udført Comanderiavin er noget paafaldende, og skriver sig fra at der nu laves mindre Comanderia af Bønderne, som finder det mere lønnende at producere sort Vin. Den aftagende Export af sort Vin kommer især af mindre Efterspørgsel i Egypten, hvor dens Plads for en stor Del er indtaget af billige italienske og andre Vine.

Rosiner. Høsten 1888 var ringe. Der udførtes i Aaret 507 000 Oker eller 1 419 000 \mathcal{M} , værd £ 4 680, til Frankrig.

Skibsfart. Der ankom 930 Seilskibe dr. 48 272 Tons, og 151 Dampskibe dr. 173 111 T., ialt 1 081 dr. 221 384 Tons.

Fyre. Havnefyret ved Tamagusta er erstattet ved et nyt Fyr af højere Klasse passende for Skibsfartens Behov i denne Havn. Paphofyret gaar fremad; alle nødvendige Materialer for et tredje Klasse Fyr er bragt fra England og behøver kun at opsættes.

Offentlige Arbejder. Ingen betydeligere nye Værker er begyndt,

da de tilgængelige Midler er smaa. Plantningen af Trær i Viciosa, og i ringe Udstrækning i Larnaca, vedbliver.

Helbredstilstanden paa Øen var i det Hele meget god.

Venedig.

Skibsfarten i 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Tilsammen.		Brutto- fragter. Lire.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.							
Fra Norge til Hovedstationen . .	9	4 193	-	-	9	4 193	160 000
- Norge til Vicekonsulsstationerne	9	4 017	-	-	9	4 017	75 000
- andre Lande til Hovedstationen	5	4 393	-	-	5	4 393	95 800
- andre Lande til Vicekonsulsstationerne	1	1 142	-	-	1	1 142	21 500
Ialt	24	13 745	-	-	24	13 745	352 300
II. Afgaaede.							
Til andre Lande fra Hovedstation	2	954	12	7 652	14	8 586	6 200
- andre Lande fra Vicekonsulsstationerne	-	-	10	5 159	10	5 159	-
Ialt	2	954	22	12 811	24	13 745	6 200

Af de ankomne var 23 Dampskibe dr. 13 147 Tons.

Af Rundfisk indførtes 16 534 Kvintaler.

Washington*.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning.		I Ballast.		Andre.		Tilsammen.		Brutto- fragter £
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne.									
Fra Norge til Vicekonsulsstationerne	1	1 268	1	674	-	-	2	1 942	400
„ Sverige til Vicekonsulsstationerne	1	696	-	-	-	-	1	696	320
„ andre Lande til Vicekonsulsstationerne	213	121 342	406	261 413	-	-	629	382 755	80 905
Kjøbt for norsk Regning	-	-	-	-	-	-	-	-	-
Overliggende fra 1887	-	-	-	-	73	49 778	73	49 778	-
Ialt	215	123 306	407	262 087	73	49 778	705	435 171	81 625
II. Afgaaede.									
Til Norge fra Vicekonsulsstationerne	14	6 450	-	-	-	-	14	6 450	7 848
„ Sverige fra Vicekonsulsstationerne	3	1 380	-	-	-	-	3	1 380	2 004
„ andre Lande fra Vicekonsulsstationerne	530	337 556	89	44 683	-	-	619	382 222	557 144
Solgt til Udlandet	-	-	-	-	1	236	1	236	-
Overliggende til 1889	-	-	-	-	68	44 683	68	44 683	-
Ialt	547	345 386	89	44 866	69	44 919	705	435 171	566 996

Af de ankomne var 90 Dampskibe dr. 48 846 Tons.

Af svenske Skibe ankom 68 dr. 37 786 Tons. Samlet Bruttofragt for Ind- og Udgaende £ 63 606.

*) se 4 Hefte pag. 360.

Lübeck.

Indberetning om Havneafgifter m. m. i Lübecks
Konsulatdistrikt.

L ü b e c k .

Travens Dybde mellem Travemünde og Lübeck er overalt i Farvandet mindst 5.2 M. ved sædvanlig Vandstand; dog bør Fartøier, der agter sig op til Byen, ikke stikke dybere end 5 M. med Ladning. Paa Strækninger, hvor det dybe Farvand ikke er bredere end 40—50 Meter, bør de hverandre mødende Dampskibe passere langsomt, ligesom heller ikke et Dampskib maa gaa forbi et andet, der er foran det. Møder paa en saadan Strækning et Dampskib et Seilskib, maa det første saalænge sagtne sin Fart og hvis nødvendigt, stoppe indtil Seilskibet har passeret forbi. Ved Rauher Ort begynder det kanaliserede og ved Opmudring fordybede Farvand, der ved Schlutups Odde kun er 80 Meter bred og kun maa passeres med maadelig Fart. Fra Herrenfähre op til Lübeck løber paa høire Flodbred en fast Gangsti (Treidelstieg), langs hvilken Dampskibe ikke maa gjøre større Fart end 6½ Knob (5 Minuter pr. Km.). Til Kontrol med Fartens Hastighed findes langs Stien paa 1 Km. Afstand fra hverandre opsat Mærker, der udvise den største Afstand som kan tilbagelægges paa 5 Minuter.

Lübecks Import bestaar især af Trævarer, Korn, Vin, Hamp, Kul, Jern, Smør, Petroleum og fersk Sild. Udførselen af Vin, Sprit, Kolonialvarer og Konserver. Havnen besøgte i 1888 af 843 svenske Skibe paa 185 894 Tons og 27 norske paa 5 510 do. I Navigationsskolen er Anledning til at korrigere Kronometre.

Lodspenge.¹⁾

I. Sølods.

- a. for Dampskibe: hvis Sølods tages, indkommende 5 pf., udgaaende 5 pf. pr. Kbm. Hvis Sølods ikke tages, indkommende 1 pf., udgaaende 1 pf. pr. Kbm.
- b. for Seilskibe: naar Sølods tages, for Fartøier til og med 25 Kbm. M. 2 pr. Fartøi, fra 25—50 Kbm. M. 3, fra 50—100 M. 4.

For Seilskibe paa over 100 Kbm. er Lodstvang og Lodspengene udgaa altid efter 5 pf. pr. Kbm.

Taxten er den samme for ud- og indgaaende.

- c. For Modvind etc. indkommende Fartøier erlægger Halvdelen.

Tjenestegjøring ved Nattetid betales med M. 3 extra for hver Nat.

Anmærkninger. Lodserne møde Fartøierne i Seilbaade under Lübecker Flag (røde og hvide horisontale Striber). Dampskibe, som engang har besøgt Lübeck, tage sædvanlig ikke senere Sølods.

¹⁾ Alle Afgifter, til og med Lodspenge, udgaa efter Drægtigheden i Kubikmeter. 1 Register-ton = 2.88 Kbm, 100 Register-tons (egentlig 99.90) = 283 Kbm.

II. Revierlods.

For Dampskibe og Seilskibe paa til og med 300 Kbm. M. 6 pr. Fartøi. Paa over 300 Kbm. 2 pf. pr. Kbm.

Samme Taxt gjælder ogsaa for Udgaende. Derhos erlægges M. 1 50 pf. for Revierlodsens Tilbagereise fra Lübeck til Travemünde eller omvendt.

Revierlodspenge betaales kun, naar Lods virkelig benyttes. Seilfartøier tage næsten aldrig Revierlods. Særskilte Revierlodser findes ikke, men skaffes paa Begjæring af Lodskommandøren i Travemünde og Havnemesteren i Lübeck.

Toldbehandling. Indkommende Dampskibe maa modtage Toldbetjent i Travemünde, der medfølger op til Lübeck. Betalingen er 30 pf. Timen. Seilfartøier har at ankre i Travemünde og der undergaa Visitation; dog kan ogsaa disse under Bevogtning uden Ophold fortsætte Reisen. Ombordværende Toldbetjent har Ret til fri Forpleining. I Lübeck erlægges Seilfartøier 75 pf.—M. 1 om Dagen for almindelig Toldbevogtning.

Bugserafgiften er for indkommende 12 pf. pr. Kbm., for udgaende 9 pf. pr. do.; dog erlægges Fartøier, der fra Travemünde har havt Bugserdampskib til Lübeck, i sidste Tilfælde kun 6 pf. For Kabler maa det bugserede Fartøi selv sørge, og den paa samme lidte Skade erstattes ikke. Anmeldelser om Bugsering modtages i Lübeck, i Güterschreiber G. Andersens Kontor i Dampschiffshafen, Waarenschuppen No. 18, eller af Bugserbaadens Førere og i Travemünde af Skibsmægleragent A. Andersen, Vorderreihe 42.

Klager anbringes hos Handelskammerets Præsæs i Lübeck, eller hos Lodskommandøren i Travemünde.

Havneordning. Havnen strækker sig fra Schneiderfähre op til Struckfähre og videre paa Bysiden til Holsteinbrücke (den indre Havn), og paa den modsatte Side til Puppenbrücke (den ydre Havn). Fra Kl. 9 om Aftenen til Kl. 5 om Morgen er det forbudt Seilfartøier at indløbe i Havnen eller at forlade den. Ankommende Skibsførere have uopholdelig at anmelde sig hos Havnemesteren.

Havnepenge.

	Indkommende.	Udgaende.	
Fartøier indtil 100 Kbm.	6 pf. pr. Kbm.	6 pf. pr. Kbm.	} med Ladning } og i Ballast. } med Ladning } i Ballast.
— fra 100—150 Kbm.	8 - - -	8 - - -	
— over 150 - - - - -	12 - - -	12 - - -	
		6 - - -	

Anmærkning 1. Som lastet ansees Fartøi, der har indtaget over en Fjerdedel af det Gods, det kan laste.

Anmærkning 2. Fritaget for Havnepenge er Fartøier, der allerede to Gange i samme Kalendermaaned har erlagt samme.

Friseddell.	Tilladelse at indkomme. (Einlasschein.)	Tilladelse at afgaa. (Auslasschein.)
Til og med 20 Kbm.	20 pf.	20 pf. pr. Fartøi
20—40 —	30 -	30 - - -
40—100 —	50 -	50 - - -
100—200 —	M. 1 -	M. 1 - - -
200—400 —	2 -	2 - - -
400—600 —	3 -	3 - - -
600—800 —	4 -	4 - - -
over 800 —	5 -	5 - - -

Uddrag af Reglement for Godsskriverne (Güterschreiber), samt Taxt for Skrivning og Benyttelse af Vareskur (Vaarenschauer).

Art. 3. Godsskriverne, der ansættes af Handelskammeret, fører Opsyn saavel med al med Dampskib foregaaende Trafik, som med Import til og Export fra alle russiske og finske Østersøhavne samt alle svenske Havne. For saadant Opsyn fritages Bjelker, Bord, Lægter, Spirer, Ved, Kalk, Tjære, Beg, Petroleum, forsaavidt ikke saadant ikke losses eller indlades ved Kai, løst indladede Stenkul, Koks, Salt, Korn, Bælfrugter, Poteter og Oliefrø; ligesaa Fartøier, der udelukkende er ladet med nævnte Artikler eller komme i Ballast. Fartøier, som losse eller indtage Ladning umiddelbart ved Jernbanestationen, erlægge ikke Skrivepenge ligesom heller ikke deres Ladninger, saafremt ikke Godsskriverens Bistand benyttes for den større Del af Ladningen. Modtager eller Afleder af hel Ladning er ikks forpligtet til at henvende sig til Godsskriverne, naar ikke Vareskurene benyttes.

Paa derom skeet Begjæring øve Godskriverne Opsyn med Indladning og Losning af ethvert Slags Varer.

Art. 4. Godsskriverne pligter, saa længe Fartøier, der paa Grund af Art. 3 staa under deres Opsyn, losse eller lade, at opholde sig hele den daglige Arbeidstid i Havnen. (For Overtid betales særskilt Godtgjørelse¹⁾). De har at føre nøie Fortegnelser over alle Skibe og Varer der staa under deres Opsyn, og i Fortegnelserne at indføre saavel Varernes Nummere og Mærker, som de herværende Afladeres eller Lastemodtageres Navne, og Beløbet af de for Skib og Varer oppebaarne Skrivepenge.

Art. 5. Godsskriverne har paa derom skeet Begjæring, indtil videre og saavidt Pladsen tillader, at modtage de under deres Opsyn værende Varer i Kjøbmandskorporationens Skur (Waarenschauer), ved Travebredden, samt paa Begjæring at skaffe alle for Skibene nødvendige Landgangsplaner; (for hver Landgang over to erlægges M. 3 extra).

Art. 6. Skulde ved Indladning eller Losning af Godsskriverens Opsyn undergivne Varer Skade opdages, bør de gjøre skriftlig Bemærkning derom og uopholdelig og paa lempeligste Maade underrette Aflader eller Modtager derom. Godskriverne har at tilse, at Godset behandles omhyggelig og i dette Øiemed at meddele Arbejderne fornødne Forskrifter.

Art. 7. Paa Anmodning af Vedkommende og ved forefaldne Misforstaaelser eller Tvistemaal har Godsskriverne under Tjenestesejl at meddele Attest og Uddrag af de ved Losning og Ladning førte Fortegnelser.

Art. 8. Godsskriverne har for Kjøbmandskorporationens Regning at oppebære Skriversalær og Pakhusleie. Disse Afgifter erlægges for Skibene af disses Førere, og for Varerne af herværende Afladere eller Modtagere.

Art. 9. Klager over Godsskriverne anmeldes for Handelskammeret.

Art. 10. Vareskurene staa under Godsskriverens Opsyn og er bestemt til indtil Videre at modtage Stykgods. Gods, som skal afskibes med Dampskib, maa først bringes til Vareskurene, naar Dampskibet eller de ved Afskibningen benyttede Lægtene allerede er i Havnen. Skal Varer indlades i Seilfartøi maa dette eller dets Lægtene være færdigt til at modtage Varerne.

Til Godsskriverne betale saavel Damp- som Seilskibe, særskilt for Indkommende og Udgaende: naar Drægtigheden ikke opgaar til 200 Kbm. M. 3 og for 200 Kbm. og mere M. 5.

¹⁾ For Overtid faar Godsskriverne 1 Rigsmark i Timen, og hans Medhjælper (Gehülfe) 50 pf.

