

INDBERETNINGER

OM

HANDEL OG SÖFART

I AARET 1877

FRA

DE FORENEDE RIGERS KONSULER.

1878.

STOCKHOLM
SAMSON & WALLIN.

CHRISTIANIA
ALB. CAMMERMEYER.

I N D H O L D:

Indberetninger fra:

Europa. .		Sid.
Belgien:	Brüssel	79
	Antwerpen.....	18
Danmark:	Kjöbenhavn	81
England:	London	237, 247
Finland:	Helsingfors	200
Frankrig:	Dunkerque	205
	Havre.....	140
	Nantes	3
	Bordeaux	1
	Marseille	5
Gibraltar	94
Grækenland:	Athen	159
Italien:	280
	Livorno	14
	Genua	13
	Neapel	317
	Messina	212
	Cagliari	16
Malta:	La Valetta	51
Nederlandene:	Amsterdam	29
Portugal:	Lissabon	97
	Oporto	101
	S:t Ybes	176
Rusland:	S:t Petersburg	213
	Archangel.....	55
	Odessa	318
	Riga	220
Spanien:	Barcelona	149, 158
	Cadiz.....	8
	Bilbao	11

Tyrkiet:	Konstantinopel	Sid.	206
Det Tydske Rige:	Bremen		189
	Danzig		285
	Dresden		289
	Hamburg		105
	Kiel		53
	Königsberg		294
	Lübeck		194
	Nürnberg		290
	Stettin		65
Österrig-Ungarn:	Wien		312
	Triest		90
	Budapest		314

Asien.

Arabien:	Djeddah		282
Birma:	Rangoon		95
Japan:	Yokohama		283
Kina:	Hongkong		79
	Shanghai	234, 333, s. Bih.	
Nederlandsk Ostindien:	Batavia		319
Britisk Ostindien:	Bombay		331
	Madras		331
	Calcutta		236
	Akyab		185
	Singapore		273
Philippinske Øer:	Manilla		64
Tyrkiet (Asiatiske):	Smyrna		32
Siam:	Bangkok		178

Afrika.

Algier:	Algier		47
Ægypten:	Alexandria		171
Gode Haabs Forbjerg:	Capstaden		187
Mauritius:	Port Louis		331
S:t Helena:	Jamestown		51
Tunis		52

Amerika.

Amerikas Forenede Stater:	Washington	164,	224
	Newyork		227
	San Francisco		325
Britisk Nordamerika:	Quebec	33,	46
Britisk Honduras:	Belize		175

	sid.
Dansk Vestindien: S:t Thomas	54
Haiti: Port au Prince.....	332
Kuba: Havana	272
Porto Rico: San Juan	330
San Domingo	284
Trinidad: Port of Spain	284
Den Argentinske Republik: Buenos Ayres	275
Brasilien: Rio de Janeiro	179
Bahia	186
Pernambuco	270
Chili og Bolivia: Valparaiso	274
Ecuador: Guayaquil	235
Peru: Lima	325

Australien.

Ny Syd-Wales: Sydney.....	235
Ny Zeeland: Christchurch	330
Sandwichsøerne: Honolulu	328
Syd-Australien: Port Adelaide.....	331
Victoria: Melbourne	329

Bihang.

Frankrike.

Bordeaux den 25 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige				Från utrikes orter				Summa.	
	Med last.		I ballast.		Med last.		I ballast.		Antal.	Tons.
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.		
till hufvudstationen	28	12,416,67	—	—	17	6,816,09	4	1,818,65	49	21,051,41
» vice konsulsstationerna	13	4,397,67	—	—	3	1,062,49	1	208,77	17	5,668,93
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	1	286,52
Summa	41	16,814,34	—	—	20	7,878,58	5	2,027,42	67	27,066,86
Afgångna svenska fartyg:	Till Sverige				Till utrikes orter					
från hufvudstationen	13	5,687,01	2	1,179,81	17	5,688,05	13	6,263,42	45	18,818,29
» vice konsulsstationerna	—	—	7	2,914,39	1	208,77	9	2,545,77	17	5,668,93
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	5	2,519,64
Summa	13	5,687,01	9	4,094,20	18	5,896,82	22	8,809,19	67	27,006,86
Ankomna norska fartyg:	Från Norge				Från utrikes orter					
till hufvudstationen	30	9,628,80	—	—	127	57,352,32	—	—	157	66,981,12
» vice konsulsstationerna	39	11,099,22	—	—	43	14,254,38	16	2,119,32	98	27,472,92
under året inköpt	—	—	—	—	—	—	—	—	1	420,00
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	14	5,961,45
Summa	69	20,728,02	—	—	170	71,606,70	16	2,119,32	270	100,835,49
Afgångna norska fartyg:	Till Norge				Till utrikes orter					
från hufvudstationen	—	—	20	7,071,01	25	10,117,12	106	47,676,49	151	64,864,62
» vice konsulsstationerna	16	2,306,39	25	6,959,37	6	1,377,32	45	13,793,67	92	24,436,75
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	27	11,534,12
Summa	16	2,306,39	45	14,030,38	31	11,494,44	151	61,470,16	270	100,835,49

Till distriktet ankommo sålunda under året 66 svenska fartyg om 26,720,34 tons dräktighet:

1876	ankommo	64	svenska fartyg	om	22,639	tons,
1875	»	69	»	»	26,406	»
1874	»	42	»	»	4,570	nyläster,
1873	»	39	»	»	4,500	»

Af de år 1877 ankomna svenska fartygen voro 18 ångfartyg, dräktiga 7,615,54 tons, och 48 segelfartyg, dräktiga 19,104,80 tons.

Hela fraktförtjensten inom distriktet för svenska fartyg uppgick till 1,409,876 francs 15 cent. mot 1,355,523 francs år 1876.

Till distriktet ankommo 255 norska fartyg om 94,454 tons, hvaraf 30 fartyg om 9,628,80 tons från Norge, mot 26 om 7,245 tons år 1876,

34	»	13,759,58	»	»	Sverige	34	»	14,675	»	»
62	»	27,328,27	»	»	andra europ. hamn.	61	»	25,520	»	»
31	»	16,264,47	»	»	transatlant.	26	»	13,250	»	»

År 1876 ankommo 247 norska fartyg om 42,437 kom. läster,

»	1875	»	234	»	»	35,022	»	»
»	1874	»	206	»	»	29,678	»	»
»	1873	»	272	»	»	42,064	»	»

Hela fraktförtjensten för norska fartyg inom distriktet utgjorde för ankommande 3,423,424 francs mot 3,304,665 francs år 1876 samt för afgående 284,760 francs mot 317,820 år 1876.

Liksom år 1876 ankom endast ett mindre norskt fartyg med 4,100 vog *fisk*, och skall realisationen af detta parti hafva varit mycket vanskelig och ingalunda fördelaktig. Med *is* ankommo 8 norska fartyg om tillsammans 2,567 tons. Med 11 svenska och 1 norskt fartyg infördes till Bordeaux 42,668 centn. *jern* mot 26,072 centn. år 1876, en följd af de ovanligt låga prisen. Från Norge infördes med 2 norska segelfartyg 342,000 kil. *trämassa* och med ett svenskt ångfartyg 29,700 kil.; från Sverige infördes af samma vara endast 69,000 kil. mot 688,970 kil. år 1876.

Ingen *hafre* infördes från Sverige hvarken under sistförflutna året eller under året derförut, hvilket är så mycket mera anmärkningsvärdt som sådan införsel förut egt rum och fortfarande pågår från andra länder.

Importen af *trävaror* från Sverige var ungefär lika stor som år 1876; frakterna voro omkring 73 francs från Sundsvall och från andra svenska hamnar i samma förhållande. Från Norge var införseln af trävaror något större än år 1876 och prisen jemväl något högre, nemligen för här levererad i fartyget: 29 à 31 cent. pr fot för 3 × 9 tums furuplankor, 22 à 23 cent. för 3 × 7 tums battens af tredje och fjerde sort, 24 cent. för 1 ½ × 9 tums bräder. Lagret är nu större än det någonsin varit, dels till följd deraf att de olyckliga politiska förhållandena under största delen af förlidet är hindrade försäljningar till det inre landet och dels emedan de på hösten från Östersjön hitväntade fartygen ej ankommo förr än sent i december. Också lära ej några affärer i trävaror från nordnorden ännu vara afslutade för i år och väntas ej komma till stånd förr än om några månader. Under andra förhållanden pläga i januari köp afslutas om tusentals standards.

Exporten till Sverige var fortfarande ganska betydlig och lemnade god fraktförtjenst för de svenska ångfartyg, som dermed sysselsattes. Deremot var trafiken med svenska ångfartyg på Ryssland betydligt mindre än år 1876. Hela exporten till Norge verkställes med svenska ångfartyg, såsom förhållandet varit under de senaste åren. Liksom under år 1876 voro jemväl under sistlidet år frakterna så tryckta genom ångfartygens konkurrens att de flesta norska fartyg föredrogo att afgå i barlast, hufvudsakligen till Amerika.

Vinstocksjukan *Phylloxera* har visserligen spridit sig ytterligare under år 1877, men dock ej så mycket här i departementet, som man förut befarade.

1877 års vinskörd anses till kvaliteten under medelmåttan; till kvantiteten uppskattas den till 3,511,000 hektoliter i departementet Gironde, mot ej fullt 2 millioner hekt. år 1876.

Vinskörden i hela Frankrike uppskattas till 56,388,000 hektoliter år 1877, utgörande medeltalet af de senaste 10 årens skörd, som varierat mellan 35,770,000 hekt. år 1873 och 83,630,000 hekt. år 1875, den största kvantitet Frankrike någonsin lemnat.

Tvisten mellan köpmän och skeppsklarerare angående tullbehandling af utländska fartyg afgjordes af kassationsdomstolen till köpmäns fördel, så att köpmän kunna angifva främmande fartyg, som innehafva till dem adresserade laster, hvarvid mäklaren endast har att beräkna vanligt öfversättningsarfvode för manifest, men ej courtage.

Detta har dock ej haft, och kommer sannolikt ej att hafva, någon inverkan på de Förenade rikenas skeppsfart, ty två större här varande handelsfirmor hafva vägrat angifva norska fartyg och en mindre firma angaf visserligen ett

fartyg med stenkolslast, men skepparen förklarade mig, att det kostade honom lika mycket som om han använt mäklare.

Främmande skeppare, som talar franska, kan utan mäklare själf angifva sitt fartyg, då han kommer från europeisk hamn; men, då han kommer från annan verdensdel, måste han dessutom hafva två män, som tala franska, för att tullbehandla sitt fartyg.

N. Sandblad.

Nantes den 17 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige				Från utrikes orter				Summa.						
	Med last.		I barlast.		Med last.		I barlast.		Ånald.	Tons.					
	Ånald.	Tons.	Ånald.	Tons.	Ånald.	Tons.	Ånald.	Tons.							
Ankomna svenska fartyg	8	2,392	—	—	8	2,910	—	—	16	5,302					
Qvarligg. från föreg. år	—	—	—	—	—	—	—	—	2	1,491					
Summa	—	—	—	—	—	—	—	—	18	6,793					
	Till Sverige				Till utrikes orter										
Afgångna svenska fartyg	1	252	1	365	3	489	11	5,042	16	6,148					
Qvarligg. vid årets slut	—	—	—	—	—	—	—	—	2	645					
Summa	—	—	—	—	—	—	—	—	18	6,793					
	Från Norge				Från utrikes orter										
Ankomna norska fartyg		Kom. l.	Tons.		K. l.	Tons.	Kom. l.	Tons.							
till hufvudstationen.	6	95½	632	—	11	621	827	2	136	107	19	852½	1,566		
» vice konsulsstationerna	74	2,486	6,311	—	70	6,095	16,752	3	114½	—	147	8,695½	23,063		
Qvarligg. från föreg. år	—	—	—	—	—	—	—	—	—	—	6	962½	829		
Summa	80	2,581½	6,943	—	81	6,716	17,579	5	250½	107	172	10,510½	25,458		
	Till Norge				Till utrikes orter										
Afgångna norska fartyg			K.l.	Tons.											
från hufvudstationen.	4	266½	107	1	116	9	237	1,160	5	349	183	19	852½	1,566	
» vice konsulsstationerna	6	439	—	31	865	7,015	4	52	546	99	6,443	15,443	140	7,799	23,004
Qvarligg. vid årets slut	—	—	—	—	—	—	—	—	—	—	—	13	1,859	888	
Summa	10	705½	107	32	865	7,131	13	289	1,706	104	6,792	15,626	172	10,510½	25,458

I likhet med föregående år bestod Sveriges utförsel till distriktet under år 1877 uteslutande af trävaror och jern, införseln derifrån af raffineradt socker och sirap. Norges utförsel bestod af trävaror, kabeljo-rom för sardin fisket samt is.

Införseln af svenska trävaror med svensk-norska fartyg utgjorde år 1877 6,750 Petersb. stand. mot 8,898 Petersb. stand. år 1876. Skilnaden beror dels derpå att ett större antal franska fartyg deltagit i denna fraktfart, dels ock att man börjat mer än förr införskrifva granplankor från Canada; dessa sistnämnda kunna nemligen härstädes säljas 10 à 15 % billigare än svensk vara. Priset här för svenska 3 × 9 tums furuplankor af tredje sort, som är den mest kuranta, är omkring 1 franc 10 cent. pr löpande meter, 10 % billigare för gran; andra dimensioner i proportion. Granplankor, 3 × 9 tums från Canada säljas för 85 cent. pr löpande meter.

Af svenska bjelkar har ingen införsel egt rum till Nantes under år 1877. Deremot infördes

år 1877 omkring	2,600 tons	svenskt jern,
» 1876 »	2,400 »	» »
» 1875 »	3,500 »	» »

Konjunkturerna för denna artikel äro nu mycket tryckta, och föga hopp finnes att de snart skola blifva bättre. För hamradt jern noteras priset till 28 fr. pr 100 kil. och för valsadt jern till 26 à 27 fr., allt oförtulladt.

Från Norge infördes med de Förenade rikenas fartyg

år 1876	2,488	år 1877	1,250	Petersb. stand. trävaror,
» »	24,576	» »	34,478	barrels kabiljo-rom,
» »	220,000	» »	1,104,000	kil. is.

Dessutom infördes år 1877 till distriktet med svensk-norska fartyg 2,270 Petersb. stand. trävaror från Finland, 655 d:o från Preussen, 3,500 d:o från Canada och 1,400 d:o från mexikanska viken.

Förrådet af trävaror är för närvarande ovanligt stort i Nantes, men som betydliga arbeten pågå torde detta icke komma att inverka på efterfrågan för året, såvida blott ej politiska händelser komma att störa lugnet. Deremot torde utsigterna icke vara lika ljusa för affärerna i kabiljo-rom, det finnes i Bretagne för närvarande ett förråd på 15,000 à 16,000 barrels; och det torde då ej vara att hoppas på några bättre pris för den stundande våren.

Till Norge hafva utförts med norska fartyg 474 tons råg, 703 tons melis, 228 tons raffineradt socker, 123 muid salt från Croisic (1 muid = 2,850 kil.) m. m. För raffineradt socker till export har priset varit 70 fr. pr 100 kil., för sirap 36 à 40 fr. pr 100 kil., allt efter klarheten. Rågen gäller 14 fr. 50 cent. pr hektoliter fritt ombord, saltet i Croisic 65 francs pr muid.

Utfrakterna hafva varit dåliga, beroende derpå att alltför många fartyg funnits att tillgå för den jemförelsevis inskränkta utförseln af spannmål till England. Sardinfisket i Bretagne har icke varit godt, torde ej uppgå till ett medelmåttigt år; jemväl saltskörden i Croisic har slagit illa ut så att priset stigit från 31 till 65 francs pr muid. Ingen rymning har förekommit från något svenskt eller norskt fartyg. Helsotillståndet är godt öfverallt i Bretagne.

A. P. F. Backman.

Marseille den 18 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.		Från utrikes orter.				Summa.	
	Med last.		Med last.		I barlast.		Antal.	Tons.
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.		
Ankomna svenska fartyg:								
till hufvudstationen.....	5	2,665	10	3,175	—	—	15	5,840
» vice konsulsstationerna ...	1	262	12	3,108	4	1,369	17	4,739
Qvarliggande från föreg. år...	—	—	—	—	—	—	8	3,751
Summa	6	2,927	22	6,283	4	1,369	40	14,330
Afgångna svenska fartyg:								
Till Sverige.			Till utrikes orter.					
från hufvudstationen	1	391	6	3,022	6	1,889	13	5,302
» vice konsulsstationerna..	11	3,697	11	3,094	1	357	23	7,148
Qvarliggande vid årets slut...	—	—	—	—	—	—	4	1,880
Summa	12	4,088	17	6,116	7	2,246	40	14,330
Ankomna norska fartyg:								
Från Norge.			Från utrikes orter.					
till hufvudstationen.....	1	115,60	48	17,644,85	4	1,201,89	53	18,961,84
» vice konsulsstationerna ...	—	—	31	10,188,96	5	2,012,80	44	14,453,46
Qvarliggande från föreg. år...	—	—	—	—	—	—	7	2,186,90
Summa	1	115,60	79	27,833,81	9	3,214,19	104	35,602,20
Afgångna norska fartyg:								
Till Norge.			Till utrikes orter.					
från hufvudstationen	—	—	16	4,764,03	37	14,327,75	53	19,091,78
» vice konsulsstationerna..	20	6,161,93	12	4,513,61	13	4,017,86	45	14,693,40
Qvarliggande vid årets slut..	—	—	—	—	—	—	6	1,817,02
Summa	20	6,161,93	28	9,277,64	50	18,345,61	104	35,602,20

Förbehållande mig att framdeles inkomma med en utförlig berättelse rörande Marseilles och södra Frankrikes sjöfart och handel i allmänhet, inskränker jag mig denna gång till att inberätta hvad som hufvudsakligen angår de Förenade rikenas förbindelser med Marseilles konsulsdistrikt.

Sjöfarten utvisar, hvad svenska fartyg angår, en fortgående minskning, men deremot en ganska betydlig tillökning för de norska fartygen. År 1876 besöktes distriktet af 50 svenska fartyg om tillsammans 20,286,17 tons, men år 1877 endast af 46 fartyg om 16,666,22 tons, utvisande en minskning af 4 fartyg om 3,619,95 tons. Af norska fartyg ankommo 104 om tillsammans 35,602,20 tons år 1877 till distriktet, mot år 1876: 80 fartyg om 25,991,43 tons och år 1875: 99 fartyg om 34,122,90 tons.

Af ofvannämnda 46 svenska fartyg qvarlägo vid årets början 8 om tillsammans 3,750,44 tons och af de öfriga ankommo 6 om 2,927,24 tons från Sverige, 12 om 4,144 tons från hamnar vid Medelhafvet, 12 om 3,425,02 tons från andra europeiska hamnar samt 8 om 2,418,51 tons från aflägsnare farvatten. Endast 5 svenska ångfartyg besökte distriktet. Den ineglade bruttofrakten uppgick till 396,130 francs mot 461,770 francs år 1876.

Af de 104 norska fartygen qvarlägo vid årets början 7 om tillsammans 2,186,90 tons; af de öfriga ankommo 7 om 2,422,09 tons från Sverige, 1 om 115,60 tons från Norge, 33 om 12,287,43 tons från Östersjön och Hvita hafvet, 12 om 3,341,13 tons från andra europeiska hamnar, 17 om 5,465,50 tons i barlast från olika hamnar, 27 om 9,783,50 tons från aflägsnare far-

vatten. Den inseglade bruttofракten uppgick till 1,327,210 francs mot 1,113,025 francs år 1876.

Af de från distriktet utklarerade svenska fartygen afgingo 12 om 4,143,39 tons i barlast, de flesta till saltplatserna, 13 om 4,522,22 tons till Sverige, de flesta lastade med salt, 11 om 3,323,11 tons till andra europeiska hamnar och 6 om 2,797,96 tons till aflägsnare farvatten.

Af de 98 utklarerade norska fartygen afgingo 20 om 6,161,93 tons till Norge, de flesta lastade med salt, 50 om 18,345,61 tons i barlast, de flesta från Marseille till saltplatserna, 9 om 2,463,68 tons till andra europeiska hamnar samt 19 om 6,813,96 tons till aflägsnare hamnar.

Förutom vanliga frakter med vin från Cette till Östersjön, med oljekakor härifrån till England, samt med tegel till södra Amerika, hafva våra fartyg under året ej funnit några lönande sysselsättningar och, då, i anseende till kriget i Orienten, sjöfarten från Svarta hafvet varit alldeles stängd, har någon spanmåls-transport ej kunnat ega rum, denna senare omständighet är också orsaken hvarföre ett relativt så stort antal österrikiska för trävarutrade särdeles passande fartyg hitkommit med trälast från Östersjön till stor skada för vår egen flotta.

Uti en af mina föregående årsrapporter nämnde jag den stora fördelen som våra fartyg skulle kunna draga af en lifligare skeppsfart till och från östra kusten af Afrika; allenast ett svenskt fartyg har under året derifrån ankommit; men deremot 4 norska fartyg, alla från Quilliman, en portugisisk possession med hvilken Marseille underhåller temligen lifliga relationer.

Importen af trävaror belöpte sig:

år 1875 till omkring	6,200	stand.		
» 1876 »	»	6,920	»	och har stigit under
» 1877 »	»	14,230	»	hvaraf:
5,081 stand. från Sverige			mot	2,712 år 1876
3,887 »	»	Finland	»	3,020 »
2,303 »	»	Hvita hafvet	»	1,188 »
2,959 »	»	Kanada.		» samt

Dessa quantiteter infördes af: 26 norska fartyg, 19 tyska, 13 franska, 6 svenska, 6 österrikiska, 4 danska, 12 andra nationers.

Såsom synes, har importen varit ovanligt stor, det oaktadt är ställningen god på platsen; behållningarna öfverstiga ej behofven och blifva troligtvis ringa då de nya skeppningarna under sommarmånaderna inträffa. Man vänjer sig allt mer och mer att från Östersjön allenast requirera finare träsorter; så kallade »planchetter», 4 à 4½ tum breda från Viborg, vinna fortfarande en förmånlig afsättning icke blott i Marseille men också i hela södra Frankrike, ja till och med ända till Lyon, hvarest de med fördel konkurrera med de hittills derstädes brukliga Oberlands och Jura bräderna. Deremot requireras sedan ett par tre år grofvare plankor från Kanada; importen, som år 1876 belöpte sig till endast 6 laster, steg förlidet år till 14 dylika. Priset faller sig särdeles billigt och öfverstiger ej omkring 40 francs pr tolft 14 fots 9 tums \times 3 tums plankor. Det vore att önska att våra svenska och norska för trävarutransport så väl passande fartyg oftare än hittills antoge sådana sysselsättningar; frakten från Miramichi är i allmänhet 4 £ st. & 5 % pr Pet. stand.

Till Cette belöper sig importen af trävaror till omkring 2,765 stand. med 20 fartyg, hvaraf allenast 375 stand. från Sverige infördes af ett svenskt, ett norskt och ett tyskt fartyg; resten importerades från Finland, Hvita hafvet och Kanada.

Till *Toulon* infördes blott en last trä från Sverige. I *La Ciotat* deremot ingen, men ett par laddningar ditväntas i år.

Omkring 1,100 tons *jern* importerades förlidet år till Marseille till ett värde, som ej kan uppgifvas, då större delen deraf bestod af smältstycken och infördes i främmande fartyg.

Blott ett litet parti *tjära* ankom från Sverige, mot en laddning på omkring 1,500 tunnor från Finland.

Någon direkt import af trävaror har ej egt rum från Norge under året. Hela den direkta importen från Norge utgjordes af en last fisk om 2,300 vog, hvaraf en del såldes på platsen och återstoden i Cette. Någon ytterligare import af is från Norge torde numera ej komma i fråga sedan nyligen ett bolag bildats i Marseille för tillverkning af konstgjord is, enligt Raoul Pietets i Genève metod.

Exporten till Norge inskränker sig till 26 tons vin och 3,160 tons salt från Cette.

Hvad *exporten* till Sverige beträffar så hafva allenast några tons styckegods, samt 200 tons olje- och palmkakor härifrån afskeppats till Sverige. Då Marseille eger så betydliga oljefabriker med en till 150,000 tons årligen uppskattad produktion af oljekakor, hvaraf en stor del skeppas till England, norra Frankrike, Nederländerna m. m., anser jag att det skulle vara en stor fördel för vårt åkerbruk att begagna sig mer än hittills af detta så förmånliga gödningsämne.

Saltexporten till Norden har varit ovanligt betydlig, och har priset å denna vara varit under hela året 10 francs pr ton fritt långsidan fartyget. Skörden uppskattas i Hyères till 45,000 tons groft salt mot 32,000 tons år 1876.

I Port de Bouc har skörden varit god och något större än under det föregående året nemligen omkring 11,000 tons mot 10,000 tons år 1876. Derifrån hafva till Sverige och Norge afskeppats omkring 3,740 tons.

Med 8 svenska fartyg hafva från Cette exporterats till Sverige 187 tons vin, 1,910 tons salt och 99 tons diverse, till ett beräknadt värde af omkring 163,000 francs.

Konsulatet har förlidet år skrivvit 262 bref i embetsärenden och mottagit 217 dylika bref samt öfver 400 ofrankerade bref till ett sammanlagdt postporto af omkring 280 francs. Anmärkas bör, att de flesta af dessa ofrankerade bref voro destinerade till svenska sjömän oaktadt antalet af svenska fartyg är så ringa. För norska sjömän äro i allmänhet brefven frankerade.

Konsulatet har af förtjenta hyror insändt:

2,720 fr. 35 cent. till Sverige mot 3,345 fr. 60 cent. år 1876 samt

1,519 » 45 » » Norge » 1,380 » — » » »

Besättningarnas antal (svenska och norska fartyg tillsammans) har varit under året: 737 personer mot 873 året förut.

Antalet af på- och afmönstringar, skickade på hospitalet, rymde m. m. steg till 308 mot 244 år 1876.

Helstillsståndet har i hela distriktet varit utmärkt.

Fölsch.

Spanien.

Cadiz den 28 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige		Från utrikes orter				Summa.	
	Med last.		Med last.		I barlast.			
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Ankomna svenska fartyg...	12	3,530,20	12	3,850,72	6	1,543,52	30	8,924,34
Qvarliggande från föreg. år...	—	—	—	—	—	—	4	1,037,99
Summa	12	3,530,20	12	3,850,62	6	1,543,52	34	9,962,33
Afgångna svenska fartyg...	Till Sverige		Till utrikes orter					
Qvarliggande vid årets slut...	6	1,826,53	22	6,376,77	4	1,230,66	32	9,433,96
	—	—	—	—	—	—	2	528,37
Summa	6	1,826,53	22	6,376,77	4	1,230,66	34	9,962,33
Ankomna norska fartyg ...	Från Norge		Från utrikes orter					
Qvarliggande från föreg. år...	14	2,819,00	48	13,167,84	31	7,960,70	93	23,947,54
	—	—	—	—	—	—	6	1,440,00
Summa	14	2,819,00	48	13,167,84	31	7,960,70	99	25,387,54
Afgångna norska fartyg ...	Till Norge		Till utrikes orter					
Qvarliggande vid årets slut...	30	7,645,30	41	10,331,32	20	5,563,00	91	23,539,62
	—	—	—	—	—	—	8	1,847,92
Summa	30	7,645,30	41	10,331,32	20	5,563,00	99	25,387,54

Distriktets Hovedstation har i Aarets Löb været besøgt af følgende Antal Fartøjer:

norske	drægt.	svenske	drægt.
62.	16,764,04 Tons.	23.	7,057,68 Tons.

Disse Fartøjer medførte:

Fra Norge:

i norske Skibe 6,223 Planker = 93 Std. 710,000 Kilo Is 4,500 Vog Fisk.	i svenske Skibe intet.
---	---------------------------

Fra Sverige:

i norske Skibe 26,366 Planker } = 393 Std. 84 Bjælker }	i svenske Skibe 41,372 Planker } = 848 Std. 587 Bjælker }
---	---

Til Sevilla Viceconsul-Station ankom:

27 norske Fart. dr. 6,117 Tons 3 svenske » » 686 »	} med hvilke indførtes
---	------------------------

Fra Norge:

i norske Skibe 25,576 Planker = 342 Std. 15,150 Vog Fisk.	i svenske Skibe intet.
---	---------------------------

Fra Sverige:

i norske Skibe		i svenske Skibe	
22,066 Planker	} = 589 Std.	7,452 Planker	= 112 Std.
529 Bjælker			
24,000 Bord			

Til Huelva Viceconsul-Station ankom:

2 norske Fartøier dr.	480 Tons
4 svenske » »	1,180 »

der indførte

Fra Sverige:

i norske Skibe		i svenske Skibe	
10,233 Planker	} = 198 Std.	20,900 Planker	} = 492 Std.
75 Bjælker		415 Bjælker	

Til St. Cruz og Tenerifa:

2 norske Fartøier dr. 586,50 Tons.

Ovennævnte Fartøiers Fragtfortjeneste er følgende:

Norske Skibe, ankomne til Cadiz:

fra Norge	£ 1,073	
» andre Steder	» 3,764	£ 4,837

ankomne til Sevilla:

fra Norge	£ 2,110	
» andre Steder	» 8,672	» 10,782

ankomne til Huelva:

fra Norge	£ —	
» andre Steder	» 365	» 365

ankomne til St. Cruz.

fra Norge	£ —	
» andre Steder	» 1,284	» 1,284
			<u>£ 17,268</u>

Norske Fartøier afgaaede fra Cadiz:

til Norge	£ 5,981	
» andre Steder	» 6,096	£ 12,077

afgaaede fra Sevilla:

til Norge	£ —	
» andre Steder	» 2,824	» 2,824

afgaaede fra Huelva:

til Norge	£ —	
» andre Steder	» 385	» 385
			<u>£ 15,286</u>

Svenske Fartøier ankomne til Cadiz:

fra Sverige	£ 3,091	
» andre Steder	» 1,130	£ 4,221

ankomne til Sevilla:

fra Sverige	£ 460	
» andre Steder	» 877	» 1,337

ankomne til Huelva:

fra Sverige	£ 1,568	
» andre Steder	» —	» 1,568
			<u>£ 7,126</u>

Svenske Fartøier afgaaede fra Cadiz:			
til Sverige	£	2,114	
» andre Steder		» 5,196	£ 7,310
afgaaede fra Sevilla:			
til Sverige	£	—	
» andre Steder		» 600	» 600
afgaaede fra Huelva:			
til Sverige	£	—	
» andre Steder		» 700	» 700
			£ 8,610

Til de øvrige Viceconsul-Stationer er intet svensk eller norsk Fartøi ankommet.

Grundet paa den forholdsvis betydelige Import i Aaret 1876, hvoraf en Del maatte oplægges af Mangel paa Kjøbere, har Indførselen af *Trælast* i Aarets Løb været temmelig reduceret, og Priserne vist nedadgaaende Tendents. Uagtet Beholdningen ikke er betydelig, er der dog liden Udsigt til nogen væsentlig Forbedring for det kommende Aar, da herværende Forholde gjør Indskrænkninger i alle Brancher nødvendige. Priserne, hvortil gode Planker i Aarets Løb solgtes, nemlig $12\frac{1}{2}$ à 13, og for simplere Kvaliteter 10 à $10\frac{1}{2}$, vil formodentlig holde sig ogsaa i dette Aar for det ubetydelige Kvantum, som kan anses anbefalelsesværdigt at indføre. De faa Bjælker, der ankom i 1877, solgtes til 65 og 70 pr. Codo, og er vort Marked tilstrækkelig forsynet med denne Artikel for længere Tid, væsentligst grundet derpaa, at Forbruget af denne Varesort i de senere Aar betydelig er aftaget.

Klipfisk consumeres daglig mindre og mindre i Provinsen Cadiz, hvor fersk Fisk stadig er at erholde, medens Consumen i Provinsen Sevilla tiltager og formodentlig vil give Anledning til en ikke ubetydelig Omsætning af norsk Vare, saalænge den newfoundlandske Fisk holder sig i sin nuværende Pris.

Den i Consulatets forrige Aarsberetning udtalte Formening om den sandsynligvis forøgede Udførsel af *Vin* til Norge og Sverige, grundet paa den direkte Dampskibsforbindelse der var bleven etableret, har stadfæstet sig, idet en regelmæssig tomaanedlig Route har holdt sig gaaende under hele Aaret, vistnok med Fortjeneste for vedkommende Rederi. Exporten af *Vin* i sin Helhed har dog været betydelig under et almindeligt Aar, væsentligst grundet paa den betydelige Aftagen i Consumption paa Hovedmarkedet i London.

Til Norge expederedes	5043	Læster	<i>Salt</i> .
» Sverige »	283	»	»

Prisen blev, som rapporteret i Consulatets Skrivelse af 22de Okt. sidstleden, forhøjet fra 90—100 R. pr. Læst, hvilken Pris fremdeles er gjældende og formodentlig ikke vil undergaa nogen Forandring for den nye Høst.

Ingen væsentlige Forandringer har fundet Sted i de i sidste Aarsberetning anførte *Fragtnoteringer*. Saaledes har Fartøjer afsluttet til:

River Plate	fra 18—25 sh.	(efter Fartøiernes Størrelse).
Rio Janeiro	» 16—18.	
Rio Grande	» 27. 6 d à 32 pr. Ton.	
Bergen	» 35 à 40 Sk. pr. Tønde.	

A. Th. Christophersen.

Bilbao den 26 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige				Från utrikes orter				Summa.	
	Med last.		I barlast		Med last.		I barlast.		Antal.	Tons.
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.		
till hufvudstationen	4	818	—	—	2	561	—	—	6	1,379
» vice konsulsstationerna	4	811	—	—	5	1,909	—	—	9	2,720
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	1	234
Summa	8	1,629	—	—	7	2,470	—	—	10	4,333
Afgångna svenska fartyg:	Till Sverige				Till utrikes orter					
från hufvudstationen	—	—	—	—	4	907	—	—	4	907
» vice konsulsstationerna	—	—	—	—	3	866	7	2,088	10	2,954
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	2	472
Summa	—	—	—	—	7	1,773	7	2,088	16	4,333
Ankomna norska fartyg.	Från Norge				Från utrikes orter					
till hufvudstationen	29	6,830	—	—	25	7,075	2	695	56	14,600
» vice konsulsstationerna	45	9,720	—	—	39	13,375	6	1,030	90	24,125
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	3	968
Summa	74	16,550	—	—	64	5,787	8	1,725	149	39,693
Afgångna norska fartyg:	Till Norge				Till utrikes orter					
från hufvudstationen	3	772	8	2,223	21	5,787	23	5,564	55	14,346
» vice konsulsstationerna	3	516	7	1,927	11	2,602	65	18,516	86	23,561
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	8	1,786
Summa	6	1,288	15	4,150	32	8,389	88	24,080	149	39,693

Trælastfragterne fra den botniske Bugt paa de nordspanske Havne varierede fra 80 til 90 Francs og for Pitch Pine fra de Forenede Stater fra 14 til 15 Dollars pr. 1000 superficial Fod. For Petroleum fra New-York og Philadelphia betaltes fra 4 sh 6 d til 5 sh 6 d Sterling. Den almindelige Fragt for Klipfisk fra Norge med Dampskib var 8 Reales Vellon og med Seilskibe omkring 5 Reales pr. Qvintal af 3 Voger.

Fra Norge *indførtes* i 74 norske Fartøier:

539,819 Voger Klipfisk,
32 Tønder Tran,
3,770 » Rogn,
386,000 løbende Fod 3" × 9" Planker,
2,510,000 » » Bord,
2,400 Cubikfod Bjælker og
10,091 Pitprops

til Værdi paa Lossstedet af 5,791,503 Kroner
og i svenske og fremmede Fartøier:

151,811 Voger Klipfisk,
24,000 løbende Fod Planker og
600,000 » » Bord til Værdi ... 1,539,986 »

tilsammen for 7,331,489 Kroner.

Transport 7,331,489 Kroner.

Fra Sverige <i>indførtes</i> i 8 svenske Fartøier:	
543,500 løbende Fod 3" × 9" Planker,	
378,000 » » Bord	
til Værdi paa Lossestedet af	188,325 Kr.
og i 34 norske Fartøier:	
3,313,600 løbende Fod 3" × 9" Planker,	
2,303,000 » » Bord og	
98,700 Cubikfod Bjælker til Værdi af 1,110,857 »	1,299,182 »
og altsaa ialt fra de forenede Riger for	8,630,671 Kroner
mod i 1876 fra Norge for	7,508,308 Kroner
og i » » Sverige »	1,278,470 »
	<u>tilsammen for 8,786,778 Kroner</u>

eller for 156,107 Kroner mindre i 1877 end i Aaret 1876, og det uagtet saavel Klipfisk-, som Trælstartiet var større; men Prisen paa Klipfisk stod 20 Realer lavere.

Til Norge *udførtes* i 1877:

16,900 Tønder Rug, 60 Tdr. Hvæde og 20 Tons Uld til Værdi ombord af 272,480 Kroner.

Til Sverige fandt ingen Export Sted.

Af Klipfisk importeredes fra Norge 691,630 Voger mod 655,000 i 1876 og fra Island, Shetland og Færøerne 160,939 mod 165,000 Voger i 1876. Kvaliteten af det norske Produkt var i Almindelighed slet og ikke stort bedre end i 1876. Toldbelægget her i Landet siden den 1 August f. A. af 3 Pe setas pr. 100 Kilogrammer under Navn af Municipalafgift forårsagede hverken Stigning i Salgspriserne eller nogen livlig Afsætning, tværtimod opstod en Tilbagegang i begge Retninger og Følgen har været at man, i det mindste paa de nordspanske Markeder, har lidt betydelige Tab. Det er den almindelige Mening at Toldsatserne ere for høie i Almindelighed og altsaa ogsaa paa Klipfisk. Denne Omstændighed giver desværre Anledning til Smugleri, saavel fra den franske som portugisiske Grændse, og er vel dette Grunden, hvorfors Klipfiskeindførselen til Portugal fra Norge i 1877 har tiltaget i en ualmindelig Grad.

Gjennemsnitsprisen paa Klipfisk i 1877 i dette Distrikt kan ikke anslaaes høiere end til 160 Reales Vellon pr. Kvintal af 3 Voger, mod 180 i 1876. Begyndelsen af dette Aar gjør sig ogsaa gjældende ved en sjelden Flauehed i Klipfiskehandelen her. Detailprisen for bedste 1ste Sort norsk Vare noteres i 172 Reales Vellon, medens man, naar der tales om at realisere Partier, kun kan betinge fra 160 til 164 Reales Vellon. Beholdningerne af norsk Klipfisk her og i Santander beløbe sig for Öieblikket til ca. 14,000 Kvintaler og af Islands, Shetlands og Færøfisk til ca. 6000 Kvintaler.

Af Trælstart indførtes fra de Forenede Riger omtrent 14 % mere end i 1876. Deraf kom fra Sverige 75 % og fra Norge 25 %. Indførselen af Pitch Pine fra Nordamerika tiltager, og beløb sig til omtrent 2,000 Ptb. Stand., eller dobbelt saa meget som i 1876. Gjennemsnitsprisen var $1\frac{1}{2}$ Real Vellon pr. løbende Fod 3" × 9" Furuplanker og deri holdes den fremdeles, uagtet Beholdningerne ere større end i de foregaaende Aar.

Af Rogn tilførtes fra Norge mere end det dobbelte Kvantum i 1876. Afsætningen var ikke livlig og findes her derfor endnu et Lager af ca. 1500 Tønder. Gjennemsnitsprisen i 1877 var 12 Pjaster pr. Tønde.

Saavel Hvæde- som Vin- og Oliehøsten var temmelig god. Hvæde gjæl-

der her 22 og Rug 15 Kroner pr. Tönde. Kvaliteterne af begge disse Kornsorter var langt fra saa tilfredsstillende som i 1876, og Vægten var betydelig ringere.

Kurserne paa London og' Paris stode meget lave i 1877, nemlig 48 $\frac{1}{2}$ Pence 3 Maaneder Dato paa London og 5 Francs 7 Cts 8 Dages Sigt paa Paris, hvortil de ogsaa nu noteres.

Sundhedstilstanden var overalt i Distriktet i 1877 særdeles god, hvilket fremdeles er Tilfældet.

E. Lund.

Italien.

Genua den 31 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige			Från utrikes orter					Summa.			
	Med last.			Med last.			I barlast.					
	Anat.	Tons.		Anat.	Tons.	Nyl.	Anat.	Tons.	Anat.	Tons.	Nyl.	
Ankomna svenska fartyg..	4	1,000,22		7	2,462,60	405	—	—	11	3,462,82	405	
Qvarliggande från föreg. år	—	—		—	—	—	—	—	3	841,26	—	
Summa	—	—		—	—	—	—	—	14	4,304,08	405	
	Till Sverige			Till utrikes orter								
Afgångna svenska fartyg..	—	—		6	1,935,44	—	8	2,368,64	405	14	4,304,08	405
	Från Norge			Från utrikes orter.								
Ankomna norska fartyg:			Kom. l.			Kom. l.					Kom. l.	
till hufvudstationen	13	2,521,41	63	16	1,701,85	2,614 $\frac{1}{2}$	2	227,60	102	31	4,450,86	2,779 $\frac{1}{2}$
» vice konsulsstationerna	—	—	—	3	568,00	425	—	—	—	3	568,00	425
Summa	13	2,521,41	63	19	2,269,85	3,039 $\frac{1}{2}$	2	227,60	102	34	5,018,86	3,204 $\frac{1}{2}$
Afgångna norska fartyg:	Till Norge			Till utrikes orter								
från hufvudstationen	—	—	—	3	678,00	102	25	3,455,57	2,614 $\frac{1}{2}$	28	4,133,57	2,716 $\frac{1}{2}$
» vice konsulsstationerna	—	—	—	—	—	—	3	568,00	425	3	568,00	425
Qvarligg. vid årets slut . . .	—	—	—	—	—	—	—	—	—	3	317,29	63
Summa	—	—	—	3	678,00	102	28	4,023,57	3,039 $\frac{1}{2}$	34	5,018,86	3,204 $\frac{1}{2}$

Den inseglade bruttofrakten utgjorde för hit till distriktet ankomna svenska fartyg 312,450 lire och för norska 609,415 lire, för de afgångna svenska fartygen utgjorde fraktbeloppet 73,000 lire och för de norska 20,000 lire.

Importen från Sverige utgjordes af 3,870 $\frac{1}{2}$ tolfter plankor, 1,075 bjelkar, 1,666 sparrar och 1,161 stänger jern. Priset på 3 × 9 tums furuplankor vexlade mellan 58 och 60 francs i guld pr tolt 14 fots maskinsågade och 45 till 50 d:o d:o handsågade. Konkurrenten från Tyrolen, Dalmatien och Norra Amerika gör att förbrukningen af våra trävaror år för år blir allt mindre och mindre. Man har i afseende å bygnader inskränkt sig till det allra mest nödvändiga, och icke synes ännu tecken till någon förbättring, ingen företagsamhet finnes på något område, ingen vill spekulera eller requirera mera än som behöves för dagen. Tjära betaltes med 27—30 francs i guld tunnan, men sättningen var mycket obetydlig till följd af den inskränkta verksamheten på skeppsvarfven. Från Finland kom år 1877 endast en last tjära om 1,100 tunnor.

Från Norge infördes 104,931 vog torr fisk mot 133,122 vog år 1876, men härvid bör jemväl märkas att omkring 35,000 vog voro på väg hit vid årets slut och att behållningarne nu således äro betydligt större än föregående år vid samma tid. I öfrigt bestod införseln från Norge af 4,867 vog klippfisk, 1,539 tunnor tran, 250 tunnor tjära och 30 tunnor beck. Det har gått ganska klennt med afsättningen på grund af den dåliga skörden, fattigdomen i landet, svårigheten att skaffa penningar och konsumenternas sträfvan att inskränka sina behof så mycket som möjligt. Priset på torr fisk gick betydligt ned mot årets slut, för sämre sorter betaltes 70—75 lire och för prima 82—85 lire pr 100 kil. med 4 % afdrag. Man beräknar behållningen af torr fisk till 60,000 vog, och är detta antagligen allt hvad marknaden behöfver till nästa höst. Af Labradorfisk hitfördes 23 laster om 41,307 metr. quintaler eller 242,399 vog, hvilka denna gång ankommo i utmärkt skick. År 1876 hitfördes af denna vara 32 laster om 54,670 metr. quintaler eller 321,615 vog; oaktadt inköpsprisen voro 15 à 20 % billigare än år 1876 skedde dock ingen liflig omsättning utan behållningen uppgick vid slutet af år 1877 till 12,000 metr. quint. Prisen började med 70—75 lire men föllo ned till 52—53 lire pr 100 kil. med 4 % afdrag utan att det ändå gick. Afsättningen af den norska torr fisken gick då vida bättre. Den lifligare omsättning man hade väntat sig i så väl den ena som den andra fisksorten till någorlunda höga pris gick helt och hållet om intet.

Skörden slog mycket illa ut i distriktet, hvetet gaf knappt medelskörd, majsen slog fel, vinet var mindre än medelskörd, silke litet och dåligt. Man har till följd häraf blifvit nödsakad införa hvetet från Norra Amerika och till och med från Östersjön, något som aldrig förut händt, men låter förklara sig genom blockaden af Svarta hafshamnarne.

Helsotillståndet har varit godt i hela distriktet.

Agio på guld höll sig under första halfåret mellan 10 och 11 %, men gick under senare delen af året ned till 9 1/2 %.

Mowinckel.

Livorno den 22 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige		Från utrikes orter				Summa.	
	Med last.		Med last.		I barlast.			
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Ankomna svenska fartyg...	1	243	2	886,75	1	210	4	1,339,75
Qvarliggande från föreg. år...	—	—	—	—	—	—	2	496,00
Summa	—	—	—	—	—	—	6	1,835,75
Afgångna svenska fartyg...	Till Sverige		Till utrikes orter					
	—	—	5	1,592,75	1	243	6	1,835,75
Ankomna norska fartyg ...	Från Norge		Från utrikes orter					
	—	—	—	—	3	1,429	3	1,429,00
Afgångna norska fartyg ...	Till Norge		Till utrikes orter					
	—	—	3	1,429	—	—	3	1,429,00

Desværre var dette Konsulatsdistrikt under nys tilendbragte Aar kun besøgt af et meget lidet Antal af de Forenede Rigers Fartøier og især af norske, hvilke kun vare tre, alle ankomne fra Genua i Ballast.

Indførselen fra Sverige af *Planker* bestod kun af en Ladning, men Grunden dertil ligger i det usædvanlig stormfulde Veir og som Følge deraf de ualmindelig lange Reiser, som Fartøierne have været underkastede under de sidste 3 Maaneder af Aaret 1877. Der var nemlig ventet til Livorno fem Ladninger, iberegnet den ankomne; og i Virkeligheden ere tre alt ankomne i dette Aar og en ventes endnu hertil. Plankepriserne i Detail under nys endte Aar varierede mellem 65 og 82 Lire pr Dusin $3 \times 9'' \times 14'$ reduceret pr Kost, Fragt og alle Omkostninger; disse Priser variere naturligvis efter Plankernes Kvalitet. Granplanker ere nu langt mindre søgte end tidligere og Laster med 10 % Gran lade sig nu kun med Besvær afsætte med indtil Dato brugelige Godtgjøreise af 10 % paa Prisen. Bjælkepriserne i forløbne Aar vare omtrent 70—80 Lire pr Kubikmeter, som ovenfor. Afsætningen af nordiske Bjælker er desværre og bestandig ringe, thi Triester- og Corsikabjælkerne byde paa Grund af de lave Priser og store Dimensioner en stærk Konkurrence. Fra Norge ankom ingen Trælast.

Af svensk *Beg* hidførtes intet; ligeledes af *Tjære*. Detailpriserne paa Tjære vare under 1877 40 à 42 Lire pr Tønde pr Kost, Fragt og andre Omkostninger.

Indførselen af svenskt *Jern* er stadig liden og kun bestaaende af smaa Partier »småltstycken».

Af *Rundfisk* hidførtes intet i Ladninger fra Norge i Aaret 1877, men Grunden dertil er særdeles klar, da de herværende Fiskehandlere finde langt bedre deres Fordel ved at købe Rundfisk i Partier paa 100 eller 200 Baller, hver Balle til circa 55 kilos, hvorved større Ladningsomkostninger, Undervægt og Interesser paa Capitalerne undgaaes.

Saaledes hidførtes under afvigte Aar circa 500 Baller med Dampskib via Hamburg, altsaa direkte opkjøbt i Norge, hovedsagelig fra Bergen. Dette er vel kun en meget ringe Tilførsel, men Nabohavnen Genua, som under hele Aaret 1877 havde overordentlig store Lagere, forsynede Livorno til saa lave Priser, at selv de norske Fiskehandlere ei have været istand til at konkurrere. For Partier som oven anført, nemlig 100 à 200 Baller, betalte de herværende Handlere 70 à 73 Lire pr 100 kilos Kost, Fragt og Assurance pr Dampskib hertil. Rundfisken detailleredes paa denne Plads til 85 à 90 Lire pr 100 kil. ufortoldet.

Den norske *Klipfisk* er ikke meget yndet her og af den Aarsag fandt i forløbne Aar ingen direkte Tilførsel Sted. Ad indirekte Vei ankom imidlertid forskjellige Partier i Baller, og som det lader til begynder man nu ogsaa her at finde den norske Fisk bedre end tidligere, og det er efter min Anskuelse sikkert, at Klipfisken om kortere eller længere Tid vil kunne finde god og større Afsætning i de toskanske Provindser. Detailpriserne vare omtrent 80 à 85 Lire pr 100 kil. fortoldet.

Storsild var i forløbne Aar ej søgt og intet blev hidbragt.

Fragterne i forløbne Aar vare som i Aar 1876 lave, og Udsigt til snarlig Bedring er saa at sige ei forhaanden, thi fra alle betydelige europæiske Havne komme Dampskibe regelmæssigt til Livorno.

Courseerne vare under sidste Aar omtrent:

Paris 100 francs = 109 à 110 Lire; sigt.

London 1 £ sterl. = 27,25 à 27,50 Lire

Hamburg 100 Rigsm. = 133 à 135 Lire } 3 Maaneder.

<i>Consulatindtægterne</i> vare i tilendebragte Aar overordentlig smaa, nemlig	
for svenske Skibe.....	198,25 Lire
» norske »	147,65 »
	<u>Tilsammen 345,90 Lire.</u>

Harald Stub.

Cagliari den 12 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige			Från utrikes orter						Summa.		
	Med last.			Med last.			I barlast.					
	Anst.	Tons.	Nyl.	Anst.	Tons.	Nyl.	Anst.	Tons.	Nyl.	Anst.	Tons.	Nyl.
Ankomna svenska fartyg	—	—	—	3	927	—	7	1,639	96	10	2,566	96
Quvarliggande från föreg. år.....	—	—	—	—	—	—	—	—	—	1	—	131
Summa	—	—	—	—	—	—	—	—	—	11	2,566	227
	Till Sverige			Till utrikes orter								
Afgångna svenska fartyg ...	5	1,192	96	5	1,163	131	—	—	—	10	2,355	227
Quvarliggande vid årets slut ...	—	—	—	—	—	—	—	—	—	1	211	—
Summa	—	—	—	—	—	—	—	—	—	11	2,566	227
	Från Norge			Från utrikes orter								
Ankomna norska fartyg	—	—	—	2	640	—	4	1,528	—	6	2,168	—
	Till Norge			Till utrikes orter								
Afgångna norska fartyg	4	1,548	—	2	620	—	—	—	—	6	2,168	—

Härmed har jag äran afgifva berättelse om de Förenade rikenas handel och sjöfart i konsulsdistriktet under det sist förflytna året.

Förgångna årets *saltskörd* har utfallit särdeles väl, såväl till kvantitet som kvalitet.

Bergningen uppskattas till..... 156,000 tons,
som med tillägg af återstoden af 1876 års skörd 30,000 »
utgör ett förråd af 186,000 tons.

Till följd deraf har saltpriset reducerats:

långsidan fartyget till..... 9,00 lire pr ton,
saltinkastningen 0,45 » » »

Fritt om bord 9,45 lire pr ton.

I anledning af denna billiga notering kan man väl med säkerhet påräkna, att saltutskleppningen skall hädanefter tilltaga, enär det förra priset hindrade den.

Saltutförseln under år 1877 har varit följande:

Med de Förenade rikenas fartyg	7,431 tons,
» engelska	1,086 »
» franska	55 »
» finska	8,580 »
» italienska fartyg till Italien	68,099 »
» » » » främmande hamnar	4,103 »
Hela exporten	89,354 tons.

Jag måste också meddela att till följd af en öfverenskommelse mellan italienska regeringen och saltbolaget, redan vid bolagets grundande, betala de fartyg som komma hit i barlast för att lasta salt 25 centimer mindre hampenningar pr hvarje registerton än de som göra andra handelsförrättningar. Detta företräde beviljades uteslutande till Cagliari.

Rörande den direkta *införse*ln från de Förenade rikena är ej annat att säga än hvad redan i föregående års rapport omförmdes, nemligen: att de få nordiska produkter som förbrukas härstädes, importeras merendels indirekt, såsom från Genua, Livorno, Marseille.

Från Göteborg direkt importerades endast 100 tons stångjern.

Hveteskörden kan betraktas såsom medelmåttig, fastän priserna voro höga.

Vinskörden var under medelmåttan. Priserna noterades från 30 till 35 francs pr hektoliter.

Boskapsskötsel drifves på denna ö i storartad skala, och de requisitioner, som fortfarande ingå från Frankrike, göra att priserna underhållas temligen höga; dessa voro under året från 110 till 125 lire pr 100 kilogr.

Mineralier utgöra för platsen en vigtig utskeppningsartikel, och anses för den enda som underhåller någon liflighet i handeln.

Totalexporten utgjorde under året, för zinkmalm 85,000 tons,
» blymalm..... 27,000 »

Agio för guldmynt har under året vexlat från 9 till 10 %.

Vexelkursen på utlandet varierar fortfarande till följd af tvångskursen på pappersmyntet, allt efter politiska tilldragelser. På London 27 à 27,50 lire för £ Sterl. På Paris 109 à 110 lire pr 100 francs.

Frakterna till Bristolkanalen med blymalm voro 17 sh. à 19 sh. pr ton. Till Antwerpen 17 sh. med zinkmalm. För kolfrakter betaltes endast 9 à 10 sh., från Bristolkanalen och 13 sh. från Newcastle.

Orsaken att frakterna från England hit äro låga, är att man anser denna plats fördelaktig till följd af saltexporten.

Bankernas *diskontosatser* utgjorde sistlidet år, för nationalbanken 5 % och privatbankerna 6 %.

P. Pernis.

Belgien.

Antwerpen den 30 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige				Från utrikes orter				Summa.	
	Med last.		I barlast.		Med last.		I barlast.			
	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.
	Ankomna svenska fartyg Qvarliggande från föreg. år	122	10,953,5	—	—	55	5,939	3	323,5	180
Summa	122	10,953,5	—	—	55	5,939	3	323,5	183	17,754
Afgångna svenska fartyg Qvarliggande vid årets slut	63	5,672	38	4,092,5	36	2,902	39	4,187	176	16,853,5
Summa	63	5,672	38	4,092,5	36	2,902	39	4,187	183	17,754
Ankomna norska fartyg .. för norsk räkning inköpt... Qvarliggande från föreg. år	157	18,730	1	205	240	41,736,5	1	47	399	60,718,5
Summa	157	18,730	1	205	240	41,736,5	1	47	413	63,893
Afgångna norska fartyg Qvarliggande vid årets slut	40	4,472,5	138	17,699	32	5,900,5	196	34,542	406	62,614
Summa	40	4,472,5	138	17,699	32	5,900,5	196	34,542	413	63,893

Medens ogsaa her i Landet Handels- og Industri-Foretagender i den senere Tid overhovedet have vist mindre gunstige Resultater, leder ikke destomindre den internationale commercielle Statistik til den mærkelige lagttagelse, at af flere større europæiske Stater Belgien er den eneste, der i de sidste Aar har udvist en stadig tiltagende Handelsomsætning. Herover ville nedenstaaende Op-gaver give en Oversigt.

Total-Værdien af Ind- og Udførselen var:

til og fra Belgien	Aar 1876	4,543,000,000	Francs.,
» » »	» 1875	4,426,000,000	«
» » »	» 1874	4,320,000,000	»
» » »	» 1873	4,588,000,000	»
» » »	» 1872	4,125,000,000	»
» » » Storbritanien	» 1876	15,775,000,000	»
» » »	» 1875	16,387,000,000	»
» » »	» 1874	16,692,000,000	»
» » »	» 1873	17,056,000,000	»

Total-Værdien af Ind- og Udførselen var:

til og fra Frankrig (foruden Algerien)	Aar 1876	8,978,000,000	Francs.
» » »	» 1875	—	—
» » »	» 1874	9,124,000,000	»
» » »	» 1873	9,398,000,000	»

til og fra Tydskland	Aar 1875	7,400,000,000	Francs.
» » » »	» 1874	7,625,000,000	»
» » » »	» 1873	8,431,000,000	»
» » » Österrig-Ungarn	» 1876	1,026,000,000	»
» » » »	» 1875	1,066,000,000	»
» » » »	» 1874	1,057,000,000	»
» » » »	» 1873	1,077,000,000	»
» » » Italien	» 1875	2,272,000,000	»
» » » »	» 1874	2,290,000,000	»
» » » »	» 1873	2,320,000,000	»

og Exporten alene var:

	fra Belgien	Storbritanien	Frankrig	
Aar 1876	2,083 Millioner,	5,700 Millioner,	4228 Millioner	Francs,
» 1875	2,107 »	—	—	
» 1874	2,070 »	—	4,702 »	»
» 1873	—	7,775 »	4,822 »	»

i Belgiens Vareomsætning udgjorde i Gjennemsnit i hver 5 Aars Periode af de stdste 15 Aar:

i 1ste Periode 1861—1865	Francs	2,162,000,000,
i 2den » 1866—1870	»	3,008,000,000,
i 3die » 1871—1875	»	4,452,500,000,
medens Omsætningen i 1876 udgjorde	»	4,543,800,000,
og i Aaret 1831	»	202,600,000.

Belgiens Import og Export i 1876, der opgik til Francs 4,543,800,000, oversteg næstforegaaende Aars Rörelse med » 117,400,000, eller 5 %.

Værdien af indførte fremmede Varer til Forbrug i Landet beløb sig til 1,448,500,000 Francs, og de udførte Belgiske Produkter opgik til 1,063,800,000 Francs.

Af dette Beløb udgjorde Omsætningen med de Europæiske Lande 87,6 pCt., og med Amerika og Asien 12,4 pCt., nemlig:

med det nordlige Europa	England, Rusland, Sverig, Norge og Danmark	Francs	621,000,000,
» Mellem- »	Frankrig, det Tydske Told- forbund, Nederlandene, Ham- burg og Bremen	»	1,457,100,000,
» det sydlige »	Schweitz, Italien, Tyrkiet, Spanien, Portugal, Österrig, Grækenland, Gibraltar, Malta	»	123,000,000,
» Amerika		»	281,800,000,
» Asien		»	22,400,000,
» Afrika		»	6,800,000,

altsaa for Europa alene Frs. 2,201,300,000,
samt for Amerika, Asien og Afrika » 311,000,000.

Paa de forskjellige Lande falde heraf følgende Andele:

Indførselen fra Frankrig udgjorde	Francs	352,600,000 og
Udførselen fra Belgien til Frankrig	»	314,100,000;
Indførselen fra England udgjorde	»	248,900,000 og
Udførselen fra Belgien til England	»	191,700,000;
Indførselen fra Nederlandene	»	185,000,000 og
Udførselen fra Belgien til do.	»	165,000,000;

Indførselen fra det Tydske Toldforbund.....	Francs	184,300,000	og
Udførselen fra Belgien til det Tydske do.	»	228,000,000;	
Indførselen fra Rusland	»	114,700,000	og
Udførselen fra Belgien til do.	»	19,300,000;	
Indførselen fra Sverig, Norge og Danmark	»	32,000,000	og
Udførselen fra Belgien til disse Lande	»	14,400,000;	
Indførselen fra Hamburg og Bremen	»	11,500,000	og
Udførselen fra Belgien til do.	»	16,300,000;	
Indførselen fra Schweiz, Italien, Tyrkiet, Spanien, Portugal, Østerrig, Grækenland, Gibraltar & Malta	»	50,600,000	og
Udførselen fra Belgien til disse Lande	»	72,600,000;	
Indførselen fra Amerika	»	243,000,000	og
Udførselen fra Belgien til do:	»	38,800,000;	
Indførselen fra Asien	»	20,900,000	og
Udførselen fra Belgien til Asien	»	1,500,000;	
Indførselen fra Afrika	»	5,000,000	og
Udførselen fra Belgien til do.	»	1,800,000.	
Sammenlignet med næstforegaaende Aar var Indførselen større fra			
Nederlandene	med Francs	15,500,000	eller 5 pCt.
det Tydske Toldforbund	»	21,700,000	» 13 » ,
Rusland	»	33,600,000	» 41 » ,
de Nordamerikanske forenede Stater ...	»	40,200,000	» 57 » ,
Rio de la Plata	»	9,800,000	» 20 » ,
det Engelske Indien, Kina & Singapore	»	9,300,000	» 92 » ,
Chili og Peru	»	7,100,000	» 37 » ,
Tyrkiet med Öer	»	7,000,000	» 46 » ,
Haïti og Venezuela	»	2,000,000	» 45 » ,
Hamburg	»	2,600,000	» 39 » ,
Italien	»	2,500,000	» 26 » ,
Sverig og Norge	»	1,800,000	» 6 » ,
de Engelsk-Amerikanske Besiddelser ...	»	1,000,000	» 100 » ,
Spanien.....	»	700,000	» 6 » ,
Mexiko.....	»	100,000	» 65 » ;
og mindre fra:			
Frankrig	»	3,800,000	» 1 » ,
England	»	400,000	» — » ,
Brasilien	»	7,600,000	» 37 » ,
Uruguay	»	2,500,000	» 9 » ,
Cuba og Portoriko	»	1,400,000	» 35 » ,
Grækenland med Öer	»	500,000	» 37 » ,
Marokko	»	500,000	» 17 » ,
Danmark	»	400,000	» 12 » ,
Bremen	»	100,000	» 6 » ,
Portugal	»	100,000	» 5 » ,
Schweitz	»	100,000	» 5 » ,
Østerrig	»	100,000	» 29 » ;
samt Udførselen fra Belgien betydeligere til:			
Nederlandene	med Francs	15,200,000	» 10 » ,
Spanien.....	»	9,100,000	» 98 » ,
Hamburg	»	1,900,000	» 14 » ,
Schweitz	»	2,000,000	» 7 » ,

Sverig og Norge	med Francs	1,600,000	eller 18 pCt.,
Rusland	»	900,000	» 5 » ,
Uruguay	»	700,000	» 97 » ,
Grækenland med Öer	»	500,000	» 218 » ,
Gibraltar og Malta	»	100,000	» 46 » ,
det Engelske Indien, Kina og Singapore	»	100,000	» 7 » ;
og mindre til:			
Frankrig	»	29,900,000	» 9 » ,
England	»	17,000,000	» 8 » ,
det Tydske Toldforbund	»	1,200,000	» 1 » ,
de Nordamerikanske forenede Stater ...	»	5,100,000	» 31 » ,
Italien	»	5,700,000	» 33 » ,
Österrig	»	2,600,000	» 39 » ,
Portugal	»	2,500,000	» 47 » ,
Tyrkiet	»	2,100,000	» 31 » ,
Guinea og Senegambia	»	600,000	» 86 » ,
Bremen	»	500,000	» 36 » ,
Egypten	»	300,000	» 71 » ,
de Engelsk Amerikanske Besiddelser ...	»	1,200,000	» 40 » ,
Cuba og Porto-Rico	»	900,000	» 16 » ,
Brasilien	»	700,000	» 9 » ,
Chili og Peru	»	700,000	» 9 » ,
Mexiko	»	200,000	» 80 » ,
Rio de la Plata	»	200,000	» 4 » ,

Den samlede Værdi af ind- og udførte Varer overland og flodværts viser i 1876 i det Hele en Forøgelse mod det næstforegaaende Aar af

	Francs 25,500,000,
idet nemlig Indførselen tiltog med	» 39,200,000
og Udførselen aftog med	» 13,700,000.

Værdien af Ind- og Udførselen tilsøs oversteg næstforegaaende Aars med	Francs 91,900,000,
idet Indførselen tiltog med	» 102,400,000
og Udførselen aftog med	» 10,500,000.

Af den samlede Ind- og Udførsel foregik 64,9 pCt. land- og flodværts og 35,1 pCt. søværts.

Vare-Transiten beløb sig til Fr. 1,019,700,000, som oversteg næstforegaaende Aars med Fr. 13,800,000, eller 1 pCt. og foregik samme fornemmelig fra følgende Lande: det Tydske Toldforbund, Frankrig, Nederlandene, England, Schweiz, Oceanien og Australien, Rio de la Plata, Brasilien, Rusland, Sverig og Norge, Österrig, de Nordamerikanske fde. Stater, Hamburg; og til følgende Lande: Toldforbundet, Frankrig, England, Nederlandene, Schweiz, de Nordamerikanske Stater, Spanien, Rusland, Brasilien, Portugal, Hamburg, Tyrkiet og Italien.

Entrepôt-Rörelsen, som repræsenterede en Værdi af Fr. 103,900,000, var Fr. 20,200,000 eller 16 pCt. mindre end næstforegaaende Aar.

Toldintraderne beløb sig til Fr. 22,439,395 hvilket er Fr. 914,379 eller 4 pCt. mere end næstforegaaende Aar.

De Belgiske Jernveie indbragte Fr. 90,519,923, som med Fr. 1,395,877 oversteg næstforegaaende Aars Indtægt.

Postvæsenet indbragte Fr. 9,507,888 eller Fr. 444,433 mere end Aar 1875.

Telegrafindretningen indbragte Fr. 2,173,935 eller Fr. 63,344 mere end næstforegaaende Aar.

Postmarinens Indtægt var Fr. 3,146,164 eller Fr. 198,258 mere end næstforegaaende Aar.

Antallet af ankomne Skibe ved de Belgiske Toldstationer: Antwerpen, Ostende, Gent og Nieuport opgaves for Aarene

	1874	1875	og	1876
til	6,363,	6,066	og	6,323

Fartöier.
Af disse 6,323 Skibe, drægtige 2,858,657 Tonneaux med 101,818 Søfolk, vare 5,331 Skibe lastede og 992 ballastede. Heraf udgjorde Belgiske Fartöier 15,8 pCt. og Engelske 51,4 pCt.

For Udgaende klareredes samme Aar fra de Belgiske Havne 6,324 Skibe drægtige 2,823,038 Tonneaux, hvoraf 3,210 Skibe med Varer og 3,114 Skibe med Ballast.

Blandt de ankomne Fartöier vare 4,073 Dampskibe paa 2,204,460 Tonneaux og med 82,371 Mands Besætning. Af disse Dampskibe var 3,099 lastede og 974 ballastede. 2,373 Dampskibe afgang med Varer og 1688 i Ballast.

Med samme befordredes for Indgaaende 27,100 og for Udgaende 27,641 Passagerer samt derhos 7374 Emigranter bestemte til de Nordamerikanske fde. Stater, Rio de la Plata og Brasilien.

Ved de efterhaanden foretagne Tællinger viser det sig at Landets Befolkning er tiltaget

fra Aar 1846 til 1856 med 4,43 pCt. fra	4,337,196	til	4,529,401	Indvaanere,
» » 1856 » 1866 » 6,58 » »	4,529,461	»	4,827,833	» ,
» » 1866 » 1876 » 10,53 » »	4,827,833	»	5,336,185	» ;

I Landets forskjellige Provindser har følgende Tilvæxt i Folkemængden fundet Sted i de sidste 10 Aar (1866—1876)

i Antverpens Provins fra	465,607	til	538,381	Indvaanere,
i Brabants » »	813,552	»	936,062	» ,
i Vest-Flanderens » »	642,217	»	684,468	» ,
i Ost » »	821,178	»	863,458	» ,
i Hennegaus » »	845,438	»	956,354	» ,
i Luttiks » »	557,194	»	632,228	» ,
i Limborgs » »	195,302	»	205,237	» ,
i Luxemborgs » »	199,910	»	204,201	» ,
i Namurs » »	302,778	»	315,796	» ,

For Nærværende ere endnu følgende Toldsatser gjeldende for Indførsel til Belgien:

Rujern og gammelt Jern	pr. 100 Kos.	Frs. 0,50
Stangjern, smedet eller valset	»	» 1
Spiger af Jern	»	» 4
Støbegods, derunder indbefattet Skruer	»	» 2
Smedet Jernarbeide, derunder indbefattet Sigtedug og Skruer	»	» 4
Fortinnet Jernblik	»	» 3
Blikkenslager-Arbeide	100 Frances	» 10
Jernmalm		frit
Feldspath		do.
Staal } stöbt	100 Kos.	» 0,50
} i Stænger, Plader eller Traad	»	» 1
Staalarbeider	»	» 4
Kobbermalm		fri

Strækket eller valset Bly og Zink		frit			
Forarbejdet Bly	100 Francs	Frs. 10			
Forarbejdet Zink		» 10			
Zinkmalm		frit			
Vaaben, alleslags og Dele deraf		do.			
Maskiner	100 Kos.	» 2			
og Dele af samme	»	» 4			
Arbejder af Træ	100 Francs	» 10			
Kalisalt		frit			
Alun		do.			
Chemiske Fabrikater ei specificerede		do.			
Sæbe, alleslags	100 Kilos	» 6			
Beg		frit			
Tjære		do.			
Fersk Fisk & Klipfisk		do.			
Fisk, alle andre Slags, derunder indbefattet, Tørfisk og Sild, Hummer, Østers og andre Skaldyr		do.			
Apothekervarer		do.			
Spæk		do.			
Oljefrø		do.			
Fabrikolje (Fiskeleverolje derunder indbefattet)		do.			
Oljekager		do.			
Uld, raa		do.			
Do. kjæmmet eller farvet		do.			
Papir, alleslags	100 Kilos	» 4			
Møbepapir	»	» 8			
Trævarer af Eg og Valnød	Kubikmeter	» 1			
andre Trævarer	hugne, ei afbarkede	»	» 3		
		kløvede til Staver og Kister	frit		
			sagede } af mere end 5 Centim. Tykkelse	»	» 6
				» 5 Centim. Tykkelse og derunder	»
	» 5 » » » »	frit	naar angivet som be-		

stemt til Kister for en autoriseret Glasfabrik i Landet.

Fødevarer.

- | | |
|--|---------|
| 1. Qvæg: Hornkvæg, Faar og Svin | } frit. |
| 2. Kjød | |
| 3. Smør | |
| 4. Kornvarer, Hvede, Spelt (pillet og upillet), Blandingskorn, Rug,
Mais, Boghvede, Byg, Drav, Havre, Erter, Lindser, Bønner, (Snit-
bønner), Hestebønner og Vikker, Gryn, Perlegryn, Mel af alle
Slags, Saaer, Bundfald og andre lignenda Substanser, Stivelse;
Brød, Tvebakker, Macaroni, Nudler og Honningkager | |
| 5. Riis af alle Slags | |
| 6. Kjød, Fisk og Grønsager nedlagt anderledes end i Brændevin,
Sukker eller Eddike | |
| 7. Ost: ordinær, myg og hvid. | |
| Regjeringen kan derhos for alle Sorter Mel paalægge en Indførselsafgift lig
den Præmie som begunstiger disse Fødemidlers Udførsel fra vedkommende Land. | |
| Garn (Lin-) | } frit. |
| Do. (Hampe-) | |
| Do. (Jute-) | |
| Medens der af lastede norske og svenske Fartøier i 1876 til det Belgiske | |

Konsulatdistrikts Havne ankom 410 norske Fartøier, drægtige 66,628 C. L. og 167 svenske, drægtige 16,005 N. L., ankom der i 1877 til Distriktet 397 norske Fartøier drægtige 60,466 $\frac{1}{2}$ C. L. og 177 svenske drægtige 16,892 N. L. Af disse vare endel endnu ikke ommaalte i Tons.

Ankomne norske Fartøier.

48	Skibe	drægtig	2,936 $\frac{1}{2}$	C. L.	til <i>Löven</i> , af hvilke
29	»	»	1,665 $\frac{1}{2}$	»	» komne med Varer fra Norge, og
19	»	»	1,271	»	» » » fra udenrigske Havne,
					hvoraf
7	»	»	422 $\frac{1}{2}$	»	» afgaaede » » til Norge og
4	»	»	298	»	» » » til udenrigska Havne
					samt
37	»	»	2,216	»	» i Ballast.
1	»	»	61	»	» kommet til <i>Termonde</i> med Last fra Norge
					og afgaaet fra » » Ballast.
51	»	»	4,637 $\frac{1}{2}$	»	» til <i>Ostende</i> , hvoraf
32	»	»	2,681	»	» komne med Varer fra Norge, og
19	»	»	1,956 $\frac{1}{2}$	»	» » » fra udenrigske Steder,
					hvoraf
1	»	»	75	»	» afgaaet » » til udenrigs Sted, og
51	»	»	4,732 $\frac{1}{2}$	»	» afgaaede med Ballast;
1	»	»	170	»	» kjøbtes i <i>Ostende</i> for norsk Regning
					Aar 1877.
30	»	»	4,079	»	» komne til <i>Gent</i> , af hvilke
2	»	»	211	»	» » med Last fra Norge, og
28	»	»	3,868	»	» » » » udenrigske Havne,
					og afgaaede med Ballast;
269	»	»	49,004 $\frac{1}{2}$	»	» til <i>Antwerpen</i> , hvoraf
93	»	»	14,111 $\frac{1}{2}$	»	» komne med Last fra Norge,
174	»	»	34,641	»	» » » » udenrigske Havne, og
2	»	»	252	»	» » Ballast, og af hvilke
33	»	»	4,050	»	» afgaaede » Varer til Norge,
27	»	»	5,527 $\frac{1}{2}$	»	» » » » udenrigske Steder
					samt
215	»	»	41,152 $\frac{1}{2}$	»	» » i Ballast, ligesom
9	»	»	1,993	»	» havde i <i>Antwerpen</i> overligget fra 1876,
4	»	»	1,011	»	» kjøbtes i » for norsk Regning
					Aar 1877
og 7	»	»	1,279	»	» vare i » overliggende ved Slut-
					ningen af Aar 1877.

Blandt foranførte i Aaret 1877 til Distriktet komne norske Fartøier, var 34 Dampskibe drægtig 6,357 Commerce Læster komne med Varer, og 1 » » 205 » » kommet i Ballast.

Med de fra Norge hidkomne 157 norske og 29 fremmede Skibe indførtes: Diverse Trævarer, Jernmalm, Jern, Kobber, Kobberkis, Svovl & Svovlkis, Feldspath, Is, Støkfisk, Fyrstikker, Træmasse, Öl m. m.

Og med de til Norge afgaaede 40 norske og 2 svenske Skibe udførtes ifølge Angivelse: Sukker, Huder, Glas, Petroleum, Jern, Tag- og Mursten, Hö, Kul, Kaffe, Tøndebaand m. m.,

hvorhos bemærkes at Istilførselen fra Norge, som sidste Aar var større end sædvanlig, fandt Sted med 19 norske og 4 fremmede Skibe.

Ankomne svenske Fartøier.

20	Fartøier drægtig	824	Ny-Læster	til Löven,	af hvilke
18	»	»	718	»	» komne med Last fra Sverig og
2	»	»	106	«	» » » » udenrigske Steder, og hvoraf
11	»	»	363	»	» afgaaede » » til fremmede do., samt
9	»	»	461	»	» » Ballast;
1	»	»	67	»	» til <i>Nieuport</i> med Varer fra Sverig, hvilket afgik med Ballast til fremmed Havn,
1	»	»	65,5	»	» til <i>Ostende</i> med Last fra Sverig, hvilket afgik til fremmed Sted i Ballast;
7	»	»	560,5	»	» til <i>Gent</i> , af hvilke
3	»	»	217	»	» med Last fra Sverig, og
4	»	»	343,5	»	» » » udenrigske Steder, hvilke
7	»	»	560,5	»	» afgik med Ballast til fremmede Steder;
151	»	»	15,699	»	» til <i>Antwerpen</i> , hvoraf
99	»	»	9,886	»	» med Varer fra Sverig,
49	»	»	5,489,5	»	» » » udenrigske Havne og
3	»	»	323,5	»	» Ballast » » » af hvilke
63	»	»	5,672	»	» afgaaede med Varer til Sverig,
25	»	»	2,539	»	» » » » udenrigske Steder,
32	»	»	3,785,5	»	» » Ballast » Sverig, og
27	»	»	3,340	»	» » » » fremmede Steder, ligesom
3	»	»	538	»	» havde i Antwerpen overligget fra Aar 1876
og 7	»	»	900,5	»	» vare i » overliggende ved Slut- ningen af Aar 1877.

Blandt foranførte i Aaret 1877 til Distriktet komne svenske Fartøier vare:
88 Dampskibe drægtig 8,261,5 Ny-Læster komne med Varer og
2 » » 215 » » » i Ballast.

Med de fra Sverig ankomne 39 norske, 122 svenske og 42 fremmede Fartøier indførtes:

Diverse Trævarer, Snedkerarbejder, Korn, Havre, Hvede, Jern og Jernmalm, Zink og Zinkmalm, Zinkblende, Træmasse, Tjære, Tændstikker, Filler, Blymalm, Papir m. m.

og med de til Sverig afgaaede 4 norske og 63 svenske Skibe udførtes efter Angivelse:

Sukker, Poutreller, Glas, Kaffe, Uld, Huder, Zink og Zinkhvidt, Petroleum, Cikorie, Flesk, Porcelainjord, Kul, Jern og Jernbjelker, Tag- og Mursten, Svovl, Jernbane-Skiner og Materiel, Maskinerier, Talg, Soda, Humle, Lys, diverse Manufakturvarer m. m.

De Aar 1877 til Distriktet komne Skibes Mandskaber udgjorde:

		med norske Fartøier	med svenske Fartøier
Ved Vicekonsuls-Stationerne.....	1,033		231
» Hovedstationen.....	3,024		1,988
og blandt disse Besætninger fandt Sted:			
ved norske Fartøier	Afmønstringer	Undvigelser	Paamønstringer
» Vicekonsuls-Stationerne.....	17	1	16
og » Hovedstationen.....	396	54	356
ved svenske Fartøier			
» Vicekonsuls-Stationerne.....	7	—	1
» Hovedstationen.....	66	13	41

I Skibsfarten paa Distriktets Havne samme Aar, angaves som optjente Fragtsummer:

For norske Fartøier:			
komne til og afgaaede fra	Löven	Francs	205,856
» » » » »	Termonde	»	3,575
» » » » »	Gent	»	326,700
» » » » »	Ostende	»	397,445
» » » » »	Antwerpen	»	4,046,525
		<u>Total Francs</u>	<u>4,980,101</u>

For svenske Fartøier:			
komne til og afgaaede fra	Löven	Francs	90,758
» » » » »	Nieuport	»	6,000
» » » » »	Gent	»	98,800
» » » » »	Ostende	»	6,000
» » » » »	Antwerpen	»	2,147,760
		<u>Total Francs</u>	<u>2,349,318</u>

De forenede Rigers Skibsførere bidroge forrige Aar i Konsulatet med en Sum af 1,381 Francs til Understøttelse for den skandinaviske Sömandskirke i Antwerpen, som nu paa den Maade har modtaget en samlet Contingent af 19,833 Francs.

Vore Söfarende vedblive temmelig jevnt at benytte den dem ved Konsulatet givne Leilighed til Hjemsendelse af opsparede Hyrebøløb, som i Løbet af sidste Aar opgik til Francs 5,247 fra norske Sömænd og til Francs 9,473,84 fra svenske Sömænd. Total-Bøløbet af de saaledes hjemsendte Remisser udgjorde Francs 56,914 fra norske og Francs 85,393,05 fra svenske Söfolk.

Af de ved Antverpens Toldstation Aar 1877 indklarerede 4,267 Skibe med 2,449,837 Tonneaux, vare 424 Tydske, 44 Amerikanske, 2,233 Engelske, 19 Österrigske, 179 Belgiske, 199 Danske, 122 Spanske, 270 Franske, 10 Græske, 93 Hollandske, 96 Italienske, 14 Portugisiske, 61 Russiske o. s. v. Heri ere dog indbefattede de til Löven, Brüssel og Termonde bestemte Fartøier, for hvilke den foreløbige Toldangivelse sker i Antwerpen.