Kranpenge. Den, som vil benytte Kranen har at henvende sig til vedkommende Godsskriver, der skaffer de for dens Benyttelse nødvendige Arbeidere og Anlægningskjeder. Kranpenge erlægges efter følgende Taxt:

- a. naar de lossede Gjenstande veier fra 1—25 Ctn., 4 pf. pr Ctn., fra 25—50, 8 pf., 50—100, 12 pf., 100—200, 15 pf., 200—300, 25 pf. pr. Centner.
- b. de til Kranens Behandling nødvendige Arbeidere faa 60 pf. pr. Mand i Timen.

Lægterpenge. Hyren for Lægtere, der sædvanlig kan laste 1 600—1 800 Centner tungt Gods eller 15—22 Standard Trævarer, er M. 60—72. Hvis ikke anderledes aftalt i Certepartiet, svarer Fartøiet stedse for Lægterpenge fra Travemünde og til Lübecks Havn.

Vand. Seilskibe paa over 150 Kbm. og Dampskibe paa over 300 Kbm. erlægge M. 1 20 pf. for Paafyldning af Vand; Dampskibe paa 150—300 Kbm. betale kun 60 pf. En med Drikkevand ladet Baad kommer paa Siden, og Vandet kan pumpes direkte ind i Skibets Tanker. Beskaffenheden er god.

Vinteroplæg. For hele Vinteren er Afgiften 6 pf. pr. Kbm. Oplægges Skibe efter 31te December betales halv Afgift.

Skibsmæglere. C. F. Schütt & Co., H. & M. Gædertz, Jäde & Co., Ivar Chr. Lasson, Johs Burmeister (Carl Grampp Nachfolger), Holm & Wonsild, Heinr. Raup m. fl.

Advokater og Notarer. Dr. jur. Robt. Peacock, E. F. Fehling, H. Gørtz, A. Stooss m. fl.

Reparationer. Henry Kochs Skibsværft kan udføre saa betydelige Reparationer som maatte ønskes, og levere de største Dampkjedler og Støbestykker. Værftet har en vaad Dok, hvori Skibe paa 250 Fods (76.2 M.) Længde, 14 Fods (4.27 M.) Dybgaende og 1 500 Tons død Vægt kan indtages, Dokken er 223 Fod (67.97 M. lang og har en indvendig Bredde af 46 Fod.

Doktaxt.

Brutto Register-tons.	Ind- og Uddokning.	Afgift pr. Dag.	Brutto Register-tons.	Ind- og Uddokning.	Afgift pr. Dag.
	M.	M.		M.	M.
indtil 50	100	20	til og med 450	240	90
50—75	125	25	- - - 500	250	100
75—100	150	30	- - - 550	260	110
100—125	160	40	- - - 600	270	120
til og med 150	170	45	- - - 650	280	130
- - - 175	180	50	- - - 700	290	140
- - - 200	190	55	- - - 750	300	150
- - - 250	200	60	- - - 800	310	160
- - - 300	210	65	- - - 850	320	170
- - - 350	220	70	- - - 900	330	180
- - - 400	230	80	- - - —	o. s. v.	—

Værftet har ogsaa en flydende Kran paa 40 Tons Drægtighed, for hvis Benyttelse betales efter særskilt Tarif.

Skibsbygmester Evers reparerer og bygger Skibe baade af Træ og Jern, har 2 Slips à 300 Fods Længde og en Smedie for Dampkjedler.

Ogsaa Lübecks Maschinenbaugesellschaft foretager Reparationer.

Udgiftsregning No. 1 for et Seilfartøi paa 200 Register-Tons (567 Kbm.) indkommende med Ladning og udgaaende i Ballast.

Tilladelse til at indkomme og afgaa (Ein- og Auslassscheine)	M.	6.00
Havnepenge for Indgaaende à 12 pf. pr. Kbm.	-	68.04
Sølods - — - 5 - - —	-	28.35
Havnepenge - Udgaaende - 6 - - —	-	34.02
Sølods - — - 5 - - —	-	28.35
Vand	-	1.20
60 Kbm. Ballast à 50 pf.	-	30.00
Bugserdampskib à 12 pf. for Indgaaende og 6 pf. for Udgaaende	-	102.06
Toldvagt m. m.	-	10.00
Toldpapirer fra Travemünde	-	3.00
Befragtningskommission $2\frac{1}{2}$ %	-	—
Inkassationskommission for Fragten 1 %	-	—
Ind- og Udklarering efter Overenskomst	-	—

M. —

Anmærkning. For Ind- og Udklarering i Lübeck og Travemünde, hvor Lübecks Mæglere har Agenter, betales ialt 4—7 pf. pr. Kbm.

Udgiftsregning No. 2 for et Dampskib paa 200 Register-ton (567 Kbm.) ankommende med Ladning, udgaaende i Ballast (uden Sølods).

Tilladelse til at indkomme og afgaa (Ein- og Auslassscheine)	M.	6.00
Havnepenge for Indgaaende à 12 pf. pr. Kbm.	-	68.04
Sølods - — - 1 - - —	-	5.67
Havnepenge for Udgaaende - 6 - - —	-	34.02
Sølods - — - 1 - - —	-	5.67
50 Kbm. Ballast à 50 pf.	-	25.00
Toldvagt i 4 Dage	-	24.00
Toldpapirer fra Travemünde etc.	-	5.00
Godsskriversalær	-	10.00
Befragtningskommission $2\frac{1}{2}$ %	-	—
Inkassationskommission for Fragten 1 %	-	—
Ind- og Udklarering	-	—

M. —

Apenrade.

Apenrade Føhrde, ved hvilken Havnen er beliggende, er 2 Sømile bred og strækker sig 5 Sømile ind i Landet. Die Føhrde har indtil Byens Nærhed overalt dybt Vand — 20 til 30 Meter — paa Ler- og Mudderbund. Reden for større Fartøier er i en Sømils Afstand i sydøstlig Retning og har en Dybde af ca. 20 Meter. Det egentlige Havnebasin er begrændset og holder $4\frac{1}{2}$ Meters Dybde. Indløbet til Havnen har ingen Vanskelighed for mindre Fartøier; større gjør bedre i at benytte Lods. Havnefyret holdes tændt fra 1ste August—30te April.

Importartikler er Trævarer og Kul. De fleste Fartøier afgaa i Ballast. I 1888 ankom 68 svenske Fartøier paa 6 405 Tons og 1 norsk paa 38 Tons.

Lodspenge er $2\frac{1}{2}$ pf. pr. Kbm. for Indgaaende og $1\frac{1}{2}$ pf. for Udgaaende.

Uddrag af Havnereglementet. Fartøier paa over 85 Kbm. Drægtighed erlægge i Havnepenge, naar de har Ladning, 10 pf. pr. Kbm. for Indkommende, og ligesaa meget for Udgaende; i Ballast eller tomme 5 pf. Ved Reiser mellem tyske Havne er Afgiften henholdsvis 5 og 2½ pf. pr. Kbm.

Udgiftsregning for et Fartøi paa 130 Tons, ankommet fra Sundswall med Bord, afgaaende i Ballast.

Lodspenge for Indgaaende for 362 Kbm. à 2½ pf.	M.	9.05
Havnepenge - — - - - - 10 -	-	36.20
Notering af Protest	-	6.50
Tolddeklaration	-	0.30
3 % Befragtningskommission	-	46.80
Lodspenge for Udgaende for 362 Kbm. à 1½ pf.	-	5.45
Havnepenge - — - - - - 5 -	-	18.10
Konsulatafgift	-	9.15
Ballast 36 Tons à M. 1 25 pf.	-	45.00
4 Fade Vand à 50 pf.	-	2.00
Klarering 360 Kbm. à 6 pf.	-	21.60

M. 200.15

Skibsklarerer og Havariagent: P. F. Cleemann.

Advokat og Notarius Publicus: Rechtsanwalt S. Tucksen.

Reparationer paa Seilfartøier af Træ udføres af paalidelige Skibsbygmestere.

B u r g, (paa Fehmarn).

Den lille Bys Havn Burgstaaken er tilgængelig ved en gennem Burger See opmudret smal Seilrende, og Dybet opgives til 4 Meter. Hovedimporten er Stenkul; Exporten Kvæg og Korn. I 1888 besøgte Burgstaaken af 8 svenske Skibe paa 622 Tons og 5 norske paa 740 Do. Af de første indførte 5 mindre Partier Bord, Spirer og Kalk, alle fra Gotland.

Skibsklarerer: P. Wohler og H. Ehler i Burgstaaken. Havariagent: Borgermester J. Lafrenz i Burg. Advokat: Rechtsanwalt Franzen i Burg.

Lodspenge for et Fartøi paa 150 Register Tons opgaa til ca. 20 Reichsmark ind og ud. Vintertexten er ⅓ høiere. Skibsværft findes.

Udgiftsregning for et Fartøi paa 160 Tons, ankommet fra Piteå med Ladning af Trævarer, afgaaet i Ballast.

Havnepenge for Indgaaende for 453 Kbm. à 12 pf.	M.	54—36
Do. - Udgaende - — — - 6 -	-	27—18
Lodsning ind og ud	-	20—46
42 Tons Ballast à M. 1—20 pf.	-	50—40
Leie af Presenninger i 5 pf. pr. Ton	-	2—10
Klarering	-	20—00

M. 174—50

C a p p e l n.

Farvandets Dybde i Schlei er ved normal Vandstand 12½ Fod.

Lodspenge for Indgaaende fra Søen til Cappeln er 6 pf. pr. Kbm., Do. udgaaende ligeledes 6 pf. pr. Do.

I det $\frac{1}{2}$ Time fra Cappeln beliggende Sted Arnis er Skibsværft, hvor Træskibe kan repareres.

Navigationsafgift paa Schlei, se Schleswig.

Skibsklarerer er svensk og norsk Vicekonsul W. Møller.

Udgiftsregning for et Fartøi paa 325.42 Kbm. = 114.99 Tons, ankommet med Ladning, afgaaet i Ballast.

	Indgaaende.	Udgaaende.
Lodspenge ind fra Søen à 6 pf. pr. Kbm. M.	19—5	—
Afgift for Farten paa Schlei	- 16—25	—
Havnepenge for 115 Tons à 10 pf.	- 11—50	—
Do. for udgaaende 115 Tons à 5 pf. -	—	M. 5—75
Konsulatafgift	—	- 8—22
40 Tons Ballast à 1 M.	—	- 40—00
Klarering ind og ud	- 11—50	- 5—75
Lodspenge for Udgaaende fra Cappeln tilsøjs à 6 pf. pr. Kbm.	- —	- 19—50
	Indkommende M. 58—75	M. 79.—22
	Udgaaende - 79—22	
	M. 137—97	

Eckernførde.

Havnens Dybde er 18 Fod ved Kaidammen og Fartøier paa 5 Meters Dybgaende kan ved vanlig Vandstand lægge til direkte ved Bryggerne. Ved Indseiling er det bedst at holde nordenfor Stoller- og Mittel-Grund. Lods neppe nødvendig.

For Lodsning fra Reden til Eckernførde eller omvendt betales af Fartøier paa til og med 200 Kbm. Nettodrægtighed 3 pf. pr. Kbm., dog ikke under 3 M. Fartøier paa 200—1 000 Kbm. erlægges 1 pf. for hver Kbm. over 200. Overstiger Drægtigheden 1 000 Kbm., erlægges 30 pf. for hver overskydende 100 Kbm. En tidligere til Lodsstationen erlæggende Afgift af Fartøier, som ikke benyttede Lods, er ophørt siden 1 April 1889.

Skibsværftet kan modtage to Fartøier, og derhos findes to Pladse for Kjølhaling.

Toldbehandling. En Toldkutter krydser ved Indløbet til Bugten for at sætte Segl paa Skibene, og Ingen maa betræde disse, før de er bleven revideret af Toldkammeret i Eckernførde.

Uddrag af Tarifen for Havneafgifter.

I. Fartøier paa $12\frac{1}{2}$ —170 Kbm. Nettodrægtighed erlægges pr. Kbm.:

a) med Ladning, indkommende 10 pf., udgaaende 10 pf. b) i Ballast eller tomme: indkommende 5 pf., udgaaende 5 pf.

II. Fartøier paa over 170 Kbm. Nettodrægtighed erlægges pr. Kbm.:

a) med Ladning, indkommende 12 pf., udgaaende 12 pf. b) i Ballast eller tomme: indkommende 6 pf., udgaaende 6 pf.

Fartøier paa over 170 Kbm. Drægtighed betale ved Reiser fra og til tyske Havne kun de i I a) og b) fastsatte Afgifter. De der ankomme med Cement, Granit, Teglsten, Gadesten, Kridt, Ved, fersk Fisk etc., betale som ballastede. Ballast koster 45 pf. pr. $\frac{1}{2}$ Kbm.

Udgiftsregning No. 1 for et Seilfartøi paa 503.45 Kbm. = 178.25 Registertons, ankommet fra Norrland med 32187 St. Bord og afgaaet i Ballast.

Havne- og Bryggeafgift for 503 Kbm. à 18 pf.	M. 90—54
Lodspenge ind og ud	- 18—06
30 Kbm. Ballast à 90 pf.	- 27—00
Leie af Ballastkurve	- 5—03
Konsulatafgift	- 12—72
	<u>M. 153—35</u>

Udgiftsregning No. 2 for et Dampskib paa Kbm. 567 =
200²⁸/₁₀₀ Registertons, ankommet tomt og afgaaet til Rotterdam med Korn.

Havne- og Bryggepenge for 567 Kbm. à 18 pf.	M. 102—06
Lodspenge ind og ud	- 19—34
	<u>M. 121—40</u>

Skibsklarerer og Havariagent: P. Lorentzen, svensk og norsk Vicekonsul.

Ekensund.

Havnens Dybde er 6 Meter og derover; ved det nærliggende Gravenstein, hvor de fleste Træladninger losses, er Dybden højest 7 Meter. Fast ansatte Lodser findes ikke, men adskillige ældre Skippere paatage sig at lodse mod overenskommet, sædvanlig billig Betaling.

Skibsklarerere: P. Dethlofsen og T. A. Ebeling og Co.

Adgang til at erholde mindre Reparationer findes paa Stedet; større foregaa i Sonderburg. Havnen pleier at besøges af 25—30 mindre svenske Fartøier, som efter at have losset Trævarer i andre Havne her indtage glasseret Murteglsten som Returlast til Sverige. Betydelige Teglværker.