Konsulatet har ved flere tidligere Anledninger gjort opmærksom paa det generende Ophold med Ladningens Udlosning, som flere af de med Trælaster hid ankomne Fartøier have været underkastede paa de Tider af Aaret, da mange Skibe samtidig ankomme hertil, idet Ladningsmodtagerne have gjort gjældende, at Kaierne, hvor Ladningerne skulde losses, vare overfyldte af Varer. Retmæssigheden af Skibsførernes Klager over det dem paa denne Maade forvoldte Tab er vistnok bleven anerkjendt, og det er at vente at ved kommende Myndigheder ville drage Omsorg for at ordne Havnevæsenet paa en saadan Maade, at Skibsførerne ikke blive forhindrede fra at losse sine Ladninger i Henhold til Fragtkontrakternes Bestemmelser.

Indførselen til Antwerpen af fremmede Trævarer var i Aaret 1877 snarere større end i de foregaaende Aar, og udgjorde Importen af Planker, Batters og Bord fra Sverige, Norge og Finland:

3,426 Stkr. $4 \times \frac{5}{13}$; 20,328 Stkr. $3 \times \frac{10}{13}$; 344,818 Stkr. $3 \times \frac{8\frac{1}{2}}{9}$;
 14,544 » 3×8 ; 50,784 » $3 \times \frac{5}{7}$; 7,386 » $2\frac{1}{2} \times \frac{8}{11}$;
 714,017 » $2\frac{1}{2} \times 7$; 261,618 » $2\frac{1}{2} \times 6\frac{1}{2}$; 137,011 » $2\frac{1}{2} \times \frac{5}{6}$;
 187,542 » $2 \times \frac{5}{13}$; 3,291,619 » (uhövlede) 1,526,078 (hövlede) $\frac{6}{4}$, $\frac{5}{4}$,
 $\frac{4}{4}$; 1,115,638 Planchetter; tilsammen 7,674,909 Stkr. mod 7,267,479 Stkr.
 næstforegaaende Aar, samt 4,746 runde og firskaarne Bjelker og Poutreller.

Derhos følgende Import fra andre Lande:

25,852	Stkr. Bjelker og Poutreller	af Furu og Gran
15,453	» Planker	» Eg
1,788	» Bjelker	» »
6,563	» » (culées de plançons).....	» »
69,505	» Stav.....	» »

Af andre Varer udgjørende en væsentlig Del af Antverpens Oplags- og Transithandel kan anføres: 7,683 Tons diverse Farvetræ, 7,444 Baller Cacao, 431,792 Baller Kaffe, 34,170 Baller Hamp, 127,578 Baller Bomuld, 1.025,527 Huder, 23,864 Fade Terpentinspiritus, 591 Baller Humle (den flamske Humle synes nu for en større Del at deltage i Exporten), 2,318 Fade Oliven-Olje, 256,685 Baller Uld, 872,682 Fade Petroleum og Naphta, 54,158 Tønder Harpix, 572,398 Baller Ris, 91,379 Colis Flesk, 9,194 Tons Svovl, 82,405 Colis raat Kolonial-Sukker (Udførselen af raffineret Sukker opgives til 1.887,950 Kilos Topsukker, 28,417 Kilos Pudersukker, 2,731,272 Kilos Kandis samt 21,382,358 Kilos raat Runkelsukker).

I Forbindelse med Konsulatets Anførte i Skrivelse af 10de Juli sidstl. om Udsigterne for Landets Høst meddeles, at samme har været under et Middelsaar samt at Kvaliteten for en større Del var defekt som Følge af ugunstigt Veir under Indhøstningen. Dette var i højere Grad Tilfældet med Hvede og Rug end med de andre Kornsorter. Potetesavlen var overflødig, men Kvaliteten var mindre god og Frugten holder sig ikke godt.

Efter de første Speculationsforetagender ved Krigens Udbrud synes en vis Reaction at være indtraadt i Kornhandelen paa Antverpens Marked, og Priserne have i Aarets Løb varieret mellem Frs. 28 $\frac{1}{2}$ og 37 for Hvede; Frs. 21 $\frac{1}{2}$ og 27 for Rug; Frs. 15 og 22 $\frac{1}{2}$ for Byg; Frs. 17 $\frac{1}{2}$ og 23 for Havre pr. 100 Kilos; hvorhos den fremmede Tilførsel angaves til: 3,581,350 Hektoliter Hvede, 1,710,590 Hektr. Rug, 1,227,950 Hektr. Byg, 1,352,500 Hektr. Havre, 178,200 Hektr. Mais og 657,290 Hektr. Oljefrø.

Ligesom Handelen iøvrigt var lammet ved de finansielle Kriser, der fremkaldtes dels ved Krigens Udbrud, dels ved overdrevne Spekulationer og Industriforetagender, der uden at være grundede paa fornøden Garanti fandt altfor let Næring i Understøttelse fra de talrige Banker, — har efter Aarets betydelige Trælastimport ogsaa denne Forretning lidt under en Stagnation i Afsætningen. Paa Grund heraf tror man, at det vil være vanskeligt at holde Priserne oppe, og forefindes derhos en ikke ringe Beholdning af urealiserede Trævarer.

De Belgiske lovgivende Kamres Session for f. A. (1876—1877) sluttedes den 13de Juli 1877, som man havde ventet forinden de fra flere Kanter indgivne Petitioner om Ophævelse eller Nedsættelse af Indførselstolden paa fremmede Trævarer kom under Behandling. Heller ikke under Sessionen for dette Aar (1877—78), der aabnedes af Kongen den 13de Novbr sidstl., er denne Sag opført til Behandling.

I Statsbudgettet for indeværende Aar anslaaes Indtægterne til

Francs 245,644,860

hvorhos Udgifterne af Regjeringen foreslaaes til:

Dotationen.....	Francs 4,507,475
Statsgjelden	» 66,355,181,47
Finans-Ministeriet	» 15,226,550
Remboursementer	» 1,126,000
Krigs-Ministeriet	» 41.063,000
Gendarmeriet.....	» 2,920,000

Justits-Ministeriet	Francs 15,817,629
Indre- »	» 19,837,527,70
Udenrigs- »	» 1,749,085
Offentlige Arbeiders d:o	» 81,730,387

Under Voteringen i Kamrene blev blandt Andet Opmærksomheden henledet paa den betydelige Forøgelse, der efterhaanden har fundet Sted i Udgifterne til de offentlige Arbeider, som i Aaret 1847 beløb sig til 16 Millioner, i 1857 til 24 Millioner, i 1867 til 38 Millioner og i 1878 er nær 82 Millioner Francs.

Bestemmelsen i Organisations-Loven for den belgiske Arme, hvorefter sammes Styrke er fastsat til 100,000 Mand og den aarlige Contingent af Militis til 12,000 Mand, er bleven bibeholdt.

Ved Lov af 15de November sidstleden ere Statens Jernbane-Anliggender adskilte fra Post- og Telegrafvæsenet, idet hver af disse er henlagt under særskilt Administration.

Det er af Interesse at bemærke den Forøgelse i den nationale Velstand som de senere Aars ualmindelige Opsving i dette Lands Handels- og Industri-Udvikling har bevirket.

Belgiens Handelsomsætning, som i 1850 beløb sig til 996,000,000 Frs., er i Aaret 1876 steget til ca. 4,645,000,000 Frs., og Antverpens Skibsfartsrørelse, som i 1816 udgjorde 176,000 Tons, angives for Aar 1876 til 2,481,000 Tons, (Aar 1877 ca. 2,450,000 Tons), som man anser for den betydeligste paa Continentet, idet denne Rørelse for Hamburg og Marseille angives til 2 Millioner Tons.

Ved Aarets Begyndelse bestod den Belgiske Handelsflaade af 50 Fartøier af 43,393 Tonneaux Drægtighed. Den frie Konkurrence i Fragtfarten paa de Belgiske Havne, der er aabnet de fremmede Nationers Skibe, benyttes, som af foranstaaende Opgave fremgaar, væsentlig af det engelske Flag. Dette Lands Fartøier, hvoriblandt ogsaa Dampskibe, der allerede i længere Tid har ført Varer til Belgien ogsaa fra fjerne Egne, have navnlig i de sidste Aar overtaget en betydelig Varetilførsel fra de Østersøiske Havne, fornemmelig til Antwerpen, hvor de engelske Skibe synes saa at sige at ville erholde Monopol.

Efter Underretning fra Tolldirektionen er der endnu ikke fattet Beslutning om forandret Maalingsmethode for Fartøier. Derimod har Antverpens Communalvæsen under Forudsætning af, at en saadan Forandring er forestaaende, bekendtgjort, at der tilsigtes bragt i Anvendelse et forandret Reglement for Havneafgifter, der skal træde i Kraft samtidig med Forandringen i Fartøiers Maaling i Belgien. Udkastet til dette Reglement indeholder Følgende:

Istedetfor Art. 1, 4 og 10 af Reglementet 22 Juni 1861 om Erlæggelse af Skibsafgifter skulle følgende Bestemmelser gjælde:

Art. 1. Skibe (Seil- og Dampskibe) som indløbe i Dokkerne eller Kanalerne skulle til Byen erlægge en Afgift efter følgende Tarif:

Skibenes Drægtighed	Afgift pr. Tonneau
(1 Tonneau à 2,83 Cubic-Metre)	(deri ikke indbefattet Tillægs pCt.)
85 Tonneaux eller derunder	Frs. 0,47
86 til 128	» 0,53
129 » 171	» 0,58
172 » 214	» 0,64
215 » 257	» 0,76
258 og derover	» 0,82

Art. 4. Dampskibe, som lade eller losse paa Reden eller ved Landingssted (embarcadere) eller Kai ved Floden skulle erlægge pr. Tonneau:

For hver af de ti første Reiser Frs. 0,26
 » » » » følgende ti Reiser » 0,18
 » » » » derpaa følgende Reiser » 0,12

For at Berettigelse til formindsket Afgift skal indtræde maa de senere Reiser finde Sted i samme Aar hvori første Ankomst indtraf.

Art. 10. Mod Erlæggelse af de for Henliggen i Dokkerne fastsatte Afgifter kunne Fartøierne forblive henliggende sammesteds i tre Maaneder. Efter denne Tid betales 6 Centimer pr. Tonneau for Maaneden. Paabegyndt Maaned regnes lige med en hel.

Foranstaaende reviderede Taxter skulle træde i Kraft paa samme Tid som et nyt Reglement for Fartøiernes Maaling.

O. L. Berg.

Nederländerna.

Amsterdam den 31 december 1877.

De förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ank. svenska fart.	Från Sverige						Från utrikes orter						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Ank.	Tons.	Nyl.
	Ank.	Tons.	Nyl.	Ank.	Tons.	Nyl.	Ank.	Tons.	Nyl.	Ank.	Tons.	Nyl.			
till hufvudstat.	15	5,407,39	—	—	—	—	29	11,634,13	562 $\frac{1}{2}$	1	499,82	—	45	17,541,34	562 $\frac{1}{2}$
» v. konsulsstat.	38	12,939,28	145 $\frac{1}{2}$	—	—	—	38	15,499,14	609	—	—	—	76	28,438,42	754 $\frac{1}{2}$
Qvar fr. föreg. år.	—	—	—	—	—	—	—	—	—	—	—	—	2	325,83	100 $\frac{1}{2}$
Summa	53	18,346,67	145 $\frac{1}{2}$	—	—	—	67	27,133,27	1,171 $\frac{1}{2}$	1	499,82	—	123	46 305,59	1,417 $\frac{1}{2}$
Afg. svenska fart.	Till Sverige						Till utrikes orter								
fr. hufvudstat.	13	6,148,09	—	10	3,483,96	241 $\frac{1}{2}$	5	1,428,33	—	14	4,544,76	265	42	15,605,14	506 $\frac{1}{2}$
» v. konsulsstat.	21	7,528,33	67 $\frac{1}{2}$	19	6,340,45	256 $\frac{1}{2}$	8	1,923,98	105 $\frac{1}{2}$	28	12,646,56	325	76	28,438,42	754 $\frac{1}{2}$
Qvar vid årets slut	—	—	—	—	—	—	—	—	—	—	—	—	5	2,262,03	156 $\frac{1}{2}$
Summa	34	13,676,42	67 $\frac{1}{2}$	29	9,824,41	498	13	3,351,41	105 $\frac{1}{2}$	42	17,191,32	590	123	46,305,59	1,417 $\frac{1}{2}$
Ank. norska fartyg	Från Norge						Från utrikes orter								
till hufvudstat.	78	15,043,36	3,219 $\frac{1}{2}$	—	—	—	247	43,182,98	24,268	—	—	—	325	58,226,34	27,487 $\frac{1}{2}$
» v. konsulsstat.	103	16,889,59	3,418 $\frac{1}{2}$	—	—	—	369	55,605,23	29,151 $\frac{1}{2}$	—	—	—	472	72,494,82	32,570
för norsk räkn. ink.	—	—	—	—	—	—	—	—	—	—	—	—	1	600,00	—
Summa	181	31,932,95	6,638	—	—	—	616	98,788,21	53,419 $\frac{1}{2}$	—	—	—	798	131,321,16	60,057 $\frac{1}{2}$
Afg. norska fartyg	Till Norge						Till utrikes orter								
fr. hufvudstat.	32	9,003,46	—	136	24,132,03	11,568 $\frac{1}{2}$	12	2,465,10	261	142	22,055,96	15,358	322	57,656,57	27,187 $\frac{1}{2}$
» v. konsulsstat.	2	81,85	112	208	34,944,16	10,735	39	5,745,87	4,909	223	31,722,94	16,814	472	72,494,82	32,570
Försäldt norskt fart.	—	—	—	—	—	—	—	—	—	—	—	—	1	257,06	—
Qvar vid årets slut	—	—	—	—	—	—	—	—	—	—	—	—	2	312,71	300
Summa	34	9,085,31	112	344	59,076,21	22,303 $\frac{1}{2}$	51	8,210,97	5,170	365	53,778,90	32,172	797	130,721,16	60,057 $\frac{1}{2}$

Sveriges Skibsfart paa Holland viser ogsaa dette Aar et større Læstetal end tilforn.

Derankom i 1877 123 Fartøier, drægtige 1,417 $\frac{1}{2}$ Ny Læster og 46,305,59 Tons
 » » i 1876 137 » » 5,477 » » 32,910,63 »
 » » i 1875 97 » » 9,062 $\frac{1}{2}$ » » 2,602,22 »
 » » i 1874 112 » » 10,694 $\frac{1}{2}$ » »
 » » i 1873 87 » » 8,106 »

Norges Skibsfart er ogsaa dette Aar tiltaget.

Derankom i 1877	797 Fartøier,	drægtige 60,057 $\frac{1}{2}$	Com. L. og 130,721,16	Tons
» » i 1876	789 » »	111,611 $\frac{1}{2}$	» »	12,893,99 »
» » i 1875	595 » »	86,710 $\frac{1}{2}$	» »	
» » i 1874	781 » »	107,528 $\frac{1}{2}$	» »	
» » i 1873	774 » »	104,307	» »	

Optjent Bruttofragt for svenske Skibe var i 1877 ... fl. 842,370. 15 ct.
 » » » *norske* » » i 1877 ... » 4,180,618. 00 »

Sveriges og Norges Skibsfart paa Holland var vel større end tilforn, men Farten var desværre kun lidet lønnende, og naar undtages Kornfragterne fra New York, som mod Slutningen af Aaret vare ret antagelige, vare Fragterne paa alle Have lave, og med den ringe Lyst til at gjøre Forretninger, som overalt giver sig tilkjende, er der i den nærmeste Fremtid kun liden Udsigt til synderlig Forbedring i Fragtmarkedet.

Javafragterne vare som alle andre Fragter meget daarlige. De yderst flaae Sukkerpriser, og dette Aars mindre Kaffehest, vil ogsaa bidrage sit til at holde Fragterne fra Java paa et lavere Standpunkt til næste Aar.

Dampskibene »Christiania» og »Drammen» underholdt en regelmæssig Fart imellem Amsterdam og Christiania, det sidste herfra via Göteborg, imedens de hollandske Dampskibe »Bergen» og »Anna» underholdt Farten imellem Rotterdam og Bergen.

Sveriges og Norges Handel paa Holland var ogsaa lidet lønnende. Finland og Rusland søge ved billigere Priser at tilegne sig Bjelkehandelen, og det er for en Del ogsaa lykkedes. Her er et stort Forraad af Finsk og Russisk Last som overvintres. Denne Last blev hidsendt i Høst for at realiseres, og det er ikke usandsynligt, at Afskiberne bleve tilskyndede dertil af Frygt for at de politiske Forviklinger kunne fremkalde en Blokade af Russiske Östersöhavne til Vaaren. Man frembyder allerede nu Last til flere Gulden lavere Pris end i 1877, og saafremt ikke ekstraordinære Begivenheder indtræffe som kan hjælpe Markedet op igjen, ser det ud til at Trællast-Markedet her endnu ikke har naaet sit laveste Standpunkt.

Af Jern, Tjære og Beg var Tilførselen liden.

Iblandt Handelsstanden hersker der fremdeles Mistillid, og man hörer overalt Klage, en ængstelig Tilbageholdenhed viser sig overalt, som hverken det fulde Pengemarked eller den lave Diskonto formaar at fjerne. Lave Priser er heller ikke istand til at fremkalde Kjøbelyst, thi man tror altid at de skal gaa endnu lavere, og først naar en Vare kan drives dygtig i Höiden vil Alle være med.

Kaffe-Priserne, som ved Aarets Begyndelse noteredes 55 Ct, pr. $\frac{1}{2}$ Ko., og senere steg til 58 $\frac{1}{2}$ Ct., faldt atter ned til 50 à 52 Ct., og ere nu 53 $\frac{1}{2}$ à 54 Ct. Forraadet ved Aarets Slutning er 466,500 Baller. Tilførselen i Aarets Løb af Java-Kaffe var 1,397,500 Baller.

Sukkerpriserne, som i Foraaret 1877 vare ret antagelige, dalede igjen til et meget lavt Standpunkt, og synes denne Vare fremdeles at være forladt af alle Spekulanter.

Bomuldsmarkedet var livløst og trykket.

Banka Tin solgtes til meget lav Pris, i dette Öieblik noteres fl. 40.

Pengemarkedet var rigelig forsynet, og Disconto ligesom forrige Aar lav.	
Den Nederlandske Bank disconterede hele Aaret Vexler til.....	3 %
Indenlandske Vexler til.....	3 $\frac{1}{2}$ »
Laan mod Holl. Statspapir	3 »
» » Udenlandsk do.	3 $\frac{1}{2}$ »
og Laan mod alle Slags Varer	3 »

Vi ere det her i Landet nylig aftraadte Ministerium takskyldige for at have afskaffet al Indførselstold paa Trælast, hvorunder tillige er indbefattet hövlede og pløiede Bord. Kun forarbejdede Trævarer, som Døre, Vinduer etc. betale fremdeles 5 % af Værdien.

Den nye Canal til Nordsøen (Amsterdam—Ymuiden) blev i 1877 benyttet af 1235 Skibe, med et Dybgaende af omkring 17 à 18 Fod. De store og dybere Skibe maatte og maa fremdeles gaa til Nieuwediep, hvorfra flere efter at have lettet Skibet, med Slæbebaad lod sig bringe til Ymuiden, for ad den Vei at komme til Amsterdam. For Skibe som søge Retourfragt fra Amsterdam er dette meget at anbefale, og saafremt Petitionen til Hans Majestæt Kongen af Nederlandene om at afskaffe alle Canalpenge for den nye Canal vinder Bifald, vil vist herefter alle Skibe, der stikke saa dybt, at Vandstanden i den nye Havn i Nordsøen ikke tillader dem at komme ind Ymuiden, først gaa til Nieuwediep for at losse en Del af Lasten, og derfra lade sig slæbe til Amsterdam via Ymuiden.

Her er nu fler enye og kraftige Slæbebaade som kan slæbe de störste Skibe.

Man arbejder af alle Kræfter paa at udgrave og udmudre den nye Havn i Nordsøen; nogle Ugers østlig Vind med smult Vand vil befordre Udgravningen saameget, at man vil faa 23 à 24 Fod Vand, og med noget Held vil denne Vandstand ud paa Foraaret blive naaet.

Med den nye Canal fra Rotterdam til Nordsøen (door Hoek van Holland, har man hidtil ei kunnet naa en höiere Vandstand end 15 Fod, og det lader til at der endnu udfordres store Capitaler og vidløftige Arbejder for at bringe Canalen til den Dybde, som udfordres for store og dybgaende Skibe. Imidlertid gjør den i sin nuværende Tilstand god Tjeneste for Dampskibe, i Ballast udgaende, og mindre dybgaende Skibe, og blev i 1877 benyttet af 4,266 Fartöier.

Sydersøens Udtörren er et Arbejde som det aftraadte Ministerium har givet sine Efterfølgere som Arvestykke, og man venter snarest mulig at se et Lovforslag forelagt General Staterne, som omfatter dette storartede og interessante Foretagende. Man haaber ogsaa snart at se General Staterne behandle Lovforslaget om den nye Canal fra Amsterdam til Rhinen, som er af saa stor Vigtighed nu da Nordsö Canalen snart er færdig.

Sundhedstilstanden var god hele Aaret.

Lungesygge blandt Hornqvæg, og Droes blandt Heste hersker fremdeles snart her, snart der omkring i Landet.

Toldsatserne paa de vigtigste Svenske og Norske Export-Artikler i Nederlandene ere:

Kornvarer	fl. 1,50 pr. Læst (21 $\frac{1}{2}$ Tönde)
Trælast, uskaaren Last,	frit.
» skaaren »	frit.
» hövlet »	frit.
Jern	frit.
Kobber, Kager & Stænger	frit.
» valset i Plader & Spiger	fl. 1,00 pr. 100 Ko.
Tjære og Beg	frit.
Sild og Fisk	frit.
Tran	frit.
Lis	frit.

Tho. Egidius.

Asiatiska Turkiet.

Smyrna den 31 januari 1878.

Intet svenskt fartyg har under år 1877 besökt distriktets hamnar; af norska fartyg ankommo 12 med en sammanlagd drägtighet af 926 kommerseläster och 1,091,17 tons; 1 af dessa fartyg ankom med last från Sverige, 6 med last och 5 i barlast från andra länder. Till Norge afgick 1 norskt fartyg med last och till andra länder 11, alla likaledes med last. För de ankommande fartygen utgjorde den inseglade bruttofракten 1,690 £ och för de afgående 3,660 £.

Från Göteborg infördes direkt en last jern för inhemsk räkning; detta jern har sålts till detaljhandlande för ganska förmånligt pris, men som dessa detaljhandlande köpa på lång kredit är det icke rådligt för andra än inhemska köpmän att inlåta sig med dem. Förutom nämnda direkta införsel kan det äfven hända att med de ångbåtar som underhålla regelbunden förbindelse mellan Holland och Levanten, införts af de Förenade rikenas produkter, utan att man härom kan erhålla någon kännedom.

Den direkta utförseln bestod endast af en last korn från Smyrna till Bergen. Som skörden af detta sädesslag slog illa ut och efterfrågan i Europa var stor, har priset hållit sig uppe vid 20 à 25 shill. pr quarter. Priset på hvete har varit 50 à 55 shill. pr quarter, trots den rika skörden, till följd af de politiska oroligheterna. Förbudet mot utförsel af spannmål, hvilket utfärdades före vinterns inbrott, medförde någon lindring för befolkningen och kan ej sägas hafva mycket hårdt drabbat landtbrukarne, enär de haft stor vinst af de föregående höga prisen.

Under nuvarande förhållanden kan det ej vara tal om några framsteg i industrielt afseende; en nyanlagd fabrik för tillverkning af is på artificiell väg torde emellertid föranleda att alla försök till införande af norsk is komma att misslyckas.

Landet har varit lugnt utan något afbrott, så väl den kristna som den muslimanska befolkningen inser att deras ömsesidiga trygghet är beroende på bibehållandet af det goda förhållandet dem emellan; emellertid beklaga sig både turkar och greker högligen öfver statens tjänstemäns ständigt stigande rofgrighet.

Mer än någonsin saknas arbetskrafter för åkerbruket, till följd af de fordringar kriget uppställer.

C. D. van Lennep.

Britiska Nordamerika.

Quebec den 23 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige			Från utrikes orter						Summa.		
	I barlast.			Med last.			I barlast.					
	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.
till hufvudstationen ...	—	—	—	—	—	—	5	490 $\frac{1}{2}$	3,028	5	490 $\frac{1}{2}$	3,028
» v. konsulsstationerna	—	—	—	2	—	963	17	1,480	6,167	19	1,480	7,130
Summa	—	—	—	2	—	963	22	1,970 $\frac{1}{2}$	9,195	24	1,970 $\frac{1}{2}$	10,158
Afgångna svenska fartyg:	Till Sverige			Till utrikes orter								
från hufvudstationen...	—	—	—	5	490 $\frac{1}{2}$	3,028	—	—	—	5	490 $\frac{1}{2}$	3,028
» vice konsulsstation.	—	—	—	19	1,480	7,130	—	—	—	19	1,480	7,130
Summa	—	—	—	24	1,970 $\frac{1}{2}$	10,158	—	—	—	24	1,970 $\frac{1}{2}$	10,158
Ankomna norska fartyg:	Från Norge			Från utrikes orter								
				Kom. l.		Kom. l.		Kom. l.		Kom. l.		
till hufvudstationen ...	41	7,018 $\frac{1}{2}$	14,781	12	1,628	5,054	155	30,062	43,825	208	38,708 $\frac{1}{2}$	63,660
» v. konsulsstationerna	42	5,187 $\frac{1}{2}$	10,691	34	4,168 $\frac{1}{2}$	8,226	223	23,465	67,236	299	32,822	85,528
Summa	83	12,206	25,472	46	5,796 $\frac{1}{2}$	13,280	378	53,527	111,061	507	71,530 $\frac{1}{2}$	149,188
Afgångna norska fartyg:	Till Norge			Till utrikes orter								
från hufvudstationen ...	—	—	—	203	37,901 $\frac{1}{2}$	61,247	5	807	2,413	208	38,708 $\frac{1}{2}$	63,660
» vice konsulsstation.	—	—	—	190	30,971 $\frac{1}{2}$	85,055	9	1,851	473	299	32,822	85,528
Summa	—	—	—	393	68,873	146,302	14	2,658	2,886	507	71,530 $\frac{1}{2}$	149,188

I Överensstemmelse med Konsulsinstruxens § 32 har jeg hoslagt den Ære at afgive den befalede aarlige Indberetning angaaende de forenede Rigers Handel og Skibsfart paa Distriktet, idet jeg hvad dettes Handelsrørelse og Skibsfart forresten angaar maa forbeholde mig at komme tilbage dertil, naar de derom udkommende departementale Beretninger foreligge.

Handelsomsætning. Ogsaa i Aaret 1877 var der berettet i offentlige Blade om Afskibning af et Parti Sild til Sverige, men jeg maa dog fremdeles formode, at disse Forsøg paa en direkte Forbindelse ei ville have nogen Fremtid. Og om der end er forskjellige Produkter, der maaske lettere vilde kunne vinde Indgang i Sverige, frygter jeg dog for at den fjerne Beliggenhed og Markedernes indskrænkede Beskaffenhed vil lægge uovervindelige Hindringer i Veien. Efter Forlydende skal endel svensk Jern finde Veien hertil over Boston, og benyttes til Fabrikation af Hestekosöm.

Skibsfart. I denne Henseende har jeg desværre at melde om en betydelig Tilbagegang, ikke alene mod forrige, men ogsaa mod samtlige 3 sidste Aar. Antallet af ankomne Skibe tilhørende de forenede Riger var saaledes 531 mod 603 i 1876, 546 i 1875 og 592 i Aaret 1874. Heraf var 507 Norske og 24 Svenske mod respective 574 og 29 i 1876, 524 og 22 i 1875 og 574 og 18 i 1874. Om end denne Tilbagegang maaske blot er forbigaaende, er den dog saameget mere at beklage som Distriktets Skibsfart i langt ringere Grad end sædvanligt var hindret af Isforholdene og under hele Sæsonen begunstiget af godt Veir, heldige Reiser, hurtige Expeditioner og reducerede Udgifter, hvilket navnlig gjælder Hovedstationen og Stederne ovenfor samme ved St. Lawrencefloden. Disse Fordele kunne ikke fuldt ud paaregnes i den kommende Sæson. Fragtmarkedet holdt sig gjennem hele Sæsonen nogenlunde fast, men ogsaa paa omtrent samme lave Standpunkt som i Aarene 1875 sh 1876. Det begyndte ved Hovedstationen ved Sæsonens Begyndelse med 80 og

pr. Ptb Std. Planker til London, og varierede omkring dette Tal med mindre betydelige Fluktuationer indtil Navigationens Ophør. Efter Meddelelser til Konsulatet og Vicekonsulernes Beretninger, har Fragterne for den hele Fart andraget £ 3. 7. 9, pr. Commercelæst, mod £ 3. 7. 4 i 1876 og £ 3. 7. 5 i 1875. Jeg tror dog at der, paa Grund af det Anførte, med Føie tør antages, at, om end Udbyttet for Skibsrederne ei har været brilliant, Farten dog i det Hele taget har afgivet et nogenlunde lønnende Udbytte.

Nedenstaaende Tabeller, udarbejdede for Aarrækken 1874—1877, vil give Oversigt over forskellige Forholde betræffende Farten paa Distriktets Havne.

Reiselængder til Distriktet.

I Maanederne	Quebec						Steder ved St. Lawrencefloden nedenfor Quebec.						Steder ved St. Lawrencebugten.					
	Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor Isle of Wight		Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor Isle of Wight		Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor Isle of Wight	
	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed
Mai	96	44,9	51	45,8	44	35,7	18	37,5	7	39,0	4	35,0	75	43,1	38	38,9	64	37,6
Juni	55	53,7	63	42,1	81	39,8	11	47,2	21	44,1	23	38,7	45	52,3	37	40,1	100	40,0
Juli	26	59,4	47	50,8	64	47,2	2	77,5	10	44,3	12	49,2	13	49,5	17	47,8	52	42,9
Aug.	14	52,3	39	43,6	58	45,3	4	59,5	4	44,3	20	42,6	7	52,3	17	42,4	64	36,3
Sept.	7	41,7	79	39,0	74	41,1	2	39,0	15	42,9	25	42,3	2	29,5	15	39,8	75	38,7
Okt.	2	58,0	30	52,3	48	50,3	0	0	5	45,9	10	51,6	2	39,0	6	48,5	29	48,8
Novbr. ...	0	0	1	70,0	1	78,0	0	0	0	0	0	0	0	0	0	0	4	65,7
	200	49,8	310	45,5	370	43,4	37	44,8	64	43,9	94	42,0	144	46,1	130	41,2	388	39,2

Gjennemsnitlige Reiselængder til Quebec synes herefter at skulle andrage 2,7 Dage længere end til Stederne ved det nedre Løb af St. Lawrencefloden og 4 Dage længere end til Stederne ved St. Lawrencebugten, og Reiser fra Norge 3,4 Dage længere end fra andre Steder østenfor Isle of Wight og 5,4 Dage længere end fra Steder beliggende vestenfor samme.

Nedenstaaende Tabel viser Forholdet mellem de forskellige Aar i Rækken.

I Aarene	Quebec						Steder ved St. Lawrencefloden nedenfor Quebec						Steder ved St. Lawrencebugten					
	Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor samme		Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor samme		Fra Norge		Fra andre Nordsøhavne og østenfor Isle of Wight		Fra Steder vestenfor samme	
	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed
1874.....	37	51,4	84	47,3	111	42,9	2	42,0	24	42,1	20	44,7	24	47,5	40	42,1	83	40,0
5.....	70	54,7	60	47,6	58	46,1	20	52,0	11	45,6	10	41,7	57	50,4	29	42,2	76	40,3
6.....	51	52,4	89	46,9	116	45,3	9	47,7	14	49,0	27	42,3	34	52,0	30	45,0	114	40,6
7.....	42	37,2	77	40,2	85	39,4	7	37,5	15	38,7	29	39,3	29	34,5	31	35,6	116	35,7
	200	49,8	310	45,5	370	43,4	38	44,8	64	43,9	86	42,0	144	46,1	130	41,2	389	39,2

Reisevarigheden sees heraf i den forløbne Sæson at have været betydelig under Gjennemsnittsvarigheden for den hele Aarrække, nemlig fra Norge 10,5 Dage, fra andre Nordsøhavne 5 Dage og fra Steder vestenfor Isle of Wight 3,6 Dage, samt til Quebec 7,3 Dage, til Steder ved St. Lawrencefloden nedenfor Quebec 5,3 Dage og til andre Steder ved St. Lawrencebugten 6,6 Dage kortere end det Gjennemsnitlige. Dette udgjør en paa den hele Fart indvunden Tid af 2272 Dage, der repræsenterer en betydelig Capital.

Reiselængder til England. De i Aaret 1876 efter Beretninger i de offentlige Blade paabegyndte Optegnelser af Ankomster til England af Skibe afgaaede fra Hovedstationen ere fortsatte i 1877 og viser nedenstaaende Resultater for hver Maaned i begge Aar.

Ankomster til England	Til Steder paa Vestkysten og vestenfor Isle of Wight				Til Steder østenfor samme			
	1876		1877		1876		1877	
	Antal	Varighed	Antal	Varighed	Antal	Varighed	Antal	Varighed
Indtil Udgangen af Juli ...	17	34,8	26	30,0	26	35,5	50	34,0
I August	28	36,5	2	39,0	40	38,1	4	41,2
» September	5	34,0	5	44,6	16	36,5	8	40,6
» October	13	38,7	22	32,5	13	38,3	30	39,7
» November	15	33,0	15	31,0	24	40,2	19	34,8
» December	7	35,7	3	34,7	10	44,3	1	45,0
I Aaret	85	35,2	73	32,5	129	38,5	112	36,5

eller gjennemsnitlig 6 Dages hurtigere Reiser til Vestkysten og 2 Dage hurtigere til Østkysten af England end i Aaret 1876.

Nedenstaaende Tabel viser Gjennemsnittsvarighed af Reiser til de deri anførte Havne i Distriktet for Aarrækken 1868—1877.

Til	Fra Steder paa Vestkysten og vestenfor Isle of Wight			Fra alle Steder østenfor samme.		
	Antal	Varighed	Gjennemsnit	Antal	Varighed	Gjennemsnit
Quebec	1,124	55,028 Dg.	48,9 Dg.	700	30,574 Dg.	43,7 Dg.
Saguenay	104	4,887 »	47,0 »	94	4,050 »	43,1 »
Miramichi	321	14,669 »	45,7 »	481	18,990 »	39,5 »
Richibucto	59	2,640 »	44,8 »	71	2,798 »	39,4 »
St. John	60	2,823 »	47,0 »	121	5,327 »	44,0 »
Halifax	21	849 »	40,4 »	87	3,307 »	38,0 »

Sammenlignes denne Tabel med ovenstaaende for Aarrækken 1874—1877, synes det at fremgaa, at Reisernes Hurtighed er tiltaget. Derhos synes Reisevarigheden til St. John at være ligesaa lang som til Quebec. Reiserne til St. John er imidlertid endnu altfor faa til at herpaa kan stoles med Sikkerhed.

Returreiser til Distriktes Havne er i Aaret 1877 foretaget af tilsammen 174 norske og svenske Skibe, hvoraf 50 til Quebec — naar i en tidligere

Beretning kun anførtes 47, er dette grundet i en Feiltagelse —, 24 til Miramichi, 2 til Richibucto og 1 til Saguenay. De øvrige Returreiser ere til andre Steder end det, der først besøgtes.

Nedenstaaende Tabeller for Quebec og Miramichi vil vise, saavel Reiserens gjennemsnitlige Varighed fra Ankomst til de respektive Steder, og tilbage, som Skibenes Drægtighed, og særskilt for de til Vestkysten og Østkysten af Storbritanien aflagte Reiser.

Fra Quebec	Til Steder paa Östkysten og östenfor Isle of Wight og tilbage					Til Steder vestenfor samme og tilbage					
	I Aarene	Antal	Dage		Drægtighed i C. Læster.	Gjennemsnit	Antal	Dage		Drægtighed i C. Læster	Gjennemsnit
			Varighed	Gjennemsnit				Varighed	Gjennemsnit		
1874 ...	10	1,272	127.2	4,250	425	23	2,881	125.3	6,751	294	
5 ...	13	1,492	114.8	5,035 ¹ / ₂	387	7	814	116.3	2,316 ¹ / ₂	331	
6 ...	30	3,669	122.3	10,917	364	21	2,549	121.4	6,325	301	
7 ...	31	3,583	115.6	11,790 ¹ / ₂	380	19	2,302	121.2	6,336	333	
	84	10,016	119.4	31,993	381	70	8,546	122.2	21,728 ¹ / ₂	310	
Fra Miramichi	Til Steder paa Östkysten og östenfor Isle of Wight og tilbage					Til Steder vestenfor samme og tilbage					
	I Aarene	Antal	Dage		Drægtighed i C. Læster	Gjennemsnit	Antal	Dage		Drægtighed i C. Læster	Gjennemsnit
			Varighed	Gjennemsnit				Varighed	Gjennemsnit		
1874 ...	0	0	0	0	0	6	737	122.8	1,386 ¹ / ₂	228	
5 ...	0	0	0	0	0	6	678	113.0	1,487	248	
6 ...	0	0	0	0	0	17	1,805	106.2	3,759	221	
7 ...	4	410	102 ¹ / ₂	916	229	20	2,091	104.5	4,834	234	
	4	410	102 ¹ / ₂	916	229	49	5,311	108.4	11,466 ¹ / ₂	234	

Heraf synes at kunne sluttes:

1, at ligesaa langt Tidsrum maa paaregnes at ville medgaa for Lastning i Distriktets Havne, Seilads til og Losning i Havne i det vestlige Storbritanien, og Returreise tilbage til Distriktet, som naar Udlosningen foregaar i Havne i det östlige Storbritanien; og

2, at ligesaa langt Tidsrum udkræves for Lastning i Havne ved St. Lawrencebugten, Reise til England og tilbage, som for Ladning i samt Reise fra, og tilbage til Quebec;

alt under Forudsætning af Skibe af lige stor Drægtighed. Disse tilsyneladende Besynderligheder, kan kun forklares, dels ved at Vindforholdene i St. Lawrencebugten muliggjør en forholdsviis hurtigere Reise til Quebec end til Golfhavnene, deels ved den større Expeditions hurtighed under Lastning paa førstnævnte Sted, maaske deels ogsaa ved hurtigere Expedition i Havne i det östlige, end i det vestlige Storbritanien.

Expeditions hurtighed. Som et Moment til Bedømmelse af, paa hvilke Havne Farterne kunne ventes at ville bringe de forholdsviis fordelagtigste Resultater, tjener nedenstaaende Tabel over gjennemsnitlig Ophold i Havn pr. 100 Commercelæster af indgaaende ballastede Fartøier, ved hvilken maa bemærkes, at for Three Rivers gjælder det Samme som i tidligere Beretninger er anført, at omtrent Halvparten af de Skibe, der have besøgt Stedet, ere

ankomne uden at indeholde Ballast. Et Tillæg af 1 Dag til det angivne gennemsnitlige Ophold, antages at ville angive det omtrentlig rigtige til Sammenligning.

Stedernes Navne.	1877			1874—1877		
	№	Antal	Ophold i Havn pr. 100 C. Lst.	№	Antal	Ophold i Havn pr. 100 C. Lst.
Three Rivers	1	11	3,95 Dage	1	60	4,76 Dage
Quebec	2	204	5,19 »	2	641	5,25 »
Trois Pistoles	3	3	6,40 »	4	7	7,20 »
Saguenay	4	26	6,47 »	3	86	6,83 »
Bathurst	5	1	6,54 »	9	6	8,53 »
Pugwash	6	2	6,72 »	17	6	11,26 »
Magdalen River	7	2	6,77 »	0	0	0 »
St. Thomas, Cap Ignace og River Ouelle	8	18	7,66 »	5	46	7,98 »
Sault au Cochon	9	5	7,52 »	7	14	8,28 »
Matane	10	5	7,66 »	10	10	8,82 »
Miramichi	11	132	7,84 »	6	389	8,22 »
Tadoussac	12	3	7,90 »	13	13	10,18 »
Bersimis	13	10	8,00 »	12	15	9,25 »
Dalhousie	14	9	8,07 »	8	31	8,52 »
Rimouski	15	8	10,42 »	16	15	10,64 »
Buctouche	16	2	11,05 »	19	6	16,58 »
Shediac	17	13	11,12 »	14	32	10,39 »
St. John	18	27	11,28 »	11	59	9,22 »
Richibucto	19	14	13,80 »	18	50	13,29 »
Gaspe	20	1	14,44 »	15	15	10,43 »

Miramichi sees stadig at gaa fremad i Expeditions hastighed og naaede i den forløbne Sæson det laveste Tal siden Aaret 1861, hvorimod Richibucto altid ligger langt tilbage. Naar St. John ei har givet saa hurtig Expedition som tidligere, er dette rimeligviis at tilskrive den Forrykkelse i Arbeids- og andre Forholde, der forarsagedes ved den ulykkelige Ildebrand, hvoraf Stedet blev hærjet under Sæsonen.

Arbejderforholdene. Disse har ei undergaaet nogen anden Forandring end at en billigere Assistance ved Ladningens Indtagelse paa flere Steder har været opnaaet, idet Forskjellen for Hovedstationen kan ansættes til ca. 10 % under hvad tidligere var det sædvanlige. Som i en tidligere Beretning omhandlet opstod ved Hovedstationen under Sæsonen en Uenighed mellem Arbejderforeningen og Stedets største Udskibningsfirma, hvorunder nogle norske Skibe ogsaa blev lidende. Saaledes Bark »Monark» af Porsgrund, der blev opholdt et Par Dage, og Barket »Svoldilfar» af Porsgrund, »Indianer» af Fredrikstad og »Nordstjernen» af Sandefjord, af hvilke Førstnævnte, paa Grund af Arbejdernes Vægning med at arbejde med Last der var skibet af det nævnte Firma, fuldendte Indladningen med eget Mandskab, og de tvende Sidstnævnte lagde sig udenfor Havnens Grændser, for at erholde ønskelig Arbeidshjælp fra Land. Dette tør fremkalde nye Vanskeligheder ved fremtidige Besøg af disse Skibe, hvad dog, efter Udtalelse af en med Arbejderforeningen i Forbindelse staaende Stuer, ei antages at ville ske. I intet Fald vil der opstaa anden Ulempe, end at Skibene ville faa et forlænget Ophold derved at de maa laste med egne Besætninger og saadan Hjælp fra Land, som kan opdrives udenfor Arbejderforeningens Medlemmer. Vistnok anføres der, at disse ved alvorlige Midler vil forulempe og umuliggjøre saadant Arbeide og Trudsel herom vil maaske ogsaa blive fremsat, men saadanne Trudslar, der allerede under den

bestaaende Lovgivning er en strafbar Forseelse, har, saavidt under min 4aarige Virksomhed er kommet til min Kundskab, aldrig havt nogen Følge; de er af ligesaa liden Betydning som lignende Trudsler af Værtshusholdere og Runnere, og vort altid aarvaagne Havnepoliti vil i saadanne Tilfælde yde kraftig Bistand. Jeg er derfor af den Tro, at det ei vil medføre nogen væsentlig Ulempe for disse Skibe atter at besøge Stedet, og videre, som i tidligere Beretninger udtalt, at Arbejderforeningen overhovedet snarere er til Gavn end til Skade for vor Skibsfart og Rederiernes Interesse. Og jeg tror at denne Opfatning ogsaa deles af Flerheden af Skibsførerne, at Arbejderforeningen har deres bedste Sympathi, og at de kun høist ugjerne vilde se de tidligere Tilstande vende tilbage.

Matrosers Rømning. Dette Onde synes, saavel for Hovedstationen særskilt, som for det hele Distrikt overhovedet, at have holdt sig paa omtrent samme Standpunkt som i Aaret 1876, da Antallet androg 171 paa ca. 156,000 Com. Læster mod 155 paa 145,000 i den forløbne Sæson. Sörgeligt udmærker sig i denne Henseende St. John, hvor det viser sig at Rømningerne har andraget 1 pr. Skib, eller ca. 4.5 pr. 1000 Com. Læster. Miramichi og Quebec vise sig omtrent ligestillede med respective 1,1 og 1,0 Rømninger pr. 1000 Læster. Hovedstationen viser en ringe Tilvæxt fra Aaret 1876, da Forholdet var 0.96 pr. 1000 Læster. Naar der i min Skrivelse af 26de Novbr. (No. 63) er anført at Desertionerne kun havde andraget 0,89 pr. 1000 Læster, da er dette en Feiltagelse, foranlediget ved manglende Tilførsel af forskjellige Rømninger indtrufne i Sæsonens sidste Maaned.

Betræffende Foranstaltninger til Beskyttelse og Fremme af Distriktets Handel og Skibsfart, kan anføres:

Fyre og Sømærker. Virksomheden i denne Branche fortsættes fremdeles, om end i noget indskrænket Maalestok, eftersom Kysterne blive bedre og bedre forsynede med disse Midler til Søfartens Beskyttelse. Som det fremgaar af de Tid efter anden indsendte Bekjendtgjørelser er saaledes paa Distriktets Atlanterhavskyster foretaget 14 Forandringer, hvoriblandt 7 Nybygninger af Fyre og 3 Forandringer af Ældre. Blandt disse henledes Opmærksomheden særlig paa Forandringerne af Matane og Little Metis Fyre, der ere af stor Betydning for vore Skibes Fart paa det nedre Løb af St. Lawrencefloden. Begge disse ere anbragte udenfor Lodsfarvandet paa den, paa Grund af en stærk Strømning paa Land, allerfarligste Del af Kysten, og det er neppe tvivlsomt at Forandringen vil foranledige Søulykker, hvis den undgaar de Søfarendes Opmærksomhed. Jeg skal ogsaa, som af særlig Betydning for vore Skibe, henlede Opmærksomheden paa en Bestemmelse, hvorefter Taagekanonen paa Bird Rock, der passerer ganske i Nærheden af alle, saavel til Floden som til Bugten bestemte Skibe, i Taage vil blive affyret en Gang hver halve, istedetfor tidligere kun en Gang hver hele Time.

Telegrafnettet befinder sig fremdeles i samme for Skibsfarten lidet tilfredsstillende Tilstand, som i tidligere Beretninger omhandlet: og hvad angaar

Jernbanevæsenet, er intet af Betydning for Skibsfarten foretaget.

Lodsvæsen. Nye Tariffer for Lodsbetaling ere indførte i og for efternævnte Havne og Farvande:

Restigouche. Lodsbetaling for Dalhousie, bestemt til Doll. 1,00 pr. Fod ud eller ind og for Skiftning i Havn Doll. 4,00.

Montreal. Lodsbetaling fra Quebec til Three Rivers, vice versa:

Dampskibe Doll. 1,75 pr. Fod op eller ned,

Skibe under Seil » 2,60 » » » Doll. 1,90 pr. do. ned,

» » Slæb » 1,50 » » » eller ned;

fra Quebec til Montreal eller vice versa:

Dampskibe Doll. 2,50 pr. Fod op eller ned,
 Skibe under Seil » 4,20 » » Doll. 2,80 pr do. ned,
 » » Slæb » 2,00 » » eller ned,
 Skiftning i Havn » 5,00.

Pictou. Den halve Lodsbetaling at erlægge til Lods der tilbyder sig, men ei benyttes.

Halifax. Lodsbetaling for 200 til 600 Tons Skibe Doll. 8 til Doll 18 for ind og Doll. 5 til Doll. 11 for ud. Over 600 Tons, Tillæg af Doll. 0,50 pr. 100 Tons. Skibe over 200 Tons lodsplichtige ud, og pligtige til at erlægge den halve Taxt ind, om Lods tilbyder sig, men ei benyttes.

Bactouche. Lodstaxt Doll. 1,50 pr. Fod ud eller ind. Skiftning i Havn fra Doll. 2 til Doll. 4.

Summerside. Lodstaxt 80 Ct. pr. Fod ind og 60 Ct. pr. do. ud.

Pugwash. Lodstaxt fra 80 til 700 Tons, fra Doll. 6 til Doll. 18 ind og Doll. 5 til Doll 16 ud; over 700 Tons 3 Ct. pr. Ton ind og 2 Ct. pr. do. ud.

Prince Edwards County. Prinds Edwards Ö opsat Lodsdistrikt, med Udstrækning fra Cap Egmont til Lumon Ö.

Havnevaesen. Ny Havneforordning for Quebec, hvorved blandt andet bestemt, at Havnekommissionen er bemyndiget til at beordre, at Ballastlosning skal foregaa paa Land, paa dertil anvist Sted, under en Mulet af Doll. 100 eller 60 Dages Fængsel.

Forordning angaaende Lasteplads ved Crane Island (Lasteplads for St. Thomas og Cap Ignace) hvorved bestemt at Ankring ei maa foregaa nærmere Land end $\frac{1}{2}$ eng. Miil fra Lavvands Mærke. Mulkt for Forseelse herimod Doll. 100.

Söulykker. For saadanne har de forenede Rigers Skibe, der have besøgt Distriktet, været forskaanede i en ganske mærkelig Grad. Paa Distriktets Kyster er saaledes kun indtruffet Forlis af 1 norsk Skib, og Havariernes Antal er ligeledes forholdsvis faa og uden større Betydning.

Som det fremgaar af de hermed følgende Skibslisters, har Distriktets Havne været besøgte som følger:

Quebec. I min ovenberörte Skrivelse af 26de Novbr. (No. 63) opgaves Antallet af norske Skibe til 209. Deri var medtaget Skib »Guldregn» af Grimstad, der kun anløb for Ordre og afgik til Saguenay for at laste, og som er udeladt i medfølgende Fortegnelser, der for Sæsonen viser et Besög af

208 Skibe, drægtige $38,708\frac{1}{2}$ C. Læst og 63,660 Tons mod i Aaret 1876,
 274 » » $64,914\frac{1}{2}$ » » 39,669 » , en Tilbagegang i

Antal af henved 25 %.

Den opgivne Bruttofragt androg:

1, for Indgaaende	Doll. 2,020
2, » Udgaaende	» 240,460

Tilsammen Doll. 242,480

mod i Aaret 1876 Doll. 284,874

Stedets Udskibning har derimod været større end nogensinde, og omfatter det betydelige Skibsrum af i Seilskibe 763,423 Tons og i Dampskibe 212,694 Tons, eller 966,117 Tons, der er 61,359 Tons mere end i noget tidligere Aar.

Trælasterudskibningen omfatter:

Tømmer	22,314,560	Fod	mod i 1876	20,717,080	Fod
Stav	3,999	Mille	» i »	3,237	»
Planker	7,319,566	Quebec Std.	» i »	7,679,124	Quebec Std.
Lathwood	...	1,729	Cords	» i »	1,444	Cords

og Beholdningerne til Vaarudskibning andrage:

Tømmer	22,081,092	Fod	mod i 1876	20,776,054	Fod
Stav	3,254	Mille	» i »	6,419	Mille
Planker	5,398,175	Quebec Std.	» i »	6,485,732	Quebec Std.
Lathwood	...	460	Cords	» i »	623	Cords.

Udskibningen af Tømmer overstiger Gjennemsnittet for sidste Femaar med 3,250,000 Fod, og af Planker med 450,000 Quebec Std.; og Beholdningerne ligeledes med ca. 100,000 Fod Tømmer, og 2,300,000 Quebec Std. Planker.

Ved Sæsonens Slutning opgiver et Handelscirculære Priserne paa de hovedsagelige Udskibningsartikler saaledes:

Tømmer:	White Pine	fra 12 til 32	Ct. pr. Fod,	mod 13 til 34	Ct. i 1876
	Red	» » 13 » 23	» » » »	13 » 18	» i »
	Eeg	» » 32 » 40	» » » »	31 » 43	» i »
	Alm	» » 20 » 26	» » » »	20 » 30	» i »
Planker:	Pine	1ste Sort Doll. 95 til 98	pr. Pt. Std. mod Doll. 90 til 100	i 1876	
	2den	» » 56 » 60	» » » »	58 » 60	i »
	3die	» » 26 » 28	» » » »	28 » 32	i »
	Spruce	1ste » » 32 » 33	» » » »	32 » 36	i »
	2den	» » 22 » 24	» » » »	24 » 26	i »
	3die	» » 16 » 17	» » » »	16 » 19	i »

Sæsonen afsluttede saaledes for de fleste Artikler med lavere Priser end ved samme Tidspunkt i 1876.

Havnearbeider. De i de senere Aarsberetninger omhandlede Arbeider, Anlæg af Flydedokker og en større Tørdok ere nu satte i Værk, og skrider fremad, men vil medtage Aar til Fuldførelse, og den i min Beretning for Aaret 1876 omhandlede Ankerbaad har været stadig sysselsat med Optagelse fra Flodleiet af tabte Ankere og Kjettinger, for hvilke dette nu tilnærmelsesvis er rensat, og hvorved en for Skibsfarten stor Ulempe er bortfjernet. En i forrige Maaned for Havnekommissionen afgivet Beretning angiver som optaget i Løbet af de 2de Sæsoner 171 Ankere og 4,500 à 5000 Favne Kjetting. Ballastløsning vil herefter i Overensstemmelse med det ovenfor anførte Havne-reglement efterhaanden foregaa ved dertil anbragte Brygger, hvorved den oftere indtræffende Sammenhobning af i alle Retninger paa Floden tilankers liggende Skibe og Antallet af de derved opstaaende hyppige Collisioner indskrænkes.

Kommunikationsmidler. Herom er kun at nævne Fuldførelse af Stykket af North Shore Jernbane, mellem Quebec og Three Rivers, hvorved disse Steder er bragt i kun nogle Timers Afstand fra hinanden. Eftersom Kommunikationsmidlerne i de vestlige Provindser udvikles og fuldstændiggjøres, vil Quebec ad denne Bane komme i direkte Forbindelse med den under Arbeide værende canadiske Stillehavsbane og danne dennes Endepunkt mod Atlanterhavet. Derimod er Arbeiderne paa Quebec—Lake St. John, og paa Luvis—Kennebie Banen ganske standset paa Grund af Pengeforlegenheder og andre Forviklinger.

Om Stedets Arbeiderforholde har jeg nærmere udtalt mig ovenfor, og hvad disciplinære Forseelser angaar, da tyder Erfaring fra den forløbne Sæson paa en glædelig Fremgang til det Bedre. At Uoverensstemmelser oftere opstaa mellem de Befalende og Besætningerne, navnlig naar disse Sidste, som Tilfældet

her, oftere for den største Del bestaar af Udlændinge, er vistnok uundgaeligt, men det lykkes i den sidste Tid oftere end forhen at faa disse bilagte uden Rettens Mellekomst. — Efter en erhvervet Udskrift af Flodpolitiets Bøger har for disciplinære Forseelser ombord i Norske og Svenske Skibe, samt for Drukenskab og andre Forseelser i Land været tiltalt og straffet:

i Aaret 1874, 73, hvoraf 34 Nordmænd, 10 Svenske og 29 Finner,
i » 1875, 15, » 9 » 1 » » 5 »
i » 1876, 60, » 30 » 11 » » 18 »
i » 1877, 26, » 7 » 5 » » 14 »

Deraf for forsøgt Desertion henholdsvis 17, 5, 9 og 7. Jeg maa dog hertil føie den Bemærkning, at der ved Uddragene for 1875, foretagne af en af Politiets Funktionærer, rimeligvis er begaaet Feiltagelser af større Udstrækning, eller ogsaa maa Skibsførerne i dette Aar i meget højere Grad end ellers have undladt at benytte sig af den ved Konsulatet erhvervede Rekvisition om Politiets Assistance, og videre at af de tiltalte og straffede Nordmænd og Svenskere udentvilt den aldeles overveiende Del tidligere Rømlinger.

Nedenstaaende tabellariske Opgave viser Besøget af Skibe ved Distriktets øvrige Havne:

Stedernes Navne	Antal	C. Læst.	Tons	Fragt i Pd. Strl. Indgaaende	Fragt i Pd. Strl. Udgaende	Tilsammen Fragt i Pd. Strl.
Three Rivers	10	1,253	4,957	0	11,815	11,815
Montreal	24	3,083	7,642	3,989	26,825	30,814
Saguenay	21	5,297	0	0	18,925	18,925
Escoumains	0	0	0	0	0	0
Sault au Cochon	5	1,285	0	0	4,456	4,456
Bergimis	10	1,318	3,759	0	9,986	9,986
Trois Pistoles	3	666	0	0	2,500	2,500
Rimonski	7	1,479	0	0	5,228	5,228
Matane	5	912	1,087	0	4,969	4,969
St. Anne des Monts...	1	358 $\frac{1}{2}$	0	0	1,150	1,150
Magdalen River	3	716 $\frac{1}{2}$	783	0	2,500	2,500
Gaspé	1	183	0	0	570	570
Dalhousie	9	2,429 $\frac{1}{2}$	0	0	7,967	7,967
Bathurst	1	367	0	0	1,200	1,200
Miramichi	124	0	62,266	1,802	97,745	99,547
Richibucto	14	2,344 $\frac{1}{2}$	0	0	8,670	8,670
Buctouche	2	377 $\frac{1}{2}$	0	0	1,408	1,408
Shediac	16	1,924	3,357	0	12,335	12,335
St. John	27	5,839 $\frac{1}{2}$	0	1,220	19,811	21,031
Pugwash	2	1,204	0	0	1,900	1,900
Sydney	2	456	0	0	400	400
Halifax	11	2,350	473	1,634	3,150	4,784
St. John's	1	172	0	625	0	625

Af svenske Skibe har Antallet været:

ved Hovedstationen..... 5, drægtig 490 $\frac{1}{2}$, Ny Læst og 3,028 Tons
og » Viceconsulaterne 19, » 1480 » » 7,130 »

Tilsammen 24, drægtig 1970 $\frac{1}{2}$, Ny Læst og 10,158 Tons.

Under Henvisning til Ovenstaaende og medfølgende Skibslister sees at Distriktet i den forløbne Sæson var besøgt af tilsammen 507 norske Skibe, drægtige 71,530 $\frac{1}{2}$ C. Læst og 149,188 Tons, mod 574 i Aaret 1876. De have været fordelte saaledes:

ved Hovedstationen 208 mod 259 i 1876,
og » Viceconsulaterne 299 » 315 i 1876.

der viser en Tilbagegang for Hovedstationen af ca. 24 %, og for Viceconsulaterne af ca. 5 %.

Angaaende efternævnte Steder bemærkes:

Three Rivers. Vice-Consulen skriver at Stedets Udskibning faldt ned til mindre end det Halve af tidligere Aars, og at, naar dette ikke i samme Grad har berørt fremmed som norsk Skibsrum, er dette rimeligvis væsentlig at tilskrive den Omstændighed, at en af de Handlende i større Udstrækning har benyttet egne Skibe. Beholdning til Vaarudskibning 8 à 10,000 Ptb. Std. — Stedets Bekvemmeligheder for Ballastløsning ere nu udvidede i saadan Grad, at under almindelige Omstændigheder denne vil kunne foregaa hurtigere og uden Ophold.

Montreal. Den i de senere Aar begyndte Udskibning af Trælast (Planker) til Storbritanien har videre udviklet sig og tiltaget, og fortjener mere og mere Opmærksomhed. Ei lidet har dertil bidraget den stærke Concurrence i Dampskibsslæbning, der er opstaaet i de seneste Par Aar, hvorved denne Udgift i mange Tilfælde er bragt ned til omtrent det Halve af den tidligere gjældende Tarif. Exempelvis kan anføres at Slæbning fra Quebec til Montreal og tilbage, en Distance af tilsammen ca. 360, af Skib paa 326 Læster har været udført for Doll. 330. Dette tør jeg dog ei paaregne vil vedvare, og jeg tør derfor ei heller i nogen Grad modificere en Udtalelse i en tidligere Beretning, hvori jeg udtalte den Formening, at, for at give samme Udbytte, bør Træfrakter fra Montreal være ca. 10 sh pr. Std. høiere end Quebecnoteringerne. Udgifterne ved at befare Stedet er i en saa høi Grad afhængige af hvad der maa betales for Dampskibsslæbning, af den Assistance fra Land der benyttes til Ladningernes Indtagelse, og endelig af hvad Bryggepengene for Tilfælde kan opgaa til, at jeg ei derom tør opstille nogen almindelig Regel. — Stedet bliver stedse mere og mere Centralpunktet for Canadas Handelsrørelse, og vil stedse blive en stærkere og stærkere Concurrent for New York om de vestlige, saavel canadiske som de til Staterne hørende Provindsers Produkter, der over denne Havn vil finde sin korteste og billigste Vei til Consumtionsstederne. Vandtransporten fra Chicago til New York er saaledes 158 miles længere end til Montreal, og er, efter en Gjennemsnitsberegning omfattende 25 Aar, i længere Tid hindret af Is.

Stedets Fremgang i det sidste Fjerdedels Sekulum vil bedst sees af nedenstaaende, taget fra en af Board of Trade i Montreal for Aaret 1876 afgivet Beretning.

Tidligere end Aaret 1851 kunde ei Skibe af større Dybgaende end 11 Fod naa Stedet fra Søen af, medens det nu, efter foretagen Oprensning og Opmudring af Flodleiet, befares af Dampskibe af indtil 4000 Tons Drægtighed og indtil 24 Fods Dybgaende. Kaianlæggene naa en Udstrækning af 4,2 miles. Det Skibsrum der besøgte Stedet i 1857 var 402,263 Tons, naaede 1874 1,380,289 Tons, og var i 1876 1,177,263 Tons. Indførselen, der i Femaaret 1833—1837 gjennemsnitlig androg en Værdi af Doll. 3,543,066, naaede i 1872 Doll. 45,675,016, men var i 1876 atter sunket til Doll. 28,890,836. Udførselen der i førstnævnte Aarrække androg gjennemsnitlig Doll. 1,154,270, naaede det høieste Tal i Aaret 1873 med Doll. 31,072,879, men var i 1876 kun Doll. 20,147,829.

Magdalen River. Vice-Consulen, der har frasagt sig Posten og er fraflyttet Stedet, har samtidig indmeldt, at al Tømmerdrift er standset for en ubestemt Fremtid.

Miramichi. I en tidligere Opgave, bygget paa Meddelelser af Skibsførere der havde befaret Stedet, angaves Udgifterne til ca. Doll. 2,50 pr. Ptb. Std.

Efter nøiagtige, fra Vice-Consulen indkomne Opgaver, vil Udgifterne rigtigere kunne ansættes til i det høieste Doll. 2,00 pr. Std. I Forbindelse med mine Udtalelser i Skrivelse 26de Novbr. (No. 63), skal jeg ogsaa henstille til Departementet at henlede Skibsredernes Opmærksomhed paa, at Betegnelsen »Miramichi» omfatter samtlige Lastepladse ved Floden af dette Navn. Istedet for saadan Betegnelse af Bestemmelsesstedet, er det at anbefale at *dettes* (Bestemmelsesstedets) Navn indtages, hvorved Tidsophold og forskjellige Udgifter vil kunne undgaaes.

St. John. For dette Sted kan Udgifterne, efter Opgave fra Vice-Consulen, anslaaes til med høieste Tal Doll. 1,80 pr. Ptb. Std., ligesom det alene er afhængig af Skibsføreren at opnaa en saa hurtig Expedition som nogetsteds. Stedets Udførsel naaede et større Tal end i Aaret 1876, men alle saavel offentlige som private Optegnelser gik tabt under den Ildsvaade hvoraf Stedet herjedes, hvorfor han er ude af Stand til at angive dennes Størrelse. Dette gjælder ogsaa hvad Beholdningerne for Vaarudskibning angaar, men antages disse til ca. 45 Mill. Fod. Gjenopbygning af den ødelagte Deel af Byen skrider raskt fremad. Saaledes var inden 6 Maaneder efter Ildbranden, efter en Avisopgave, gjenopbygget 858 Huse, hvoraf 424 af Mur og 434 af Træ.

St. John's N. F. Angaaende Fiskerierne har Vice-Consulen indmeldt under 31te Decbr. f. A., at Torskefiskeriet har været meget daarligt, Kystfiskeriet yderlig slet, hvorimod Labrador Fiskeriet antages at give almindeligt Udbytte. Prisen paa den paa Kysten tilberedede Fisk var Doll. 6,00 pr. Qvt. Brasilien er det eneste Marked som under Sæsonen har betalt de samme Priser, der har været gjældende i St. John's.

De Befragtninger, som Aarets Fart forresten har givet Anledning til, indtages i nedenstaaende Bemærkninger.

1. Det fremtræder stedse mere og mere, at de i England afsluttede Certepartier lide af Ufuldstændigheder og Uklarheder, der foranledige Misforstaaelser og Forviklinger, hvorunder Skibene næsten altid trække det korteste Straa, og dette gjælder uden Tvivl i langt høiere Grad de forøenede Riger end engelske Skibe, der oftere have Støtte hos specielle Agenter for Rederiet. — I Almindelighed benyttes de svage Betegnelser »Deals», »Timber» og »Hardwood». Utilstrækkeligheden af førstnævnte Betegnelse er navnlig blevet fremtrædende ved den tiltagende Udskibning af Skurlast af mindre Dimensioner. Afskiberne, der gjerne kun er Befragternes Agenter og handle efter deres Instruktioner, ville fastholde, at al Skurlast, ligegyldig af hvad Dimension (Tykkelse eller Bredde) indgaar under Betegnelsen »Deals». Skibsførerne har da kun at vælge mellem Proces og Tidsophold her, eller at medtage Lasten under Protest for Tab i Indtagende og forøgede Udgifter, en Protest, som, da Sagen altid vil dreie sig om Beløb af forholdsvis mindre Betydning, saavidt mig bekjendt ikke nogensinde har været forfulgt. Betegnelsen »Hardwood» omfatter alle Arter Løvtræ, i hvilkensomhelst Størrelse og Form, med eller uden Bark. — Disse Forviklinger og de Tab de føre med sig kan kun undgaaes ved et nøie Indseende med Certepartiernes Affatning, der burde indeholde en nøie Specification af Dimensioner og Art, og, i Tilfælde af blandet Last, den Orden hvori den skal skibes, hvorhos Skibsførerne ei burde inklade sig med Nogen der fremstiller sig som Afskiber, uden efter Forvisning og Accept af Certepartiet.
2. Befragtningsforretningerne synes i den forløbne Sæson at være udsatte for en ny Fare, da de Handlende viste sig langt villigere til at op-

tage Skibe »to arrive». Forskjellige saadanne Befragtninger fandt under Sæsonen Sted, og det turde være at tage under Overveielse af Rederierne, hvorvidt de ikke burde arrangere sig med et respektabelt Mæglerfirma her, til Bortfragtning af de Skibe der afgaa fra Europa uoptagne, forinden de ankomme.

3. Forskjellige Befragtninger have fundet Sted for Indtagning af Træløst i Montreal. Ved disse bør erindres at Skibe af større Dybgaende end 19 Fod engelsk, ere i en ei liden Grad udsatte for Ophold og Grundstødninger for Nedgaende, og at der ei tør paaregnes den samme Expeditions-hastighed som er almindelig i Qvebec, saaledes at større Skibe som laste dersteds Vaarreisen lettelig kunne tage sin 2den Reise. Skibe, der tiltrænge Ballast under en Træladning vil i Almindelighed altid i Montreal — der siges ogsaa herefter i Quebec — kunne for en billig Fragt faa Phosphate. Forbehold derom bør derfor gjøres i Certepartierne.
4. Forskjellige Forviklinger ere opstaaede, — dog saavidt bekjendt intet Tilfælde for svensk Skib, — ved en løs Opfatning af Forpligtelser under indgaaet Overenskomst om Dampskibssløbning. Disse indgaaes gjerne under Opseiling til Quebec. Skipperen forelægges da gjerne en med det omakkorderede Beløb udfyldt trykt Blanket til Underskrift, i hvilken er indtaget en Forpligtelse for Skibet til at benytte Dampskibskompaniets Fartøier til enhver videre Assistance der tiltrænges efter Ankomsten i Havn. Denne Betingelse bør i alle Tilfælde udstryges for Underskrift og i intet Tilfælde antages. Mangfoldige Gange kan det indtræffe at Skippere efter Antagelse af denne Forpligtelse, komme i Forviklinger, under hvilke de ligesom i foranførte Tilfælde i Almindelighed ville trække det korteste Straa, og de ere saa meget mere udsatte derfor, som Krav i disse Tilfælde aldrig gjøres forinden Skibet er ganske seilfærdigt da Skipperen ei kan lade sig opholde og er uden Støtte af en fast Commissionær for Rederiet, der med Kraft kan og vil tage sig af Sagen, og som Dampskibskompanierne finde sin Regning ved at holde sig tilvens med.
5. I flere Havne i New Brunswick er det »Custom of Port», at, naar ei anderledes er bestemt i Certepartiet, har Skibet at afhente Lasten iland. Herved er opstaaet mangfoldige Forviklinger og Tab. Der paastaaes at enkeltvis Afskibere har benyttet sig deraf, ikke alene til at anvise Last paa forskjellige Lastepladse, beliggende i flere engelske Miles indbyrdes Afstand, men ogsaa til af større Partier opstabled Last at udsøge nogle faa Tylter Planker. Dette Uvæsen og de dermed følgende Tab af baade Tid og Penge, kan kun forebygges ved enten at tilakkordere sig og indtage i Certepartiet en Bestemmelse om at Lasten skal bringes frit til Skibsborde, hvad rimeligviis i intet Fald vil kunne faaes for disse Havne uden en Reduktion i Fragten, eller ogsaa ved Indtagelse i Certepartiet af en af nedenstaaende alternative Bestemmelser:

»If cargo is to be shipped from any other wharp than the one, to which the first order is given, such cargo to be delivered free alongside»; eller:

»If cargo is to be shipped from any other wharp, than the one to which the first order was given, it is at the option of the charterer, either to deliver such cargo free alongside, or, to request removal of ship, he or his Agent to pay all costs of removal and demurrage under detention»

hvorhos, hvad ovenfor specielt angaaende Miramichi er anført, det bør paasees at den bestemte Lasteplads i Floden betegnes som Bestemmelsessted.

Hvad Udsigterne for Distriktets Handel og Skibsfart i kommende Sæson angaar, da ere de Beretninger der foreligger, altfor sparsomme, til at deraf kan drages nogen paalidelig Slutning. Nödvendigheden af Indskrænkning i Tømmerproduktionen sees og höres ofte om saavel i Skrift som i Tale, men saasnart nogen saadan indtræder paa et Sted, foregaar Produktionen saameget stærkere paa andre, og det har hidtil vist sig at stedse større og større Skibsrum har været fornödent til Befordring af Landets Produkter. Et Moment som i kommende Sæson maaske for en Deel vil virke til Fordel for Distriktets Trælastprodukter, er de Ulemper og den delvise Standsning der er indtruffet i Pitchpineudskibningen fra Havnene ved den mexikanske Bugt, hvilket dog efter Beretninger tildels modvirkes ved en stærkere Export fra Nordstaterne af Red og White Pine. Det endnu uafgjorte Spørgsmaal om Krig eller Fred mellem England og Rusland vil imidlertid uden Tvivl have en Indflydelse paa Forholdene i kommende Sæson, som endnu neppe Nogen kan danne sig en velgrundet Formening om. Det tör dog haabes at Forholdene for Distriktets Handel ville bedres. Fra enkelte Kanter höres der ogsaa om en livligere Rörelse og lysere Forhaabninger om snarlig Ende paa de trykkede Forholde, hvorunder den har lidt i de senere Aar, hvoraf beklagelige Resultater sees i de stedse mere og mere tiltagende Falissementer. Som en Illustration af Forholdet hidsættes fra et Referat i Montreal Morning Herald af Forhandlinger i Aarsmöde i Stedets Board of Trade, at Fallissementerne de tre sidste Aar gennemsnitlig har gaaet op til en aarlig Sum af Doll. 26,623,980 i Passiva, mod Doll. 8,831,483 gennemsnitlig i de tre foregaaende Aar. Handelsstandens Stilling er derfor vistnok overalt inden Distriktet stærkt trykket. Fra Dagbladene hidsættes nedenstaaende Optegnelser angaaende Aktiemarkedets Stilling ved Aarets Begyndelse og Ende, samt Fluktuationer.

Navne	Förste Notering	Sidste Notering	Höiest	Lavest
<i>Bankaktier:</i>				
Montreal	183 $\frac{1}{2}$	159	183 $\frac{3}{4}$	153 $\frac{1}{2}$
Ontario	102 $\frac{3}{4}$	97	105 $\frac{1}{2}$	96 $\frac{3}{4}$
Consolidated	95 $\frac{1}{2}$	78	95 $\frac{1}{2}$	77
People's	93 $\frac{1}{2}$	87	94	87
Molson's	111 $\frac{1}{2}$	102 $\frac{1}{2}$	113	102
Toronto	175 $\frac{1}{4}$	140	176 $\frac{1}{2}$	140
Jacques Cartier	33 $\frac{1}{2}$	55 $\frac{1}{2}$	57	32
Merchant's	89 $\frac{3}{4}$	65 $\frac{3}{4}$	90	65
Easter Townships	105 $\frac{3}{4}$	106 $\frac{1}{2}$	106 $\frac{1}{2}$	101
Quebec	104	108 $\frac{1}{2}$	—	—
Union	83 $\frac{1}{4}$	65 $\frac{1}{4}$	79	62 $\frac{1}{2}$
Commerce	122	117 $\frac{3}{4}$	122 $\frac{1}{4}$	113
Metropolitan	48	14	50 $\frac{1}{4}$	14
Hamilton	96	98 $\frac{1}{2}$	100	96
Maritime	73 $\frac{1}{4}$	67	73 $\frac{1}{4}$	55
Exchange	96 $\frac{1}{2}$	72	96 $\frac{1}{2}$	69 $\frac{3}{4}$
Ville Marie	65	80	80	60
Federal	101	100	102 $\frac{1}{2}$	100
<i>Forskjellige:</i>				
Montreal Telegraph Co.	119	121 $\frac{3}{4}$	123 $\frac{3}{4}$	104
Dominion " "	92 $\frac{1}{2}$	85	92 $\frac{1}{2}$	80
Richelieu & Ontario Nav. Co.	89 $\frac{1}{4}$	68	90	59 $\frac{1}{2}$
City Pass. Railway Co.	139	77 $\frac{1}{2}$	139	64
City Gas Co.	158 $\frac{3}{4}$	150 $\frac{1}{2}$	167	142
Montreal Loan & Mort	124	124	128	121
Royal Caw Ins Co.	94 $\frac{3}{4}$	82 $\frac{1}{2}$	94 $\frac{3}{4}$	76
Montreal Co. 6 % Bonds ...	100 $\frac{1}{2}$	101 $\frac{3}{4}$	102	100

Efter Canadas officielle Gazette androg Udførselen for Aarets 11 Maaneder (Jan.—Novbr.) til:

af Landets egne Produkter	Doll. 59,981,711	mod i 1867	Doll. 61,266,159
» Penge og ædle Metaller ... »	371,784	» i » »	737,549
» andre Landes Produkter ... »	11,710,207	» i » »	6,678,635
	Tilsammen Doll. 72,063,702		mod i 1876 Doll. 68,682,343
og Indførselen	Doll. 90,643,834	mod i 1876	Doll. 86,749,578

Vinteren har hidtil i det Hele taget været usædvanlig mild, men med de her almindelige voldsomme Fluktuationer. Snemængden er liden og der klages fra flere Kanter over Vanskeligheden med Tømmerets Fremdrift i Skove og over Myrer.

W. A. Schwartz.

Quebec, den 5 februar 1878.

Efterat Tabellerne over Distriktets Ud- og Indførsel i Aaret 1877 ved sidstudkomne No. af Canadas officielle Gazette nu ere fuldstændiggjorte, tillader jeg mig herved at supplere min Skrivelse af 23de f. M. med nedenstaaende:

1. <i>Udførselen</i> androg	1876	1877
Produkter af Bjergværker ...	Doll. 1,711,245	Doll. 1,419,516
» » Fiskerierne ... »	5,477,269	» 6,467,453
» » Skovbrug	20,668,605	» 22,064,505
» » Dyreriget	13,264,074	» 13,021,053
» » Jordbrug	18,570,617	» 15,673,892
» » Fabrikdrift ... »	2,712,624	» 2,912,561
Skibe solgt til andre Lande »	1,407,951	» 1,476,842
Forskjellige Artikler	» 516,664	» 361,606
Landets egne Produkter ...	Doll. 64,329,049	Doll. 63,397,428
Penge og ædle Metaller ... »	778,549	» 371,784
Andre Landes Produkter ... »	6,673,394	» 11,839,203
	Tilsammen Udførsel Doll. 71,780,992	Doll. 75,608,415
2. <i>Indførselen</i> androg	Doll. 91,600,845	Doll. 95,134,418
hvoraf erlagt Told	Doll. 12,321,662,01	Doll. 12,612,324,03

W. A. Schwartz.

Algeriet.

Alger den 31 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ank. svenska fartyg:	Från Sverige					Från utrikes orter					Summa.			
	Med last.			I barl.		Med last.			I barlast.					
	Ank.	Tons.	Nyl.	Ank.	Tons.	Ank.	Tons.	Nyl.	Ank.	Tons.	Nyl.	Ank.	Tons.	Nyl.
till hufvudstationen.	1	429,95	—	—	—	1	354,64	—	1	298,96	—	3	1,083,55	—
» vice konsulsstat.	3	183,69	144	—	—	2	1,204,00	—	—	—	—	5	1,387,69	144
Qvarligg. fr. föreg. år	—	—	—	—	—	—	—	—	—	—	—	3	999,52	—
Summa	4	613,64	144	—	—	3	1,658,64	—	1	298,96	—	11	3,470,76	144
Afg. svenska fartyg:	Till Sverige					Till utrikes orter								
från hufvudstationen	—	—	—	—	—	1	298,96	—	4	1,519,11	—	5	1,818,07	—
» vice konsulsstat.	—	—	—	—	—	1	525,00	—	5	1,127,69	144	6	1,652,69	144
Summa	—	—	—	—	—	2	823,96	—	9	2,646,80	144	11	3,470,76	144
Ank. norska fartyg:	Från Norge					Från utrikes orter								
till hufvudstationen.	8	2,933,36	420	Kom. l.	—	2	1,232,18	—	K. l.	—	Kom. l.	10	4,165,54	420
» vice konsulsstat.	10	1,024,94	1,151 ¹ / ₂	—	—	4	—	—	8	766,42	1,357 ¹ / ₂	22	1,791,36	3,124
Qvarligg. fr. föreg. år	—	—	—	—	—	—	—	—	—	—	—	1	298,00	—
Summa	18	3,958,30	1,571 ¹ / ₂	—	—	6	1,232,18	615	8	766,42	1,357 ¹ / ₂	33	6,254,90	3,544
Afg. norska fartyg:	Till Norge					Till utrikes orter								
från hufvudstationen	—	—	—	1	601	—	—	—	6	2,231,15	204	7	2,832,15	204
» vice konsulsstat.	2	673,00	—	—	—	7	2,412,00	—	14	1,596,50	1,530 ¹ / ₂	23	4,681,50	1,530 ¹ / ₂
Qvarligg. vid årets slut	—	—	—	—	—	—	—	—	—	—	—	3	1,780,39	—
Summa	2	673,00	—	1	601	7	2,412,00	—	20	3,827,65	1,734 ¹ / ₂	33	9,294,04	1,734 ¹ / ₂

Sammanlagda fraktbeloppen för till distriktet ankomna och afgångna fartyg utgöra:

För ankomna svenska..... 106,100 francs, ankomna norska..... 408,170 francs.
 » afgångna d:o 12,200 » afgångna d:o 65,800 »
 Summa för svenska fart.... 118,300 francs, summa för norska fart. 473,970 francs.

Quantiteten och värdet af till kolonien importerade trävaror utgöra:

Från Sverige

Till Alger 1 last om	429,95 tons med svenskt fart.	21,000 fr.
» » 8 » »	3,802,76 » » norska »	380,700 »
» » 9 » »	3,151,54 » » utländska »	203,400 »
			605,100 fr.
» Oran 1 » »	183,60 » » svenskt fart.	7,000 fr.
» » 6 » »	2,189,02 » » norska »	218,400 »
			225,400 »
» Bona 3 » »	1,021,55 » » norska fart.	96,000 »
» Philippeville 2 » »	452,16 » » svenska »	44,500 »
» Bougie 1 » »	198,00 » » norskt »	20,000 »
11,428,58 tons			991,000 fr.

Från utrikes orter

11 laster, hvaraf 2 med svenska, 5 med norska samt 4 med utländska fartyg om tillsammans 4,557,85 tons till ett värde af..... 337,700 fr.
 Koloniens hela träimport uppgår sålunda till 15,986,43 tons och 1,328,700 fr. hvaruti fraktbeloppen ej äro inberäknade.

Anmärkas bör, att flere laster ankommit under innevarande månad, och att åtskilliga som väntas ännu ej anländt.

Under sistlidet är har sålunda importen af trävaror till kolonien varit högst betydlig och antagligen i kvantitativt hänseende fullt jemförlig med 1874 års, då prisen voro mycket högre.

Träprisen på platsen hafva under året varierat mellan 1 fr. 40 cent. och 1 fr. 45 cent. per löpande meter öfver hufvud för 3" × 9" furuplankor och 68 à 72 fr. per stère för bjelkar och sparrar.