Udgiftsregning for en Galeas paa 32.65 Tons, der har losset Bord i Gravenstein.

Klarering	M. 8—30
Tolddeklaration	- 1—00
Havnepenge	- 7—05
Konsulatafgift	- 5—93
Lodspenge	- 12—00
	<u>M. 34—28</u>

Udgiftsregning No. 2 for en Galeas paa 34.39 Tons, ankommet i Ballast og afgaaet med saakaldte Verblendsteine.

Toldklarering	M. 3—40
Befragtningsprovision	- 14—63
Tolddeklaration	- 1—00
Havnepenge	- 1—47
Statistiske Opgaver	- 0—60
Konsulatafgift	- 2—43
Lodspenge	- 3—00
	<u>M. 26—53</u>

Flensburg.

Havnens Dybde er for Tiden 16—20 Fod, men man er vedblivende sysselsat med at forbedre den ved Opmudring. Handelskammeret har foreslaaet at bortskaffe en Dyndbanke ved Indløbet til dens indre Havn, samt fordybe Farvandet lige til 23—24 Fod.

Skibsmæglere: H. Schuldt, J. Jensen, J. P. Swane og Chr. Rühne.

Advokater (Rechtsanwälte): Dr. juris Müller, I, Dr. jur. Müller, II, A. Stemann m. fl.

Ved Afslutning af Certepartier maa saavel for Indladnings- som Lossepladsen i Flensborg ikke mangle Klausulen „hvor Fartøiet altid kan ligge flot og sikkert“. Antallet Liggedage særlig for Losning og for Lastning maa ogsaa nøie bestemmes.

De betydeligste Importartikler ere: Kul, Trævarer, Jern, Salt, Ris, Palmefrø, Petroleum og Korn. Exportartikler ere Teglsten, Lødningsrør, Olie, Oliekager, Ris, Øl m. M. I 1888 hidkom 105 svenske Skibe paa 13 492 Tons og 22 norske paa 7 552 Tons. Blandt de første var Dampskibe 15 paa 4 574 Tons, af de sidste 2 paa 367 Tons.

I Navigationsskolen er Anledning til at lade justere Kronometre.

Lodsning. Under Lodskommandøren i Flensborg staa følgende Lodsstationer: Flensborg med 4 Lodser og 2 Baade, Sonderburg med 2 Lodser og 2 Baade, Kekenis med 3 Lodser og 3 Baade, Birk med 3 Lodser og 3 Baade. Derhos er paa det paa Kalk-Grund udenfor Førde værende Fyrskib 2 som Lodser legitimerede Matroser, der forrette Lodstjeneste. Lodsbaaden er indrettet baade for Seiling og Roning og kun kjendelig ved Lodsflagget. Fyrskibets Baad er rødmalet. Efter Vinden kommer Lodsbaadene indseilende Fartøier imøde fra den ene eller den anden Station, saasnart Signal gives. Lodstvang findes ikke, dog ansees det raadeligt for større Fartøier at benytte Lods.

Taxt for Sølods. Fra Kekenis eller Birk til Flensborgs Red eller omvendt erlægges Fartøier paa indtil 400 Kbm. 16 M., fra 400—1 600 Kbm., pr. Kbm. 4 pf., og over 1 600 Kbm. for hver 100 Kbm. mere 1 M.

Havnelods. For Lodsning fra Flensborgs Red til Havnen eller omvendt erlægges Fartøier paa indtil 400 Kbm. 4 M., fra 400—1 600 Kbm., pr. Kbm. 1 pf., og over 1 600 Kbm. for hver 100 Kbm. mere 25 pf.

Fartøier i Ballast erlægges $\frac{3}{4}$ af ovenstaaende Afgifter.

For Landsætning af Lods ved Kekenis eller Birk betales Førerne 2 M. til den Lodsbaad, som afhenter ham.

Uddrag af Havnetarifen. Havnepenge.

- 1) Fartøier paa 12 til og med 170 Kbm. Nettodrægtighed erlægges pr. Kbm.:
 - a) lastede: Indkommende 5 pf., udgaaende 5 pf.
 - b) ballastede eller tomme: Do. 2 „ Do. 2 „
 - 2) Fartøier paa over 170 Kbm. Nettodrægtighed erlægges pr. Kbm.:
 - a) lastede: Indkommende 10 pf., udgaaende 10 pf.
 - b) ballastede eller tomme: Do. 5 „ Do. 5 „
- Ved Reiser mellem tyske Havne erlægges Fartøier paa over 170 Kbm. kun Halvdelen af de under 2 a) og b) fastsatte Afgifter.

Anm. 1. Fartøier, hvis Ladning udelukkende bestaar af Tagsten, Skifer, Cement, Granit, Kalksten, Kridt, Ler, Ved, Brændetorv, Salt, fersk Fisk m. M., erlægges samme Havneafgifter som ballastede.

Anm. 2. Fartøier i Vinteroplæg betaler 5 pf. pr. Kbm. af Nettodrægtigheden.

Beregning af Fragt. Til England stipuleres Fragt pr. Quarter paa 500 engelske Skaalpund for Hvede, Ærter, Vikker og Bønner. Af Rug regnes 2 $\frac{0}{100}$, af Byg, Boghvede og Frø 5 $\frac{0}{100}$, af Havre 22 $\frac{1}{2}$ $\frac{0}{100}$ mere end af Hvede.

Til Frankrige, Belgien og Holland sluttes pr. Last à 2 400 Kil. for

Hvede, Ærter, Vikker og Bønner; for andet Korn og Frø gjælder samme Forhold til Hvede som ved Skibning til England.

Ballast betales med M. 1, 50 pf. pr. 2 000 Kg. ved Ballastbryggen; med M. 2 i Baade ombord.

Uddrag af Flensburgs Havne- og Bryggereglement af 14de August 1889.

§ 1. Havnen begrænses ved Linien Kielsing-Batterie.

§ 4. Ethvert Dampskib maa i Havnen paa Strækningen mellem Skibsværftet og Dampskibspavillonen gaa med halv Maskine. Ved Ankring i Havnen bør Føreren indtage Plads udenfor det egentlige Farvand.

Fartøi for Anker i Havnen skal, naar det ikke ligger umiddelbart ved Skibsbryggen, fra Solens Nedgang til dens Opgang føre en Lanterne med hvidt Lys paa et Sted, hvor dette er synligt over hele Horizonten.

§ 7. Før Afreisen skal Føreren til Bykassen erlægge de fastsatte Havneafgifter og forevise Havnemesteren behørig Kvitteing. Bykassens Kontor er undtagen Søn- og Helligdage aabent fra 9—12 Form. og 3—6 Em.

§ 16. Fartøier lastet helt eller delvis med Sprængstoffer maa være forsynet med et sort Flag, der heises paa Stortoppen, og skal af Havnemesteren henvises til en fra andre Fartøier isoleret Ankerplads nordenfor Skibsværftet.

§ 17. Alle Fartøier, der indtage eller losse Svovlsyre, Petroleum, Hamp, Lin, Tjære eller andre let antændelige eller ildsfarlige Varer, skal ligge adskilt fra de andre. Det er forbudt ombord at opvarme over Ild Beg, Tjære, Svovl, Harpix eller Olie.

§ 18. Paa de i Havnen liggende Fartøier maa ikke i Sommermaanederne før Solens Opgang eller senere end en Time efter dens Nedgang, og heller ikke i Vintermaanederne før Kl. 7 om Morgenen og efter Kl. 8 om Aftenen, Ild eller Lys holdes tændt, naar der ikke findes en Vægter ombord eller Lyset er i kugleformige Lanterner.

Reparationer. Flensburger Schiffbau-Actien-Gesellschaft bygger baade Dampskibe og Seilskibe af Jern og besidder en Dampkran for Indsætning af Master, Kjedler, Maskiner m. M. Her er bl. A. bygget flere Dampskibe for norsk Regning. Derhos findes to Værfter for Bygning af Træfartøier. Dokker og Patentslips savnes; derimod er der Anledning til at lade undersøge Fartøier ved Flensburg- Sonderburger Dampfschiff-Gesellschafts Dykkere.

Udgiftsregning No. 1 for et Seilfartøi paa 110 Registertons Nettodrægtighed = 311.3 Kbm., kommende fra Oskarshamn med Ladning og afgaaet i Ballast.

Havne- og Bryggepenge ind og ud, resp. 10 pf. og 5 pf. pr. Kbm.	M. 46—65
Lodspenge for Indgaaende M. 18—25	-
— - Udgaende - 16—25	- 34—50
Havnelods	- 6—25
20 Læster Ballast à M. 1—50	- 30—00
Tolddeklaration	- 1—50
Formularblanketter	- 1—50
Klarering à 20 pf. pr. Registerton	- 22—00
Lodshjelp ved Forhaling	- 2—25

Udgiftsregning No. 2 for et Fartøi paa 570 Registerton = 1613 Kbm. netto, ankommet fra Memel med Ladning, afgaaet i Ballast.

Havnepenge à 5 pf. pr. Kbm. indgaaende og 5 pf. udgaaende	M. 161—30
Lodspenge, indgaaende M. 67—25, udgaaende M. 53	- 120—25
Havnelods	- 18—50
Tolddeklaration m. M.	- 7—50
Formular-Blanketter m. M.	- 7—50
Klarering à 20 pf. pr. Ton	- 114—00
Loders Bistand ved Varpning	- 2—25

Udgiftsregning No. 3 for et Dampskib paa 1826 Kbm. = 644 Registertons, kommende fra England med Stenkul og afgaaende tom.

Havnepenge for indgaaende à 10 pf. pr. Kbm.	M. 182—60
Do. - udgaaende à 5 - - - - -	- 91—30
Sølod - indgaaende	- 69—25
Do. - udgaaende	- 54—00
Havnelods	- 16—75
Toldvagt, Gratifikation til Toldbetjening for Overtid m. M.	- 80—00
Klarering og Inkassaprovision	- 128—80
	<hr/>
	M. 622—70

Friedrichstadt.

Havnens Dybde ved vanlig Vandstand er $4^{88}/_{100}$ Meter; efter vedvarende østlige Vinde noget mindre, ved vestlige større. Byen besøgtes i 1888 af 3 norske Fartøier paa 376 Tons, men ikke af noget svensk; det næst foregaaende Aar ankom 2 svenske paa 175 Tons og 1 norsk paa 105 T. Importen består i Trævarer og Kul.

Lodspenge betaales ikke. Skibsklarere findes ikke; men en Skibsfører H. Bøse pleier mod billig Erstatning at hjælpe Skipperne. Blot mindre Skibe kan istandsættes her. Advokat: Dr. Abraham.

Hadersleben.

Havnen, hvis Dybde er ca. 9 Fod, besøgtes i 1888 af 22 svenske Skibe paa 2 184 Tons, men kun 1 norsk paa 149 T. Fra Sverige indførtes mindre Partier Trævarer.

Lodsvæsen. I Orbyhage ved Indløbet til Haderslebener Føhrde (paa Nordsiden) er 2 Lodser stationeret, i Hadersleben 1. Lodserne i Orbyhage bringe Fartøier til Havne i lille Belt og Haderslebener Føhrde. For Lodsnng fra Hadersleben nedad Føhrde til Stevelt betaales fra 1 April—30 Septbr. 3 M. 31 pf. pr. Meter af Fartøiets Dybgaende, fra 1 Oktober—31 Marts 4 M. 36 pf. pr. Do. Forbliver Løds ombord over 24 Timer faar han 2 M. 25 pf. extra om Døgnet. For Tilbagereisen tilkommer ham en Erstatning af 5 pf. pr. Kbm.

I den indre Havn findes to Bugserdampskibe, hvormed akkorderes. De bugserede Fartøier benytte sine egne Kabler. Kun mindre Fartøier kunne her repareres. Særskilte Skibsklarere findes ikke. Som Advokat anbefales Rechtsanwalt Jaspersen.

Toldbehandling. I Stevelt paa Sydsiden af Føhrde, hvor indkommende Skibe har at ankre, findes en Anmeldelsesstation i og for Toldbehandling. Sædvanlig nærmer der sig en Toldkutter til Fartøierne paa Strækningen mellem Aarø Sund og Munden af Føhrde.

Udgiftsregning for et Fartøi paa 271 Kbm., indkommende med Ladning, afgaaende i Ballast:

Indlodsning fra Søen	M.	17.37
Bugserdampskib	”	30.00
35 Tons Ballast	”	35.00
Havnepenge, indkommende med Ladning fra Udlandet à 10 pf. pr. Kbm.	”	27.10
Havnepenge, udgaaende i Ballast à 5 pf.	”	13.55
Klarering à 5 pf. pr. Kbm.	”	13.55
	M.	136.57

Heiligenhafen.

Vandets normale Dybde i Havnen er 3 Meter; dog kan Skibe paa $3\frac{1}{2}$ M. Dybgaaende indløbe i Reden udenfor Havnen og sikkert fortoies ved derværende Pæle. Ved Afslutning af Certepartier kan man til yderligere Sikkerhed tillægge: „til Heiligenhafen eller saa nær som Farvandet Dybde tillader.“ Gjennem Fehmarn Sund passere Fartøier paa indtil 3 Meters Dybgaaende. Indløb i Havnen uden Bistand er kun muligt for Skibe, som let lystre Ror, da Seilrenden gjør meget skarpe Svinger, og Skibene bliver siddende, saasnt de ikke nøie holder sig midt i Farvandet. Bugserdampskibe findes.

Lodsning betales efter Fartøiets Dybgaaende i Decimeter:

	Sommertaxt. 1ste April— 30te Sept.	Vintertaxt. 1ste Okt.— 31te Marts.
a) fra Søen ind i Havnen	52 pf.	70 pf.
b) „ Reden „ „ —	21 „	28 „
c) for Udlodsning samme Afgifter.		
d) fra Byen eller vest- og nordfra gennem Fehmarn Sund til Diepsand og videre over Grunden	63 „	84 „
e) fladbyggede Fartøier som ere forsynet med Sværd, betale Halvdelen mere.		

En Toldkutter krydser udenfor Reden.

Fartøier paa til og med 200 Tons kan repareres paa et mindre Værft; ligesaa findes Plads til Kjølhaling.

Skibsklarerer: Johannes Hagelstein.