Hvad årets fraktfart för utgående fartyg angår, så har den med anledning af missväxten varit något mindre än närmast föregående års. Af till Oran ankomna fartyg hafva emellertid 10 afgått befraktade.

Det är visserligen för tidigt att nu yttra sig om utsigterna för innevarande års träexport från de Förenade rikena till kolonien; men, ehuru det förråd, som för närvarande finnes här, är ganska stort, så är det dock ej osannolikt, att årets import kommer att blifva lika stor som det föregående årets, förutsatt att skörden blir god och lugnet i Europa och kolonien får fortfa, ty det har visat sig, att efterfrågan på trä tilltagit för hvarje mil jernväg, som öppnats för trafik till det inre af landet.

Brodden såg mycket lofvande ut men blef till följd af den starka och ihållande värmen förbränd, så att skörden utföll under medelmåttan. I anledning häraf har utförseln af landets i allmänhet förnämsta exportartikel varit betydligt mindre och priset högre än under föregående året, i synnerhet för hvetet och korn.

Höskörden slog af samma orsak helt och hållet fel, då deremot tobaksskörden lemnade ett godt resultat.

Korkproduktionen har likaledes sistlidet år varit mindre än vanligt till följd af skogseldar, som rasat synnerligast i Beni-Salah, en af Algeriets vidsträcktaste skogar. Skogarne i arrondissementet Bona lemna en viss kvantitet jernvägstvärsyallar.

Exporten från kolonien har förnämligast bestått af boskap, mineralier och alfa. Af mineralierna har jernmalmen gått till Frankrike, England, Holland och Preussen, kopparmalmen till Skottland och zinken till Belgien.

Under år 1877 har *helsotillståndet* i allmänhet varit godt i distriktet med undantag af staden Alger, hvarest till följd af den starka värmen under sommaren en svår koppepidemi utbröt isynnerhet i den arabiska stadsdelen, der till en början dödligheten bland barnen var ganska betydlig. Epidemien har egentligen hållit sig bland den del af befolkningen, som är dåligt klädd, född och logerad, och bland hvilken aldrig någon vaccinering varit bruklig. Enligt officiell rapport anses den dock numera hafva förlorat sin epidemiska karakter.

Följande uppgifter angifva vissa sociala och kommersiella förhållanden inom kolonien enligt officiella rapporter för år 1876.

Enligt nämnde år företagen *folkräkning* utgjorde Algeriets hela befolkning, europeer och infödingar inbegripne, 2,816,575 invånare. Uti denna siffra var dock ej militären 51,000 man upptagen. Sedan år 1872 har invånarnes antal ökats med 404,229 personer, hvaraf 66,345 europeer och 337,884 muselmän. Anmärkas bör, att utaf 155,235 utlänningar 92,510 voro spanjorer, och såsom bevis på den lifliga samfärdsel, som existerar mellan Spanien och Oran, må anföras, att under 1877 års 9 första månader 19,000 arbetare anländt till och 17,000 lemnat Oran. Bland 314 utlänningar, som under 1876 blifvit upptagne till franske undersåtar, är en svensk.

Den högre *undervisningen* uppehålls af en akademi, 10 elementarskolor och 4 friskolor; i dessa åtnjöto 1876 3,301 lärjungar undervisning. För folk-

undervisningen äro inrättade 591 skolor, i hvilka barn från 7 till 13 års ålder undervisas; dessa hafva under året varit besökta af 41,447 barn, hvarutaf dock endast 1,632 muselmän.

Algeriets befolkande af franska eller naturaliserade emigranter har sedan 1871 med stor ifver fullföljts och administrationen har på allt sätt bemödat sig om att tillförsäkra kolonisterna en säker framtid genom att sörja för, att de vid sin ankomst må hafva åtminstone det nödvändigaste såsom vatten och ordentliga vägar, farbara under hvarje årstid.

Kolonisationen har också gått framåt med stora steg såsom följande siffror utvisa:

Under perioden 1871—1876 hafva 126 nya byar uppstått, innefattande en yta af 266,674 hektarer och fördelade i 6,135 lotter, hvaraf 981 voro upptagna för industrianläggningar, 4,395 för byar och 759 för farmer, dessutom voro 125 industrianläggningar, 501 byar och 116 farmer utvidgade med tillsammans 22,157 hektarer. Ytinnehållet af europeer tillhörig jord innefattade 984,654 hekt., och må såsom bevis på koloniens snabba utveckling anföras, att häraf 161,961 hekt. tillkommit under 1875. Antalet af den europeiska jordbrukande befolkningen uppgick till 123,304 personer, män och kvinnor öfver 15 år; deraf hafva 4,452 tillkommit under 1876. Den inhemska jordbrukande befolkningen räknade 2,136,424 individer på en yta af 17,592,669 hektarer. Omkring 3,000,000 hekt. voro besädd jord och deraf skördades 18,400,000 quint. säd, bestående af 10,000,000 quint. korn, 7,150,000 hvete och resten af råg, hafre m. m.

Vinodlingen har under de senaste åren vunnit en allt större och större utsträckning och upptog 1876 en yta af 16,700 hekt., hvaraf 12,800 hekt. med en afkastning af 221,400 hektoliter tillhörde europeer och 3,9000 hekt. infödingarne; dessa siffror utvisa en tillökning under sista året af 25,100 hektoliter. För att befördra utvecklingen af vinodlingen har generalguvernören påbjudit, att Algiervin skall användas för armeens behof.

En annan för landet vigtig näringsgren är tobaksodlingen. Antalet af tobaksplantager, tillhöriga europeer, var omkring 1,900 på en yta af omkring 2,700 hekt., producerande 3,050,000 kilogr. tobaksblad. Infödingarnes uppgingo till 8,100 st., betäckande en yta af 4,400 hekt. med en produktion af 2,055,250 kilogr. Det är i synnerhet i departementen Alger och Constantine, som tobaksodlingen är utbredd.

I sistnämnde provinser är bomullsodlingen helt och hållet öfvergifven, hvaremot i Oran finnas 86 plantager om 294 hektarer tillhörande europeer.

Odlingen af oliver bedrifves så väl af europeer som infödingar med stor framgång, och skördades deraf år 1876 11,344,000 kilogr. af de förstnämnde, utvisande under året en tillökning af 2,283,000 kilogr. och lemnande 30,150 hektoliter olja. Infödingarnes skörd var vida större och uppgick till 85,300,000 kilogr., hvaraf fabricerades 253,000 hektoliter olja.

Vi komma nu till den af Algeriets produkter, som kanske mer än alla hittills nämnda direkt berör vårt lands intressen genom den skadliga inverkan den haft på afsättandet af våra egna produkter i den europeiska marknaden nemligen förnämligast dess jern samt äfven andra mineralier. År 1876 bearbetades 23 grufvor, innehållande jern, koppar, bly och zink, hvaraf inom departementet Alger 11, inom Constantine 7 och inom Oran 5, producerande respektive 77,600, 408,500 och 99,600 tonnes malm och sysselsättande respektive 650, 2,300 och 600 arbetare.

Följande siffror utvisa skillnaden mellan 1870 och 1876 årens export:

	Jern	Koppar	Bly
1870	1,694,300 quint.	650 quint.	34,950 quint.
1876	4,568,100 »	63,700 »	16,100 »

Om man jemför grufproduktionen för åren 1862 och 1876, finner man, att den efter 14 år blifvit 29 gånger större, har 14 gånger större värde och sysselsätter 15 gånger flere arbetare. Från 1870 till 1876 har exporten af jernmalm härifrån mer än fördubblats, oaktadt den kris, som hvilat öfver jernindustrien; men sedan någon tid tillbaka har ett stillastående inträffat äfven i Algeriets export af denna artikel. Orsaken dertill torde få sökas dels deri, att grufvorna i Biscaya ånyo börjat bearbetas efter fredens återställande i Spanien, dels i den omständigheten, att produkterna från Östra Pyreneerna börjat komma i marknaden genom öppnandet af jernvägen från Perpignan till Prades. Jernmalmen från Algeriet torde dock snart återtaga sin plats i marknaden till följd af sin erkända goda beskaffenhet.

Tullinkomsterna uppgingo till 11,110,000 fr. och öfverstego 1875 års med 1,138,400 fr., hvaraf 40 % kommo på departementet Alger.

Importen, som hufvudsakligen bestod af väfvader, kaffe och socker samt trävaror för omkring 2,000,000 fr., representerade ett värde af tillsammans 213,532,400 fr. eller 21,173,970 fr. mer än föregående år. Uti ett land, hvilket såsom Algeriet icke eger inom sig sjelf någon egentlig industri, bevisar denna tillväxt af importen koloniens stora framsteg och de arbetande klassernas välstånd.

Värdet af *exporten* uppgick till 166,530,600 fr. och öfversteg 1875 års med 22,598,102 fr. De hufvudsakliga exportartiklarne voro säd, ull, boskap, tobak, mineralier och alfa. Af förstnämnde artikel utfördes för omkring 49,000,000 fr, öfverstigande förra årets export med 16,000,000 fr., der näst komma mineralier 4,714,000 quint. för 8,800,000 fr. och 58,759,000 quint. alfa för en lika stor summa, hvaraf ensamt till England exporterats 40,922,000 quint. och resten till Belgien.

De i 1875 års rapport omnämnda jernvägsarbeten mellan Constantine, Setif, Saïda och Arzeu tros blifva färdiga under innevarande år, och då torde afsättningen af så väl alfa som af andra det inre landet tillhöriga produkter komma att ökas betydligt.

Sjöfarten underhölls med 4,788 fartyg om 1,141,000 tons drägtighet och 74,384 mans besättning, öfverstigande 1875 års med 149 fartyg om 85,500 tons och 3,547 man. De produkter, hvilkas transporterande man hufvudsakligen kan tillskrifva denna ökade verksamhet i sjöfarten, voro »bois bruts», metaller, spannmål, väfnader, vin och kolonialvaror.

Herman Sundelin.

S:t Helena.

Jamestown den 1 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige			Från utrikes orter						Summa.		
	Med last.			Med last.			I barlast.					
	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.
Ankomna svenska fartyg . . .	—	—	—	20	10,332,64	2,189,45	3	663,95	185,00	23	11,016,59	2,374,45
Afgångna svenska fartyg . . .	1	381,00	125,05	20	10,337,61	2,174,40	2	297,98	75,00	23	11,016,59	2,374,45
	Från Norge			Från utrikes orter								
Ankomna norska fartyg	—	—	—	13	7,535,09	2,970 ¹ / ₂	3	803,39	386 ¹ / ₂	16	8,338,48	3,357
	Till Norge			Till utrikes orter								
Afgångna norska fartyg	—	—	—	15	8,076,02	3,228	1	262,46	129	16	8,338,48	3,357

Ingen direkt handelsförbindelse har egt rum med de Förenade rikena; öns förbindelse med Europa underhålles förnämligast genom engelska fartyg, dels postångare, dels seglande fartyg. För öfrigt anlöpes ön ofta af fartyg som behöfva hemta vatten eller vilja aflemna sjömän till härvarande hospital och förhyra andra i stället

C. A. Carrol.

Malta.

La Valetta den 31 januari 1878.

Under år 1877 anlöpdes Malta af 2 svenska fartyg om tillsammans 304¹/₂ nylästers drägtighet, båda kommande från och fortsättande till utländska hamnar med last. Af norska fartyg ankommo 13 om 6,847¹/₂ kom. läster med last och 2 om 731¹/₂ kom. läster i barlast från främmande hamnar; och afgingo deraf 2 om 860 kom. läster med last till Norge, 11 om 5,987¹/₂ kom. läster med last och 2 om 731¹/₂ i barlast till främmande hamnar.

Införseln af stenkol för att tillhandahålla anlöpande ångare är den vigtigaste rörelse som bedrifves å ön. Stenkolsinförseln uppgick

år 1873	till	264,629	tonnes.
» 1874	»	323,365	»
» 1875	»	262,115	»
» 1876	»	297,787	»
» 1877	»	246,766	»

Medelinförseln utgjorde för de fyra förstnämnda åren 286,974 tonnes om året och var införseln år 1877 således 40,208 tonnes mindre.

Hela antalet ankomna fartyg år 1877 utgjorde 4,037 om 2,200,157 tonnes mot 4,793 fartyg om 2,582,679 tonnes år 1876; främsta rummet intages af de engelska fartygen, som utgjorde 1,936 om 1,820,346 tonnes, dernäst komma de italienska, som voro 1,104 om 139,039 tonnes.

Medelfrakten pr ton stenkol från England till Malta har år 1877 varit 11 shill. 6 d.; maximum uppnåddes i juli, då 15 shill. betaltes, lägst stodo frakterna deremot i november då endast 9 shill. 6 d. pr ton betaltes.

Priset pr ton stenkol fritt ombord var under årets fyra första månader 25 shill., steg under maj, juni och juli ända till 28 shill., föll i augusti och september till 26 shill. samt var vid årets slut ej mer än 24 shill.

Hamnen är väl försedd med allt som erfordras för ett skyndsamt inlastande af mycket stora quantiteter stenkol.

Öns välstånd är i hög grad beroende af det antal fartyg som anlöper densamma, och är det följaktligen tydligt att oroligheterna i orienten genom att minska antalet fartyg inverkat menligt på alla förhållanden härstädes. Ej heller synes framtiden komma att medföra någon förbättring för Maltas handel.

O. F. Golleher.

Tunis.

Tunis den 12 januari 1878.

Distriktet har under året besökts af två norska fartyg om tillsammans 832,30 tons dräktighet; båda dessa fartyg ankommo i barlast från Barcelona och afgingo med esparto till Greenock.

Landets handel och finanser hafva fortfarande lidit af den kris som redan år 1876 hemsökte detsamma, och har ställningen ytterligare förvärrats genom förvecklingarne i Orienten.

Under år 1878 har emellertid redan ankommit ett norskt fartyg med last af svenska trävaror, och väntas ytterligare inom kort två fartyg från de Förenade rikena med dylik last. Som förrådena af svenskt virke äro mycket små, äro utsigtarna för en något lifligare afsättning härstädes icke så dåliga.

Konsulatet erbjuder sig med nöje att söka förskaffa fartygen förmånliga återfrakter äfvensom att vara dem behjelpiga i alla afseenden.

Tulin de la Tunisie.

Tyska Riket.

Kiel den 31 januari 1878.

Under år 1877 anlände till Kiels konsulsdistrikt:

svenska fartyg till hufvudstationen:

från Sverige med last	143	om	14,941,11	tons
» utrikes orter med last	59	»	9,510,23	»
» » » i barlast	1	»	79,46	»
till vicekonsulsstationerna:				
» Sverige med last	299	»	25,180,05	»
» utrikes orter med last	53	»	5,870,66	»
» » » i barlast	14	»	692,95	»
tillsammans	569	om	56,274,46	tons

Norska fartyg till hufvudstationen:

från Norge med last	7	om	301,64	tons
» utrikes orter med last	13	»	2,648,68	»
till vicekonsulsstationerna:				
» Norge med last	25	»	964,15	»
» utrikes orter med last	26	»	4,085,35	»
tillsammans	71	om	7,999,82	tons

dessutom norska fartyg till hufvudstationen:

från Norge med last	6	om	126 ¹ / ₂	kom. läster
» utrikes orter med last	26	»	3,385 ¹ / ₂	»
till vicekonsulsstationerna:				
» Norge med last	17	»	236 ¹ / ₂	»
» utrikes orter med last	17	»	2,674 ¹ / ₂	»
tillsammans	66	om	6,423	kom. läster.

15 svenska fartyg om 772,41 tons afgingo från distriktets hamnar till Sverige med last, 4 svenska fartyg om 335,25 tons äro kvarliggande; öfriga, såväl svenska som norska, fartyg afgingo i barlast.

Sammanlagda beloppet af bruttofrakterna för svenska fartyg utgjorde 736,700 samt för norska 452,150 kronor.

Svenska fartyg erlade i konsulatafgift:

vid hufvudstationen	kr. 1450
» vicekonsulsstationerna	» 2060

Norska fartyg:

vid hufvudstationen	» 660
» vicekonsulsstationerna	» 710

Frakterna för trävaror från Norrbotten voro 7 à 7¹/₂ kronor med 5 % pr. 31¹/₂ kubikfot.

Gotlands trävaror voro vid årets början mycket begärliga, men senare kunde ej ens emot en rabatt af 33¹/₂ % samma vara finna köpare, så att flera laster finnas i distriktets hamnar upplagda i afvaktan på bättre konjunktur.

För Kalmar-vara förefans ringa efterfrågan.

Norska hyflade bräder infördes i förhållande till föregående åren mindre, ehuru desamma fortfara att vara omtyckta här.

Då utsigtarna för trävaruaffärerne för ingångna året äro mycket dåliga är det att förvänta, att såväl prisen derå, som ock frakterna från Norrbotten, komma att ytterligare falla, ehuru detta kommer att synnerligast bero af den afsättning som kan komma att ega rum i februari og mars månader.

Förråden af trävaror i alla distriktets hamnar äro högst betydliga.

Den icke oansenliga import af engelska stenkol, som under senare åren förekommit synnerligast med norska fartyg, torde framdeles blifva obetydlig, enär man här börjat förse sig med westfaliska stenkol, och äro för årets första 4 månader kontrakt afslutade med direktionen för Kiel—Altona jernbanan, om hitförsel af högst betydliga partier.

Skörden i provinsen försvårades betydligt genom ett under densamma länge ihållande regnväder, och densamma lemnade såväl i kvalitet som kvantitet ett resultat under medelmåttan.

Höskörden blef riklig, potatisskörden utföll sämre än fallet varit under många år.

En underjordisk telegrafförbindelse mellan Berlin—Hamburg—Kiel kom under året till fullbordan.

Byggandet af en jernbana Berlin—Flensburg—Eckernförde—Kiel torde under ingångna året komma att påbörjas.

Med undantag af sjöfarten genom Holstenska kanalen, som af ishinder är stängd, fortfar densamma att vara obehindrad till distriktets hamnar.

F. Rooth.

Vestindien.

S:t Thomas den 30 januari 1878.

Under år 1877 ankommo 16 svenska fartyg om 1,915 tons och 95 nyläster med last samt 13 om 4,533 tons och 5 nyläster i barlast; med last afgingo 12 om 100 nyläster, i barlast 17 om 6,448 tons. Af norska fartyg ankommo 14 med last och 69 i barlast; 3 afgingo med last och 82 i barlast. Frakterna voro dåliga under året; sjöfolk, som afmönstras på platsen, förorsakar ofta besvär, men den lifliga sjöfarten har gjort att man kunnat få dem förhyrda utan några särskilda kostnader för konsulatet. Årets skörd ser för närvarande mycket lofvande ut, till följd af ett ymnigt regn. En på S:t Croix anlagd sockerfabrik är snart färdig och väntar man sig stor fördel af densamma. Helsotillståndet har hela tiden varit godt.

Under januari månad innevarande år hafva redan 21 svenska och norska fartyg besökt hamnen, deraf några medförande kollaster.

Otto Marstrand.

Ryssland.

Archangel den 31 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige				Från utrikes orter.				Summa.					
	Med last.		I barlast.		Med last.		I barlast.		Antal.	Tons.				
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.						
till hufvudstationen	—	—	—	—	2	757,17	—	40	13,422,60	42	14,179,77			
» vice konsulsstationerna.....	—	—	1	217,00	—	—	—	3	655,54	4	872,54			
Summa	—	—	1	217,00	2	757,17	—	43	14,078,14	46	15,052,31			
Afgångna svenska fartyg:	Till Sverige				Till utrikes orter									
fr. hufvudstationen	—	—	—	—	42	14,179,77	—	—	—	42	14,179,77			
» vice konsulsstationerna.....	—	—	—	—	4	1,072,54	—	—	—	4	1,072,54			
Summa	—	—	—	—	46	15,252,31	—	—	—	46	15,252,31			
Ankomna norska fartyg:	Från Norge				Från utrikes orter									
			K. l.	Tons.			K. l.	Tons.	Kom. l.	Tons.				
till hufvudstationen	—	—	112	3,661	20,280,14	1	286,27	—	55	2,293	10,152,86	168	5,954	30,719,27
» vice konsulsstationerna.....	—	—	23	4,498	482,98	—	—	—	5	619	961,81	28	5,117	1,444,79
Qvarligg. fr. föreg. år	—	—	—	—	—	—	—	—	—	—	—	1	107 1/2	—
Summa	—	—	135	8,159	20,763,12	1	286,27	—	60	2,912	11,114,67	197	11,178 1/3	32,164,06
Afgångna norska fartyg:	Till Norge				Till utrikes orter									
						Kom. l.	Tons.							
fr. hufvudstationen	2	257,10	—	—	—	—	—	—	—	—	—	169	6,061 1/2	30,719,27
» vice konsulsstationerna.....	—	—	—	—	—	—	—	—	—	—	—	28	5,117	1,444,79
Summa	2	257,10	—	—	—	195	11,178 1/2	31,906,96	—	—	—	197	11,178 1/2	32,164,06

Isgangen i Dvinafloden indtraf i 1877 den 15 Mai, altsaa til almindelig Tid, idet en lang Aarrækkes Erfaring angiver medio Mai som Tidspunktet for Isløsningen. De to nærmest foregaaende Aar aabnedes Floden den 17de og 18de s. M. Som i tidligere Aarsberetninger gjentagne Gange bemærket pleier at medgaa 3—4 Uger, inden Skibene efter Isgangen kunne komme op til Archangel. Dette slog ogsaa til ifjor, idet det første Fartøi (Seilskib) ankom den 9de Juni. Det første Svenske Fartøi ankom den 18de s. M. Efterretning om Isgangen i Dvinafloden blev som tidligere telegrafisk bragt til almindelig Kundskab, men synes ikke tilbørlig paaagtet; det hænder nemlig endnu altfor ofte, at man med stor Risiko tiltræder Hidreisen tidligere end rimelig kan være. En stor Del af de den første Del af Sommeren ankomne Skibe havde dog ifjor forholdsmæssig hurtige Reiser. To til tre Uger fra England og sydligere Havne i Norge var saaledes ganske almindelig. Veirforholdene vare under hele Aaret meget usædvanlige. Efter en temmelig streng Vinter med store Sne-masser fulgte en overordentlig kold og regnfuld Sommer. Den sidste Deel af Hösten holdt derimod Veiret sig mildt med vedholdende sydlige Vinde og Regn. Dvinafloden, som under almindelige Omstændigheder pleier at fryse til de første Dage af November, islagdes saaledes først medio December, og Sne fik man

endog endnu senere. Veiret var imidlertid under Löbet af Sommeren forholdsvis roligt, og uagtet Skibsfarten i høi Grad generedes af Taage, indtraf faa Söskader. Et Norsk Barkskip sank i Nærheden af Cap Orloff paa Hvidesöens Vestside, efter at det i tyk Taage havde grundstødt paa Bankerne udenfor dette Sted, og et Engelsk Dampskib tabtes ved Stranding ligeledes i Taage. Flere større Söulykker indtraf ikke under Sommeren. Höststormene medførte derimod flere Söskader, enkelte Skibe nødtes til at gjøre Vendereise for at underkastes Reparation. Af disse Skibe har Briggen Erik af Strömstad under Udseiling efter fuldført Reparation maattet söge Vinterhavn i Nærheden af Archangel. Et Tydsk Fartöi, som seenhöstes kom paa Grund under Indseilingen over Dvinabarren, gik desværre under opkommen Storm til grunde med hele Besætningen, uagtet Ulykken skede ganske i Nærheden af Redningsstationen paa Mudjugaöen. Sidste Skib blev ifjor udklareret fra Archangel den 20de October.

De i tidligere Aarsberetninger omtalte hydrografiske Arbeider i Farvandet til Mesen, som have været fortsatte de to sidste Aar, antages i Aar at ville blive endte.

For at varsle Skibene i det farlige Farvand ved Orloffbankerne holder det private »Selskab for Redning af Skibbrudne«, som omtalt i Consulatets sidste Aarsberetning, en saakaldet Krydserbaad med Station i Nærheden af disse Banker. Desuden blive paa Nordsiden af samme under Skibsfarten udlagte tre Vagere med röde og tre med blaa Flag.

Under Bygning er et Fyrtaarn paa Vinterbjergene (Zimnija Gori, 65° 28' NBrd) paa Östkysten af Aabningen til Dvinabugten. Det er dog ikke sandsynligt, at det vil blive færdigt til næste Skibsfarts Aabning.

Til Districtet ankom ifjor 46 Svenske Fartöier, hvoraf 12 Dampskibe (hver Reise regnet som eet Skib). Tre af Dampskibene gjorde to Reiser. Af samtlige Fartöier, drægtige 15,252,31 Tons, ankom i Ballast 1 fra Sverige, 14 fra Norge og 31 fra andre Lande samt med delvis Ladning 2 fra England. Alle afgik igjen med Ladning til Udlandet. Et fra Omega afseilet Skib gjorde Vendereise paagrund af Havari og overvintret i Nærheden af Archangel.

Sammenlignet med Aaret 1876 en Forögelse af 9 Fartöier og 2,284,19 i Drægtighed.

Optjent Bruttofragt var:			
1877 for Indgaaende	Kr.	7,835	
» » Udgaaende	»	487,615	Kr. 495,450.
1876 » Indgaaende	Kr.	2,280	
» » Udgaaende	»	395,125	» 397,405.

Til Districtet ankom ifjor 196 Norske Seilskibe, drægtige 11,071 C. L. og 32,164,06 Tons. Heraf i Ballast 135 fra Norge og 60 fra Udlandet, samt med Ladning 1 fra Udlandet. Sammenlignet med Aar 1876 en Forögelse af 6 Skibe og 3,506,35 Tons i Drægtighed. Samtlige disse Skibe tilligemed 1, overliggende fra foregaaende Aar, afgik igjen med Ladning, 2 til Norge og Resten til Udlandet.

Optjent Bruttofragt var:			
1877 for Indgaaende	Kr.	1,115	
» » Udgaaende	»	1,750,830	Kr. 1,751,945.
1876 » Indgaaende	Kr.	8,200	
» » Udgaaende	»	1,585,860	» 1,594,060.

Fra Hvidesöhavnene udenfor Archangel udföres udelukkende Trælast. Norske

Skibe have hidtil ogsaa fra sidste Sted for den overveiende større Deel ført Trælastladninger. Af Consulatets sidste Aarsberetning vil saaledes sees, at 473 af de i Aarene 1873—1876 til Archangel ankomne 638 Norske Skibe indtoge Trælastladninger, og blev i samme udført circa 65,000 Petersb. Stand. af Stedets samlede Export af Trævarer, som i nævnte Tidsrum beløb sig til omtrent 108,000 Standards. Sidste Aar stillede Forholdene sig anderledes. Archangels Træexport beløb sig til 31,682 Petersb. Stand., og af dette Kvantum udførtes blot 13,000 Stand. i 92 af 169 Norske Skibe. Derimod vare de for andre Ladninger befragtede Norske Skibe mod Sædvane temmelig stærkt repræsenterede, og saaledes blev det samlede Antal uagtet Trælastskibenes Udeblivelse ikke i synderlig Grad formindsket.

Som det af medfølgende Tabeller vil sees, har Svenske Skibes Deeltagelse i Farten paa Hvidesöen de sidste Aar været i jevnt Stigende. Indtil Aaret 1872 var det kun undtagelsesvis, at Svenske Skibe søgte herop. Af Tabellerne vil endvidere sees, at Archangel ifjor besøgte af 79 Dampskibe med en Drægtighed af circa 54,000 Tons, hvoraf 51 vare Engelske, 12 Svenske, 9 Tydske, 6 Danske og 1 Russisk. I Forhold til Skibenes Antal var Sverige saaledes stærkt repræsenteret i Dampfarten, som de sidste Aar stadig har tiltaget, hvilket paagrund af den korte Navigationstid ogsaa synes ganske naturligt. En stor Deel af Dampskibene, der meget almindelig gjøre 2 à 3 Reiser, bringe paa Hidtouren Ladninger til Norske Havne, fornemmelig til Finmarken, og antages Farten i Regelen at give ganske tilfredsstillende Udbytte. Med Undtagelse af Salt bliver ogsaa Størsteparten af Archangels ubetydelige Import fra Udlandet besørget af Dampskibene. Den meest passende Størrelse turde være 6—700 Tons, skjönt her ogsaa komme Dampskibe paa 1000 Tons og mere. Den allerstørste Deel af hertil ankommende Svenske Dampskibe ere dog mindre end førstnævnte Drægtighed, og turde derfor noget større Fartøier vise sig fordelagtigere. Da Vandstanden paa Dvinabarren kun er 14 Fod, og Lastning til større Dybgaaende maa foregaa udenfor samme, kommer naturligvis Skibenes Construction i fortrinlig Betragtning.

Skibsafgifter. Skibsafgifterne i Archangel ere gjentagne Gange bleve gjorte til Gjenstand for omstændelig Behandling i Consulatets Beretninger for de sidste Aar. Som i disse bemærket har Sagen været indbragt for Archangels Gouvernementsstyrelse med Klage over de bestaaende Forhold, ligesom den ogsaa gennem Gesandtskabet i St Petersburg er bleven forelagt det Keiserlige Udenrigsministerium. Det skulde derfor synes unødvendigt mere at komme tilbage til Sagen, men da den nu er bragt til saadant Standpunkt, at det for en stor Del vil afhænge af Rederierne selv at opnaa en tilfredsstillende Lösning, vil det maaske ikke skade endnu engang at omtale den.

Hvad man hovedsagelig har klaget over er ikke allene de til dels ualmindelig store Udgifter, som vistnok Enhver faar finde sig i at betale, som har underskrevet Certepartie paa saadanne Betingelser, men Klagerne have, som i tidligere Aarsberetninger udtrykkelig anført, især været førte over, at enkelte af de paa Kjøbmændenes Udklaringsregninger opførte Udgifter vare ulovlige. Hertil kom, at Certepartierne ikke bleve respecterede, idet Afladerne altid have paastaet, at disse Contrakter vare dem uvedkommende. At faa afskaffet Misbrug, som have vundet Hævd ved en lang Aarrækkes Praxis, vil altid være en vanskelig Sag, og ikke mindst, naar man som her støder an mod en samlet Corporations personlige Interesser.

Den fornemste Udgiftspost paa Udklaringsregningerne har altid været en Afgift til Afladerne af 55 Kopek pr Ton, hvilken tidlifer opførtes under for-

skjellige Benævnelser, men som dog saagodtsom udelukkende var Adresse-Commission. For to Aar siden opnaaedes, at denne Udgifts-post paa Regningerne opførtes under dens rigtige Navn, Adresse-Commission. Dette var allerede en stor Fordeel, forsaavidt som Rederierne derved gjordes opmærksomme paa, at en saa uforholdsmæssig høi Commission betales af Skibene i Archangel. De sidste Aars mindre heldige Fragtconjunctioner gjorde det imidlertid høist vanskeligt for Rederierne at faa afsluttet Certepartier uden Forpligtelse til at betale denne Commission. Og om dette end lykkedes enkelt Gang, hjalp det dog intet, saalænge Certepartierne ikke bleve respecterede, og Afladerne kunde gjøre gjældende deres Paastand om, at Certepartierne vare dem uvedkommende. Det er imidlertid klart, at den, som har accepteret et Certeparti, ogsaa har overtaget Forpligtelsen til at opfylde Betingelserne i samme, og have Afladerne efter mange Tracasserier endelig været nødte til at opgive denne deres Paastand med Hensyn til Adresse-Commissionen. Kan man altsaa for Eftertiden opnaae et rent Certeparti, eller endnu bedre med udtrykkelig Betingelse i samme: »Free of address-commission», vil man ogsaa blive fri for at betale Afgiften. Med heldigere Fragtconjunctioner og Sammenhold blandt Rederierne er det derfor at antage, at Tiden vil lempe paa disse Forhold, om det ikke skulde lykkes ved Styrelsens Magtbud tidligere at faae den ordnede paa tilfredsstillende Maade. Hvad her er sagt om Adresse-Commission, gjælder ogsaa med Hensyn til Betaling for Overliggedage, Læktring etc., skjønt det for enkelte Handelskontorers Vedkommende til Dato her været meget vanskeligt og ofte umuligt at bringe dem til at opfylde Certepartiets Betingelser, ogsaa i disse Henseender. Archangels Handelsret antager ikke Tvistesager til Beløb under S.-Rub. 150. Da Overliggedagspenge i sjældnere Tilfælde gaae op til denne Sum, indtræffer det meget ofte, at Kapteinene under gunstige Omstændigheder for Afreise foretrække at tegne rent Connossement og opgive en retmæssig Fordring istedelfor at indlade sig paa Proces og de dermed forbundne Vidløftigheder og Udgifter.

En Norsk Skibsfører, som ifjor havde Overliggedagspenge at fordre for sex Dage, hvilket Afladeren bestred, bragte sin Fordring ind for Handelsretten, hvis Dom ogsaa godkjendte Kapteinens Fordring, — at udbetales paa Lossstedet. Det har her altid været antaget, at Overliggedagspenge i Regelen skulle betales Dag for Dag, altsaa i dette Tilfælde her, paa Lasteplassen. Handelsrettens Dom er inappelabel, og da det er at befrygte, at den for Eftertiden vil skabe Vanskeligheder, kan det ikke noksom anbefales Rederierne ved Certepartiernes Afslutning i samme at faa indført Bestemmelse om, at Overliggedagspenge blive at erlægge Dag for Dag. I vedkommende Certeparti fandtes kun den almindelige Bestemmelse: The owner to have an absolute lien on the cargo for all freight, deadfreight and demurrage, hvilken Bestemmelse blev lagt til Grund for Dommen.

Ved Lasteplassen Mesen, hvor Udgifterne i tidligere Aar have været høist ubetydelige, bleve de ifjor i overordentlig Grad forhøiede. Klager i denne Anledning ere ogsaa indkomne til Consulatet, men gjælder naturligviis her som andetsteds, at man faar finde sig i at betale de i et underskrevet Certeparti stiplede Udgifter, forsaavidt de ikke ere stridende mod Loven. Lastepenge betales ifølge Toldloven til Kronen med 10 Kopek pr Last. I Mesen har man desugtet tilladt sig at opføre paa Udklaringsregningerne. »Lastage for the benefit of the Government, stamps etc. 1 shilling pr measured last», hvilket med den under Sommeren gjældende Cours udgjorde omtrent det Firedobbelte. »Stamps» koste nemlig i fornødent Tilfælde 40 Kopek, og Udgifter under Benævnelse »etc.» kunne i dette Tilfælde ikke paavises. Regningsposten er altsaa aldeles ulovlig, og har Consulatet gjort Forestilling om Sagen i St Petersburg.

I. Onega og Soroka ere Udgifterne uforandrede.

Fragtforskud. I Archangel blev under sidste Aars Skibsfart Fragtforskud forstrakte Skibene efter følgende Beregning for Sølvrubel:

London	2 ^m / _a	27.
Amsterdam	»	137.
Hamburg	»	238.
Paris	»	284;

medens Coursen i St Petersburg den største Del af Sommeren noteredes 3 ^m/_a, London omkring 25^d, og Amsterdam, Hamburg og Paris i Forhold, hvilket altsaa giver en Avance af 8 %. Hertil kommer Assurance, at betale paa disse Forskud. Mod Slutningen af Skibsfarten faldt Coursen betydelig, holdt sig i længere Tid omkring 24^d og kom endelig tilsidst ned i 22 ³/₈^d. Til sidst nævnte Notering vides dog intet Skib at være bleven udklareret, men 24^d giver allerede 12 ¹/₂ %. Dette har imidlertid lidet at betyde i Sammenligning med den Coursberegning for Fragtforskud, som ifjor blev anvendt i Mesen, hvor Coursen i alle Fald en stor Del af Sommeren beregnedes efter 35^d, altsaa med en Avance af 40 %. Certepartierne indeholde i Regelen med Hensyn til Fragtforskud saadan eller lignende Bestemmelse: Necessary money for ship's use to be advanced at the port of loading, ship paying premiums of insurance only thereon eller endnu mere bestemt med Tillæg: but no interest and commission. Meningen heraf kan fornuftigvis ikke være nogen anden, end at saadanne Penge skulle forskydes Skibene uden Gevinst for Afladerne, det vil sige efter St Petersburg Notering. Kjøbmændene paastaa vistnok, at de beregne efter Archangels Cours, men Coursnotering kan det vel ikke kaldes, at Afladerne i oprettet Convention ved Skibsfartens Aabning blive enige om den Fortjeneste, de ville have af Penge, som ifølge afsluttet Certeparti skulle leveres uden saadan. I Archangel noteres nemlig ikke nogen Cours, og at saadan ikke eksisterer kan til Overflod bevises af Afladernes egen Convention, hvori det med Hensyn til indgaaende Fragter udtrykkelig er sagt, at disse skulle udbetales efter sidste Petersburger Notering. At medbringe Creditiver tjener til Ingen- ting, da de ikke accepteres. Den eneste Maade, hvorpaa dette Optrækkeri kan undgaaes, er at skaffe sig Contanter over St Petersburg, hvilket for Archangels Vedkommende let kan gjøres gennem Rigsbanken her paa Stedet, hvis man ikke kan opnaa at faa indført Bestemmelse i Certepartiet, at Fragt- forskud skulle beregnes efter sidste St Petersburg Notering. Med den for- andrede Opfatning af Certepartiernes Gyldighed, som i den sidste Tid en- delig har begyndt at gjøre sig gjældende, er det nemlig ikke umuligt, at man med udtrykkelig Bestemmelse i Certepartiet om St Petersburg Cours vil kunne drive Sagen. Sikrest bliver det dog i ethvert Tilfælde at have egne Penge.

Desertioner. I Archangel rømte under Sommeren 5 Sömænd fra Svenske Skibe, nemlig 1 Svensk og 4 Finlændere. Af disse sidste bleve 3 paagrebne, holdte i Arrest under Skibets Ophold i Havnen og igjen indsatte i Tjenesten ved sammes Afgang. Den fjerde blev arresteret efter Skibets Afseiling og af Politiet transporteret overland til Finland.

Fra Norske Skibe afveg under Sommeren 8 Sömænd, nemlig 4 Norske, 2 Svenske, 1 Dansk og 1 Engelsk. Af disse blev 1 paagreben og indsat i Tje- nesten. En anden blev efter Skibets Afseiling paamönstret ombord i et andet Norsk Skib.

Import.

Fra Norsk Finmarken indførtes i Russiske Kystfartøier:

1. til Archangel i 245 Fartøier, drægtige 15,539 Tons.			
Saltet og tørret Fisk ... Pud 596,960	til Værdi S.-Rub.	382,100.	
Salt	» 16,709	»	3,237.
Vildtskind	»	»	4,233.
Vine og andre Colonialvarer	»	»	1,255.
Uldvarer	»	»	903.
Jernvarer	»	»	1,200.
Forskj. andre Varer	»	»	7,829.
			S.-Rub. 400,757.

2. til Onega, Suma, Soroka, Kem og Mesen i 39 Fartøier, drægtige 2,381 Tons.

Saltet og tørret Fisk..... Pud 75,875,	til Værdi S.-Rub.	71,391.	
Salt	» 16,217,	» 5,560.	
Vildtskind	»	6,861.	
Forskj. andre Varer	»	913.	
			S.-Rub. 84,725.

Import fra Norsk Finmarken i Aaret 1877 S.-Rub. 485,482.

Fra andre udenrigske Steder, næsten udelukkende England og Hamburg.

1. til Archangel.

Salt (Liverpool)..... Pud 115,435,	til Værdi S.-Rub.	12,374.
Stenkul	» 91,699,	» 8,950.
Kaffe, The, Vine og andre Colonialvarer	»	83,949.
Petroleum	Pud 8,889,	» 24,332.
Metaller og Maskindele ... » 8,934,	»	23,994.
Forskj. andre Varer	»	48,128.

2. til Onega, Soroka og Mesen.

S.-Rub. 201,727.

Maskindele, ildfast Ler og Sten, Ankere, Kjettinger, Petroleum og andre

Varer til Værdi S.-Rub. 14,892.

Import fra andre Steder	S.-Rub.	216,619.
Samlet Import til Districtet i Aaret 1877	»	702,101.
» » » » » 1876	»	904,860.
hvoraf fra Norsk Finmarken	»	620,702.

Export.

Til Norsk Finmarken udførtes i Russiske Kystfartøier:

1. fra Archangel i 216 Fartøier, drægtige 14,389 Tons.

Rugmel	Pud 414,452.		
Havre- og andre			
Gryn	» 26,615.		
Havre	» 4,246.		
Andre Kornvarer » 1,595.	Pud 446,908,	til Værdi S.-R. 475,569.	
Kjød.....	» 5,297,	» 15,398.	
Smør.....	» 1,813,	» 11,051.	
Tougværk	» 2,564,	» 15,508.	
Grønsager	» 2,093,	» 876.	
Tjære	Tdr 104,	» 565.	
Forskj. Træmaterialier	»	» 17,267.	
Huder, Talg, Lys, Sæbe og forskj. andre Varer	»	» 2,071.	
			S.-R. 538,305.

2. fra Onega, Suma, Soroka, Kem og Mesen i 75 Fartöier, drægtige 4,168 Tons.

Kornvarer, hovedsagelig Rugmel Pud	16,025	til Værdi S.-R.	13,989.
Saltet Fisk	» 2,900	» »	2,070.
Smør.....	» 261	» »	1,684.
Forskj. Træmaterialier		» »	11,691.
Kjöd, Tran, Huder, Tjære og forskj. andre Varer		» »	2,482.

S.-R. 31,916.

Export til Norsk Finmarken i Aaret 1877 S.-Rub. 570,221.

Til andre udenrigske Steder:

1. fra Archangel.

a) til Norge

Rugmel og Havregryn ... Pud	6,860,	til Værdi S.-Rub.	7,298.
Mastespiner og andre Skibsmaterialier	»	»	3,713.
		S.-Rub.	11,011.

b) til andre Lande.

Lin og Stry	Pud 1,146,501,	til Værdi S.-Rub.	5,891,547.
Linsæd	Chetvt 96,979,	» »	1,139,503.
Linsædkager ...	Pud 46,532,	» »	37,225.
Havre	Chetvt 582,933,	» »	2,474,184.
Rug	» 23,950,	» »	167,650.
Tran.....	Pud 50,245,	» »	145,590.
Kjöd.....	» 4,821,	» »	11,710.
Fjær.....	» 1,735,	» »	17,350.
Skind (Kalv o. Sæl) Stkr	41,398,	» »	47,135.
Tjære og Beg ...	Tdr 124,866,	» »	550,416.
Trælast	St dozdt 316,822,	» »	2,202,487.
Matter	Stkr 373,588,	» »	102,737.
Forskj. andre Varer		» »	8,475.

S.-Rub. 12,796,009.

S.-Rub. 12,807,020.

2. fra Onega.

Trælast St dozdt 102,620.

3. fra Soroka.

Trælast » 40,090.

4. fra Mesen.

Trælast » 24,685.

St dozdt 167,395, til Værdi » 1,004,370.

Districtets samlede Export i Aaret 1877 S.-Rub. 14,381,611.

» » » » 1876 » 10,669,568.

hvoraf fra Norsk Finmarken » 494,802.

Det bemærkes, at der hverken for sidste eller næstforegaaende Aar er taget Hensyn til Samhandelen mellem Norsk Finmarken og Kola samt Murmanskysten, fra hvilke Steder ingen Opgaver ere modtagne.

Archangels Exporthandel var sidste Aar, vel hovedsagelig paagrund af Coursforholdene, i høi Grad fordelaktig. Som allerede bemærket holdt Coursen sig overordentlig lav under hele Sommeren, og faldt Værdien af Rubelen tilsidst ned til $22\frac{3}{8}$ Pence. Da Salgscontracterne med Udlandet afsluttes i fremmed Mynt, indsees hvilken Fordel dette maa have medført for Exporteurerne, som have betalt Varen med Rubel. De politiske Forhold ved Udgangen af

Aaret 1876 medførte desuden mere en almindelig store Indkjøb fra Udlandet, og saaledes blev ogsaa Archangels Export ifjor usædvanlig stor. Ved Sammenligning af Exportlisterne vil saaledes sees, at Stedets Hovedexport-Artikler, Lin og Stry steg fra 943,624 Pud i 1876 til 1,146,501 Pud i 1877, Kornvarer med ca 120,000 Chetverts, Tjære, Beg og flere andre Varer i Forhold. Den samlede Værdi af sidste Aars Export er beregnet til S.-Rub. 14,381,611 mod S.-Rub. 10,669,588 i Aaret 1876, hvorved dog maa bemærkes, at Taxten paa enkelte Varer, t. Ex. Trælast, i betydelig Grad er forhøiet.

Districtets Import fra Udlandet har altid været høist ubetydelig, og var det i end større Grad sidste Aar. Efter Toldbodens Opgaver skulde saaledes Værdien af hele Indførselen beløbe sig til S.-Rub. 216,000, heri dog ikke indbefattet Indførselen fra Norsk Finmarken, som altid har udgjort den overveiende større Del. Det er klart, at Coursforholdene væsentlig maatte influere paa Indkjøb fra Udlandet, og hertil komme de ifjor etablerede høie Toldsatser, Toldens Erlæggelse i Guld, som den lave Cours gjorde end mere trykkende.

Fiskerierne paa Murmanskysten være ifjor overordentlig rige. Desuagtet understeg det fra Norsk Finmarken opgivne, indførte Kvantum Fiskevarer kun med ca 57,000 Pud foregaaende Aars Indførsel. Den rige Tilgang paa Varen medførte imidlertid lav Markedspris, og saaledes blev Forskjellen i Værdien af de ifjor hertil indførte Norske Fiskevarer, sammenlignet med foregaaende Aars, forholdsvis langt større. Det vil ogsaa sees, at den samlede Værdi af Importen fra Norsk Finmarken er beregnet til S.-Rub. 485,482 for 1877 mod S.-Rub. 620,702 i Aaret 1876. Hvad Exporten till Norsk Finmarken angaar, skulde den samlede Værdi af samme ifjor have overstegtet foregaaende Aars med ca 75,000 Rubel. Det udførte Kvantum Kornvarer var kun ubetydelig større end i Aaret 1876.

Som i tidligere Aarsberetninger bemærket ere Opgaverne over Samhandelen med Norsk Finmarken, der hovedsagelig støtte sig til löst Opgivende af Russeskipperne, vistnok langtfra paalidelige. Det skal saaledes meget ofte hænde, at disse paa Reisen fra Norge anløbe Murmanskysten og der complete Ladningerne, medens det hele hertil indførte Kvantum Fisk opgives som Norsk Vare. Dette er for Nærværende umuligt at kontrollere, da der paa Murmanskysten hverken findes Toldopsyn eller anden Myndighed, som embedsmæssig fører Opsyn med Samhandelen med Norge. Det er ogsaa af denne Grund, at Opgaver fra Kola og Murmanskysten savnes i denne Beretning.

Ligesaa umuligt har det til denne Tid været at erholde paalidelige Oplysninger om Udbyttet af Gouvernementets egne Fiskerier. I Archangel findes imidlertid en statistisk Comite, som ogsaa beskæftiger sig med Fiskerierne, og vil der forhaabentlig senere blive Anledning til at give en Fremstilling af samme, naar Comitens Rapport om et Par Maneder bliver bekendtgjort.

Norske Fiskeprodukter, indførte til Hvidesøhavnene af Kystbeboerne, de saakaldte Pomorer, ere toldfrie. Ved Indførsel til andre Havne i Rusland betales derimod S.-Rub. 1,10 pr Pud af fremmede Fiskevarer. I de senere Aar synes Misbrug at have indsneget sig, idet Norsk Fisk skal være bleven indført toldfrit til Östersøhavnene som Russisk Produkt. Denne Trafik, der paastaaes at drives af Factorierne paa Murmanskysten, hvorfra betydelige Kvantum Fiskevarer udføres til Petersburg, har i den sidste Tid været Gjenstand for Klager af Pomorerne, som lide ved Concurrence baade ved Indkjøb og Salg, idet en stor Del af den til Hvidesøhavnene indførte Fisk om Vinteren føres til de Indre af Rusland og der afsættes. Motion er derfor bleven vakt om Fort

andring af Toldsatserne paa udenlandsk Fisk, indført til Östersöhavnene i Russiske Fartöier, og har Handels-Comiteen i Archangel paa Foranledning til vedkommende Departement indgivet Forslag om, at Tolden paa Norsk Fisk i Russiske Fartöier indført til Östersöhavnene maa blive nedsat til 40 Kopek pr Pud for saltet og 80 Kopek pr Pud for törret Vare. Pomorernes Privilegium, Retten til toldfri Indførsel af Norsk Fisk til Hvidesöhavnerne, skulde derimod forblive uforandret.

Det Murmanske Dampskibsselskab underholdt ogsaa ifjor Postforbindelse mellem Archangel og Norsk Finmarken, og udförtes i det Hele 7 Reiser fra Archangel til Vadsö og Vardö, tildels med Anlöp af begge disse Steder paa samme Reise samt med forskjellige Stationer paa Murmanskysten. Desuden udförtes om Vaaren nogle Reiser mellem Norge og Murmanskysten inden Skibsfartens Aabning paa Archangel. Selskabet, som oppebærer betydelig Subvention af Staten, skal ifjor have gjort adskillig bedre Forretninger end tidligere. Det i Routen anvendte Skib er dog lidet hensigtsmæssigt for Farten, men synes denne at være i Opkomst og har vistnok Udsigt til adskillig Udvikling, hvad Forbindelsen med Murmanskysten angaar. Mellem Norge og Archangel har derimod Trafiken fremdeles været af meget liden Betydning baade med Hensyn til Passager- og Varetransport.

Höstens Udfald i Archangels Oplandsdistricter Aaret 1877.

Rug. Hösten var i Vjatkas Gouvernement middelmaadig og gav ogsaa i Vologdaegnene mindre Udbytte end foregaaende Aar. Naar undtages et mindre Kvantum ifjor, er der sidste Aar ingen Skibning gjort af denne Kornsort fra Archangel. Dette antages heller ikke at ville blive Tilfældet iaar.

Rugmel. Fra Vjatka kan neppe ventes nogen Tilførsel, og vil samme utvivlsomt ogsaa fra Vologda Gouvernement blive adskillig mindre end ifjor. Hovedforsyningen vil derfor ogsaa iaar komme fra Volgaegnene. Det milde Veir holdt ifjor Floderne aabne længe over den almindelige Tid. Betydelige Kvantum Mel bleve derfor ifjorhöst paa Volgafloden førte til Joroslav, hvorfra det under Vinteren bringes paa Jernbane til Vologda og derfra med Vaarfloppen paa Sukhona- og Dvinafloderne til Archangel. Stedets Melforsyning kan derfor forhaabentlig ansees for sikret. Priserne holde sig høie, og betales for Nærværende i det Indre 1 Rubel contant pr Pud for Vaarlevering.

Havreavlingen naaede ikke foregaaende Aars i Kvantitet, og er hvad Kvaliteten angaar samme betydelig underlegen, men antages dog at ville afgive tilstrækkelig Kvantum for sædvanlig Skibning. Til Dato ere endnu ubetydelige Indkjøb gjorte og til høie Priser. Saaledes har senest været betalt S. Rub. 4,50—4,60 pr Chetvert for 5 Pud 35 R Vare, hvilket formentlig vil bringe Fritombordprisen op til 14/6^a à 14/9^a pr 304 R Engelsk.

Linsæden gav kun middelmaadig Avling, formentlig under et Middelsaar.

Lin. Hösten i Vjatka var temmelig rig, men naar dog neppe op til foregaaende Aars. Ugunstigt Veir under Indhöstningen havde tildels uheldig Indflydelse paa Avlingen, som derfor i enkelte Egne blev mindre god. Betydelige Indkjøb for indenlandsk Regning ville imidlertid adskillig reducere Tilførselen til Archangel, som vistnok ikke paa langt nær vil naa sidste Aars.

Tjære og Beg. Productionen vil som sædvanlig hovedsagelig bero paa Udlandets Behov og Priser. Beholdningerne af disse Varer bleve ifjor saagodtsom rømmede.

Trælast. Skibningen vil formentlig blive af omtrent samme Omfang som almindelig. Fra Soroka opgives den dog at ville blive betydeligere end ifjor.

Den i Petschora i en Række af Aar skeede Skibning af rundt Lærketømmer ophørte med Aaret 1876.

I det Hele taget antages Districtets Export iaar at blive forrige Aars temmelig underlegen, og have nærværende politiske Forhold medført, at forholdsvis faa Salgscontracter til Dato ere afsluttede med Udlandet.

Chr. Bodom.

Summarisk Opgave over til Archangels Consulatdistrict de sidste Aar fra Udlandet ankomne Skibe, Russiske Kystfartøier fra Norsk Finmarken ikke medregnede.

Nationalitet.	1873.		1874.		1875.		1876.		1877.	
	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.	Ant.	Tons.
Russiske	14	4,507	12	3,988	12	4,586	37	12,192	26	9,366
Svenske	18	10,523	29	14,316	34	14,428	37	14,009	46	17,064
Norske	142	41,329	186	54,742	213	70,880	190	54,065	196	59,940
Britiske	84	37,014	194	63,798	120	46,461	104	40,107	158	64,373
Nordtydske	123	34,399	150	40,262	90	24,506	114	36,465	157	47,310
Danske	42	13,980	53	15,458	78	21,179	78	16,857	57	17,528
Hollandske	19	3,127	14	2,576	16	3,322	12	2,056	5	1,089
Franske	2	1,834	4	1,302	8	1,846	2	310	1	279
Italienske	—	—	—	—	—	—	—	—	1	326
Amerikanske	—	—	1	730	1	814	3	1,622	2	1,127
Tilsammen	444	146,713	643	197,172	572	188,022	577	177,683	649	218,402

Philippinska öarne.

Manilla den 4 januari 1878.

Endast 1 svenskt fartyg om 571 tons ankom under år 1877 till distriktet, 2 svenska fartyg om tillsammans 838 tons afgingo under samma tid derifrån, alla tre fartygen voro med last.

Med undantag af tullfria artiklar införes helt obetydligt med främmande fartyg, till följd af de så betydligt lägre afgifter de spanska fartygen hafva att erlägga. Skilnaden uppgår för närvarande till 10 %, men skall försvinna med slutet af år 1879.

Utförseln från öarne är stadd i ständig tillväxt: år 1867 utfördes 27,238 tons hampa, men år 1876 hade utförseln stigit till 39,375 tons; sockerutförseln uppgick år 1867 till 64,559 tons, men år 1876 till 131,391 tons. För år 1877 saknas ännu officiella uppgifter. Äfven tobaksproduktionen är i stigande; denna industri är ett styrelsens monopol och den förnämsta inkomstkällan.

R. D. Tucker.

Tyska riket.

Stettin den 31 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ank. svenska fartyg:	Från Sverige				Från utrikes orter				Summa.	
	Med last.		I barlast.		Med last.		I barlast.		Antal.	Tons.
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.		
till hufvudstationen	19	2,042	5	300	100	27,454	4	1,029	128	30,825
» v. konsulsstationerna	18	2,222	—	—	34	7,704	2	440	54	10,366
Summa	37	4,264	5	300	134	35,158	6	1,469	182	41,191
Afg. svenska fartyg:	Till Sverige				Till utrikes orter					
från hufvudstationen ...	30	6,681	10	1,741	21	3,277	68	19,345	129	31,044
» v. konsulsstationerna	1	74	27	4,699	6	936	18	4,377	52	10,086
Qvarlig. vid årets slut	—	—	—	—	—	—	—	—	1	61
Summa	31	6,755	37	6,440	27	4,213	86	23,722	182	41,191
Ank. norska fartyg:	Från Norge				Från utrikes orter					
		Kom. 1.		Kom. 1.		Kom. 1.		Kom. 1.		Kom. 1.
till hufvudstationen	59	4,258 ^{1/2}	—	—	81	13,924	—	—	140	18,182 ^{1/2}
» v. konsulsstationerna	19	621 ^{1/2}	1	62	42	4,928	—	—	62	5,611 ^{1/2}
Summa	78	4,880	1	62	123	18,852	—	—	202	23,794
Afg. norska fartyg:	Till Norge				Till utrikes orter					
från hufvudstationen ...	15	776 ^{1/2}	23	2,584 ^{1/2}	51	7,303	49	7,275	138	17,939
» v. konsulsstationerna	—	—	13	383	2	236 ^{1/2}	48	5,015 ^{1/2}	63	5,635
försäldt norskt fartyg ...	—	—	—	—	—	—	—	—	1	220
Summa	15	776 ^{1/2}	36	2,967 ^{1/2}	53	7,539 ^{1/2}	97	12,290 ^{1/2}	202	23,794

Vår plats, som äfven naturligtvis hade att lida under det förlidna årets allmänna dåliga affärsförhållanden, träffades på hösten dessutom af pommerska ridderskapets privatbanks fallissement, hvilket fall tillbakatragde de hysta förhoppningarne om förtroendets och affärernas snara återupplifvande. Dock torde detta fall för framtiden bidraga till våra handelsförhållandens uppfriskande, då inga solida firmor till följd häraf blefvo insolventa, fastän många deraf indirekt berördes.

Handelsomsättningen på platsen har under det förflutna året detta oakadt ökats. Gynnad af ett länge isfritt revier, var sjöfarten — till lüstetalet — större än någonsin förut och äfven bansamfärdseln har till följd af nya jernvägsförbindelser tilltagit.

Stettins *varuomsättning* sjöledes under år 1877 utgjorde — med undantag af trä, kreatur och ädla metaller:

import 12,336,052 centn. till ett värde af 152,256,930 mark,

export 6,347,438 centn. till ett värde af 115,014,735 mark.

Vår *spannållstillförsel* uppgick under de sista 3 åren till i tunnor å 1000 kilogram:

	Hvete.	Råg.	Korn.	Hafre.	Ärter.
1877 -----	36,477	196,903	34,663	12,984	5,665
1876 -----	17,754	234,652	18,614	56,989	2,196
1875 -----	41,683	106,271	22,877	15,587	2,046

alltså sistlidet år, inberäknadt landtillförseln, 319,000 tunnor spannåll, motsvarande ett värde af 48 millioner m., dessutom 15,500 t:r raps och rofvor värderade till 4,800,000 m. eller tillsammans 53 millioner riksmark.

Behållningarne utgjorde den 1 januari:

	1878.	1877.
Hvete -----	5,156 t:r.	11,956 t:r.
Råg -----	11,308 »	23,225 »
Korn -----	1,301 »	1,962 »
Hafre -----	1,971 »	1,329 »
Ärter -----	747 »	219 »
Rofvor -----	28 »	1,794 »

Det orientaliska kriget har under nästan hela det förflytna året stängt Svarta hafvets hamnar, och detta förorsakade så mycket mer en fasthet i hveteaffärerna, som de ryska jernvägarne genom de fortsatta ofantliga militärtransporterna hindrades att befordra det ryska hvetet i önskvärd mängd till Östersjöhamnarne samt öfver vestra gränsen. Likväl var det möjligt att i detta afseende åstadkomma ofantligt mycket såsom synes af den enorma exporten från Petersburg, Riga och Königsberg.

Sälunda exporterade Petersburg 2,575,338 tshetwert hvete mot 1,313,400 tschwrt år 1876 och Riga samtidigt 269,378 tschwrt mot 7,016, samt dessutom 1,189,789 tschwrt råg mot 509,430, och 549,610 tschwrt korn mot 171,958 samt 2,238,093 tschwrt hafre mot 1,021,702 tschwrt. För denna stora tillförsel, som tillsammans med Nordamerikas utomordentligt starka export kastades på de vestliga marknaderna, kunde, trots den dåliga skörden i England och Medelhafshamnarnes behof, priserna icke hålla sig på den i första månaderna efter krigets utbrott vunna höjd. Hafretillförseln var betydligt mindre än det föregående året — 12,984 t:r å 1000 kil. mot 56,989 t:r —, i det den stora importen från Ryssland och Sverige som egde rum år 1876, till följd af det inre landets bättre förräder, icke upprepades.

Stettins och isynnerhet Berlins stora behof af frukt låter utförseln af denna vara icke vinna någon större utsträckning, i det fruktkulturens tilltagande i våra granndistrikt knappt kan hålla steg med det stigande innevånareantalets växande efterfrågan. Af frisk frukt exporterade Stettin sjöledes till utlandet 1877: 10,129 centner (deraf 6,875 ctr till Ryssland, 1,568 ctr till Sverige och 1,467 ctr till Danmark), år 1876: 20,334 ctr (deraf 18,490 ctr till Ryssland och 1,801 ctr till Danmark), 1875: 18,539 centner.

Dessutom gingo stora partier till de tyska hamnarne.

Grönsaker odlas i vår Oderdal på högra flodsidan med tilltagande framgång; utom potatis vinnes der isynnerhet selleri, kål, kålrabbi, salat, lök, rädisor, jemte allahanda andra köksväxter i utomordentlig mängd och godhet. Med jernvägarne transporterades dessa grönsaker icke allenast till Berlin, utan äfven till Chemnitz, Leipzig, Wien, Frankfurt a. M. etc., ja ända till Metz.

Af trädgårdsprodukter (excl. potatis, säd och frösor) aflastades i Stettin år 1876 pr jernväg 69,250 ctr och deraf gingo 11,530 ctr via Berlin vidare. Vår totaltillförsel af frisk frukt och grönsaker kan årligen uppskattas till

250,000 centner, hvaraf 100,000 ctr vidare afsändes. Denna tillförsel torde representera ett värde af ungefär 1,500,000 rmk.

Ännu snabbare än handeln med trädgårdsalster af alla slag, har *potatis-handeln* höjt sig de sista åren. Stettin hade år 1877, trots den starka konsumtionen och behovet för de talrika spritbrännerierna, en potatisutförsel till sjös af 865,067 centner, (deraf till England 760,670 ctr och till Danmark 73,714 ctr) mot 405,151 ctr år 1876. Inclusive vår export till Vorpommerns kusthamnar, äro härstädes år 1876 cirka 1,200,000 centner potatis med ett värde af ungefär 3,500,000 riksmark aflastade till lands och vatten.

Den dåliga potatisskörden i England har i det senaste året föranlett en anseelig export härifrån af denna artikel, och torde väl denna affärgren fortfarande komma att ega bestånd, då potatisodlingen derstädes är stadd i starkt aftagande.

Det fiskrika Odegerbitet med Haffet kan icke tillfredsställa den här stigande efterfrågan af *färsk fisk*; sedan några år går största delen af laxfångsten vid kusterna af Rügen, Bornholm såväl som ålfångsten vid Jutland och öarne i Bälterna häröfver till Berlin och inlandet. Berlin erhöll redan 1873 med Stettin—Berlinerbanan 98,000 centner färsk fisk. Sedan dess fela banförvaltningens statistiska uppgifter, som annars kunde uppvisa en tillväxt. Enligt särskildt meddelande afgår årligen dessutom vattenvägen härifrån till Berlin cirka 3 millioner pfund och till Frankfurt a. O. 1 million pfd lefvande fisk, värderad till 75 pfg pr R tysk vigt. Denna fisk, som består mest af gös, gädda och ål, släpas i behållare af små ångare uppför Odern till Finowkanal och vidare af grundgående båtar till Berlin, hvarifrån den delvis forslas pr jernväg till Dresden, Wien, Warschau etc. På liknande sätt transporteras i behållare den ål, som den af Berlinerfiskhandlare dertill särskildt byggda ångaren Henrik bringar från Bornholm till Stettin. Detta ångfartyg ankommer hit ungefär hvar 10:de dag med ett, efter sin storlek, obetydande quantum af 100 à 300 centner lefvande ål. — Laxen kommer äfven i stora quantiteter från Bornholm till Swinemünde. I sistlidet är inträffade derstädes från Danska öarne inemot 200 snabbseglande fartyg, hvilka ofta hade endast en 100 stycken eller ännu färre af denna så svårt konserverade fisksort jemte laxforeller, som derpå expedierades på det skyndsammaste med ångbåt härtill. Dessutom bringa ångare från Köpenhamn i stor mängd norsk hummer och ostron till Stettin.

Ännu mycket viktigare än för färsk och rökt fisk är Stettin som *sillmarknad*, i hvilket afseende äfven Königsberg står långt tillbaka. Af saltad sill har i de sista 5 åren i medeltal årligen importerats öfver 365,000 tunnor, mest från Skottland och Norge; men till en mindre del äfven från Holland, Bornholm och kusten. Värdet af denna import kan anslås till öfver $14\frac{1}{2}$ millioner riksmark årligen. Dertill komma c:a 10,000 ctr sardeller, sardiner och stockfisk etc. med ett värde af omkring 700,000 riksmark. — Af färsk och rökt fisk försäljes härstädes å torgdagarne årligen ett quantum af c:a 12,000 ctr, som för en befolkning af 120,000 icke torde vara för mycket beräknadt. Till Berlin och det inre landet gå till lands och vatten 90 à 100,000 ctr — till en del visserligen transito Stettin; dessa fisksorter kunna värderas till öfver 3 millioner m. Räknar man dertill det ofvan anförda värdet af sill, stockfisk, sardeller etc., så uppnår följaktligen Stettins årsomsättning i fiskvaror af alla slag — undantagande fisktran, kaviar och ostron — cirka 18 millioner riksmark.

I Hamburg är år 1876 deremot värdet af derstädes införda samtliga fiskvaror beräknadt till endast 9,350,000 riksmark, deribland kaviar och ostron med 900,000 m.

Den stora Oderkräftan fångas i mängd i flodområdet mellan Stettin och Schwedt samt expedieras vanligtvis från Gartz regelmässigt med jernvägen till Paris, der den i delikatessbutikerna försäljes lefvande under namn af »écrevisse de Messenthin».

Vid en så stor utsträckning af fiskerinäringen i vårt grannskap, är det ock förklarligt att Stettin blifvit vald som utgifningsort för den med början af detta år utkommande »Deutsche Fischerei-Zeitung».

Våra sillaffärer voro i sistlidne år, som följer:

	Nyårs- behållning.	Totala sillimporten sjöledes				Års- afsättning.
		norsk.	skotsk.	diverse.	summa.	
1877	t.r. 58,263	127,126	242,270	6,823	376,219	330,968
1876	» 95,650	143,737	158,564	8,205	310,506	347,893
1875	» 113,563	111,521	228,590	3,790	343,901	361,814

Våra behållningar voro ultimo December följande:

	1877.	1876.	1875.
Norsk fetsill.....	29,681 t.r.	31,590 t.r.	21,661 t.r.
Skotsk sill.....	70,982 »	25,222 »	72,193 »
Kustsill div.	2,148 »	1,406 »	1,729 »
Holländsk	408 »	46 »	67 »
Amerikansk	295 »	—	—
Summa	103,514 t.r.	58,263 t.r.	95,650 t.r.

Svenskt stångjern nedgick i pris under årets lopp från 8 till 7 kronor. Införseln deraf utsträckte sig företrädesvis å smidt fabrikat, dock har det, oaktadt tullens upphörande den 1 januari 1877, tilltagit högst obetydligt, då härvarande behof hufvudsakligen täckas genom det icke oväsentligt billigare inhemska smidda och förnämligast genom valsad produkt, hvilken senare finner allt större användning samt alltjemt undantränger det smidda jernet. — Deremot har en större efterfrågan å svenskt valsadt hästskojern på senare tiden inträdt, och finner detta fabrikat nu i hela Tyskland stark användning. Vår metallimport från Stockholm allena har det sistlidna året utgjort cirka 46,000 centner, hvilket quantum företrädesvis bestod af stång- och hästskojern. Dessutom inträffade åtskilliga sändningar från Göteborg, Norrköping och Gefle förnämligast af hästskojern.

Vid de nuvarande för svenskt jern mycket låga prisen, torde man kunna antaga att behofven af detsamma skola åtminstone bibehålla sig i sin hittillsvarande utsträckning, men en väsentligen förökad import härtill är, till följd af ofvan anförda grunder, emellertid väl icke att påräkna.

I afseende på *varuomsättningen* särskildt *med de Förenade rikena* sistlidet är, infördes härtill — exclusive trä, kreatur och ädla metaller — från:

	Sverige.	Norge.	
Näringsämnen	23,260 centn.	311,150 centn.	
Råämnen	90,455 »	96,156 »	
Halfärdiga fabrikat	78,900 »	320 »	
Manufakturerna	23 »	9 »	
Industriprodukter	11,097 »	97 »	
Summa	203,735 centn.	407,732 centn.	
mot år 1876	387,511 »	447,513 »	alltså
en minskning 1877 af ...	183,776 centn.	39,781 centn.	

Likaledes utgjorde samtidigt utförseln härifrån till:

	Sverige.	Norge.
Näringsämnen	435,888 centn.	145,309 centn.
Råämnen	165,767 »	25,740 »
Halfärdiga fabrikat	5,959 »	3,204 »
Manufakturer	190 »	184 »
Industriprodukter	15,307 »	8,020 »
1877 Summa	623,111 centn.	182,457 centn.
1876 d:o	409,932 »	89,634 »
foljaktligen en tillökning af	213,179 centn.	92,823 centn.

Följande sammanställning visar de viktigaste in- och utförselartiklarna från och till de Förenade rikena år 1877 i jämförelse med Stettins totala in- och utförsel af samma varor, jemte desammas medelpris:

	Införsel från		Hela införseln.	Medelpris. M.
	Sverige.	Norge.		
Lumpor	Centn. 768	626	78,835	16
Krita, malen	» 9,092	—	10,258	1,50
Natron, svafvelsyradt	» 9,381	56	10,929	4,50
Kopparvitriol	» 2,490	—	2,618	24
Tändstickor och tändämnen	» 2,546	—	4,100	40
Apoteksvaror och färgstoffer	» 722	5	43,631	—
Tackjern och jernskrot	» 1,547	—	1,124,828	3,50
Jern, smidt och stål	» 73,839	—	127,960	8
Jern- och ståltråd	» 3,967	—	4,915	23
Svafvelkis	» 1,700	28,091	40,595	1,30
Malmer och mineralier	» 20,279	19,867	166,983	8
Råg	» 14,232	92	3,786,131	8
Hafre	» 4,100	—	165,762	8
Linfrö	» 2,700	—	103,242	14
Trä, plankor och bräder	» 1,707	—	103,406	1
Tunnbindarevaror och stäf	» 4,709	60	12,161	10
Koppar, rå och oarbetad	» 1,065	320	21,212	90
Sill, saltad	» 1,270	103,435	377,769	36
Tran	» —	22,098	48,153	36
Sten, rå och huggen	» 35,862	25,214	89,497	4
Stenvaror, div.	» 2,591	—	2,615	30
Tjära och beck	» 3,495	—	17,147	10
Tegel och stenrör	» 1,178	—	93,936	—
Zink och zinkvaror	» 428	—	2,824	—
etc.				

	Utförsel till		Totalexport.	Medelpris. M.
	Sverige.	Norge.		
Affall och gammalt tågverk	Centn. 36,347	2,814	235,551	10
Guano	» 11,300	—	16,491	12
Lumpor	» 7,629	486	32,954	16
Bly, rått och blyglans	» 2,856	—	17,757	24
Blyhvitt	» 10,252	5,371	25,015	30
Färgträ i block	» 3,332	130	8,643	9
Pottaska	» 9,609	1,330	36,333	19
Salpeter-, salt- och svafvelsyra	» 8,582	50	28,945	24

	Utförsel till		Totalexport.	Medel- pris- M.
	Sverige.	Norge.		
Droger och färgvaror, div. Centn.	11,093	158	112,651	60
Cement	2,626	—	224,336	2,70
Malm och mineralier.....	5,115	113	394,033	8
Hvete	29,295	7,193	766,046	11,50
Råg.....	2,834	10,163	45,061	8
Korn	26,562	65,921	742,150	9
Majs	2,104	4,511	96,760	8
Malt	6,468	4,700	50,768	15
Baljfrukter	27,788	12,458	54,843	9,50
Raps- och roffrö	5	10,188	67,919	15,50
Klöfver- och gräsrö	1,485	385	13,278	—
Potatis	2,064	1,300	865,067	2,75
Frukt, frisk	1,568	48	10,129	9
Glas och glasvaror.....	1,076	1,264	16,208	—
Trä, hårdt i block.....	8,343	1,600	955,290	4,50
Maskiner.....	5,882	3,139	64,955	32
Koppar- och gelbgjutarevaror	1,839	797	18,820	—
Brännvin och sprit	123	6,627	83,737	36
Smör	49	1,166	4,394	—
Mjöl	147,515	20,505	237,016	15
Salt.....	41,611	982	66,508	2
Sirap	223	1,125	176,083	—
Socker	130,833	2,389	320,341	42
Oljekakor och affall från oljefabriker ...	37,022	—	66,037	15
Papper, div.	3,225	1,346	25,801	33
Ull, rå	4,386	420	6,850	180
Porcellain	248	113	8,465	—
Zink, rå och oarbetad	2,935	1,373	207,406	22
Zinkbleck	4,158	3,195	29,565	28

De förtjenta och stipulerade *bruttofrakterna* på distriktet under år 1877 utgjorde:

för svenska fartyg 757,883 riksmark
» norska d:o 1,503,340 » eller

tillsammans 2,261,223 M. à pari = 2,009,976 kronor.

Den svenska sjöfarten hit under år 1877 utgjordes förnämligast af ångbåtar. Sälunda ankommo till distriktet 127 svenska ångfartyg med en dräktighet af 33,925,84 reg.tons, hvarje resa räknad som ett fartyg; derutaf till Stettin allena 101 om 28,467,67 reg.tons. Nämnde 127 resor verkställdes af 48 särskilda ångare, hvaraf en gjorde 12 resor, en 8, två 6, fyra 5, fem 4, fem 3, tio 2 och tjugo hvardera 1 resa.

Distriktet besöktes samtidigt af 24 olika norska ångare, hvilka gjorde tillsammans hit 51 resor om 6,388 $\frac{1}{2}$ C-L; derutaf ankommo till Stettin ensamt 47 ångfartyg om 6,075 C-L. — Af sagda ångfartyg gjorde ett 6 resor, två 4, sex 3, fyra 2 och elfva hvardera 1 resa.

De särskilda hamnarne vid vice-konsulsstationerna inom distriktet besöktes år 1877 af följande antal fartyg:

	Svenska.		Norska.	
Colberg	5	om 832,58 r.tons.	8	om 249 C.L.
Greifswald	2	» 283,55 »	1	» 62 »
Rügenwalde.....	3	» 349,55 »	6	» 217 $\frac{1}{2}$ »
Stolpmünde.....	6	» 410,28 »	2	» 42 »

		Svenska.		Norska.	
Stralsund.....	12	om 2,151,86	r.tons.	18	om 1,583 $\frac{1}{2}$ C.L.
Swinemünde ...	18	» 3,388,59	»	20	» 3,129 $\frac{1}{2}$ »
Wolgast	8	» 2,950,53	»	8	» 351 $\frac{1}{2}$ »

Bland fartygen, som sislidet år besökte Stettin, hade de svenska 1,313 och de norska 1,412 man besättning. Vid hufvudstationen afmönstrades 140 och påmönstrades 112 sjömän. Endast 5 rymningsfall, samtliga från norska fartyg, hafva härstädes anmälts.

Vår hamn besöktes sislidet år af:

1:o. Sjögående fartyg.

1,255 ångfartyg	om	431,384	reg.tons
1,606 segelfartyg	»	165,374	»

Summa 2,861 fartyg om 596,758 reg.tons,

deremot under år 1876:

1,195 ångfartyg	om	380,061	reg.tons
1,664 segelfartyg	»	179,711	»

Summa 2,859 fartyg om 559,772 reg.tons, alltså 2 fartyg och en drägtighet af 36,986 reg.tons mera än under år 1876.

Ordnade efter nationaliteten utgjordes sislidet års fartyg af: 1,739 tyska, 534 engelska, 217 danska, 136 norska, 124 svenska, 73 holländska, 27 ryska, 6 franska, 4 amerikanska och 1 österrikiskt.

2:o. Kust- och flodgående fartyg.

1,136 kust- och flodfartyg	om	28,328	r.tons
9,646 liktarefartyg	»	618,482	»

alltså sammanräknadt af 1:o och 2:o:

13,643 fartyg om 1,243,568 reg.tons.

3:o. Lokal- och kustångbåtar.

Den officiella statistiken öfver Stettins skeppsfart utlemnar alldeles de till våra grannplatser regelmässigt farande ångfartyg, då kontrollen öfver dessa är otillräcklig till följd af att de betala hamnavgifterna för året. Detta gifver då en om så mycket mera alldeles falsk bild af vår hamnfrequens. Stettin tillhör de kontinentens platser, som hafva den lifigaste flod- och lokalångbåtsfart, ja det intager deribland månånda den första platsen och har en likaså utvecklad dylik fart som Hamburg. Derstädes föres i detta fall en noggrann statistik, enligt hvilken år 1876 der inträffade 6,666 lokalångbåtar med 282,582 passagerare. Hamburg står endast med 9 platser i regulier daglig förbindelse eller flera gånger i veckan, under det detta är fallet hos Stettin med 15 à 20 platser. Utom 10 à 12 ångbåtar, som underhålla hvarje halftimma regulier förbindelse med de nedanför närmast Stettin belägna platser, komma och afgå omkring 20 ångfartyg dagligen till orter vid nedre Oder, Haff etc. Äfven uppåt floden fara en mängd ångbåtar regelmässigt till Schwedt, Küstrin, Breslau och mellanliggande orter. Hvarje morgon kl. 9 inträffa i Stettin nedifrån omkring 10 och uppifrån 5 flodångbåtar samt under loppet af dagen flera, hvilkas antal under torgdagarne ofta fördubblas.

Oberäknadt ett större antal lastångpråmar, som äro sysselsatta i fraktfart på Odern, underhålla alltså 70 à 80 ångfartyg på det lifigaste flodtrafiken, trots konkurrensen med jernvägarne, hvilka äfven hafva stationer i Swinemünde, Wolgast, Anklam, Demmin, Greifenhagen, Schwedt, Küstrin etc. Dertill kom-

mer ytterligare en liflig ångbåtssamfärd med kusthamnarne mellan Flensburg och Memel, till hvilka 15 à 20 ångare gå i regulier fart härifrån.

En sådan lokal ångbåtsfart, som Stockholm har emellan dess särskilda stadsdelar, felas helt och hållet i Stettin, fastän en dylik å den vida distansen mellan jernban- och ångbåtskajen kunde vara af behovet påkallad. Grunden till denna brist torde vara att söka i broarnes konstruktion samt i den starka skeppsfrekvensen dessutom i denna del af vår hamn.

För härvarande sjöfart voro *frakterna* något gynnsammare än under år 1876. Ty, ehuru spanmålsimporten icke var så stor som i det föregående året, har exporten hufvudsakligen af potatis till England och Danmark samt säd och mjöl till Sverige mest Stockholm att uppvisa en tillökning. I motsats till de låga träfrakterna ställde sig spanmålsfrakterna för ångare i Östersjön temligen gynnsamt. Mest ogynnsamma voro kolfrakterna såväl för ångare som segelfartyg, hvilka gingo ned till £ 6. till Stettin och £ 4. 5 sh. till Swinemünde pr keel.

Härifrån afslötos följande frakter:

I. Före den 1 maj.

A. För ångare till:

Hull	12 sh. 6 d.	pr ton	potatis.
d:o	10 sh.	pr ton	zink.
d:o	1 sh. 9 d.	à 2 sh.	pr qtr hvete.
Leith	1 sh. 9 d.	à 2 sh.	» » d:o
London	3 sh.	» »	d:o
d:o	15' sh.	pr ton	socker.
d:o	10 sh.	» »	zink.
Christiania,	Bergen	50 pfg	pr centn. korn.
Köpenhamn	40 à 50	» »	» kli.
d:o	30	» »	» mjöl.
Stockholm	30	» »	» d:o

Från Reval till

Stettin betaltes 23 à 24 m. pr 4,000 R råg.

B. För segelfartyg.

Bristol	19 sh. 6 d.	pr load	ek
Grimsby	13 sh. 6 d.	» »	d:o
Gloucester	20 sh. 6 d.	» »	d:o
Sunderland	12 sh.	» »	d:o
Dundee	11 sh. 3 d.	» »	d:o
Belfast	14 sh.	» »	furu
Hull	11 sh.	» »	d:o
Grangemouth	9 à 10 sh.	» »	d:o
d:o	14 sh.	» »	eke
Lynn	14 sh. 6 d.	» »	d:o
Hull	14 sh.	» »	d:o
London	16 sh. 3 d.	» »	d:o
Antwerpen	33 fres och	15 %	pr läst ek
Brügge	33 » »	15 %	» » d:o
Nantes	35 » »	15 %	» » d:o
Honfleur	34 » »	15 %	» » d:o
Cherbourg	32 » »	15 %	» » d:o
Håvre	32 » »	15 %	» » d:o

Bordeaux	33 fres och 15 %	pr läst ek
d:o	31 »	pr last af 2,000 k:r sirap
La Rochelle	38 » » » » »	d:o
Danska örarne	50 à 75 pfg	pr centn. kli
Sonderburg	60 à 70 » » »	d:o
Helsingfors	50 » » »	chamottsten.

II. Under loppet af sommaren till den 1 september:

A. För ångare.

Hull	1 sh. 9 d. à 2 sh. 9 d.	pr qtr	hvet
Leith	2 à 3 sh.	» »	d:o
London	2 sh. 6 d. à 3 sh. 9 d.	» »	d:o
d:o	17 sh. 6 d.	pr ton	potatis
Hull	12 sh. 6 d.	» »	d:o
Rotterdam	15 ¹ / ₂ fl.	pr läst	furu
Antwerpen	11 sh.	pr load	d:o
Cronstadt—Stettin	betaltes 30 à 24 m.	pr 4,000	⊕ råg
Riga—	d:o » 26 à 18 » » »	» »	d:o
Reval—	d:o » 25 à 20 » » »	» »	d:o

B. För segelfartyg:

Grimsby	13 sh. 6 d.	pr load	ek
Sunderland	12 sh. 9 d.	» »	d:o
Bristol	20 sh.	» »	d:o
Gloucester	20 sh.	» »	d:o
Grangemouth	12 sh. 6 d.	» »	d:o
Hull	14 sh. 6 d.	» »	d:o
London	17 à 19 sh.	» »	d:o
Newport	16 sh. 6 d. à 17 sh.	» »	d:o
Cardiff	15 sh. 6 d. à 16 sh.	» »	d:o
West-Hartlepool	13 à 14 sh.	» »	d:o
d:o	8 à 8 sh. 6 d.	pr ton	ekstaf
Bristol	20 sh.	» »	olja
Liverpool	13 sh.	» »	sirap
d:o	14 sh. 6 d.	» load	furu
Newcastle	10 sh.	» »	d:o
Grangemouth	10 sh.	» »	d:o
La Rochelle	36 fres och 10 %	pr läst	stamändar
Rochefort	36 » » 15 %	» »	d:o
Nantes	35 » » 15 %	» »	d:o
Honfleur	37 ¹ / ₂ » » 15 %	» »	d:o
Antwerpen	38 » » 15 %	» »	d:o
Bordeaux	34 » » 15 %	» »	lákten
Gröningen	26 m.	pr läst	ek
d:o	24 » » »	furu	
Wilhelmshafen	21 » » »	d:o	
Karlskrona	25 pfg	pr kub.fot	ekplankor
Halmstad	2 m.	pr centn.	ull
Kalmar	30 pfg	pr centn.	salt
Danska örarne	55 à 75 pfg	pr centn.	kli
Svenska sundshamnar	45 à 60 pfg	pr centn.	kli
d:o	d:o	2 m.	pr centn. ull

Bergen	55	pfg	pr	centn.	korn
Aarhuus	23	»	»	kub.fot	fur
Rendsburg	35	»	»	centn.	potatis
Elbing	22 ¹ / ₂	»	»	»	kalksten
Petersburg	9 à 10	cop.	»	»	d:o
Newyork	11 d.	à 1 sh.	3 d.	pr	tomt petroleumfat.

III. Under höstens lopp till sjöfartens slut.

A. För ångare:

Hull	2 à 3 sh.		pr	qtr	hvete
d:o	17 sh.	6 d.	»	ton	potatis
d:o	9 à 10 sh.		»	»	zink
Leith	2 sh.	9 d. à 3 sh.	3 d.	»	qtr hvete
d:o	18 sh.	6 d. à 20 sh.	6 d.	»	ton potatis
London	2 sh.	9 d. à 3 sh.	6 d.	»	qtr hvete
d:o	20 à 22 sh.		»	ton	potatis
Goole	20 sh.	6 d.	»	»	d:o
Newcastle	20 sh.	6 d.	»	»	d:o
Bristol	27 sh.	6 d.	»	»	d:o
Plymouth	30 sh.	6 d.	»	»	d:o
Holland	2 sh.	9 d.	»	qtr	hvete
Antwerpen	3 à 3 sh.	3 d.	»	»	d:o
Dunkerque	3 à 3 sh.	6 d.	»	»	d:o
Caen	3 sh.	3 d.	»	»	d:o
Stockholm	50 à 85	pfg	»	centn.	mjöl
d:o	40 à 70	»	»	»	säd
Köpenhamn	30 à 50	»	»	»	hvete
d:o	45 à 70	»	»	»	kli
Christiania	50 à 80	»	»	»	korn
Stavanger	40 à 50	»	»	»	d:o
Bergen	60 à 90	»	»	»	d:o
Throndhjem	75 à 100	»	»	»	d:o
Langesund	90	»	»	»	d:o
Riga—Stettin	betaltes	18	m.	»	4,000 ₣ råg
Reval—d:o	»	18	»	»	» d:o
Cronstadt—d:o	»	20 à 23	»	»	» d:o

B. För segelfartyg:

Bristol	7 sh.		pr	ton	zink
d:o	21 sh.		»	»	olja
Belfast	21 sh.		»	»	d:o
d:o	14 sh.	9 d.	»	load	ek
Gloucester	21 sh.		»	»	d:o
Sunderland	14 sh.	6 d. à 16 sh.	»	»	d:o
Hull	16 sh.	6 d.	»	»	d:o
Newport	17 sh.		»	»	d:o
Dover	16 sh.		»	»	d:o
London	17 sh.		»	»	d:o
Kolhamnar	13 sh.		»	»	d:o
Dover	12 sh.	6 d.	»	»	fur
Newport	13 sh.		»	»	d:o
Grimsby	10 sh.		»	»	d:o

Liverpool	15 sh.	pr load	furu
d:o	13 sh.	» ton	sirap
d:o	20 sh.	» »	olja
Ostende	12 sh.	» »	ekstaf
Gent	14 à 15 sh.	» »	potatis
Hull	14 sh.	» »	d:o
Goole	14 sh. 6 d. à 15 sh.	» »	d:o
Newcastle	15 sh.	» »	d:o
London	16 sh.	» »	d:o
Portsmouth	18 sh.	» »	d:o
Exeter	19 sh.	» »	d:o
Göteborg	9 sh.	» »	d:o
Leith	2 sh.	» qtr	hvete
Montrose	2 sh.	» »	d:o
Aberdeen	2 sh.	» »	d:o
Dunkerque	3 sh.	» »	d:o
d:o	30 fres	» 2,000	kilo sirap
Bordeaux	40 fres	» »	d:o
d:o	32 à 30 fres och 15 %	»	läst furu
Nantes	36 » » 15 %	» »	ekbräder
Calais	36 » » 15 %	» »	d:o
Rochefort	18 »	» ton	ekstaf
Danska öarne	50 à 65 pfg	» centn.	kli
Köpenhamn	30 »	» »	råg
Södra Sverige	50 »	» »	kli
d:o	30 »	» »	rapskakor
Norrköping	30 à 35 »	» »	salt och spanmål
Christiania, Bergen	45 à 50 pfg	» »	d:o d:o
Königsberg	10 pfg	» »	gipssten
Petersburg	11 kop.	» »	d:o
Newyork	1 sh. à 1 sh. 3 d.	» tomt	petroleumfat.

Skeppsbyggeriet hvilar nu härstädes nästan alldeles. Utom en c:a 1,000 tons skrufångare, som för främmande räkning lemnade stapeln vid »Vulkan», byggdes å vår plats endast några kustfartyg.

Den tyska handelsmarinen egde följande antal fartyg vid 1878 års början i Östersjöprovinserna:

	Pommern.	Preussen.
Segelfartyg	1,149 om 189,266 l.	186 om 77,030 l.
Ångfartyg	116 » 10,976 »	67 » 7,435 »
Summa fartyg	1,265 om 200,242 l.	253 om 84,465 l.

I loppet af det sistlidna året:

byggdes	48 fartyg om 4,189 l.	förlorades	78 fartyg om 17,261 l.
köptes	96 » » 11,100 »	såldes	68 » » 6,887 »
Tillkomst	144 fartyg om 15,289 l.;	Afgång	146 fartyg om 24,148 l.

Alltså i det hela en minskning af:

2 fartyg och en drägtighet af 8,859 läster à 2,000 kil.

Tysklands in- och utförsel af jern under år 1877.

Det framstående intresse, hvilket med rätta tillkommer utvecklingen af jernaffärerna under första året efter jerntullens upphäfvande, kan genom nedan anförda tal, fastän af statistiska embetet offentliggjorda, dock icke fullständigt tillfredsställas. Dessa tal äro hvad såväl in- som utförseln angår, betydligt större än motsvarande tal under år 1876. Då emellertid betydliga genomlöpande poster stå i talen för år 1877 i det att, efter upphörande af den genom tullafgiften öfvade kontroll, i vår in- och utförselstatistik delvis äfven innehålles genomförseln såväl som in- resp. utförseln af tyska, genom utländskt område passerande jernfabrikater, så kunna icke de absoluta talen af in- och utförsel, utan endast öfverskjutande införsel eller öfverskjutande utförsel komma i betraktande. I detta afseende framgår nu det anmärkningsvärda faktum: att äfven 1877 — efter tullens upphäfvande — en större utförsel än införsel egt rum af alla artiklar, för hvilka under år 1876 utförseln öfvervågde införseln. Efter kvantiteten har utförselöfverskottet för de flesta artiklar stigit, ja detta till och med delvis rätt betydligt; t. ex. af stångjern med 139,222 centner, af jernbanskenor 335,910 ctr, af jern- och ståltråd 310,994 ctr och af grofva jern- och stålvaror 391,585 ctr. Deremot är utförselöfverskottet blott förminskadt af rå- och cementstål samt af plattor och bleck med 66,443 ctr resp. 77,351 ctr. Ett införselöfverskott visa 1876 5, 1877 endast 4 artiklar; utaf smidda jernrör, af hvilka 1876 ännu 15,883 ctr mera importerades än exporterades, har nämligen 1877 utförseln öfverstigit införseln med 27,042 ctr. Bland de 4 artiklarne har införselöfverskottet för den viktigaste, tackjernet, varit år 1877 betydligt mindre än 1876; den utgjorde 3,653,784 ctr mot 5,634,327 ctr förra året.

Som resultat af alla förhandenvarande statistiska uppgifter kan endast fastställas, att utförselns öfvervigt öfver införseln af de flesta jernfabrikater var år 1877 betydligare än något föregående år, och att jernimporten i Tyskland år 1877 mot 1876 icke har tilltagit. Detta resultat är så mycket viktigare, som införseln just under år 1876 varit mindre än i en följd af föregående år. Det numera obestriddiga faktum, att jerninförseln i Tyskland icke har stigit, betyder fördenskull ingenting mindre än att denna införsel, trots tullens upphäfvande, mera förminskats än under tullens påtryckning i föregående år.

En inskränkning i Tysklands jernkonsumtion torde dervid, oaktadt utförselns stigande, icke hafva inträdt. — Af den visserligen hittills endast för Preussen föreliggande provisoriska produktionsstatistiken framgår nämligen att blott puddel-tillverkningen, af icke närmare angifven art, inskränkts; deremot har tackjerns-tillverkningen stigit med 7,3 procent (1,933,859 ctr) och stålberedningen likaledes med åtminstone 6 à 7 procent. Äfven detta förhållande bekräftar den slutsatsen: att den utländska industriens konkurrens första året efter jerntullens upphäfvande icke vunnit någon större betydelse för den tyska industrien än den egde år 1876, då den var så ringa som någonsin under en föregående årsföljd.

De ofvan omnämnda tal ur vår handelsstatistik återgifvas fullständigt i följande sammanställningar.

I. Artiklar som ega att uppvisa större införsel än utförsel:

	Införselöfverskott.		1877 jemfördt med 1876.
	1877.	1876.	
Tackjern	3,653,784 ctr.	5,634,327 ctr.	— 1,980,543 ctr.
Vinkeljern	72,492 »	31,451 »	+ 41,041 »
Bleck	48,735 »	65,981 »	— 17,246 »

	Införselöfverskott.		1877 jemfördt med 1876.	
	1877.	1876.		
Plogjern, kettingar etc.	58,549 ctr.	24,189 ctr.	+	34,360 ctr.
Jernrör, smidda.....	mer export	15,833 »		— »

II. Artiklar, som ega att uppvisa större utförsel än införsel:

	Utförselöfverskott.		1877 jemfördt med 1876.	
	1877.	1876.		
Gammalt jern	113,697 ctr.	85,270 ctr.	+	28,427 ctr.
Smidt och valsadt jern i stänger etc.	980,151 »	840,929 »	+	139,222 »
Jernvägsskenor	2,991,911 »	2,655,991 »	+	335,910 »
Rå- och cementstål	210,479 »	276,922 »	—	66,443 »
Plattor och bleck	58,557 »	135,907 »	—	77,351 »
Tråd, jern- och stål-	572,191 »	261,197 »	+	310,994 »
Hjulring-jern	73,760 »	43,530 »	+	30,230 »
Jern- och stålvaror	1,357,887 »	966,302 »	+	391,585 »
Jernrör, smidda.....	27,042 »	mer utförsel.		— »

In- och utförsel af jern och stål samt jern- och stålvaror i tyska tullområdet under åren 1877 och 1876.

Det statistiska embetsverket gör dervid uppmärksamhet på följande:

1) Att utförseln blott är upptagen såvidt som den har kunnat utrönas, då ingen utförseltull eller deklarationsskyldighet förefunnits;

2) Att tabellerna öfver in- och utförsel af tullfria varor, såsom jern m. m., äfven delvis innehålla transiterande gods.

	Införsel.		Utförsel.	
	1877.	1876.	1877.	1876.
	Centner.	Centner.	Centner.	Centner.
Tackjern, alla slag	10,534,166	11,422,674	6,880,382	5,788,347
Gammalt jern.....	284,599	250,394	398,296	335,664
Jern, smidt och valsadt ...	728,466	182,593	1,708,617	1,023,522
Jernvägsskenor	1,520,689	13,689	4,512,600	2,669,680
Vinkeljern etc.	155,964	42,716	83,472	11,265
Rå- och cementstål.....	112,430	78,926	322,909	355,848
Plattor och bleck	365,607	94,961	424,163	230,868
Bleck, hvitt	81,640	74,794	32,905	8,813
Jern- och ståltråd	63,620	54,831	635,811	316,028
Hjulring-jern	25,459	3,211	99,409	46,741
Plogjern, ankare, kettingar	61,845	29,654	3,296	5,465
Jern, groft arbetadt	25,459	10,058		
Jernguterivaror	357,955	473,959	2,368,868	1,682,187
Jern- och stålvaror, gröfre	627,567	231,868		
Jernrör, smidda	92,368	48,199	119,409	32,316

De *preussiska Östersjöhamnarnes sjöfart* har i det föregående året betydligt tilltagit, hufvudsakligen till följd af kriget, i det en del af ryska exporten genom spärrningen af Svartahafshamnarne tog vägen hitåt, sålunda ankommo år:

	1877.		1876.	
	Fartyg.	Läster å 2000 k.o.	Fartyg.	Läster å 2000 k.o.
Swinemünde.....	3,227	497,673	3,300	485,884
Pillau	2,967	406,416	2,108	260,556
Danzig	1,712	305,493	1,646	257,036
Memel.....	1,136	131,269	1,034	127,996
Tillsammans	8,042	1,340,851	7,088	1,031,472

Medelstorleken af de ankomna fartygen var år 1877 i Swinemünde 154 läster (1876 147 l.), i Pillau 137 l. (1876 123 l.), i Danzig 177 l. (1876 156 l.) och i Memel 115 l. (1876 123 l.). Med undantag af Memel, har alltså medeltalet af dräktigheten varit betydligt större. Totalmedeltalet är följaktligen under 1877 166 och 1876 145 läster.

Sjöfarten i de tyska Nordsjöhamnarne har deremot en ringa tillväxt att uppvisa; ty af desamma besöktes:

	1877.		1876.	
	Fartyg.	Läster å 2000 k.o.	Fartyg.	Läster å 2000 k.o.
Hamburg	5,473	1,490,820	5,433	1,487,193
Bremerhafen och Gerstemünde	1,525	561,093	1,481	537,033

Anmärkningsvärdt torde väl vara att ångbåtsfarten i samtliga Weserhamnarne står långt tillbaka om Swinemündes, fastän talrika ångare, som i transatlantisk fart ankomma till Wesermynningen, hafva dubbelt så stor dräktighet som de, hvilka inträffa i Swinemünde.

Som jag i min förra årsberättelse antydde, har det orientaliska kriget i det förgångna året äfven utöfvat ett ogynnsamt inflytande på de tyska Östersjörederierna. Ett betydande antal tyska fartyg, isynnerhet från de pommerska, östpreussiska och schleswig-holsteinska hamnarne bedrefvo dessförinnan en lönande fraktfart från de ryska sjöplatserna vid Svarta hafvet till England, Holland och Belgien. Ehuru sjöfarten visserligen steg högst betydligt i de ryska och preussiska östersjöhamnarne, till följd af en utvidgad export från detta håll, så kan dock icke förtjensten af den korta farten från Östersjön till England, jämföras med den förlust som våra rederier ledo genom spärrningen af Svarta hafvet, så mycket mera som ett fördubbladt antal uppträdde som fraktsökande i Östersjön.

Det förr så betydande skeppsbyggeriet på våra varf hvilat nu nästan alldeles och i Stettin, Stralsund, Rostock samt Wismar, hvarest annars årligen dussintals ståtliga fartyg voro i arbete, ser man nu endast sparsamt enskilda fartyg på stapeln. Att vårt skeppsbyggeris nu så iråkade lägervall skulle vara försakadt af rysk-turkiska kriget eller af fruktan för en konflikt mellan Storbritannien och Ryssland, genom hvilken en blockad af den sistnämnda statens hamnar möjligen kunde komma till utförande, kan ingalunda vara den rigtiga åsigten; fastmera torde grunden vara att söka i sjöfartens allmänna utvecklingsgång. Mer och mer växer ångfartygens antal på segelfartygens bekostnad och, hvad som dermed sammanhänges, de stora på de små fartygens bekostnad. Dertill kommer att äfven lastnings- och lossningstiden är betydligt inskränkt mot förr. Härutaf följer att samma antal fartyg förmår befordra en ansenligt större kvantitet varor. För att i detta afseende nämna några tal, torde anföras: att under det de i Stettin år 1871 ankomna 2,595 fartyg uppvisa en dräktighet

af endast 294,497 läster, hade drägtigheten redan 1876 hos härstädes ankomna 2,859 fartyg stigit till 373,988 läster. Såsom ofvan redan är angifvet, visa de andra större tyska hamnarne ett liknande förhållande sistlidet år.

F. L. P. Ivers.

Belgien.

Bruxelles den 22 januari 1878.

Under år 1877 ankommo 2 svenska fartyg om 180 tons drägtighet med last till Bruxelles, och afgingo dessa båda fartyg i barlast; af norska fartyg ankommo 8 om 1,046 tons med last, och afgingo desamma i barlast.

Jern- och stenkolsindustrierna befinna sig fortfarande i en mycket tryckt belägenhet; i jernindustrien spåras dock en tendens till förbättring. Om förslaget, att vid jernvägarne i stället för träsyllarne använda dylika af jern, skulle blifva allmännare antaget, komme detta naturligtvis att medföra en ökad förbrukning af jern.

Jernutførseln har i allmänhet varit större år 1877 än under de båda näst föregående åren; ståltillverkningen är fortfarande stadd i utveckling. Man bemödar sig ifrigt att sökat aflägsna fosfor från de rika Luxemburgmalmen, lyckades det skulle sannolik priset på stål falla betydligt.

Zinkindustrien var en gång på väg att repa sig, men sedan hafva prisen åter fallit, och för närvarande äro köparne återhållsamma.

G. Brugmann.

Kina.

Hongkong den 23 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från utrikes orter				Summa.	
	Med last.		I barlast.		Antal.	Nyl.
	Antal.	Nyl.	Antal.	Nyl.		
Ankomna svenska fartyg	1	307	1	307	2	614
Qvarliggande från föregående år.....	—	—	—	—	1	101
Summa	—	—	—	—	3	715
Afgångna svenska fartyg	Till utrikes orter					
	2	408	1	307	3	715
Ankomna norska fartyg	Från utrikes orter					
	2	1,266	1	381	3	1,647
Afgångna norska fartyg	Till utrikes orter					
	1	381	2	1,266	3	1,647

Aaret 1877 har været et taaleligt godt Aar for Skibsfart paa Kinakysten.

Hjemfragter aabnede fast til omtrent 3 £ 2 sh 6 d for Sukker pr. Seilskib til Storbritannien og Raterne holdt sig til Slutningen af Maanedene, da Efterretninger om et lavere Sukkermarked hjemme naaede os. Imidlertid betales dog meget gode Priser for Dampskibe for Manila og Formosa til London eller Liverpool, og den høieste Rate tilbudt var 4 £ 17 sh 6 d for 20 Cwt; i Februar Maaned ophørte Efterspørgselen efter Dampskibe og Seilskibsfragter dalede 2 sh 6 d pr. ton; i Marts og April var der kun liden Beskjæftigelse for hjemgaaende Skibe og Raterne dalede betydeligt; i Mai og Juni Maaned gjordes en Del Forretning til 2 £ 15 sh for London, og 10¹/₂ Doll. Guld per Ton til New York fra Hongkong. Fra Manila betales 3 £ 19 sh til London for fuld Ladning Sukker pr. Seilskib, til New York 13 Doll., medens der betales 3 £ 15 sh for Sukker pr. Dampskib herfra til England. Talrige Ankomster i Juli foraarsagede en Dalen i Priserne, og Markedet holdt sig vedvarende flaut hele Efteraaret. Aaret sluttede med følgende Noteringer:

Pr. Seilskib:

Hongkong til London 25 shillings pr. Ton.

» » New York 5 Doll.

Manilla » Storbritannien Sukker 1 £ 17 sh 6 d, Hamp 2 £ 17 sh 6 d.

» » New York Sukker 8 Doll., Hamp 7 Doll.

pr. Dampskib:

Hongkong til London 2 £ 10 sh à £ 3.

Kystfragter aabnede lavt, men hævede sig ved Ris-saisonens Aabning i Slutningen af Januar, og Saigun Fragterne culminerede i Begyndelsen af Marts med 43 Cents pr. picul pr. Dampskib fra Saigon til Hongkong. I Foraaret og Sommeren holdt Fragterne sig jevnt gode, men Efteraaret bragte en betydelig Indskrænkning af Forretningerne, og Aaret sluttede med svag Efterspørgsel til lave Noteringer.

Krigen mellem Rusland og Tyrkiet, Hungersnöden i Indien og det nordlige China samt de forfærdelige Oversvømmelser i Syden have foranlediget at Forretningerne har været temmelig utilfredsstillende. De Indfødte have som en Regel kun havt faa Penge i Hænde til Kjøb af europæiske Artikler, paa Grund af de høie Rispriser.

Af svenske Produkter finde Tændstikker, svensk Jern og Staal bestandig betydelig Afsætning.

Tændstikker sælges i meget betydelige Quantiteter, Jönköpings Mærke foretrækkes ubetinget og opnaar den høieste Pris. Prisen ved Aarets Slutning var 39 Doll. pr. Gross.

En betydelig Forretning gjøres i Jern, men ikke direkte, kun gennem Commissionshuse i London og Hamburg. Den laveste Pris har været Doll. 3,50 per picul (133¹/₃ ₤ engelsk). Noteringen er nu noget høiere, omtrent Doll. 3,80 à 3,85 pr. picul.

Svensk Staal sælges ogsaa i store Quantiteter. Slutningsnoteringen var Doll. 4,25 pr. tub.

Öl og Tændstikker ere de eneste norske Produkter som finde betydelig Afsætning. Godt Öl er sælgelig til omtrent 8 Doll. pr. Fad, 4 doz. hele Flasker. For norske Tændstikker betales 30 à 32 Doll. pr. Kasse paa 50 Gross.

Det nye Aar er aabnet roligt, men da der er Rismangel i China, venter man gode Kystfragter hele Foraaret.

H. Kiær.

Danmark.

Köpenhamn den 11 april 1878.

Antalet och drägtigheten af svenska och norska fartyg, som enligt inkomna uppgifter år 1877 lossat eller intagit laddning i hamnar i detta generalkonsulsdistrikt, har varit följande:

I. Svenska fartyg:

a. Segelfartyg.

	Antal.		Reg.tons.
<i>Ankommo:</i> från Sverige med last	1,588	om	91,051
» » i barlast	15	»	513
» utrikes orter med last	237	»	37,689
» » » i barlast	1	»	58
» hamnar inom distriktet med last	16	»	690
» » » » i barlast	21	»	1,223
Vid årets början qvarlågo från förra året	53	»	6,748
hvarjemte för svensk räkning inköpts	2	»	256
Summa	1,933	om	138,228
<i>och afgingo:</i> till Sverige med last	138	»	8,016
» » i barlast	1,626	»	111,591
» utrikes orter med last	21	»	1,446
» » » i barlast	87	»	11,147
» hamnar inom distriktet med last ...	10	»	319
» » » » i barlast ...	11	»	582
Qvarliggande vid årets slut	40	»	5,127
Summa	1,933	om	138,228

b. Ångfartyg.

<i>Ankommo:</i> från Sverige med last	387	»	51,374
» » i barlast	135	»	20,638
» utrikes orter med last	416	»	70,619
» » » i barlast	3	»	880
Qvarliggande från förra året	3	»	718
Summa	944	om	144,229
<i>och afgingo:</i> till Sverige med last	441	»	64,244
» » i barlast	132	»	21,551
» utrikes orter med last	290	»	44,491
» » » i barlast	80	»	13,868
» hamnar inom distriktet med last ...	—	»	—
» » » » i barlast ...	1	»	75
Summa	994	om	144,229

Totalsumman af svenska fartyg, som under år 1877 besökt danska hamnar, utgör således:

för segelfartygen	1,933	om	138,228	reg.tons
» ångfartygen	944	»	144,229	»
tillsammans	2,877	om	282,457	reg.tons drägtighet,

hvilket antal fartyg och drägtighet fördelar sig sålunda:

<i>Segelfartyg:</i> vid hufvudstationen	872	om	68,596	reg.tons
vice konsulsstationerna				
å Seland och på öarne	506	»	31,314	»
Jutland	555	»	38,318	»
<i>Ångfartyg:</i> vid hufvudstationen	904	»	139,412	»
vice konsulsstationerna				
å Seland och på öarne	2	»	773	»
Jutland	38	»	4,044	»

Summa 2,877 om 282,457 reg.tons,

utvisande i jemförelse med föregående året 1876,

för *segelfartygen*:

vid hufvudstationen en <i>tillökning</i> af	47	fartyg och	3,682	reg.tons
vid vice konsulsstationerna				
på Seland och öarne en <i>minskning</i> af	199	»	»	12,070
» Jutland likaledes en <i>minskning</i> af	84	»	»	6,233
och för <i>ångfartygen</i> :				
vid hufvudstationen en <i>tillökning</i> af	33	»	»	16,968
vid vice konsulsstationerna				
på Seland och öarne en <i>minskning</i> af	11	»	»	2,736
» Jutland likaledes en <i>minskning</i> af	161	»	»	21,290

eller i det hela en *minskning* af 375 fartyg och 21,679 reg.tons i drägtigheten.

II. Norska fartyg:

<i>a.</i> Segelfartyg.	Antal.	Kom.läster.	Reg.tons.
<i>Ankommo:</i> från Norge med last	731	2,322	16,661,72
» » i barlast	1	2 ¹ / ₂	—
» utrikes orter med last.....	487	24,428 ¹ / ₂	47,579,26
» » » i barlast.....	9	140 ¹ / ₂	325,3
» hamnar inom distriktet med last	8	214 ¹ / ₂	131,98
» » » » i barlast	9	9 ¹ / ₂	247,86
Vid årets början qvarlägo från förra året	15	1,949 ¹ / ₂	—
Summa	1,260	29,067	64,945,85
och <i>afgingo:</i> till Norge med last	145	477	3,972,42
» » i barlast	876	12,964 ¹ / ₂	35,774,50
» utrikes orter med last ...	15	464 ¹ / ₂	1,588,49
» » » i barlast ...	209	14,702 ¹ / ₂	23,070,34
» hamnar inom distriktet med last	4	111	141,44
» » » » i barlast	6	22 ¹ / ₂	244,04
Vid årets slut qvarlägo	2	237	92,29
Under året hade blifvit sålda.....	3	88	62,33
Summa	1,260	29,067	64,945,85
<i>b.</i> Ångfartyg.			
<i>Ankommo:</i> från Norge med last	91	1,728 ¹ / ₂	5,624
» » i barlast	2	203 ¹ / ₂	—
» utrikes orter med last.....	22	1,001	3,029,38
» » » i barlast.....	2	79 ¹ / ₂	191,94
» hamnar i distriktet med last	2	178	—
» » » » i barlast	1	—	232,89
Summa	120	3,190 ¹ / ₂	9,078,21

	Antal.	Kom.läster.	Reg.tons.
och <i>afgingo</i> : till Norge med last	91	2,113 $\frac{1}{2}$	3,138,43
» » i barlast	—	—	—
» utrikes orter med last' ...	13	434 $\frac{1}{2}$	2,951,02
» » » i barlast ...	16	642 $\frac{1}{2}$	2,988,76
Summa	120	3,190 $\frac{1}{2}$	9,078,21

Totalsumman af norska fartyg, som under ifrågavarande år besökt danska hamnar, utgör således:

för segelfartygen ...	1,260	om 29,067	kom.läster och	64,945,85	reg.tons
» ångfartygen ...	120	» 3,190 $\frac{1}{2}$	» »	9,078,21	»

tillsammans 1,380 om 32,257 $\frac{1}{2}$ kom.läster och 74,024,06 reg.tons dräktighet, eller när det anförda antalet kommerseläster omsattes till register-tons, en samlad dräktighet:

för segelfartygen af	125,970	reg.tons
» ångfartygen »	15,776	»

tillsammans 141,746 reg.tons.

Detta samlade antal fartyg och dräktighet fördelar sig på följande sätt:

	Segelfartyg.	Ångfartyg.
vid hufvudstationen	195 om 51,408 reg.tons.	38 om 9,692 reg.tons
» vice konsulsstationerna		
å Seland och på öarne	213 » 22,462 »	3 » 634 »
Jutland.....	852 » 52,100 »	79 » 5,450 »

Summa 1,260 om 125,970 reg.tons. 120 om 15,776 reg.tons,

utvisande vid jemförelse med näst föregående året 1876,

för *segelfartygen*:

vid hufvudstationen en <i>minskning</i> af.....	54 fartyg och	774 tons dräktighet
» vice konsulsstationerna		
å Seland och på öarne en <i>minskning</i> af	67 » »	6,313 » »
i Jutland likaledes en <i>minskning</i> af...	332 » »	9,609 » »

och för *ångfartygen*:

vid hufvudstationen en <i>minskning</i> af.....	2 »	
men en <i>tillökning</i> af c:a		900 » »
» vice konsulsstationerna		
å Seland och på öarne en <i>minskning</i> af	14 » »	2,861 » »
i Jutland en <i>minskning</i> af	4 » »	3,631 » »

eller i det hela en *minskning* af 473 fartyg och 22,288 reg.tons i dräktighet.

Tillförseln af de Förenade rikenas vigtigaste produkter har enligt erhållna uppgifter utgjort:

Från *Sverige*.

Jern:

Stångjern	omkring 150,000 centn.,	hvaraf 130,000 centn. till Köpenhamn
Stål	» 1,630 » »	1,620 » » »
Spik	» 2,648 » »	2,440 » » »
diverse andra slag	» 14,240 » »	13,133 » » »

Tillförseln af stångjern var år 1877 ungefär 20,000 centn. mindre än under föregående året. Partiprisen på svenskt jern, hvilka redan under år 1876 nedgått, noterades vid 1877 års början 10 kronor för smidt och 9 kr. 25 öre

för valsadt, allt pr dansk centner oförtulladt, men med tillägg af frakt till belopp af omkring 35 öre pr svensk centner och 5 % kaplake. De flesta köpsluten afgöras emellertid gemenligen efter det i Sverige betingade pris pr svensk centner, motsvarande 85 ₰ danskt, fritt ombord. Enligt detta förhållande var priset i början af sistl. år 6 kr. 75 öre pr svensk centner, men senare endast 6 kr. 50 öre; och under årets sista månader nedgick priset till 6 kr. 25 öre. Så vidt bekant är finnas här på platsen betydliga behållningar, så att de större jernförbrukarne äro ännu mera tillbakahållne än förut, äfven till lägre pris.

Trävaror:

Timmer och bräder	6,396,000 kbf.,	hvaraf 2,084,916 kbf. till Köpenhamn
Ekvirke	78,432 » »	63,099 » » »
Ved af bok, furu etc. ...	32,891 famnar »	28,798 famnar »

samt dessutom åtskilliga arbetade trävaror, hvaribland:

Hus- och skeppstimmer	42,295 kbf.,	hvaraf 3,965 kbf. till Köpenhamn
Stäfver	175,184 ₰	140,621 ₰ » »
Åror m. m.	14,097,470 » »	2,299,990 » » »

Tillförseln af timmer och bräder år 1877 var ungefär $1\frac{1}{2}$ million kubikfot mindre än under näst förutgående år; dock lära äfven af dessa varor stora behållningar finnas här i landet.

Partiprisen på trävaror hafva, enligt mäklares uppgift, i allmänhet för Kalmar och Piteå furubräder varit nedgående, hvaremot Piteå fyrskurna furuplankor och fyrhugget timmer efter kvalitet visat ej obetydlig stegring. Inberäknad införselstull noterades pr toltf:

12 fots $1\frac{1}{4}$ " och 9 à 10"	Kalmar furubräder	11 kr.,	mot 12 kr. år 1876
8 à 9"	» »	9 » »	10 » »
7 à 8"	» »	7 » »	7 à 8 » »
6 à 7"	» »	5 » »	6 » »

12 fots 1" och 8 à 9"	fyrskurna Piteå furubräder	7 à 9 kr.,	mot 8 kr. år 1876
1" och 7"	» »	5 à 6 » »	5 à 6 » »

14 fots 2" och 8"	» Piteå plankor	17 » »	14 à 15 » »
2" och 9"	» »	20 » »	18 à 19 » »
3" och 9"	» »	30 » »	24 » »

Piteå furutimmer, fyrhugget:

4"	14 öre pr löpande dansk aln,	mot 11 à 12 öre år 1876
5"	22 » » » » » »	21 » »
6"	29 » » » » » »	25 » »
7"	40 » » » » » »	40 » »
8"	63 » » » » » »	66 » »
9"	73 » » » » » »	80 » »

Landtbruksprodukter:

<i>Spanmål:</i> Hvete.....	30,277 tunnor,	deraf till Köpenhamn	27,527 tunnor
Råg	28,216 » » » »	14,846 »	
Korn	45,117 » » » »	40,375 »	
Hafre.....	113,843 » » » »	80,705 »	
Hvetemjöl ...	56,194 ₰ » » »	49,640 ₰	
Rågmjöl	29,990 » » » »	24,390 »	

Lefvande kreatur:

Hästar	910 st.	Får och lam ...	14,437 st.
Hornboskap ...	14,869 »	Svin	6,305 »
Kalfvar	312 »	Grisar	1,778 »

I tillförseln från Sverige af såväl lefvande kreatur som spannmål år 1877 visar sig ock, i jemförelse med förhållandet under föregående året, äfven någon minskning, med undantag af hvad beträffar hafre, som ökades med ungefär 80,000 tunnor.

Från *Norge* hitfördes:

Trävaror:

Timmer, bräder, m. m.	1,983,000 kbf.,	hvaraf 76,364 kbf. till Köpenhamn
Ekvirke	19,633 »	
Skeppstimmer m. m. ...	89,548 »	» 49,744 » » »
Ved	406 famnar	

jemte åtskilliga mer eller mindre arbetade trävaror af diverse slag. Jemförd med sistlidet år utvisar tillförseln af timmer och bräder från Norge år 1877 en minskning af omkring 870,000 kubikfot.

Partiprisen på norska bräder eller s. k. »Rispebord» hafva med inberäknad införelstull enligt uppgift visat pr tolt:

12 fots 1 ¹ / ₄ " och 7" furu, 1:ma sort,	13 kr. 50 öre,	mot 11 kr. 80 öre sistlidet år
2 » 11 »	» 10 » 40 »	»
3 » 7 »	» 8 » 30 »	»
4 » 5 »	» 7 »	»

Fiskvaror:

Torrisk 531,712 R , hvaraf 522,046 R till Köpenhamn, hvarå priset noterades 18 kr. 75 öre à 20 kr. pr 100 R efter kvalitet.

Anjovis 171,958 R , hvaraf 144,980 R till Köpenhamn.

Sill. Behållningen af höstsill vid årets början utgjorde omkr. 7,000 tunnor, hvarjemte under årets lopp hitfördes

tillsammans 61,000 tunnor.

Af denna kvantitet återutfördes till utrikes orter ungefär 24,000 »
 så att omkring..... 37,000 tunnor
 kvarstod till förbrukning här i landet, och deraf fanns vid årets utgång en behållning af omkring 9,000 tunnor. Tillförseln var ungefär 1000 tunnor större än under år 1876.

Beträffande priset, så betaltes under årets första hälft

för köpmanssill	33 à 34 kr. pr tunna
» stor medelsill	32 à 34 » » »
» medelsill	28 à 30 » » »
» små medelsill	26 à 27 » » »

och vid framkomsten af den nya sommarsillen i midten af året:

för stor medelsill	32 kr. pr tunna
» medelsill	28 » » »
» små medelsill	25 » » »

samt mot årets slut:

för köpmanssill	36 à 38 » » »
» stor medelsill	30 à 33 » » »
» medelsill	22 à 26 » » »
» små medelsill	16 à 18 » » »

allt förtullad vara.

Fångsten har hufvudsakligen bestått af märkena K och M eller tre- och fyra-strecks sill, och hafva dessa märken därför genomgående varit mindre påaktade, äfven till de noterade temligen låga prisen. Deremot har efterfrågan efter märkena KKK och KK, eller en och två strecks sill, varit lifvig, och då dessa märken ännu äro knappa, komma de högre prisen derå sannolikt att bi-

behålla sig. De under årets lopp rådande ogynnsamma handelsförhållandena hafva förorsakat en i det hela mindre afsättning. Qualiteten af den hitförda sillen betecknas i allmänhet endast såsom måttlig.

Från Finmarken har under ifrågavarande år ingen tillförsel hitkommit.

Enligt rapport från de Förenade rikenas vice konsul i Reikiavik på Island, hade under år 1877 ditkommit sammanlagdt 8 norska segelfartyg, hvaraf 6 från Norge med dels träläst dels spannmål och kolonialvaror, samt 2 från britiska hamnar, det ena med last af stenkol, det andra hufvudsakligen med salt.

Af dessa fartyg afgingo till Norge 2 med last af diverse isländska produkter, och 1 i barlast; 4 till utrikes orter i barlast och 1 till distriktet med återstående last af trävaror.

Fiskerierna hade vid Vesterlandet, Vestmanö och Örebak varit ganska gifvande, men deremot vid Faxebugten mindre tillfredsställande.

Af *klippfisk* hitfördes omkring 3,160,000 R , eller ungefär 820,000 R mera än året förut. Priset noterades i början af året 65 à 68 kr. pr 320 R för »oafnackad» och 76—80 kr. för »afnackad», men i följd af trög afsättning och stor tillförsel nedgick priset så att i september såldes god stor »oafnackad» klippfisk till $56\frac{1}{2}$ —50 kr. pr 320 R ; och äfven till detta låga pris var afsättningen till förbrukning här i landet ingalunda betydlig. Behållningen af klippfisk vid årets utgång anslås till omkring 160,000 R .

Af *plattfisk* var tillförseln omkring 200,000 R , utgörande ungefär 82,500 R mera än under nästförutgående år.

Af *ull* hitfördes omkring 945,000 R , eller ungefär 135,000 R mindre än året förut. Denna vara fann i början af året endast ringa efterfrågan, men under sommaren blefvo flera partier ull från norra delen af ön sålda till England till 11 pence och från den södra delen till 10 pence, allt nettopris pr engelskt R ; för blandad ull var priset 3 pence lägre.

Prima isländsk hvit ull såldes härstädes till 90 öre, men under loppet af sommaren kunde endast betingas 86 till 89 öre, pr R brutto, efter kvalitet. Blandad ull fann jemförelsevis god afsättning och betaltes med 70 à 72 öre; ett obetydligt parti svart ull såldes till 80 à 85 öre pr R .

Enligt i dessa dagar ankomna underrättelser från Island hade från februari månad innevarande år fisket äfven i Faxebugten visat sig fördelaktigt, hvilket var så mycket mera glädjande, som detta fiske i nästan 2 år alldeles slagit fel, och förorsakat stor nöd bland befolkningen oaktadt de många och stora gåfvor, som isynnerhet från norra delen af ön inkommit. Väderleken hade varit ostadig under nästan hela den nu förflutna vintern, men sundhetstillståndet öfver hela ön särdeles godt såväl bland menniskor som husdjur, och den i lång tid herskande skabbsjukdomen hos färkreaturen hade icke hörts till.

Såsom redan till vederbörande inberättats hade under året 1877 2 norska fartyg, nemligen »Lucy» af Bergen, och »Verdandi» af Stavanger, förolyckats på isländska kusten, hvarvid dock besättningarne lyckligtvis blifvit räddade och till deras respektive hemorter förpassade.

Med afseende på den af svenska fartyg under ifrågavarande år förtjenta *bruttofrakt*, så har denna enligt mottagna uppgifter utgjort:

för <i>segelfartyg</i> ankomna med last från Sverige	1,047,317 kr.
» » » » utrikes orter	684,843 »
» » » » hamnar i distriktet...	4,221 »
	<hr/>
	1,736,381 kr.

för ångfartyg ankomna med last från Sverige	67,690 kr.
» » » » utrikes orter	335,949 »
	<hr/>
tillsammans	2,140,020 kr.

För svenska fartyg som med last afgått från Danmark till Sverige har den betingade bruttofrakten enligt uppgift utgjort:

för segelfartyg	39,566 kr.
» ångfartyg	298,569 »
	<hr/>
	338,135 kr.

hvilket belopp sammanlagdt med ofvanstående för ankomna fartyg utgör 2,478,155 kronor, utvisande, i jmförelse med året 1876, en minskning af ungefär 735,000 kronor.

För *norska* fartyg i fart på Danmark har den förtjenta bruttofrakten, enligt uppgift utgjort:

för segelfartyg ankomna med last från Norge	293,512 kr.
» » » » » utrikes orter	1,927,813 »
» » » » » distriktet	5,138 »
	<hr/>
	2,226,463 kr.

och för ångfartyg ankomna från Norge	64,289 »
» » » » utrikes orter	50,583 »
	<hr/>
tillsammans	2,341,335 kr.

För *norska* fartyg som med last afgått från Danmark till Norge har den betingade bruttofrakten enligt uppgift utgjort:

för segelfartyg	25,523 kr.
» ångfartyg	21,760 »
	<hr/>
	47,283 kr.

hvilket belopp sammanlagdt med ofvanstående för ankomna fartyg, utgör 2,388,618 kr., utvisande en liten tillökning af omkring 62,900 kr. mot år 1876.

Beträffande vid generalkonsulatet under årets lopp verkställda mönstrings-expeditioner, så har från svenska fartyg

afmönstrats eller afskrifvits	557 man
påmönstrats	490 »
och anmäls såsom rymde	14 »
	<hr/>
	1,061 man

och från norska fartyg

afmönstrats eller afskrifvits	748 man
påmönstrats	727 »
anmäls rymde	10 »
	<hr/>
	1,485 »

tillsammans 2,546 man

utgörande 577 man mera än under år 1876.

Slutligen torde kunna anföras att i generalkonsulatet blifvit under året expedierade 2,801 till sjöfolk ankomna bref, eller 600 mera än under näst-föregående år.

Såsom ofvanstående redogörelse utvisar har svenska och norska såväl handeln som skeppsfarten på Danmark under år 1877 icke kunnat undvika att vidkännas de osäkra och vexlande konjunkturer som i nästan hela Europa inverkat på alla förhållanden. Hvad särskildt angår skeppsfarten så utvisar denna, så-

som redan anförts, en i det hela betydlig minskning af såväl svenska som norska fartygs antal och dräktighet mot år 1876, äfvensom af den för svenska fartyg noterade bruttofrakt.

Såsom förut inberättats har skörden här i landet under de två sista åren endast motsvarat en s. k. »medelskörd», och de höga arbetslönerna i förening med andra ekonomiska bekymmer hafva för landtbrukarne förorsakat att inskränkningar i många afseenden måst ega rum, samt att påtänkta bygnadsföretag m. m. blifvit tills vidare uppskjutna, hvarigenom förbrukningen af våra hufvudartiklar jern och trävaror i icke ringa mån aftagit, och det låter sig icke förutse huruvida, under fredligare politiska utsigter än de närvarande, man kan vänta fördelaktigare konjunkturer under det ingångna nya året, hvilket hittills, oakadt den blida vintern med öppna hamnar nästan öfverallt, företett en utomordentlig stillhet i handel och skeppsfart, när undantagas några ångfartygs reguliera resor.

Kastar man en allmännare återblick på Danmarks ekonomiska ställning under år 1877, så har denna visat sig mindre gynsam än under flera föregående år. De fördelaktiga konjunkturerna i början af 1870-talet tramkallade en mängd företag, hvilkas genomförande kräfde betydligare driftskapital än alltid kunde disponeras, hvaraf följden var att en tillbakagång småningom visade sig sedan 1876, men i ännu högre grad under år 1877, och verkningarna hafva blifvit alltmera kännbara i vidare kretsar såväl i städerna som bland landtbefolkningen. Den årliga utförseln af Danmarks förnämsta produkt, spannmålsvaror, plägar vanligen, i jemförelse med införseln af sådana från utlandet, utgöra en måttstock för en approximativ beräkning af handelsbalansen i förhållande till utlandet. Efter denna måttstock vill det synas af de i Ministerial Tidningen nyligen införda officiela uppgifter rörande Danmarks hufvudsakliga handelsomsättning med utlandet under kalenderåret 1877, att denna handelsrörelse icke kan antagas hafva varit så fördelaktig, som under flera föregående år, ty då utförseln af spannmålsvaror under tidigare år vanligen visat ett öfverskott af 2 à 3 millioner tunnor, i jemförelse med införseln af främmande spannmål, så hade redan under år 1876 öfverskottet minskats till omkring $1\frac{1}{2}$ mill. tunnor, och ytterligare under sistförflutna året sjunkit nästan till intet, såsom ses af följande sifferuppgifter:

	Kalenderåret 1877.	
	Införsel.	Utförsel.
Bohvetete	16,500 tunnor.	1,600 tunnor.
Korn	106,000 »	693,000 »
Hafre	164,000 »	100,000 »
Hvete	359,000 »	156,000 »
Majs *)	485,000 »	12,000 »
Råg	664,000 »	138,000 »
	1,794,500 tunnor	1,100,600 tunnor
hvertill komma mjöl och gryn af ofvannämnda spannmålsartiklar, reducerade efter vigt till omkring	49,500 »	771,400 »
tillsammans	1,844,000 tunnor	1,872,000 tunnor
utvisande ett ganska ringa öfverskott af utförsel.		

*) Majs från Amerika har de senare åren hufvudsakligen börjat användas till kreatursfoder och då förut nästan intet infördes, har införseln nu stigit till anförda betydliga belopp.

Något bättre är förhållandet i afseende på animaliska produkter och lefvande kreatur. Af hästar utfördes 9,000 st. år 1877 och infördes 2,200 st., alltså ett öfverskott i utförseln af 6,800 st., under det att detta öfverskott för år 1876 endast utgjorde 2,700 st. och för 1875 3,500 st. Äfven utförseln af svinkreatur var öfvervägande och utgjorde det ovanligt stora antalet af 222,000 st. Deremot visar utförseln af hornboskap, får och lam en betydlig minskning. Af oxar, kor och kalvar utfördes sålunda år 1877 96,000 st., mot 115,000 st. år 1876 och 104,000 st. 1875. Införseln var 15,500 st., ungefär samma antal som under de 2 föregående åren. Af får och lam utfördes år 1877 44,000 st., hvilket är 18,000 st. mindre än 1876 och 27,000 st. mindre än under 1875.

Af smör utfördes 11,800 tunnor under år 1877, mot 143,000 tunnor 1876 och 120,000 tunnor 1875; denna betydliga minskning blifver ännu mera märkbar derigenom att införseln af smör har tilltagit, det infördes nemligen 16,000 tunnor 1875, 26,000 tunnor 1876, men 27,000 tunnor 1877.

Ser man hän till *införseln* af andra främmande varuartiklar, så visar sig minskning för åtskilliga af de viktigaste, nemligen dryckesvaror och manufakturvaror samt kaffe, socker och ris. Äfven införseln af tobak har aftagit, dock icke mycket, och denna artikel hör till dem hvars förbrukning svårigen kan inskränkas. Af jern- och stålvaror har införseln betydligt aftagit, varande detta ett tecken på stillastående i större byggnads- och andra industriella företag. Stenkolsinförseln var väl icke egentligen minskad, men den vanliga stigningen i denna införsel uteblef. Den enda varuartikel hvars införsel tyckes varit i tilltagande är artificiella gödningsämnen samt foderämnen, och har särskildt införseln af kli varit utomordentligt stor.

Såsom naturlig följd af den minskade införseln af främmande tullpligtiga varor, torde tullinkomsterna komma att utvisa en minskning för finansåret 1877—1878 af omkring $1\frac{1}{2}$ million kronor, men noggranna uppgifter derom saknas ännu.

De tryckande förhållanden hvarunder nästan alla produktionsgrenar bedrefvos, förorsakade att efterfrågan på arbetsfolk betydligt minskades, på samma gång som arbetslönerna ej obetydligt nedsattes. De arbetande klassernas ställning har följaktligen blifvit försämrad, och redan under föregående finansår beviljades af statsmedel ett belopp af 240,000 kronor att utlånas till kommunerna i ändamål att förminska arbetslösheten, och det synes att på åtskilliga orter, synnerligen i städerna, stor anledning ännu finnes för dylika utomordentliga åtgärder.

Det jutska jernbanenätet har under årets lopp blifvit ökad med omkring $10\frac{1}{2}$ mil, i det att Silkeborg—Herning-jernbanan (omkr. $5\frac{1}{2}$ mil) öppnades för allmän trafik den 14 augusti och Aarhus—Ryomgård-banan (5 mil) den 1 december.

På öarne har ingen utvidgning af jernbannätet egt rum, hvaremot ett på sträckningen mellan Hellerup och Klampenborg nedlagdt dubbelspår togs i bruk vid sommarens början.

Arbetena vid den fasta bron öfver Limfjorden i Jutland hafva något framskridit, men det återstår ännu mycket innan denna vigtiga förbindningsled för de jutska jernbanorna kan betraktas såsom fullbordad.

Med hänsyn till *belysning af de danska farvattnen* hafva, såsom redan förut särskildt blifvit meddeladt, flera nya fyrar blifvit upprättade, hvarjemte förändringar vid några af de äldre egt rum.

Under danska Riksdagens session 1876—1877 blefvo af regeringen framlagda 42 lagförslag, hvaraf emellertid endast 20, af mindre vigt, genomfördes.

Bland de vigtigere forslag, som till följd af Folktingets oppositionella ställning till regeringen icke blefvo i Riksdagen antagna, var finanslagen, detta oundärliga vilkor för statsmaskinens regelbundna gång, hvadan regeringen fann sig nödsakad att utfärda en provisorisk finanslag för året 1877—1878, hvilken emellertid under loppet af innevarande år genom ömsesidigt tillmötesgående lyckligtvis blifvit aflöst af en formligen vidtagen lag för finansåret 1878—1879. I tull-lagstiftningen har ingen annan förändring egt rum än att salt till sodafabrikation beviljats tullfri införsel.

Sundhetstillståndet såväl bland människor som husdjur, har i allmänhet varit tillfredsställande, och epidemier hafva icke förekommit.

Ewerlöf.

Österrike-Ungern.

Triest den 31 januari 1878.

Jeg har herved den Ære at indsende Rapport for Aar 1877.

Det endte Forretningsaar svarede i det Hele taget ingenlunde til de Forventninger, som Handelen og Industrien ved sammes Begyndelse følte sig berettigede til.

De politiske Forhold virkede meget hindrende paa sammes Udvikling; mere end selve Krigen fængslede den orientalske Krisens lange Ubestemthed Rørelsen, idet den vaagnede Foretagelseslyst manglede Sikkerheden som Basis for al Beregning. Hindrende virkede desuden, især i Aarets sidste Kvartal, de herskende abnorme Veirforhold. Kun faa Forretningsgrene kunne anføres, paa hvilke Krigsforholdene virkede oplivende.

Iblandt hine kunne især nævnes Kornvarer, hvoraf udførtes i de 3 sidste Maaneder af Aaret, inclusive Mel, over 10 Millioner Centner.

Ligeledes var Spiritusexporten, især til Rumænien, begunstiget af Krigen. Jernbranchen var derimod fremdeles lidende; kun enkelte Rails- og Vaggonfabrikker fandt nogen Beskjæftigelse for russisk og rumænsk Regning.

Manufakturbranchen led ligeledes betydeligt under Krigen, især ved Okkupationen af Donaufyrstendømmerne; de forefaldne Militairleverancer var ingen tilstrækkelig Erstatning.

I Löbet af Aaret blev en hel Del Jernbanelinier fuldendte og aabnede. I Österrige beløbe de sig til 435,26 Kilometer, og i Ungarn til 72 Kilometer, hvoribland flere vare concessionerede af politiske Hensyn; de faa Jernbanelinier som endnu ere i Arbejde lade formode, at Jernbanenettets Forøgelse herefter vil gaa langsommere.

Til Triest ankom i Löbet af Aaret 16 norske Seilfartøier paa tilsammen 1550 $\frac{1}{2}$ Læster og 1496,40 reg. Tons, hvoraf 4 i Ballast og 12 med Last, med en Bruttofragt af tyske Riksmark 169,760.

Herfra ere afgaaede 16 Seilfartøier paa tilsammen 1,741 $\frac{1}{2}$ Læster og 1,350,28 reg. Tons, hvoraf 2 i Ballast og 14 med Last udgjørende i Fragt

Rmk. 112,513. Overliggende ved Aarets Slutning 3 Seilfartöier paa 424 $\frac{1}{2}$ Læster og 146,12 reg. Tons.

Af svenske Fartöier hidkom 5 Seil- og 2 Dampskibe paa tilsammen 114,5 Nylæst og 1755,44 reg. Tons, alle med Last og i Fragt Rmk. 76,400.

Herfra ere afgaaede 7 Seil- og 2 Dampskibe paa 225,5 Nylæster og 1,755,44 reg. Tons, hvoraf 1 i Ballast og 8 med Last og udgjørende i Fragt tyske Rmk. 93,478.

Til Viceconsulstationen ere ingen Fartöier ankomne i Aarets Løb.

Fra Norge indførtes direkte i Aarets Løb 83,527 Vog Rundfisk, hvoraf 25,253 Vog med 3 norske Fartöier; indirekte hidførtes omtrent 29,440 Vog Rundfisk. Aaret forud indførtes direkte fra Norge 33,842 Vog, og indirekte 16,300 Vog Rundfisk. Varen finder fremdeles en god og let Afsætning, og Priserne variere nu fra 30 til 35 Gulden pr. 100 Kilogrammer.

Fra Sverige var ingen direkte Indførsel.

Til Norge udførtes intet direkte herfra, men via Göteborg udførtes: til Christiania:

Olie	339 Kilogr.
Rosiner, Korinter, Figen, Maccaroni	8,537 »
Vin.....	276 »
Lateris	9,152 Kilogr.

Via Hull udførtes til Christiania:

Olie	10,279 »
Rosiner, Korinter, Figen, Nödder	23,416 »
Gummi	2,443 »
Kaffe, Preserver, Laurbærblade	276 »
Vin.....	76 »
tilsammen	45,642 Kilogr.

og via Hull til Bergen:

Rosiner, Korinter, Svedsker, Mandler.....	5,827 Kilogr.
Vin & Likör	118 »
tilsammen	5,945 »
tilsammen	51,587 Kilogr.

Udførselen direkte herfra til Sverige udgjorde

til Stockholm:

Olie.....	178,901 $\frac{1}{2}$ Kilogr.
Bönner	92,087 »
Rosiner, Korinter, Figen	36,454 $\frac{1}{2}$ »
Laurbærblade, Anis, Fennikel.....	21,240 »
Gummi, Apotekervarer, Schumack ...	10,157 »
Apelsinskaller, Rishalm, Svovel, Pimpst.	4,545 »
Vin, Likör	1,205 »
tilsammen	344,590 Kilogr.

til Göteborg:

Olie.....	57,572 $\frac{1}{2}$ Kilogr.
Bönner	14,620 »
Rosiner, Korinter, Svedsker	7,919 »
Anis, Fennikel, Laurbærblade.....	11,344 $\frac{1}{2}$ »
Gummi, Shellac, Terpentin	1,531 »
Likör	75 »
tilsammen	93,062 »
Transport	437,652 Kilogr.

Transport 437,652 Kilogr.

til Norrköping:

Olie.....	71,298 Kilogr.		
Rosiner, Korinter	4,232 »		
Fennikel, Laurbærblade	3,916 »		
Gummi.....	2,146 »	81,592	»

Indirekte, via Hull udførtes herfra

til Stockholm:

Olie.....	5,314 Kilogr.		
Figen, Fennikel, Anis	11,924 »		
Bønner.....	25,175 »		
Gummi, Tamarinder,	16,500 »		
Blækfiskeskal, Pimpsten etc.	945 »		
Vin, Likör	171 »	60,039	»

til Göteborg:

Olie.....	7,667 Kilegr.		
Bønner.....	40,700 »		
Rosiner, Nødder etc.	6,249 »		
Fennikel, Laurbærblad etc.	14,941 »		
Gummi.....	6,648 »		
Hamp	1,134 »	77,339	»

Tilsammen direkte herfra og via Hull 656,622 Kilogr.

Hovedindførselen i Løbet af sidste Aar var sammenlignet med forrige Aar følgende:

1877.	Kaffe	metriske Quintaler	122,350	1876. metr. Quint.	142,510
»	Sukker	»	250,700	»	»
»	Olivenolie	»	158,400	»	»
»	engelske Stenkul	Tons	58,936	»	Tons
»	indenlandske do.	»	44,431	»	»
»	Raajern	»	5,397	»	»
»	Staal	Kasser	28,600	»	Kasser
»	Petroleum	»	183,169	»	»
»	do.	Fade	208,852	»	Fade
»	Harpix	»	40,265	»	»
»	Bomuld	Baller	166,051	»	Baller
»	Uld	»	12,730	»	»
»	Hamp	»	17,641	»	»

Efter flere Aars Stilstand udførtes i 1877 en god Del indenlandske Kornvarer herfra, hvoraf den største Del til Frankrig, Belgien, England og Skotland, hovedsageligen Hvede og Byg, tilsammen 36,645,332 Kilogram.

Udførselen af Mel viser en betydelig Forøgelse; til Storbritanien udførtes, alt med Dampskibe, 406,520 Baller Mel med 50,815 Tons mod 211,455 » » » 26,432 » Aar 1876.

Til Brasilien udførtes dels direkte, dels via England 153,624 Fade Mel, mod 135,900 Fade Aar 1876, hvoraf med 4 norske Fartøier udførtes 10,226 Fade, og med 3 svenske Fartøier 8,142 Fade Mel.

Til Frankrig udførtes 28,088,315 Egestave, hvoraf 769,463 stykker med 5 norske, og 295,215 med 2 svenske Fartøier. Til England udførtes 4,247,476 Egestave. Aar 1876 udførtes til Frankrig 31,118,831 og til England 4,881,689 Egestave.

Til New York, alt via England med Dampskibe, udførtes 3,080 Fade Svedsker, mod 7,600 Fade Aar 1876. Direkte herfra udførtes til New York, alt med Seilfartöier, 119,807 tomme Petroleumfade, hvoraf 2884 med 1 norskt Fartöi.

Skibsfarten paa Triest var Aar 1877 følgende:

ankomme:

Seilfartöier med Last	5,766.	275,743	Tons
» i Ballast	1,183.	94,482	»
Dampskibe med Last	1,375.	663,054	»
» i Ballast	197.	55,836	»
Summa Fartöier	8,521.	1,089,115	Tons

afgaede:

Seilfartöier med Last	5,354.	322,535	Tons
» i Ballast	1,595.	45,180	»
Dampskibe med Last	1,485.	670,899	»
» i Ballast	73.	38,649	»
Summa Fartöier	8,507.	1,077,263	Tons

Fragtmarkedet er vedvarende meget flaut. I de første Maaneder af det afvigte Aar vare Fragterne paa Brasilien høie, og betaltes indtil 55 sh à 57 sh 6 d; fra den Tid gik de ned indtil 25 sh à 27 sh 6 d; for nærværende noteres 30 sh à 32 sh 6 d Pernambuco eller Bahia for Ordre pr. Ton af 2,240 £ engelsk brutto Vægt med 5 %. Rio Grande de Sul 40 à 45 sh in full. Bordeaux $6\frac{1}{2}$ Francs pr. 100 Egestave 37", $5\frac{1}{4}$ ", $1\frac{1}{4}$ ". Marseille eller Cette $12\frac{1}{2}$ og $13\frac{1}{2}$ Francs pr. Ton af 42 Kubikfod med 5 %. England direkt Havn 5 à 6 sh pr. 100 Egestav 36", $5\frac{1}{4}$ ", 1". New York 1 sh pr. tom Petroleumfad.

Dampskibsfragterne varierede mellem 12 à 20 sh pr. Ton til England.

Sundhedstilstanden var her og i Omegnen tilfredsstillende; for Tiden her-Kopperne sporadisk temmelig stærkt.

Det herværende k. k. Sø-Gouvernement bekjendtgjør, at 2de undersøiske Telegraftraade ere blevne nedlagte, den ene i Farisina Canalen, som forener Stupova Bugten paa Istriens østlige Kyst med Farisina ved Cherso, og den anden ved Grado, mellem Grado og Centenara ved Belvedere.

Kursen paa Udlandet er fluctuerende, efter de politiske Constellationer; for nærværende noteres for 3/m. Vexler: London for 10 £ fl 118,30, Hamburg 100 Riksmark fl 57,60.

I denne Maaned hidkom fra Hammerfest en Ladning Rundfisk paa 8,700 Vog.

For nærværende ligger her i Havnen: Bark Sognedalen af Drammen, Bark Professor Lintner af Christiania, Brig Warbjerg af Egersund og svenske Skon. Clara. 10 norske og 2 svenske Fartöier ere underveis hertil.

J. Konow.

Gibraltar.

Gibraltar den 24 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige			Från utrikes orter						Summa.		
	Med last.			Med last.			I ballast.					
	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.	Antal.	Nyl.	Tons.
Ank. svenska fartyg...	7	930	—	30	3,211	—	—	—	—	37	4,141	—
Afg. svenska fartyg...	Till Sverige			Till utrikes orter						37 4,141 —		
	Från Norge			Från utrikes orter								
Ank. norska fartyg ...	K. l.			Kom. l.			K. l.			Kom. l.		
Qvarligg. från föreg. år	8	93	1,941	62	5,885	14,377	6	478	876	76	6,456	17,194
	—	—	—	—	—	—	—	—	—	1	215	—
Summa	—	—	—	—	—	—	—	—	—	77	6,671	17,194
Afg. norska fartyg ...	Till Norge			Till utrikes orter								
Qvarligg. vid årets slut	11	205	4,792	55	5,819	10,314	8	478	1,304	74	6,502	16,410
	—	—	—	—	—	—	—	—	—	3	169	784
Summa	—	—	—	—	—	—	—	—	—	77	6,671	17,194

Häraf inhemtas att sammanlagda antalet af svenska och norska fartyg som hitkommit under loppet af år 1877 utgjorde 113,
 hvaraf svenska 37
 samt norska 76. 113.

Utgörande 13 fartyg mindre än år 1876.

Beträffande lästetalet af dessa 113 svenska och norska fartyg utgjorde detsamma: för de svenska nyläster 4,141, norska kom.läster 6,456.

Dervid är likväl att märka att af bemälde 113 fartyg 5 hafva afgått härifrån utan klarering vid konsulatet, så att uppgift om deras drägtighet ej kan anföras, nemligen 2 svenska och 3 norska.

Från svenska hamnar hitkommo med svenska produkter under år 1877 med plankor, bjelkar, spiror och jern 21 fartyg, nemligen 7 svenska, 9 norska samt 5 utländska. Af dessa qvarstadsnade för lossning 4 fartyg, 1 svenskt och 3 norska. De öfriga fortsatte sina resor till Medelhafvet.

Af hvad som lossades betaltes för plankor 3 tums 14 fot, från 13½ till 13 doll. pr tolt, af bjelkarne såldes ganska litet till 50 cents pr kubikfot, spirorna och jernet äro ännu utan köpare; hvad angår andra svenska produkter äro de alla utan afsättning.

De under sistlidet år hitkomna svenska fartygen voro 2, och uppgick den af dem ineglade bruttofrakten till 11,142 realer. Härifrån har hvarken afskeppning eller fraktslut egt rum.

För svenska hamnar klarerade här under det sist förflutna året 6 fartyg med annorstädes intagna laster.

Beträffande fartyg från norska hamnar ankommo hit under år 1877 15, deraf 2 svenska, 8 norska samt 5 utländska, hvilka alla afgingo härifrån till Medelhafvet, utom svenska ångaren Skandinavien, som hitkom med last af fisk från Christiansund och lossade här 1000 cwt. hvilka sedermera blefvo sålda till 6½ doll. pr cwt., hvarefter fartyget afgick med det öfriga österut. Af Newfoundlandlands fångst ankommo några små partier, hvilka realiserades till omkring 6 doll. pr cwt.

De under år 1877 ankomna 4 norska fartygens inseglade bruttofrakt uppgick till 45,237 realer, hvarjemte ett härifrån afgående fartyg inseglade 3,625 realer. För norska hamnar klarerade 11 fartyg med på andra ställen intagna laster.

J. Lindblad.

Birma.

Rangoon den 2 februari 1878.

Till konsulsdistriktet ankommo under år 1877 9 svenska fartyg om 4,755 tons med last och 3 om 1,942 tons i barlast; från distriktet afgingo 12 fartyg om 6,697 tons, samtliga med last.

Af norska fartyg ankommo 22 om 14,075 tons i barlast, och afgingo samtliga dessa fartyg med last.

Handeln med *ris* har rönt inflytande af de requisitioner som gjorts för de af hungersnöd hemsökta distrikten i Dekan; den lifliga efterfrågan gjorde att prisen stodo högt under skeppningstiden, och än mer stego de, sedan man fullständigt fått kännedom om tillståndet i ifrågavarande distrikt. Priset på paddy var i början 70 rupees eller 5 sh. 9 d. fritt ombord, men steg snart till 75 rupees eller 6 sh. till dess en öfverenskommelse träffades bland ris-exportörerna att sätta ned priset först till 70 och sedan till 60 rupees. Detta hade emellertid till följd att mot slutet af februari tillförseln nästan helt och hållet upphörde. I början af mars steg priset åter och var redan den 7 uppe till 75 rupees, i slutet af april betaltes 100 rupees eller 7 sh. 1½ d., och under regntiden steg priset till 150 à 160 rupees, hvilket är det högsta pris man noterat under de senaste tjugu åren.

Utförseln år 1877 utgjorde:

	till Europa	till andra orter
från Rangoon	292,142 tons,	46,527 tons,
» Bassein	97,324 »	4,600 »
» Maulmein	32,914 »	16,133 »
» Akyab.....	73,300 »	35,200 »
	<hr/> 495,680 tons,	102,460 tons,

eller tillsammans sjövägen 598,140 tons.

Då man i Europa hyste fruktan för att tillförseln af ris icke skulle blifva tillräcklig, steg priset på Londonmarknaden småningom från 8 sh. 9 d. till 10,

11 och 12 sh. pr cwt.; småningom fann man dock att ristilförseln icke blef så obetydlig, så att priset åter gick ned till 10 sh. Frakterna nedgingo till följd häraf till £ 2. 15 sh. från att hafva varit mellan £ 3. 5 sh. och £ 2. 17 sh. 6 d. pr ton.

De höga pris infödingarne, fingo för alla sina produkter, hafva framkallat en hittills okänd välmåga i landet. Innevarande år börjar jemväl med höga pris; man betalar i allmänhet 95 à 96 rupees för 100 basket ris, hvilket är ungefär detsamma som 7 sh. pr cwt., fritt ombord. I Kina och Siam har risskörden slagit illa ut, och man antager att betydliga qvantiteter komma att erfordras der.

Frakterna äro för närvarande 36 à 40 shilling pr ton till Europa.

Utförseln af *katoku* uppgick till 12,586 tons, hvaraf 6,264 tons till Europa. Priset vexlade mellan 26 och 28 rupees pr. 100 wiss (365 engelska ₤), motsvarande 18 à 20 sh. pr cwt. fritt ombord.

Af *teakträ* utfördes 39,510 tons och deraf 14,226 tons till Europa; priset har hållit sig mellan 70 och 75 rupees pr load om 50 kubikfot, motsvarande £ 6. 15 sh. fritt ombord.

Införseln har till följd af det allmänna välståndet varit ganska betydlig. Införseln af svenska tändstickor är fortfarande ganska betydlig; priset på det norska ölet håller sig lågt till följd af konkurrensen med bryggerierna på platsen.

H. Barchhausen.

Portugal.

Lissabon den 20 februari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige		Från utrikes orter				Summa.	
	Med last.		Med last.		I barlast.			
	Anst.	Tons.	Anst.	Tons.	Anst.	Tons.	Anst.	Tons.
till hufvudstationen	36	9,131	36	9,732	—	—	72	18,863
» vice konsulsstationerna.....	11	1,759	25	7,367	3	1,035	39	10,161
Qvarliggande från föregående år	—	—	—	—	—	—	9	2,478
Summa	—	—	—	—	—	—	120	31,502
Afgångna svenska fartyg:	Till Sverige		Till utrikes orter					
från hufvudstationen	20	4,430	20	4,878	31	9,653	71	18,961
» vice konsulsstationerna ...	9	1,983	10	2,256	18	5,282	37	9,521
försåldt svenskt fartyg.....	—	—	—	—	—	—	1	255
Qvarliggande vid årets slut.....	—	—	—	—	—	—	11	2,765
Summa	—	—	—	—	—	—	120	31,502
Ankomna norska fartyg:	Från Norge		Från utrikes orter					
till hufvudstationen	5	770	60	15,146	6	732,5	71	16,648,5
» vice konsulsstationerna.....	32	6,050	40	8,962,5	2	518	74	15,530,5
Qvarliggande från föregående år	—	—	—	—	—	—	19	5,699
Summa	—	—	—	—	—	—	164	37,878
Afgångna norska fartyg:	Till Norge		Till utrikes orter					
från hufvudstationen	37	8,016	16	3,398	28	8,470,5	81	19,884,5
» vice konsulsstationerna ...	5	997	10	2,192,5	60	13,460	75	16,649,5
Qvarliggande vid årets slut.....	—	—	—	—	—	—	8	1,344
Summa	—	—	—	—	—	—	164	37,878

Af ofvanstående tabell framgår, att Lissabons generalkonsulsdistrikt år 1877 besökts af tillsammans 111 svenska fartyg, dräktiga 29,024 tons, hvaraf 16 voro ångfartyg, dräktiga 6,535 tons.

Fraktförtjensterna för samtliga inkommande resorna anslås till £ 34,672, men för de utgående till endast £ 12,886, emedan en stor del af de ankomna svenska fartygen afgick i barlast.

Norska till distriktets hamnar under samma period anlända fartyg uppgingo till 145 stycken, dräktiga 32,179 tons, hvaraf 19 voro ångfartyg, dräktiga 5,097 tons.

Fraktförtjensterna för inkommande resorna anslås till £ 36,106, men till blott £ 12,972 för de utgående, emedan öfvervägande delen af de norska fartygen från distriktet afgick i barlast.

Särskildt till Lissabons hamn inkommo 72 lastande eller lossande svenska fartyg, dräktiga 18,862 tons och 71 motsvarande norska fartyg, dräktiga 16,648 tons.

För öfrigt inlupo i Tajoffoden, dels för ordres, dels för kol och dels i haveri 22 stycken de Förenade rikena tillhöriga fartyg.

Jemfördt med de närmast föregående åren, kan 1877, beträffande handelsaffärerna Sverige och Portugal emellan, anses tillfredställande. Hvad skeppsfarten beträffar, har rörelsen varit större än den sedan många år varit.

Distriktets import af svenska produkter kan anslås till omkring:

92,000 centner jern.
22,000 tolfter 3×9 tums 14 fots plankor.
6,200 bjelkar.
5,000 centner stål och
400 tunnor tjära.

Jern, stål och tjära hafva, såsom vanligt, på requisition till Portugal afskeppats, och har utminuteringsen ej lemnat mera än vanlig förtjenst.

I fjor hafva äfven de flesta bjelkar i Sverige uppköpts till pris, som icke blifvit kända. Detaljhandlandena synas ej heller för desamma hafva erhållit större vinst än den normala.

Prisen på goda 3×9 tums 14 fots plankor, hvaraf importen från Sverige varit större än vanligt, hafva gällt från 12,000 till 13,000 reis, d. v. s. nära £ 3 pr förtullad tolfte. Detta pris håller sig för god vara, ehuru behållningen är anseelig, liksom de flesta lager af jern och bjelkar befinna sig för närvarande väl sorterade. Allmänna välståndet och en växande folkmängd samverka till hushyrornas fortfarande stegring. Bostäder hafva uppförts i mängd och komma, tvifvelsutän, äfven i år i stor skala till stånd. Emigranter, året om återvändande från Brasilien, gifva mycket fart åt husbyggandet, i det att hemförda kapital, för säkerhets skull, placeras i fast egendom. Under senaste åtta månader isynnerhet hafva arbetslönerna stigit, på samma gång de flesta byggnadsämnen gått högre pris till mötes.

Man hyser således väl grundade förhoppningar om en fortfarande ymnig trävaruimport under instundande sommar.

Svenska tändstickor hafva varit ganska mycket begärda. Förtjensten på varan skulle blifva större, om importen vore, såsom den borde vara, direkt, hvilket är långt från fallet.

Distriktets direkta klippfiskimport från Norge, som 1874 uppgick till 116,000 vog, 1875 till 228,000 vog och 1876 till 260,000 vog, steg under nyssförflutna året till den anseelige quantiteten af 412,000 vog. Anledningen till detta, för Norges intressen så glädjande, resultat är hufvudsakligen att finna i det sedan flera år misslyckade Newfoundland's fisket. Begagnandet af ångfartyg i denna viktiga handel har äfven, genom varans bättre konservering, mycket bidragit till realiserandet af högre pris.

Erinras bör emellertid, att Portugal, såsom varande ett kustland, lätt förser sig med färsk fisk och saltade sardiner, hvarför det torde vara bäst att icke alltför mycket drifva upp prisen på klippfisk. På öfverspända fordringar från norden följer lätt en reaktion i portugisiska marknaden.

Äfvenledes är en jemn, men ej stor samtidig afskeppning från Norge i dervarande firmors intressen mycket att rekommendera.

Då artikeln fortfarande går gynnsamma konjunkturer till mötes, är skäl ännu en gång att tillråda användandet af ett, för den portugisiska smaken lämpligare beredningssätt.

Portugisiska befolkningen och isynnerhet landtfolket i rikets tätast befolkade nordliga provinser föredrager torsken mera saftig, det vill säga, mindre pressad. Allvarliga försök i denna riktning skulle tvifvelsutän framkalla en vida större köplust.

Vid första inträffande gynnsamma fiske på Newfoundland's bankar, torde sannolikt ett kvarstående vid det sedan äldre tider för Havannamarknaden mera

afsedda norska beredningssättet lätt medföra att artikeln åter förlorar all af-sättning i Portugal. Norsk klippfisk bör, såväl till kvalitet som qvantitet, ställas i bredd med den engelska, för att i Portugal städse kunna påräkna god afsättning.

Vice konsuln i Oporto skref nyligen följande rörande denna fråga:

»Köpmännen och konsumenterna klagade öfver fiskens torra och nästan skinnlika utseende, beroende derpå att den blifvit så hårdt pressad att nästan all saft kramats ut, hvarigenom den blef alldeles platt och tunn samt ej lämpade sig att koka eller steka på kol eller trästycken, såsom landtbefolkningen plögade göra. Det gick så långt att den norska fisken icke ansågs för att vara kabeljo; den förlorade sitt anseende och fick åtskilliga öknamn; Newfoundlandsfisken kallades »Bacallao», men den norska fisken »Norvega» och ansågs den sistnämnda vara en särskild sort. Under sådana förhållanden var det ej så mycket att undra på att norrmännen under flera år undveko en marknad, der deras vara ej bättre uppskattades. Att den norska fisken var omtyckt i vissa trakter af Biscayabugten och i Catalonien var emellertid ej något skäl för portugiserna att äfven tycka om den. Det är visserligen möjligt att det newfoundländska tillagningssättet, som bibehåller mera af fiskens feta och köttiga beståndsdelar, gör att fisken ej håller sig så länge, men icke desto mindre är denna vara *här* omtyckt, och, om norrmännen ville bereda sin fisk på samma sätt, skulle de kunna erhålla samma eller nära samma pris som betalas för den newfoundländska fisken. För närvarande är det nästan alltid en skilnad i priset af 25 à 30 reis pr kil.; helt nyligen kunde man ej erhålla mer än 8,400 reis pr 60 kil. för den bästa fisk från Christiansund och Bergen, under det att en last fisk från Gaspé betingade det oerhörda priset af 12,200 reis pr 60 kil.

Följande regler borde iakttagas:

1. Fiskens rygg bör icke vara torr och skrofflig;
2. Den andra sidan bör vara slät och af en ljus gul färg;
3. Ryggraden bör icke tagas bort hel och hållen, utan ungefär hälften lemnas kvar, räknadt från nacken, derigenom får fisken mera stadga;
4. Det svarta skinnet på fenorna under buken bör ej tagas bort;
5. Man bör ej använda S:t Ybes eller starkt salt, emedan det, äfven om det endast är uppblandadt med annat, nästan alltid fräter fisken och gör den olämplig för marknaden. Det bästa salt för ifrågavarande ändamål är Figueira, Aveiro, fint Lissabon, Cadiz och möjligen Liverpool. Andra sorter användas icke på Newfoundland. S:t Ybes salt lämpar sig bäst för stark, oljig fisk, (såsom t. ex. sill) kött, fläsk m. m.

Samtliga dessa regler äro af den beskaffenhet att deras efterlefnad har en minskning i arbetet till följd, och att ryggraden och skinnet kvarlemnas bidrager att öka fiskens vikt.

Medelpriset år 1877 torde kunna uppgifvas till 7,900 reis pr 60 kil., ehuru en del af den hit förda norska fisken var af mycket underhållig beskaffenhet. Utsigterna för innevarande år äro ganska goda för den norska fisken, enär endast obetydliga förråd finnas af Newfoundlandsfisk.»

Med hänseende till de portugisiska produkterna, bör berättas, hurusom sistlidet år utföll särdeles ogynnsamt. Temperaturen höll sig hela sommaren särdeles låg och regnerperioden verkade mycket menligt, så på åkerbruket, som på den för Skandinavien viktiga saltberedningen.

Vingårdarna på kontinenten och på Madera skadades mycket af Oidium och Phylloxera och gäfvos på många ställen liten afkastning.

Hveteskörden utföll knapp, hvarför stora kvantiteter af denna nödvändighetsartikel måste från Spanien och Amerika införskrifvas, till ökande af rikets handelsunderbalans.

Redan förra sommaren fäste generalkonsulatet uppmärksamheten på prisens stigande till deras nuvarande noteringar af 2,100 reis i Lissabon och 2,000 reis i S:t Ybes pr moj af 828 liter grof, hvit vara, vid skeppssida levererad.

Stegringen föranleddes hufvudsakligen af ofvan nämnda ogynnsamma väderleksförhållanden, hvilka hindrade den sedvanliga ymniga fabrikationen i Lissabon och S:t Ybes saltpannor. Hvad Lissabon och Aveiro beträffa, så utföll skörden en tredjedel under den normala. En abnorm skeppning på försommaren från S:t Ybes, medelst från många håll tillströmmande, isynnerhet norska fartyg i barlast, verkade till snara kännbara prisfall i norden, så att de Förenade rikenas saltaffärer med Portugal 1877 lemnade mycket öfrigt att önska.

Direkt till Sverige från Lissabon med svenska fartyg afskeppades ej mer än omkring 8,500 moj. Direkt till Norge med norska fartyg utfördes från Lissabon omkring 12,000 moj.

Behållningarna i Lissabon räcka för närvarande väl till de sparsamma ordres som inlöpa, hvarföre, om ej några oväntade naturhinder skulle på värsidan mellankomma, prisen som nu äro temligen fasta, torde, enligt några exportörers mening, på försommaren snarare falla än stiga.

All kork är fortfarande till afskeppning eftersökt, varierande noteringarna i bredd med de många olika märkena. Fin vara håller sig särdeles dyr.