Udgiftsregning No. 1 for et Seilfartøi paa 250 Kbm. = 87 Tons, og 32 Decimeters Dybgaaende, ankommet med Kul og afgaaet i Ballast:

Havnepenge, indkommende à 9 pf. pr. Kbm.	M.	22.50
Lodspenge fra Søen à 52 pf. pr. Dm. (Sommertaxt)	”	16.64
Bugsering à 5 pf. pr. Kbm.	”	12.50
Indklarering à 10 pf. pr. Ton	”	8.70
Havnepenge, udgaaende à 6 pf. pr. Kbm.	”	15.00
Lodsning fra Reden (Sommertaxt)	”	6.72
Bugsering à 5 pf. pr. Kbm. med 25 % Afdrag	”	9.40
Udklarering à 5 pf. pr. Ton	”	4.35
Ballast à 1 M. pr. Ton	”	30.00
Arbeidshjælp i Rummet ved Lodsningen	”	25.00
	M.	150.81

Udgiftsregning No. 2 for samme Fartøi som No. 1, indkommet med Bjelker og Spirer og udgaaende med Korn, (Dybgaaende 32 Dm.).

Havnepenge for indgaaende à 12 pf. pr. Kbm.	M.	30.00
Lodsning fra Reden à 28 pf. (Vintertaxt)	”	8.96
Bugsering à 5 pf. pr. Kbm.	”	12.50
Indklarering à 10 pf. pr. Ton	”	8.70
Havnepenge for Udgaaende à 12 pf. pr. Kbm.	”	30.00
Lodspenge til Reden à 28 pf. (Vintertaxt)	”	8.96
Bugsering à 5 pf. pr. Kbm.	”	12.50
Udklarering à 10 pf. pr. Kbm.	”	8.70
	M.	120.32

Anm. Fartøier paa under 120 Kbm. Drægtighed erlægge i Havnepenge 3 pf. mindre saavel for Indgaaende som Udgaaende.

H o l t e n a u .

Losningsplads for Fartøier, som ikke kunne passere Eider-Kanal. Vandets Dybde i Havnen er 13—14 Fod og det er sædvanlig stipuleret i Certepartierne, at Fartøier skal gaa „soweit die Tiefe des Wassers es erlaubt.“ I 1888 ankom 60 svenske Skibe paa ialt 4 479 Tons, hvoriblandt 4 Dampskibe paa 420 Tons, men kun 1 norsk Seilskib paa 52 Tons. Af de svenske Skibe var 59 ladet med Trævarer. En Del udfyldte Ladningen med Teglsten. Losningen sker paa Kanalens nordre Side ved en hertil bygget Kaidamm (Bollwerk). Ballast leveres fra Kærrer og betales med M. 1.15 pf. pr. 2 000 Kg.

Eider-Kanalen kan passeres af Skibe paa indtil 3 Meters Dybgaaende; dog maa for Slusernes Skyld Længden ikke overstige 30 M., eller Bredden 8 M.

Lodspenge mellem Bülk og Holtenau er:

	Sommertaxt. 1ste April— 30te Sept.	Vintertaxt. 1ste Okt.— 31 Marts.
For Fartøier paa indtil 2 M. Dybgaaende	M. 7.40	M. 9.80
For hver Decimeter over 2 M. erlægges	” 0.37	” 0.49

Havnepenge.

For til og med 170 Kbm. Nettodrægtighed	1 pf. med Ladning	} særskilt for indkom- mende og udgaaende
” ” ” — — — Do.	$\frac{1}{2}$ ” uden Do.	
For over 170 Kbm. Do.	4 ” med Do.	
” — — — Do.	2 ” uden Do.	

Skibsklarerere og Havariagenter: Sartori & Berger i Kiel.

H o y e r .

Den udenfor Indløbet, Hoyer-Kanal, værende Bar er ved østlig Vind ofte til Hinder for Skibe, som med Ladning stikke dybere end 5—6 Fod. I Certepartierne pleier at stipuleres, at Skibe gaa saa langt med Ladninger som Farvandets Dybde tillader. Mindre Partier Bord indføres undertiden, nu sjelden, og sædvanlig med norske Skibe.

Itzehoe.

Skibe paa 12—14 Fods Dybgaende kan i Flodtiden passere opad Stör lige til Byen. Fast ansatte Lodsere findes ikke, men der medtages en lokalkjendt Mand, sædvanlig fra Glückstadt. Ogsaa Havnemester H. Stange i Itzehoe pleier paa skriftlig Begjæring at nedsende paalidelig Veiviser til Flodmundingen.

For Seilskibe er ved Opgaaende Lods mindre nødvendig end Bugserdampbaad, hvilken sidste stedse er at faa nedenfor Glückstadt. Uden Bugserdampskib er skarptbyggede Seilskibe ved Vendingerne i Flodens mange Svinger i stor Fare for at komme paa Grund, selv om Lods er ombord. Med Bugserhjælp behøve Seilskibe blot ca. 2 Timer fra Störflodens Munding for at komme op til Itzehoe. Afgiften er efter Fartøiets Drægtighed M. 45—60. Vandstanden afhænger af Floden, og Vandet falder ved sædvanlig Ebbe $2\frac{1}{2}$ M.

Havnepenge. Fra udenlandske Havne kommende Fartøier erlægge, naar Drægtigheden ikke overstiger 170 Kbm., 5 pf. pr. Kbm. Fartøier paa over 170 Kbm. betale 10 pf. pr. Kbm. for Indgaaende og ligesaa meget for Udgaende. Ballastet eller tomt Fartøi erlægger Halvdelen.

Efter Opgave besøgte Itzehoe i 1888 af 16 svenske og norske Skibe, hvoraf de største var ca. 175 Tons. Ladningen bestod af Trævarer og Gadesten. Med Dampskib indførtes Raasukker fra Stettin for Chr. de Vos & Co's. herværende Sukkerrefineri, og herved stipuleres at Befragterne skal svare for mulig nødvendige Lægtene paa Störfloden.

I Sommeren 1889 hidkom ca. 40 Fartøier fra Sverige med Trævarer og hugget Sten, de fleste gennem Eider-Kanalen. Ved lavt Tidevand maa nogle i Flodbunden værende farlige Pæle omhyggelig undgaaes.

Kiel.

Havnen har tilstrækkelig Dybde for de største Fartøier, og da Farvandet er omhyggelig udstykket, benyttes ikke ofte Lods. Importen bestaar hovedsagelig af Stenkul, Trævarer og Korn; Exporten af Mel, hvilken sidste er af forholdsvis mindre Omfang. Havnen besøgte i 1888 af 267 svenske Fartøier paa 32 405 Tons og 27 norske paa 3 558 Do. Ved Afslutning af Certepartier er det tilraadeligt særskilt at fastsætte Antallet af Lade- og Lossedage, og Føreren bør inden Afgangen fra Lastepladsen opgjøre med Afladeren om muligt til Betaling forfaldne Overliggedagspenge. Paa Konossementet bør Skipperen altid tegne: „frei von Mass und Beschädigung“ (Dimensionerne ubekjente, fri for Skade).

Lodsning. Skjøndt Lodstvang ikke finder Sted, kan Lods stedse faaes ved Stationen Labø. Betalingen er efter Fartøiets Dybgaende:

1. For Lodsning fra Bülk til Holtenau og omvendt:

a) Naar Fartøiets Dybgaende ikke overstiger 2 M.: Sommertaxt M. 7—40, Vintertaxt M. 9—80. b) Ved større Dybgaende end 2 M., pr. Decim., Sommertaxt M. 0.37, Vintertaxt M. 0.49.

2. For Lodsning fra Bülk til Kiel og omvendt:

a) Naar Fartøiets Dybgaende ikke overstiger 2 M.: Sommertaxt M. 9.80, Vintertaxt M. 13.00. b) Ved større Dybgaende end 2 M., pr. Decim. Sommertaxt M. 0.49, Vintertaxt M. 0.65.

3. For Lodsning fra Bülk til Eckernförde:

a) Naar Fartøiets Dybgaaende ikke overstiger 2 M.: Sommertaxt M. 12, Vintertaxt M. 18. b) Ved større Dybgaaende end 2 M., pr. Decim. Sommertaxt M. 0.60, Vintertaxt M. 0.90.

4. For Lodsning fra Bülk til Flensbuger Føhrde eller Heiligenhafen:

a) Naar Fartøiets Dybgaaende ikke overstiger 2 M., Sommertaxt M. 20, Vintertaxt M. 26. b) Ved større Dybgaaende end 2 M., pr. Decim. Sommertaxt M. 1, Vintertaxt M. 1.30

5. Naar et til Holtenu eller Kiel bestemt Fartøi først efter Passering af Fæstningen Friedrichsort faar Lods, erlægges kun Halvdelen af de under 1 og 2 fastsatte Afgifter.

Anm. 1. Maa Lodsens forblive ombord over 24 Timer, faar han 3 M. for hver overskydende Dag.

Anm. 2. Medfører Lodsens ikke egen Baad, faar han Godtgjørelse for Hjemreisen.

Toldbehandling. Ved Friedrichsort ligger et Vagtskib, der om Natten har heiset en rød Lanterne; om Dagen heises paa Gaffelen det tyske Toldflag. Alle fra Søen indkommende Handelsskibe skal her lægge bi eller ankre, hvorpaa Toldbetjenten i en Robaad møder Fartøierne. Udenfor Kieler Føhrde krydser ingen Toldkutter. I Havnen indkommende Skippere skal, naar Toldklarering finder Sted, strax anmelde sig paa Toldboden og derefter i Havnekontoret.

Bugsering. Taxt findes ikke, men man akkorderer med nogle af de talrige smaa Passagerdampskibe som trafikere i Havnen.

Uddrag af Havnereglementet m. M. Den Del af Havnen, hvor de tyske Krigsskibe pleie at ligge til Ankers, maa hverken for Ind- eller Udgaende passeres af Handelsfartøier, naar ikke Modvind tvinger til Krydsning eller Fartøier maa tage denne Vei for at naa sit Bestemmelsessted ved Stranden. Ei heller maa Fartøier her gaa til Ankers. De regelmæssig trafikerede Passagerdampskibe undtaget, maa de ved Skibsbrygen liggende Fartøier kun fra Kl. 6 Fm. til 10 Aften holde Ild og Lys tændt ombord.

Ved de 2000 M. lange Kaier er Dybden 4.6—6 M. Friskt Vand bringes til Siden i Pramme.

Havneafgifter. I Havnepenge erlægges for hver Kubikmeter af Nettodrægtigheden:

	Indkommende.	Udgaende.
1) Til og med 170 Kbm.:		
For optaget Lasterum	10 pf.	10 pf.
- uoptaget —	5 -	5 -
2) Over 170 Kbm.:		
For optaget Lasterum	12 -	12 -
- uoptaget Lasterum	6 -	6 -

Anm. 1. Bestaar Lasten kun af Ved, Salt, Hø, fersk Sild, Tørv etc., betales samme Afgifter som for ballastet Fartøi.

Anm. 2. Fartøier, hvis Ladning udelukkende bestaar af Tagsten, Tagskifer, Cement, Granit, Kalk, Koks, Mursten, Kridt, Stenkul, etc., betaler for optaget Lasterum kun $\frac{3}{4}$ af de fulde Havnepenge.

Anm. 3. Fartøi i Vinterhavn erlægger M. 10.

Reparationer. Foruden det keiserlige Værft i Ellerbek, hvis store vaade Dok undertiden ogsaa stilles til Handelsskibes Forføining, findes 5 private Skibsværfter med 2 Vaaddokker.

Skibsklarerere og Kommissionærer: Sartori og Berger, A. F. Amtrup Sohn, E. F. Ohrt, Paulsen & Ivers og W. Gartzten & Co.

Advokater. (Rechtsanwälte): Justitzrath H. Meier, Justitzrath J. W. M. Peters og Dr. jur. H. Thomsen.

Havaridispachør finder ikke paa Stedet, men man pleier i paakommende Tilfælde at henvende sig til Altona.

Udgiftsregning for et Fartøi paa 100 Registertons ankommet fra Sverige med Trævarer og afgaaet i Ballast.

Tolddeklaration	M.	0.50
Havne- og Bryggepenge	„	51.30
Havnelods M. 4 à 5.		
Klarering 67 Læster à 40 pf.	„	26.80
Ballast à 1 M. pr. Ton.		
Drikkevand à 1 M. pr. Fad.		
Inkassaprosision for Fragten $\frac{1}{2}$ %.		

Neumühlen. Ved Aaen Swentines Udløb i Kielerbugten ligger Byen Neumühlen med den største Vand- og Dampmølle paa det europæiske Fastland. Den tilhører Baltische Mühlengesellschaft og kan paa 24 Timer formale 6 000 ctr. Hvede. Større Skibe paa til og med 4 M. Dybgaende kan indløbe i Aamundingen lige til Møllen.

Lütjenburg.

I den nærliggende By Howacht, $54^{\circ} 19' 12''$ N. Br. og $10^{\circ} 41' 0$ L. fra Gr. ved Howachter Bucht findes Toldkammer, hvor Skipperen selv besørger Klareringen. Stenkul og Trævarer indføres, Korn udføres. Reden er uden Beskyttelse mod nordlige Vinde, men Ankergrunden god. Vandets Dybde paa den sædvanlige Ankerplads opgives til 4 Favne. Fast ansatte Lodser findes ikke. Sædvanlig betales 9—10 M. til Personer, der møder Fartøjerne 1 Mil tilsøs og fører dem til Ankerpladsen. Da Losningen sædvanlig sker raskt, og Lodspenge næsten er den eneste Udgift, kommer Skibsførere, som kjende Stedet, ikke ugjerne tilbage, ialfald om Vaaren og Sommeren. I 1888 hidkom 2 svenske Skibe paa 121 Tons, men intet norsk; i 1887 2 svenske Skibe paa 127 Tons og 1 norsk paa 153 Do.

I det nærliggende Lütjenburg er svensk norsk Vicekonsul.

Neustadt i Holstein.

Havnen, hvis Dybde ved normal Vandstand er 4 M., har ved sydvestlige Vinde $\frac{1}{2}$ M. mindre Vand. Til Veiledning for Fartøier, som om Natten anløber Reden, tjener Fyret ved Pelzerhaken med hvidt roterende Lys, synligt i 12 Sømiles Afstand. Reden er god og paa Grund af sin ved høi Søgang beskyttende Beliggenhed et sædvanligt Tilflugtssted for Skibe, der agte sig til Lübeck. I Havnen lossede i 1888 19 svenske Skibe paa 2 015 Tons og 3 norske paa 426 Do.

Lodsvæsen. Lodsstationen er halvveis mellem Fyrtaarnet paa Pelzerhaken og Neustadt. Taxten er som følger:

	Sommertaxt 1ste April— 30te Sept.	Vintertaxt- 1ste Okt.— 31te Marts.
1) For Indlodning fra Søen til Neustadts Red eller Havn pr. Dm. af Dybgaandet . . .	M. 0.26	M. 0.35
2) For Udlodning fra Havnen eller Reden til søs pr. Dm.	" 0.21	" 0.28
3) Fra Havnen eller Reden til Travemünde pr. Dm.	" 0.63	" 0.84
4) Fra Havnen eller Reden til Fehmarn-Sund .	" 1.26	" 1.68
5) Fladbyggede Skibe forsynet med Sværd erlægge Halvdelen mere end fastsat i 1—4.		
6) Ved Beregning af Skibes Dybgaende regnes Brøk af en Decimeter for en hel.		
7) Selv om en Del af Lasten maa losses paa Reden erlægges Lodspenge efter Skibets Dybgaende før Losningen.		
8) Maa Lodsens blive ombord 24 Timer faar han for hver overskydende Dag	" 2.25	" 2.25
9) Ved Lodning til Travemünde eller Fehmarnsund faar Lodsens for Tilbageveien pr. Km. .	" 0.05	" 0.05
10) Benyttes Lods for at forankre Fartøi udenfor Havnen paa et for Overvintring passende Sted, erlægges ialt	" —	" 7.20

Skibsklarere: F. W. Bernitt og C. M. F. Walter.

Anm. Bugserdampskibe maa bestilles fra det 9 Sømil bortliggende Travemünde. Kun lettere Reparationer paa Skibe kan udføres. Ballast koster M. 1.20 pr. Ton. I en ved den indre Havn værende Pumpe er rigelig Forsyning med Drikkevand.

Udgiftsregning No. 1 for et Fartøi paa 135.25 Register-tons = 383.04 Kbm., indkommet med Ladning, udgaaende i Ballast.

Lodspenge for Indgaaende pr. 33 Dm. Dybgaende à 26 pf. (Sommertaxt)	M.	8.58
Havnepenge for Indgaaende à 10 pf. pr. Kbm.	"	38.30
Do. " Udgaende à 5 pf. " —	"	19.15
Pramme med ca. 50 Tons Ballast	"	61.00
Lodsning ud for 24 Dm. à 21 pf. (Sommertaxt)	"	5.04
Klarering	"	20.00
Konsulatafgift ,	"	9.64
	M.	161.71

Udgiftsregning No. 2 for et Fartøi paa 102.25 Tons, ankommet med Ladning, afgaaet i Ballast.

Lodsning ind og ud	M.	15.21
Havnepenge for Indgaaende à 10 pf. pr. Kbm.	"	28.60
Do. " Udgaende à 5 " " —	"	14.30
Konsulatafgift	"	7.29
Ballast inkl. Brug af Presenninger	"	45.00
Klarering	"	14.50
	M.	124.90

Rendsburg.

Fra Østersøen hidkommende Skibe har at passere 5 Sluser; fra Nord-søen kommende 1. Disse Slusers Dimensioner er: Længde 28.7 M., Bredde 7.45 M. og Dybde 2.68 M. = det normale Kanalmaal. Ved høi Vandstand er Dybden lige til 3 M. For Slusernes Skyld kan Skibe paa over 30 M. Længde og 8 M. Bredde ikke passere Eider-Kanalen.

Lodstaxt. 1. Paa Eider-Kanalen fra Holtenu til Rendsburg.

- | | |
|---|----------|
| a) For Seilskibe og Dampskibe under Kanalmaalet | M. 18.00 |
| b) " Do. " Do. over Do. | " 24.75 |

Paa Kanalen er Lodstvang for alle Dampskibe og for Seilskibe over Kanalmaalet.

2. Paa Nedre Eideren fra Rendsburg til Tønning.

- | | |
|---|--------|
| a) For Seilskibe paa indtil 250 Kbm. pr. Kbm. | 14 pf. |
| for hver overskydende Kbm. | 7 " |
| b) for Dampskibe pr. Kbm. | 7 " |

Der tages forsaavidt Hensyn til Veiens Længde, at der ved Lodsnng paa Nedre Eideren erlægges for en Strækning af indtil 30 Km. $\frac{1}{4}$ af de fulde Lodspenge; for indtil 60 Km. $\frac{1}{2}$ og indtil 90 Km. $\frac{3}{4}$. Det mindste som betales er M. 13.50.

3. Fra Tønning tilsøs, se Tønning.

Afgifter for Befaring af Eider-Kanalen.

- | | |
|--|--|
| a) for lastet Fartøi pr. Kbm. 12 pf. | |
| b) „ ballastet eller tomt pr. Kbm. 4 pf. | |

Ved Modvind kan Seilskibe fremskaffes ved Heste eller Bugserdampskib.

Havnepenge i Byen Rendsburgs Havn: Fra 10—22 Kbm., pr. Kbm. 5 pf., fra 22—55 Kbm., M. 2—25 pr. Fartøi, fra 55—109 Kbm. M. 4—50 pr. Fartøi, fra 109—275 Kbm., M. 9 pr. Fartøi, fra 275—495 Kbm. M. 13—50 pr. Fartøi, fra 495 Kbm. og derover M. 18 pr. Fartøi.

Ved private Bordtomter, Værkstederne i Carlshütte og Guanofabriken, hvor svenske og norske Skibe næsten udelukkende lægge til, betales ikke Havnepenge.

Til Rendsburg ankom i 1888 21 svenske Skibe paa 1581 Tons og 1 norsk paa 46 Do. Importen fra Sverige bestod af Bord, Spirer, Granit, Tagspaan m. M.

Reparationer. Dampskibe kunne istandsættes ved Værkstederne i Carlshütte; Seilskibe paa Værft i Nübbel. Begge Steder ligge i Nærheden af Rendsburg.

Skibsmæglere: Zerssen & Co.

Advokater: Justizrath Wiggers, Justizrath Wille m. Fl.

Udgiftsregning No. 1 for et Fartøi paa 300 Kbm. ankommet fra Østersøhavn til Rendsburg med Trævarer.

Lodspenge fra Holtenu til Rendsburg	M. 24.75
Kanalafgift à 12 pf. pr. Kbm.	- 36.00

M. 60.75

Havnepenge betales ikke ved private Bordtomter.

Do. (eventuelt) i Byen Rendsburg	13.50
--	-------

Udgiftsregning No. 2 for et Dampskib paa 400 Kbm. bestemt til Havn ved Elben eller Weser og passerende gennem Eider-Kanal samt Nedre Eideren.

Lodsning:

a) fra Holtenau til Rendsburg	M. 24.75
b) - Rendsburg - Tønning	- 28.00
c) - Tønning til søs	- 26.00
	<hr/>
	M. 78.75
Kanalafgift	- 48.00
	<hr/>
	M. 126.75

R o s t o c k .

Indførsel: Petroleum, Sild, Trævarer, Jern, Ris, Kolonialvarer m. M.
 Udførsel: Korn og Malt. Havnen besøgte i 1888 af 118 svenske Skibe paa 11 580 Tons og af 34 norske paa 6 545 Do. Farvandet, som ved Warnemünde er 18 eng. Fod, har i Indløbet til Rostock og i Byens Havn en Dybde af 14 eng. Fod. Man er dog sysselsat med overalt at opmudre Vandet til 16 eng. Fod. Rostock er Signalsted for Deutsche Seewarte, hvis herværende Agent regulerer Kompasser. Kronometre justeres i Navigationsskolen. For Deviationsbestemmelser er ved S. V. Enden af Stranden en Duc d'Albe, om hvilken Fartøier med Lethed kan hales ved løbende Ringe. Fra Duc d'Alben er der gjort følgende Azimutbestemmelser: Møllen ved Durkow peiles, virkelig N. 39°, 6 O., magnet N. 51°, O., Fabrikstorstenen paa Carlshof, virkelig N. 80°, 8 O., magnet S. 87°, 8 O., Do. paa den kemiske Fabrik Bramow, virkelig N. 47°, 1 W., magnet N. 58°, 5 W., alt paa 1—2 Sømils Afstand.

Lodspenge i Warnemünde og Rostock:

I. I Warnemünde særskilt for indkommende og udgaaende, saavel med Ladning som i Ballast, ca. 3 Rm. pr. engelsk Fod af Fartøiets Dybgaende.
 II. Fra Warnemünde til Rostock og omvendt: Til og med 25 Registertons, M. 5, 25—50, M. 6, 50—75, M. 8, 75—100, M. 10, 100—125, M. 12, 125—150, M. 14, 150—175, M. 16, 175 og derover, M. 18.

Bugsering. Egentlige Bugserdampskibe findes ikke, foruden det Byen tilhørende Dampskib „Warnow„ (ca. 40 nominelle Hestekræfter), hvilken blot i Nødshjælp yder Hjælp. Man akkorderer med nogle af de mange Passagerdampskibe, og Konkurrentsen er saa stærk, at Taxterne sjelden følges.

Havnepenge. Efter 1 Juli 1889 erlægges i Havnene Rostock og Warnemünde følgende Afgifter:

1. Indkommende Fartøier med Ladning 40 pf., ballastede eller tomme 20 pf. pr. Reg. Ton = 2.83 Kbm. Nettodrægtighed.

2. Udgaaende Fartøier med Ladning 40 pf., ballastede eller tomme 20 pf. pr. Reg. Ton.

3. Seilfartøier paa 60 Reg. Tons = 169.80 Kbm., eller mindre Drægtighed, saavel indkommende som udgaaende, Halvdelen af de under 1 og 2 fastsatte Afgifter.

4. Fartøier paa over 60 eng. Tons der i Rostock eller Warnemünde losse en Del af indehavende Ladning og afgaa uden at indtage ny, regnes ved Udgaende som værende i Ballast eller tomme.

5. Fartøier paa over 60 Reg. Tons, hvis Ladning ikke overstiger Tyvendelen af Nettodrægtigheden, behandles baade ved Indgaaende og Udgaende som ballastede eller tomme. Herved ansees 10 Centner Varer = 0.353 Reg. Tons eller 1 Kbm. Nettodrægtighed.

6. Fartøier, som paa samme Reise besøge begge Havne Rostock og Warnemünde, erlægge kun en Gang Havnepenge.

7. Foruden Havnepenge erlægges Kran- og Liggepenge, nemlig:

a) For Benyttelse af Byen tilhørende Haandkran 50 pf. Timen; paa-begyndt Time regnes som hel.

b) Af Fartøier, som tvinges til at overvintre i Warnemünde, 10 pf. pr. Maaned for hver Reg Ton af Drægtigheden; af Fartøier, som overvintre eller oplægges i Rostock, 5 pf. pr. Ton om Maaneden fra og med 7de, hvorved paabegyndt Maaned regnes for hel.

Reparationer. Træskibe kan istandsættes paa tre Værfter (hos E. Burchard & Co., Otto Ludewig og J. Møller). Derhos findes et fjerde betydeligere Vært (Rostocker Actien-Gesellschaft für Schiff & Maschinenbau) med Patentslip for Damp- og Seilskibe paa indtil 1 000 Tons død Vægt.

Skibsmæglere: T. W. Fischer, Otto Wiggers, Meyer & Kempowsky og Herman G. Kühl.

Havariagenter: F. W. Fischer, B. zur Nedden og C. Leithoff.

Advokater (Rechtsanwälte): Hugo Busch, Dr. jur. Georg Maass, Dr. jur. Paul Behm m. Fl.

Udgiftsregning No. 1 for et svensk Fartøi, paa under 60 Tons ($32\frac{71}{100}$) ankommende og afgaaende med Ladning.

Lodspenge fra Søen til Warnemünde	M.	11.50
Do. - Warnemünde tilsøs	-	11.50
Havnepenge for indgaaende fra 33 Reg. Ton à 20 pf.	-	6.60
Do. - udgaaende - 33 - - à 20 -	-	6.60
Konsulatafgift	-	2.29
Bidrag til de Skibbrudnes Redning	-	0.25
Mindre Udgifter	-	0.25

M. 38.99

Udgiftsregning No. 2 for samme Fartøi som No. 1, ankommende med Ladning, afgaaende i Ballast.

Lodspenge fra Søen til Warnemünde	M.	11.50
Do. - Warnemünde tilsøs	-	6.50
Havnepenge indgaaende, 33 Reg. Tons à 20 pf.	-	6.50
Do. udgaaende, 33 - - à 10 -	-	3.30
Konsulatafgift	-	2.29
Bidrag til de Skibbrudnes Redning	-	0.25
Mindre Udgifter	-	0.25

M. 30.69

Udgiftsregning No. 3 for et svensk Fartøi paa over 60 Reg. Tons (161 Tons), indkommende og afgaaende med Ladning.

Lodspenge fra Søen til Warnemünde	M.	34.60
Do. - Warnemünde tilsøs	-	34.60
Havnepenge indkommende, 161 Reg. Ton à 40 pf.	-	64.40
Do. udgaaende, 161 Reg. Ton à 40 pf.	-	64.40
Konsulatafgift	-	11.50
Bidrag til de Skibbrudnes Redning	-	0.50
Mindre Udgifter	-	0.75

M. 210.75

Udgiftsregning No. 4 for samme Fartøi som No. 3, indkommende med Ladning, udgaaende i Ballast.

Lodspenge fra Søen til Warnemünde	M.	34.60
Do. - Warnemünde tilsøs	-	17.35
Havnepenge indkommende, 161 Tons à 40 pf.	-	64.40
Do. udgaaende, 161 Tons à 20 pf.	-	32.20
Ballastvægter	-	3.60
Ballast à 1 M. pr. Ton	-	25.00
Konsulatafgift	-	11.50
Bidrag til de Skibbrudnes Redning	-	0.50
Mindre Udgifter	-	0.75
		<hr/>
	M.	189.90

Udgiftsregning No. 5 for et tydsk Dampskib paa 422 Registertons, indkommende med Stenkul, afgaaende med Korn.