Fråga har inom Cortes väckts om korkens beläggande med hög exporttull. Ehuru förslaget troligen ej går igenom, torde dock varan möjligen inom kort ej längre få afskeppas så tullfri som hittills. Då ordres dessutom flitigt inlöpa, äro tidiga beställningar från norden fortfarande mycket att rekommendera.

Det mesta af den kork, som från Portugal för skandinavisk räkning rekvireras, brukar skeppas här för låg frakt till Hull med britiska och portugisiska ångbåtar, hvarför konsulatet är ur stånd att upprätta någon tillförlitlig statistik häröfver. Visst är emellertid, att de Förenade rikenas förbrukning är ansenlig och årligen tillväxer.

Direkta vinexporten till Sverige och Norge var obetydlig till kvantiteten; till Sverige utfördes endast 713 pipor från Oporto. Äfven handeln med färska frukter var mycket inskränkt. Sverige köper sina oranger från Messina och större delen af sina torra frukter från Malaga. Från södra Portugal afskeppas till Belgien och Holland årligen flera laster torra fikon, under det att Portugals öfriga frukter finna en god marknad i England.

Det torde vara på sin plats att anmärka det olämpliga i att, ofta från långväga platser, på spekulation i barlast till S:t Ybes sända fartyg efter salt.

Tillfällen inträffa då tidsbesparing lemnar vinst, men våra rederier skulle ofta försäkra sig om mindre på lotteri byggda fördelar genom att först låta sina fartyg lasta kol i England på Oporto, Lissabon eller Cadiz, i stället för att låta dem gå i barlast.

För öfrigt torde, såsom är lätt att inse, den växande mängden af till distriktet med klippfisk ankommande fartyg, väl underrättade om senaste saltkonjunkturer i norden, lätt minska förtjensten för fartyg, som, med den osäkra vinsten af en resa, hafva att betala omkostnaderna för två seglingar.

Klagomål hafva från flera håll inlupit om flauhet i fraktväg. Hvad Portugal beträffar, så har detsamma, till följd af dess i fjor inträffade klena skörd, haft mindre än vanligt att exportera. Dock befraktades en mängd isynnerhet britiska fartyg på följande vilkor:

Salt från Lissabon till Rio Janeiro 18 à 19 sh., Rio Grande 30 sh. à 32 sh. 6 d., Alkmar 13 sh., Wlaardingen 10 à 12 sh., Stettin 13 à 15 sh., allt sterling pr ton.

Till Kristiania och Bergen 40 skilling pr tunna, Riga 8 à 10 silfverrubel, Pernau 13 silfverrub. pr læst.

Mineralier från Lissabon till Swansea 9 à 10 sh., Plymouth 11 à 12 sh. och Newcastle 13 sh., allt sterl. pr ton.

Korn från Lissabon till norra Frankrike och Äntverpen 15 à 17 francs pr ton om 1,000 kilogram.

Hafre från Lissabon till Bordeaux, Cette och Marseille 14 à 21 francs pr 1,000 kilogram.

Kork från Lissabon till Köpenhamn 72 sh. 6 d. pr ton.

Dito från Villa nova och Portimao i södra Portugal till Kristiania £ 4, till Stockholm £ 4, 10 sh., till Åbo £ 5, allt pr ton.

Socheraffall från Lissabon till Nantes 19 à 20 francs pr 12 hektoliter.

Johannesbröd från Tavira och Faro i södra Portugal till Englands ostkust 20 à 25 sh. sterl. pr ton.

I jmförelse med britiske och italienske fraktspekulanter blifva, hvad rörelsen på Portugal beträffar, våra fartygsbefälhafvare stundom något efter.

Exempelvis må citeras, hurusom ej ett enda svenskt eller norskt fartyg 1877 till Lissabon från New-York öfverfört hvete, under det att 15 större italienska fartyg, förutom en mängd portugisiska och andra, importerat sådan last till ganska antagliga vilkor af från 14 till 18 cent. pr bushel.

Till Lissabon inkommo från England blott 27 svenska fartyg med 7,600 tons och 34 norska med 12,000 tons kol.

För öfrigt är det glädjande kunna vitsorda, att superi och rymning på senare år allt mer och mer aftagit. Ett mera human behandlingssätt har i allmänhet iakttagits mot fartygsbesättningarna och hafva dessa såväl i land som om bord varit mera ordentliga.

Tvister af allehanda art hafva dock fortfarande genom konsulatets be-medling måst slitas.

Helstotillståndet inom riket har fortfarande varit godt, och hafva inga tecken till potatisfienden, Coloradoskalbaggen, hittills försports.

Rikets andra stad, Oporto, har på senare år i kommercielt afscende gått betydligt framåt. Vinexporten derifrån år 1877 anslås till 60,472 pipor eller 32,307,000 liter. Tullinkomsterna derstädes, som för tjugo år sedan ej uppgingo till mer än omkring £ 240,000, hafva nu stigit till £ 850,000 årligen.

F. Crusenstolpe.

Oporto den 31 december 1877.

Bemærkninger af Interesse for den svenske og norske Skibsfart.

Courser.

Ved Fragtbetalinger opstaar ofte Tvist med Hensyn til den Cours, hvor-efter Betalingen skal erlægges; der findes nemlig ingen officiel Cours, og samme forandrer sig efter vedkommende Papirs »water». Saadanne Tvistmaal, der for-arsage Udgifter og Ophold, kunde let undgaaes ved at stipulere Fragtens Er-læggelse efter Dagens Cours for Bankpapirer, eller ogsaa i Portugisisk Sölv-eller Guldmynt, efter Forholdet 1 £ = 4,530 Reis, til hvilken Cours 1ste

Klasses Vexler næsten altid kan faacs. At stipulere Fragter i Francs, Dollars, Realer eller Reichsmark kan endnu mindre tilraades, da der ikke finder regelmæssig Vexelforbindelse Sted med Frankrig, Spanien eller Tydskland, hvorfor Debitor beregner Coursen vilkaarlig og da naturligen til egen Fordel. Det vilde derfor være meget bedre at beregne en Real til 47, en Dollar til 940, en Franc til 183 og en Mark til 226 reis. Fragten for Klipfisk er sædvanlig 8 à 9 Realer for 3 voger, eller 125 til 141 Reis pr. Vog; istedet herfor obtinere Skibene $122\frac{2}{3}$ til 131 Reis pr. Vog.

Fragtcommission.

Naar intet modsat er aftalt eller Raten forud bestemt, beregne Consignatærerne 3 % af Fragtbeløbet, men dette Afdrag medfører efter deres Opfatning ikke nogensomhelst Forpligtelse for dem til at foretage Noget i Skibets Interesse, saa at Skipperen maa antage og betale en Agent, sædvanligvis en Skibshandler, til at varetage det Fornødne. Af Consulerne beregnes i saadanne Tilfælde kun 2 pCt. inklusive Mæglerpenge.

Certepartier.

I denne Havn er der ingen virkelige Skibsmæglere, men kun Skibsagenter, der slutte Udfragter efterat have sikret sig en højere Fragt end de selv tilbyde Skipperne og uanset dette beregne 5 pCt. i Commission. Ved Udfærdigelse af Certepartierne, hvilke efter Loven maa være affattede paa Portugisisk, giver disses Ordlyd, hvad enten nu dette er grundet i Uvidenhed eller sker med Hensigt, ofte Anledning til Tvivl eller Misforstaaelser, og altid til Skibets Skade. Af saadanne Tilfælde nævnes her et, der nylig er indtruffet. Et norsk Skib var bleven befragtet for at afgaa til Cadiz og der indtage en Ladning Salt med Destination Rio Grande do Sul. Aftalen var, at Ladningen skulde tages ombord og bringes fra Bord for Afskiberens Regning. Paa Portugisisk skulde dette hede: »posto a bordo e tirado de bordo», men istedet herfor forandredes Bogstaverne og paa begge Steder sattes *borda* (hvilket betyder ved Skibssiden). Dette vilde have foraarsaget Skibet et Tab af mindst £ 20, hvis Skipperen ikke havde været saa betænksom at forelægge mig Certepartiet til Undersøgelse. Saadanne *ufrivillige* Feiltagelser hænde ikke sjelden.

Overliggedagspenge.

Det hænder sjeldent at Skibe faa Betaling for Overliggedage; dette vilde dog ikke være Tilfældet, saafremt Certepartierne havde en Bestemmelse om, at Skipperen ved Liggedagenes Udløb havde Ret til at kræve Sikkerhed for Betaling for Overliggedage. Vistnok gik det i dette Tilfælde ikke an, saalænge Ladningen var under Toldvæsenets Behandling, at standse Udlosningen indtil saadan Sikkerhed maatte blive stillet, men Skipperen vilde kunne lægge Beslag paa enhver Del af Ladningen paa Bryggen eller saasart den kom ud fra Toldboden, og dette vilde snart bringe Modtagerne til Fornuft. Jeg maa derhos bemærke, at, naar der stipuleres »working days», skulde der tilføies »excepting only sundays and close holidays», for at ikke Modtagerne skulle benytte sig af Udflugter, som f. Ex. at Regndage eller stormfulde Dage ikke kan ansees som Arbejdsdage.

Ladningens rigtige Levering.

Det hænder ofte at der sker Afdrag i Fragten paa Grund af at Ladningen ikke er complet, uagtet det kan bevises ved Opgave fra Toldvæsenet, at Ladningen var overensstemmende med Connossementet. Ifølge en gammel Praxis, der paaberaabes, skal Varerne, skjönt de modtages ved Skibssiden, først optælles paa Kaien og Skibet gjøres da ansvarligt for hvad der mangler.

Dette er ganske vist urigtigt, men da man ved, at Ingen vil anlægge Søgmaal for Bagatellers Skyld, benytter man sig ofte af den nævnte Omstæn-

dighed. Spørgsmaalet vilde imidlertid bortfalde hvis der paa Certepartiet eller Connossementet anførtes ved »right delivery» »per customs certificate.»

Bugsering.

I 1852 anskaffedes Bugserdampbaade i denne Havn. Betalingen er vistnok høi, men det er et Faktum, at medens temmelig mange Skibbrud have fundet Sted paa Barren, har ikke et eneste af de Skibe, der anvendte Bugserbaade for Ind- eller Udgaende, lidt mindste Skade.

Barren og Havnen.

Paa Grund af Fjeldsprængninger og, tildels færdige, tildels endnu fortsatte Arbejder paa Nordsiden af Barren, er Kanalen bleven meget mere lige og saa meget dybere, at endog Fartøier, der stikke 18 Fod, have kunnet passere Barren ved Lavvande.

Tidlig i denne Maaned fandt endel Drift af Sand Sted, hvilket gav Skibsløbet en bugtet Retning, hvorfor Lodserne ansaa det uforsigtigt at bringe Fartøier paa mere end 14 til 15 Fods Dybgaende ind eller ud; de tro imidlertid, at Kanalen vil vedblive at rette sig og snart komme tilbage til sin forrige Tilstand. Det er af Vigtighed, at alle Fartøier har Marryatts Signaler ombord for at de kunne signalisere mod Kysten udenfra.

Antagelige Udgifter for et Dampskib paa 350 Reg. Tons.		Antagelige Udgifter for et Fartøi paa 158 Tons.	
Læsteafgift, Havneafgifter etc.	92,035 Reis	Telegrammer.....	1,600 Reis
Lodspenge ind og ud ...	41,260 »	Læsteafgift, Havneafgifter	etc.
Telegrammer	3,200 »	Lodspenge ind og ud ...	37,320 »
Consulatafgift	5,600 »	*Arbejdere ved Udlosning	af en Fiskeladning ...
*Arbejdere ved Udlosning	af en Fiskeladning ...		30,000 »
Vandfyldning, 24 Piber...	4,800 »		<hr/>
Oversættelse af Manifest,			116,275 Reis
Douceurer og Smaaud-			
gifter.....	5,000 »		
	<hr/>		
	226,895 Reis		

Commission paa Fragt: ind $2\frac{1}{2}$ til 3 %.
ud 3 %.

En Ladning paa 20,000 Voger kan losses i 3 Dage.

Havnen er meget sikker og Skibene, der ligge fortoiede ved Bryggerne eller Byens Mure langs Floden, besværes ikke af den stærkeste Vind eller Storm.

Det eneste man har at frygte er Høivande efter stærk og vedvarende Regn. Dette hænder blot fra December til Slutningen af Marts; engang indtraf stærkt Høivande i Mai, da der endnu var meget Sne paa Fjeldene; farlige Tilfælde af denne Slags hænde dog ikke ofte.

Efter den stærke Flod den 28 December 1860, den største man hidtil har kjendt, og som bortførte 3 eller 4 Skibe, hvoriblandt »Hedvig» af Stockholm, der var ladet med Jern, indtraf ingen anden betydelig Flod for Slutningen af forrige Aar. Denne foraarsagede dog intet totalt Forlis, men kun partielle Skader, og det uagtet der var et stort Antal Fartøier i Havnen, hvoriblandt to skandinaviske Dampskibe, tre fuldlastede Barkskibe paa 350—450 Tons, og andre mindre Fartøier.

* Denne Post varierer betydeligt efter Aarstiden, Arbejdstimerne. Vanskeligheden ved at faa Folk etc.

Endog ved saadanne Leiligheder er Faren ikke stor, naar de nödvendige Forsigtighedsregler tages i Tide, da der er flere bekvemme Steder, hvor Fartöierne kunne ligge sikkert fortoiede ved Land.

I tidligere Tid, för Barren blev forbedret, hændte det ikke sjelden at Skibene bleve opholdte og i mange Uger ikke kunde komme videre; men i de sidste to eller tre Aar har en Forandring til det Bedre fundet Sted, og det har neppe hændt, at noget Fartöi, navnlig Dampskibe, er bleven opholdt mere end 8—10 Dage.

Bugseringsafgifter i Oporto.

Bugsering ind og ud tilsös i 1878:

Indtil 100 Meters Störrelse	25,000 Reis.	351—375	72,000 Reis.
» 101—125 »	32,000 »	376—400	76,000 »
» 126—150 »	36,000 »	401—425	80,000 »
» 151—175 »	40,000 »	426—450	84,000 »
» 176—200 »	44,000 »	451—475	88,000 »
» 201—225 »	48,000 »	476—500	92,000 »
» 226—250 »	52,000 »	501—525	96,000 »
» 251—275 »	56,000 »	526—550	100,000 »
» 276—300 »	60,000 »	551—575	104,000 »
» 301—325 »	64,000 »	576—600	108,000 »
» 326—350 »	68,000 »	601—625	109,250 »

og saaledes fremdeles med Tillæg af 50 Reis for hver Cubikmeter over 600 Meter.

Flodbugsering:

100 Meter	13,500 Reis.
101—250 Meter	18,000 »
251—350 »	25,000 »
351—450 »	30,000 »
451 Meter og mere	35,000 »

Anm. I de 22 Aar siden man begyndte at anvende Bugserbaade er der ikke indtruffet et eneste Tilfælde hvor et Skib har lidt ringeste Skade ved Bugsering ind eller ud af Havnen

Bemærkninger.

- a. I Tilfælde af Skibbrud, Stranding eller Assistance under extraordinære Omstændigheder, inden eller udenfor Barren, skal Betalingen for saadan Assistance, selv om intet Resultat derved er opnaaet, fastsættes ved Voldgift.
- b. Bugseringen ind og ud indbefatter Passagen paa Floden.
- c. Hvis Dampbaadene skulle hente Fartöier i en større Afstand end opgivet af Lodserne og forlangt, skal en Extrabetaling af 10,000 Reis finde Sted.
- d. Hvis Bugsering forlanges men ikke benyttes, fordi Skibene seile ind eller ud, skal Skibet betale $\frac{1}{8}$ af Taxten, dog aldrig under 5000 Reis eller over 15,000 Reis. Hvis alene en Opsættelse forarsages med Hensyn til Bugseringen, skal der betales for den Tid, hvori Bugserbaaden har Fyr paa, og hvis Skylden ligger hos Skibet eller Skipperen, erlægges ufravigelig en Erstatning af 6000 Reis.
- e. Hvis Bugserbaadene för Skibenes Ankomst er optagne for Indgaaende, sker en betydelig Reduktion i Tariffens Satser.

Den engelske Sovereign er legalt Betalingsmiddel à 4,500 Reis, altsaa 72,000 Reis = £ 16 o. s. v.

E. Moser.

Det tyske Rige.

Hamburg den 30 mars 1878.

Skibsfart, Fragter m. m. Til Hamburg ankom i Aaret 1877 117 svenske Fartøier, drægtige 29,363 Tons, deriblandt 35 Seilfartøier af Drægtighed 12,414 Tons. Dampskibenes Antal var 82; og disse vare alle, med Undtagelse af 11, i regelbunden Fart.

Af de nævnte 117 Skibe kom 65, drægtige 12,412 Tons, fra Sverige, alle med Last. Af dem var blot 3 Seilfartøier, drægtige 275 Tons, nemlig to med Planker og et med Sten; af disse gik et herfra til Gefle, et til Riga og et til St. Petersburg, alle med Stykgods. Dampskibene kom med blandede Ladninger og retournerede til Sverige med Stykgods.

Fra udenrigske Steder kom til Hamburg 52 Svenske Fartøier, drægtige 16,951 Tons, deraf 20 Dampbaade, drægtige 4,813 Tons. Af disse sidste kom 12 fra russiske Östersöhavne, 3 fra Havre og en fra London med Stykgods, to fra Norge med Fisk m. m., en fra Cadix og en fra Lissabon, begge med Vin m. m. Fem af disse Fartøier gik herfra til svenske Havne, nemlig 3 til Göteborg med Stykgods og to i Ballast til Göteborg og Landskrona, et gik til Christiania med Stykgods, tolv til Riga, et til Helsingfors og et til London, ligeledes med Stykgods.

Af Seilskibene kom et fra Havn inden dette Konsulat ballastet; af de andre 31 kom 3 fra Santos med Kaffe, 1 fra Hayti ligeledes med Kaffe og 3 sammestedsfra med Farvetræ, et fra Monte-Christo ligeledes med Farvetræ, to fra Bull River med Phosphat, 4 fra brasilianske Havne med Huder og Tobak, 5 fra Filadelfia, Baltimore og New-York med Mais og Petroleum, to fra Wilmington med Harpax, to fra peruanske Öer med Guano, et fra Porto Cabello med Mahogni, et fra Batavia med Sukker, 3 fra franske og spanske Midelhavshavne med Vin, et med ditto fra Oporto, et fra Genua med Marmor og et fra Wick med Sild. Fjorten af disse Fartøier gik igjen herfra med Last, nemlig to til Stockholm med Salt og et til Gefle med Stykgods, to til Rio med Stykgods og Salt, 3 til New-York og Filadelfia med tomme Petroleumfude, et til Kjöbenhavn med Guano og Resten med Stykgodsladninger til New-York, Hayti, St. Francisco, Danzig og Oporto. Ballastede gik herfra 16, deriblandt 11 til Sverige; af de andre et til Tabasco, et til Bull River og et til Baltimore, to til tyske Havne. To vare overliggende her ved Aarets Udgang.

Til Altona ankom intet svensk Fartøi fra Sverige; fra andre Lande kom et (Dampskib) fra Rusland med Rug og et fra Rio med Kaffe, samt et i Ballast fra en tysk Havn. De to førstnævnte gik ballastede resp. til Bergen og Göteborg; det sistnævnte til Rio med Stykgods. Til Harburg og Glückstadt kom intet svensk Fartøi; Cuxhaven anløbtes for Havari af et svensk Seilfartøi, som blev overliggende ved Aarets Udgang.

I 1876 ankom til Hamburg 104 svenske Fartøier, drægtige 5,854 N. L. og 930 Tons, deraf 21 Seilskibe, drægtige 2,029 N. L. Af disse 104 Skibe vare 73 fra Sverige; alle undtagen et Dampskibe; af de fra andre Lande komne 31 Fartøier vare 20 Seilfartøier.

Antallet af ikke svenske Skibe, som kom til Hamburg og Altona fra Sverige i 1877, skal have været 19, fornemmeligen fra Carlshamn, og alle med Træ undtagen et, som bragte Sten. De fleste vare tyske, dog ogsaa 4 hollandske og to danske. Derhos gjorde et dansk Dampskib ligesom i 1876 endel Toure i regelbunden Fart imellem Hamburg og Göteborg.

I det Hamburgske Konsulatdistrikt blev i 1877 indkjøbt 2 fremmede Fartøier for svensk Regning, drægtige 854 $\frac{1}{2}$ Tons; de gik begge i Ballast til Sverige.

Til Hamburg ankom i Aaret 1877 244 norske Fartøier, deriblandt 116 Seilfartøier, drægtige 18,880 C. L. og 1,697 Tons. Dampskibenes Antal var 126, deres Drægtighed 22,603 C. L.

Af de nævnte 244 Skibe kom 144, drægtige 23,146 C. L. og 217 Tons, fra Norge og havde alle Ladning; deriblandt 23 Seilfartøier, drægtige 1,224 C. L. og 217 Tons. De fleste af disse, nemlig 15, kom med Sild, 6 med Is og 2 med Fiskeguano. Dampskibene gik alle i regelbunden Fart med Undtagelse af 9; af disse sidste gik 3 herfra til Newcastle, 1 med Poteter og 2 ballastede, hvorimod de andre 6 gik tilbage til Norge med blandet Last. Af Seilskibene gik 18 til Norge, nemlig 2 med Stykgods, 1 med Petroleum og 15 ballastede; 3 gik til England, nemlig 1 med Poteter, 1 med Salt og 1 med Ballast; 1 gik til Kjöbenhavn med Salt og 1 laa her over ved Aarets Udgang.

Fra udenlandske Havne kom 100 norske Fartøier, drægtige 18,337 C.L. og 1,480 Tons, deraf 7 Dampskibe, drægtige 1,020 C.L.; 5 af disse sidste kom fra Grönland med Sælspek og 2 fra Portugal med Vin; disse Dampskibe gik tilbage til Norge, 2 med Stykgods og Resten med Ballast. Af Seilfartøierne kom 6 fra Havne inden dette Konsulatdistrikt, alle ballastede; af de övrige, tilsammen 87, kom 18 med Petroleum fra New-York og Filadelfia, 4 med Mais fra New-York og Baltimore, 1 med Hvede fra New-York, 1 med Skifer og 1 med Möbeltræ fra samme Sted, 1 med Valnödtræ fra Baltimore og 1 sammestedsfra med Stykgods, 13 med Terpentin og Harpix fra Wilmington og Savannah, 2 med Pitch Pine fra Pensacola og Savannah, 3 med Bontuld fra New-Orleans og Galveston, 2 med Kaffe fra Santos og Puerto Cabello, 10 fra Cap Hayti, Aux Cayes, Milk River og Jamaika med Farvetræ, 7 med Guano fra Enderburg, Flint Island og Lobos, 1 fra Iquique med Sælper, 1 fra St. Francisco med Benaske, 2 med Mahogni fra St. Ana og Tonala, 1 fra Porto Plata med Tobak, 1 fra Bull River med Phosphat, 1 fra Akyab med Ris, 1 fra Katanzola med Olivenolie, 1 fra Sevilla med Tobakstilke, 2 fra Livorno med Marmor, 3 fra Smyrna med Rosiner, 1 fra Zante med Korinter, 1 fra Cette med Vin, 1 fra Messina med Frugt og 1 fra Bilbao med Ceder samt 5 med Sild fra Wick og Frazersburgh.

Af disse 93 Seilfartøier gik 23 herfra til Norge, nemlig 4 med Stykgods og 19 ballastede; 68 forlod Hamburg destinerede til udenrigske Havne, nemlig 33 til New-York eller Filadelfia med tomme Petroleumsfade, 2 ligeledes til de Forenede Stater med Salt, 2 til Storbritannien ogsaa med Salt, 1 med Guano til Danmark, 2 til Brasilien, 1 til Valparaiso, 1 til Sierra Leone og 3 til St. Petersburg, Oporto og Genua, alle med Stykgods; hvorhos 23 afgik ballastede; 2 vare overliggende her ved Aarets Udgang.

Til Altona ankom fra Norge 5 Seilfartøier, drægtige 265 C.L. og 468 Tons, nemlig 2 med Is, 2 med Planker og 1 med Fiskeguano. Af disse gik 1 til Vadsö med tomme Petroleumsfade, de övrige ballastede til udenrigske Steder. Fra ikke norske Havne kom til Altona et Dampskib og 5 Seilfartøier, drægtige 916 C.L. og 200 Tons, Dampskibet fra Rusland med Hvede, 2 af de andre Fartøier fra Brasilien med Kaffe og 3 fra Nordamerika med Mais.

Af disse gik 2 til Hamburg ballastede, 3 til andre udenlandske Havne (deriblandt Dampskibet til Newcastle) ligeledes med Ballast og 1 til New-York med tomme Petroleumsfade.

Til Harburg kom fra Norge 3 Seilfartöier, drægtige 213 C.L., deraf 2 med Is og 1 med Svovelkis; de gik alle ballastede tilbage til Norge. Fra udenrigske Havne kom til Harburg 6 Seilfartöier, drægtige 252 C.L. og 182 Tons, deraf 1 fra Baltimore med Mais, 3 fra Skotland med Sild samt 2 fra Hamburg ballastede. Af dem gik 2 med Svovelsyre til Norge og 1 ballastet sammesteds hen; de övrige til Udlandet ballastede.

Cuxhaven blev anlöbet af 8 norske Skibe, alle kommende fra udenrigske Havne, ingen af dem lossede undtagen i Havari, 7 afgik igjen til andre udenlandske Bestemmelsessteder, undtagen 2 gik ballastede til Norge.

Til Glückstadt kom kun 2 norske Smaafartöier, det ene ballastet fra Esbjerg for at inlade Frugt, hvormed det gik til Norge; det andet indkom fra Hamburg med Petroleum og afgik igjen dermed ligeledes til Norge.

I 1876 ankom til Hamburg 254 norske Fartöier, drægtige 41,583 C.L., deriblandt 130 Seilskibe. Af disse Fartöier vare 147 fra Norge, deraf 31 Seilskibe, medens de fra andre Lande komne 107 Fartöier alle vare Seilskibe med Undtagelse af 8. De hidkomne Fartöiers Antal var saaledes lidt større da end i 1877, men Drægtigheden blev næsten nöiagtig densamme i begge Aar. Formindskelsen i Antal ses ikke at have fundet sted med Hensyn til Dampskibene, men kun for Seilfartöiernes Vedkommende.

Antallet af ikke norske Skibe, som kom til Hamburg og Altona fra Norge i 1877, skal have været 55, deriblandt 47 tyske, 5 hollandske, 2 danske og 1 svensk; 21 kom nemlig med trælast, iser fra Frederiksstad og Fredrikshald, 3 med Is fra Skien og Dröbak, 23 fra Nordland og Finmarken med Tran, Fiskeguano, Skind, Rensdyrhorn og Sild m. m., samt 8 — deriblandt 2 Dampskibe — fra sydligere Havne paa Norges Vestkyst, navnlig Christiansand, Bergen, Stavanger og Flekkefjord, fornemmeligen med Sild men ogsaa Fiskeguano og andre Varer.

I det Hamburgske Konsulatdistrikt blev i 1877 indkjöbt 8 fremmede Fartöier for norsk Regning, drægtige 2,152 C.L.; 3 af disse gik til Amerika med tomme Petroleumsfade, de andre afgik ballastede, 1 til Norge og 4 til Östersöen.

Ved dette Konsulat paamönstredes i 1877 paa svenske Skibe 48 Svenske, 9 Nordmænd og 20 Udlændinge, og afmönstredes 70 Svenske, 10 Nordmænd og 26 Udlændinge. Paa norske Fartöier paamönstredes 149 Norske, 87 Svenske og 132 Udlændinge, medens her afmönstredes 238 Norske, 59 Svenske og 66 Udlændinge. Paa de svenske Fartöier paamönstredes saaledes forholdsvis flere Landsmænd end Folk af andre Nationaliteter, hvilket derimod ikke var Tilfældet med de norske. Ogsaa sees forholdsvis flere Svenske paamönstrede norske Skibe, end Nordmænd paa svenske. De Fremmede, som paamönstredes svenske og norske Skibe, vare i de allerfleste Tilfælde Tyskere.

I Aaret 1876 paamönstredes paa svenske Skibe 56 Svenske, 5 Norske og 15 Udlændinge; paa norske Skibe 132 Norske, 59 Svenske og 106 Udlændinge. I samme Aar afmönstredes fra svenske Skibe 55 Svenske, 5 Norske og 21 Fremmede; fra norske 303 Norske, 64 Svenske og 82 Udlændinge.

Af Ovenstaaende ses, at her 1877 i det hele paamönstredes 135 Svenske og 158 Norske, i 1876 115 Svenske og 137 Norske. I 1875 paamönstredes resp. 102 og 101. Antallet af Svenske og Norske, som her paamönstres de forenede Rigers Skibe, er saaledes i aarligt Stigende. Foruden dem, som saaledes paamönstres, er der ogsaa endel Söfolk, som tiltræde sin Tjeneste her, men allerede have mönstret ved Sömandshusene eller Indrulleringerne i Hjemlandene, og ere blevne hidsendte til de herliggende Fartöier.

Hvormange Svenske og Norske her paamönstredes tyske Skibe, har ikke kunnet erfares; det vides kun, at af de 14,363, som her mönstredes paa tyske Skibe, vare 1,612 Ikke-Tyskere; i 1876 paamönstredes 1,755 saadanne. Paa britiske Skibe paamönstredes her i 1877 193 Svenske og 98 Norske; i 1876 resp. 188 og 109. Paa danske Fartöier i 1877 resp. 60 og 30, i 1876 36 og 15.

Som deserteret fra svenske Skibe anmeldtes kun En, en Svensk; fra norske 13, alle Nordmænd. I 1876 var Antallet resp. 3 og 9. I disse Tal er ikke indbefattet Saadanne som, efterat være forhyrede, undlode at indfinde sig eller som absenterede sig förend vedkommende Fartöi afgik; deslige Tilfælde vare förövrigt temmelig sjeldne og de gave ikke Anledning til Reklamationer, idet Skipperne, naar saadant hænder, i Reglen foretrække at hyre andre i Angjældendes Sted, medens Hyrebaserne, hvilke fordetmeste have skaffet Folkene og paa deres Vegne have modtaget Maanedsforskuddet, holde dem skadesløse for dette. Med Overtagelsen af saadan Garanti finde disse sin Regning, da de i Reglen modtage 3 M. for hver Mand, som forhyres, foruden hvad Folkene selv tilstaa dem.

I Löbet af Aaret 1877 udstedte jeg 440 Nationalitetsbeviser, nemlig 331 til Svenske, hvoriblandt 83 Sömænd, og 109 til Norske, deriblandt 52 Sömænd. Disse Bevidnelser begjæres af Svenske og Norske, fordi det ikke tillades dem uden saadanne at opholde sig her i længere Tid og söge Sysselsættelse, ligesom de ogsaa for vore Sömænd ere nödvendige for at kunne erholde Hyre paa tyske herværende Skibe og blive paamönstrede ved Semannsatmet. Ogsaa enkelte Konsulater fordre saadan Legitimation som Betingelse for Paamönstring paa de Fartöier, hvis Interesser de have at varetage. Ligeledes söges disse Attester af Herboende, der anse sig for Svenske eller Norske og som saadanne ville undgaa den tyske Værnepligt. Den senest nedsatte svensk-norske Konsulatkommite har i sin Indstilling udtalt Önske om at Vilkaarene for Bibeholdelse af svensk og norsk Nationalitet maa blive ved Lov fastsatte; og de ovenantydede her bestaaende Forholde give god Anledning til at betragte dette Önske som i höi Grad tidsmæssigt. Den af svenske og norske Statsretslærere fremsatte Regel om at Undersaatsforholdet ophörer ved at forlade Fædrelandet uden Hensigt at vende tilbage, kommer nemlig letteligen i Konflikt med Udlandets Love og maa böie sig for disse; saaledes navnlig i Tyskland, hvis Lov af 1^{ste} Juni 1870 § 2 bestemmer som næsten undtagelsesfri Regel, at Fremmede af Mandkjön alene ved Naturalisation kan erhverve »Staatsangehörigkeit», hvilken Naturalisation kun gives i visse nöie bestemte Tilfælde og effektueres ved et af en höiere administrativ Myndighed udstedt Dokument. Mange Svenske og Norske, som have forladt sit Land for at söge Arbeidsfortjeneste her, vilde saaledes blive betragtede som Hjemløse, hvis man nægtede Nationalitetsattest til dem, som have nedsat sig her med Tanke at forblive i Udlandet for bestandigt. Med Hensyn til Adskillige, og især dem, som have været en Tidlang i Amerika, er det vistnok vanskeligt at komme paa det Rene med, om de ikke ved Erhvervelse af Statsborgerskab i fremmed Land have tabt sin oprindelige Nationalitet; men disse Vanskeligheder ere kun af praktisk Beskaffenhed og kunne ikke hæves ved nogen Lov. Det samme kan siges om Spørgsmaale vedkommende endel Söfolk, som, skjönt de nogenlunde kunne oplyse at være födte i Sverige eller Norge, i Aarrækker have faret paa fremmede Skibe, ingensomhelst svenske eller norske Legitimationspapirer medføre og ofte endog paastaa aldrig at have i sit Fædreland erholdt Söfartsböger eller Patenter, idet nogle af dem först fra Udlandet have begyndt at fare tilsøs og andre have forhyret sig fra Hjemmet enten uden at mönstre eller saaledes, at Mönstringen skede ved et fremmed Konsulat.

Blandt hyppigere Tilfælde, hvor Spørgsmaal om Svenskes og Norskes Nationalitet eller Undersaatsforhold her kommer i Betragtning, kan ogsaa regnes det at de ville gifte sig; idet den i Foraaret 1874 mellem Sverige-Norge og Tyskland (ved ministerielle Noter af 9^{de} Februar og 1^{ste} April) trufne Overenskomst, nagtet den ved samme tilveiebragte Lettelse i Formaliteterne ved Ægteskabs Indgaaelse, dog fastholdt, at de Svenske og Norske, som i Tyskland gifte sig, maa med en skriftlig Bevislighed godtgjøre sin Nationalitet.

Hvor der handles om Understøttelse af Fattige, er nu Spørgsmaalet om Nationalitet, ialfald for deres Vedkommende, som ikke ere Sömænd, af noget mindre Betydning, siden Tyskland saavel som de forenede Rigers Regjeringer have antaget den Grundsætning, at trængende Udlændinge understøttes af Fattigvæsnerne ligesom egne Landsmænd, medens ogsaa den tyske Lov af 6^{te} Juni 1870 § 60 anerkjender Udlændinges Adgang til Understøttelse i den Kommune hvori de befinde sig naar Nöden opstaar. At imidlertid Anskuelser, som staa i Overenstemmelse med den nævnte Grundsætning, ikke hos alle Vedkommende — ialfald indtil for ganske nylig — ere trængte frem til fuld Anerkjendelse, fremgaar af enkelte her intrufne Tilfælde. For nogle Maaneder siden modtog jeg saaledes Opfordring fra en Hamburgsk Embedsautoritet til at godtgjøre det herværende Fattigvæsen Udgifter af det antydede Slags, hvilken Begjæring saaledes maatte afslaaes; medens forøvrigt da, ligesom ved foregaaende Leiligheder, anerkjendtes den vedkommende Fattigvæsen i Hjemlandene paahvilende Forpligtelse til at sørge for Angjældende naar disse sendes derhen.

De tidligere saa hyppige Tilfælde, at Spørgsmaalet om Undersaatsforhold maatte klares for at kunne bestemme om Konsulatet var kompetent til at udstede Pas, ere selvfølgeligen i de senere Aar mere sjeldne; dog indtræde de undertiden endnu, især naar herboende Svenske og Norske ville reise til Rusland; somme Tider begjæres de ogsaa af Saadanne, som ville til Frankrig, saavel som af Folk, som haabe dermed at kunne legitimere sig i det Indre af Tyskland.

I Hamburgs Skibsfartsforholde viste sig i Aaret 1877 idethele neppe mindre Livlighed end i 1876. Antallet af her ankomne Fartøier, ikke iberegnet Flodfartøier, var 5,473, deraf 2,957 Dampskibe, Drægtigheden 2,233,596 Tons, deraf Dampskibenes 1,721,147. I 1876 var Antallet af Fartøier 5,433, deraf 2,916 Dampskibe, og Drægtigheden 2,258,162, deraf Dampskibenes 1,723,425. Paa det herværende Seemannsamt paamönstredes Folk (som ovenanført 14,365 Mand) paa 758 Skibe, hvoraf 595 hjemmehørende i den Hamburgske Stat og 163 andetsteds i Tyskland; medens der afmönstredes 13,916 fra 808 Fartøier, hvoraf 540 Hamburgske og 268 andre tyske Skibe. Af hine 758 Skibe vare 385 bestemte til Havne udenfor Europa, deriblandt 50 til det vestlige Amerika, 35 til China eller Japan, et til russisk Öst-Asien, 16 til Ostindien, 8 til Australien, 4 til Sydsöen, 36 til Afrikas Vestkyst og 11 til dets Östkyst. I 1876 paamönstredes her 15,110 paa 895 tyske Skibe; og af disse vare 456 bestemte til Havne udenfor Europa, deriblandt 64 til det vestlige Amerika, 28 til China eller Japan, 6 til russisk Asien, 26 til Ostindien, 10 til Australien, 8 til Sydsöen, 29 til Afrikas Vestkyst og 10 til dets Östkyst. Med China og Japan blive de tyske Forbindelser pleiede med megen Omhu og Interesse; ogsaa fra den tyske Rigsregjerings Side bliver stor Opmærksomhed henvendt derpaa, og der sørges for stedse at have Krigsskibe der vedhaanden til at beskytte og støtte de som det synes stærkt voxende tyske Kolonier og Etablissementer.

Ifølge modtagne Opgaver om de svenske i Aaret 1877 til Hamburg ankomne og herfra afgaaede Skibes Fragter (brutto) udgjorde dissers Beløb for

de fra Sverige ankomnes Vedkommende omtr. 116,000 M. og for de herfra til Sverige afgaaedes 167,000 M. Indgaaende Fragter hertil fra andre Lande var 709,110 og udgaaende til Udlandet 104,000 M. I 1876 vare disse Tal resp. 118,000, 221,000, 386,000 og 46,000 M. Til Fragternes Nedtrykning i Forbindelsen med Sverige bidrog det vistnok endel, at Linien Hamburg—Göteborg havde at udholde Konkurrence med et fremmed Dampskib.

For de norske Skibe, som i Aaret 1877 have besøgt Hamburg, udgjorde Fragternes Bruttobeløb for de fra Norge ankomnes Vedkommende omtrent 567,500 Rigsmark og for de herfra til Norge afgaaedes 843,000 Mark. Indgaaende Fragt hertil fra andre Lande var omtrent 1,709,000 Mark og udgaaende herfra til andre Lande 177,000 Mark. I 1877 vare disse Tal resp. 542,000, 502,000, 2,147,000 og 230,000. Til Fragternes Forbedring i Forbindelse med Norge bidrog det vistnok endel at den i Dampskibslinien Hamburg—Christiania stedfundne Konkurrence var ophørt. For ovrigt er, ligesom i tidligere Aar at bemærke, at for enkelte Skibe, navnlig Sildefartøiers Vedkommende opgaves ingen Fragt da Rederne selv eiede Lasten.

I 1877 sees Udførselen af tomme Petroleumsfade til Amerika at have været ligesom sædvanligt en af de væsentligere Beskjæftigelser for nordiske Skibe, skjönt i mindre Grad for svenske end for norske. Til New-York fik man i Begyndelsen af Aaret 10 pence pr Fad; senere opnaaedes dog noget mere, saaledes i April og Mai indtil 1 sh., i Juni 13 d., i Juli endog 14, i September igjen 12, i November 13, i Slutningen af December kun 9½. Disse Fragter vare som sædvanligt for nogen Del afhængige af, hvorvidt man foruden Tönderpe medtog Salt som Ballast. En Saltladning udförtes i April til Filadelfia i norsk Skib for 3 sh. 6 d. pr Ton, i December en til Leith for 6 d. pr Ton. I December gik et norsk Skib til Sjerra Leone for derfra at retournere med Palmeolie og Palmekjerner; for Reisen frem og tilbage betingedes 70 sh. pr udlosset Ton Olie og 67 sh. 6 d. pr Ton Kjerner.

Mange svenske og norske Fartøier foretrak at gaa i Ballast selv til meget fjerne Havne f. Ex. til Bull River, Tabasco og St. John, fremfor at tage de meget lave Fragter der bödes. Her har, som i mine tidligere Beretninger anført, været arbeidet med Energi paa ikke alene at bringe de westphalske Stenkul ind i Konsumtionen, men ogsaa paa at sætte dem istand til at konkurrere med de engelske udenfor Tyskland; og for Sveriges og Norges Forbindelser med Hamburg vilde det vistnok være nyttigt, om man her i Stenkul erholdt en Exportgjenstand ialfald saavidt, at vore Skibe kunde finde sin Regning i heller at gaa hjem med saadan Last end ballastede. Her var i forrige Maaed en Samling af forskjellige Interesserede for at overveie de Midler, hvorved Anledningen til Export herfra kunde lettes, igjennem forbedrede Inladningsindretninger, muligste Nedsættelse af Jernbanefragter o. s. v. Sagen har jo paa Grund af den lange Transport inden Tyskland sine Vanskeligheder; og Resultatet af Mødet var heller ikke stort; men der arbeides fremdeles i den nævnte Retning. For tyske paa lange Færvande udgaaende Skibe erkjendes det at være ofte af stor Vigtighed at kunne finde passende Udfragt hjemmefra istedetfor, som nu fordetmeste sker, at gaa først til England for der at indtage Kulladning.

De fleste fra Udlandet hidkomne nordiske Fartøier sees, som sædvanligt, at have bragt Petroleum eller Harpix og Terpentin fra Nordamerika, Farvetræ fra Vestindien eller Mellemamerika, Guano fra det vestlige Amerika eller Kaffe fra Sydamerika og Hayti. I Januar kom et Par Fartøier fra Filadelfia fragtede for resp. 4 sh. 9 d og 4 sh. 6 d pr Barrel Petroleum; i Marts kom Fartøier fragtede for 5 sh. 6 d indtil 5 sh. 9 d pr Barrel; i April, Mai og

Juni for 4 sh. 6 d ned til 3 sh. 3 d og endog 3 sh., senere i Juni dog 3 sh. 9 d, i September 4 sh., i Oktober 4 sh. 3 d, i November og December 4 sh. $7\frac{1}{2}$ d. For Harpix fra Wilmington varierede Fragten ialmindelighed imellem 3 sh. 4 d og 4 sh. 3 d; i Oktober kom dog et Fartøi, som fik 4 sh. 6 d. For Farvetræ fik et norsk Fartøi fra Aux Cayes i Marts 45 sh. pr Ton og et andet 42 sh. 6 d; i Mai sammestedsfra 45 sh., et svensk ligesaa, et andet 46 sh. 3 d og et 47 sh. 6 d; i samme Maaned fik et norsk fra Cap Hayti 45 sh., to fra Jamaica resp. 35 og 37, et fra Milk River 37, i Juli et fra Cap Hayti 45, et svensk fra Monte Christo ligesaa 45, fra Laguna et norsk i November 40 sh. For Guano fra Lobos oppebares i Februar af norske Skibe 68 sh. pr Ton; i Marts af et svensk fra Mexillones 55; fra Cowsaw River erholdtes i Mai 28 sh., fra Enderburg i Juli og i August 58 sh., fra Falklandsøerne i Juli 40, fra Flint Island og fra Huanillos i Oktober resp. 63 og 66. Fra Huanillos kom i November et Svensk Skib, som fik 67 sh. 6 d. Et svensk Fartøi med Mahogni fra Porto Cabello erholdt 55 sh. pr Ton, et med Sukker fra Batavia i Juni 60 sh.

De lave Fragter have vistnok idethele trykket mere paa Seilskibsfarten end paa Dampskibene, hvilke havde en god Støtte i de billige Kulpriser. Man har endog — saaledes som Præsidenten i den nautiske Kongres i Berlin nyligen bemærkede — seet, at mange saadanne fandt sin Regning i at gaae ballastede til Östersöen og derfra udtage Ladning, uagtet det forhen neppe var anseet muligt for dem at bestaa uden baade Ud- og Tilbagefragt. De Dampskibe, som forbinde Hamburg med Amerika og Asien, vare ogsaa idethele temmelig heldige. Saaledes har »Kosmos», hvilket Selskabs Fartøier befare det vestlige Sydamerika, seet sig istand til for 1877 paa Grund af god Tilvæxt af Fragtgods, og trods liden Passagertrafik, at yde en Dividende af $9\frac{1}{2}$ %; i 1876 var den 6 %, i 1875 $4\frac{1}{2}$ %. Og det Hamburg-Sydamerikanske Dampskibsselskab, hvis Skibe danne en Linie paa det østlige Sydamerika, opnaaede samme. Dividende som for 1876, nemlig $5\frac{1}{2}$ %, idet en paa Grund af stedfindende Konkurrence foretagen Nedsættelse i Priserne opveiedes ved stærkt forøget Godsmængde og Passagerantal. Det »tyske Dampskibsrederi», hvis Fartøier gaa til Östasien og i 1877 passerede Suezkanalen 20 Gange, gjorde ligeledes gode Affærer, havde baade fulde Ladninger ud direkte herfra og temmelig komplette saadanne fra China og Ostindien til Europa, samt ligeledes voxende Passagertrafik. Ogsaa det Hamburg-Amerikanske Paketaktieselskabs Anliggender viste Tegn til Forbedring, havde fulde Ladninger fra Nordamerika, men daarlige Udfragter og mislig Passagertrafik, led desuden Tab paa sin vestindiske Linie. Disse to Selskaber gave ingen Dividender; men dette havde, ialfald for det førstnævntes Vedkommende, kun sin Grund i de tidligere Ulykker.

Handel. Idet jeg tillader mig i det Følgende at omhandle nogle af de væsentligste Grene af den Hamburgske Handelsvirksomhed i det forgangne Aar, er det neppe nødvendigt at forudskikke den almindelige og hyppigen gjentagne Bemærkning om Tidernes Ugunst, hvilken medførte, at Forretningslivet ogsaa her led af den overalt herskende Stilhed og Stagnation, at Handelens Gang fordetmeste var slæbende og især at den kommercielle Virksomhed gav mindre Gevinst end i tidligere Perioder.

Kaffe. Kaffemarkedets Ustadighed og Uberegnelighed var, ligesom i de nærmest foregaaende Aar, en hyppig Gjenstand for Beklagelse. Til samme Tid viste det sig dog, hvad der ligeledes var mange imod, at Prisforandringerne kun bevægede sig imellem temmelig snevre Grændser. Den i min forrige Aarsberetning omhandlede temmelig livlige Konjunktur, hvormed Aaret begyndte,

idet her kun havdes et Lager paa 12 Millioner Pund, svækkedes allerede i Midten af Januar. Saaledes gik da Prisen paa reel ordinær Brasil ned fra 83 pf. pr R som Gjennemsnitspris til 80 pf.; ved Maanedens Slutning var den endog nede ved 77. Henimod Udgangen af Februar opstod endel Efterspørgsel, og i Begyndelsen af Marts gik Prisen op til 79. Dog holdt den sig kun ganske kort Tid i denne Høide, og den var ved samme Maanedes Udgang igjen 77, var endog en Tidlang i April kun 76, men hævede sig temmelig hurtig til 80. I Mai viste sig temmelig stor Kjøbelyst; henimod denne Maanedes Udgang naaedes 82 for nogle Dage, og ganske betydelige Forretninger fandt da Sted. Senere sank Prisen til 79, men steg strax igjen og vaklede derpaa imellem 80 og 81, indtil den henimod Slutningen af August igjen blev 82. Dette holdt derpaa ved indtil Begyndelsen af Oktober, da Prisen gik ned til 80, nogen yderligere Synkning fandt Sted i Slutningen af samme Maaned og i Begyndelsen af November. Derpaa indtraadte igjen Stigning, og Prisen holdt sig derefter i 80 indtil henimod Slutningen af December, da den igjen gik ned. Den 31^{te} s. M. noteredes 77 til 79.

Priserne paavirkedes i Aarets Løb som sædvanligt stærkt ikke alene af Riodepecherne, men ogsaa af de hollandske Auktioner, hvis Resultater her undertiden overraskede. I Mai, da her omsattes noget over 25 Millioner Pund, stod denne Livlighed for en ikke ringe Deel i Forbindelse med den Omstændighed, at Priserne paa den hollandske Auktion vare gaaede over Taxten; i August fandt Lignende Sted. Den betydeligste Forretningsmaaned næst efter Mai var September, da her omsattes omtrent 23 Millioner Pund til ret gode Priser. I November omsattes omtrent 16 Millioner; dette og den da indtrædende Prisstigning havde sin Grund i Efterretningerne om at Underhandlingerne med Österrige-Ungarn om en ny Handelstraktat vare strandede, og at man der i den Anledning tænkte paa at faa istand en ny Toldtarif med stærke Forhøielser, navnlig for Kaffes Vedkommende af 50 %. Her blev da betydelig Efterspørgsel især efter de ringere Riosorter, for at kunne indføre sammé i det ungarsk-österrigske Toldgebet under de gamle Toldsatser; snart ophørte imidlertid denne Bevægelse, da man erfarede, at den tidligere bestaaende Traktat var forlænget for et halvt Aar.

Den i Hamburg og Altona i 1877 stedfundne Omsætning i Kaffe opgives at have udgjort idethele omtrent $180\frac{1}{2}$ Millioner Pund, eller omtrent 11 Millioner mindre end i 1876, men dog meget betydelig sammenlignet med tidligere Aar. Indførselen her var større end nogensinde før, nemlig 168 Millioner; den største tidligere Indførsel, nemlig i 1876, var 156 Millioner Pund. Det herværende Lager ved Udgangen af 1877 var ikke mindre end 36 Millioner R .

Man har troet, af Kaffehandelens Gang her, saavel som paa andre betydelige Kaffepladse, at kunne slutte, at Forbruget og Forbrugsevnen i Tyskland er noget aftaget. Priserne have dog vedblevet at holde sig paa det høie Standpunkt, de idethele i de senere Aar have indtaget. Producenterne i Brasilien ere fordetmeste velhavende Folk og formaa saaledes at holde paa sine Beholdninger, indtil de finde det fordelagtigste Tidspunkt for at bringe dem paa Markedet.

Den Riokaffe, som hidførtes, var idethele god og vel behandlet; de vaskede Partier bleve stillede ved Siden af Ceylons og endog undertiden foretrukne for disse. Og dette gjaldt ikke alene om Hösten 1876, men ogsaa om hvad der ankom af Hösten 1877. Bahia- og tildels Ceara-Kaffe var ligeledes god. Af Rio, Bahia og Ceara kom der idethele 357,634 Sække eller omtrent 43 Millioner R ; i 1876 kom $39\frac{1}{2}$ Millioner.

Af Santos indførtes meget mer end i tidligere Aar, nemlig 44 Millioner R , i 1876 henved 37. Ogsaa denne Kaffesort er bleven ret meget rost; den var navnlig meget bedre end det i 1876 Hidkomne, hvilket havde fordømmet lidt af Frost. Af Santoshösten 1877, blev kun ubetydeligt hidbragt i samme Aar; men det, der kom, skal have været godt.

Laguayra var derimod fordømmet, ialfald for de uvaskede Kaffeers Vedkommende, kun middelmaadig. Den har tabt endel af sit tidligere Renommé, vel især paa Grund af den i Produktionslandet Venezuela stedfindende Skjødeshed i Behandlingen, medens man i Brasilien med stor Omhu arbejder paa Forbedringer. Dog vare vaskede Partier Laguayras ret anseede; men lidet deraf solgtes paa Grund af deres høie Pris. Af Laguayras (og Curacao) hidkom omtrent $18\frac{1}{3}$ Millioner; i 1876 $21\frac{1}{2}$. Af Domingo kom omtrent 11 Millioner, ligeledes lidt mindre end i 1876; endel deraf havde lidt Beskadigelse af Regn i Produktionslandet. Af Portorico kom som sædvanligt et ganske ringe Kvantum, kun omtr. $\frac{7}{10}$ Millioner R , dog var dette mere end i de nærmest foregaaende Aar; Prisen derpaa var høi og Afsætningen langsom. Af ostindisk, Costarica (med Guatemala) samt Maracaibo (med Sabanilla) modtoges resp. omtr. 8, 5 og $1\frac{6}{10}$ Millioner R ; hvilket for de to Førstes Vedkommende var endel meer end i de nærmest foregaaende Aar, men for de Sidstes adskilligt mindre. Flere af de fra Guatemala modtagne Partier fandtes fortrinlige.

De her angivne Tal angive kun den fra oversøiske Produktionslande direkte hidførte Kaffe; for de over europæiske eller nordamerikanske Havne indførte $34\frac{7}{10}$ Millioners Vedkommende er ikke angivet hvor de ere producerede.

Bomuld. Med Hensyn til Bomuldsforretningen var Aaret 1877 temmelig ugunstigt, ligesom det næstforegaaende; og Indførselen, som i 1874 havde udgjort næsten 217,000 Baller og i de to følgende Aar resp. 194,000 og 142,000, var i 1877 kun 116,900 Baller, hvoraf 91,500 Transit. I Aarets Begyndelse var Markedet ret livligt, men blev meget snart flauere, idet Efterretningerne fra Fabrikdistrikterne i England, som en Tid lang havde lydt noget opmuntrende, igjen bleve daarlige. Fra Midten af Marts sank Priserne end yderligere, medens Forraadene i Liverpool voxede. Først i Löbet af Juni indtraadte nogen Bedring, som efter endel Vaklen blev mer og mere fast og holdt sig, indtil sidste Halvdel af Oktober igjen bragte en nedadgaaende Bevægelse. Vistnok standsede denne noget paa Grund af ugunstige Efterretninger om Hösten i Amerika; men den tog paany Fart, da der i December bragtes store Masser Bomuld fra de Forenede Stater. Følgen blev, at ved Aarets Udgang stode Priserne en à to pf. pr R lavere end ved dets Begyndelse; midling og good ordinary nordamerikansk Bomuld (efter Liverpools Klassifikation) noteredes nemlig resp. $61\frac{1}{2}$ —63 pf. og $59\frac{1}{2}$ —61 pf. pr R .

Ris. Indførselen af denne Artikel var ganske betydelig, større end nogen-sinde før, nemlig 474,000 Sække ($85\frac{1}{3}$ Millioner R), hvilket var over 50 % mere end i 1876, da dog ogsaa Indførselen var ret anseelig. Forsælgnngen stod dog ikke i et heldigt Forhold til Indførselen; og her var saaledes ved Aarets Udgang et større Forraad end ved Afslutningen af tidligere Aar, nemlig 251,000 Sække. Da Lageret ved Aarets Begyndelse var 162,000 Sække, saa er i Löbet af samme omtrent 69 Millioner R overgaaet i Konsumen, hvilket omtrentlig var som i 1876 og endel mere end i 1875. Som sædvanligt var det meste af hvad der kom hid Rangoon, dog ikke saaledes at denne ligesom i 1876 udgjorde to Trediedele, men lidt over det Halve af hele Indførselen. Næst efter Rangoon kom Bassein og Arracan samt Japan, medens der af de øvrige Sorter, nemlig Bengal, Java, Siam m. m. forholdsvis kun indførtes ubetydeligt. Næsten hele Indførselen skede direkte fra de Lande, hvori Varen var produceret, kun

omtrent 24,000 Sække bragtes fra Londen. Af den hidkomne Rangoon var især de tidligst afgaaede Ladninger gode, idet de ikke havde lidt af Regn; den hidbragte Bassein var ligeledes fordetmeste tilfredsstillende og endog af meget smuk Kvalitet, hvorimod Arracan (fra Akyab), saaledes som hyppigen i de senere Aar har været Tilfældet, blev Gjenstand for megen Dadel. Ikke heller bleve de Japanske, Javanesiske og Siamske Sorter synderligen roste, dog vare enkelte af de fra Japan komne Partier ret prisværdige.

Den livligste Tid for Omsætningen af Ris var her August og September, paa hvilken Tid Hovedmassen af Tilførselen fra Indien — saaledes som pleier at være Tilfældet — begyndte at indtræffe i Kanalen. Spekulation i England bemægtigede sig da denne Artikel; og der forsikredes, at et usædvanligt ringe og for det europæiske Behov utilstrækkeligt Kvantum var at vente, idet meget gik til Madras paa Grund af den der herskende Hungersnød, hvorhos Udførselen var forbudt i Siam. Disse Omstændigheder havde ogsaa drevet Priserne op i Udskibningshavnene; ligesom det tillige var at vente, at adskilligt behøvedes for Tyrkiet. Og hertil kom at Udsigterne for Kartoffelhøsten i Nordtyskland og Holland formørkedes af Regnveir. Prisen paa Rangoon, som i Aarets Begyndelse var M. 9,50 Pf. til M. 10,25 Pf. pr 100 R og ligeledes omtrent var den samme, da de første Ladninger hidkom, steg saaledes i de nævnte Maaneder indtil 12 M.; medens ogsaa flere af de i Kanalen ankomne Ladninger opkjøbtes og førtes hid. Men snart erfarede man, at Udskibningerne fra det østlige Asien i Virkeligheden havde været meget betydelige, og Markedet blev da igjen roligere. Den Omstændighed, at Østerrige af samme Grund, som før er omtalt om Kaffe, ogsaa forsynede sig med Ris, havde kun liden Indflydelse paa det herværende Marked.

Man klagede i hele Aaret, ligesom i 1876, over at Priserne paa det raa Produkt vare for høie i Forhold til afskallet Vare; og da denne sidste ikke kunde bringes til at stige, trykkedes ogsaa Prisen paa hiint. Ved Aarets Udgang noteredes Prisen paa Rangoon M. 10,50 pf. til M. 10,75 pf. For afskallet Vare noteredes 13 til 17 M. ved Udgangen af 1876 betaltes den indtil 18.

Af Brudsorter fandtes her kun lidet, uagtet Priserne vare gode og i August endog steg til 13 à 13 $\frac{1}{2}$ M.; ogsaa disse Priser gik dog senere noget tilbage.

Tobak. Denne Artikel, som i Aarets Begyndelse var Gjenstand for temmelig livlig Omsætning, blev i Løbet af Sommeren meget stille, men hævede sig igjen ud paa Høsten ret betydeligt, saa at Aaret i dets Helhed maatte ansees for et af de bedre. Af alle Hovedsorterne, Havanna, Domingo, Portorico og Brasil indførtes adskilligt mere end i 1876; og navnlig af Brasil, som allerede i de to foregaaende Aar indførtes i usædvanlig store Masser, nemlig i hvert af dem omtrent 67,500 Seroner, kom i 1877 ikke mindre end omtr. 83,500, deraf Transit 22,500; og her solgtes 68,500, ligeledes meget mere end i de nysnævnte Aar, samt vistnok mere end i noget foregaaende Aar. Af Domingo kom næsten et lignende Kvantum, nemlig, 80,700 (Transit 6,500) og her solgtes 70,500; i 1876 var Indførselen heraf 61,000 og Salget 90,000. Den blev, ligesom Brasiltobakken, ialmindelighed befunden god; dog havde adskilligt lidt Skade.

Af Havanna indførtes, som sædvanligt, kun forholdsvis ringe Partier, nemlig omtr. 16,300 Seroner, deraf 3,700 Transit, og solgt blev omtr. 7,600; i 1876 indførtes 6,900 og solgtes 3,600. Kun den mindre Del af, hvad her kom fra Havanna, var af fortrinlig Beskaffenhed; for de midlere og ringere Kvaliteter gik ogsaa Priserne efterhaanden ned, saaledes for Partido, hvilken i

Begyndelsen betales meget høit. Idethele viste sig endel Skuffelse med Hensyn til den hidkomne Havannahöst, om hvilken man havde gjort sig store Forventninger; det befandtes, at meget deraf havde lidt af Regn förend det exporteredes. — Af den saakaldte Cubatobak hidförtes som sædvanligt kun ganske ubetydeligt, under 1,000 Seroner, men den befandtes god og solgtes til höie Priser; i 1876 var intet deraf hidfört undtagen for Transit.

Af Portorico kom omtrent 11,000 Seroner, som alle solgtes, da de befandtes at være af god Kvalitet og ikke overdrevet dyre. — Jamaikatobakken blev, ligesom tidligere, meget vurderet; ogsaa Varinas opnaede gode Priser. Ligeledes blev Seadleaf realiseret uden Vanskelighed. Esmeralda, som allerede i 1876 var gaaet ned, fortsatte sin synkende Tendens, steg dog igjen ved Aarets Udgang. Af mexikansk Tobak kom ganske lidet, og den blev neppe saa vel anseet som i 1876. Af Cumana kom adskilligt, endog saameget, at Prisen trykkedes i Midten af Aaret; dog hævede den sig mod Aarets Slutning. Ogsaa russisk Tobak udbödes i betydelige Kvantiteter, saa at Priserne en Tidlang gik ned, medens dog dens gode Kvalitet anerkjendtes. Fra Java og Sumatra kom noget, men Kvaliteten rostes ikke; fra Ungarn hidförtes ganske ubetydeligt. Fra Norge kom som sædvanligt et ringe Kvantum Skraatobak til Brug for nordiske Söfolk.

Som en af Grundene til den almindelige Prisstigning paa Tobak henimod Aarets Slutning kan anföres de daarlige Höstberetninger navnlig fra Brasilien; senere kom dertil Underretningen om at der for Rigsdagen i Berlin skulde fremlægges Regjeringsforslag om forhöiet Skat. Som bekjendt foranledigede dette en ganske abnorm Bevægelse i Januar og Februar indeværende Aar, idet Indlandet forsynede sig med feberagtig Hast og stor Anstrængelse, medens Toldkasserne modtog Millioner udenfor det Ordinaere.

Sukker. Allerede i min forrige Aarsberetning blev bemærket, at den stærke Prisstigning, som var indtraadt henimod Slutningen af Aaret 1876, ikke kunde holde sig i Begyndelsen af 1877, idet den gode Kolonialhöst viste sin Indflydelse til at svække Følgerne af den daarlige Roehöst i Europa. Imidlertid opstod en ny Stigning, da Efterretningerne fra Vestindien og navnlig Cuba om den forventede nye Höst löde utilfredsstillende; og man havde saaledes paany i Juni omtrent samme Priser som i den foregaaende December. Den derved foranledigede stærke Indförsel bevirkede igjen en nedadgaaende Retning; og denne befordredes yderligere ved gode Udsigter for Roehösten; hvilke Udsigter ogsaa siden viste sig vel begrundede, idet den t. Ex. for Tyskland anslaaes til at have udgjort omtr. $82\frac{1}{2}$ Millioner Centner, $11\frac{1}{2}$ Millioner mere end i 1876. Priserne stode saaledes ved Aarets Udgang endel lavere end i dets Begyndelse, saaledes for raa Sukkere ordinært Havanna, Holl: Standard \mathfrak{N} 19—20 M. 31 til M. 31,50 pf. pr 100 \mathfrak{R} , istedetfor 34 til 35 M., hvortil de noteredes den 31^{te} December 1876, og for damp raffineret Sukker \mathfrak{N} 1 39 til 41 M., \mathfrak{N} 3—2 37 til 38 M. istedetfor resp., 41 til 43 og $38\frac{1}{2}$ til $40\frac{1}{2}$. Imidlertid havde Markedet en vis Fasthed, efterat Artiklen nu omtrentlig var kommen tilbage til normale Tilstande. — Kandis holdt sig idethele godt, og hvid Vare noteredes endog ved Aarets Ende lidt höiere end i dets Begyndelse; gul og brun omtrent som da, nemlig hiin omkring 42 og denne 40 til 41 M. Farin stod lidt og Sirup temmelig betydeligt lavere. Man havde ventet en temmelig betydelig Omsætning i Farin, da denne Artikel var bleven Gjenstand for en større herværende Fabrikvirksomhed, men denne standsede pludselig i Oktober ved at Bygningerne afbrændte.

Her indförtes omtr. 184 Millioner Pund Sukker, hvoraf söväerts 23 Millioner; i 1876 vare disse Tal resp. 140 og 14.

Ogsaa i 1877 var Indførselen fra Frankrig betydelig. Den i min forrige Aarsberetning omhandlede Konvention mellem Frankrig, England, Belgien og Holland, hvoraf man haabede Ophør af den paaklagede Bonifikation for Raffinereerne i Frankrig, kom ligesaa lidt da som tidligere istand. Ogsaa senere har der været underhandlet; men — som nylig oplystes i det britiske Underhus — uden at man er kommen til endeligt Resultat.

Træ m. m. I to svenske, men forresten tyske og enkelte hollandske Skibe indkom til Hamburg og Altona 19 Trælastladninger, de fleste fra Carlshamn, og derhos medbragte de i regulær Fart gaaende Dampskibe (deriblandt et dansk) omtr. 300,000 Planker og Bord, hvortil kom endel, som hidførtes over Land, navnlig fra Lübeck.

I tyske og enkelte hollandske samt to norske Skibe indkom til Hamburg og Altona 23 Trælastladninger fra Norge, næsten alle fra Frederiksstad og Frederikshald, hvorhos en Del af de i regulær Fart gaaende Dampskibe som sædvanligt medbragte endel Bord og Planker, hvilke ere opgivne til resp. 611,000 og 55,000, foruden 78,000 Stykker som ikke ere nærmere betegede.

Priserne stode for detmeste lavere end i 1876. Kun i Aarets Begyndelse holdt de sig nogenlunde paa samme Standpunkt som i den næst foregaaende Høst, saavel for Furu som for Gran. Men henimod Foraaret og i Sommeren, da her kom nye Tilførsler, bleve Priserne for middels og ordinær Vare synkende; og da Bygningsvirksomheden ved Høstens Indtræden stærkt mindskedes, blev der yderligere Prisfald for ordinære Kvaliteter Furu, medens Gran blev for detmeste næsten usælgelig. Selv gode Granplanker bleve ret vanskelige at faa afsatte. Disse Forholde ere ogsaa vedblevne ind i nærværende Aar; man klager over Mangel paa Kjøbelyst; og for alle Sorter har Tendensen vist sig nedadgaaende, idet man venter Indskrænkning i Byggeriet, hvilket i de nærmest foregaaende Aar har været meget betydeligt.

Indførselen fra Sverige af Vinduesindfatninger, Døre, Lister og deslige var ogsaa i 1877 temmelig betydelig. — Af Fyrstikker kom ad Söveien fra Sverige omtr. 21,000 Kasser. Af Træmasse bragtes her kun en Ubetydelighed.

Fra Norge sees Træmasse kun at være kommet i 818 Kasser og 1,323 Sække. Papirfabrikationen var som bekjendt endnu mere trykket af Konjunkturerne end de fleste andre Industrigrene. Af Fyrstikker kom fra Norge 681 Kasser.

I fine Træsorter opretholdt Hamburg gennem Aaret 1877 med Held sin fremragende Plads som et af de vigtigste europæiske Markeder. Vistnok skal Omsætningen have været noget mindre idethele end i næstforegaaende Aar, ligesom Tilførslerne ikke vare meget betydelige; men Priserne vare gode samt for flere Sorter jevnt stigende, og Forretningen indbringende.

Som en mindre gunstigt stillet Træsart maa vistnok nævnes Ceder, fordi Cigarfabrikationen kun foregik i meget indskrænket Maalestok, og man som Følge deraf forarbejdede færre Kister end tidligere. Da imidlertid kun lidet Ceder hidførtes, holdt Prisen sig og blev endog stigende henimod Aarets Udgang. — De lave Priser paa Jakaranda, hvormed Aaret var begyndt, vedbleve i flere Maaned, men de hævede sig senere og stode slutteligen temmelig høit, uagtet de for Export af Pianofabrikationens Produkter bestaaende ugunstige Forholde i Rusland og Sydamerika vedbleve. Det var især med Hensyn til Mahogni, at en betydelig Forbedring sporedes. Af de Forraad, som i flere tidligere Aaringer vare hidførte i særdeles store Masser, var i 1876 adskilligt solgt til meget trykkede Priser, saa at Markedet ved Begyndelsen af 1877 ikke længere led af nogen betydelig Overflod. Priserne stege; og de nye Partier, som ud paa Sommeren ankom; fandt rask afsætning, saa at Beholdningerne

ved Aarets Slutning vare temmeligen ryddede; meget var ogsaa gaet tabt ved Søulykker saavel i de amerikanske som de europeiske Farvande. Foruden fra Mexiko hidførtes Mahognitræ fra Honduras, Cuba og St. Domingo, ogsaa noget fra Ostindien.

Af Nödetræ, hvoraf Indførselen havde taget betydeligt Opsving i 1876, hidbragtes en meget mindre Kvantitet i 1877; ligesom ogsaa Omsætningen i denne Artikel var ringere. Dette gjaldt baade om den amerikanske og den italienske Vare; ogsaa over Kvaliteten af begge var der nogen Klage. Priserne forbleve dog høie, vare tildels ogsaa stigende.

Ibenholdt havde god Omsætning og ligeledes Pokkenholdt; af begge hidførtes ret anseelige Partier. Ligeledes solgtes en god Del amerikansk Hickory, dog til lave Priser; betydelige Beholdninger af ostindisk Teak bleve ryddede.

For Farvetræ og Farvevarer var Markedet idethele vistnok ikke fuldt saa gunstigt som i 1876; den orientalske Krig traadte hindrende iveien for Afsetningen af Farvestoffer til adskillige Egne; og henimod Høsten blev endog Markedet stærkt trykket. Omsætningerne vare dog til sine Tider temmelig betydelige, ligesom ogsaa mange Ladninger, der for Hamburgsk Regning ankom fra Amerika, dirigeredes til andre Lande uden at komme hid.

Indførselen her af Campeche Blaatræ var omtr. ligesom i det foregaaende Aar, nemlig over 21 Millioner R , næsten alle direkte fra Laguna i 35 Ladninger. Priserne paa prima Laguna holdt sig ret godt, men gik adskilligt ned paa secunda. Laguna Campeche Blaatræ, som ved Aarets Begyndelse stod i 10 til $12\frac{1}{2}$ M. pr 100 R , noteredes ved dets Udgang 9 til $11\frac{1}{2}$. Af andet Campeche Blaatræ kom her usædvanligt meget, nemlig omtr. 5 Millioner R . Denne Vare staar i Reglen lidt lavere i Værdi end Laguna secunda og bidrog til at trykke dettes Pris. Ogsaa af Domingo og Jamaika Blaatræ var Indførselen betydelig, resp. $19\frac{7}{10}$ og 5 Millioner R , det er af det første lidt mer, af det andet lidt mindre end i 1876; endel af hvad her indførtes af det sidstnævnte fandt ikke meget Bifald. Af Monte Christo Blaatræ kom adskilligt af smuk Kvalitet og betaltes forholdsvis godt.

Af Gultræ, som i 1876 indførtes i betydelige Kvantiteter, var Importen i 1877 meget mindre, og de sunkne Priser hævede sig under disse Omstændigheder noget, ialfald paa enkelte Sorter. Blandt de mest yndede kan nævnes Barcellona.

Af Lima Rödtræ indførtes ligeledes betydeligt mindre end i 1876; og Priserne vedbleve at have en synkende Tendens. Af Japan Rödtræ indførtes intet direkte, og kun lidet solgtes; afrikansk Sandeltræ hævede sig derimod noget fra sit i 1876 indehavte lave Standpunkt. Henved to Millioner Pund hidførtes deraf. — Der er ovenfor gjort opmærksom paa, at Farvetræ var en ikke uvigtig Fragtgjenstand for svenske og norske Skibe.

Af Farvetræextrakter var Indførselen større end i 1876; deres Værdi var omtrent den samme. Dog stillede Prisen for S F D Blaatræextrakt sig noget billigere. Den herværende Farvetræextraktfabriks Produkter vedbleve at være i Faveur.

Röd chromsur Kali, som allerede i tidligere Aar var gaet ned, sank end yderligere i 1877.

Metaller. Den i de tre foregaaende Aar stedfindende Stilhed vedblev omtrent uforandret. Gjennemsnitsprisen paa skotsk Rujern, som allerede igjennem 1875 og 1876 var sunket betydeligt, vedblev at falde, og det uagtet Produktionen som bekjendt indskrænkedes betydeligen for at lette Markedet. Gjennemsnitsprisen i 1877 blev saaledes omtrent 7 pCt. lavere end i det næstforegaaende Aar. Engelsk Stangjern, ordinære Dimensioner, som i Slutningen af

1874 var M. 10—70 pf. pr 100 R og i Löbet af 1875 gik ned til M. 9—30 pf., samt i 1876 til M. 8—10 pf., blev ved Udgangen af 1877 noteret M. 7—70 pf. Svensk Stangjern, ordinære Dimensioner, som i Begyndelsen af 1875 noteredes M. 18 og $18\frac{1}{2}$ og en Tidlang i 1876 holdt sig i M. 17—20 pf., men senere paa Aaret sank endog til omkring 12, gik efter Aabningen af Skibsfarten i Foraaret 1877 end yderligere ned og noteredes sluttelig 10 M. I Vinteren 1877—1878 forbedredes Prisen vel noget, dog ubetydeligt, 30 à 40 pf. pr Centner. Disse lave Priser have forøvrigt foranlediget, at Afsætningen steg temmelig meget i den seneste Halvdel af 1877.

Her indførtes til Hamburg og Altona fra de forenede Riger omtrent 190,000 Stænger Jern, anslaaet til omtrent 95,000 Centner, samt 38,000 Bundter og Colli anslaaet til omtrent 23,000 Centner, og 4,600 Plader m. m. Denne Indførsel var næsten udelukkende fra Sverige; saaledes skal der fra Norge være kommet mindre end 1,000 Centner Stangjern. Af Spiger kom fra Norge 70 Kister, fra Sverige 890, af Staal fra Norge 476 Kasser, 23 Bundter og 510 Stykker, fra Sverige 2,700 Kasser, 60 Fade, 270 Bundter og desforuden nogle mindre Kvantiteter under andre Benævnelser. Ved disse Opgaver om Spiger og Staal menes Indførselen søvært.

I den seneste Tid har der været anstillet Undersøgelser om, hvorvidt det vilde kunne svare Regning at indføre svensk Jernmalm til Tyskland, navnlig til Benyttelse i den westphalske Jernindustri, som fornærværende for en stor Del forsynes med Malm fra Spanien, tildels ogsaa fra Afrika og Italien; man har ogsaa tænkt sig, at saadan Indførsel kunde sættes i Forbindelse med Tilbagefragt af westphalske Stenkul.

Ogsaa Priserne paa fabrikeret Jern vedblev i 1877 at gaa nedad; og det var en almindelig anerkjendt Kjendsgjerning, at mange Fabrikanter arbeide med Tab, idet de foretrak dette for ganske at standse sin Virksomhed og afskedige sine Arbeidere.

Den i min forrige Aarsberetning berørte Strid om, hvorvidt det fra 1^{ste} Januar 1877 stedfundne Ophør af Jerntolden havde yderligere forværret Jernindustriens Forholde, er ikke endnu afsluttet; og den Frygt, som da sagdes at blive næret her for at overhovedet en mere protektionistisk Stemning end den forhen raadende vilde bryde sig Vei i den offentlige Mening inden Tyskland, synes i en temmelig Grad at have vist sig grundet. Fra mange indflydelsesrige Kredse udgaa ivrige Bearbejdelser i denne Retning; og selv i Hamburgs Presse sees kraftige Indlæg fra tildels fremragende Mænd for Nødvendigheden af at »støtte det nationale Arbeide». Der har ladet sig paavise adskillige Exemplar paa at tyske Værker ere blevne underbudne af engelske, belgiske og østerrigske Etablissementer, hvor der handledes om Anskaffelse af Jernbaneskinner, Lokomotiver m. m. i Tyskland, medens den tyske Industri ved Beskyttelses-todsatser og andre Indskrænkninger hindres fra at konkurrere i flere af Nabolandene og selv i England. Saadanne Kjendsgjerninger og de derved fremkaldte Ræsonnements have öiensynlig paavirket talrige Grupper af Befolkningen indenfor Toldforeningen og selv udenfor samme; og Indtrykket forhøies ved Synet af den herskende Nød inden de arbejdende Klasser saavel som ved Frygten for de destruktive Partiers Fremvæxt, hvilke tvende Omstændigheder give Diskussionen en alvorlig og beangstende, ja brændende Karakter. Den preussiske Regjering har selv forsaauidt givet efter for den herskende Misstemning, som den har for Bundesrath foreslaaet en Enquête om den tyske Jernindustri Tilstand; idet den har specielt betegnet som for dens Vedkommende ønskeligt at komme til Klarhed om hvilken Forbindelse der maatte bestaa imellem dens nuværende trykte Stilling og de siden 1873 indtraadte Toldforandringer og

navnlig den nysnævnte fra Begyndelsen af 1877 stedfundne Toldfrihed for visse Jernfabrikata; vistnok gjorde den til samme Tid opmærksom paa, at med Hensyn til vigtige Grene af Jernindustrien Udførselens Overskud over Indførselen ikke i 1877 har været ringere end forhen.

Ogsaa for Kobber var Markedet i 1877 mere, endog meget mere stille end i 1876, og Priserne sank betydeligt; saaledes for Røraas i Rosetter fra 90 til 78 à 79 M. pr 100 \mathcal{R} , for engelsk »tough cake» fra 87 til 69. Amerikansk Kobber indførtes her kun for Transit, og der fandtes intet Forraad deraf ved Aarets Udgang. Yellow metal — Mærkerne Wiwian & Sons og Muntz — noteredes ved Aarets Begyndelse M. 77 eller nær derved pr 100 \mathcal{R} . Men allerede i Januar gik Prisen ned, og i Februar end yderligere. I Juli stod den i 71 og i November normeredes den 67, hvilken Pris ligeledes snart maatte vige, saa at der ved Aarets Udgang afsluttedes i større Partier til M. 65—3 %. Andre end de ovennævnte Mærker vare billigere, og gammelt Yellow metal solgtes gjennemsnittig 23 pf. billigere pr Pund.

Ogsaa Nikkel stod meget lavere end i 1876 og var ikke synderlig Gjensand for Omsætning. Siden Udmyntningen af Nikkel i 1876 besluttedes standset, er en særdeles væsentlig Anvendelse for dette Metal her i Landet ophørt. Vistnok er der endnu lovlig Adgang til at udpræge betydeligt mere end de $35\frac{1}{5}$ Millioner Mark i Tipfennig- og Fempfennigstykker, som i Løbet af faa Aar bleve slagne af Nikkel; men da disse i Forbindelse med de forhaandenværende henved 10 Millioner Mark i Kobbermynt — En- og Topfennige — befindes fuldkommen tilstrækkelige og der endog mangesteds klages over altfor stor Forsyning specielt af Nikkelmynt, saa er det vist ikke sandsynligt, at for den nærmere Fremtid dette Metal vil blive benyttet til anden Udmyntning end saadan som kan blive nødvendig for at erstatte Afgang igjennem Slidning og deslige.

Af Kobber kom her fra Norge 2,809 Plader og 140 Kasser, desuden nævntes som indført 100 Stykker og 10 Bundter. Nikkel indførtes fra Norge i 587 Kasser og Nikkelsten i 245.

I min forrige Aarsberetning bemærkedes, at der havde vist sig en god Konjunktur i Bly, da den russiske Regjering her havde gjort betydelige Opkjøb i denne Artikel. Dog havde denne gode Stemning allerede tabt sig noget ved Indtrædelsen af Aaret 1877; og Tendensen vedblev synkende igjennem det hele Aar, saa at Prisforskjellen imellem Begyndelsen og Enden af samme blev omtrent 10 %.

Skind og Huder. Efterat Priserne lige siden Aaret 1873 havde fordømmet været synkende, vedblev Markedet ogsaa i 1877 idethele flaut. Kalveskind betaltes endel af Aaret nogenlunde godt; især gjaldt dette under Foraaret om de vægtigere Sorter. Men senere var der en betydelig Nedgang, og i Løbet af Sommeren indtraadte fuldkommen Stilhed, hvilken varede til udpaa Hösten, da noget Liv igjen indtraadte, og det ikke alene for den vægtigere Vare, men ogsaa tildels for de lettere Sorter, der søgtes af Lakskindsfabrikanterne. Her kom nogle Partier svenske Skind, hvilke fandt Afsætning; af trondhjemske og Christiania Skind var Tilførselen meget ringe. Af russiske kom her en hel Del, som var indkjøbt billigt paa Grund af den sunkne russiske Valuta; men trods de lave Priser, hvortil de udbødes, kjøbtes dog kun lidet deraf. — Ogsaa i Faareskind var Forretningen slæbende. Gjedeskind var derimod ret godt søgt og til antagelige Priser, især i Foraaret og ud paa Hösten; ligeledes havde Kidskind ret god Afsætning. Bukkeskind gik ned i den første Del af Aaret, men kom sig noget i dets anden Halvdel. Af Lammeskind holdt sig de til Forfærdigelse af Glacélæder anvendelige Sorter ret godt; man for-

synede sig dermed mest fra Sydamerika. Derfra kom ogsaa, ligesom i de foregaaende Aar, endel Raadyr- og Hjorteskind; af de sidste indførtes endog mer end her kunde placeres, medens de første, anvendelige for Hanskefabrikationen, solgtes med Fordel. — Prisen paa Rensdyrskind sank, navnlig efterat Forretningen paa Leipziger Paaskemesse havde medført Tab; dog vedblev der at være endel Omsætning i denne Artikel. Ræve- og Maarskind gik end stærkere ned end i 1876; og Sælsskind, som i den senere Del af 1876 vare stærkt sunkne, forbleve meget lavt. Trods de usædvanlig ringe Priser laa ved Aarets Udgang ikke ubetydelige Partier af disse sidste usolgte, nemlig omtr. 4,000 Styk Spitsbergenske indførte fra Norge og 6,000 fra Archangel. Ogsaa paa Hvalroskinder vedbleve de trykkede Priser fra 1876; Tilførselen deraf var, ligesom da, kun ubetydelig.