Lodspenge fra Søen ca. M. 3 pr. Fod Dybgaaende	M.	45.10
Do. tilsøs - - 3 - -	-	50.60
Do. fra Warnemünde op til Rostock	-	18.90
Do. - Rostock ned til Warnemünde	-	19.35
Licens for Losning etc.	-	2.00
Havnepenge	-	312.28
$\frac{1}{2}$ % Inkassaprovision paa Fragten	-	15.46
Klarering i Rostock og Warnemünde	-	100.00
$2\frac{1}{2}$ % Befragtningsprovision for indkommende Last	-	77.39
$2\frac{1}{2}$ % - - udgaaende -	-	112.52
Leie for Landgangsplaner	-	10.00
Baadhjælp paa Revieren	-	3.00
Toldvagt til Warnemünde	-	4.50
Telegrammer	-	6.35
Brevporto, mindre Udgifter og Toldstempler	-	9.80
		<hr/>
	M.	787.25
Losning af Kullasten	-	404.00
Stuvning af Kornlasten	-	115.00
		<hr/>
	M.	1 306.25

Schleswig.

Havnen ligger ved Enden af den omtrent 22 Sømil lange Schleifjord. Fartøier paa 3.7 M. eller 12.14 eng. Fods Dybgaaende kan ved normal Vandstand passere Barren ved Schleimünde og komme op til Byen. Paa en udenfor Fjordens Indløb liggende Ø er Lodsstationen Schleimünde med en af de tydske Stormsignalstationer. Indfarten til Schlei er beskyttet ved to Bølgebrydere; paa den nordre Side staar et Fyrtaarn med rødt Lys, paa den sydlige et Sømærke af Jern med Kurv.

Skibsløbet er en i den udløbende Strøms Retning opmudret 58 M. bred og ved Middelsvandstand 4 M. dyb Rende. Dennes Dybde er dog ganske foranderlig og kan kun angives med Sikkerhed af Lodserne. Ved stærk østlig Vind og Søgang kan Lodserne paa Grund af den indløbende stærke Strøm med Vanskelighed komme ud, og fremmede Fartøier gjør da bedst i, ikke at anduvs Schleimünde. Sikrere er det at afvente gunstigere Veir tilsøs eller at søge en beskyttet Ankerplads i Geltinger Bucht.

Havnen besøgte i 1888 af 15 svenske Skibe paa 1891 Tons og 2 norske paa 148 Do. Indførselen bestaar næsten udelukkende af Trævarer, Korn og Stenkul. Udførsel finder ikke Sted.

Lodsning op til Schlesvig eller tilbage koster 10 pf. pr. Kbm. af Nettodrægtigheden.

Toldbehandling. I Schleimünde er en Toldkutter stationeret, som, naar den ikke er paa Krydsning, nærmer sig indkommende Skibe paa Kyststrækningen mellem Falshøft (54° 47' N. Br.) og Norhagen, samt foretager en foreløbig Toldvisitation. Hvad enten ankommende Skibe har modtaget Besøg af Kutteren eller ikke, maa de gaa tilankers ved Maasholm (1½ Sømil indenfor Schleimünde) for ved den derværende Toldstation at undergaa Toldbehandling.

Navigationsafgift paa Schlei. Skibe paa over 170 Kbm. erlægge, naar de er lastede, 5 pf. pr. Kbm., ellers 2 pf. Skibe ladet med Stenkul, Kokes, Kalk, Teglsten, Salt, fersk Fisk, Granit, Gadesten etc. betale som ballastede.

Skibsklarerer: A. Lass.

Advokat og Notarius publicus: I. Hein.

Reparationer foregaa ved den 16 Sømil herfra beliggende By Arnis paa Skibsbygmester N. H. Paulsens Værft for Træskibe.

Pro forma Udgiftsregninger.

Udgiftsregning No. 1 for et Seilfartøi paa 100 Registertons Netto = 283 Kbm. indkommende med Trævarer, udgaaende i Ballast.

Lodspenge fra Søen til Brenning (Lodsstationen Maasholm) à 4 pf. pr. Kbm.	M.	11.32
Lodsens Hjemreise	”	0.20
Do. fra Brenning til Schleswig à 8 pf. pr. Kbm.	”	22.64
Lodsens Hjemreise	”	2.00
Do. fra Schleswig til Brenning à 8 pf. pr. Kbm.	”	22.64
Lodsens Hjemreise	”	2.00
Lodspenge fra Brenning tilsøs M. 11.32, naar Lods benyttes, hvilket dog sjelden sker.		
Skibsafgift paa Schlei à 5 pf. pr. Kbm.	”	14.15
Bugserdampbaad*) à M. 10 i Timen.		
Havnpenge, indkommende à 12 pf. pr. Kbm.	”	33.96
Do. udgaaende i Ballast à 6 pf pr. Kbm.	”	16.98
Ballast 30 Tons à M. 1	”	30.00
Friskt Vand	”	0.50
Ind- og Udklarering	”	14.15
	M.	170.54

*) Saadan benyttes kun ved Modvind og selv da næsten udelukkende af større Skibe. Undertiden betinges i Certepartiet fri Bugsering paa Schlei paa Befragterens Bekostning.

Udgiftsregning No. 2 for et Dampskib paa 200 Register-
tons netto = 567 Kbm., indkommende med Korn, afgaaende
i Ballast.

Lodspenge fra Søen til Brenning (Toldstationen Maasholm) à 4 pf. pr. Kbm.	M.	22.68
Lodsens Hjemreise	"	0.20
Do. fra Brenning til Schleswig à 8 pf. pr. Kbm.	"	45.36
Lodsens Hjemreise	"	2.00
Do. fra Schleswig til Brenning à 8 pf. pr. Kbm.	"	45.36
Lodsens Hjemreise	"	2.00
Do. fra Brenning tilsøs à 4 pf. pr. Kbm. M. 22.68, naar Lods benyttes, hvilket sjelden sker.		
Skibsafgift paa Schlei à 5 pf. pr. Kbm.	"	28.35
Havnepenge, indkommende med Ladning à 12 pf. pr. Kbm.	"	68.04
Do. udgaaende i Ballast à 6 pf. pr. Kbm.	"	34.02
Losning*)		
Friskt Vand	"	1.00
Ind- og Udklarering	"	22.68
	M.	271.69

Udgiftsregning No. 3 for et Dampskib paa 400 Register-
tons Netto = 1 133 Kbm., indkommende med Ladning paa 700
Tons Stenkul, afgaaende i Ballast.

Lodspenge fra Søen til Brenning à 4 pf. pr. Kbm.	M.	45.32
Lodsens Hjemreise	"	0.20
Do. fra Brenning til Schleswig à 8 pf. pr. Kbm.	"	90.64
Lodsens Hjemreise	"	2.00
Do. fra Brenning til Brenning à 8 pf. pr. Kbm.	"	90.64
Lodsens Hjemreise	"	2.00
Do. fra Brenning tilsøs M. 45.32, naar Lods benyttes, hvilket sjelden sker.		
Skibsafgift paa Schlei à 2 pf. pr. Kbm.	"	22.66
Lægterpenge**) for ca. 200 Tons fra Søen til Schleswig à M. 2 pr. Ton	"	400.00
Havnepenge, indkommende med Ladning à 12 pf. pr. Kbm.	"	135.96
Do. udgaaende i Ballast à 6 pf. pr. Kbm.	"	67.98
Losningsudgifter for 700 Tons à 70 pf.	"	490.00
Do. extra for i Lægtene lossede 200 Tons à 70 pf.	"	140.00
Toldvægt	"	20.00
Friskt Vand	"	2.00
Ind- og Udklarering	"	33.99
	M.	1 543.39

Sonderburg.

Fartøier kommer til Sonderburg enten nordfra gennem Alsensund eller
syd fra gennem Flensburger Aussen-Førde. Kystfarere tager fordetmeste
Veien gennem Alsensund, en mindst 10 M. dyb, men smal Rende. Ved

*) Arbeidere i Rummet skaffes af Lastemodtageren, hvorimod Fartøiet har at
lade heise de fyldte Sække saa høit, at de kan umiddelbart lastes paa de langs
Siden holdende Lastevogne.

**) Fartøier, som stikker dybere end 12 eng. Fod, maa losse endel af Lasten i
Lægtene tilsøs udenfor Schleimünde.

Sonderburg fører en Skibsbro med en ca. 20 M. bred Aabning over Sundet til Fastlandet. Broen aabnes for Dampskibe uden Afgift. Seilskibe under 160 Kbm. erlægger M. 1, større Skibe M. 2; dog kan ogsaa Seilskibe visse Timer i Døgnet passere frit. Skibe som ønsker Bryggen aabnet, har om Dagen at heise et Flag paa Fortoppen, om Natten en Lanterne. Skal et Fartøi gaa tilankers eller hales gennem Bryggeaabningen, gives Signal fra Bryggen ved Heisning af et Flag. Viser intet Signal, maa Skibet fortsætte sin Vei gennem Aabningen. Om Natten maa ethvert Fartøi, inden det passerer Bryggen, gaa tilankers og varpes gennem Bryggeaabningen. Naar det behøves kan de nødvendige Tauge til Forhaling laanes mod en Erstatning af M. 1 hos Bryggevogterne. Dampskibe passere Bryggen med kun halv Fart. I Alsensund raader undertiden en af Vindens Retning afhængig stærk Strøm, og ved saadanne Leiligheder er det tilraadeligt at tage Lods. Havnen er en Del af Alsensund mellem Skibsbryggen og Sonderburgs Slot. Fartøier paa 5 M. Dybgaende kan trygt løbe ind, men Pladsen er begrændset. Ved Stadens Lastebrygger er 3—4 M. Vand.

Havnen besøgte i 1888 af 14 svenske Fartøier paa 1 389 Tons og 1 norsk paa 178 Do. Indførselen bestaar af Trævarer, Hvede og Stenkul; Udførselen af Mel, Smør, Søm, Hornkvæg m. M.

Lodsning. Lodserne møde sydfra kommende Skibe sædvanlig udenfor Sandbankerne ved det sydlige Indløb til Alsensund, de saakaldte Haken. Deres Baade har Sprydseil og føre Lodsflag (Orlogsflaget med 2 korslagte blaa Ankere i det venstre nedre Feldt). Efter Taxten betales:

1. For Lodsning fra Sonderburg til Reden eller omvendt, naar ikke Broen over Alsund passerer:

a) for Fartøier indtil 400 Kbm. Drægtighed	M. 4.00
b) " Do. paa 400- 1 600 Kbm. pr. Kbm.	" 0.01
c) " Do. over 1600 Kbm. erlægges for hver overskydende 100 Kbm.	" 0.25

2. Passeres ved nogen af de nævnte Lodsninger Broen over Alsen Sund, erlægger $\frac{1}{4}$ mere end fastsat under No. 1.

3. Fra Sonderburg til Snogbækhave, Kekenis, Birk, Hørups Red eller Augustenburg:

a) for Fartøier paa til og med 400 Kbm.	" 8.00
b) " Do. " 400—1 600 Kbm. pr. Kbm.	" 0.02
c) " Do. " over 1 600 Kbm. erlægges for hvert over- skydende 100 Kbm.	" 0.50

4. fra Sonderburg til Norburg, Apenrade eller Apenrader Føhrde, Flensburgs Red, Schleimünde eller Haderslebener Føhrde:

a) for Fartøier paa til og med 400 Kbm.	" 16.00
b) " Do. " 400—1 600 Kbm. pr. Kbm.	" 0.04
c) " Do. " over 1 600 Kbm. erlægges for hvert over- stigende 100 Kbm.	" 1.00

5. Tomme eller ballastede Fartøier erlægges kun $\frac{3}{4}$ af ovenstaaende Afgifter.

6. Forbliver Lods ombord over 24 Timer, erholder han for hver overskydende Dag

" 2.25

7. Derhos faar Lods for Hjemreisen pr. Km.

" 0.05

8. For Sonderburger Lodsens Landsætning ved Kekenis eller Birk har Føreren at betale til Lodser, som afhente ham

" 2.00

Toldbehandling. En Toldkutter nærmer sig sydfra kommende Fartøier, ialmindelighed mellem Fyrskibet „Kalkgrund“ og Reden samt de nordfra kommende mellem Aarønsund og Norburg. Gjennem Alsen Sund

passerende Skibe maa klarere i Sonderburg, hvor Toldbaad kommer langs Siden.

Bugsering. Taxt findes ikke, men der akkorderes med en af de mange til Disposition værende Dampskibe.

I Havnepenge erlægges særskilt for Indkommende og Udgaende.

1. Fartøier paa 10—60 Kbm. pr. Kbm.:
 - a) med Ladning M. 0.04, b) ballastede eller tomme M. 0.02.
2. Fartøier paa 60—160 Kbm.:
 - a) med Ladning M. 0.08, b) ballastede eller tomme M. 0.04.
3. Fartøier paa over 160 Kbm.:
 - a) med Ladning M. 0.10, b) ballastede eller tomme M. 0.05.

Fartøier paa over 60 Kbm. erlægge ved Reiser mellem tyske Havne kun Halvdelen af de under No. 2 og 3 fastsatte Afgifter.

Bestaar Ladningen udelukkende af Torv, Tagsten, Tagskifer, Cement, Granit, Kalk, Gadesten, Mursten, Afledningsrør, Kridt, Ler, Salt, fersk Fisk, Egevirke til Skibsbygning, m. M. erlægges Havnepenge som for ballastede Fartøier.

Bestaar Ladningen af Kul eller Koks, betales kun $\frac{3}{4}$ af Havnepengene.

Anm. 1. Fritagne for Havnepenge er 1) Fartøier, som uden Ladning anløbe Havnen, som fragtsøgende, og atter afgaa uden Ladning; 2) i Nødhavn indkommende.

Anm. 2. Fartøier i Vinterhavn erlægge fra og med den 1ste Decbr. til og med sidste Febr. 5 pf. Maaneden for hver Kbm. af Nettodrægtigheden. Paabegyndt Maaned regnes som hel.

Anm. 3. Seilfartøier, der uden Lods passere Sundet ved Sonderburg, erlægge saavel ved Indgaende som Udgaende hver Gang $1\frac{1}{2}$ pf. pr. Kbm. i Prikpenge. For Dampskibe er denne Afgift 1 pf. pr. Kbm.

Anm. 4. Mindre Reparationer paa Seilskibe kan udføres paa herværende Værft; derimod kan kun undtagelsesvis Skot i Dampskibe og Jernskibe istandsættes i herværende Maskinværksteder og Støberier.