Af oversøiske Huder havde Indførselen i 1876 været noget ringere end i 1875, og i 1877 var der en yderligere, og det meget betydelig, Tilbagegang i denne Henseende; her bragtes nemlig kun 563,000 St. og 7,000 Baller Kips, imod 740,000 St. og 8,500 Baller i det foregaaende Aar. Derimod vare Priserne gennemsnitlig ikke saa lidet høiere end i 1876, fordetmeste omtrent som i 1875. Aaret 1877 begyndte i temmelig fast Stemning; men Markedet blev allerede i Januar her stille og denne Mathed udbredte sig siden ogsaa efterhaanden til Antwerpen samt andre kontinentale saavelsom ogsaa engelske Pladse; men udpaa Vaaren begyndte i England en stærk Stigning paa svære saltede Huder, foranlediget ved Efterretningen fra Amerika om betydelig Formindskelse af Slagtningerne og deraf opstaaende Mangel især paa Riograndehuder. Dette vakte dog ikke stor Bevægelse paa Markedet her; og desuden viste der sig allerede i Midten af Aaret Tegn til Forandring, da det erfarede, at den omtalte Deficit i Amerika var noget mindre end man havde tænkt sig. Omsætningen var her indtil Oktober nogenlunde tilfredsstillende, idet navnlig tørre Huder, især svære førsaltede, vedbleve at have god Søgning. I den nævnte Maaned indtraadte igjen betydelig Mathed paa alle Markeder; dog viste sig ogsaa senere til da stedfindende lavere Priser endel Kjøbelyst, og ved Aarets Udgang var Stemningen ret god.

I en stor Del af Aaret besværedes Markedet i Tyskland ved den udbrudte Kvægpest og de derved i Nabolandene fremkaldte Importforbud, idet disse ogsaa trykkede paa Hudehandelen idethele. Hermed stod det ogsaa i Forbindelse at en usædvanlig stor Del af ovennævnte Indførsel bestod af Hestehuder; disses Antal var nemlig 118,000, i 1876 kun 41,000. Prisen paa disse sank betydeligt.

Af amerikansk Læder hidførtes meget mindre end i tidligere Aar, da Priserne i Amerika selv vare stigende, medens de her gik ned. Klagerne over den amerikanske Konkurrence lode saaledes ikke saa stærkt som forhen. Af Valdivia Saalelæder kom her forresten forholdsvis mere end sædvanligt, og Priserne stillede sig billigere end paa Hemlock. Temmelig betydelige Partier deraf bleve derfor solgte, og adskilligt gik til Indlandet, hvor denne Sort ikke hidtil havde været synderlig udbredt. De herværende Læderskindsfabrikanter lede fordetmeste under Mangel paa Afsætning; medens derimod Kidlæderfabrikationen befandt sig under gunstigere Forholde.

Sild, Fisk og Tran. Aaret begyndte, som i min forrige Aarsberetning anført, med en temmelig betydelig Beholdning Sild, nemlig 13,000 Tønder norsk Vare (fordetmeste Kjøbmandssild) og 4,500 skotsk. Indførselen i 1877 var af norsk Sild 52,532 Tønder, hvilket var omtr. 14,000 mindre end i 1876; derimod kom omtr. 86,000 Tønder skotsk, omtr. 2,000 mer end i 1876. Ved Udgangen af 1877 var den herværende Beholdning af norsk Sild 12,350 Tøn-

der, af skotsk 9,050. Omsætningen af norsk Vare var saaledes omtr. 53,000 Tønder, over 8,000 mindre end i 1876. I 1874 og 1875 var Indførselen af norsk Sild resp. omtr. 61,000 og 52,000, af skotsk 59,000 og 69,500. Det maa dog med Hensyn til den stærke Voxen af den skotske Import bemærkes, at den, ialfald for en Del har sin Grund i at Harburg, hvorigjennem forhen en Mængde af denne Sild indførtes til det Indre af Tyskland, har meer og meer afgivet denne Forretning til Hamburg. I Aarene 1875 og 1876 indførtes saaledes til Harburg resp. 71,000 og 33,000 Tønder, i 1877 kun lidt over 29,000.

I Aarets første Maaneder betaltes indtil 37 M. for norsk Sild reel K K K, 35 for K K og 30 for K. Den nyfangede Sild, som ankom i Foraaret, var for det meste mindre god og ligeledes mindre vel pakket. Salgsprisen blev fra 22 til 27 M. I Midten af Aaret og i August kom bedre Vare og solgtes til højere Priser; for fin Vare af største Mærke beholdtes i August indtil 36 M., og i November og December betaltes for endel da hidkommen reel K K K indtil 42 M.; ligesom bedste Stormiddels gik op til 36. Stor Christianiasild gik neppe højere end 27 M.

Enkelte Kommissionærer klagede over at der fra Norge fremkom direkte Offertter af Kjøbmandssild og Stormiddels til Priser som stode under den dem givne Limit og at den saaledes købte Sild leveredes i mærkesvarende og vel-pakket Vare, medens den konsignerede Sild kun altfor ofte var Gjenstand for ureel Mærkning og mislig Pakning; ligeledes gjentoges endel af de tidligere Klager om daarlige og uhensigtsmæssige Tønder. Om de med Løsningen af Sild endnu i forrige Aar forbundne Ulemper og om disses Ophør i dette Aar vil blive talt nedenfor.

Den ovennævnte i Slutningen af 1877 forhaandenværende Beholdning bestod næsten allene af Middelssild og Smaasild — af sidstnævnte vel omtrent Halvdelen. Denne Sildesort hidførtes ligesom i 1876 i uforholdsmæssig store Kvantiteter, og kunde saaledes, da Sardinfabrikanterne henimod Hösten begyndte at gjøre sine Indkjøb, sjelden obtimere mer end 15 M. pr. Tønde. Snart blev ogsaa dette vanskeligt at opnaa, da bemeldte Indkjøb ikke bleve betydelige, idet Exporten af deres Vare ikke havde den sædvanlige Afgang til Rumænien og andre Dele af det sydøstlige Europa.

Afsætningen af norsk Sild blev i det indeværende Aars Begyndelse vanskeliggjort blandt Andet ved Efterretningerne om Sildefisket i den Bohuslehn-ske Skjærgaard samt de ved samme opstaaede Rygter og Forventninger. Den Betalingsindstilling, hvortil et herværende betydeligere med Sildeforretninger beskæftiget Firma har seet sig nødsaget, har vel ogsaa bidraget sit til det stærke Tryk, som hviler paa Sildemarkedet her, idet Konkurrencen mellem Kjøberne derved er svækket.

Af svensk Sild er forøvrigt kun lidt hidført. I Februar ankom endel fersk Sild fra Göteborg, som solgtes for 1 M. 20 Pf. pr. 100 Styk.

Ogsaa af den i 1877 saa rigeligt hidførte skotske Sild blev forøvrigt adskilligt solgt til meget lave Priser; saaledes maatte endel, vistnok mindre god Matjes, som kom i Mai, sælges for 20—25 M. Senere kom dog bedre og holdbar Vare; for prima betaltes til over 60 Mark. Crownfulls gik op til 49, men begyndte stærkt at synke i September, da man hørte om betydeligt Fiskeri; desuden trykkedes Prisen ved Baisse-Speculationer i Stettin. Slutteligen kom der dog igjen en Stigning, indtil 45.

Hvad Tyskernes egen Sildefangst angaar, kan bemærkes, at den preussiske Regjering vedbliver at interessere sig for samme; den har saaledes understöt-

tet det Emdenske Sildefiskeriselskab med et for fem Aar rente- og afdragsfrit Laan paa 150,000 M.

Af Klipfisk i Kasser indførtes som sædvanligt endel, for herfra at føres til transatlantiske Havne. Ogsaa Hökerfisk var meget søgt; den betaltes her med indtil 30 M. pr. 100 R .

Tran holdt sig i de første Maaneder omtrentlig i samme gode Priser, hvormed Aaret var begyndt, og de gik endog meget iveiret; men i Mai begyndte de at vige paa Grund af betydelig Tilførsel fra Norge og Efterretninger om godt Fiske; denne Tendens forstærkedes yderligere, da man fra Archangel erfarede om betydelig Sælfangst. Markedet blev endog meget flaut; og ved Aarets Udgang betaltes for brun Tran kun 50 til 55 M. og for blank Tran 57 til 63 M. Først i Aaret noteredes resp. 59 à 63 og 70—74 M. Indførselen var en Ubetydelighed større end i 1876, nemlig 25,000 Tönder brun og 50,000 Tönder blank Tran; ultimo December var Lageret resp. 9,000 og 19,500 Tönder. I Slutningen af 1876 var Lageret 9,500 og 14,500.

Dampmedicintran, som ved Aarets Begyndelse noteredes næsten 180 M., sank senere til det Halve og endog derunder, navnlig efterat betydelig Tilførsel havde fundet Sted i Oktober. Ogsaa ordinær Medicintran sank endel, nemlig till 66 à 70, svensk Kronentran til 88 pr. svensk Tönde, Grönlands lys eller Sæltran fra 68 pr. 200 R til 63.

Af Fiskeguano indførtes fra Norge omtr. 32,300 Sække.

Edderdun, som allerede i 1876 stod 15 à 20 Pct. lavere end i 1875, sank yderligere omtr. 25 Pct.

Is. Da Isopsamlingen her paa Stedet, som af mig i sin Tid indberettet, kun var ubetydelig i Vinteren 1876—1877, blev her Anledning til ikke saa liden Indførsel af denne Artikel. Her kom saaledes til Hamburg og Altona tilsammen 11 Ladninger, deraf 3 i fremmede Skibe; en af disse Ladninger kom i December. Til Harburg kom derhos to norske Skibe med Is. Rigtignok opstod her i Foraaret, efterat allerede endel Afslutninger havde fundet Sted, nogen Overtænkelse ved ny her indtrædende Kulde og derved bevirket Forøgelse af det her indsamlede Forraad; men der viste sig dog fremdeles at være god Anledning til Anbringelse af denne Artikel, og Priserne bleve høiere end i 1876.

Den nu tilendegaaende Vinter har været meget mild, saa at her vistnok er Adgang til at afsætte endel. Her er ogsaa allerede iaar ankommet ikke mindre end 10 norske Skibe med Is fra Norge, og et til Harburg. Den nyankomne Is er her bleven solgt til Priser fra 14 $\frac{1}{2}$ ned til 11 M. pr. Ton.

Korn, Spiritus. Olie, Öl, Provisioner, Melk. I min forrige Aarsberetning bemærkedes, at den Hamburgske Kornhandel i de seneste Aar har befundet sig i en Tilstand af Overgang fra Export- til Importforretninger, alt eftersom den med Fabrikvirksomhed i det Indre af Landet beskæftigede Befolkning stiger og derhos Sukkerroedyrkingen udbreder sig til Fortrængsel af Kornavlén. I denne Udvikling viste sig i 1877 en midlertidig Standsning, da her ud paa Sommeren aabnede sig Udsigt til en rig Höst, hvilket Haab rigtignok paa Grund af senere indtræffende Regn og Uveir kun tildels gik i Opfyldelse. Et virkelig rigt Höstudbytte opnaaedes i Ungarn; og dette blev for en stor Del bragt til Tyskland, medens derhos store Kvantiteter af Korn fra det sydøstlige Europa kom sammesteds hen paa Grund af Krigsforholdene ved Donau og Spærringen af det sorte Hav. Disse Masser bleve dels dirigerede til Lande som Schweitz, der ellers modtage Forsyning fra Tyskland, og dels bleve de til ligemed det tyske Korn, som saaledes maatte søge anden Anbringelse, førte udover Hamburg og andre Havne til Holland, Belgien, Frankrig og især Eng-

land, hvor Tilførslerne af den amerikanske Høst først senere hen optraadte i tilstrækkelig Mængde for at kunne træde istedetfor de udeblivende Ladninger fra det sorte Hav. Ved Siden heraf vedblev ogsaa den sædvanlige Udførsel af Maltbyg, fornemmelig fra Saaleegnen, og det i forøget Maalestok, da Høsten forsaavidt var faldet meget vel ud, medens Produktionen af saadant Byg i England var mislig; i denne Artikel steg saaledes den allerede i 1876 høie Pris yderligere næsten 10 Pct.

I Rocolie vare Forretningerne i Aarets Løb meget ubetydelige. Siden denne Vare her som paa de andre store europæiske Markeder, er bleven Spekulationsartikel, var det naturligt, at deri herskede Flauhed i et Aar som 1877 med dets almindelige Mathed og Ulyst til Entrepriser. De store Forraad fra tidligere Aar vare ved Aarets Begyndelse sunkne til 4000 Centner; ved dets Slutning var her næsten intet. Priserne, som først vare 78 M. pr. 100 Kilo, gik ned til 66, bragtes derpaa endel op, saa at de i Oktober noteredes 79, hvorefter de igjen gik noget ned. Linolien fulgte som sædvanligt ganske det engelske og hollandske Markeds Bevægelser. En Tidlang, navnlig i Foraaret, stod Prisen høit, i 64 M. Af Palmeolie indførtes omtrent 7750 Fade, paa det Nærmeste samme Kvantum som i 1876; Omsætningen deri foregik hele Aaret igjennem til gode Priser. Det Samme var ogsaa, ialfald i Aarets anden Halvdel, Tilfældet med Olivenolie; dog foregik mod Aarets Slutning nogen Synkning i Prisen, især paa Grund af store Tilførsler fra Spanien. I Terpentinel var temmelig livlig Omsætning til lave Priser paa Grund af billige Offerter fra Amerika. Om Petroleum vil blive talt her nedenfor.

I den for Hamburg vigtige Spiritusforretning var Markedet noget mindre fluktuerende end i de nærmest foregaaende Aar; de varierede for raa Potetesspiritus i gode Tønder med Jernbaand imellem M. 38 og M. 47, for russisk Vare med Træbaandstønder fra M. 32 $\frac{1}{2}$ til 40. Priserne vare saaledes idethede tilfredsstillende; de høieste havdes i Aarets første tre Maaneder. Ogsaa af russisk raa Roespiritus indførtes endel og solgtes for 29 à 30 M. til Rektifikationsfabrikerne. Tilførselen af raa Spiritus var idethede usædvanlig stor; det allermoste kom fra Indlandet, nemlig omtrent 72,000 Fade, fra Rusland tilsøs 4,200 Fade.

Rektificeret Kartoffelspiritus havde ligeledes for detmeste god Afsætning til lønnende Priser, ialfald i Aarets første Del. Fra 1ste Juli traadte Toldforhöielsen i Spanien iveien for Export derhen, og Markedet blev meget stillere end tidligere i Aaret. En betydelig Export af Poteter fandt Sted herfra fornemmelig til England, hvor man ikke ved Forbud mod Koloradobillen hindredes fra at modtage samme; og herved blev en stor Masse Raamaterial unddraget de nordtyske Brænderier.

Af Öl kom fra Sverige og Norge, ligesom tidligere, betydelige Kvantiteter for herfra at føres til oversøiske Havne. Her opgives saaledes som indført fra Sverige (søværts) 15,200 Kasser og 210 Foustager, og fra Norge 81,890 Kasser samt 161 Foustager Öl. I 1875 opgaves Indførselen fra Sverige til 28,800 Kasser samt 26 Foustager, for 1876 til 12,000 Kasser og en Foustage; fra Norge til resp. 58,000 Kasser samt 75 Foustager og Ankere, og 53,500 Kasser samt ligeledes 75 Foustager og Ankere. Den oftere udtalte Frygt for en Aftagen af denne Indførsel i Anledning af daarlige Konjunkturer paa Konsumtionsstederne og i den sidste Tid ogsaa paa Grund af Bryggeriers Opretelse dersteds, samt af betydelig Indførsel af tysk Öl, har saaledes ikke hidtil vist sig grundet, ialfald for Norges Vedkommende.

For Smør vare Priserne en stor Del af Aaret vigende; og man fandt, at Forretninger i denne Artikel idethede ere blevne vanskeligere, ialfald for de

finere Sorters Vedkommende, siden man har vænnet sig til at stille strenge Fordringer med Hensyn til Bearbejdelsen, Farven m. m. Den store Udstilling her i Februar bidrog vistnok ogsaa Sit til at skjærpe Opmærksomheden i denne Retning; men det paastaaes, at de tyske Producenter, som sende sin Vare hid, endnu langt fra ikke have lært at lægge tilbørlig Vægt paa Kvaliteten. Den første Halvdeel af Aaret var forresten idethele nogenlunde tilfredsstillende; men ud paa Sommeren ledes store Tab, fornemmelig fordi man ikke herfra saa sig istand til paa det engelske Marked at overvinde Konkurrencen med den irske og den i overordentlig Mængde didbragte amerikanske Vare. I Maanederne August til Oktober blev saaledes næsten intet her kjøbt for Export; og man søgte at rømme Lagerne ved Auktioner. Først i November indtraadte Forbedring; og der blev endog indtil Aarets Ende en temmelig livlig Omsætning og til stigende Priser i finere Sorter, indtil 145 M. for ny Vintervare. For de ringere Sorter, deriblandt finsk og galizisk, vedblev Markedet at være misligt; dog fandt nogen Export Sted til Norge. Ved Aarets Udgang noteredes finsk Smør 88 indtil 98 M.; sydtysk kunde have for 60 til 90.

Handelen med Hornkvæg var til sine Tider ret livlig; især afsattes Fedekvæg, da man i Schleswig-Holstein ofte dels paa Grund af de i England stedfindende Vanskeligheder ved Indførselen, dels ogsaa paa Grund af de der formedelst Markedets Overfyldning med amerikansk Kjød nedtrykte Priser fandt det fordeeltigere at sende sin Vare hid, især da Forsøg med at sende dem til Rhinlandet og Frankrig etc. tildeels faldt mindre heldigt ud.

Amerikansk Flæsk var ligesom i de nærmest foregaaende Aar Gjenstand for megen Omsætning, men for det meste til synkende Priser, da Markedet var overfyldt. De gik saaledes fra 46 à 48 Mark ned til 36, stege vel igjen ud paa Hösten til 42 for prima, men sank igjen paa Grund af ivrige Offerter fra Amerika lige til 33 M.

Af kondenseret Melk kom ogsaa i 1877 nogle Kasser fra Norge, omtrent 510, endeel mere end i 1876. Det meste deraf synes at være sendt videre; saaledes har ialfald eet herværende Huus, som indførte 200 Kasser, deraf anvendt 119 til Export og kun 32 for Konsumenten her. Den havde at konkurrere med det schweitzerske og engelske Produkt, hvoraf her skal i Aarets Løb være omsat resp. 1,500 og 200 Kasser. Den norske Vare er baade god og billig, koster nu kun 27 M. pr. Kasse med 48 Daaser à eet Ø engelsk netto; men der har været yttret Tvivl om dens Holdbarhed sammenlignet med den, der kommer fra Schweiz.

Tjære, Steenkul, Petroleum. I Aarets Begyndelse var her kun ringe Omsætning af Tjære og til lave Priser. Dog forbedrede Markedet sig i Foraaret, og Fordringerne for tynd Vare stege fra 22 til 24 M. under Forventning om at kun lidet vilde blive hidført fra Finland, hvortil kom, at et meget betydeligt Parti var ryddet ved Auktion i London. Allerede i Mai indtraadte igjen Flauhed; og denne vedblev i Resten af Aaret, da man overalt var tilstrækkeligt forsynet; og Aaret sluttede med omtrent de samme Priser som det næst foregaaende, nemlig 22, 21 og 20 M. resp. for tynd, middels og tyk Vare; den sidste kunde vel ogsaa kjøbes billigere. Ogsaa Steenkultjære havde da samme Priis, som et Aar forud, nemlig 15 M.

Af Steenkul indførtes her fra Storbritannien omtr. $11\frac{8}{10}$ Millioner Hektoliter Steenkul, omtr. $2\frac{1}{2}$ Million mindre end i 1876. Formindskelsen var vel fornemmeligen at tilskrive den herskende Forretningstilhed, men forklares ogsaa tildeels ved at Indførselen af westphalske Kul udgjorde omtr. $2\frac{8}{10}$ Millioner Centner, næsten en Trediedel meer end i Aaret forud. I den anden Halvdeel af 1877 sank de allerede forhen lave Kulpriser end yderligere; og Konkur-

rensen imellem det engelske og westphalske Produkt blev da ret levende. Den westphalske Produktion er som bekjendt siden 1850 steget fra 2 Millioner Tons til $17\frac{1}{2}$ i 1876; og jeg har allerede forhen bemærket, at der arbeides med megen Energi paa at udvide dens Afsætningsgebet. Ogsaa i Hamburg findes indflydelsesrige og i den nævnte Kulindustri interesserede Mænd, der ikke have ladet det mangle paa Anstrengelser for at overvinde den Ugunst, hvorunder disse Kul her have lidt. Ved saadanne Bestræbelser istandbragtes blandt andet den storartede og vellykkede Udstilling af westphalske Kul, som her fandt Sted i Slutningen af September 1877. Igjennem Pressen ere de derhos blevne stærkt anbefalede for deres Billighed, Varmekraft og Godhed idethele; hvorhos man har gjort opmærksom paa, at de benyttes af den keiserlige Marine, af de fleste tyske Selskaber for oversøisk Dampskibsfart, samt i forskjellige herværende offentlige Anstalter og Fabrikker saavelsom paa Jernbaner, at man allerede har exporteret noget, og det ikke alene fra Weserhavne, men ogsaa fra Hamburg och Lübeck, ja at de endog have gjort Lykke i Paris. Ogsaa til den tyske Patriotisme er der blevet appelleret, idet man har udtalt, at den fædrelandske Industri burde støttes, de 20 Millioner Mark, som aarlig gaa til England for Steenkul, burde beholdes for det strengt arbejdende Indland, hvis Velstand og Kjøbeevne derved vilde styrkes m. v. Men ved de stærke Reklamer ere de mange til det hidtil Bestaaende knyttede Interesser blevne opskræmmede; og disse ere mødte frem med ligeledes vægtige Argumenter. Baade med Hensyn til Spørgsmaalene om Godhed og Priis er der mod Paastande stillet andre Paastande, og Vidnesbyrd mod Vidnesbyrd; man har derhos peget hen paa den overordentlige Vigtighed for Hamburg af alt hvad der berører Skibsfarten, og udhævet, i hvilken betydelig Grad Frekventsen i de med saa store Bekostninger tilveiebragte Havne og Dokker vilde blive svækket, naar de talrige Kulskibe forsvandt. Ved Siden af den tyske Fædrelandskærlighed har man stillet den lokale Patriotisme, som byder at tænke paa Byens og den Hamburgske Stats Finanser, saavelsom paa de talrige herboende Næringsdrivende og Arbeidere, som leve af disse Fartøier, heller end paa de fjerne Indlændinger, som desuden ikke engang høre til Hamburgs Opland. Den Forykkelse i Forholdene til England, som vilde resultere af Kulindførselens Ophør derfra, vilde blive saameget større, som mange Dampfartøier nu just see sig istand til at bringe ogsaa andre Varer hid for en forholdsmæssig billig Fragt, fordi de bruge Kul til at komplettere Ladningerne.

Striden er bleven saameget heftigere og Spørgsmaalene saameget mere indviklede, som man endog har bragt dem i Forbindelse med Kampen imellem Beskyttelse og Frihandel, idet der nemlig fra den westphalske Interesses Side er udtalt Ønske om at den ved Hamburgs Lovgivning kulimporterende Skibe tilstaaede Fritagelse for Tonnageafgifter bliver afskaffet.

Hos det herværende Publikum i det Store taget, som slutteligen vistnok i deslige Sager kun lader sig bestemme af Hensyn til Priis og Nytte, har der i Virkeligheden ikke endnu fæstnet sig nogen Mening om hvilken Vare i disse Henseender fortjener Fortrinet; dog er det vist, at de westphalske Kul nu benyttes her mangesteds, ogsaa til Huusbrug, hvor man för ikke kjendte dem, og at her hyppigen höres Ytringer om at man finder sig vel tjent med dem.

I 1877 hidkom til videre Forsendelse med Lübecker-, Altona—Kieler og Berlinerbanen omtr. 1,893,000 Centner, imod 713,000 i 1876; ogsaa heraf fremgaer, med hvilken Kraft der arbeides for at faa de vesttyske Kul anbragte paa Steder, hvor man för brugte engelske; ogsaa iaar ere meget store Kvantiteter gaaede paa Kieler—Altonabanen.

Ogsaa schlesiske Kul have i 1877 taget meget Opsving; de vare meget søgte for Syd-Rusland paa Grund af Blokaden i det sorte Hav. Men ligesom disse Forholde kun vare temporære, bør det vistnok ogsaa for de westphalske Kuls Vedkommende erindres, at de nuværende Omstændigheder ere extraordinære, idet nemlig Kulproducenterne baade i England og i Tyskland, ligesom Jernindustrien, som af den skulde forsynes med Material, arbeide under store Vanskeligheder og for en stor Deel med Tab, og da ligeledes Søfragterne staa overordentlig lavt; medens derimod vedkommende Jernbaneselskaber ikke hidtil have seet sig istand til at yde klækkelige Reduktioner. Hvad der saaledes nu finder Sted, kan selvfølgelig ikke paaregnes at ville vedblive ogsaa under mere normale Forholde.

Den Tilbagegang i den herværende Petroleumshandel, som viste sig gjennem flere foregaaende Aar, fortsattes ikke i 1877. Tvertimod gjorde man her en kraftig Anstrengelse for at gjenvinde sin tidligere Stilling i denne Branche og endog opnaa yderligere Fremskridt. I Aarene 1874 til 1876 var Indførselen resp. 268,000, 155,000 og 132,000 Barrels, men i 1877 325,000. Konkurrencemarkedet Bremen, som i 1876 var naaet op til en Indførsel af 970,000 Barrels, saa denne i 1877 yderligere forøget til 1,463,000 B., altsaa vistnok med en endnu meget betydeligere Tilvæxt end den Hamburgske; dog var Forøgelsen beregnet procentviis mindre. Ligesom Indførselen, var ogsaa Omsætningen her betydelig; dog var Lageret, som ved Udgangen af 1876 kun udgjorde 9,000 B., sidst i 1877 53,000.

Priserne paa Petroleumsmarkedet vare i en næsten stadig Synken; fra 25 à 26 Mark i Aarets Begyndelse gik de, rigtignok igjennem endeel Fluktuationer, ned til M. 11. 70 pf.; Grunden dertil søgtes i den store Mængde nye Boringer, som fremkaldtes i Amerika ved de overordentlige Forholde i 1876.

Salpeter og Svovel. Af førstnævnte Artikel var Indførselen, som i 1875 havde udgjort 372,000 og i 1876 424,000 Sække, i 1877 kun 326,400. Priserne stege og vare ved Aarets Udgang omtrent M. 15. 50 pf., hvilket var 3 M. meer end ved dets Begyndelse. Denne Stigning foranledigedes, ialfald forendeel, ved en af den Peruanske Regjering tagen Beslutning at formindske Exporten, medens derhos paasees en for Opnaaelsen af gode Priser hensigtsmæssig Fordeling paa de vigtigste Markeder. Udførselen, som i 1876 havde været over 7 Millioner Kvintals, skal saaledes i 1877 ikke have beløbet sig til mere end $4\frac{1}{2}$ Millioner. Af ostindisk Salpeter blev her, ligesom i de nærmest foregaaende Aar, intet indført.

Svovelmarkedet var ligesom i 1875 og 1876 stagnerende og Indførselen mindre end i flere foregaaende Aar.

Ved herværende Fabriker raffineredes Kali-Salpeter saavel som Svovel; og disse Produkter roses som gode og prissværdige.

Uld. For denne Vare var 1877 mere uheldigt end det næstforegaaende Aar; thi den Belivelse af Markedet, som i Slutningen af 1876 havde fundet Sted og hvilken stod i Forbindelse med de bedre Udsigter for visse Grene af Textilindustrien, der havde viist sig ialfald i England og Frankrig, ophørte snart. Priserne sank indtil Midtsommer næsten 15 Pct., og dette lave Standpunkt holdt sig med faa Afvigelser hele Resten af Aaret. Trods de billige Priser indskrænkede Fabrikkerne sig til det Nødvendigste; medens Konsumenten, ligesom Exporten vedblev at være forholdsviis ringe. Indførselen, som i 1876 havde været omtrent 113,000 Baller, hvoraf 80,000 Transit, udgjorde i 1877 omtr. 97,000, hvoraf 73,000 Transit. Fabrikvasket Buenos-Ayres prima, som i Aarets Begyndelse betaltes M. 2. 25 pf. til M. 2. 30 pf. pr. Ø og var

sunket dertil temmelig jevnt siden 1874, da den solgtes for M. 2. 60 pf. til M. 2. 70 pf., noteredes ved Udgangen af 1877 M. 2. 10 pf. til M. 2. 15 pf.

Udførselen til Sverige og Norge af tysk, navnlig schlesisk Uld var som bekjendt en stor Deel af Aaret hindret ved de der tagne Forholdsregler mod Kvægepesten.

Udvandring. Denne Forretning, som allerede igjennem flere Aar var gaet tilbage, forringedes end yderligere i 1877, da herfra ikke befordredes mere end 22,570 Udvandrere til oversøiske Steder. Af disse expederedes 18,573 herfra direkte i 91 Udvandrerkskibe, hvoraf 80 Dampskibe, medens Resten gik deels i andre Fartøier direkte og deels over England. Af de nævnte 18,573 Personer gik 12,643 til New-York, 2,920 til Brasilien og La Plata, 1,405 til Australien og 1,297 til Sydafrika. Antallet af Skandinaver, som udvandrede herover, skal kun have været 1,215, derunder indbefattet Danske.

Det tyske Land, hvorfra Udvandringen meest er aftaget, er vistnok Mecklenburg, og det uagtet Forholdene for Arbeidere der ere mislige og i den sidste Tid paa Grund af manglende Beskjæftigelse endog vare yderst trykkende, saa at Arbejdslønnen er gaet stærkt ned. Som Følge deraf paastaaes ogsaa Indvandringen fra Sverige at være meget formindsket, — noget hvortil vel ogsaa Indskrænkningen af Arbejdsvirksomheden paa det private Skibsværft ved Kiel kan have bidraget.

Udvandringsvæsenet staar som bekjendt i Tyskland under Rigsopsigt, men er dog endnu i det Væsentlige kun ordnet ved de særskilte Staters Lovgivninger. Dette Forhold er fortiden Gjenstand for Granskning inden en Rigsdagskommittee.

Priis paa Penge, Kredit- og Finantsforhold m. m. Penge vare idethele ligesom i 1876 rigelige forhaanden. Markedet var ikke underkastet betydelige Forandringer, ialfald ikke indtil Slutningen af August, da det begyndte at vise noget mere Knaphed. I Oktober hævede Börsdiskontoen sig til $4\frac{1}{2}$ à 5 Pct.; allerede i samme Maaned begyndte den dog igjen at vige og kom i November ned til 4—5 Pct., i December end yderligere til $3\frac{1}{2}$ à $4\frac{1}{2}$. Gjennemsnitlig stillede den sig i 1877 paa kun omtrent $2\frac{7}{8}$ Pct., medens Rigsbankens Gjennemsnitsdiskonto var $4\frac{4}{10}$ Pct.

De Hamburgske Kreditforholde, hvilke allerede havde bestaaet Prøvelserne fra 1873 til 1876 med Held, gjennemgik ogsaa 1877 uden at der, ialfald i paafaldende Grad, viste sig nogen Svækkelse eller kom tilsynse noget bestemt Tegn, som kunde bringe til at betvivle Rigtigheden af den gamle og ofte gjen-tagne Paastand, at disse Forholde i sin Heelhed hvile paa et sundt og solid Grundlag. Vistnok var her et Par Fallitter af store Huse; men disse foranledigedes neppe af Forretningsforholdene her paa Pladsen, bevirkedes derimod snarere, eller i en væsentlig Grad, ved at Angjældende havde sat store Summer i industrielle Foretagender paa fjerntliggende Steder som Tyrkiet og Amerika, og saaledes kom til at lide ved Affærsstillingen dersteds. Et af dem befrygtedes vistnok en Tidlang at ville skade en af de herværende Banker, nemlig Commerz- og Discontobanken, som havde ydet Forskud af et Par Millioner Mark; men derfor var deponeret Værdipapirer, som synes at afgive fuld Sikkerhed.

Den nævnte Bank, ligesom overhovedet Bankerne her, synes ikke at have havt nogen særdeles Vanskeligheder; deres Opgjør for 1877 vise ialfald, at Dividenderne have været nogenlunde tilfredsstillende. Nordtyske Bank, som i Aarene 1872 til 1875 ydede en Dividende af resp. $13\frac{5}{8}$, $10\frac{4}{5}$, 10 og $6\frac{3}{4}$ Pct. samt for 1876 8 Pct., gav for 1877 $8\frac{1}{2}$; Vereinsbanks Dividende, i hine Aar $13\frac{3}{4}$, $10\frac{5}{9}$, $11\frac{1}{9}$, $9\frac{4}{9}$ og 10, var for 1877 $10\frac{5}{9}$; Maklerbanks $11\frac{25}{32}$, 6, 6, $8\frac{3}{4}$, $9\frac{1}{2}$, i 1877 kun $5\frac{1}{2}$; Wechslerbanks $11\frac{3}{4}$, 0, 5, 0, $8\frac{1}{3}$,

i 1877 $7\frac{1}{2}$; Commerz- & Discontobanks $8\frac{3}{8}$, 0, $3\frac{1}{3}$, $4\frac{3}{4}$, 6, i 1877 ligeledes 6; Internationale Banks $8\frac{5}{12}$, 7, $7\frac{1}{3}$, 0, 3, i 1877 $3\frac{3}{4}$; Waarenkreditanstalts $9\frac{11}{16}$, 8, 6, 8, 12, i 1877 $7\frac{1}{4}$. Hamburgs Hypothekbank gav for Regnskabsaaret 1876—1877 $13\frac{5}{9}$ Pct; for det næstforegaaende $14\frac{1}{9}$.

Internationale Bank, om hvis Skjebner jeg ved tidligere Leilighed har ytret mig, synes, hvad ogsaa Ovenstaaende antyder, igjen at komme paafode; dens Forholde til den likviderende Hamburg-Berliner Bank og til den ligeledes likviderende Tysk-Brasilianske Bank skulle have taget en tilfredsstillende Vending. — Som Grund til Maklerbanks mindre heldige Virksomhed anføres, foruden nogle Tab paa Engagements, fornemmelig den Omstændighed at Forretningsstilheden ikke tillod den sædvanlige Gevinst paa Courtager. — Den herværende Filial af Deutsche Bank (som i ikke-tyske Blade har været forvekslet med den tyske Rigsbank) led betydeligt Tab ved uheldige paa dens Regning foretagne Fondsspekulationer, hvilket dog ikke antoges at hindre den i at give 6 Pct. Dividende for 1877. Som Exempel paa Krigsforholdenes Indvirkning her kan nævnes, hvad Bestyrelsen for den ovennævnte Waarenkreditanstalt anfører i sin Aarsberetning for 1877, at den havde seet en af sine betydeligste Indtægter stærkt afficeret ved den indtraadte Forstyrrelse i dens forlængst sluttede og i god Udvikling værende Forbindelser med det sorte Havns Kyster, idet selvfølgelig Jernbanetransporten kun i ringe Grad havde kunnet erstatte Sökkommunikationen. Medens denne og enkelte andre Kreditindretninger have tabt endeel ved de under Trykket af Krigen stedfundne Forstyrrelser i tidligere Tilstande, have andre igjen vundet derved; saaledes har den nordtyske Bank havt god Fordeel baade ved det russiske Laan i 1877 og vel endmere af sine Forskudsforretninger med den russiske Regjering.

Om den herværende Anglo-Deutsche Bank har jeg tidligere indberettet, at den havde lidt store Tab ved forskellige udenfor egentlig Bankvirksomhed liggende Foretagender, hvorpaa den havde inddladt sig, og at der var Spørgsmaal om at lade den træde i Likvidation. I en Generalforsamling blev det dog siden ved Majoritet besluttet at den skulde vedblive at bestaa; Bestyrelsen har derefter arbeidet med stor Forsigtighed og efter en indskrænket Maalestok, har faaet solgt et Par ruinerende industrielle Etablissementer og forbereder idethele en Rekonstruktion af dette tidligere betydelige Bankinstitut.

Medens ifølge det oven Anførte Bankvirksomheden idethele frembyder et ret tilfredsstillende Billede, sees ogsaa flere andre Aktieselskaber her at have opnaaet gode Resultater. Driften af Zollvereinsniederlage gav saaledes $6\frac{2}{15}$ Pct., omtrent det Samme som for 1876; de to betydelige Foretagender »Aktieölbryggeri i Hamburg» og »Marienthaler Ölbyggeri», som for 1876 gav resp. 11 og 15 Pct., ydede for 1877 14 og $14\frac{1}{2}$. Hestejernbaneselskabet, hvis Bestyrelse rigtignok i sin Aarsberetning klager over Passageertraffikkens Aftagen paa Grund af de trykkende Tider, opnaaede 6 Pct. ligesom for 1875 og 1876. Dampsukkerfabrikken, som for 1876 havde givet en Dividende af 22 Pct. og tidligere end mere, ydede for 1877 kun 4. Om Dampskibsselskaberne har jeg talt ovenfor.

De Hamburgske Spiritusfabrikker have som bekjendt arbeidet sig op til stor Betydenhed, og vare ligeledes ret virksomme og heldige i 1877, uagtet de havde at kjæmpe med adskillige Vanskeligheder. Deres Prosperitet har udsat dem for haarde Angreb af Industrielle i det Indre af Tyskland, hvilke paastaa, at Hamburgs Frihavnstilling giver disse Fabrikker en altfor stor Begunstigelse med Hensyn til Indførsel og Benyttelse af russisk og polsk raa Spiritus.

Blandt Industrier, som her have naaet en høi Grad af Udvikling, har jeg ogsaa ved tidligere Leilighed omhandlet den, der beskæftiger sig med Chrono-

metre og nautiske Instrumenter. I denne Henseende skal jeg nævne, at her sidste Höst efter Foranledning af det keiserlige Admiralitet ved Deutsche Seewarte stedfandt en Konkurrenceprøve af Chronometre, til hvilken admitteredes Uhrmagere i det tyske Rige og i Schweiz, medens det derhos kun tillodes dem at levere eget Fabrikat. Af 34 Skibschronometre, som indsendtes, tildeels fra renommerede Fabriker i det Indre af Tyskland og i Schweiz, var det bedste forfærdiget af en Hamburger (Bröcking); det fandtes saa fortrinligt, at det neppe naaes af noget af de i de sidste tre Aar i Greenwich undersøgte engelske Chronometre; næst dette fandtes sex ligeledes særdeles gode; ogsaa i denne Klasse var Bröcking saavel som en anden Hamburgsk Uhrmager repræsenteret.

Vistnok gives her ogsaa industrielle Etablissementer, som friste en ganske sørgelig Tilværelse. Saaledes kan den herværende »Jernbanevognsbygningsanstalt» betegnes som meget uheldig. I en i November sidstleden afgiven Beretning om Driftsaaret 1876—1877 bemærkede Opsigtsraadet, at Aarsproduktionen kun beløb sig til en Værdi af omtrent en Million Mark, Femtedelen af hvad Fabriken aarlig maa bringe istand for at kunne give et nogenlunde tilfredsstillende Resultat, og det uagtet en stor Deel af dens Konkurrenter havde standst sin Virksomhed. Bestyrelsen fandt Grunden til de lidte Tab at ligge i den ved de daarlige Tider bevirkede Arbeidsmangel og Nedtrykning af Priser, saavel som vistnok i den Omstændighed, at man under de tidligere gunstige Forholde havde, for yderligere at kunne udvide sig, anvendt endeel af sin Kapital paa Bygningsforetagender, som nu viste sig overflødige. Men Aktionæerne frygtede for at der ogsaa var begaaet andre Feil; og da et Haab om at faa en betydelig Leverance for Rusland og Rumænien var glippet, hvorhos en foretagen Undersøgelse yderligere viste Anstaltens tröstesløse Stilling, blev nylig Likvidation eentemmigen besluttet.

Vil man see hen til den større eller mindre Rigelighed, hvormed Skatterne indflyde, som et Tegn paa eller Maalestok for den økonomiske Velvære, kommer man ikke til noget utilfredsstillende Resultat. Ikke alene ere de til Skibsfarten knyttede Afgifter stegne i 1877, saaledes Tonnageafgiften fra 418,100 M. i 1875 og 439,000 i 1876 til 475,000, og Deklarationsafgiften fra resp. 543,000 og 544,000 til 551,000; men ogsaa Grundskatten, Konsumtionsafgiften og Stempelafgifterne (d. e. de af disse som udredes ifølge Hamburgsk Lov) anslaaes for 1877 at have udgjort resp. 240,000, 53,000 og 75,000 M. mere end i 1876, nemlig 5,800,000, 1,860,000 og 1,281,000 M. Stempelafgifterne indbragte endog mere end formeentlig nogensinde forhen. Ogsaa Indkomstskatten anslaaes at have givet noget, rigtignok kun 10,000 M., meer end for 1876, nemlig 3,740,000 M.; men rigtignok var dette betydeligt mindre end i de næstforegaaende Aar. I 1873 ydede den næsten $4\frac{1}{5}$ Millioner, i 1874 og 1875 omtr. 4 Millioner.

Det skal overhovedet ikke med det oven Anførte være benægtet, at ogsaa Hamburg har begyndt ret stærkt at føle Indvirkningen af de trykkende Tidsforholde. Klagerne over fremskridende Forarmelse i det Indre af Tyskland mødes med Erkjendelser om at det i mange Kredse ogsaa her baade inden den store og den mindre Handel, saavel som inden Haandværk og andre Virksomheder seer ret misligt ud. Det paastaes, at et større Antal af de herværende Boliger er ledige, end i mange Aar har været Tilfældet; Angivelserne variere imellem 5 og 8 Pct. af det Hele, rigtignok efter en meget driftig Byggeperiode. Overalt i Gaderne mødte man i den senere Deel af 1877 Plakater om fuldstændig Rydning af Varemagasiner og Forretningens Ophør. Visseligen er denne Paaskrift ofte kun anbragt som Reklame for at skjærpe Kjøbelysten hos

Publikum; men det kan dog ikke betvivles, at der blandt det meget store Antal deraf fandtes flere end sædvanligt af saadanne, som virkelig vare alvorligt meente.

Man har nu ogsaa her Deficit i Statsbudgettet. Det Hamburgske Statsregnskab for 1876 sluttede med et Minus af 728,000 M.; og Senatet, som for nogle Maaneder siden oplyste dette, bemærkede da tillige, at det var første Gang siden Indførelsen af de nuværende Budgetindretninger, at Aarets løbende Indtægter ikke vare tilstrækkelige til at dække dets ordinære Udgifter. Det tilføiedes, at Aaret 1877 antageligen vilde vise et endnu ugunstigere Resultat end 1876, og at det ikke kunde skjønnes, hvorlænge Misforholdet vilde vare, især da ogsaa Ydelserne til Riget aarlig stige stærkt. Ved Opgjøret af Budgettet for 1878 er paaregnet et Deficit af mindst en Million. Udgifterne i Anledning af den meget betydelige Statsgjæld udgjøre aarlig omtr. 7 Millioner M., og iaar omtrent 100,000 meer end ifjor. Senatets Mening, at Udgifterne til Rigs-kassen, og navnlig den Aversum, som betaales i Anledning af Frihavnsstillingen, fornærværende omtr. $2\frac{7}{10}$ Millioner M., vil blive snart forøget, har öiensynlig god Grund, da nylig baade Bundesrath og Rigsdagen have opfordret Rigs-kantsleren til at undersøge, om ikke saadan Forøgelse for Hamburg og Bremen bør finde Sted. I Rigsdagen kom ogsaa tildeels frem Önsket om igjennem saadan finantsiel Pression at vække Tilböielighed hos de nævnte Hanse-stæder til at indgaa i Toldforeningen — en Tanke, som ogsaa har adskillige Tilhængere her og i Altona, især blandt mindre Handlende og Næringsdrivende. Under en nylig Diskussion i Rigsdagen angaaende det nævnte Aversum ytrede en af Hamburgs Repræsentanter, at de i det Indre af Tyskland herskende Forestillinger om Hamburgernes Formuenhed vare overdrevne; og han gjorde blandt Andet opmærksom paa at her blot findes 7,700 Personer, hvis aarlige Indtægter overskride 3,600 M.; men herimod indvendtes, at dette just viste Hamburgs Forholde til være meget gunstige, sammenlignede med hvad man finder i andre Dele af Tyskland.

Blandt de Hamburgske Statsindtægter kunne som jevnt og sikkert stigende betegnes de, som indflyde fra Statslotteriet og det her koncessionerede Braunschweigske Landslotteri. I Budgetforslaget for 1878 ere de opførte 37,000 M. höiere end i Budgettet for 1877, nemlig med 1,052,000 M. Man finder forresten, at Statslotteriet giver Staten for liden og Kollekteurernes for stor Fordeel; og der arbeides nu paa at reformere den Sag. Foruden den Kollekteurernes saaledes truende Fare, have de i den senere Tid ogsaa været udsatte for en anden saadan, idet de nemlig jevnligen ere af preussiske Domstole blevne strafdömte for at have til Fortrængsel for Preussens eget Lotteri drevet sin Trafik inden dette Land ved at sælge Lodder der. Da de Hamburgske Myndigheder nægtede at exekvere disse Domme, have bemeldte Kollekteurer været udsatte for at blive opfangede, saasomt som de indfandt sig i Altona eller andetsteds i Preussen, ligesom man ogsaa der udstedte Stikbreve efter dem.

Mynt og Pengevæsen. Myntreformen har i Aarets Løb vedblevet at nærme sig med stærke Skridt sin Afslutning, idet de gamle Mynter meer og meer ere forsvundne fra Cirkulationen og ere blevne erstattede af de nye. Kun to af de ældre Myntsorter, nemlig Eenthalerne og Sjattedeelsthalerne vare endnu at see her, de sidste benyttede som 50-pfennig-Stykker ($\frac{1}{2}$ Mark), de første som Tremarkstykker; og fra den 1ste indeværende Maaned ere ogsaa hine ifølge Bekjendtgjørelse fra Rigs-kantsleren af 22 f. M. ophörte at være lovligt Betalingsmiddel, medens den til Indløsning ved offentlige Kasser satte Termin udlöber förstkommende 1ste Juni. Thalerstykkerne ere derimod ikke alene endnu i Brug, men regnes fremdeles lige med Guld, idet Bundesrath ikke har

fundet rigtigt at benytte sig af den Myndighed til at reducere samme til Skillemynt, som blev det givet i den i December 1875 af Rigsregjeringen foreslaaede og med stor Hast igjennem alle Stadier i Rigsdagen drevne Lov af 6te Januar 1876. Derimod fulgtes i 1877 samme Fremgangsmaade som tidligere, nemlig alt eftersom Thalerstykkerne indkom i de offentlige Kasser at tilbageholde dem. Især gik Inddragningen raskt for sig ved Postvæsenet, navnlig igjennem Befordringen af Postanvisninger.

Ved Udgangen af 1877 var der for Rigets Regning inddraget Landsmynter af Sölv for omtr. 946 Millioner Mark, omtr. 347 Millioner meer end i Slutningen af September 1876; af Kobbermynter var inddraget for omtr. $3\frac{1}{4}$ Millioner Mark. I Slutningen af forrige Maaned udgjorde de inddragne Landsmynter omtr. $967\frac{1}{2}$ Millioner Mark.

I ovennævnte i Slutningen af 1877 inddragne 946 Millioner Mark er indbefattet 144,126,000 Stykker Eenthalere; og der har været megen Diskussion om hvormange saadanne der endnu findes i Omløb. Rigsregjeringens Mening, udtalt i Rigsdagen den 16de f. M., er, at der ved indeværende Aars Begyndelse endnu eksisterede omtr. $140\frac{1}{2}$ Millioner saadanne. Der skal nemlig i sin Tid idethele være præget $395\frac{1}{2}$ Millioner Stykker af denne Myntsort; men deraf var allerede før Myntreformens Begyndelse inddraget 27,791,000. Efter den Erfaring, man har havt ved Inddragningen af Tothalerstykkerne samt Dobbelt- og Enkeltgyldenstykkerne, antoges derhos, at der af det oprindelige udprægede Antal er i Tidernes Løb igjennem Indsmeltning, Tab o. s. v. forsvundet 21 Pct., saa at der egentlig ved Myntreformens Gjennemførelse alene blev Spørgsmaal om $284\frac{7}{10}$ Millioner; og af disse er, som anført, nu inddraget meer end Halvdelen. Det Resterende anslaaes at indeholde 4,680,000 Pund fiint Sölv.

I den største Deel af 1877 viste sig Anledning til at faa solgt Sölv i England, væsentligen for Orienten i Anledning af den indiske Hungersnød, til antagelige Priser; og derfor drevs Indsmeltningen af de inddragne Sölvmynter med stor Iver. Ikke alene de af Riget tidligere benyttede Affineringsindretninger i Hamburg, Frankfurt am Main og München holdtes i fuld Virksomhed eller bleve endog foranledigede til at udvide denne; men ogsaa andre Etablissementer, deriblandt udenlandske, bleve hermed beskæftigede.

Indtil Slutningen af 1877 bragtes paa Markedet og solgtes af Riget omtr. $5\frac{1}{2}$ Millioner Pund fiint Sölv, meget over Halvdelen af det fornødne Sölvsalg; og den tyske Autoritet, Bamberger, har allerede i Rigsdagen udtalt sin Tilfredshed over at man i Amerika igjen har begyndt at udmynte Sölv, fordi man saaledes haaber at kunne fortsætte med Salg af det tyske Sölv under nogenlunde gunstige Betingelser.

De endnu cirkulerende Thalere repræsentere kun en forholdsvis ringe Deel af den forhaandenværende Pengemasse. Der var nemlig den 31te December 1877 udpræget 1,547,729,000 Mark i Guld og 420,544,000 Mark i Sölv, saa at Udmyntningen idethele, indbefattet de 35 Millioner i Nikkel og $9\frac{1}{2}$ Millioner i Kobber, udgjorde over 2,013 Millioner Mark. Den 16de d. M. var Udmyntningen af Guld omtr. 1,573,000,000 og af Sölv 425 Millioner M. Udprægningen af Nikkel og Kobber er, som ovenfor bemærket, allerede for længere Tid siden standset, idet man syntes allerede at være rundeligen forsynet med Smaaemynt; hvorhos Udmyntningen af Sölv har paa det Nærmeste naaet det lovbestemte Maximum af 10 M. pro persona af Befolkningen.

Om Storheden af Reformen, som nu er nær ved at afsluttes, faar man et anskueligt Begreb, naar man erindrer, hvorledes det var bevendt endnu i 1871, da man for Sölvmynten havde 6 eller 7 forskellige Myntfode foruden Masser

af fremmede Penge og derhos stor Urede med Hensyn til Guldmynten. Da Forandringerne begyndte, haydes ogsaa Papirpenge for en Værdi af over 184 Millioner Mark, udstedte af 20 tyske Stater, og desforuden en umaadelig Sum (i Begyndelsen af 1873 anslaaet til en Værdi af 1446 Millioner Mark) i Banknoter udstedte af 33 Banker. Nu ere bemeldte Statspapirpenge inddragne med Undtagelse af mindre end tre Millioner Mark; og ligeledes ere de ikke paa Rigsmynt lydende Banknoter næsten forsvundne, medens de til Noters Udstedelse berettigede Bankers Antal selv er gaaet ned til nitten. Nu haves Rigs-kassenscheine (lydende paa 50, 20 og 5 M.) for et Beløb af omtr. 168½ Millioner; og de nysnævnte Bankers cirkulerende Sedler (lydende paa 100 Mark og derover) anslaaes til 792½ Millioner Mark, hvoraf Rigsbankens 611 Millioner.

Uagtet vistnok, saaledes som det har været udtalt i Rigsdagen af den preussiske Finantsminister, den hele store Forandring er gaaet for sig med en overraskende Lethed, hörer man endnu hyppigen, ogsaa i Rigsdagen, Ytringer af Misfornöielse, snart over at Foretagendet var anlagt paa urigtigt Grundlag og forfeilet, navnlig med Hensyn til Bismetallismens Forkastelse, snart over at det har kostet Nationen formeget, blandt andet derved at Discontoen ofte holdtes höit for at hindre Guldets fra at forlade Landet, — snart endelig ogsaa over at Alt er gaaet for langsomt. Disse Klagemaal have formentlig intet virkeligt Medhold i den offentlige Mening; hvorimod vistnok Folkets store Flerhed var og er tilfreds med det Udförte, om end vistnok den stærke Formindskelse af Papirpengene m. m. medförte nogle Vanskeligheder.

Ogsaa den tekniske Udförelse af Myntreformen er foregaaet lettere end man forud havde ventet. De otteti Prægmaskiner, som vare opstillede i de ni tyske Myntindretninger, have brugt knapt 6 Aar for paa det Nærmeste at istandbringe sit umaadelige Arbeide. I den seneste Tid haves der efter Omstændighederne kun ringe Beskjæftigelse for Myntindretningerne. I Hamburgs Mynt, hvor der i 1876 prægedes omtrent 47 Millioner Myntstykker, blev saaledes i 1877 kun udmyntet 5½ Millioner; og iaar antages der at blive end mindre at udføre ialfald for Riget og for Rigsbanken. Derimod haaber man paa Grund af Indretningens Fortræffelighed at kunne erholde Bestillinger fra Private og fra andre Lande.

Havnevæsenets Udvikling vedblev igjennem 1877 med den tilvante Driftighed, og navnlig har man fremmet de tidligere af mig omtalte Arbeider for at indrette en Petroleumshavn samt befordre Korrektionen af Norder-Elbe ved Gjennemstikningen af Kalte Hofe saavidt, at det förste ventes at blive færdigt i Foraaret 1879 og det andet med hvad dertil hörer sidst i 1880. Uddybningen af Grasbrookhavnen blev udfört; ogsaa Kaianlæggene ved samme bragtes sin Fuldendelse nær. Store Strækninger af disse ere nu fuldkommen færdige, samt forsynede med Skurbygninger, Dampkraner, Skinnegage o. s. v.; en stor Skurbygning ved samme er just nylig bleven tilgjængelig for Skibsfarten; og det er overhovedet kun ved en ringe Del af denne Havn, at der ikke endnu findes Skure og fuldfærdige Kaier. Medens det saaledes kan forudses, at inden kort Tid Grasbrookhavnen ikke vil staa tilbage for den ved Siden af samme liggende Sandthorhafen med Hensyn til Bekvemmeligheder for Skibsfarten, arbeides der endvidere ogsaa paa at forsyne den udenfor begge værende Strandhafen med Kaier, ligesom ogsaa der paatænkes snarligen anbragt Skure m. v.

Benyttelsen af Kaianlæggene, som allerede i 1876 var saa betydelig, at 1,532 Skibe — over 50 Pct. mer end i 1872 — lagde til ved dem, er i 1877 end yderligere tiltaget i höi Grad. Antallet var nemlig 1,818, deriblandt

69 svenske og to norske, næsten alle Dampfartøier. At Antallet af norske var saa ringe, kan synes særeget, saa meget mere som Kaierne for nogle Aar tilbage benyttedes adskilligt mere af dem, saaledes i 1873 af 19, formentlig tilhørende det søndenfjeldske Dampskibsselskab. Grunden til at disse ophørte dermed skal have været at de mente derved at bespare Omkostninger. Man har imidlertid her hyppigen beklaget sig, navnlig for de paa det vestlige og nordlige Norge gaaende Dampskibes Vedkommende, over at de ikke vilde deltage i de Lettelser som Kaierne byde; og der har været gjort Skridt hos Redere og Afskibere for at bevirke Forandring heri. Man har paaberaabt sig de Ulemper, som vare forbundne med Losningen ude paa Havnen, idet Besigtelsen der udsatte alle Vedkommende for Tidsspilde, Ubehageligheder og Helbredstab. I daarligt Veir maatte ofte hidførte Partier oplægges ubeseede, fordi Reflektanter ikke kunde foranlediges til at gaa ombord; og paa Grund af Dampskibenes knappe Tid lossedes Varerne i Lægterfartøier alt om hinanden uden Modtagerens Tilsyn, hvorved bevirkedes alskens Beskadigelser og Forvirring. Ogsaa derefter opstod Bedærvelse, naar t. Ex. de daarlige Sildetönder i flere Dage henlaa under aaben Himmel i Sommerheden. Hvad der sparede i Kaiudgifter antoges ogsaa at gaa ialfald paa det nærmeste, med ved de uundgaaelige Forsinkelser i Losning og Ladning, saavelsom ved Lægter og Pramleie. Ved Kaiserkaien (ved Sandthorshafen), hvor de Skotske Dampskibe i en Række af Aar have losset sin Sild og andre Varer, fandtes god Plads til at henlægge dem kjøligt og saaledes at ethvert Parti lossedes og lagredes særskilt samt vel beskyttet; og Reparationer, om noget var beskadiget, kunde foregaae med Letthed. Kjøberne kunde bekvemmeligen foretage sine Undersøgelser, og hvis Forsendelse videre tilsigtedes, kunde denne ske direkte fra Kaien pr Jernbane. Spørgsmaalet kom til en Krisis henimod Slutningen af 1877, da flere af Sildehandlerne erklærede skriftlig, at de ikke vilde gaa ud til de omhandlede vestlandske Dampskibe i Baad for at foretage Besigtelser, men heller vilde opgive Forretningen, hvis ikke Losningen kunde ske ved Kaiserkaien. Derefter blev truffet saadant Arrangement, at Losningen nu foregaaer ved Kaien; hvorimod Indladning fremdeles foregaaer ude paa Havnen.

Den Hamburgske Statskasses Indtægt af Kaianlæggene var i 1877 omtrent 768,700 Mark, hvilket var næsten 100,000 M. mere end forudsat i Budgettet for samme Aar i Henhold til tidligere Erfaringer. Driften af den saakaldte Kaispeicher indbragte 101,000 M., omtrent 11,000 M. mere end i Budgettet beregnet; og det viser sig, at dennes og det dermed forbundne Lagerschein- og Warrantsystems Nytte mer og mer anerkjendes, om end ikke fuldt op i saadan Grad som man tidligere havde ventet. Den for Kaianlæggene anvendte Kapital forrentede sig i 1877 med $7\frac{1}{5}$ Pct. eller, efter Fradrag af Lønninger og Vedlige holdelsesudgifter, $6\frac{1}{6}$ Pct.

Der forestaar det Hamburgske Havnevæsen indeværende Aar betydelige Ulemper og Udgifter, da det har vist sig, at den paa Nordsiden af Sandthorshafen ligeover for Kaiserkai liggende Sandthorquai maa undergives gennemgribende Reparation og navnlig Bolværket fornyes efter dets hele Længde. Dette blev nemlig i Begyndelsen af forrige Decennium opført af Træ, dels for at spare 700,000 Mark Courant, dels, og endnu mere, fordi man troede at burde til det Yderste paaskynde Istandbringelsen af denne Kai, da de bedre Lade- og Losseindretninger i de med Hamburg konkurrerende Havne allerede havde vist skadelig Indvirkning paa den herværende Omsætning. Nu er Træværket raadent og en grundig Reparation findes saameget mere paatrængende, som der umiddelbar bag Bolværket ligger Skinnegange med svære flytbare Dampkraner; Driften med disse har allerede paa enkelte Steder maattet standse.

Man tænker nu at anbringe massiv Kaimur; Omkostningerne ere anslaaede til 900,000 M. og Arbeidet antages at ville medtage tre Aar.

Altona har ligeledes vedblevet at arbeide med Flid paa sit Havnevæsen, men det nye Kaianlæg ved Neumühlen er endnu ikke kommet i en i alle Dele tilfredsstillende Stand.

Angaaende det Cuxhavenske Havneanlæg og den dermed i Forbindelse staaende Bygning af Jernbane mellem Cuxhaven, Stade og Harburg har der i 1877 ligesom i de næstforegaaende Aar været jevnlige Forhandlinger, og der er offentliggjort hyppige Meddelelser om at Vanskelighederne vare ganske nær ved at blive overvundne, saa at Arbeiderne kunne igjen begynde med Kraft; men dermed er det ogsaa forblevet. Intet Endeligt og Positivt vides endnu om at Aktieselskabets Finantser igjen ere komne paafode, og Klagerne over at man paa Grund af det Stedfundne har maattet vente forgyves ogsaa paa Jernbanen mellem Stade og Harburg, hvilken allerede forlængst kunde anses sikret og vistnok nu vilde have været istand, hvis ikke Planen til samme var kommet i Forbindelse med hint større Foretagende, synes at være vel begrundede. Forøvrigt er nu ogsaa det Projekt opstaaet, at Havnearbeidet ved Cuxhaven skal udføres efter en mere indskrænket Maalestok end for paatænkt. Efter nylige Ytringer af vedkommende preussiske Minister i Landdagen i Berlin tør det antages, at en endelig Afgjørelse af den hele Sag nu snart vil finde Sted.

Ikke heller Spørgsmaalet om at udvide og forbedre Glückstadts Havn blev i 1877 bragt synderlig fremad til Afslutning. Imidlertid arbeides der fremdes for Planen at udruste denne Havn saaledes, at den bliver istand til i höiere Grad end det fortiden sker at benyttes som Forhavn for Hamburg, navnlig af Skibe, som paa Grund af utilstrækkeligt Dybgaaende eller for Is finde Vanskeligheder i at naa herop. Med Hensyn til dette, ligesom til det Cuxhavenske Foretagende har der været lagt særlig Vægt paa at Meningen ikke er at danne Konkurrencehavn mod Hamburg, men at man tvertimod fornemmeligen tænker paa som anført at imødekomme og støtte den Hamburgske Handel; og i Forbindelse hermed paaberaabes, at Ishindringerne, samt den endnu længer end disse i Vintertiden varende Uvished om hvorvidt Hamburg kan naaes uden Risiko, Beskadigelse og Tidsspilde, foranledige mange til at give sine Skibe og Ladninger, som ellers skulde gaa hid, Destination til udenlandsk Havn, hvorved da mangen Gevinst for den tyske Handel og for de tyske Havne gaar tabt. Derimod er en virkelig Konkurrence tilstede imellem de Glückstadtske og de Cuxhavenske Planer, og i den Henseende bemærkes, at vistnok Cuxhaven er bedre sikret end Glückstadt mod at afspærres ved fast Is; men saadan Spærring skal dog ikke heller i Glückstadt have fundet Sted i næsten 30 Aar. Paa den anden Side er Glückstadt mindre udsat for Drivis; det er derhos beliggende kun 6 tyske Mil fra Hamburg og er allerede forbundet med samme ved Jernbane. De Glückstadtske Anlæg ere anslaaede at blive overmaade meget billigere end de cuxhavenske, nemlig at ville koste kun omtrent 6 istedetfor 18 Millioner Mark. Og tillige ligger Glückstadt meget mere bekvemt for Transithandelen imellem England og Östersölandene, hvilken er af særdeles Betydenhed om Vinteren. For dennes Skyld er ogsaa foreslaaet en Jernbane paa 6 tyske Mil imellem Elmshorn og Oldesloe, hvorved der vilde blive Forbindelse i næsten direkte Linie imellem Glückstadt og Lübeck. Den Glückstadtske »Kommission til Befordring af Handels- og Omsætningsinteresser» har i et nyligen udgivet Skrift forsikret, at der findes Bygningsentreprenører og solide Kapitalister villige til at overtage Dannelsen af et Selskab og Udførelsen af det nævnte Havnearbeide ved private Midler, dog under Forudsætning af visse Koncessioner, deriblandt at man erholder sig overladt den nuvæ-

rende Havn, som bestaar af en ydre eller Tide-havn og en indre Dokhavn, hvilken ved en Sluse kan afspærres. Det Lübeckske Handelskammer har allerede for et Par Aar siden i det Væsentlige anbefalet de glückstadtske Planer.

Endelig er der ogsaa i Harburg gjort adskilligt for Havnevæsenet. Fortiden bygges der en ny Sluse; og der næres Haab om at naar denne er kommen istand samt Dokhavnen er bleven uddybet og forbedret, ville mange Skibe, hvis Ladninger ere bestemte for Provindsen Hannover, men nu losses i Hamburg, foretrække at anløbe Harburg; hvilken By er gaaet tilbage og har tabt Størstedelen af sin Speditionsvirksomhed siden Jernbanebroen over Elben til Hamburg kom istand. Ogsaa vilde Harburg være bedre beliggende for Export af Hannoverske Varer, deriblandt Produkter af Byens egen ikke ubetydelige Fabrikvirksomhed, samt af westfalske Kul, naar kun Fartøier kunde komme derhen med Lethed og der finde en god Havn. Men Ulykken er, at Farvandet i Elbarmen Köhlbrand, hvorigjennem Forbindelsen med det med Hamburg fælles Seilløb foregaaer, ikke har tilstrækkelig Dybde; og det vilde medtage store Bekostninger att rette herpaa.

Love og offentlige Foranstaltninger. Den for Hamburg som Søhandel- og Havnestad vigtigste i 1877 udkomne Rigslov var vistnok Lov angaaende Undersøgelse af Søulykker af 27de Juni, hvilken bestemtes at træde i Kraft fra 1ste Januar 1878. De i denne Lov omhandlede Undersøgelser ved »Seeamt» anordnedes ikke alene for tyske Handelsfartøier, men ogsaa for fremmede, dog for disse sidste kun naar Ulykken har rammet inden tysk Söterritorium eller ogsaa Rigskantsleren saaledes beslutter. De Ulykker, som Seeamterne saaledes ere pligtige at undersøge, ere de, hvorved enten Menneskeliv er tabt eller Skib sunket eller forladt. Dog kunne disse Autoriteter ogsaa anstille Undersøgelser om andre Søulykker, naar de finde Saadant rigtigt; ligesom ogsaa Rigskantsleren kan anordne samme udenfor de nævnte Tilfælde. Ethvert Seeamt bestaar af en retslærd Preses og fire andre Medlemmer, af hvilke idetmindste to maa besidde Skipperkvalifikationer og have faret som Skibsførere; Præsidenten tager dem af en Liste, som af vedkommende Tilsynsmyndighed — her Senatet — istandbringes efterat den har modtaget Forslag fra Redernes, Skippernes og Handelsstandens Repræsentanter forsaavidt saadanne haves. Rigskantsleren ansætter Rigskommissærer, som have at gjøre Andragender til Seeamterne, at bivaane deres Forhandlinger, gennemsee Akterne o. s. v. Forhandlingerne ere offentlige og mundtlige; og senest 14 Dage efter deres Slutning forkynder Seeamtet sin Erklæring — »Spruch» — om Ulykkens Aarsag. Efter Andragende af Rigskommissæren kan Seeamtet, hvis det dertil finder Grund, fratage Skipperen eller Styrmanden Beføielsen til at udøve sin Næringsvei; men fra saadan Kjendelse kan appelleres til Oberseeamtet, hvilket ligesom de ordinære Seeamter har en retskyndig Præses, medens denne Instants har 6 andre præsumtiv sagkyndige Medlemmer. Ligeledes kan Rigskommissæren appellere til denne, hvis Seeamtet har afslaaet hans Begjæring om at fratage Vedkommende den nævnte Beføielse. Saadan Fratagelse skeer ikke for et bestemt Tidsrum; men Rigskantsleren kan efter Forløbet af et Aar tilbagegive Angældende Beføielsen, naar de derom indgive Andragende og det efter hans Anskuelse er antageligt, at de senere ville udføre sine Pligter paa fyldestgjørende Maade.

Ved at sammenholde disse Bestemmelser med de, som i de britiske merchant shipping acts af 1854 og 1862 ere givne om de samme Gjenstande, vil man finde den tyske Lov mere præcis og klar; som materiel Forskjel kan mærkes, at Domstolen i England kan suspendere Vedkommendes Certifikat eller Patent for et vist indskrænket Tidsrum, om den saa vil. I Tyskland er derhos Undersøgelsen ubetinget paabuden efter visse Arter Ulykker paa Søen; hvorimod i

England Bestemmelsen, om en endelig og afgjørende Undersøgelse skal finde Sted, er overladt til en Centralautoritet.

Jeg har ved en tidligere Leilighed bemærket, at i Tyskland Önsket om at erholde en Lov omtrent som den nu givne i Begyndelsen fornemmelig syntes at röre sig hos Sömandsstanden selv, idet Skibsförerne deri saa et Middel til at fri sig for ubegrundet Mistanke om at have forseet sig; og det tör antages, at saadanne Betragtninger ogsaa nu gjøre sig gjældende hos mange af dem, skjönt her ikke heller mangler paa Saadanne, som gjøre Indvendinger lig dem der have været hörte i Norge inden de fleste Sömandsforeninger.

Efter Lovens Emanation deelttes den tyske Kyst i tolv Seeamtsdistrikter, hvoriblandt det Hamburgske, der strækker sig fra Eiderens Udløb til den vestlige Grændse af det Hamburgske Amt Ritzebüttel, altsaa omfatter Elbmundingen og et lidet Stykke saavel öst som vest for samme. Derhos blev ved Senatsanordning af 21de December fastsat, at det herværende Seeamt — hvilket selvfølgelig ikke maa forvexles med det forlængst bestaaende som Indrulleringskontor m. m. fungerende Seemannsamt — stilledes under Ledelse af Handelsrettens Præsens som Formand, og som hans Vikarier to retslærde Medlemmer af samme Domstol; hvorhos bekendtgjordes en Liste paa 20 Medlemmer, Störstedelen Sömænd, ogsaa enkelte andre, dog alle præsumtivt kyndige i Söväsen eller Maskin- eller Skibsbygning, til hvilke senere ere komne 10 Medlemmer for de under Seeamtet hörende Dele af Preussen. I den nævnte Anordning bestemtes förövrigt denne Organisation kun at skulle gjælde indtil Ikrafttrædelsen af Rigsloven af 27 Januar 1877 om Retsforfatningen, fordi Handelsretten da ophörer ialfald i sin hidtilværende Skikkelse.

Det vil förövrigt være bekendt, at det herværende Seeamt allerede har været i Virksomhed i et Par Sager.

Det inden de nautiske Foreninger og tillige i andre Kredse oftere ytrede Önske om Oprettelse af en central Rigsautoritet for Söväsenet er blevet forsaavidt imödekommet, at der i Berlin indsattes en teknisk Rigsskibsfartskommission; dens Hverv er dog — ialfald for det Förste — kun raadgivende. Den er under Ledelse af en höiere Embedsmand i Rigskancelliet og bestaar, foruden af tre Civilebedsmænd, af en Söofficeer, fire Skibsredere, en Skibsbygningsdirektör, tre Navigationslærere og en Havnemester; af hvilke Medlemmer de fleste skulle have været praktiske Sömænd. De ere kun valgte for et Aar.

Et af de interessantere Spörgsmaal, hvormod denne Kommission efter Opfordring af Rigskantsleren udtalte sig (under 27de September), var angaaende hvorvidt Skippere og Styrmande, der ville fare som saadanne paa sögaende Dampskibe, bör forpligtes til at bevise Kundskaber i Maskinfaget og derfor de for dem bestaaende Examensregler udvides til at omfatte denne Gjenstand. Kommissionens Majoritet — 9 mod 4 — besvarede dette Spörgsmaal benægtende; og den af mange begjærede Forandring af de bestaaende Bestemmelser i den antydede Retning skal derefter være stillet i Bero.

Som en i Aarets Löb emaneret Rigslov af Vigtighed for Hamburgs industrielle Forholde kan betegnes Patentloven af 25de Mai, hvilken traadte ikraft allerede den 1ste Juli, og hvorved denne Materie, som tidligere var undergivet forskjellige tildeels antikverede Regler i endeel af de tyske Stater, medens i andre, deriblandt Hamburg, ingen Patentret fandtes, ordnedes for hele Rigets Vedkommende. Det saaledes oprettede Patentamt er blevet overmaade stærkt belastet med Arbeide, idet mangfoldige Opfindere, som igjennem en Aarrække paa Grund af den Forfatning, hvori Enkeltstaternes Lovgivninger befandt sig, havde undladt at begjære Patenter, nu meldte sig; ligesom ogsaa andre, som vare forsynede med saadanne i Enkeltstaterne, önskede disse generaliserede.

Hamburg havde i det forløbne Aar Anledning til at udøve en Ret, som i sin Almindelighed er bortfalden ved Gjenoprettelsen af en kraftig Centralmagt i det tyske Rige, nemlig Retten til at afslutte Traktater. Det sluttede nemlig en Overeenskomst med Preussen, de Thüringske Stater, Oldenburg, Braunschweig, Anhalt, Lübeck og Bremen om samstemmende Forholdsregler til Beskyttelse og Befordring af Fiskeriet, igjennem Fredning, Bestemmelser om Fiske-redskaber m. v., alt væsentlig paa Grundlag af den preussiske Fiskerilov af 30te Mai 1874. Denne Overeenskomst blev truffen i Berlin den 1ste December, efterat alle Vedkommendes Befuldmægtigede vare blevne foreløbigen enige paa et Møde i Hamburg i Juni. Den herværende lovgivende Forsamling, det saakaldte Bürgerschaft, gav den 16de Januar d. A. Samtykke til at Senatet ratificerede samme. — Medens saaledes Antallet af Hamburgs Traktater forøgedes med een, underhandlede mellem de forenede Riger og Tyskland om Ophævelsen af en anden, nemlig Overeenskomsten af 9de Marts 1852 om Udlivering af Forbrydere; idet der formeentlig i sammes Sted vil træde en for det hele tyske Rige gjældende Traktat om denne Gjenstand.

I Forbindelse med det her Anførte kan bemærkes, at der for Tiden ved Hamburgs Senat kun er akkrediteret Gesandtskaber fra fem Stater, nemlig Preussen, Rusland, Österrig-Ungarn, Belgien og Brasilien. De to sidstnævnte ere ogsaa akkrediterede i Berlin og have sin Station der. Herværende Konsulaters Antal er 50, hvoraf 13 for tyske Stater — deriblandt ikke regnet Preussen, hvis Konsulats Forretninger for omtrent tre Aar siden inddroges under dets Gesandtskab.

Inden den Hamburgske Stats Styrelse er der ikke sjelden temmelig stærke Kollisioner og Rivninger, navnlig imellem de to Statsmagter Senat og Bürgerschaft. I 1877 havdes en saadan, foranlediget ved at Reparationen af Lods-gallioten »Johan Christian« havde kostet 35,000 M. istedetfor 7,500, som dertil havde været anslaaet og bevilget, saa at det blev fornødent at foreslaa en Efterskudsbevilling af 27,500 M. Bürgerschaft, som ikke meente at kunne billige den Maade, hvorpaa Regjeringen og navnlig Deputationen for Handel og Skibsfart var gaaet frem, og som ikke heller fandt Senatets Fremstilling af Sagen tilfredsstillende, nægtede to Gange sit Samtykke; og først da Senatet 3die Gang fremkom med sit Andragende, og efterat de fuldstændigste Forklaringer vare afgivne og derigjennem enkelte Misforstaaelser vare fjernede, blev det Forlangte bevilget. Sagens endelige Afgjørelse fandt Sted i Februar indværende Aar.

Allerede i min forrige Aarsberetning omhandlede en i England falden Dom, hvorved Føreren af det Hamburgske Dampskib Franconia var bleven fri-funden for en imod ham i Anledning af Sammenstødet med det britiske Dampskib Strathclyde 2½ engelske Mil udenfor Dover og de da stedfundne Tab af Menneskeliv reist Anklage. Denne Dom, som støttede sig til at Stedet, hvor Ulykken var foregaaet, ikke antoges at ligge under britisk kriminel Jurisdiktion, afsagdes som bekjendt i »the court of crown-cases reserved« med Majoritet af kun een Stemme efter høist omfattende Forhandlinger; de overordentlige Omkostninger af omtr. 126,000 Mark, som Forsvaret kostede, har Franconias Rederi, det ovenfor omtalte herværende Hamburg-Amerikanske Dampskibsselskab, hvis Udgifter idethele til Retsomkostninger samt til Advokater og Fuldmægtige ved dets Processer i England i Anledning af bemeldte Sammenstød udgjorde over 254,000 M., søgt ad forskjellige Veie, ogsaa igjennem Henvendelse til Rigskantsleren, at erholde tilbage, men hidtil forgjæves. Man finder det, og vistnok medrette, ubilligt, at den Private skal bøde saa haardt for fremmede Loves Uklarhed og Ufuldstændighed, selv naar han vinder

sin Proces og hvor der handles om et internationalt Spørgsmaal af stor Betydning for alle. — Nyligen, nemlig den 14de f. M., har den britiske Lordkantsler, idet han forresten skarpt kritiserede den omhandlede Dom, foreslaaet en Lov, som udtrykkeligen giver de britiske Domstole Jurisdiktion ogsaa for kriminelle Sager inden Grændsen af tre Mile fra Land, idet han nemlig gik ud fra at ialfald en af de Betragtninger, som havde foranlediget Dommen, var den, at ingen britisk Lov havde udtrykkeligen accepteret og gennemført det folkeretlige Begreb om Territorialhöihedens Udstrækning over Havet med Hensyn til kriminel Jurisdiktion. Hiin Dom, ifølge hvilken Ophavsmanden til britiske Undersaatters Död lige ved Englands Kyst og endog paa et Sted, som ved tidligere britisk Lov skal være erklæret at være en Deel af Dovers Havnegebeet, ikke kunde naaes af den britiske Justits, vakte i sin Tid Overraskelse blandt mange ogsaa her; men alligevel, og uagtet senere den ovennævnte Lov om Søulykker tilkjender tyske Seeamter Jurisdiktion vedkommende Forseelser af Fremmede i tyske Farvande, har Lordkantslerens Forslag, hvilket i Overhuset bifaldtes, vakt endeel Misnöie her, — mindre vistnok støttet til nogen Formening om at kriminel Jurisdiktion ikke skulde tilhøre et Land over Söen nærved dets Kyster, end fordi man, under Medhold af tyske Folkeretslæreres Skrifter, antager, at Regelen ikke kan gjælde om blot forbiseilende Skibe; medens nogle ogsaa gjøre en særskilt Distinktion gjældende for det trange Farvand Kanalens, alle söfærende Nationers Alfarveis, Vedkommende. I den nautiske Vereinstag, nylig i Berlin udtaltes med Styrke Önske om at Rigskantsleren vil tage sig af denne Sag.

I den senere Tid har det herværende Seemannshaus — ogsaa kaldet Seemanns Gasthaus —, som begyndte sin Virksomhed i 1863 og istandbragtes med det Öiemed at give Sömænd Adgang til billigt og godt Logis, været udsat for endeel Anfægtelse, og der har været arbeidet paa at faa det ophævet. Det er i visse Maader en offentlig Indretning, oprettet ved Midler tilhørende den Hamburgske Seemannskasse, til hvilken ved her stedfindende Paamönstringer paa tyske Skibe ydedes ifølge Lov et lidet Bidrag saavel af de Forhyrede som af Rederierne; og Staten havde gratis afgivet Grunden, hvorpaa Bygningen staar. Værtskabet i samme dreves ogsaa forsaavidt paa Sömændskassens Bekostning, som denne dækkede den aarlige Deficit. En saadan viste sig nemlig gennemsnitlig paa 4,800 Mark. Dette blev Gjenstand for en ubehagelig Opmærksomhed; og mange ansaa det urigtigt, at en saadan Anstalt konkurrerede med de private Logishuse for Söfolk. De fandt ogsaa, at den ialfald var bleven overflödig, siden man i disse andre Huse i de senere Aar har vænnet sig til at behandle Söfolkene paa en bedre Maade end för. Det paastodes tillige, at der var adskillige Mangler ved dens Bestyrelse, at man ikke vidste at gjøre Opholdet hyggeligt for de Logerende m. m. Ophævelsen blev endog foreslaaet af en inden Bürgerschaft nedsat Kommittee, men dennes Mening trængte ikke igjennem. Det viste sig ved nærmere Undersögelse, at Klagerne vare, om end ikke aldeles, saa dog i det Væsentlige ubegrundede; og det erkjendtes, at den i de senere Aar stedfundne Forbedring af de private, de saakaldte Schlafbasers, Huse just var for endeel, om ikke idethele, bevirket ved den Konkurrence, som de havde at bestaa med Seemannshuset, saa at det maatte befrygtes, de gamle Misligheder igjen vilde komme tilsyne i dem, naar denne Rivaliseringen ophörte. Rigtignok foretrække mange Söfolk at boe hos Schlafbaserne deels fordi de haabe ved disses Hjælp lettere end uden samme at erholde ny Hyre, deels vel ogsaa fordi de mene hos dem at kunne føre et mere ugeneert Liv, end i det allerede ved sit anseelige Ydre og officielle Præg imponerende Sömandshuus, hvis Orden og Regelbundenhed ikke altid behage dem, som hid-

komme fra lange Reiser og lösgivne fra Tjenesteforholdet ombord önske at slaa sig lös iland. Alligevel er Frekventsen, som var gjennemsnitlig 1,000 à 1,100 aarlig, nylig tiltaget endeel og var 1,157 i Aaret 1877. I den sidste Tid har der ogsaa været et Omslag i den offentlige Mening til Fordeel for Sömandshusets Bestaaen; og Indretningens Vedbliven indtil videre er nu bleven sikret ved Beslutning af den Hamburgske lovgivende Magt.

Blandt Sömandskassens Indretninger höre ogsaa Sömandshusets Sygehuus (Krankenstation), Sömandspensions- og Understöttelseskassen samt Sömandsenkekassen. Da imidlertid ovenomhandlede tvungne Bidrag af Redere og Sömænd allerede siden Aaret 1873 ere bortfaldne, idet man nemlig fandt Indkrævningen af en saadan Afgift uoverensstemmende med Rigslovgivningen og navnlig med Sömandsordningen, har man anseet nödvendigt at bestemme Likvidation af de to sidstnævnte Indretninger, medens derimod Sygehuset bliver bestaaende. Af Pensionsindretningen have ikke sjelden svenske og norske Sömænd, som have tjent paa hamburgske Skibe, nydt Understöttelse.

Det igjennem omtr. 25 Aar diskuterede Spörgsmaal om og hvorledes der bör skaffes mere rummelig Plads for de Besögende paa Börsen, strakte sig igjennem Aaret 1877 uden at komme til nogen Afgjörelse. Det har forlængst været almindeligen anerkjendt — om end undtagelsesviis enkelte Mænd af Betydning modsige dette — at det nuværende Börslokale er ganske utilstrækkeligt for den overordentlige Frekvents i Börstiden; men Meningerne have ikke kunnet samle sig til Enighed om hvorledes denne Ulempe bedst skulde kunne afhjælpes. Nogle mene, at man bör anvende Midler, f. Ex. en Skat, til Udelukkelse af de mange, som indfinde sig blot for Tidsfordriv og af Vane, eller hvis Nærværelse ialfald ikke har nogen videre Forbindelse med Forretninglivet, og som ligesaa godt vilde kunne skjötte sine Affærer udenfor Börsen; medens andre antage, at man heller bör udvide Lokaliteterne. Et Andragende af Senatet i 1874 anbefalede det Sidste, idet deri udtaltes Frygt for at Anvendelsen af restriktive Forholdsregler maaske vilde fortrænge nyttige Elementer; og saaledes blev foreslaaet at nedsætte en Kommission til Granskning af Spörgsmaalet om hvorledes Udvidelsen skulde tilveiebringes; men Bürgerschaft afslog dette efter 2 Aars Betænkningstid, hvorpaa da Senatet 16 Maaneder derefter, nemlig i Oktober 1877, meddeelte, at det endnu stod paa sit i 1874 indtagne Standpunkt, men dog paa Grund af de finansielle Betæneligheder (Deficiten i 1876) ansaa det rigtigst at lade Sagen henstaa indtil videre; og heri maa Bürgerschaft, ansees enigt. Thi et senere Forslag om dog at faa Sagen igang blev af det forkastet. Man mangler forresten egentlig ikke Penge til Arbeidet; thi det blev allerede i 1876 bestemt, at den ophævede Hamburger Banks Formue, omtr. to Millioner Mark, skulde anvendes til den nævnte Udvidelse; men Senatet paapegede, at det for Statskassen, til hvilken bemeldte Formue var foreløbigen henviist, vilde være Godt at nyde Renten deraf i nogen Tid.

Omtrent ligesaa langsomt, som med Börssagen, er det gaaget med Spörgsmaalet om Bygningen af et Raadhuus. I Aarenes Löb ere Diskussionerne derom voxede til noget ganske Volumineust. To Gange have Architekterne været indbudne til Konkurrence i Mellemrum af omtr. 20 Aar; og en talrig Mængde Planer og Tegninger indkom; men man har ikke endnu kunnet bestemme sig.

Munch Ræder.

Frankrige.

Havre den 20^{de} Marts 1878.

Konsulatdistriktet besøgtes i afvigte Aar af følgende:

svenske Fartøier:		norske Fartøier:	
195 dr.	$\left\{ \begin{array}{l} 63,166.92 \text{ Tons.} \\ 1,173.00 \text{ N. L.} \end{array} \right.$	934 dr.	$\left\{ \begin{array}{l} 188,527.85 \text{ Tons.} \\ 47,340 \frac{1}{2} \text{ K. L.} \end{array} \right.$

I de 3 forudgaaende Aar ankom til Distriktet:

svenske:		norske:	
1874.	165 dr.	15,149 N. L.;	850 dr. 115,653 K. L.
1875.	200 »	18,183 » ;	698 » 101,448 »
1876.	228 »	$\left\{ \begin{array}{l} 44,143 \text{ Tons;} \\ 9,274 \text{ N. L.;} \end{array} \right.$	920 » 134,024 »

Den norske Skibsfart er i f. A. sammenlignet med 1876 tiltaget med 6,500 Tons eller omtrent samme Beløb, som den svenske Skibsfart har tabt.

Af de i Ladning i 1877 ankomne *svenske* Fartøier kom:

fra Sverige	125 dr.	$\left\{ \begin{array}{l} 40,153.92 \text{ Tons} \\ 251 \frac{1}{2} \text{ N. L.} \end{array} \right.$	med Bruttofragt 1,109,364 frs.
» Norge	3 »	462.04 Tons »	» 9,387 »
» andre Lande	59 »	$\left\{ \begin{array}{l} 20,525.52 \text{ »} \\ 855.00 \text{ N. L.} \end{array} \right.$	» 997,462 »
			2,116,213 »

og afgik:

til Sverige	36 dr.	$\left\{ \begin{array}{l} 13,167.83 \text{ Tons} \\ 67 \frac{1}{2} \text{ N. L.} \end{array} \right.$	med Fragt..... 237,168 frs.
til andre Lande	18 »	$\left\{ \begin{array}{l} 5,599.50 \text{ Tons} \\ 66 \frac{1}{2} \text{ N. L.} \end{array} \right.$	» » 107,119 »
			344,287 »

De for Indgaaende og Udgaaende optjente Fragter udgjorde altsaa for svenske Skibe 2,460,500 frs.

Af *norske* Skibe ankom i Ladning:

fra Norge	254 dr.	$\left\{ \begin{array}{l} 53,310.74 \text{ Tons} \\ 4,910 \frac{1}{2} \text{ K. L.} \end{array} \right.$	med Fragt 1,246,724 frs.
» Sverige	413 »	$\left\{ \begin{array}{l} 90,988.67 \text{ Tons} \\ 14,842 \frac{1}{2} \text{ K. L.} \end{array} \right.$	» » 3,875,154 frs.
» andre Lande	260 »	$\left\{ \begin{array}{l} 43,093.44 \text{ Tons} \\ 27,422 \text{ K. L.} \end{array} \right.$	» » 4,968,697 »
			10,090,575 »

og afgik:

til Norge	30 dr.	$\left\{ \begin{array}{l} 9,487.22 \text{ Tons} \\ 393 \text{ K. L.} \end{array} \right.$	med Fragt 223,932 frs.
» Sverige	5 »	$\left\{ \begin{array}{l} 814.43 \text{ Tons} \\ 89 \text{ K. L.} \end{array} \right.$	» » 13,780 »
» andre Lande	23 »	$\left\{ \begin{array}{l} 3,831.70 \text{ Tons} \\ 1,281 \frac{1}{2} \text{ K. L.} \end{array} \right.$	» » 66,650 »
			304,362 »

Fragtfortjenesten udgjorde følgende for norske Skibe i det

Hele 10,394,937 frs.

For Aaret 1876 er Fragtfortjenesten for svenske Fartøier udregnet til 2,681,804 frs og for norske til 10,532,274 frs.

Den ved Konsulatet for Statens Regning opkrævede Konsulatafgift udgjorde i f. A.

ved Hovedstationen:

af svenske Skibe	2,767.97	
» norske »	8,804.87	11,572.84 frs.

ved Vice Konsulaterne:

af svenske Skibe	964.27	
» norske »	7,857.07	8,821.34 frs.
		<u>20,394.18 frs.</u>

De Vice Konsulater, ved hvilke den Staten tilfaldende Konsulatafgift har udbragt mest, vare:

Honfleur	2,059.67 frs.
Dieppe	1,753.13 »
Calais	1,459.39 »
Boulogne	934.61 »
Rouen	851.30 »

De i f. A. gennem Konsulatet af Sömænd hjemsendte Penge udgjorde for 32 svenske Sömænd 6,061 Kroner og for 30 norske 5,756 Kroner, altsaa ialt 11,817 Kroner. I Aaret 1876 hjemsendtes 9,749 Kroner.

Antallet af syge og nödlidende svenske og norske Sömænd og andre, der dels hjemsendtes, dels understøttedes af Konsulatet udgjorde 52 mod 30 i Aaret 1876.

Efter Anmeldelser paa Konsulatet römte i f. A. i Havre fra norske Skibe 44 Sömænd hvoraf 38 norske og 3 svenske samt fra svenske Skibe 10, hvoraf 8 svenske. Da Antallet af Sömænd, der römte fra vore Fartøier i Aaret 1876 udgjorde 89, udviser följelig afvigte Aar et langt bedre Resultat. Af de i f. A. römte Sömænd blefve kun 5 paagrebnne og förte ombord i de Fartøier, hvortil de hörte. I Henhold til et af Departementet for det Indre meddelt Samtykke til undtagelsesvis og naar det ansees ønskeligt at statuere et Exempel, at lade römte Sömænd paagribe efter de respektive Fartøiers Afgang og hjemsende paa offentlig Bekostning, er i f. A. hjemsendte som Arrestanter 3 römte norske Sömænd, der ere blevne afstraffede. 2^{de} af disse paagribes i Konsulatet, hvor de indfandt sig for at paamönstres med andre norske Fartøier. Af Vice Konsulaterne ere i f. A. anmeldte fölgende Römninger: Fra Dieppe 1 Sömænd, som blev paagriben i Havre, fra Honfleur 3^{de}, som bleve paagrebnne i Dieppe, fra Cherbourg 4, af hvilke 2^{de} paagribes paa Stedet, samt fra Boulogne 3, hvoraf 2 paagribes. En Tömmermand der hörte til Besætningen paa et norsk Skib, blev for Opsætsighed og Forseelser mod flere §§ i Söfartsloven, begaaede dels i Amerika og dels i Söen, ved Ankomsten hertil belagt med Arrest, stillet under Forhör og i Henhold til de fremkomne Oplysninger hjemsendt. Ved Christiania Byret blev han dömt til 9 Maaneders Strafarbeide, hvilken Dom ikke er bleven appelleret. Domfældelsen foregik efter det optagne Konsulatforhör, hvorunder flere af Mandskabet havde afgivet Forklaringer under Ed, da Skibet herfra gik videre i Fragtfart.

Til Bestridelse af Udgifterne ved den herværende skandinaviske Kirke er i f. A. i Konsulatet modtaget frivillige Bidrag af svenske og norske Skibsförere og Sömænd til et samlet Belöb af 1,704.50 frs. Desuden er af den svenske og norske Vice Konsul i Honfleur anmeldt, at han af nogle bosatte Landsmænd samt af Skibsförere har modtaget Bidrag af tilsammen 419 frs, hvoraf 150

er anvendt til Leie af et ved afholdte Gudstjenester benyttet Kapel; Restbe-
løbet er bleven tilstillet Generalkonsulatet for at overleveres den her ansatte
norske Sömandspræst.

Antal og Drægtighed af de til Havre ankomne Skibe — iberegnet den
franske Kystfart, der aarlig kan ansættes til omtrent 3,000 Fartöier, dr. 260,000
Tons — var i

1875.	5,935	Skibe	dr.	1,670,266	Tons.
1876.	5,979	»	»	1,848,588	»
1877.	5,801	»	»	1,830,345	»

Heraf var Dampskibe:

1875.	1,428	»	»	912,409	»
1876.	1,587	»	»	1,043,563	»
1877.	1,577	»	»	1,040,322	»

Afvigte Aar udviser altsaa i Sammenligning med Aaret 1876 nogen Til-
bagegang i Skibsfarten nemlig:

	Antal	Drægtighed
for Dampskibe	10	3,241 Tons.
» Seilskibe	178	18,243 »

Skibsfarten paa *Havre* under fremmed Flag var i nævnte Aar:

1875.	2,045	Fartöier	dr.	1,090,986	Tons.
1876.	2,284	»	»	1,205,284	»
1877.	2,217	»	»	1,209,026	»

Aaret 1877 udviser et ringere Antal fremmede Skibe, men en større
Drægtighed. De fremmede Flag, som i f. A. have været stærkest repræsente-
rede i Havre ere:

Det engelske	1,282	Fartöier	dr.	617,100	Tons.
» norske	253	»	»	100,350	»
» svenske	98	»	»	41,177	»
» tyske	228	»	»	261,411	»
» amerikanske	96	»	»	85,702	»
» hollandske	70	»	»	17,376	»
» danske	47	»	»	26,943	»

I ovennævnte Opgaver, der ere meddelte af den franske Toldadministra-
tion, ere Fartöier, ankomne til Havre fra anden fransk Havn, ikke medregnede.

Efter Konsulatets Lister udgjorde den svenske og norske Skibsfart paa
Havre i

			svenske		norske
1875.	100	dr.	{ 8,922 N. L. 5,212 Tons	224	dr. 43,082 K. L.
1876.	118	»	{ 26,718 » 4,940 N. L.	291	» 54,778 »
1877.	103	»	{ 40,005 Tons 922 N. L.	254	» { 54,046 Tons 23,470 K. L.

Den svenske Skibsfart var altsaa i f. A. 15 Fartöier mindre end i 1876,
men Drægtigheden var desuagtet lidt større. Den norske Skibsfart udviser 37
Fartöier mindre end i 1876 samt en ringere Drægtighed af omtrent 5,500 K. L.

Den transatlantiske Fart (long-cours, Fart paa Amerika, Afrika söndenfor
Marokko, Asien og Australien) der i Havre spiller en stor Rolle, viser for f. A.
sammenlignet med 1876 et ringere Antal Skibe, men lidt større Drægtighed,
nemlig i:

1876.	1,062	Fartöier	dr.	698,555	Tons.
1877.	993	»	»	702,548	»

Vor Deltagelse i denne Fart i de nævnte Aar var:

	svenske Fartøier.	norske Fartøier.
1876.	16 dr. 2,121 N. L.	106 dr. 25,125 K. L.
1877.	16 » 6,398 Tons.	94 » 48,845 Tons.

Af de svenske og norske Fartøier, der deltog i denne Fart i sidstnævnte Aar, ankom fra:

De forenede Stater og Kanada.....	67
Vestindien	22
Sydamerika	15
Ostindien	6 110.

Den af disse 110 Fartøier optjente Bruttofragt udgjorde 3,501,476 frs.

Det er, navnlig for større Skibe, forbunden med nogen Vanskelighed at gaa ind og ud af Havres Havn paa Grund af Forhavnens Sneverhed og en Krumning i samme. Der har i forløbne Aar varet arbeidet paa at fjerne disse Ulemper ved at udvide Indløbet. I Løbet af indeværende Aar antages der at ville blive anbragt Jernskinner langs Kaierne, for at sætte disse i Forbindelse med Jernbanen; der vil blive opført »Hangars», som høiligen tiltrænges, og de forældede Broer mellem Bassinerne ville blive ombyggede. Men mange andre Udvidelser og Forbedringer ville blive nødvendige, dersom Havre heldigen skal kunne bestaa i Konkurrencen med andre større Søhavne og navnlig Antwerpen. Hvad Havre i høi Grad savner er Kommunikationsveie. Kun en Jernbane fører til Havre («chemin de fer de l'Ouest»). Man regner 5 Dage for Befordring af Varer mellem Paris og Havre, uagtet Distancen kun er 226 Kilometres. Det monopoliserede Jernbanecompagnie, der ikke møder nogen alvorlig Konkurrent i den Transport der foregaar ad Seinen, har højere Tariffer. De for Havre vigtigste Indførsels- og Transitartikler: Bomuld, Uld, Farvetræ, Huder, Kaffe kunne t. Ex. expederes fra Antwerpen til Elsas 10 à 30 % billigere end fra Havre. En Ulempe for Skibsfarten paa Havre, den ringe Adgang til at erholde Udfragt, skriver sig for en Del fra de lidet heldige Kommunikationer, der ikke frembyde tilstrækkelig og billig Leilighed til regelmæssigt at tilføre forskellige franske Udførselsartikler. Næsten $\frac{2}{3}$ af de til Havre ankomne Skibe maa forlade Stedet i Ballast, og Forholdet er langt ugunstigere for Havre end for andre Havne. I Gjennemsnit for 10 Aar var afgaaede Skibe ladede

i Antwerpen.....	58 %
i Bordeaux	55 %
i Marseille	51 %
i Havre	39 %.

Det nærliggende Rouen, der er Hovedstaden i Departementet Seine-Inférieure, optræder i de senere Aar mere og mere som Havres Konkurrent. Ikke faa Skibe med transatlantiske Produkter, der tidligere udlossede i Havre, gaa nu til Rouen. Som Departementets Hovedstad er Rouen langt heldigere stillet i administrativ Henseende; samtlige Departementets overordnede Autoriteter findes der, medens Havre kun har faa og underordnede Embedsmænd, hvilket naturligvis er til Hinder for en hurtig Afgjørelse af mange Anliggender.

Grunden til at Seinefloden for Havres Vedkommende kun i et ringere Omfang benyttes til Transport af Varer er hovedsagelig, at Floden i Munden vider sig ud til en aaben Bugt, der ikke vel kan passeres uden af Fartøier der ere forsynede med Dæk. Disse Fartøier kunne desuagtet ikke gaa ud i Søgang og ligge ofte veirfast i længere Tid. Heller ikke kunne de benyttes ved videre Transport paa Kanalerne, saa at Omladning maa finde Sted. Blandt

nordiske Indførselsartikler, hvis Transport fra Havre ind i Landet paa denne Maade fordyres, er navnlig Trælast, og uagtet beliggende i kortere Afstand fra Paris og andre Stedet i det Indre af Landet, har Havre med Hensyn til disses Forsyning at konkurrere med Calais, Dunkerque og Antwerpen, der ere bedre udstyrede med Kommunikationsveie.

For at undgaa de paapegede Ulemper ved Seilads i Seinemundingen og skaffe Havre Transportveie, der staa i Forhold til den Rang, Stedet burde indtage som Frankriges anden Søhavn, har man i længere Tid projekteret en Kanal, der skal udgaa fra en af Havres Bassiner og følge Seinens høire Bred indtil den ved Tancarville gaar ud i Seinen. En saadan Kanal vilde faa en Længde af 25 Kilometres og en Dybde af $3\frac{1}{2}$ metres. Mellem Havre og den gamle By Harfleur (beliggende ligeoverfor Honfleur paa venstre Bred) har man tænkt at forøge Dybden indtil $4\frac{1}{2}$ metres, for at Brigger, Skonnerter og mindre Dampskibe kunne gaa til Harfleur. Transporten paa Kanalen til Rouen, Paris og videre vil foregaa i Lægtene, som til et vist Antal slæbes af Dampskib. Udgifterne ved Anlægget ere beregnede til 21 Mill. Francs, hvoraf Havre har tilbudt at bidrage med 4 Mill. Man antager, at Udførelsen af dette Arbeide vil kunne tillade at nedsætte Fragten mellem Havre og Paris til 2 frs pr Ton. Til Forbedring af Seiladsen paa Seinen har Regjeringen forelagt Kamrene Forslag om Bevilling af 32 Mill. for at bringe Dybden mellem Rouen og Paris, der nu er 2 metres, op til 3 metres. Ved Udførelse af dette Arbeide vil man — som det heder i Forslaget — kunne realisere det af Paris' Befolkning saa længe nærde Önske at gjøre Paris til en Søhavn. Til Gjennemførelse af den paatænkte Forbindelse mellem Kanalen (la Manche) og Middelhavet er ogsaa forelagt Kamrene Forslag. Udførelsen af de Arbeider, som i den Anledning maatte foretages i Rhonen mellem Middelhavet og Lyon, i Bourgogne-Kanalen, Floden Yonne og endelig i Seinen mellem Montereau og Paris, ere anslaaede til en Udgift af 65 Mill.

I denne Forbindelse kan ogsaa nævnes, at den nuværende franske Minister for de offentlige Arbeider har taget Initiativet til at lade udarbeide et storartet, fuldstændigt Program for de Reformer i Kommunikationsvæsenet i sin Helhed, som man længe har savnet i Frankrige. Længden af de nye Jernbaner, der bør lægges, anslaaes til 1,600 Kilom., og Baner tilhørende 10 forskjellige Kompagnier paa tilsammen 2,600 Kilom. foreslaaes indkjøbt for Statens Regning. Endvidere skal Kanalsystemet, Floder og Havne reformeres og forbedres. Til Fuldendelse af samtlige Arbeider udførte i et Tidsrum af 10 Aar, antages at ville medgaa 4 Milliarder Francs, som tænkes tilveiebragte ved Udfærdigelse af nye 3 % amortisable Rentes. Udgifterne til Jernbanenettet ere nemlig ansatte til 3 Milliarder, til Kanaler 750 Mill. og til Havnene 250 Mill. Man antager i Almindelighed, at der hverken med Hensyn til Landets economiske Tilstand eller for Budgettets Vedkommende vil være noget Væsentligt at indvende mod denne Plan. Til at udarbeide de fornødne Forslag om hvad der bør foretages ere for Jernbanevæsenet nedsatte 7 tekniske og administrative Kommissioner samt for Kanal- og Havnevæsenet 5 Kommissioner foruden lokale Souskommissioner i de vigtigste Havne. Endvidere er der dannet et »conseil supérieur des voies de communication», der sammenkaldes af Ministeren for at udtale sig om større Spørgsmaal vedrørende Kommunikationsvæsenet og navnlig om Anlæg af Jernbaner og Kanaler, Udvidelse af Havne samt om den internationale Transit. Ved Siden heraf er anordnet en af et mindre Antal Medlemmer sammensat »comité consultatif permanent», der skal afgive Betænkning over Spørgsmaal, der forelægges samme, betreffende den daglige Drift, Tariffer, Love og Reglementer m. v.

Af de vigtigste Artikler indførtes til Havre i 1877 sammenlignet med 1876:

	1877.		1876.	
Bomuld.....	120,500	Tons	136,500	Tons.
Stenkul.....	350,500	»	386,000	»
Uld	28,000	»	30,000	»
Kaffe	40,900	»	44,000	»
Huder	23,760	»	23,000	»
Jern og Støbegods ...	10,750	»	11,300	»
Trælast	36,000	P. St.	34,000	P. St.
Farvetræ	52,500	Tons	74,600	Tons.
Petroleum.....	250,000	Barils	298,000	Barils.

Told- og Skibsfartsafgifterne ved Havres Toldsted udgjorde i afvigte Aar henved 25 Mill. frs mod 27 i Aaret 1876.

I den Oversigt over Havres Handels- og Skibsfart, som Handelskammeret nylig har meddelt for Aaret 1876, gjøres opmærksom paa, at Indførselen i nævnte Aar af de vigtigste Artikler saasom Bomuld, Uld, Huder, Farvetræ m. v. vel udviste en ikke uvæsentlig Stigning, men at man ikke deraf kunde slutte at Handeloperationerne paa Pladsen havde tiltaget i samme Omfang. Efterhaanden som Kommunikationerne udvides og forbedres viser sig en Tendents hos de Industridrivende til at forsyns sig directe med de Raastoffe de behøve fra Udlandet. Havre har saaledes lidt efter lidt for flere Artiklers Vedkommende tabt den Betydning, Pladsen tidligere har havt. Dette er specielt Tilfældet med den Indførsel som findes Sted af Petroleum, som hovedsagelig kun transiterer, uden at give Anledning til Omsætning paa Stedet af nogen Vigtighed.

Der findes i Havre flere større mekaniske Verksteder og Skibsbyggerier, som i afvigte Aar, hovedsagelig have været beskæftigede med Bygning af mindre Krigsskibe for den franske Marine samt Fabrikation af Kanoner og Kugler for Armeen. Uden disse Bestillinger fra det Offentliges Side vilde de nævnte Etablissementer saa godtsom være uden Sysselsættelse.

Indførselen af *Trælast til Distriktet* var i f. A. fremledes i Stigende og udgjorde i det Hele over 145,000 Pet. St., hvoraf indførtes:

fra Sverige	74,103	Stand.
» Norge	24,488	»
» Rusland	27,615	»
» Amerika	13,010	»

Over $\frac{3}{4}$ af Indførselen foregik under svensk og norsk Flag. Forøvrigt henvises til neden indtagne Tabel, hvorved dog bemærkes, dels at denne kun omfatter de Havne i Distriktet, hvor Vice-Konsuler ere ansatte, dels at den for enkelte Vice-Konsulers Vedkommende ikke er ganske korrekt.

Indførsel af Trælast i 1877.

Fra:	Havre.	Honfleur.	Ronen.	Fécamp.	Dieppe.	Tréport.	Abbeville.	St. Valery s/s.	Boulogne.	Calais.	Caen.	Cherbourg.	Granville.	St. Valery en-caux.	Isigny.	Tilsammen.
Sverige.....	*13,956	16,116	2,300	1,332	11,529	637	388	3,359	7,660	8,030	5,208	3,395	123	—	70	74,103
Norge.....	* 6,220	4,149	550	1,272	3,167	1,750	540	600	900	3,638	999	476	172	55	—	24,488
Rusland.....	7,224	7,766	180	694	3,389	471	—	446	2,055	2,790	1,826	774	—	—	—	27,615
Amerika.....	6,597	1,546	400	—	209	—	—	—	150	1,650	1,529	929	—	—	—	13,010
Tyskland.....	1,533	1,300	—	160	1,950	100	—	250	—	—	—	50	—	—	—	5,343
Østerrige.....	695	—	—	—	—	—	—	—	—	—	—	—	—	—	—	695
Summa																
Pet. Stds.....	36,225	30,877	3,430	3,458	20,244	2,958	928	4,635	10,765	16,108	9,562	5,624	295	55	70	145,234

* Hvoraf 464 P. St. hövlede Gulvbord (»frises à parquet»).

Heraf indførtes under svensk og norsk Flag	110,012	P. St.
» » » andre Flag	35,242	»
	<u>145,254</u>	»

Den almindelige Usikkerhed, der har hersket i den politiske Situation, i Forbindelse med de indre Rivninger, som Frankrige har været udsat for i afvigte Aar har ogsaa udövet sin Indflydelse paa Trælastmarkedet. Mange paa-tænkte Bygningsarbeider ere dels ikke komne til Udførelse dels udsatte. Endel nordisk Trælast er vel anvendt til den store Udstilling i Paris, men har maattet konkurrere med Last fra andre Kanter, navnlig fra Vogeserne og Österrige. Amerikansk Træ (pitch-pine), hvis Indførsel til Frankrige er tiltaget, optræder ogsaa som Konkurrent af den nordiske Last, ihvorvel den höiere Fagt (£ 6 à 6,10 pr Pet. St.) hindrer Indførselen af Planker af ringere og billigere Kvaliteter. I Havre, Honfleur og Dieppe er der hovedsageligen som Følge af at Indførsen foregik senere paa Aaret end sædvanligt, større Beholdninger af den nordiske Last, hvorimod Beholdningen i Calais anslaaes til at være til en Værdi af 600,000 frs mindre end ved Udgangen af 1876. Priserne deklinerede efterhaanden i Løbet af forrige Aar og Noteringerne sidst i Saisonen bleve i det Væsentlige lagte til Grund for de Priser, der begjæertes i Januar Maaned d. A., men da de franske Importører holdt sig tilbage, medens Tilbud ikke manglede fra de nordiske Exportører, ere Priserne gaaede yderligere ned, et Prisfald som for Gran angives til 10 à 15 % og for Furu 5 à 10 %. Udsigterne ere saaledes lidet lovende.

Trælastfragterne vare i f. A. meget lave. Fra Hernösand, Sundsvall og Gefle til Havre betaltes ved Skibsfartens Aabning fr 62 à 64 pr Pet. St. og for den 2:den Reise 65 à 66. Fra sydlige norske Havne betaltes 22 à 24 og paa Hösten 26 à 28 frs pr Chr. Std. — alt med Tillæg af 5 %. Heller ikke i den transatlantiske Fast gave Fragterne synderligt Overskud.

Af Træmasse indførtes til Havre i f. A. fra Sverige 2,160 Tons og fra Norge 1,626 Tons. Indførselen i 1876 var resp. 1,256 og 1,660 Tons. Af Fyrstikker indførtes fra Sverige 1,584 Kasser.

Indførselen af svensk Jern udgjorde i f. A. til Havre 4,520 Tons og til Vice Konsulaterne 1.994 Tons tilsammen 6,514 Tons, eller paa det Nærmeste 2,000 Tons mindre end i 1876.

Havreindførselen fra Sverige har ikke været saa betydelig som i 1876. Under svensk Flag indførtes til Distriktet 19,500 Tons og under norsk 390 Tons.

Som omhandlet i forrige Aarsberetning har der i Begyndelsen af Aarene 1876 og 77 været Anledning til at indføre fra Norge nogle Ladninger saltet Sild til Boulogne og Fécamp (nemlig i 1876 — 10,000 Tönder og i 1877 — 3,815 Tönder) som Følge af at det franske Sildefiske i nævnte Aar havde været utilstrækkeligt. I indeværende Aar er alene indført til Fécamp og St. Malo 1,400 Tönder, hvoraf imidlertid 1,200 Tönder atter ere udførte med franske Fiskerfartøier, der ere afgaaede til New-Foundland for at benyttes til Agn ved Torskefisket. Sildefisket har i Frankrige givet godt Udbytte, men da det ophører ved Aarets Udgang har man indført norsk Sild for at kunne forsyne Fiskefartøierne med nysaltet Sild. De franske Fiskefartøier have tidligere forsynet sig med Agn ved Ankomsten til St. Pierre, men dette er nu hindret ved at den Kanadiske Regjering har udstedt Forbud mod Fangst af Sild med Kastenot förend den 28 April. — Med det norske Dampskib, der gaar i Fart paa Havre indførtes i f. A. 78,733 Kil. Tran, 7,500 Kil. Fiskeguano samt 544 Kil. Sild, Stokfisk og Anchovis. Fra Vadsö ankom 1,100 Tönder Hvaltran

og 30 Sække Guano. Desuden indførtes med hollandsk Dampskib fra Bergen 580 Tønder Tran, 47 Tønder Sild og 22 Bundter Stokfisk.

Den milde Vinter i afvigte Aar bevirkede at der fra Norge indførtes til Distriktet, navnlig Dieppe og Rouen 17,300 Tons Is. Lignende Indførsel vil formentlig finde Sted i dette Aar.

Det norske søndenfjeldske Dampskibsselskabs Fartøier, der den meste Tid af Aaret udføre regelmæssige Ture mellem Christiania og Havre, ankom hertil i f. A. 19 Gange. Varefragten paa disse 19 Ture tilsammen for Indgaaende og Udgaaende udgjorde omtr. 275,000 frs. Foruden endel ovenfor nævnte Artikler, der i f. A. indførtes med disse Dampskibe, kan blandt andet mærkes 193 Kasser Öl, 49,431 Kil. Skind, 473 Kil. Vildt, 10,533 Kil. Conserver, 6,253 Kil. Traadruller. Öllet udførtes igjen til Sydamerika og Spanien, og de indførte Partier Fisk og Conserver toges for det meste paa Oplag til herfra afgaaende norske Skibes Forsyning.

Foruden de ovenfor nævnte Kvantiteter af Jern, Havre, Træmasse og Fyrstikker indførtes fra Sverige med svenske Dampskibe til Havre: 89,065 Kil. Huder og Skind samt 32 Kasser og 1 Fad Punsch.

Værdien af *Frankriges Indførsel og Udførsel* er i de 3 sidste Aar beregnet til:

	Indførsel.	Udførsel.
1875.	3,537 Mill. frs.	3,873 Mill. frs.
1876.	3,988 » »	3,576 » »
1877.	3,756 » »	3,484 » »

Indførselen i 1877 har altsaa været 232 Mill. mindre end i 1876, medens Udførselen har aftaget med 91 Mill. Formindskelsen i Indførselen falder hovedsagelig paa Raastoffe og navnlig Silke og Bomuld. Blandt Artikler, hvis Indførsel er steget i 1877, kan nævnes Træløst fra 131 til 153 Mill. Formindskelsen i Udførselen rammer især Silkevarer og raffineret Sukker (Høsten paa Hvidbeder var slet). Differensen mellem de nævnte Aar udgjorde for Silkevarer ved Udgangen af November Maaned 31 Mill., men var ved Aarets Udløb formindsket til 20 Mill. Udførselen af Silkevarer er saaledes tiltaget meget i December Maaned, hvilket er et godt Tegn for Udviklingen af denne Industri, som i afvigte Aar gennemgik en Krisis.

Skibsfarten udviser ikke nogen mærkelig Forandring for de 3 sidste Aar. Antal og Drægtighed af samtlige til Frankrige ankomne Fartøier (herunder indbefattet Skibsfart fra de franske Kolonier samt »la grande pêche») var:

1875.	29,870 Fartøier drægt.	7,790,125 Tons.
1876.	31,475 » »	8,519,354 »
1877.	30,288 » »	8,570,288 »

Skibenes Antal har i sidste Aar aftaget, medens den samlede Drægtighed er steget, som Følge af den mere og mere tiltagende Tilbøielighed hos de søfarende Nationer at bygge større Skibe. Farten paa de franske Kolonier foregaar næsten udelukkende under fransk Flag, naagtet dette ikke længere yder nogen speciel Beskyttelse; i anden transatlantisk Fart deltog de fremmede Flag for omtrent Halvdelen, og i Farten paa europæiske Havne endog for $\frac{3}{4}$.

Af nye Skibe skal der i f. A. være bygget endnu mindre end i 1876. Naturaliserede Skibes Antal var i 1876—56 af en Drægtighed af 15,944 Tonneaux og i 1877—50 dr. 13,306 Tonneaux.

Betræffende Spørgsmaalet om Fornyelse af Handelstraktaterne er kun lidet udrettet i afvigte Aar. Der er afsluttet en Convention med Spanien, der i det Væsentlige gaar ud paa at begge Parter tilsikre hinanden Behandling som den mest begunstigede Nation, hvilken Clausul ikke findes i de mellem dem

bestaaende Overenskomster. Denne Convention, der er stadfæstet af Kamrene, gjælder kun for 2 Aar. i hvilket Tidsrum Underhandlinger om Afsluttelse af fuldstændige Handels- og Skibsfartstraktater skulle foregaa. Med Italien er afsluttet en ny Handelstraktat, der er forelagt Kamrene; derimod har man fra fransk Side ikke villet forhandle om Fornyelse af den bestaaende Søfartstraktat, saalænge de i Frankrige reiste Forslag om hvad der bør foretages for at ophjælpe Handelsflaaden endnu ikke ere behandlede. Der foreligger herom en Rapport, udarbejdet i f. A. af en af Kamrene nedsat Komité, som gaar ud paa, at man paa forskellige Maader og navnlig gennem Præmier af Statskassen, beregnede efter Drægtighed og den Tid et Skib holdes i Fart, skal søge at støtte den franske Handelsflaade og sætte den istand til med større Held at optage Konkurrencen med andre Staters Flag, end hidtil efter Ophævelsen af »surtaxe de pavillon«. Alene denne direkte Statsunderstøttelse antages at ville medføre en aarlig Udgift af 8 Mill. frs., medens forskellige andre af Komiteen foreslaaede Foranstaltninger (»primes à la construction« m. m.) ere anslaaede til en Udgift af 4 1/2 Mill. frs aarlig. Da Kamrene i f. A. opløstes inden dene Sag var behandlet, er Forslaget gjentaget for de nu samlede Kamre og en ny Komité nedsat for at udtale sig over samme. Det af Regjeringen fremlagte Udkast til Tarif Général des Douanes, der skal lægges til Grund for Forhandlingerne om Handelstraktaternes Fornyelse, bedømmes meget forskjelligt. Det nordlige industrielle Frankrige finder de foreslaaede Toldsatser for lave og utilstrækkelige til Industriens Beskyttelse. I de sydlige Dele af Landet, hvor man i Almindelighed ikke er protektionistisk, ønskes videre gaaende Toldreduktioner. Man ser derfor ogsaa, at medens Fabrikanterne i Norden søge at forhindre Handelstraktaternes Fornyelse og forlange at der udsættes hermed indtil man gennem en ny »enquète« har erholdt Oversigt over den franske Industries og Handels nærværende Tilstand, begjærer man i Syden at de med England i f. A. afbrudte Underhandlinger atter fornyes og at en med dette Land sluttet ny Traktat lægges til Grund for Traktater med andre Nationer. Det er vistnok berettiget naar det siges at de franske Fabrikanter ere blevne forvante og fordringsfulde ved den Lethed, hvormed de tidligere dels gennem høie Toldsatser dels paa Grund af Omsætningernes Udvikling have i heldige Perioder kunnet erhverve betydelige Formuer. Den større Konkurrence og de hurtige Kommunikationer have nu mere nivelleret Priserne, og det er ikke længere muligt at forlange de store Fordele, som Industrien tilbød for 20 à 30 Aar siden. Det Tryk, der i de sidste Aar har hvilet paa al industriel Virksomhed saavel i Frankrige som saa godt som overalt, har naturligvis ogsaa medført at Udbyttet i mange Retninger har været ringere end paa regnet. Da Freden nu er undertegnet mellem de krigførende Magter i Orienten, kan man nære det Haab, at der efterhaanden vil intræde en Forbedring i den internationale Omsætning.

H. Bernhotf.

Spanien.

Barcelona den 28 mars 1878.

De Förenade rikenas sjöfart på Spanien år 1877 framgår af följande tabell:

	Från Sverige.				Från utrikes orter.				Summa.	
	Med last.		I barlast.		Med last.		I barlast.			
	An-tal.	Tons.	An-tal.	Tons.	An-tal.	Tons.	An-tal.	Tons.	An-tal.	Tons.
Ankomna svenska fartyg.										
Till Barcelona konsulsdistrikt	15	4,632	—	—	48	15,885	36	12,077	99	32,594
» Bilbao »	8	1,629	—	—	7	2,470	—	—	15	4,099
» Cadiz »	12	3,530	—	—	12	3,851	6	1,543	30	8,924
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	9	2,926
Summa	35	9,791	—	—	67	22,206	42	13,620	153	48,543
Afgångna svenska fartyg.										
	Till Sverige.				Till utrikes orter.					
Från Barcelona konsulsdistrikt	24	8,127	1	604	24	7,551	48	15,718	97	32,000
» Bilbao »	—	—	—	—	7	1,773	7	2,088	14	3,861
» Cadiz »	6	1,827	—	—	22	6,377	4	1,230	32	9,434
Qvarliggande vid årets slut ...	—	—	—	—	—	—	—	—	10	3,248
Summa	30	9,954	1	604	53	15,701	59	19,036	153	48,543
Ankomna norska fartyg.										
	Från Norge.				Från utrikes orter.					
Till Barcelona konsulsdistrikt	67	15,903	—	—	107	43,235	70	22,349	244	81,487
» Bilbao »	74	16,550	—	—	64	20,450	8	1,725	146	38,725
» Cadiz »	14	2,819	—	—	48	13,168	31	7,961	93	23,948
Qvarliggande från föregående år	—	—	—	—	—	—	—	—	17	5,683
Summa	155	35,272	—	—	219	76,853	109	32,035	500	149,843
Afgångna norska fartyg.										
	Till Norge.				Till utrikes orter.					
Från Barcelona konsulsdistrikt	31	9,412	4	1,591	44	14,260	158	53,433	237	78,696
» Bilbao »	6	1,288	15	4,150	32	8,389	88	24,080	141	37,907
» Cadiz »	30	7,645	—	—	41	10,331	20	5,563	91	23,539
Qvarliggande vid årets slut ...	—	—	—	—	—	—	—	—	31	9,701
Summa	67	18,345	19	5,741	117	32,980	266	83,076	500	149,843

Af svenska fartyg ankommo till Spanien:

år 1877	-----	124	af	39,190	ton.
» 1876	-----	167	»	50,938	»
» 1875	-----	104	»	32,224	»
» 1874	-----	155	»	52,688	»
» 1873	-----	95	»	27,205	»

hvaraf från Sverige med last:

år 1877	-----	35	af	9,791	ton.
» 1876	-----	49	»	4,743	»

år 1875	20 af	6,894 ton.
» 1874	75 »	23,258 »
» 1873	37 »	10,590 »

Summan af beräknad bruttofrakt, för med svenska fartyg in- och utförda laster, utgör:

år 1877	kronor	1,166,152
» 1876	»	1,341,900
» 1875	»	879,700
» 1874	»	382,300

Af norska fartyg ankommo till Spanien:

år 1877	432 af	127,986 ton
» 1876	380 »	116,383 »
» 1875	367 »	109,534 »
» 1874	351 »	106,158 »
» 1873	343 »	93,476 »

hvaraf från Norge med last:

år 1877	155 af	35,272 ton
» 1876	104 »	24,948 »
» 1875	135 »	31,376 »
» 1874	129 »	30,118 »
» 1873	134 »	26,725 »

Summan af beräknad bruttofrakt, för in- och utförda laster med norska fartyg utgör:

år 1877	kronor	3,938,125
» 1876	»	2,589,600
» 1875	»	2,703,800
» 1874	»	3,384,000

Fraktfarten med svenska och norska fartyg från utrikes orter, såväl till hamnarne i detta distrikt, som till Spanien i allmänhet, har inskränkt sig till transporten af trälaster från Östersjön, stenkol från Storbritannien, samt några laster guano från Stilla hafvet, petroleum och bomull från Förenta Staterna.

Vid exporten är den förnämsta sysselsättningen för segelfartyg, att i Torreveja och Cadiz inlasta salt; i Carthagen och Almeria gräs och malm, och i Nordspanien malm, hvilka frakter endast betäcka omkostnaderna. Endast en och annan laddning vin och stycke gods har intagits i Tarragona, Valencia och Malaga.

Handelsförbindelserna och sjöfarten mellan Spanien och främmande länder hafva under de senare åren varit i ständigt tilltagande, men de Förenade rikenas handelsflotta har deraf ej kunnat draga stor fördel, enär såväl vid importen som vid exporten förnämligast användas ångfartyg, icke allenast för stycke gods, utan äfven för stenkol, gräs, malmer och andra råvaror, samt till och med vid transporten af plankor och salt, till så låga frakter, synnerligast med stora engelska ångare, att seglande fartyg utestängas från all täflan.

De under året gällande frakter hafva varit:

För klippfisk med svenska, norska och spanska ångare, från Bergen, Aalesund och Christiansund, till:

Barcelona och spanska Medelhafshamnar, Peseta 0,90 till 1,10 pr vog

Nordspanien » 0,65 » 0,75 » » ;

med segelfartyg 15 till 20 % billigare.

För trävaror från hamnar i Bottniska viken, med segelfartyg, till:

Barcelona francs 100 till 105 och 5 % pr Petersburg Stand., om 165 engelska kubikfot.

Till öfriga spanska Medelhafshamnar 5 till 10 francs mindre, i anseende till de lägre hamnumgälderna.

Till Nordspanien frs 80 till 90 och 5 %.

För stenkol, till Barcelona, från England, 15 till 17 sh. stg pr ton, och 2 sh. till 4 sh. stg mindre till öfriga hamnar i distriktet.

Utfrakterna hafva varit, med segelfartyg:

Från Tarragona till England: 25 sh. stg och 10 % pr ton om 2 pipor vin, och 21 sh. stg. och 10 % pr ton om 14 säckar hasselnötter.

Från dito till Hamburg och kontinenten, 45 mark kur. och 10 % pr läst om 4 pipor vin.

Från Torrevieja med salt, i segelfartyg: till Christiania och närliggande hamnar, 1 krona 50 öre till 1 kr. 75 öre pr tunna. Till svenska hamnar, samma frakt för 6 kubikfot. Till Riga, 15 till 17 silfverrubel pr läst. Till Memel, 14 till 16 sh. stg pr engelsk ton.

Från Carthagena och hamnar i närheten, med segelfartyg, till kolhamnar i England:

för järnmalm 11 sh. stg pr ton,

» gräs (esparto), i pressade balar, 24 sh. stg pr ton.

Från Cadiz, med salt, i segelfartyg:

till Platafloden	18 sh.	till 25 sh. stg pr ton
» Rio Janeiro.....	16 »	» 18 » » » »
» Rio Grande.....	27 » 6 d.	» 32 » » » »
» Bergen.....	1 krona 20 öre till 1 kr. 33 öre pr tunna.	

Genom de dryga pålagor som den spanska handelsflottan är underkastad, i förening med reglementen som hämma dess verksamhet vid alla tillfällen, är den år från år i aftagande, förnämligast i fråga om segelfartyg. Klagan har på sista tiden blifvit så allmän från alla hamnar, att regeringen och nu församlade Cortes stå i begrepp att vidtaga åtgärder för att bereda den inhemska flaggan skydd emot täflan från kolonierna och aflägsna farvatten.

I en från härvarande rederiförening afgifven framställning säges, att i denna hamn finnas upplagda, i brist på sysselsättning, öfver 400 fartyg (större delen smärre segelfartyg); att importen, som år 1874 verkställdes till 37 % med fartyg under inhemska flagga, förlidet år nedgick till 23 $\frac{1}{2}$ %, varande återstoden under utländsk. — Från Europa infördes till Barcelona 493,206 metriska tons varor, hvaraf 84 % i främmande nationers fartyg.

Importen från Sverige till Spanien bestod uteslutande af trävaror.

Till Barcelona infördes af plankor, sparrar och bjelkar:

3,384 Petersb. stand. från Sverige,
1,384 » » » Norge,
6,302 » » » Finland,
1,246 » » » Nordamerika,

12,316 Petersb. stand., mot 16,986 stand. år 1876; hvaraf 4,376 från Sverige och 1,457 från Norge.

Till öfriga hamnar i distriktet ankomo:

3,550 Petersb. stand. från Sverige,
960 » » » Norge,
8,890 » » » andra länder.

13,400 Petersb. stand.

Till Cadiz distrikt:

2,632	Petersb. stand. från Sverige,
435	» » » Norge.
<hr/>	
3,067	Petersb. stand.

Till Bilbao distrikt:

4,700	Petersb. stand. från Sverige,
1,660	» » » Norge.
<hr/>	
6,360	Petersb. stand.

Af ordinärt sågadt och hugget virke, såsom furu, gran, ek m. m. importerades till Spanien:

år 1877	-----	286,146	kubikmeter,
» 1876	-----	280,986	»
» 1875	-----	203,789	»
» 1874	-----	215,948	»

Förbrukningen af det svenska virket, synnerligast plankor, har under senare åren aftagit, genom det värdslösa sätt hvarpå det behandlas vid afskeppningen, hvarigenom många laster utfalla svarta och skadade, hvilket gifver ständiga anledningar till ledsamheter, mellan befälhafvarne å fartygen och lastemottagarne.

Detta har föranledt importörerne här på kusten, att företrädesvis från Finland förskrifva oflottade plankor, hvarifrån de äfven erhålla lättare och billigare den mest begärliga dimensionen af 3" × 9" 14 fots.

Af norska plankor och bräder, är förbrukningen ringa i detta distrikt.

Förrådet af trävaror här på platsen äfvensom i öfriga hamnar är betydligt, hvarföre ej är att förvänta stora requisitioner, åtminstone ej för afskeppning vid nu förestående öppnande af sjöfarten i Bottniska viken.

Af andra svenska produkter har ej någon betydlig import egt rum.

Genom den höga införselstullen å jern, förhindras förbrukningen här i landet af det svenska stångjernet.

Försök hafva gjorts, att från Sverige och Norge importera trämassa för papper, tändstickor, öl etc., men har sådant ej slagit väl ut för spekulanterna.

Importen till Spanien från Norge bestod förnämligast af klippfisk, smärre partier stockfisk, tran, fiskrom samt is, och, såsom förut uppgifvits, plankor och bräder.

Till *Barcelona* infördes af klippfisk, från Norge:

2,546,250	kilogr. under norsk flagga,
988,750	» » svensk »
715,750	» » spansk »
465,500	» » annan nations flagga.
<hr/>	
4,716,250	kilogr.

Från Island och Shetlandsöarne, 915,250 kilogr.

Af stockfisk infördes från Norge 154,000 kilogr.

Till *Tarragona* infördes från Norge, af klippfisk:

1,457,450	kilogr. under norsk flagga,
497,400	» » svensk »
669,150	» » spansk »
59,500	» » annan nations flagga.
<hr/>	
2,683,500	kilogr.

Från Island, 64,900 kilogr.

Af stockfisk infördes från Norge 29,450 kilogr.

Till *Valencia*, af klippfisk från Norge:

52,150 kilogr.	under svensk flagga,
360,250 »	» » spansk »
<hr/>	
412,400 kilogr.	

Från Newfoundland och Labradorkusten, 1,544,000 kilogr.

Till *Alicante*, klippfisk från Norge,

419,500 kilogr.	under norsk flagga,
102,000 »	» » svensk »
555,000 »	» » spansk »
<hr/>	
1,076,500 kilogr.	

Från Newfoundland och Labradorkusten, 1,806,100 kilogr.

Till *Carthagera*, klippfisk från Norge,

277,350 kilogr.	under norsk flagga,
72,600 »	» » engelsk »
<hr/>	
349,950 kilogr.	

Från Newfoundland, 253,350 kilogr.

Till *Malaga*, klippfisk från Norge,

1,111,700 kilogr.	under norsk flagga,
634,900 »	» » svensk »
68,000 »	» » spansk »
<hr/>	
1,814,600 kilogr.	

Från Newfoundland, 1,750,200 kilogr.

Importen af klippfisk från Norge till alla hamnarne i detta distrikt under förlidet år utgör således 11,053,200 kilogr., mot 7,574,000 kilogr. under år 1876.

Till Cadiz distrikt infördes 343,900 kilogr., och till Bilbao distrikt 12,103,500 kilogr. från Norge.

Hela importen af klippfisk från Norge till Spanien skulle således utgöra:

år 1877	-----	23,500,600 kilogr.,	emot
» 1876	-----	19,264,000 »	och
» 1875	-----	23,854,200 »	'

Af klipp- och stockfisk importerades från alla länder:

år 1877	-----	33,057,374 kilogr.
» 1876	-----	31,514,103 »
» 1875	-----	34,888,214 »
» 1874	-----	39,121,801 »

Af andra produkter importerades från Norge, förutom trävaror:

Till Cadiz distrikt	-----	700 ton is,
» Bilbao »	-----	32 tunnor tran och 3,770 tunnor fiskrom.

Marknaden för klippfisk i Barcelona är tryckt, ehuru förrådet ej är betydligt. Priset som för närvarande här noteras, af 30 till 32 pesetas pr 40 kilogr., i detalj i magasin, kommer att, enligt all sannolikhet, nedgå.

Under de tre första månaderna hade priset varit högst 40 och lägst 33 pesetas; den 3 juni ankom första partiet af den nya fångsten, hvilket till en början realiserades till 36 à 37 pesetas, men derigenom att tillförseln blef betydlig, nedgick priset efterhand, och i augusti noterades det till mellan 27 och 30 pesetas, hvarvid det sedan under årets sista månader bibehöll sig.

Ställningen å de öfriga marknaderna i distriktet, är något bättre.

Exporten från såväl hamnarne i detta distrikt, som från Spanien i allmänhet, till Sverige, består förnämligast i salt från Torreveja och Cadiz samt något vin från Tarragona, Malaga och Cadiz, äfvensom russin från Malaga.

Från Torreveja exporterades för utrikes orter 61,090 metriska tons salt, mot 52,660 under år 1876 och 65,660 år 1875.

Häraf voro destinerade till Sverige:

4,832 tons med svenska fartyg och
242 » » norska »

5,074 tons, mot 9,600 år 1876 och 12,800 år 1875.

Förbrukningen af saltet från Torreveja har aftagit i Sverige, sedan det hvita från Cagliari och Trapani börjat blifva mera omtyckt.

De förnämsta marknaderna för det röda saltet från Torreveja äro numera Memel, Riga och Christiania.

Till Norge voro destinerade:

14,086 metriska tons med norska fartyg och

1,030 » » » svenska »

15,116 tons, mot 5,670 år 1876, 12,600 år 1875 och 16,030 år 1874.

Exporten från Torreveja verkställdes med:

50	norska	fartyg, som inlastade	22,982 tons
23	svenska	» » »	10,509 »
21	tyska	» » »	9,398 »
16	engelska	» » »	7,521 »
14	ryska	» » »	7,849 »
4	danska	» » »	1,654 »
2	österrikiska	» » »	989 »
1	nederländskt	» » »	188 »

131 fartyg, som inlastade 61,090 tons.

Priset är oförändradt pr 1,000 kilogr. å vägen i saltgården:

pesetas 9 för det hvita tvättade och
» 7,50 för det ordinära otvättade (rött och grått).

Alla omkostnaderna till i fartyget belöpa sig till omkring peseta 1,20 pr ton.

Från Bilbao distrikt exporterades med destination till Norge:

16,900 tunnor råg, 60 tunnor hvete och 20 ton ull.

Från Denia har icke någon direkt export af russin egt rum till Sverige.

Deremot utfördes till England	301,455 eng. qvintaler,
» Förenta Staterna...	67,666 » »
» Canada	16,412 » »
» andra länder	19,810 » »

Summa 405,343 eng. qvintaler.

Intet svenskt eller norskt fartyg deltog i denna export.

Priset varierade mellan 21 sh. och 26 sh. 3 d. pr qvintal fritt ombord.

Spaniens utrikes handel som under de senare åren varit i ständig tillväxt, har i fråga om importen börjat betydligt aftaga, sedan den nya tulltaxan af den 17 juli 1877 med dess förhöjda afgifter sattes i verkställighet, hvartill jemväl landets bedröfliga finansiella tillstånd bidragit, och kommer handeln utan tvifvel att under innevarande år ännu mera minskas.

Värdet af importen till Spanien belöpte sig till:

år 1877	-----	408,516,860	pesetas
» 1876	-----	444,388,379	»
» 1875	-----	363,006,099	»
» 1874	-----	382,021,184	»

Industrien hade äfvenledes betydligt utvecklats, oakadt inbördes kriget och den så mycket öfverklagade mindre protektionistiska tull-lagstiftningen af år 1869, men de dryga pålagorna, den allmänna kris som råder, en knapp skörd af spanmål under förlidet år, och utsigten att den skall slå aldeles fel detta år i provinserna vid Medelhafvets kust till följd af den ihållande torkan, göra att förbrukningen af allt minskats till det oundvikligt nödvändiga.

I Catalonien är det företrädesvis som industrien har att genomgå en svår kris. Sedan årets början hafva 131 bomullsfabriker med öfver 6,200 väfstolar och 300,000 spindlar måst inställa arbetet i brist på afnämare för sina produkter, hvaraf stora förråd förefinnas. I öfriga industrigrenar är förhållandet enahanda, och såsom en följd deraf äro alla handelstransaktioner förlamade och större byggnadsföretag inställda.

I Catalonien äro 30,000 arbetare utan sysselsättning, hvarför regeringen söker bereda vidlyftiga allmänna arbeten.

Följande artiklar äro de som, förutom trävaror och klippfisk, gifvit förnämsta fraktsysselsättning för fartyg, i anseende till tontal, vid importen:

Stenkol och koks:

år 1877	-----	764,461	ton (hvaraf till Barcelona 253,174 ton)
» 1876	-----	659,538	»
» 1875	-----	467,587	»
» 1874	-----	413,501	»

Petroleum, jordhartser och tjära:

år 1877	-----	46,895	ton
» 1876	-----	33,214	»
» 1875	-----	27,294	»
» 1874	-----	35,460	»

Jernskenor och öfriga jern- och stålvaror:

år 1877	-----	67,123	ton
» 1876	-----	62,520	»
» 1875	-----	49,905	»
» 1874	-----	62,337	»

Bomull:

år 1877	-----	34,162	ton
» 1876	-----	38,873	»
» 1875	-----	33,783	»
» 1874	-----	37,799	»

Socker:

år 1877	-----	30,904	ton
» 1876	-----	41,717	»
» 1875	-----	27,944	»
» 1874	-----	34,826	»

Värdet af exporten deremot har varit större än under föregående år. Den belöpte sig till

år 1877	454,378,597	pesetas
» 1876	390,673,983	»
» 1875	401,638,877	»
» 1874	403,082,935	»

Följande artiklar gäfvos i anseende till tontal förnämsta fraktsysselsättningen:

Oliv-olja:

år 1877	9,577	ton
» 1876	4,998	»
» 1875	6,006	»
» 1874	26,544	»

Gräs (esparto):

år 1877	32,551	ton
» 1876	37,013	»
» 1875	43,837	»
» 1874	46,340	»

Russin:

år 1877	37,903	ton
» 1876	40,372	»
» 1875	32,315	»
» 1874	38,508	»

Spannmål (hafre, korn, råg, hvete), risgryn och hvetemjöl:

år 1877	180,406	ton
» 1876	77,196	»
» 1875	64,889	»
» 1874	116,545	»

Bly:

år 1877	111,952	ton
» 1876	87,408	»
» 1875	92,064	»
» 1874	86,802	»

Malmer:

år 1877	1,845,818	ton
» 1876	1,152,000	»
» 1875	782,873	»
» 1874	1,090,559	»

Salt:

år 1877	300,234	ton
» 1876	212,992	»
» 1875	269,778	»
» 1874	247,736	»

Vin af alla slag:

år 1877	2,234,549	hektoliter
» 1876	1,839,408	»
» 1875	2,020,601	»
» 1874	2,106,844	»

I den nya budget som finansministern inlemnadt till Cortes, föreslår han afskaffandet af den extra-afgift, som i den nya tull-taxan af förlijdet år pålades varorna vid import från utlandet.

Denna förändring, om den antages, kommer att sättas i verkställighet efter den 1 nästkommande juli.

Ingen nedsättning i tullavgälderna för klippfisk uppstår, men utgör den för följande nordiska produkter:

Plankor, bräder, bjelkar, spiror och sparrar	0,55	peseta	pr	kubikmeter
Öl	1,88	»	»	hektoliter
Smör	14	»	»	100 kilogr.
Ost	0,07	»	»	kilogr.
Punsch	0,16	»	»	liter
Jern, gjutet	0,37	»	»	100 kilogr.
Jern och stål i stänger af alla dimensioner, samt plåtar, till 6 m.m. i tjocklek	1,40	»	»	100 kilogr.

Denna extra-afgift afskaffas endast för de länders produkter som ingått handelstraktater med Spanien, nemligen: Sverige-Norge, Tyskland, Österrike-Ungern, Schweiz, Belgien, Italien, Ryssland, Nederländerna, Portugal, Marocko, Turkiet, Kina och Japan, samt äfvenledes Frankrike, Grekland och Danmark, som stå i underhandling derom med Spanien.

Deremot komma produkterna från Britiska riket och Nordamerikas Förenade Stater, att fortfarande underkastas denna extra-afgift.

Sundhetstillståndet, såväl i hamnarne af detta distrikt som i hela Spanien, har varit och fortfar att vara fullkomligt tillfredsställande.

Ingen rymning af besättningar å svensk-norska fartyg, hvarvid rymmaren ej blifvit gripnen, har hos konsulatet anmälts.

Vexelkurserna i Barcelona hafva under året varierat på:

London, å 3 månaders dato, mellan $48\frac{1}{2}$ och $48\frac{7}{8}$ pence för 5 pesetas.

Paris, å 8 dagars sigt, mellan francs 5,03 och 5,08 för dito.

Diskont 5 % pro anno.

Oaktadt de dryga pålagorna, som i landets nuvarande tillstånd äro för tryckande, fortfar statskassans belägenhet att vara lika dålig, och, som en handelskris likaledes är att förvänta, är nödvändigt att den största varsamhet iakttages i affärer med Spanien.

För följande varor torde gällande tullsatser här böra anföras:

Fisk, klipp- och stock: 17,50 pesetas pr 100 kil., konsumtionsafgift 3 pesetas, öfvergående afgift 3 pesetas, tillsammans 23,50 pesetas.

Fisk, saltad, rökt och inlagd: 12 pesetas pr 100 kil., extra afgift 2,40 pesetas.

Preserverade matvaror: 1 peseta pr 1 kil.

Fiskrom (Rogn): 0,50 peseta pr 100 kil.

Tran: 1,90 peseta pr 100 kil.

D:o för medicinskt bruk: 3 pesetas pr 100 kil., extra afgift 0,35 peseta.

Koppar, rå och gammal: 12 pesetas pr 100 kil., extra afgift 4,80 peseta.

Plankor, bräder, bjelkar, sparrar och spiror: 2,75 pesetas pr kubikmeter, extra afgift 0,55 peseta.

Arbetade trävaror (finare snickeriarbeten ej inberäknade): 20 pesetas pr 100 kil., extra afgift 5 pesetas.

Tjära och beck: 0,41 pesetas pr 100 kil.

Öl: 11,75 pesetas pr 100 hektol., extra afgift 1,88 peseta (obs. särskild afgift för fastager och buteljer).

Tunnbindarearbeten: 10 pesetas pr 100 kil., extra afgift 2 pesetas.

Buteljer: 7,50 pesetas pr 100 kil., extra afgift 1,20 peseta.

Is: tullfritt.

Fiskguano: 0,04 peseta pr 100 kil.

Smör: 56 pesetas pr 100 kil., extra afgift 14 pesetas.

Ost: 0,36 peseta pr 1 kil., extra afgift 0,07 peseta.

Ved och träkol: 0,50 peseta pr 1,000 kil.

Punsch: 1 peseta pr liter, extra afgift 0,16 peseta.

Jern, gjutet i tackor och gammalt: 2,31 pesetas pr 100 kil., extra afgift 0,37 peseta.

Jern och stål i stänger af alla dimensioner samt plåtar till 6 millimeters tjocklek: 10,50 pesetas pr 100 kil., extra afgift 1,40 peseta.

Fartyg af trä, från 107 reg.tons och deröfver, 35,37 pesetas pr ton, extra afgift 8 pesetas.

Fartyg af jern, af hvilken som helst drägtighet, 35,37 pesetas pr ton, extra afgift 4,17 pesetas.

C. A. Dahlander.

Barcelona den 13 april 1878.

Tullungälderna, uppburna vid Barcelonas tullkammare, utgjorde:

år 1877	16,031,540 pesetas,
» 1876	20,550,343 »

Införseln af *bomull* till Barcelona uppgick år 1877 till 182,009 balar (335,518 metriska qvintaler), behållningen från år 1876 var 39,746 balar (61,448 qvint.), behållningen vid slutet af år 1877 utgjorde 26,960 balar (47,640 qvint.). Förbrukningen under året uppgick således till 194,795 balar (349,326 qvint.), mot 207,581 balar (365,134 qvint.) år 1876.

Införseln af *hudar* från La Plata-staterna utgjorde år 1877 301,321 stycken, från föregående år fanns en behållning af 196,000 och vid slutet af år 1877 kvarlägo 95,000. Förbrukningen år 1877 utgjorde således 402,321 stycken.

C. A. Dahlander.

Grekland.

Athen den 8 mars 1878.

Till distriktet ankom under år 1877 *ett* svenskt fartyg om 209 nyl. med last, och afgick samma fartyg jemväl med last. Af norska fartyg ankommo 4 om 1,027,5 tons och 199,5 k.l. med last; med last afgingo deraf 3 om 784 tons och 199,5 k.l., i barlast *ett* om 243,5 tons.

Året 1877 har varit särdeles ofördelaktigt för den grekiska handeln. Rysk-turkiska krigets vexlande förhållanden, som fortfarit under hela årets lopp, hafva gjort att hela Medelhafshandeln derigenom förstörts äfvensom dess sjöfart. Kriget har äfven utöfvat ett högst menligt inflytande på Greklands såväl jordbruksidkande som industriidkande befolkning, såsom jemväl synes af nedan intagna tabell öfver Greklands utförsel.

Grekland har en ansenlig flotta som gör handelsturer mellan Svarta hafvet, Europa och Grekland och alltid plägar finna sysselsättning; denna trafik har numera till följd af de krigiska förhållandena fullkomligt afstadnat, isynnerhet sedan Turkiet blockerat Svarta hafvets hamnar; 30,000 sjömän, driftiga grekiska matrosar, hafva derigenom urståndsatts att sörja för sitt lifsuppehälle, hvadan grekiska regeringen sett sig nödsakad att för detta ändamål begära en kredit utaf representationen, för att kunna komma de nödlidande till hjälp och understöd.

Vid årets början såg sig äfvenledes regeringen nödsakad att söka öka armén betydligt både till lands och sjös för att i någon mån lugna folket som med skrik och demonstrationer tvingade regeringen att vidtaga dylika mått och steg. Men härvid tvangs den äfvenledes att göra utomordentliga omkostnader. För att emellertid förskaffa sig nödiga penningar, hade regeringen ingen annan utväg än att ålägga nya taxor samt förskaffa sig nya inländska lån.

I den af riksdagen beviljade samt genom dekret af den 20 januari 1877 sanktionerade budgeten beräknas utgifterna uppgå till 41,067,825 drachmer, inkomsterna till 39,247,000 drachmer, lemnande alltså ett deficit af 1,820,825 drachmer.

I och för att betäcka detta deficit samt skaffa medel till betäckande af de kostnader som de utomordentliga rustningarne förorsakat, har finansministern inför kammaren framlagt ett lagförslag, som jemväl antagits, i kraft hvaraf regeringen berättigats upptaga ett lån på 10 millioner dr. Tullinkomsterna från ön Zante få användas för att betala räntan å detta lån.

Men dessa 10 millioner hafva icke befunnits tillräckliga, hvadan regeringen framlagt ett andra lagförslag, som likaledes antagits af kammaren. Detta lagförslag afsåg en tillökning af 10 % af införseltullen, tillökning af 50 % å stämpelpapper samt 10 % å stämplade märken som påsättas vexlar och dyl., en skatt af 2 % att lyftas å inkomsterna af aktiebanker. Vidare har en öfverenskommelse träffats mellan regeringen samt nationalbanken och joniska banken till följd hvaraf staten lånat af ofvannämnde banker en summa af 20,000,000 drachmer. Från och med den dag lånet afslöts har inlösnings af banksedlarne inställts tills vidare. Båda bankernas sedlar löpa med tvångskurs, enligt deras nominela värde, joniska bankens sedlar å Joniska öarne samt Nationalbankens pappersmynt i alla öfriga delar af konungariket. Banksedlarne utgifvas och mottagas af regeringen i alla dess transaktioner, så är också förhållandet vid betalningar af hvarje art och natur mellan enskilde, banker, sällskap, bolag och korporationer.

Under hela tiden som den forcerade kursen skall räcka, d. v. s. ända till dess grekiska regeringen verkställt fullkomlig återbetalning till bankerna af de penningssummor som dessa lånat regeringen, skall Nationalbanken ega rättighet att hafva pappersmynt i omlopp till ett värde af 47,000,000 drachmer, Joniska banken för 12,000,000 drachmer, hvarförutan Nationalbanken har rätt att sätta i rörelsen sina pappersbanknoter på 10 frs stycket till ett belopp af 6,720,000 drachmer, dervid inbegripne de som redan äro i rörelsen, samt Joniska banken berättigats att hafva i omlopp af dylikt pappersmynt för ett värde af 2,000,000 drachmer. Förutom det med dessa banker avslutade lånet, erhöll regeringen kammarens bemyndigande att upptaga ett annat lån af 20,000,000 dr. Sedermera fick regeringen ytterligare rätt att af Nationalbanken låna 7,000,000 dr. Denna summa skulle af banken till regeringen betalas i banknoter. Tvångskursen på de båda bankernas sedlar skulle fortsätta som förut och ända till dess fullkomlig betalning skett af hela statsskulden till bankerna. Dessutom är Nationalbanken berättigad att hafva i rörelsen sedlar till en summa af 66,000,000 drachmer, hvilket belopp tillika med det belopp af 14,000,000 drachmer, som Joniska banken är auktoriserad att hafva i rörelsen, gör att det för närvarande i allmänna rörelsen finnes 80,000,000 dr. pappersmynt i Grekland.

Nationalbankens kapital är 18,000,000 drachmer, dess reservfond belöper sig till 12,630,000 dr., Joniska bankens kapital är 5,669,446 drachmer, dess reservfond är 1,661,538 dr.

Penningarne, som lyftats till följd af dessa nya taxor och dessa nya lån, torde uteslutande tjena till tillfredsställelse af arméns såväl till lands som sjös utomordentliga behof, det vill säga tillökandet af landtarméns och flottans styrka, till inköp af vapen, krigsammuniton och af allt som är nödvändigt till arméns och flottans tjänst, men, oaktadt alla politiska och andra argument som grekiska regeringen förstått framhålla för att rättfärdiga nödvändigheten hvori den befann sig att pålägga landet alla dessa nya taxor och att kontraktera alla dessa nya lån, kunde man dock ej undgå att sätta krediten och handeln med alla dess utgreningar i förskräckelse. Priset å lifsmedel har fördubblats, arbetsförtjensten nedfallit till hälften, och oaktadt denna nedsättning kunde arbetarne ej mera finna sysselsättning, emedan fabrikerna, hvilkas produkter till största delen exporteras till Turkiet, hafva sett sig tvungna att inställa sina arbeten, samt återskicka arbetarne, när kriget gjort slut på deras handelsrelationer och lagt många hinder i vägen för fabrikanterne som sålunda sett sig tvungna att lemna alla handelsvaror de egde, i Industribankens händer, hvilken bank till en början understödt dem och som äfven hade inteckning i deras fabriker.

Tvångskursen på de båda bankernas sedlar till ett så stort belopp har nedsatt pappersmyntet. Kapitalister och köpmän hafva inställt sina affärer och återkallat sina kapital, hvilka de till yttermera säkerhet skickat till Europa, en sak som gjort att guld-, silfver- och kopparmynt på ett oroande sätt försvunnit ur rörelsen, till den grad att Nationalbanken sett sig tvungen att hugga itu sina sedlar på 10 frs, för att sålunda tillfredsställa rörelsens oafvisliga behof af mynt. Regeringen har, för att hindra utförseln af klingande mynt, förordnat att en uppbörd af 12 % skall upptagas af hvarje guld-, silfver- och kopparmynt som skulle utföras ur landet. Dessa mått och steg hafva alls icke hindrat att myntet försvunnit ur rörelsen; till följd af den stora efterfrågan efter mynt hafva nämnde mått och steg haft till följd att öka kursen å myntet med $8\frac{1}{2}$ %.

Förutom de lån som upptagits af grekiska regeringen under detta år och hvilka jag redan anfört, finnas följande förut upptagna lån:

Lånens totalsumma.		Ränta och amortering år 1877.	
25,000,000	francs -----	1,792,787	drachmer
6,000,000	drachmer -----	480,000	»
25,000,000	francs -----	2,214,619	»
28,000,000	drachmer -----	2,632,566	»
9,000,000	francs -----	80,000	»
4,000,000	» -----	403,200	»
26,000,000	» -----	1,892,800	»
10,000,000	» -----	728,000	»
		Summa 10,223,972 drachmer.	

Det är att märka att dessa lån betäckts nästan uteslutande i Grekland, med undantag af några smärre belopp som placerats bland grekiska köpmän i Europa.

Dessa lån äro kontraherade för en bestämd tid, före hvilkens tilländagående regeringen icke har rätt att betala desamma, amorteringen verkställes medelst lottning som eger rum två gånger om året.

Den industri som minst lidit af sakernas nuvarande ställning är åkerbruket. Totalvärdet af åkerbruksprodukterna belöper sig till 244,799,941 drachmer, hvilket belopp jemfördt med det år 1876 som bestod af 250,326,691 drachmer alltså endast är 5,526,750 drachmer mindre.

Af nedanstående åkerbruksalster producerades:

	Quantitet.		Värde i drachmer.
Russin, korinter.....	178,000,000	venet. skålp.	34,176,000
Fikon, torra	5,325,528	oke.	2,045,551
Bomull	10,165,737	»	7,140,876
Oliv-olja.....	18,663,106	»	18,969,670
Vin	88,135,885	»	41,508,708
Spannmål	214,585,773	»	68,667,447
Hudar, råa.....	1,650,483	»	2,163,590
Hudar, beredda	6,996,855	»	10,589,621
Kreatur	4,167,225	stycken.	39,378,988
Valonée	4,997,111	oke.	1,198,056
Tobak.....	1,345,735	»	1,608,034
Cider	775,850	»	422,681
Oranger och citroner.....	85,580,157	stycken.	1,655,801
Krapp, färgrotter	486,730	oke.	475,680
Rotfrukter	883,454	»	275,036
Oliver	2,685,449	»	1,302,485
Cocons, råa	82,115	»	958,325
Ull	1,185,317	»	2,120,268
Honing	292,320	»	245,835
Silke	15,725	»	1,185,375
Grönsaker	3,166,064	»	1,685,678
Sesame	405,103	»	264,563
Galläpple	52,126	»	58,325
Bomullsfrö	715,581	»	115,325
Svampar	54,673	»	643,321
Såpa	1,224,678	»	1,102,204
Spritdrycker	560,115	»	561,220
Ost	1,365,210	»	2,052,815

	Quantitet.	Värde i drachmer.
Blodiglar	421,083 oke.	81,145
Emerj	3,183,443 »	943,735
Andra naturprodukter.....		1,203,583
		<hr/> Summa 244,799,941.

Af dessa åkerbruksprodukter utfördes från Grekland under år 1877:

	Quantitet.	Värde i drachmer.
Russin, korinter.....	166,065,395 venet. skålp.	31,884,544
Fikon, torra	3,677,376 oke.	1,883,513
Bomull	37,884 »	71,947
Oliv-olja.....	8,509,919 »	8,868,550
Vin	1,462,152 »	408,079
Valonée	918,676 »	416,625
Tobak	541,862 »	443,692
Cider	189,758 »	208,153
Oranger och citroner.....	1,843,573 stycken.	23,213
Rotfrukter	179,564 oke.	49,664
Oliver	10,263 »	5,250
Cocons	12,799 »	109,622
Ull.....	279,884 »	327,480
Honing	26,434 »	27,999
Silke	8,984 »	685,440
Grönsaker	12,246 »	3,928
Sesame	135,970 »	99,024
Andra naturprodukter.....		103,409
		<hr/> Summa 45,620,132.

Under år 1877 har utförseln af korinthiska drufvor varit betydligt mindre än under föregående året. Skörden har varit öfverflödande riklig, men de starka regnskurar som nedfallit under skördetiden och då russin torkades hafva gjort att kvaliteten är vida underlägsen de föregående årens. Exporten af korinthiska russin från Greklands hamnar utgjorde:

Från Patras	venet. skålp.	69,390,287
» Katakolo (hamn till Pyrgos) ...	»	31,030,515
» Egion	»	15,930,701
» Kalamas	»	1,573,122
» Nission	»	702,635
» Zante.....	»	21,805,255
» Koroni	»	129,138
» Killini	»	445,422
» Argostoli	»	11,297,864
» Lixouri	»	10,078,682
» Sami	»	936,188
» Fiscaro	»	900,164
» Nauplia	»	1,583,144
» Syra	»	262,278
	<hr/> Summa venet. skålp.	166,065,395.

Förutom åkerbruksprodukterna, hafva äfven följande andra grekiska produkter utförts under årets lopp:

	Quantitet.	Värde i drachmer.
Hudar, råa.....	531,298 oke.	1,099,898
Hudar, beredda	706,995 »	2,715,971
Bomullsgarn	364,649 »	1,120,255
Svampar.....	27,377 »	353,544
Såpa	753,324 »	689,478
Spritdrycker	21,645 »	24,369
Ost.....	78,276 »	113,425
Blodiglar	819 »	4,650
Lumpor	381,128 »	74,845
Emerj	3,183,443 »	943,735
Bly från Lauriums silfver- blyverk.....	7,530,026 kilogram.	4,447,412
Grekiska manufakturprodukter af ull och bomull		2,346,114
Diverse varor		3,466,063
		Summa 17,399,759

Enligt ofvanstående tabeller belöper sig exporten af grekiska produkter till ett värde af 63,019,891 drachmer, hvilket belopp jemfördt med totalutförseln föregående året är 60,070,942 dr. mindre. Detta har sin grund deri att ett stort parti grekiska produkter under vanliga förhållanden utföres till Ryssland, Turkiet, Egypten och Rumänien, men redan i början af året minskades utförseln till dessa länder betydligt. Alltsedan rysk-turkiska krigets början hafva dessa länders marknader tillslutits för grekiska handeln, emedan alla kommersiela förbindelser afstafadt. Den utförsel som isynnerhet lidit under detta år, är den af ull och bomullsväfnader, hvilka äro specielt egnade för Turkiet. Exporten af ull och bomullsmannafakturer till Turkiet uppgick föregående året till ett värde af 6,919,390 drachmer, under år 1877 belöper den sig till 2,346,114 dr., det vill säga till 4,573,276 dr. mindre.

Införseln till Grekland af främmande produkter var äfvenledes mindre år 1877. Summan af införseln belöper sig till ett värde af 174,995,176 dr., hvilket utvisar en minskning af 45,817,176 drachmer, mot införseln år 1876. I början af innevarande år fanns ännu hos köpmännen en mängd handelsvaror som införts föregående år, och hvilka ännu icke hade disponerats, emedan priset fallit och efterfrågan i landet minskats. Sakernas ofördelaktiga ställning och den ringa utsigt till vinst på införseln äfvensom de ökade införseltullarne hafva gjort att införseln af främmande produkter betydligt minskats under detta år.

I trots af sakernas närvarande bedröfliga ställning, finnes det onekligen mycket att göra i Grekland med tiden. Så snart förtroendet väl blir återställt komma landets naturliga resurser genast att hjälpa detsamma att återvinna sin plats i handelsverden, att fortsätta på den framåtskridandets bana, det följt alltsedan det erhöi sin sjelfständighet.

Charles von Heidenstam.

Nordamerikas Förenta stater.

Washington den 20 mars 1878.

De Förenade rikenas sjöfart på Nordamerikas Förenta stater år 1877
framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I ballast.			Med last.			I ballast.			Antal	Tons.	Nyl.
	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.			
Ankomna svenska fartyg.															
Till Washingtons distr.	1	381	—	1	588·5	—	20	5,860·4	595½	79	27,946·6	3,499½	101	34,776·5	4,095
» New-Yorks »	—	—	—	—	—	—	30	6,283·6	1,273½	19	8,829·6	585½	49	15,113·2	1,859
» San Franciscos »	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
För svensk räkn. inköpt	—	—	—	—	—	—	—	—	—	—	—	—	1	414·4	—
Qvarl. från föreg. år ...	—	—	—	—	—	—	—	—	—	—	—	—	13	4,916	634
Summa	1	381	—	1	588·5	—	50	12,144·0	1,869	98	36,776·2	4,085	164	55,220·1	6,588
Afgångna svenska fartyg.	Till Sverige.						Till utrikes orter.								
Från Washingtons distr.	3	1,079	—	—	—	—	99	33,855·2	4,323	1	581	—	103	35,515·2	4,323
» New-Yorks »	4	975·5	56	—	—	—	46	14,789·7	1,760½	—	—	—	50	15,765·2	1,816½
» San Franciscos »	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Försåldt svenskt fartyg.	—	—	—	—	—	—	—	—	—	—	—	—	1	—	71½
Qvarl. vid årets slut ...	—	—	—	—	—	—	—	—	—	—	—	—	10	3,939·7	377
Summa	7	2,054·5	56	—	—	—	145	48,644·9	6,083½	1	581	—	164	55,220·1	6,588
Ankomna norska fartyg.	Från Norge.						Från utrikes orter.								
			Kom. l.			K. l.			Kom. l.			Kom. l.			Kom. l.
Till Washingtons distr.	2	606	239½	34	9,713·2	3,852	155	21,799·9	19,889	569	78,403·5	94,356½	760	110,522·6	118,337
» New-Yorks »	1	582·5	—	57	20,006·7	4,522	193	20,728	31,537	368	52,676·1	69,375½	619	93,993·3	105,434½
» San Franciscos »	—	—	—	—	—	—	1	887	—	—	—	—	1	887	—
För norsk räkn. inköpt.	—	—	—	—	—	—	—	—	—	—	—	—	16	5,150	1,748½
Qvarl. från föreg. år ...	—	—	—	—	—	—	—	—	—	—	—	—	119	17,933·5	21,703
Summa	3	1,188·5	239½	91	29,719·9	8,374	349	43,414·9	51,426	937	131,079·6	163,732	1,515	228,486·4	247,223
Afgångna norska fartyg.	Till Norge.						Till utrikes orter.								
Från Washingtons distr.	20	2,210·4	3,483½	—	—	—	757	110,103·3	121,660½	15	2,287·5	2,779	792	114,601·2	127,923
» New-Yorks »	31	2,664·6	4,305½	—	—	—	574	87,244·8	99,223½	10	1,357·3	1,620	615	91,266·7	105,149
» San Franciscos »	—	—	—	—	—	—	3	2,233·8	—	—	—	—	3	2,233·8	—
Försåldt norskt fartyg.	—	—	—	—	—	—	—	—	—	—	—	—	1	—	127
Qvarl. vid årets slut ...	—	—	—	—	—	—	—	—	—	—	—	—	104	20,384·7	14,024
Summa	51	4,875	7,789	—	—	—	1,334	199,581·9	220,884	25	3,644·8	4,399	1,515	228,486·4	247,223

Twisten om presidentvalet och de stora jernvägsoroligheterna utöfvade under sistlidet år ett skadligt inflytande på affärsrörelsen, och oaktadt en särdeles riklig skörd kan den ekonomiska ställningen i landet ej anses hafva undergått någon väsentlig förbättring. Det stora kapital som blifvit nedlagdt i misslyckade företag har ej ännu blifvit ersatt, och de afskedade arbetarne hafva ej ännu kunnat finna annat för dem passande arbete. Antalet bankrutter i affärsverlden, som under de fyra åren 1870—1873 i medeltal var 3,929 pr år, uppgick under åren 1874—1877 i medeltal till 7,883. År 1871 inträffade en bankrutt bland 163 affärsmän, 1877 en bland 73.