Skibsklarerer: A. Petersen.

P. f. Udgiftsregninger for et Fartøi paa ca. 800 Kbm.

1. Ankommende med Stenkul og afgaaende i Ballast.

Havnepenge, indkommende à $7\frac{1}{2}$ pf. pr. Kbm.	M.	60.00
Do. udgaende à 5 pf.		40.00
Lodspenget indkommende fra Fyrskibet til Reden	"	17.13
Do. fra Reden til Havnen	"	8.00
Do. udgaende fra Havnen til Reden	"	6.00
Klarering	"	—

2. Ankommende fra russisk Østersøhavn med Korn, afgaaende i Ballast.

Havnepenge indkommende à 10 pf. pr. Kbm.	M.	80.00
Do. udgaende à 5 pf. pr. Kbm.	"	40.00
Lodspenget	"	31.13
Klarering	"	—

3. Kommende fra anden tysk Havn, f. Ex. fra Königsberg, med Korn, afgaaende i Ballast.

Havnepenge, indkommende à 5 pf. pr. Kbm.	M.	40.00
Do. udgaende à $2\frac{1}{2}$ pf.	"	20.00
Lodspenget	"	31.13
Klarering	"	—

Tønning.

Sædvanlig kan Skibe paa 9 Fods Dybgaende uden Vanskelighed indløbe i Havnen og lægge til ved Bryggerne. Tønning er i de senere Aar besøgt af et og andet svensk eller norsk Fartøi med Kullast.

Ved Fragtslutning bør man om muligt, ikke forpligte sig til at adressere Fartøiet til Lastemodtageren eller hans Agenter, da man ved denne Forsigtighedsregel undgaar at betale 2 % Adressekommision paa Bruttofragten.

Skibsmæglere og Havariagenter: Zerssen & Co. og C. M. Lexow.

Lodsvæsen. Lodsvang bestaar for alle Skibe paa over 3 M. Dybgaende. Lodspenge er pr. Kbm. (Sommertaxt) fra 15de April—14de Oktbr. for til og med 250 Kbm. 8 pf., for derover 4 pf.

Vintertaxt fra 15de Oktbr.—14de April for til og med 250 Kbm. 11 pf., for derover 5 pf.

Dog maa Lodspengene efter Sommertaxten ikke overstige M. 70 eller efter Vintertaxten M. 100; de mindste Afgifter er resp. M. 8 og M. 11.

Fra Tønning op til Rendsburg er Skibe paa 100 Fods Længde og 2.68 M. Dybgaende lodspligtige; Lodspengene erlægges efter 7 pf. pr. Kbm., og det mindste som betales, er M. 13.50 pf.

I Bryggepenge erlægges for Indladning 7 pf. pr. Kbm. og for Losning ogsaa 7 pf. pr. Do.

Havnepenge. Skibe paa til og med 170 Kbm. erlægges: Indkommende med Ladning 5 pf., udgaende med Do. 5 pf., i Ballast eller tomme 2 pf. Fartøier paa over 170 Kbm. betale baade for Ind- og Udgaende 10 pf. med Ladning, og ballastede eller tomme 5 pf.

Er det muligt i Certepartiet at indskyde den Klausul, at Ladningen af Modtageren skal afhentes paa Floden, og Losningsudgifterne bæres af denne, kan saavel Havneafgift som Bryggepenge undgaaes.

Skibsklarererregning for et Fartøi paa 768.44 Kbm. ankomende fra Hartlepool med Stenkul, afgaaet i Ballast.

	Debet.	Credit.
Fragt for 456 Tons Kul à 6 sh. = £ 136.16.0.		M. 2797.56
à M. 20.45 pf. pr. £ 1		
Lodspenge indkommende*)	M. 44.32	
Do. udgaende**)	44.32	
Gratifikation til Toldbetjeningen	18.00	
Telegrammer, Porto m. M.	12.21	
Havnepenge	53.76	
Havnelods	5.00	
Losning af 456 Tons à 10 d = £ 19 à M. 20.45	388.55	
Klarering	40.00	
Bidrag til Arbejdssikring mod Ulykkeshændelser („Unfallversicherung“)	10.00	
Konsulatafgift	19.40	
	M. 635.56	
Nettofragt	2 162.00	
	M. 2 797.56	M. 2 797.56

*) I Lodsnigen indbefattes M. 3. 60 pf. Drikkepenge til Kodserne.

**) Gratifikation til Toldbetjentene betales for Overtid.

W i s m a r.

Fartøier paa 5 Meters Dybgaaende kan ved normal Vandstand indløbe i Havnen. Hovedexporten er Korn til Holland og Belgien; Importen bestaar især af engelske Kul og svenske Trævarer. I 1888 ankom 116 svenske Skibe paa 12 523 Tons og 11 norske paa 1 395 Do. Fra Norge ankom i Aaret med 7 norske og 4 svenske Skibe 47 100 Ctr. Træmasse.

Lodspenge erlægges med 3 pf. pr. Kbm. for Indkommende og 3 pf. for udgaaende, og af alle fremmede Fartøier paa over 65 Kbm., enten Lods benyttes eller ikke. Det mindste som betales er M. 5.

Bugsering. En mindre Bugserdampbaad „Adler“, paa 40 Hestes Kraft findes og for samme signaliseres ved to under hverandre fæstede Flag paa Fortoppen. Skibene maa benytte sine egne Kabler. Taxten er:

1) Fra Havnen til Stegort eller omvendt for Skibe paa til og med 250 Kbm. M. 18, paa 251—300 Kbm. M. 21, paa 301—350 Kbm. M. 24, paa 351—400 Kbm. M. 27, paa 401—500 Kbm. M. 30, paa 501—600 Kbm. M. 33, og for hver 100 Kbm. mere M. 3.

2) Fra Havnen til Strede — den ydre Red — eller omvendt $\frac{1}{3}$ mere end under No. 1.

3) Fra Havnen til Baaken ved Wangern paa Pøl eller omvendt $\frac{1}{2}$ mere end under 1.

4) Fra Havnen gjennem „Flagene“, de yderste Prikker bag Lodshusene, eller omvendt, dobbelt af Taxten under 1.

5) Fra Stegort til Strede eller omvendt, samme Afgift som under 1.

6) Fra Stegort til Wangernske Baak eller omvendt Halvdelen mere end under No. 1.

7) Fra Stegort til den anden Side af „Flagene“ eller omvendt, det Dobbelte af Afgiften under No. 1.

Uddrag af Havneanordningen m. M. Dampskibe skal i Seilrenden mellem Havnen og Øen Wallfisch gaa med mindre end halv Fart; heller ikke er det tilladt at gaa ud af Havnen med over enkelt Damptryk. Seilskibe skal før Indløb i den indre Havn tage ind alle Seil. De med Petroleum, Krudt, Sprit og andre explosive Stoffe ladede Skibe maa ikke indløbe i Havnen. Petroleum losses paa Reden og oplægges i Tjæremagasinerne.

Skibe paa over 170 Kbm., som anløbe Wismars Havn, erlægge ved Udklareringen 26 pf. pr. Kbm. i Havnpenge. Overstiger Drægtigheden ikke 170 Kbm. betales kun 13 pf.

Anmærkninger. Kraner for Losning og Indlastning findes ikke. Kul føres ombord i Kurve. Ballast hentes i Baade fra Sandbankerne, og koster ved Siden M. 1 pr. Ton; for Indkastningen i Fartøiet erlægges desuden M. 1.20 pf. pr. Baad. Friskt Vand kan i den gamle Havn hentes ved Slange fra Vandledningen og betales med 8 pf. for hver 10 Kbm. af Skibets Drægtighed.

Reparationer. Værfter findes til Istandsættelse af Seilfartøier af Træ; paa Dampskibe og Jernskibe kan derimod kun mindre Reparationer foretages. Plads findes for Kjølhaling.

Skibsmæglere: Peter Voss og F. W. Fischer.

Advokat: Rechtsanwalt E. Haupt.

P. f. Udgiftsregning for et Fartøi paa 600 Kbm. (ca. 210 Tons) indkommende med Ladning, afgaaende i Ballast.

Lodspenge for Indkommende à 3 pf. pr. Kbm.	M.	18.00
Havnepenge à 26 pf. pr. Kbm.	"	156.00
Lodspenge for Udgaende à 3 pf. pr. Kbm.	"	18.00
7 Baade Ballast à M. 12.40 pf.	"	86.80
Klarering à 20 pf. pr. Registerton	"	45.00
Konsulatafgift	"	14.72
Friskt Vand à 8 pf. pr. 10 Kbm.	"	4.80
1 Ex. af Havneanordningen	"	0.50
Diverse mindre Udgifter	"	2.50
Gnistslukker til Undgaelse af Ildfare	"	2.00
		<hr/>
	M.	348.32

Anmærkning. Mindre Fartøier fra Sydsverige pleie i Skibsklarerersafgift kun at betale 15 pf. pr. Registerton; gotlandske Fartøier med Kalkladning M. 6 ialt.

P. f. Udgiftsregning for et Dampskib paa 400 Register-tons = 1130 Kbm. (550 Lastetons à 1015 Kg.), ankommende med Kul og afgaaende med Korn.

Lodspenge (ind og ud tilsammen) à 6 pf. pr. Kbm.	M.	67.80
Havnepenge à 26 pf.	"	293.80
Klarering à 20 pf. pr. Registerton	"	80.00
Konsulatafgift	"	28.00
Vand (hvis nødvendigt) à 8 pf. pr. 10 Kbm.	"	9.04
Losning af Kullasten à M. 13 pr. Keel = $21\frac{1}{5}$ Tons	"	340.00
Leie af ved Losningen anvendte Kurve	"	50.00
Indladning af Kornet	"	150.00
Mindre Udgifter	"	1.36
		<hr/>
	M.	1020.00

W y k (paa Før).

Havnen har ved sædvanligt Høivandstand en Dybde af kun $2\frac{30}{100}$ à $2\frac{40}{100}$ M. Lodser findes ikke, men Farvandet er omhyggelig afmærket ved Tønder og Sømærker. Fragtfarten er ubetydelig og sker for det meste ved paa Stedet hjemmehørende Kystfartøier. Før pleiede aarlig et Par mindre Partier Trævarer at komme hid direkte fra Sverige eller Norge. I de sidste Aar fandt ingen direkte Handelsforbindelse Sted; derimod anløbes Wyk endnu undertiden som Nødhavn af mindre svenske og norske Skibe, og det herværende Firma L. Heymann & Sønne har Agenturet paa Vestkysten af Schleswig for diverse Søforsikringselskaber. De væsentligste Udgifter er Havne- og Bryggepenge, hvoraf de sidste erlægges af Lasten.

Kvittering No. 1 fra Havnekassereren:

Fartøiet — paa 75.5 Kbm., indkommende med Ladning, afgaaende tomt.		
Havnepenge, indkommende	M.	4.54
Do. udgaende	"	2.27
Bryggepenge for Lasten, 63 Kbm. Spirer à 25 pf.	"	15.75
		<hr/>

M. 22.56

Do. No. 2. Fartøiet — paa 177 Kbm., indkommet med Lading, afgaaende tomt.

Havnepenge for Indkommende à 8 pf. pr. Kbm.	M.	14.16
Do. „ Udgaende à 4 pf. pr. Kbm.	„	7.08
Bryggepenge for Lasten, 105 ³ / ₄ Tons Stenkul à 40 pf.	„	42.30
		M. 63.54

Tillæg.

Tabel udvisende den relative Værdi af tysk og norsk Mynt efter Kurs af 112¹/₂ Reichsmark for Kr. 100, eller Kr. 8 = 9 Reichsmark. 1 Reichsmark (M.) = 100 Pfennig.

Reduktion af Kroner til Mark.

Øre.	M.	pf.	Otten- dedels pf.	Kroner.	M.	pf.	Otten- dedels pf.
1	—	1	1	14	15	75	—
2	—	2	2	15	16	87	4
3	—	3	3	16	18	—	—
4	—	4	4	17	19	12	4
5	—	5	5	18	20	25	—
6	—	6	6	19	21	37	4
7	—	7	7	20	22	50	—
8	—	9	—	21	23	62	4
9	—	10	1	22	24	75	—
10	—	11	2	23	25	87	4
20	—	22	4	24	27	—	—
30	—	33	6	25	28	12	4
40	—	45	—	26	29	25	—
50	—	56	2	27	30	37	4
60	—	67	4	28	31	50	—
70	—	78	6	29	32	62	4
80	—	90	—	30	33	75	—
90	1	01	2	31	34	87	4
Kroner.				32	36	—	—
1	1	12	4	33	37	12	4
2	2	25	—	34	38	25	—
3	3	37	4	35	39	37	4
4	4	50	—	36	40	50	—
5	5	62	4	37	41	62	4
6	6	75	—	38	42	75	—
7	7	87	4	39	43	87	4
8	9	—	—	40	45	—	—
9	10	12	4	41	46	12	4
10	11	25	—	42	47	25	—
11	12	37	4	43	48	37	4
12	13	50	—	44	49	50	—
13	14	62	4	45	50	62	4

Kroner.	M.	pf.	Otten- dedels pf.	Kroner.	M.	pf.	Otten- dedels pf.
46	51	75	—	83	93	37	4
47	52	87	4	84	94	50	—
48	54	—	—	85	95	62	4
49	55	12	4	86	96	75	—
50	56	25	—	87	97	87	4
51	57	37	4	88	99	—	—
52	58	50	—	89	100	12	4
53	59	62	4	90	101	25	—
54	60	75	—	91	102	37	4
55	61	87	4	92	103	50	—
56	63	—	—	93	104	62	4
57	64	12	4	94	105	75	—
58	65	25	—	95	106	87	4
59	66	37	4	96	108	—	—
60	67	50	—	97	109	12	4
61	68	62	4	98	110	25	—
62	69	75	—	99	111	37	4
63	70	87	4	100	112	50	—
64	72	—	—	200	225	—	—
65	73	12	4	300	337	50	—
66	74	25	—	400	450	—	—
67	75	37	4	500	562	50	—
68	76	50	—	600	675	—	—
69	77	62	4	700	787	50	—
70	78	75	—	800	900	—	—
71	79	87	4	900	1 012	50	—
72	81	—	—	1 000	1 125	—	—
73	82	12	4	2 000	2 250	—	—
74	83	25	—	3 000	3 375	—	—
75	84	37	4	4 000	4 500	—	—
76	85	50	—	5 000	5 625	—	—
77	86	62	4	6 000	6 750	—	—
78	87	75	—	7 000	7 875	—	—
79	88	87	4	8 000	9 000	—	—
80	90	—	—	9 000	10 125	—	—
81	91	12	4	10 000	11 250	—	—
82	92	25	—				

Reduktion af Mark til Kroner.

Pfennig.	Kroner.	Øre.	Nien- dedels Øre.	Mark.	Kroner.	Øre.	Nien- dedels Øre.
1	—	—	8	28	24	88	8
2	—	1	7	29	25	77	7
3	—	2	6	30	26	66	6
4	—	3	5	31	27	55	5
5	—	4	4	32	28	44	4
6	—	5	3	33	29	33	3
7	—	6	2	34	30	22	2
8	—	7	1	35	31	11	1
9	—	8	—	36	32	—	—
10	—	8	8	37	32	88	8
20	—	17	7	38	33	77	7
30	—	26	6	39	34	66	6
40	—	35	5	40	35	55	5
50	—	44	4	41	36	44	4
60	—	53	3	42	37	33	3
70	—	62	2	43	38	22	2
80	—	71	1	44	39	11	1
90	—	80	—	45	40	—	—
Mark.				46	40	88	8
1	—	88	8	47	41	77	7
2	1	77	7	48	42	66	6
3	2	66	6	49	43	55	5
4	3	55	5	50	44	44	4
5	4	44	4	51	45	33	3
6	5	33	3	52	46	22	2
7	6	22	2	53	47	11	1
8	7	11	1	54	48	—	—
9	8	—	—	55	48	88	8
10	8	88	8	56	49	77	7
11	9	77	7	57	50	66	6
12	10	66	6	58	51	55	5
13	11	55	5	59	52	44	4
14	12	44	4	60	53	33	3
15	13	33	3	61	54	22	2
16	14	22	2	62	55	11	1
17	15	11	1	63	56	—	—
18	16	—	—	64	56	88	8
19	16	88	8	65	57	77	7
20	17	77	7	66	58	66	6
21	18	66	6	67	59	55	5
22	19	55	5	68	60	44	4
23	20	44	4	69	61	33	3
24	21	33	3	70	62	22	2
25	22	22	2	71	63	11	1
26	23	11	1	72	64	—	—
27	24	—	—	73	64	88	8

Mark.	Kroner.	Øre.	Nien- dedels Øre.	Mark.	Kroner.	Øre.	Nien- dedels Øre.
74	65	77	7	79	86	22	2
75	66	66	6	98	87	11	1
76	67	55	5	99	88	—	—
77	68	44	4	100	88	88	8
78	69	33	3	200	177	77	7
79	70	22	2	300	266	66	6
80	71	11	1	400	355	55	5
81	72	—	—	500	444	44	4
82	72	88	8	600	533	33	3
83	73	77	7	700	622	22	2
84	74	66	6	800	711	11	1
85	75	55	5	900	800	—	—
86	76	44	4	1 000	888	88	8
87	77	33	3	2 000	1 777	77	7
88	78	22	2	3 000	2 666	66	6
89	79	11	1	4 000	3 555	55	5
90	80	—	—	5 000	4 444	44	4
91	80	88	8	6 000	5 333	33	3
92	81	77	7	7 000	6 222	22	2
93	82	66	6	8 000	7 111	11	1
94	83	55	5	9 000	8 000	—	—
95	84	44	4	10 000	8 888	88	8
96	85	33	3				

Exempel paa Reduktion af norsk Mynt til tysk. Kr. 5 764.70 til Rm.

Kr. 5 000.00	=	M. 5 625.00
” 700.00	=	” 787.50
” 64.00	=	” 72.00
” 0.70	=	” 0.78 ³ / ₄
<hr/>		
Kr. 5 764.70	=	M. 6 485.28 ³ / ₄

Exempel paa Reduktion af tysk Mynt til norsk. M. 583.67 til Kroner.

M. 500.00	=	Kr. 444.44 ⁴ / ₉
” 83.00	=	” 73.77 ⁷ / ₉
” 0.60	=	” 0.53 ³ / ₉
” 0.07	=	” 0.06 ² / ₉
<hr/>		
M. 583.67	=	Kr. 518.81 ⁷ / ₉

Cadiz.

Skibsfarten 1888.

Norske Fartøier.	Med Ladning		I Ballast.		Andre.		Tilsammen.		Brutto- fragter. Kr.
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	
I. Ankomne:									
Fra Norge til Hovedstationen	1	580	-	-	-	-	1	580	3 300
„ Norge til Vicekonsulsstationerne	9	3 031	-	-	-	-	9	3 031	39 400
„ Sverige til Hovedstationen	-	-	-	-	-	-	-	-	-
„ Sverige til Vicekonsulsstationerne	4	1 037	-	-	-	-	4	1 037	35 300
„ andre Lande til Hovedstationen	13	5 312	24	10 915	-	-	37	16 227	56 060
„ andre Lande til Vicekonsulsstationerne	17	6 953	2	738	-	-	19	7 691	65 660
Overliggende fra 1887	-	-	-	-	2	625	2	625	-
Ialt	44	16 913	26	11 653	2	625	72	29 191	199 720
II. Afgaaede.									
Til Norge fra Hovedstationen	19	6 138	-	-	-	-	19	6 138	-
„ Norge fra Vicekonsulsstationerne	-	-	1	238	-	-	1	238	-
„ andre Lande fra Hovedstationen	13	6 342	3	2 116	-	-	6	8 458	-
„ andre Lande fra Vicekonsulsstationerne	22	8 657	9	2 910	-	-	31	11 567	-
Overliggende til 1889	-	-	-	-	5	2 790	5	2 790	-
Ialt	54	21 137	13	5 264	5	2 790	72	29 191	-

Af de ankomne var Dampskibe 38, dr. 16 517 Tons.

Af svenske Skibe ankom 49 dr. 23 002 Tons.

Pernambuco.

Der ankom fra fremmede Lande af norske Skibe med Ladning 107 dr. 40 106 Tons, og i Ballast 76 dr. 29 384 Tons. Overliggende fra 1887 12 dr. 4 252 Tons. Ialt 195 dr. 73 742 Tons.

Der afgik til fremmede Lande med Ladning 71 dr. 26 059 Tons, og i Ballast 111 dr. 42 578 Tons. Overliggende til 1889 13, dr. 5 105 Tons.

Barbados.

Der ankom med Ladning 19 norske Fartøier, dr. 7 857 Tons, og i Ballast 264, dr. 123 203 Tons, ialt 283 dr. 131 060 Tons, alle fra fremmede Lande.

Der afgik til fremmede Lande med Ladning 25 norske Fartøier dr. 12 113 Tons, og i Ballast 256 dr. 118 875 Tons, ialt 281 dr. 130 988 Tons.

Af svenske Fartøier ankom 39 dr. 15 384 Tons.

Madras.

Ingen norske Skibe besøgte dette Sted i 1888.

Colombo.

Der ankom til Colombo 4 norske Skibe dr. 6 237 Tons, og til Point de Galle 22 dr. 36 376 Tons, hvoraf i Ballast 1 dr. 1 785 Tons, Resten med Ladning. Alle ankom fra udenrigske Steder. Der afgik fra Colombo med Ladning 2 norske Skibe dr. 2 708 Tons og fra Point de Galle 18 dr. 30 015 Tons. Resten afgik i Ballast.

Ingen svenske Skibe ankom til Distriktet.

Fiume.

Af norske Skibe ankom fra fremmede Lande med Ladning 6 dr. 6 324 Tons, og i Ballast 5 dr. 1 979 Tons, ialt 11 dr. 8 303 Tons. Bruttofragt Rm. 279 000.

Der afgik til fremmede Lande med Ladning 7 dr. 3 496 Tons, og i Ballast 4 dr. 4 807 Tons. Bruttofragt Rm. 59 500.

Af de ankomne var 9 Dampskibe. Ingen svenske Skibe ankom.

Curaçao.

Stedet besøgte i 1888 af et norsk Seilskib med Ladning, dr. 172 Tons ankommet fra England.

Aden.

Et norsk Dampskib, dr. 1 049 Tons ankom fra England med Ladning, der udlossedes hersteds. Iøvrigt besøgte Havnen for Ordre eller for at indtage Kul af 15 ladede norske Fartøier, dr. 17 533 Tons.

Ingen svenske Skibe ankom hertil.

Bermuda.

Der ankom hertil med Ladning fra fremmede Havne 2 norske Seilskibe, dr. 632 Tons. Bruttofragt £ 537. Begge afgik i Ballast til fremmede Havne. 4 norske Skibe, dr. 2 313 Tons, anløb Distriktet for Reparation eller Ordre.

1 svensk Skib, dr. 800 Tons, anløb for Ordre.

Wellington (New Zealand).

I 1888 ankom til Havne i Distriktet i Ballast 1 norsk Skib dr. 873 Tons, og med Ladning 4. dr. 2 031 Tons. samt 1 svensk dr. 939 Tons.

Guatemala.

Der ankom til Havne i Central-Amerika i 1888 med Ladning 12 norske Skibe dr. 6 492 Tons, og i Ballast 2 dr. 1 237 Tons, alle fra fremmede Havne. Heraf afgik med Ladning til fremmede Havne 6 dr. 2 922 Tons, Resten i Ballast.

Der ankom 2 svenske Skibe.

St. Pierre, Martinique.

Der ankom til St. Pierre fra fremmede Lande med Ladning 9 norske Skibe dr. 6 074 Tons, og i Ballast 7, dr. 2 355 Tons. Til Fort de France ankom 11 norske Skibe med Ladning og 2 i Ballast. Af de ankomne var 5 Dampskibe.

Valparaiso.

Der ankom til Hovedstationen med Ladning 2 norske Skibe dr. 1 312 Tons, og til Vicekonsulsstationerne med Ladning 4, dr. 3 796 Tons, og i Ballast 2, dr. 3 048 Tons. Samtlige ankom fra udenlandsk Sted. Bruttofragt £ 7 453.

Der afgik til fremmede Steder med Ladning 4 dr. 4 711 Tons, og i Ballast 4, dr. 3 445 Tons. Bruttofragt £ 9 840.

Suva (Fijiøerne).

Der ankom fra fremmede Lande 3 norske Skibe dr. 1 786 Tons i Ballast og 1, dr. 334 Tons med Ladning. Fragt £ 3 350. Samtlige afgik med Ladning. Bruttofragt £ 22 890.

Nagasaki.

Der ankom 22 norske Skibe i Ballast, dr. 28 589 Tons, der alle afgik med Ladning. Bruttofragt £ 13 000.

Yokohama.

Der ankom 6 norske Fartøier, dr. 6 618 Tons, hvoraf 5 Dampskibe, alle med Ladning.

Brisbane.

Der ankom 4 norske Skibe dr. 2 977 Tons, alle fra udenrigske Steder med Ladning. Samtlige afgik til udenrigske Steder, 1 dr. 830 Tons, med Ladning, de øvrige i Ballast.

Guayaquil.

Der ankom i 1888 1 norsk Skib, dr. 516 Tons, med Ladning af Vin, hvilket afgik i Ballast, og 1 svensk Skib dr. 464 Tons.

Port Luis (Mauritius).

Der ankom 7 norske Fartøier, dr. 2 928 Tons, deraf i Ballast 1, dr. 218 Tons. Heraf afgik i Ballast 2, dr. 1 309 Tons, Resten med Ladning. Bruttofragt £ 3 447.

Af svenske Skibe ankom 6 dr. 2 850 Tons.

Pointe a Pitre (Guadeloupe).

Der ankom af norske Skibe med Ladning til Hovedstationen 15 dr. 5 101 Tons og til Vicekonsulsstationerne 4 dr. 931 Tons, og i Ballast til Hovedstationen 3 dr. 909 Tons, og til Vicekonsulsstationerne 2 dr. 510 Tons. Overliggende fra 1887 2 dr. 664 Tons. Ialt 26 dr. 8 115 Tons. Alle Seilskibe og ankomne fra fremmede Lande.

Der afgik med Ladning 17 dr. 4 856 Tons, og i Ballast 9 dr. 3 259 Tons.

Belize (Br. Honduras).

Der ankom i Ballast 24 norske Seilskibe dr. 8 473 Tons, der alle afgik med Ladning til andre Lande.

Af svenske Skibe ankom 9, dr. 3 201 Tons.

Konstantinopel.

Af norske Skibe ankom fra England 7 Dampskibe dr. 7 821 Tons med Kul, der samtlige afgik til det sorte Hav i Ballast. Bruttofragt £ 5 765.

97 norske Dampskibe dr. 101 885 Tons, anløb Konstantinopel paa Reise til det sorte Hav uden at losse dersteds, og 102 Dampskibe paa 106 800 Tons anløb Stedet, ligesaa uden at losse, paa Reise fra det sorte Hav.

Vera Cruz.

Der ankom med Ladning fra fremmede Steder til Vera Cruz 14 norske Skibe dr. 4 264 Tons. Til Minatitland ankom i Ballast fra fremmede Steder 15 norske Skibe dr. 4 442 Tons.

Mexiko*).

Af norske Skibe ankom til Laguna: I Ballast 10 Skibe dr. 2 722 Tons, og med Ladning 22, dr. 6 701 Tons, alle fra fremmede Steder. Samtlige afgik med Ladning til fremmede Steder. Af svenske Skibe ankom 10, dr. 3 049 Tons.

Til Progreso ankom 7 norske Skibe fra fremmede Steder, dr. 2 516 Tons, hvoraf i Ballast 4, dr. 1 594 Tons.

Til Guaymas ankom intet norsk, et svensk Skib dr. 770 Tons.

Til Tampico ankom intet norsk Skib.

Havana.

Der ankom med Ladning 16 norske Skibe dr. 8 228 Tons, og i Ballast 206 dr. 61 884 Tons, alle fra fremmede Steder.

Til fremmede Steder afgik med Ladning 217 dr. 67 880 Tons, og i Ballast 6 dr. 3 271 Tons.

Af de ankomne kun til Hovedstationen med Ladning 12 norske Skibe dr. 6 922 Tons, og i Ballast 1 dr. 377 Tons, ialt 13 dr. 7 299 Tons.

*) se 1ste Hefte pag. 13.