Guldpriset, som i juni 1877 var 106¼, föll till följd af den ökade utförseln mot slutet af året till 102½ och är för närvarande 101⅞.

Kursen på London som föll till 4,80 i november är nu $4,83\frac{3}{4}$, emedan ett stort antal amerikanska obligationer blifvit återsändt från Europa till följd af kongressens beslut att åter införa dubbel myntfot samt att prägla en silfver-dollar om $412\frac{1}{2}$ grän. Som likväl silfverutmyntningen är begränsad och räntans betalning i silfver ej synes komma att omedelbart taga sin början, har priset å obligationerna hittills icke undergått någon betydlig förändring.

Den officiella statistiken för år 1877 innehåller följande uppgifter rörande utrikes handeln:

Utförsel	602,475,220	doll. guld
Införsel	451,323,126	» »

Öfverskott af utförsel 151,152,094 doll. guld.

Utförseln af inhemska varor 64 millioner större än år 1876. Införseln 9 millioner mindre och 115 millioner mindre än år 1874.

Den ökade utförseln utgjordes af majs, petroleum, fläsk och kött. De artiklar af hvilka införseln var mindre voro förnämligast jern, siden och silke, ull och ylleveror. Af diamanter och ädelstenar infördes för 233,000 doll. mindre än år 1876.

Införsel från Sverige och Norge:

	Direkt.	Indirekt.	Summa.
Tackjern	3,761	7,791	11,552 doll. guld.
Stångjern	164,278	1,058,187	1,222,465 » »
Bandjern	—	—	» »
Jernskrot	30,688	—	30,688 » »
Stål	—	7,804	7,804 » »
Andra slag	3,065	346	3,411 » »
Summa jern	201,792	1,074,128	1,275,920 doll. guld.
Böcker	1,621	4,829	6,450 doll. guld.
Glas	507	17	524 » »
Juvelerarearbeten	2,293	108	2,401 » »
Konstverk	9,557	1,246	10,803 » »
Messing	172	836	1,008 » »
Pelsverk	8,252	—	8,252 » »
Porslin och lergods	7,386	157	7,543 » »
Sill	1,717	760	2,477 » »
Annan fisk	1,134	190	1,324 » »
Fiskolja	92	18,705	18,797 » »
Spritdrycker	106	526	632 » »
Ylleveror	1,889	105	1,994 » »
Öl	58	1,189	1,247 » »
Andra artiklar	—	—	6,956 » »

Värdet af denna införsel, som tillsammans utgjorde 1,346,328 doll., var 53,603 doll. mindre än näst föregående år. Af följande artiklar infördes mindre: tackjern 1,712 doll., stångjern 87,000 doll., bandjern, hvaraf ingen införsel, 6,031 doll., stål 67 doll., andra slags jern, utom jernskrot, 15,384 doll., böcker 2,014 doll., juvelerarearbeten 328 doll., lump och pappersämne, hvaraf ingen införsel, 1,574 doll., sill och fisk 5,792 doll., fiskolja 2,567 doll., spritdrycker 784 doll.

Förutom den nämnda qvantiteten jernskrot, hvaraf ingen införsel 1876, utgjordes den ökade införseln hufvudsakligen af utställningsartiklar.

Följande tabell utvisar såväl värdet af alla vid utställningen försålda svenska och norska utställningsartiklar, för hvilka tull erlades i Philadelphia, som ock den ökade införseln från Sverige och Norge under finansåret 1877 samt totalinförseln till Förenta staterna af samma artiklar under ifrågavarande år:

	Utställnings- artiklar	Ökad införsel fr. Sverige o. Norge	Totalinförsel
Glasvaror	507	419	3,900,000 doll.
Konstverk	9,557	9,387	228,000 »
Messing	172	1,008	247,000 »
Pelsvaror	7,091	7,940	2,401,000 »
Porslin och lergods	7,386	7,356	12,379,000 »
Ull och ylleveror	1,884	1,994	32,700,000 »
Öl	58	711	758,000 »
Andra artiklar	5,605	—	»

Sammanlagda värdet af försålda utställningsartiklar från de Förenade rikena utgjorde 32,260 doll.

Utförsel till Sverige och Norge:

Bomull 811,180 doll., petroleum rå 5,000 doll., lysolja 1,168,868 doll., naphta 69,776 doll., fläsk saltadt 4,315 doll., rökt 469,801 doll., ister 2,000 doll., fisk, torr eller rökt 760 doll., inlagd 101,492, andra slag 4,400 doll., timmer 37,484 doll., master och spiror 3,950 doll., plankor m. m. 4,879 doll., sålda fartyg 9,500 doll., harts och terpentin 13,922 doll., åkerbruksredskap 45,991 doll., spanmål: råg 217,093 doll., majs 45,079 doll., hvetemjöl 576 doll., jernvägsvagnar 6,650 doll. m. m., till sammans 3,041,625 doll.

Värdet af denna direkta utförsel var 1,575,504 doll. större än näst föregående år, hvilket förnämligast var en följd af ökad direkt utförsel af petroleum, fläsk och råg.

Jern. Totalinförseln af jern till Förenade staterna var öfver $3\frac{1}{2}$ millioner doll. mindre än näst föregående år. Införseln af stål var en fjerdedel mindre, men införseln af svenskt stål ungefär densamma som förut. Lagret af svenskt jern i Boston vid slutet af 1877 uppskattades till 4 à 5,000 tons mot 3,000 år 1876. De mest efterfrågade sorterna voro $1\frac{1}{8}$ tum fyrkant och 2 à $5\frac{3}{4} \times \frac{5}{8}$ tum. Priset som i början af året var 80 à 90 doll. var mot årets slut 75 à 85 doll. guld pr ton. Fraktkostnaden från Göteborg var 10 sh. med segelfartyg och 15 sh. med ångfartyg transito öfver England, samt från östersjöhamnar 17 sh. 6 d. pr ton.

»Philadelphia bulletin of the Iron and Steel Association» för den 26 december 1877 meddelade följande skildring af jernhandteringen här i landet.

»Priset å tackjern föll från 20 doll. 75 c. pr ton i januari till 18 doll. i augusti. Stångjern: 48 doll. 72 c. i januari, 44 doll. 80 c. i december. Stålrails 49 doll. i januari, 40 doll. 50 c. i december. Jernrails 34 doll. 50 c. i januari, 32 doll. i december. Alla dessa priser äro de lägsta som någonsin betalats här i landet, om man förbiser priset på tackjern under den engelska kolonialstyrelsen. Medelpriset å stångjern 1877 var 45 doll. 55 c. Tillverkningen af stålrails började 1867, och i januari 1868 var priset 165 doll. pr ton. I december 1877 såldes stålrails för 40 doll., och medelpriset var endast 40 doll. 50 c. I oktober 1877 var priset å jernrails 30 doll. 50 c., och medelpriset för hela året 32 doll. 54 c.»

»Föregående uppgifter framställa jernhandteringsens tillstånd vid 1877 års slut i sådant ljus att långa kommentarier äro öfverflödiga. Följder af pris-

fallet hafva varit låga löner, liten eller ingen förtjenst för tillverkaren, bankrutter, räddhåga och slapphet. 1877 var ett afskräckande år för amerikanska jernstillverkare och deras arbetare.»

Fisk. Den omnämnda ökade utförseln till Sverige och Norge af fisk utgjordes af sill från Massachusetts, men den såldes med förlust och exporthuset gjorde till följd deraf bankrutt. Af fiskolja infördes sistl. år för ungefär 20,000 doll. mera än förut tullfritt från Canada på grund af reciprocitets-traktat, och den öfriga införseln, som minskades med samma belopp, uppgick endast till 44,000 doll. Den från Norge införda kvantiteten var derföre ganska betydlig. Återstoden infördes från Nederländerna, Asiatiska Ryssland och Britisk Columbia.

Bomull. Skörden synes i allmänhet numera kunna beräknas till 4 à 4½ millioner balar och priset till 9 à 13 cents pr lb för middling upland.

1873—1874	4,185,534 balar; medelpris	15½ c.
1874—1875	3,827,845 »	» 13¾ »
1875—1876	4,669,000 »	» 10⅞ »
1876—1877	4,430,000 »	» 10¾ »

1877—1878 års skörd beräknas till omkr. 4,700,000 balar och med stöd af denna beräkning anses utförseln af bomull till Europa under kalenderåret 1878 komma att uppgå till 3,300,000 balar om 436 lbs mot 2,902,000 år 1877.

Priset å middling upland, som noterades 12⅝ i januari och 11½ i december 1877, var i början af denna månad 11 cents pr lb.

Petroleum. Produktionen af rå olja uppgick sistl. år till 13,490,171 barrels eller öfver 4 millioner barrels mera än 1876. Utförseln var äfven betydligt större än förut.

Rå petroleum	26,819,202 gallons.
Naphta m. m.	15,140,183 »
Lysolja.....	262,441,844 »
Paraffin	1,601,053 »
Residuum.....	76,110 barrels.

Sammanlagda värdet af denna utförsel var 29 millioner högre än föregående år.

Priset å renad olja som i februari 1877 var 26¾ cents pr gallon till följd af en mellan tillverkarne öfverenskommen prisstegring men kort efteråt föll til 16 cents var i början af innevarande månad 12 cents.

Utförseln af petroleum öfver Richmond upphörde fullkomligt sistl. år, emedan till följd af nedsättning i frakten å en annan jernväg handeln drogs till Baltimore.

Fläsk. Värdet af utförseln var omkring 81 millioner. Af rökt fläsk utfördes för 10 millioner och af ister för 3 millioner mera än förut.

Pris i Newyork	1 januari 1877,	1 januari 1878.
saltadt fläsk pr barrel	17 doll. 50 c.	12 doll. 62½ c.
rökta sidor pr lb.....	6¼ »	5 »
skinkor.....	10½ »	9⅞ »
ister.....	11¼ »	8⅞ »

I början af innevarande månad var priset på saltadt fläsk 10 doll. 25 c. hvilket pris är det lägsta som på lång tid noterats.

Dödligheten bland svinkreatur var under början af 1877 ovanligt stor i det inre af landet till följd af en mängd olika sjukdomar, hvaraf några angif-

vas såsom förut okända. Förlusten genom epidemier från april 1876 till april 1877 beräknas till 4 millioner svin. Hela antalet beräknades i januari 1877 till något öfver 28 millioner.

Färskt kött. Utskeppningen af färskt kött från Amerika till England börjades af Hr Eastman i oktober 1875 och har sedan fortfarit i ständigt stigande skala. För köttets bevarande från försämning använder Hr Eastman en uppfinning af Hr Bate. Lufttäta rum anbringas mellan däck. Det största som hittills användts är 40 fot bredt, 100 långt och 7 högt. Väggar, golf och tak äro lufttäta och utgöras af tre hvarf bräder af utsökt beskaffenhet, hvars yttersidor öfverdragas med papper och harts. För att göra dessa väggar så litet värmeledande som möjligt lemnas mellan hvarje hvarf tomrum om $1\frac{1}{2}$ tum. Vid ena ändan af förvaringsrummet finnes ett isskåp fodradt med galvaniserad jernplåt, och, då Hr Bate's uppfinning användes, erfordras 50 tons is för 60 tons kött. Inne i förvaringsrummet finnes en roterande fläkt af gjutjern, som medelst en i ett lufttätt rör innesluten maskinrem är förenad med en ångmaskin å det öfre däck. Luftrör af trä om 10 tums höjd och 16 tums bredd löpa från fläkten utmed golfvet till väggarne och utmytna der i upprätt stående rör af endast halfva storleken, hvilka åter stå i förbindelse med ett annat större rör som utmynnar i isskåpet. Mellan isskåpet och förvaringsrummet finnes närmast golfvet en öppning om 3 tums bredd och genom densamma återkommer den afkylda luften ånyo i förvaringsrummet. Fläkten gör omkring 800 hvarf i minuten och går utan afbrott. Rummet förenas slutligen genom ett tennrör med det öfre däck, och i detta rör, som är försedt med lock, finnes en thermometer för beräkning af rummets temperatur, hvilken så vidt möjligt hålles vid $3,33^{\circ}$ Celsius. Ombord å ångfartyg erhålles ångkraften från fartygets maskin. I jernvägsvagnar kan fläkten drivas medelst en lina som står i förbindelse med hjulaxeln. Så snart köttet kommit ombord å ångfartyget tillslutes förvaringsrummet och öppnas ej förr än fartyget ankommit till bestämmelseorten. Endast det bästa köttet utföres till Europa, och för att förtjensten skall vara god anses en slagtd oxen böra väga 800 lb.

Vid bryggan i Newyork finnas likaledes dylika förvaringsrum, i hvilka köttet efter slagtningen genast införes för att hastigt afkylas.

Hr Eastman har aldrig förlorat något kött genom försämning och påstår, att köttet efter ankomsten till Europa är bättre i stånd att uthärda transport till det inre af landet än kött slagtdt å ankomstorten, hvilket han förklarar vara en följd deraf att genom den kalla temperaturen porerna tillslutas och ytan hårdnar. Köttets utseende och smak undergår ingen förändring, och ehuru det endast kostar 7 å 8 d. pr lb. uppgifves det vara fullt lika godt som det i England slagtdade kött, för hvilket priset är 10 å 12 d. Den förnämsta skillnaden är att det amerikanska köttet är »lättare», emedan den amerikanske farmern ej föder sina kreatur lika väl som den engelske.

Hr Eastmans omkostnader för nedslagning, frakt och kommissionsarvode uppgå till omkring 26 doll. guld pr oxen. Priset i England är omkring 90 doll. guld.

Ingen agent medföljer fartyget. Frakt betalas vid afresan för den plats som upptages af kötrummet men för återresan betalas ingen frakt af Hr Eastman, emedan rummet då användes af fartyget för ömtåligare fraktgods.

Flera andra personer drifva denna näring, ehuru, då de ej ega rätt att begagna Hr Bate's patenterade uppfinning, förvaringsrummen äro något olika. Den låga temperaturen åstadkommes af somliga på så sätt att en iskall saltlösning genom pumpverk framdrives i en mängd i förvaringsrummet befintliga jernrör.

Utförseln under finansåret 1877 var 49,210,990 lbs till ett värde af 4,552,523 doll.

Spannmål. Utförsel under finansåret 1877 jemförd med föregående år:

Majs	41,621,000	doll.;	tillväxt	8,355,000	doll.
Hvete	47,135,000	»	minskning	21,247,000	»
Råg	1,822,000	»	tillväxt	1,342,000	»

Skörden år 1877 beräknas hafva uppgått till:

Majs	1,340	millioner bushels;	tillväxt	57	millioner bushels.
Hvete	360	» »	»	71	» »
Råg	22	» »	»	2	» »
Hafre	390	» »	»	70	» »
Korn	35	» »	minskning	3	» »

N:o 2 vårhvete, som i början af 1877 kostade 1 doll. 47 c. och i juli 1 doll. 65 c. pr barrel, såldes i början af innevarande månad till 1 doll. 22 c.

Utförseln af hvete under 1878 beräknas kunna uppgå till 100 millioner bushels, och det oaktadt skulle ett större förråd än vanligt blifva öfver för den inhemska förbrukningen.

Timmer. Utförseln af hugget och sågadt timmer uppgick till ett värde af 3,124,412 doll.

	1877.	1875.
Pensacola	1,305,267 doll.	1,042,149 doll.
Brunswick och Darien	607,285 »	482,480 »
Pearl river, Mississippi.....	82,068 »	122,664 »
Mobile	75,349 »	14,370 »
Charleston	6,102 »	1,771 »
Savannah	70,489 »	99,743 »

Sjöfart. Antal och drägtighet af under sistl. år med last afgångna fartyg från Förenade staterna utgör, om drägtigheten för alla förvandlas i tons,

	Svenska		Norska	
från Washington's distrikt	102	om 48,508,42 tons;	777	om 375,116 tons.
» Newyork s.....	50	» 21,488,95 »	605	» 307,330,32 »
» San Francisco s.....	—	» — »	3	» 2,233,83 »

Summa 152 om 69,997,37 tons; 1,385 om 684,680,15 tons.

Om denna sjöfart jemföres med förhållandet år 1876 och fördelas på de olika hamnarne, befinnes det att den svenska sjöfarten på Förenade staterna ökats med 11 och att den norska minskats med 13 fartyg. Den väsentligaste förändringen består deri att den norska sjöfarten på hamnarne i Washingtons distrikt minskats med 142 fartyg under det att den ökats på Newyork med 127.

Med last afgångna fartyg:

	Svenska.		Norska.	
	1876.	1877.	1876.	1877.
från Baltimore	14	15	255	198
» Boston.....	3	—	15	11
» Charleston	3	7	50	50
» Darien	6	8	53	37
» Galveston	9	2	39	30
» Mobile.....	1	1	9	13

från New-Orleans	13	8	105	83
» Norfolk	1	—	8	7
» Pensacola	19	20	111	73
» Portland	—	—	1	1
» Philadelphia	14	17	149	102
» Richmond	3	1	20	28
» Savannah.....	3	5	22	44
» Wilmington.....	12	18	82	100
» Washingtons distrikt	101	102	919	777
» Newyork's	38	50	478	605
» San Francisco's	2	—	1	3

Alla till Washingtons distrikt ankomna fartyg voro segelfartyg med undantag af två norska ångfartyg som ankommo fraktsökande till Philadelphia och derifrån i barlast afgingo till Newyork.

Ett jernvägsbolag har anlagt magasinier vid hamnen i Charleston, så att spanmål kan lastas direkt från jernvägsvagnarne, och till följd deraf började under sistlidet år utförsel af spanmål till England.

I Savannah kunna fartygen numera lasta 18 fot. Timmerutförseln från Savannah minskades fortfarande under sistlidet år, och till följd deraf nödgades flera fraktsökande fartyg afgå i barlast till Darien.

Frakterna voro i allmänhet lägre än föregående år och i medeltal: spanmål 5 sh. à 6 sh. 6 d. pr kvarter om 480 lb.; petroleum 4 sh. 3 d. à 4 sh. 6 d. till England och 5 sh. 3 d. till Östersjön pr barrel om 40 gallons; harts 3 sh. 6 d. à 4 sh. 9 d. pr cask; timmer från Darien 40 à 42 sh. 6 d. pr load om 50 kub.fot; bomull $\frac{9}{32}$ à $\frac{5}{16}$ från hamnar vid Atlantiska hafvet och $\frac{13}{32}$ à $\frac{1}{2}$ från Mexikanska viken pr lb. Bruttofrakternas sammanlagda belopp för fartyg, som besökt Washingtons distrikt år 1877, var enligt lemnade uppgifter.

För svenska fartyg:

ankomma	5,991	£
afgångna till Sverige	2,855	
» » andra orter	103,016	105,871 »

För norska fartyg:

ankomma	29,854
afgångna	802,307

Rymningar inom distriktet, som år 1876 uppgingo till 641, voro sistl. år 535, hvaraf 47 från svenska och 488 från norska fartyg. Minskningen var en följd af den minskade sjöfarten. Hyrorna voro lägre än föregående år neml. 17 doll. 33 c. för matros pr månad mot 20 doll. 1876.

Skeppsbrott. År 1877 förolyckades under sjöfart på Washingtons distrikt 10 norska och 2 svenska fartyg. Dessutom ankommo till distriktet 2 skeppsbrutna besättningar som förolyckats under sjöfart på andra länder.

Följande tabell utvisar antal och värde af förolyckade amerikanska fartyg och sådana främmande fartyg som voro på resa från eller till Förenade staterna.

	Antal.	Värde.
1876	449	7,890,000 doll.
1877	496	10,037,700 »

Arf. Från generalkonsulatet och konsulaten i Newyork och San Francisco hemsändes under 1877 följande för enskilda personers räkning uppburna penningbelopp:

Washington:

		Till Sverige.	Till Norge.
Till Utrikes-Departementet	2,822 —	Kr.	Kr.
» Kommerskollegium	859 —	3,681: —	16,467: —
Newyork		9,250: 23	541: 89
San Francisco		3,677: 16	3,066: 55
		Summa 16,608: 39	20,075: 44

C. Lewenhaupt.

Egypten.

Alexandria den 12 april 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

Ankomna svenska fartyg:	Från Sverige		Från utrikes orter				Summa.	
	Med last.		Med last.		I barlast.			
	Antal	Tons.	Antal	Tons.	Antal	Tons.	Antal	Tons.
till hufvudstationen	4	1,863	—	—	—	—	4	1,863
» vice konsulsstationerna	—	—	1	857	—	—	1	857
passerande Suezkanalen	—	—	—	—	—	—	3	2,170
Summa	—	—	—	—	—	—	8	4,890
Afgångna svenska fartyg:	Till Sverige		Till utrikes orter					
från hufvudstationen	—	—	2	1,116	1	327	3	1,443
» vice konsulsstationer	—	—	—	—	1	857	1	857
passerande Suezkanalen	—	—	—	—	—	—	3	2,170
Qvarliggande vid årets slut	—	—	—	—	—	—	1	420
Summa	—	—	—	—	—	—	8	4,890
Ankomna norska fartyg.	Från Norge		Från utrikes orter					
till hufvudstationen	—	—	6	3,249	—	—	6	3,249
» vice konsulsstationerna	—	—	2	1,932	—	—	2	1,932
passerande Suezkanalen	—	—	—	—	—	—	12	14,314
Summa	—	—	—	—	—	—	20	19,495
Afgångna norska fartyg:	Till Norge		Till utrikes orter					
från hufvudstationen	—	—	5	2,374	1	875	6	3,249
» vice konsulsstationerna	—	—	—	—	2	1,932	2	1,932
passerande Suezkanalen	—	—	—	—	—	—	12	14,314
Summa	—	—	—	—	—	—	20	19,495

I Löbet af Aaret 1877 ankom til Alexandrien 4 Svenske Skibe, dr. 1,863 Tons, samtlig med Trælast fra Sverige.

1 Svensk Dampskib, 857 Tons, ankom med Kul till Vice Consuls-Stationen Port-Saïd.

2 Svenske Skibe, dr. 1,116 Tons, afgik med Last fra Alexandrien, hvoraf 1 med Bomuld til Cronstadt og 1 med Byg til England. 1 Svensk Skib afgik fra Alexandrien i Ballast til Girgenti.

Det til Port-Saïd med Kul ankomne Svenske Dampskib afgik i Ballast til Colombo.

Den af Svenske Fartøjer paa Alexandriens Consulat-Distrikt i Löbet af 1877 optjente Bruttofragt opgik for Indgaaende til 4,084 £ og for Udgaende til 1,763 £.

6 Norske Skibe, dr. 3,249 Tons, ankom med Last fra udenrigske Steder til Alexandrien. Heraf 4 med Kul fra England og 2 med Petroleum fra Nord-Amerika.

2 Norske Dampskibe, dr. 1,932 Tons, ankom med Kul fra Cardiff til Vice Consuls-Stationen Port-Saïd.

5 Norske Skibe, dr. 2,374 Tons, afgik fra Alexandrien med Last til udenrigske Steder. Heraf 2 med Bomuld til Cronstadt, 2 med Korn til England og 1 med Korn til Marseille samt 1 Dampskib i Ballast til Soulina.

Af de til Vice Consuls-Stationen Port-Saïd ankomne 2 Dampskibe afgik 1 i Ballast til Taganrok og 1 i Ballast til Colombo.

Den af Norske Fartøjer paa Distriktet i Löbet af 1877 optjente Bruttofragt opgik for Indgaaende til 6,022 £ og for Udgaende til 3,918 £.

Om Trafiken via Suez-Canalen.

Antallet af de Suez-Canalen i Löbet af Aaret 1877 passerede Skibe opgik ialt til 1,663 med 2,355,448 Tons Register.

2 Svenske Dampskibe, dr. 1,313 Tons, passerede Suez-Canalen i Löbet af forrige Aar paa deres Reise til og fra Ost-Indien. Et afgik i Ballast fra Port-Saïd til Colombo, hvorfra det retournerede med Last til London, og det andet afgik med Bomuld fra Bombay til Reval.

Fragtbeløbet af de to Reiser opgik til cirka 4,825 £.

4 Norske Dampskibe, alle af Bergen, dr. 4,784 Tons, passerede gjentagne Gange Suez-Canalen i Löbet af forrige Aar paa deres Reiser til og fra Ost-Indien. Tilsammen gjorde disse 4 Skibe ialt 12 Reiser. Heraf 4 Reiser fra Cardiff til Bombay, 1 fra Cardiff till Singapoore, 1 fra London til Batavia, 3 fra Colombo til London, 1 fra Bombay til Havre, 1 fra Kurrachee til London, alle med Last, og 1 afgik fra Port-Saïd til Colombo i Ballast.

Fragtbeløbet af de Suez-Canalen i Löbet af 1877 passerede Norske Fartøjer anslaaes at opgaa til cirka 40,098 £.

Ingen Römning anmeldt paa General-Consulatet fra de til Distriktet ankomne Svenske og Norske Fartøjer.

Om Fragterne fra Alexandrien i Löbet af 1877.

Fragterne her stode i Löbet af forrige Aar ualmindeligt lavt. Grunden hertil var væsentlig den, at et større Antal Dampskibe paa Grund af, at de Russiske Hayne i det Sorte og Azofske Hav vare blokerede, strømmede hid for at søge Fragt og saaledes overfyldte Markedet.

Imedens Dampskibsfragterne under almindelige Forhold i Löbet af Maanederne October, November og December, da Exporten her er livligst, ofte gaa op til 35 sh pr Ton Bomuldsfrö, naaede de i Löbet af forrige Aars Höst-Maaneder ikke højere end 22 s. pr Ton. — Fragterne pr Dampskib herfra til England varierede for övrigt i Löbet af forrige Aar pr Ton Bomuldsfrö à 2,240 ₧ fra 14 sh à 22 sh.

For Kornvarer 2 sh 6 d à 4 sh pr Quarter à 480 ₧.

Fragterne pr Seilskib noteredes herfra til England 12 sh à 16 sh pr Ton Bomuldsfrö.

For Kornvarer 2 sh 6 d à 3 sh 9 d pr Quarter.

Fragterne til Reval og Cronstadt.

Exporten af Bomuld til Rusland synes at blive af større og større Betydning.

Af den sidste Aars, 1877—78, Bomuldshöst blev et Beløb af op til 60,000 Baller kjøbt for Russisk Regning.

Paa Grund af Odessas Blokering foregik næsten den hele Afskibning til Reval og Cronstadt.

Seilskibe, der lade med Bomuld for Reval og Cronstadt, afgaar herfra for det meste i Marts Maaned, Dampskibene noget senere hen, for at de kunne naa frem til deres Bestemmelsested i Östersöen, naar Havnene der ere frie for Is. Enkelte Afskibninger af den nye Bomuldshöst, der begynder i October, er foregaaet herfra i Midten af samme Maaned med Dampskib til Reval.

Fragterne pr Seilskib herfra til Reval varierede i Löbet af forrige Aar fra 12 sh à 14 sh pr Balle à circa 21 à 23 Kubikfod og veiende circa 600 à 635 ₧.

1 Seilfartøj, drægtig 420 Tons Register, vil indtage circa 1,250 Baller Bomuld.

Fragterne pr Dampskib af Bomuld til Reval varierede imellem 45 sh à 56 sh pr Ton Bomuld à 2,240 ₧.

1 Dampskib paa 1,000 Tons Register antages at lade 4,200 à 4,500 Baller Bomuld.

Kulfragterne hid fra Newcastle varierede i Löbet af forrige Aar imellem 12 sh à 17 sh pr Ton.

Trælastfragterne fra den Botniske Bugt hid noteredes imellem 102 à 110 Francs pr Standard.

Om Transporten af Muhamedanske Pilegrime.

Den store Bairamsfest, paa hvilken Dag samtlige Muhamedanske Pilegrime möde i Mekka, indtraf i forrige Aar, 1877, den 15 December. I dette Aar, 1878, indtræffer den paa den 4 December.

Antallet af de til Mekka ankomne Pilegrime opgik til 44,660. Heraf lagde et Antal af circa 17,400, væsentligt hjemmehørende i Tyrkiet og Nord-Afrika, Marokko, Algier, Tunis og Tripolis, Vejen over Egypten, være sig via Alexandrien pr Jernbane til Suez eller gjennem Suez-Canalen.

Da Choleraen var udbrudt i Hedjaz, bleve samtlige de fra Havnene i Hedjaz med Pilegrime retournerede Fartøjer ved Ankomsten til Suez henviste til Quarantaine-Stationen »El Tor», hvor Pilegrimene bleve debarkerede og undergivne 21 Dages Quarantæne.

Om de Forenede Rigers Handel med Egypten.

De Forenede Rigers Export til Egypten indskrænkede sig i Löbet af forrige Aar, 1877, til 5 Ladninger *Trælast* 888 Standard, fra Sverige.

Naar Importen af Trælast fra Sverige, der i Aaret 1874 opgik till 4,088 Standard, saa betydeligen er aftaget, da hidrører dette væsentlig fra Egyptens højst mislige finansielle Tilstand.

De fleste større offentlige Arbejder ere indstillede og den private Virksomhed lammet.

Priserne fra Depoterne paa 3×9 Tommers Furu-Planker vare i Begyndelsen af Aaret circa 65 Paras pr 1 Fod [Engelsk]. Da Depoterne i Löbet af Aaret betydelig forminkedes steg Prisen til 80 Paras pr Fod, bedste Sort Vare.

40 Paras = 1 Piaster.

97 $\frac{1}{2}$ Piaster = 1 £.

Svenske og Norske Fyrstikker begynde mere og mere at faa Indpas paa det herværende Marked.

Jern. Af Svensk Jern og Staal indføres her lidet eller Intet.

Imedens der til Tyrkiet, navnlig til Syrien, indføres Svensk Jern til Forfærdigelse af Hestekosöm, indføres denne Vare hid forarbejdet fra Frankrig og Italien.

Importen af Engelsk Baandjern til Indballering af Bomuld, opgaar aarligen til circa 4,000 Tons.

Varen koster her circa 10 £ pr Ton.

Heller ikke i Löbet af forrige Aar er der foregaaet nogen Export fra Egypten til de Forenede Riger.

I mine samtlige Aars Rapporter har jeg paavist, hvilken stor Betydning mange af de Egyptiske Export-Artikler ville kunne faa for de Forenede Rigers Handel, Industri og Landbrug.

Specielt har jeg paavist det Egyptiske *Bomuldsfrös* Betydning.

Exporten fra Egypten af Bomuldsfrö opgik i forrige Aar til 220,000 Tons. Priserne varierede fra 6 £ 15 sh til 8 £ 7 sh pr Tons à 2,240 ₧.

Bomuld. Det sidste Aars, 1877—78, Höst anslaaes til at opgaa til 430,000 Baller eller 2,800,000 Quintal.

Priserne vare circa:

Middling fair	5 $\frac{3}{4}$ d		
fair	6 $\frac{1}{4}$ d	à 6 $\frac{1}{4}$ d	pr ₧ f. o. b.
good fair.....	6 $\frac{1}{2}$ d	à 7 d	» »
good	7 $\frac{1}{4}$ d	à 7 $\frac{1}{2}$ d	» »
fine	9 d	à 9 $\frac{1}{4}$ d	» »

Bønner. Exporten opgik til 630.000 Quarter.

Priserne 26 sh à 33 sh pr Quarter à 480 ₧.

Hvede. Hösten var under et Middelaars. Da man imidlertid i Begyndelsen antog den for langt rigere, end den var, blev næsten al den Hvede, circa 480,000 Quarter, som fandtes her, exporteret til Priser af 36 sh à 45 sh pr Quarter à 480 ₧. Da Varen i Slutningen af Aaret manglede, steg Priserne betydeligt, op til 56 sh. pr Quarter, og man blev nødsaget at indføre Hvede op Mais.

Byg. Export 26,000 Quarter. Pris 19 sh 6 d à 26 sh pr Quarter f. o. b.

Mais. Export 20,000 Quarter. Pris 28 sh à 32 sh pr Quarter f. o. b.

Sukker. Den sidste Höst, 1877—78, antages at have givet et Udbytte af circa 37,000 Tons.

Det hvide krystalliserede Sukker er solgt til 25 sh pr 112 ₧ f. o. b.

Brunt Sukker til 17 sh 3 d pr 112 ₧ f. o. b.

Om de Egyptiske Finantser.

Den Egyptiske Statsgjeld, der i Aaret 1862 opgik til circa 3,300,000 £ udgjör nu circa 81 Millioner £.

Hertil kommer videre en Gjeld af circa 10 Millioner £, der paahviler Khedivens privat Ejendomme, »Dairaen».

Det ene Forslag til at bringe Orden i de Egyptiske Finantser har aflöst det andet, uden at det hidtil har været muligt at komme til noget tilfredsstillende Resultat. Som Følge heraf har de Egyptiske Statspapirer været underkastet betydelige Fluctuationer. Den »Priviligerede Gjeld», hvoraf der skal svares 5 % Rente, og som er garanteret ved Told Indtraderne og ved Udbyttet af de Egyptiske Jernbaner, lydende paa 100, har varieret emellem 45 og 65 %, og den »Unificerede Gjeld», hvoraf svares 6 % Rente, ligeledes lydende paa 100, har varieret imellem 26 og 40 %.

Den Egyptiske Regjering paastaar, at Landet ikke er i Stand til at kunne betale de høje Renter. Khediven har derfor i disse Dage nedsat en Commission under Herr Lesseps Præsidentskab, der har til Opgave at undersøge Landets economiske Tilstand for derefter blandt andet at kunne udtale sig om, hvor højt Rentefoden bör ansættes.

Ikke nok med at Statsgjelden ikke betales, ogsaa private Personers ved Dom eller paa anden Maade anerkjendte Fordringer paa Regjeringen blive ufyldestgjorte. I mange Maaneder have Embedsmændene ingen Gage oppebaaret.

Hvad der videre forværrer Tilstanden, er det, at Nilen i Löbet af den sidste Sommer har været ualmindelig lav, saa at Hösten i flere af Provindserne i Over Egypten vil blive mislig.

Landets store Frugtbarhed i Forbindelse med det gode Climat samt Indbyggernes Arbejdsomhed og Nøjsomhed vil imidlertid, naar Besparelse indføres og produktive Arbejder til Landbrugets Opkomst atter paabegyndes, lede til, at Egypten maaske hurtigere end de fleste andre Lande vil kunne redde sig ud af de Vanskeligheder, hvori det nu befinder sig.

Anker Bödtker.

Britiska Honduras.

Belize den 15 februar 1878.

Af svenska fartyg ankom 1 om 390 tons i barlast och afgick med last; 13 norska fartyg om 4,732 tons ankommo i barlast och afgingo samtliga med last. Utförseln från kolonien uppgick år 1877 till:

Socket	1,500 tons.
Mahogny	3,080,000 fot.
Cederträ	77,582 »
Kampeschträ	14,882 tons.
Kokosnötter	604,399 stycken.
Sassaparill	43,659 lbs.
Rom	2,931 gallons.

Värdet af införseln uppgick till 165,747 £.

Innevarande års produktion af de hufvudsakligaste artiklarne torde kunna beräknas till 4 mill. fot mahogny- och cederträ, 12,000 tons kampeschträ och 1,800 tons socker.

V. H. Mac Donald.

Portugal.

S:t Ybes den 24 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige					Från utrikes orter					Summa.			
	Med last.			I barlast.		Med last.			I barlast.		Antal	Tons.	Kom. l.	
	Antal	Tons.	Kom. l.	Antal	Tons.	Antal	Tons.	Kom. l.	Antal	Tons.				Kom. l.
Ankomna svenska fartyg . Qvarliggande från föreg. år	—	—	—	—	—	—	—	—	47	12,268	—	47	12,268	—
Summa	—	—	—	—	—	—	—	—	—	—	—	49	13,267	—
	Till Sverige					Till utrikes orter								
Afgångna svenska fartyg . försäldt svenskt fartyg. . .	45	11,910	—	—	—	2	903	—	1	230	—	48	13,043	—
Summa	—	—	—	—	—	—	—	—	—	—	—	49	13,267	—
	Från Norge					Från utrikes orter								
Ankomna norska fartyg . . Qvarliggande från föreg. år	—	—	—	5	2,913	4	318	144	118	14,803	10,429	127	18,034	10,573
Summa	—	—	—	—	—	—	—	—	—	—	—	130	18,034	11,347
	Till Norge					Till utrikes orter								
Afgångna norska fartyg. . .	118	16,635	10,808	—	—	10	738	539	2	661	—	130	18,034	11,347

De 45 till Sverige med last afgående svenska fartygen utförde 21,392 moj salt, 3,349 balar kork och $18\frac{7}{8}$ pipor vin. Bruttofrakten för de afgående svenska fartygen beräknades till 186,756 kronor.

De 118 till Norge med last afgående norska fartygen utförde 75,776 moj salt, 177 lädor apelsiner, 635 balar kork och $79\frac{1}{4}$ pipor vin. Bruttofrakten för de afgående norska fartygen beräknades till 649,508 kronor.

Platsens direkta importhandel befinner sig fortfarande på en mycket låg ståndpunkt, enär platsens ganska betydliga behof tillgodoses från Lissabons marknad.

Af plankor brukar årligen direkt hitkomma något eller några småpartier, som då vanligen säljas ganska väl; men i år har ingen dylik införsel egt rum, såväl sjö- som landvägen hafva ej obetydliga partier deraf hitkommit både från Lissabon och Oporto, och torde de komma köparne här på högst 11,000 à 12,000 reis pr toltf.

Bjelkar hafva här nästan ingen afsättning af samma orsak som i föregående berättelse uppgifvits, nämligen att inhemskt virke fortfarande uppfyller platsens ringa behof af bjelkar utaf mindre dimensioner.

Spiror äro här fortfarande begärliga blott då skeppsbyggnader eller reparationer förekomma, och kunna de då ofta betinga högst förmånliga pris; men dylika fall äro sällan att räkna på och animera därför ej till någon hitförsel, ej heller kan man notera några pris derå.

Tjära finner alltid afnämare i små partier och betingar nu 8,000 reis pr tunna.

Beck, utländskt, har helt och hållet utträngts af den inhemska produktionen.

Klippfisk konsumeras här fortfarande i högst betydlig skala, oaktadt det ymniga färskfisket här på kusten. Den förskrifves från Lissabon allt efter platsens behof och säljes här till 160 à 190 reis pr kilogram i minut.

Saltskörden var ytterst obetydlig och torde ej hafva öfverstigit 15,000 à 20,000 moj. Många saltpannor blefvo under den förfärliga vintern, hvarunder öfversvämningar inträffade gång på gång, så ödelagda, att de ej gäfvo den minsta afkastning och de öfriga gäfvo, till följd af lidna skador och en högst ogynnande väderlek under årets sommarmånader, en så ringa afkastning, att den, såsom ofvan sades, anses ej öfverstiga 15 à 20,000 moj. Saltpriset bibehöll sig detta oaktadt i 1400 reis pr moj till den 14 juni, då platsens saltogare, följande exemplet i Lissabon, höjde priset till 1550 reis, hvarvid det dock ej stannade länge, ty sedan Lissabon ytterligare stegrat sitt saltpris till 2,100 reis, blef det här d. 15 augusti fixerat till 2,000 reis, hvarvid det ännu står fast, oaktadt att export deraf alldeles upphört, hvilken omständighet ger mig anledning hoppas att det åter skall falla, hvilket likvisst ej torde inträffa förr än något längre fram på året, då man kan se om vintern varit skadlig eller gynsam för saltpannorna. Nuvarande förråd af salt torde kunna uppskattas till närmare 100,000 moj af god vara.

Så länge köpmännen hade lager af salt, opponerade de sig emot prisförhöjning och skeppade af eget salt, då saltogarne vägrade sälja till lägre pris; men som tillloppet af fartyg var stort, togo dessa lager snart slut, hvarefter de ej kunde fortfara att skeppa till lägre pris utan måste underkasta sig saltogarnes pris, som hade till resultat att saltskeppningen härifrån snart upphörde och ej torde återkomma, så länge som detta höga pris existerar.

Vinpressningen gaf i år här mindre än hälften af förlidet års afkastning, hvarför skörden antogs vara högst medelmåttig, ehuru af god kvalitet; detta oaktadt bibehåller priset sig mellan 40,000 och 100,000 reis pr pipa, emedan förrådet af gammalt vin ej är obetydligt och vinskörden i åtskilliga provinser varit ganska tillfredsställande, Sjukdomen i vinrankan, Phylloxera, fortfar alltjemt att visa sig här och der utan att ännu upptäckts något afgörande medel för dess utrotande.

Apelsin-, citron- och pomerans-plantagerna ledo förfärligt af de svåra stormar och öfversvämningar som hemsökte detta land förliden vinter, och man befarar att en stor del af dessa plantager ej kunna pånytt repa sig, hvilket skulle blifva en högst känbar förlust för plantagegarne. Afkastningen af dessa produkter var också högst ringa och frukten i allmänhet liten och följaktligen af mindre värde; men detta oaktadt är dess pris 2,500 à 2,700 reis pr låda af omkring 400 frukter.

Risodlingen var, såsom man förutsett, förlidet är mycket gifvande och lemnade ett utfall vida öfverskridande de föregående årens och skulle hafva varit ännu fördelaktigare, hade ej ruinerande, uthållande regnväder inträffat i augusti månad.

Åkerbruket var i allmänhet såsom en naturlig följd af den svåra vintern, högst litet gifvande, hvarför importen af utländsk spanmål är och torde fortfarande blifva betydlig, med undantag för majs, hvaraf Portugals nordliga provinser hade en god afkastning. För närvarande ställa sig spanmålsprisen på följande sätt:

risgryn	1000 à 1050	reis pr 15 kilogram
hvetet	640 à 700	» alqueire om 13,2 liter
råg	400	» » » »
majs	340	» » » »
korn	240	» » » »

Olivskörden var ej ringa, men lemnade vid pressningen ej det resultat man hade väntat. Priset å olivolja är för närvarande 1,100 reis pr alqueire om 8,4 liter.

Korkbark är fortfarande mycket eftersökt och kan ej erhållas i så stora partier som ingående order kräfva. Priset är 35 à 250 reis pr kilogram, allt efter märkena. Sedan två korkfabriker här måst inställa sin verksamhet, existerar här för närvarande blott en fabrik, hvars märken äro mycket väl accrediterade, men den kan tyvärr ej tillfredsställa den stora efterfrågan som existerar å varan.

Härifrån har på senare tider börjat skeppning af mineralier från en i närheten af staden Alcacer do Sal belägen bearbetad grufva, men för närvarande eger denna skeppning rum i högst obetydlig skala för grufinteressenternas egen räkning i fartyg, befraktade till 10 à 11 sh. sterling pr ton.

Vid ett besök här tidigt på våren, lofvade statsministern för slöjd och industri att jernbanan skulle förlängas till hamnen, hvarom så länge underhandlats; men ännu har intet vidare hörts utaf och skulle nu ej medföra den nytta för denna plats, som hade varit fallet om den kommit till stånd från banans öppnande eller kort derefter.

Genom den år från år tilltagande förbättringen af distriktets landsvägar, är transporten af landtmannaprodukter betydligt underlättad till väsentlig nytta för landtbrukaren, som sålunda uppmuntras att egna sitt jordbruk all den uppmärksamhet som det förtjenar, genom den säkra och lätta realiseringen af dess produkter. Denna industrigen söker också på senare tider genom mera företagsamhet ersätta den overksamhet hvaruti den förr lefde, såsom en naturlig följd af svårigheten att försända sina varor till marknad.

Frakter voro under året högst få och ytterst låga; så har till Norge bjudits 1,20 à 1,30 kronor och till Sverige 1,25 kr. pr utlossad tunna. Till Brasilien effektuerades några befraktningar, från 16 till 19 sh. sterl. till Santos och 28 à 30 sh. till Rio Grande do Sul, allt pr ton.

Några insubordinationsbrott hafva visserligen förefallit ombord å de Förenade rikenas fartyg, dock ej af större betydighet, än att de kunnat biläggas genom konsulatets mellankomst. Dessa oroligheter äro för det mesta förorsakade af det å fartygen utrikes förhyrda folk, som har för vana att lemna fartygen i hvarje hamn de komma till och förleda de öfriga att taga del i deras brottsliga handlingar.

Helsotillståndet i distriktet är fortfarande godt.

C. J. Grill.

Siam.

Bangkok den 2 mars 1878.

Intet svenskt fartyg besökte distriktet under år 1877, år 1876 ankom ett svenskt fartyg, åren 1874 och 1875 icke något.

W. Müller.

Brasilien.

Rio de Janeiro den 1 mars 1878.

De osäkra politiska konjunkturerna i Europa, kriget mellan Ryssland och Turkiet samt partistriderna i Frankrike, hvilka omständigheter under sistlidet år utöfvade ett ofördelaktigt inflytande på världsmarknaden i allmänhet, utsträckte äfven sina verkningar till Brasilien. Härtill kommo de ej ännu öfverständna följderna af en i maj 1875 i Rio de Janeiro, på grund af öfverspekulation i aktier och värdepapper, inträffad bankkris samt kejsardörets skuldsättning sedan kriget mot Paraguay.

En utomordentlig torra, som sedan flera månader råder i de norra provinserna, och der förorsakat en förfärlig hungersnöd samt stor dödlighet, har naturligtvis högst ofördelaktigt inverkat både på import- och exporthandeln. I åtskilliga af de södra provinserna hafva på vattenbristen följt starka öfversvämningar, som förorsakat förlusten af tusentals menniskolif och mycken egenom. Med undantag af plantage-egarne i provinserna Rio de Janeiro, Saõ Paulo och Minas Geraes, hvilka erhöello relativt höga priser för sitt kaffe, befinner sig landets industri i ett sorgligt läge.

Det följer af sig sjelft att de Förenade rikenas sjöfart på Brasilien under sådana konjunkturer skulle vara mera inskränkt än vanligt.

Antalet af svenska och norska fartyg, som i Rio de Janeiro lossade eller lastade, var under året 108, nemligen:

Svenska fartyg.			
Från Sverige med last.....	6 st. om	1,639 tons	
» andra länder	40 » »	12,284 »	och 1,135 nyläster
<hr/>			
eller tillsammans	46 st. om	13,933 tons	och 1,135 nyläster.
Norska fartyg.			
Från Norge med last	4 st. om	623 tons	och 132 kom.läster
» andra länder	58 » »	6,868 »	» 4,601 »
<hr/>			
eller tillsammans	62 st. om	7,491 tons	och 4,733 kom.läster.

Dessutom besöktes hamnen af 4 svenska fartyg om tillsammans 1,247 tons, hvilka inkommo för ordres och med samma last afgingo till andra hamnar.

Under de närmast föregående åren var antalet af ankomna fartyg som följer:

Svenska fartyg.			
1876	10 st. om	865 nyläster	från Sverige.
	52 » »	5,980 »	» » andra länder.
1875	7 » »	595,5 »	» » Sverige.
	46 » »	5,335,5 »	» » andra länder.
1874	15 » »	1,224,5 »	» » Sverige.
	22 » »	1,976,5 »	» » andra länder.
<hr/>			
eller tillsammans	1877 46 st. om	13,933 tons	och 1,135 nyläster
	1876 62 » »	6,845 nyläster	
	1875 53 » »	5,931 »	
	1874 37 » »	3,201 »	

Norska fartyg.					
1876	-----	1	st. om	104	kom.läster från Norge
		68	» »	9,419,5	» » andra länder
1875	-----	5	» »	510	» » Norge
		88	» »	12,451,5	» » andra länder
1874	-----	6	» »	469,5	» » Norge
		42	» »	5,982	» » andra länder
eller tillsammans		1877	62 st. om	7,491	tons och 4,733 kom.läster.
		1876	69 » »	9,523	kom.läster
		1875	93 » »	12,961,5	»
		1874	48 » »	6,451,5	»

Likasom under 1876 regulerade returfrakterne mycket lågt. I början af året noterades 42 sh. 6 d.—47 sh. 6 d. pr ton för Kanalen och Medelhafvet; 27 sh. 6 d.—32 sh. 6 d. för de norra och 30 sh.—35 sh. för de södra hamnarne i Förenta Staterna. I februari stego raterne 12 sh. 6 d. à 15 sh. och noterades för Kanalen och Medelhafvet 55 sh.—60 sh.; 40 sh.—45 sh. för de Förenta Staternas nordliga och 45 sh.—55 sh. för de sydliga hamnarne; men redan i början af mars började frakterna att visa en nedgående tendens. Under intrycket af de första krigiska underrättelserna befraktades ännu i april några neutrala fartyg till höga rater, men voro sedan dess frakterna i ständigt nedgående, isynnerhet för de Förenta Staterna. Från maj till årets slut regulerade raterne för Nordstaternas hamnar mellan 12 sh. 6 d. och 20 sh. samt för Sydstaternas mellan 15 sh. och 35 sh. Lägst voro noteringarne i december. Under samma tid noterades 30 sh. à 40 sh. för Kanalen och Medelhafvet.

Utfrakterna för plankor och jern från Östersjön och Bottniska Viken voro £ 5. 5 sh. à £ 6 pr standard och 15 sh. à 30 sh. in full pr ton för jern eller ungefär detsamma som under de tvenne nästföregående åren. Kolfrakterna från Newcastle varierade mellan £ 24 och £ 26 pr keel och från Cardiff mellan 19 sh. och 21 sh. pr ton. Mjölfrakterna från Baltimore och Richmond regulerade mellan 85 och 90 cents med 5 % pr fat mot 90 cents à doll. 1,05 under 1876.

Totalbeloppet af de 46 med last ankomna svenska fartygens frakter uppgick till £ 28,903.

Bruttobeloppet af de af 62 norska fartyg inseglade utfrakterna har blifvit beräknadt till £ 33,402.

Till Norge utklarerade 5 norska fartyg om 300 tons och 295½ kom.läster, men till Sverige intet svenskt fartyg. I barlast afgingo 17 svenska fartyg om 7,382 tons och 594 nyläster.

De 30 med last afgångna svenska fartygens frakter hafva blifvit beräknade till £ 10,940 och de 48 norskas till £ 19,741.

De till hela distriktet under året ankomna norska och svenska fartygens antal var:

Svenska	-----	60	st. om	17,466	tons och 1,135 nyläster.
Norska	-----	77	» »	8,330	» » 5,917 kom.läster.

Sammanlagda beloppet af de i fart på distriktet inseglade frakterna var för svenska fartyg £ 46,891 och för norska £ 62,865.

Totalimporten af bräder och plankor från Östersjön och Norge uppgick till 17,196 tolfter af div. dimensioner mot 24,840 under 1876 och 18,591 under nästföregående år.

Deraf infördes från Sverige:

med 6 svenska fartyg	3,763	tolfter	3"×9"×14'
» 12 främmande fartyg	7,007	»	»
= 18 laster om	10,770	tolfter	3"×9"×14'

Från Norge anlände med 3 norska, 2 svenska och 1 tyskt fartyg tillsammans 2,644 reducerade tolfter.

Af 34 ankomna laster voro 18 om 10,998 tolfter af div. dimensioner från Sverige, 3 om 2,125 d:o från Finland, 4 om 1,447 d:o från Memel och Danzig, 3 om 538 d:o från Hamburg samt resten från Norge.

I januari egde ingen import rum och noterades Westerviksplankor till 38 $\frac{1}{2}$ milr. pr tolft 3"×9"×14'; från andra håll till 35 à 36 milr. och gran till 32 à 33 milr. I februari ankommo tvenne små partier från Hamburg, hvilka omsattes till nämnda priser. I mars inskränkte importen sig till 309 tolfter från Memel, som realiserades till 32 à 33 milr. efter kvalitet. Ett parti om 321 tolfter, som i april ankom från Throindhjem, obtinerade 32 milr. I maj anlände trenne laster om tillsammans 1,068 tolfter från Hamburg, Christiania och Stockholm. Den sista, som var starkt havererad, såldes på auktion till 23 milr. Den första omsattes till 35 milr.; den andra kom på ordres. I juni egde ingen tillförsel rum, men Westerviksplankor noterades till 37 milr., furuplankor från andra hamnar till 34 milr. och gran till 30 milr. Från juli till september ankommo 18 laster om tillsammans 10,463 tolfter, hvaribland 13 laster om cirka 8,100 tolfter ensamt från Westervik, hvilka under föga efterfrågan omsattes till 30 à 32 milr. Ett parti om 564 tolfter från Throindhjem obtinerade endast 27 $\frac{1}{2}$ milr. I september inträdde en ringa förbättring och omsattes trenne partier Westerviksplankor till 32 à 33 milr. I november och december noterades 34 och 35 milr. för Westerviksplankor, 32 milr. för furuplankor från andra Östersjöhamnar och 28 à 30 milr. för gran. Plankor af sämre kvalitet kunde endast med stor rabatt omsättas och betingade ett parti om 535 tolfter pr »Odd» från Umeå (Sandvik) endast 26 milr.

300 reducerade tolfter, som i augusti ankommo från Christiania till Santos, realiserades till 36 milr. pr tolft, efter kurs af 24 d., £ 3. 12 sh. 5 d.

Behållningen af Östersjöplankor är för närvarande betydlig och efterfrågan ringa, hvilket isynnerhet har sin grund i den förökade importen af Pitch Pine. Det nordamerikanska trä, som här importeras, är af trenne slag, nemligen Pitch Pine (starkt kådhaltigt furu) från Sydstaterna, Spruce (gran af ungefär samma beskaffenhet som den svenska och norska, men skörare) samt Lumber (aftappad furu), hvilken hitkommer i entumsbräder af betydlig bredd, Spruce och Lumber importeras båda från Canada. Af dessa träslag var förr spruce det enda som konkurrerade med svenskt och norskt trä, men numera börjar äfven Pitch Pine att här få en mycket vidsträckt användning. År 1876 infördes af detta träslag endast omkring 7,000,000 löpande fot, men 1877 steg importen med 50 % och uppgick till 10,546,000 löpande fot. Priserna varierade mellan 29 och 40 milr. pr tolft. Importen af lumber steg till omkring 3,600,000 löpande fot och varierade prisen från 70 reis till 105 reis pr fot. Af spruce ankommo 900,000 löpande fot.

De högsta och lägsta trävaruprisen voro under de tvenne sista åren som följer:

	1877.
Östersjöplankor	28 à 39 milr. pr tolft 3"×9"×14'
Pitch Pine	29 à 40 » » » »
Spruce	28 » » » »
Lumber	70 reis à 105 reis pr löpande fot.

1876.

Östersjöplankor.....	26	à 40 milr.	—	pr tolf 3"×9"×14'
Pitch Pine	31 ¹ / ₂	à 40 »	— » »	»
Spruce	28	à 30 »	— » »	»
Lumber	85	reis à 108 reis	» löpande fot.	

I allmänhet är bäst att så mycket som möjligt skeppa 3"×9"×14' plankor engelskt (ej svenskt) mått. Af kortare plankor bör ej mer exporteras än hvad nödvändigt är för stufning. Plankorna böra vara af prima kvalitet och fyrskurna. Beklagligt är att de svenska exportörerna både i Vestervik och i Bottniska Viken fortfarande skeppa plankor af svenskt mått, som äro mindre begärliga och vanligen omsättas med rabatt.

Tjårimporten uppgick till 3,112 tunnor, hvaraf 1,252 tunnor anlände öfver Hamburg och endast 230 direkt från Sverige. De högsta och lägsta noteringarne voro 16 milr. och 20 milr. mot 17¹/₂ och 19 milr. under närmast föregående år.

Jernprisen hafva aldrig stått så lågt som under nästlidne år, då endast 120 reis à 130 reis pr kilogr. kunde betingas för svenskt jern. År 1876 regulerade priserna mellan 140 reis och 150 reis samt nästföregående år från 160 reis till 190 reis. Den direkta importen från Sverige var inskränkt till 8,872 centner.

Importen af tändstickor uppgick till 4,112 kistor om 50 gross, alltsammans, med undantag af 200, svenskt fabrikat. Jönköpings tändstickor omsattes till 2 milr. à 2,300 reis pr gross. Andra svenska fabriksmärken, äfvensom Nitedals, till 1800 reis à 2 milreis.

Så länge de Förenade rikena sakna speciella lagar till skydd för in- och utländska fabriks- och handelsmärken, är ingen öfverenskommelse med Brasilien för skydd af svenska och norska etiketter och märken möjlig.

Tillförseln af klippfisk uppgick till 49,587 tinor och 11,068 kistor. Den direkta importen från Norge var inskränkt till en last från Aalesund om 3,500 kistor, omkring 19,000 kilogram, som realiserades till det förmånliga priset af 17,500 reis pr quintal. Med Hamburgerångare anlände dessutom från Norge 6,921 kistor och 1,891 tinor. Vid omsättningar i första hand af denna vara öfverenskomes städse att prisen skola hemlighållas, hvarför klippfiskprisen ej heller här noteras.

Christiania öl noterades till 5,800 reis à 6,500 reis pr dussin, men var föga begärligt. Importörerna påstå, att Frydenlunds öl försämrats och att Christiania bryggeri visserligen levererar bättre vara, men att ölet är för sött. Förbrukningen af brasilianskt öl är i starkt tilltagande. Af europeiska ölsorter konsumeras i det inre af Brasilien nästan uteslutande Bass öl, buteljeradt af Ilhers & Bell, hvilket under året omsattes till 7 à 9 milr. Den efterfrågan, som denna ölsort åtnjuter i brasilianska marknaden, har till en stor del sin grund i de starka, småningom afsmalnande buteljerna, som väl egna sig för inpackning och transport i det inre af landet. Carlsbergs öl från Köpenhamn finner äfven för närvarande god efterfrågan och omsattes till 7 milr. pr dussin. Importen af tyskt öl är äfven ganska betydlig.

Den direkta kaffe-exporten till Sverige har långt för detta upphört, och äfven till Norge sker utförseln mest öfver Hamburg. Under nästlidne år inskränkte sig denna export till 5 laster om 18,200 balar à 60 kilogr. Öfver

Hamburg skeppades för norsk räkning 28,178 balar. Hela skeppningen till Norge uppgick följaktligen, såvidt bekant är, till 46,378 balar, värda f. o. b., inklusive kommission och exporttull, omkring £ 201,300.

Totalexporten för de tre sista åren uppgifves, som följer:

Från Rio de Janciro:

	1875.	1876.	1877.
	183,128 tons.	159,043 tons.	162,105 tons.

Från Santos:

	1875.	1876.	1877.
	49,758 tons.	38,929 tons.	40,795 tons.

Priserna voro högst fluktuerande, liksom under 1876, men reglerade omkring 15 % högre; och då de under mesta tiden höllo sig högre här än å konsumtionsmarknaderna, var resultatet af kaffetransaktionerna mest ofördelaktigt för exportörerna.

De högsta och lägsta noteringarne för Good first pr 10 kilogram här på platsen och för Ordinary first pr cwt f. o. b. i Kanalen, inklusive kommission och frakt voro som följer:

Månad.	Pris för Good 1st pr 10 kilogram.	Kurs pr 1000 reis.	Pris i Kanalen för Ordinary 1st pr cwt incl. frakt och 5 % kommission.
Januari ...	6,900—7,000 reis.	25 d.—25 ¹ / ₈ d.	79 sh. 11 d.—84 sh. 5 d.
Februari..	6,600—6,800 »	23 ³ / ₄ »—25 ¹ / ₈ »	77 » 3 »—80 » 8 »
Mars.....	6,800—6,900 »	24 ¹ / ₂ »	74 » 9 »—78 » 7 »
April.....	6,550—6,650 »	24 ¹ / ₈ »—24 ¹ / ₂ »	71 » 7 »—75 » 5 »
Maj.....	7,300—7,400 »	23 ³ / ₄ »—24 »	78 » 1 »—81 » 4 »
Juni.....	7,400—7,500 »	24 »—24 ¹ / ₈ »	76 » 4 »—81 » 5 »
Juli	7,100—7,750 »	24 »—24 ³ / ₄ »	76 » 8 »—83 » 2 »
Augusti...	6,950—7,050 »	24 ³ / ₄ »	77 » 11 »—83 » 7 »
September	6,650—7,000 »	24 ³ / ₄ »—24 ⁷ / ₈ »	78 » — »—80 » 8 »
Oktober...	6,400—6,600 »	24 ⁷ / ₈ »—25 »	78 » — »—80 » 8 »
November	6,200—6,400 »	25 ³ / ₈ »—25 ³ / ₄ »	73 » 9 »—79 » 6 »
December.	6,450—6,650 »	24 ¹ / ₄ »—24 ⁷ / ₈ »	75 » 2 »—78 » 4 »

Kaffeåret räknas från och med den 1 juli till och med den 30 påföljande juni. Utsigterna för nästa skörd äro ovanligt gynsamma. Såväl i Rio som i Santos fortgå kaffetransaktionerna under hela året; dock sker den betydligaste skeppningen från september till december. Det är omöjligt att säga hvilken årstid är den för skeppning fördelaktigaste, emedan priserna ständigt fluktuerar, alltefter underrättelserna från konsumtionsmarknaderna. Vexelkursen, som är högst varierande, utöfvar äfven ett starkt inflytande på priset fritt om bord. Liqvid sker genom trattor på £ sterling eller francs å 90 dagars sigt mot konfirmerad bankkredit; men vexas på London föredragas. Nedanstående exporthus, som äro de mest betydande, skeppade under nästlidet år följande kvantiteter:

Phipps Brothers & C:o	307,762 balar.
Edward Johnston & C:o	283,322 »
John Bradshaw & C:o	194,921 »
Mc Kuinel & C:o	192,065 »
Wright & C:o	187,644 »
Kern, Hayn & C:o	178,907 »
F. Sauven & C:o	131,259 »

Brasilianska regeringens försök att i Europa införa förbrukningen af maté (Paraguaythé), som äfven produceras i kejsardömet's sydligaste provinser, tyckes röna föga framgång. Redan för omkring tjugu år sedan förärade dåvarande presidenten i Paraguay till konungen af Preussen ett antal suroner maté, hvarmed åtskilliga regementen under någon tid trakterades. Den beska drycken tyckes emellertid hafva funnit föga favör hos soldaterna.

Genom en kejsarlig förordning af den 26 sistlidne januari hafva de ordinarie tullsatserna på möbler, siden, linne, porslin, förarbetadt guld och silfver, ur, öl och åtskilliga andra importartiklar blifvit förhöjda. På samma gång blef den s. k. additionella tullen på alla artiklar förökad från 45 % till 50 % af de ordinarie tullsatserna.

För närvarande betala nedanstående artiklar följande importtull:

Bräder och plankor:	5,269 reis = 10 sh. 9 d.	pr tolf	3" × 9" × 14'
	4,684 » = 9 » 6 ³ / ₄ » » »	» » »	3" × 8" × 14'
	3,513 » = 7 » 2 » » »	» » »	2" × 9" × 14'
	3,121 » = 6 » 4 ¹ / ₂ » » »	» » »	2" × 8" × 14'
Stång-, plåt-, band- och knippjern	15 reis =	0,273 d.	pr kilogr.
Stål	22 ¹ / ₂ » =	0,55 » » »	
Klippfisk	15 » =	0,273 » » »	
Tjära och beek	22 ¹ / ₂ » =	0,55 » » »	
Säkerhetständstiekor	300 » =	7,31 » » »	
Torsklefvertran	900 » = 1 sh. 10	» » »	
Smör (i bleckdosor)	420 » =	10 ¹ / ₄ » » »	
Tryckpapper	75 » =	1,83 » » »	
Punsch (på kärl)	600 » = 1 »	2,7 » » liter.	
Öl (på buteljer).....	270 » =	6,6 » » »	
Bränvin (på kärl)	405 » =	9,9 » » »	
Mursten	3,000 » = 6 »	1,4 » » tusen.	

Vid förestående reduktioner har en kurs af 24¹/₂ d. pr milreis blifvit följd.

Tullen på hyfladt eller eljest förarbetadt trä, äfvensom på alla slags drycker på buteljer, utgår med 50 % förhöjning.

Vexelkursen regulerade lägre än 1876, men var något fastare. De lägsta och högsta noteringarne voro 23 d. i maj, till följd af underrättelserna om krigsutbrottet och 25⁵/₈ d. i november, på grund af den lifvigare kaffeexporten. Under det närmast föregående året varierade kursen mellan 23¹/₂ d. och 27¹/₈ d. pr milreis.

Diskontot i bankerna var under hela året omkring 9 % pr annum.

Derest man finge sluta från priset å statens 6 % obligationer, som omsattes med 3 % premium, skulle man förmoda att landets finansiella läge vore detsamma som för ett år sedan; den nedgående tendensen i vexelkursen visar likväl att pappersmyntets värde är i fortgående sjunkande. Som ett europeiskt lån endast med svårighet och på ogynnsamma vilkor kunde kontraheras, så har man att förvänta en ny emission af oinlösligt pappersmynt eller af statsobligationer, som ytterligare kommer att nedtrycka pappersmyntets värde.

Trots de betydliga summor regeringen utgifver för att befordra invandringen, är denna ännu fortfarande ringa, och är ett aftagande i landets produktionsförmåga och en statsekonomisk kris att befara till följd af slafvarnes fortgående emancipation, emedan de frie färgade i Brasilien, öfver hufvud taget, ej arbeta mer än som behöfs för att ej dö af svält.

De vid generalkonsulatet från svenska fartyg uppburna lästafgifterna uppgingo till kr. 1,118. Af norska fartyg erlades kr. 1,103: 45.

Både här och i Santos har gula febern sedan årets början gått ganska starkt.

Leonard Åkerblom.

Ostindien.

Akyab den 9 mars 1878.

Antalet fartyg, tillhörande de Förenade konungarikena, som besökte distriktet år 1877, var mindre än föregående år; 10 svenska och 8 norska fartyg intogo last af ris år 1877, 7 svenska och 20 norska år 1876 samt 17 af hvardera nationaliteten år 1875. Inga missöden träffade de härstädes lastande fartygen.

Utförseln af ris och paddy uppgick år 1877 till 116,946 tons mot 118,059 tons år 1876. Här af gingo 73,303 tons mot 95,238 år 1876 till Europa, 43,241 mot 22,052 till Koromandel- och Malabarkusterna; tillväxten i sistnämnda afseende beror på hungersnöden i presidentskapet Madras.

Priset på paddy, som i januari var 4 sh. 10 $\frac{1}{2}$ d. pr cwt., hade i början af mars stigit till 6 sh. 4 d. pr cwt fritt ombord. Innan skeppningen var slutad steg priset ända till 9 sh. 4 d. pr cwt.

För fartyg som befraktats i Europa betaltes £ 3. till £ 3. 10 sh., men på platsen voro frakterna icke så höga; i början betaltes £ 3. 2. 6. men sedan sjönko frakterna ned till £ 2. 17. 6. och till och med så lågt som £ 2. 10 sh.

Ingen direkt handel egde rum mellan distriktet och de Förenade rikena under nu ifrågasvarande år.

Ris är för närvarande den enda utförselsvara af någon betydighet; jordmånen är rik och skulle passa för snart sagdt hvarje slag af odling, men befolkningens fåtalighet och den deraf följande dyrheten på arbete, förhindra utvecklingen. Försök hafva gjorts att införa odling af kaffe, thé och tobak, utan att dock ännu hafva ledt till några betydande resultat. Oljeborrningar hafva länge pågått, dock endast i liten skala; det är först på senaste tiden som de verkstälts i större omfattning och mera systematiskt.

Mycket återstår utan tvivel att göra här i landet; kommunikationsväsendet är endast föga utveckladt, men uppmärksamheten har å senare tider riktats på afhjelpande af dessa brister.

J. Ogilvy Hay.

Brasilien.

Bahia den 29 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.		Från utrikes orter.						S u m m a.					
	Med last.		Med last.			I barlast.								
	Antal.	Tons.	Antal.	Tons.	Korn- läster.	Korn- läster.	Antal.	Tons.	Korn- läster.	Antal.	Tons.	Korn- läster.		
Ankomna svenska fartyg.														
Till hufvudstationen	—	—	13	4,134	—	—	4	1,119	—	—	—	17	5,253	—
» vice konsulsstationerna...	—	—	—	—	—	—	1	277	—	—	—	1	277	—
Qvarliggande från föreg. år...	—	—	—	—	—	—	—	—	—	—	—	2	671	—
Summa	—	—	13	4,134	—	—	5	1,396	—	—	—	20	6,201	—
Afgångna svenska fartyg.														
Till Sverige.														
Från hufvudstationen	1	239	9	2,724	—	—	3	1,054	—	—	—	13	4,017	—
» vice konsulsstationerna..	—	—	1	277	—	—	—	—	—	—	—	1	277	—
Qvarliggande vid årets slut...	—	—	—	—	—	—	—	—	—	—	—	6	1,907	—
Summa	1	239	10	3,001	—	—	3	1,054	—	—	—	20	6,201	—
Ankomna norska fartyg.														
Från Norge.														
Till hufvudstationen.....	—	—	10	782	1,086	—	1	—	117	—	—	11	782	1,203
» vice konsulsstationerna...	—	—	—	—	—	—	5	1,107	—	—	—	5	1,107	—
Qvarliggande från föreg. år...	—	—	—	—	—	—	—	—	—	—	—	1	—	147
Summa	—	—	10	782	1,086	—	6	1,107	117	—	—	17	1,889	1,350
Afgångna norska fartyg.														
Till Norge.														
Från hufvudstationen	—	—	4	230	371	—	8	552	979	—	—	12	782	1,350
» vice konsulsstationerna..	—	—	5	1,107	—	—	—	—	—	—	—	5	1,107	—
Summa	—	—	9	1,337	371	—	8	552	979	—	—	17	1,889	1,350

Den af de ankommande svenska fartygen förtjenta bruttofrakten uppgick till 5,580 £, af de afgående till 5,575 £.

Om antalet fartyg som besökt distriktet icke är så stort, är emellertid fraktbeloppet i förhållande dertill ganska betydligt. Om man jemför frakt af 25 sh. pr standard trä med fartyg inom Europa och den vanliga frakten af 6 £ pr standard till Brasilien uppkommer en märkbar skilnad i fraktförtjenst. Ett seglande fartyg om 100 standards lastrum, som i Europa gör 3 à 4 resor om året, förtjenar efter 25 sh. pr standard för 4 resor £ 500, men skeppet har för hvarje resa att betala konsulsafgifter, hvaremot ett fartyg med samma lastrum på en enda resa till Brasilien förtjenar efter £ 6 pr standard £ 600, men skeppet betalar likväl ej mer än en gång konsulsafgift. Konsulsstadgan lyder lika för alla och något undantag kommer ej i fråga, utan är det påtagligt

att en konsul i Europa är berättigad till lästafgift för 3 à 4 resor för ett fartyg som förtjenar £ 500, hvaremot konsulin i Brasilien endast får beräkna en enda gång dylik afgift, ehuru fraktförtjensten inbragt för en enda resa £ 600. Fraktförtjensten i Bahia för svenska fartyg år 1877 har varit för ankomna 13 fartyg £ 5,580 och för 9 afgångna £ 6,335. För norska ankomna 10, £ 5,415 och för 4 afgångna £ 2,100, en fraktförtjenst af tillsammans £ 19,403. De hitkommande svenska kaptenerna, som för rederiets räkning medbringa saltlast till försäljning, uppsnappas vanligen genast af vissa snikna personer, som medelst lösa löften påtruga de obekanta kaptenerna sina tjänster och såsom skeppsfurnerare göra deras bekantskap. Konsulin anlitas ej i andra afseenden än då tvist kommer i fråga. I Bahia der epidemiska sjukdomar förekomma är en skeppare utsatt för den rådande farsoten; om den olyckan inträffar att han dör, får rederiet lida följderna af hans godtrogenhet.

Någon direkt förbindelse med Sverige existerar numera ej, från Hamburg importerar hit hvad som behöfves af jern, plankor, beck och tjära. Äfven med Norge hafva vissa Hamburgerfirmor kontraherat om månatliga leveranser af klippfisk och öl på buteljer, hvilka artiklar hafva här en strykande afsättning, med vilkor att leverantörerna i Norge ej för egen räkning skeppa dylik vara direkt till Brasilien.

Underligt nog har man ej i Sverige, oaktadt den under senare åren tilltagande företagsamheten, ännu tänkt på att bilda ett bolag för direkt handel på Brasilien; om ett sådant företag kommer i fråga, är jag såväl villig som skyldig att gifva alla de upplysningar som äro nödvändiga till efterrättelse i afseende å passande dimensioner och sortiment af sådana svenska och norska produkter, som äro mest kuranta här i landet, man kunde då undvika hamburgarnes mellanhand, hvilka nu med egna ångbåtar och seglande fartyg hitföra alla här afsättliga svenska och norska varor.

David Lindgren.

Goda Hoppsudden.

Capstaden den 25 februari 1878.

Vid årets början funnos qvarliggande 3 *svenska* fartyg om 1,629 tons, från Sverige ankommo med last 9 om 3,777 tons, från utrikes orter 7 om 3,463 tons med last och 1 om 940 tons i barlast. Af dessa fartyg afgingo 15 om 7,225 tons i barlast och 4 om 1,608 tons med last; 1 svenskt fartyg om 587 tons qvarlåg vid årets slut.

Af *norska* fartyg qvarlåg vid årets början 4 om 2,687 tons; under året ankommo 2 om 536 tons med last från Norge och 4 om 1,486 tons med last från Sverige, samt från utrikes orter 10 om 5,621 tons med last och 2 om 689 tons i barlast. Häraf afgingo 7 om 2,497 tons med last och 15 om 8,522 tons i barlast; intet norskt fartyg qvarlåg vid årets slut.

Med svenska och norska fartyg infördes från de Förenade rikena: 108,317 plankor, 86,766 golfbräder, 25 bjelkar, 3 trähus, 56 tons jern, 40 spisar och en mindre del åkerbruksredskap.

Totalbeloppet af införseln har uppgått till £ 5,183,348 och af exporten till £ 3,542,694; i jämförelse med förlidet år har importen minskats med £ 97,729 och exporten ökats med £ 142,949. Importen af trävaror, som till största delen bestått af svenska produkter, belöpte sig till 1,087,029 kub.fot, utvisande i jämförelse med förlidet år en minskning af 89,035 kub.fot;

406,188 kub.fot importerades direkt från Sverige i svenska och norska fartyg, resten har importerats i utländska fartyg från Sverige samt öfver England och en mindre del från Amerika. Priset på plankor har under årets lopp varit omkring 6 pence pr löpande fot, hyflade och spåntade golfbräder hafva sålts till 2 pence pr löpande fot. Omsättningen har varit ganska liflig och hafva hitkomna laster funnit en god marknad. Importen af svenskt stång- och bultjern har under årets lopp varit ganska obetydlig, då det engelska jernet tyckes vara mera efterfrågadt på grund af den stora skilnaden i pris.

Omsättningen i svenska åkerbruksredskap är i aftagande, och tyckas de engelska Howards och Ransoms redskap intaga en mera framstående plats och vinna ett större bifall bland våra landtbrukare, på grund af en mera lätthändig och fördelaktig konstruktion. Svensk tjära har icke införts direkt ifrån Sverige, men öfver England, priset har varit detsamma som sistlidet år, omkring £ 2 pr tunna. Importen af svenska tändstickor har tilltagit, och omkring 1,000 lådor importerats öfver England samt en mindre del direkt från Sverige. Priset har varierat från 2 sh. 3 d. till 2 sh. 6 d. för vanliga tändstickor och 3 sh. 6 d. pr gross för säkerhetständstickor.

De förnämsta exportartiklarne hafva utgjorts af:

Ull	36,020,571	lbs	till ett värde af	£ 2,233,753
Skinn	2,486,558	»	»	» 249,552
Strutsfjädrar ...	65,496	»	»	» 393,406
Elfenben	137,660	»	»	» 50,711
Kopparmalm ...	15,244 ¹ / ₂	tons	»	» 303,645

De öfriga exportartiklarne hafva bestått af hudar, vin, fisk och guano.

Under förlidet år ankommo till kolonien 1,615 fartyg om 1,272,675 tons, hvaraf engelska 1,313 om 1,171,673 tons.

Fraktmarknaden står betydligt lågt för segelfartyg, då postångbåtarna medtaga all frakt till betydligt låga pris, så att de förstnämnda nödgas gå i ballast till Ostindien och andra platser för att söka annan sysselsättning; några få laster otvättad ull afsändas årligen till Amerika till ¹/₂ pence pr pund samt en del guano från Ichaboe till 32 sh. 6 d. pr ton i frakt.

Diamant- såväl som guldgräfningen i Griqualand, West- och Transvaal, fortsätts oafbrutet med ojemn behållning, dock hvad diamantgräfningen beträffar med bättre resultat än förra året, på grund af en lifvigare omsättning.

Hvad koloniens handel i allmänhet beträffar så har den varit mindre god på grund af krigsoroligheterna i Europa, som tyckas hafva ett stort inflytande på våra produkters omsättning derstädes, men hvad som mest nedtryckt handeln äro de senast utbrutna oroligheterna på östra gränsen, bland kafferstammen Galeka, under dess höfding Kreli, som har gjort uppror och hvilket har pågått de senaste 6 månaderna, men utan tvifvel om en kort tid blifver underkufvadt, då den engelska regeringen har utskickat flera truppafdelningar.

Emigrationen af tyskar, skandinaver m. fl. till kolonien har fortgått, och de flesta hafva genast fått arbete och de som tillhört den jordbrukande klassen hafva fått jordstycken sig tilldelade.

Jernvägsanläggningarne fortgå med full ifver och antagas omkring 500 engelska mil vara färdiga. Telegraförbindelsen är fortfarande stadd i tillväxt.

Hvad angår de politiska förhållandena är Transvaal numera en provins under engelsk styrelse, såsom utan tvifvel inom kort tid blir förhållandet med Orange-staten och Zululand, så att med tiden de Sydafrikanska staterna blifva samlade till ett helt under en styrelse.

C. G. Åkerberg.

Tyska riket.

Bremen den 31 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.					
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.
Ankomna svenska fartyg	5	668	—	1	169	—	21	5,699	562	5	527	54	32	7,063	616
	Till Sverige.						Till utrikes orter.								
Afgångna svenska fartyg	6	949	54	8	2,246	404	7	1,305	—	11	2,563	158	32	7,063	616
	Från Norge.						Från utrikes orter.								
Ankomna norska fartyg	47	8,702	K.l. 216	—	—	—	79	13,796	10,747	3	977	—	129	23,475	Kom.l. 10,963
För norsk räkn. inköpt	—	—	—	—	—	—	—	—	—	—	—	—	—	1	640
Qvarl. från föreg. år . .	—	—	—	—	—	—	—	—	—	—	—	—	2	—	425
Summa	47	8,702	216	—	—	—	79	13,796	10,747	3	977	—	132	24,115	11,388
	Till Norge.						Till utrikes orter.								
Afgångna norska fartyg	3	514	—	50	6,740	3,858	19	4,275	822	56	10,807	6,228	128	22,336	10,908
Qvarl. vid årets slut . . .	—	—	—	—	—	—	—	—	—	—	—	—	4	1,779	480
Summa	3	514	—	50	6,740	3,858	19	4,275	822	56	10,807	6,228	132	24,115	11,388

Bremens handelsförhållanden förete endast en obetydlig förbättring år 1877 i jämförelse med föregående år; särskildt har handeln med de Förenade rikena icke att uppvisa någon tillväxt.

Sammanlagda in- och utförseln till och från Bremen från och till de Förenade rikena utgjorde:

år 1877	-----	11,381,318 riksm.	=	9,951,373 kronor,
» 1876	-----	11,847,388	»	= 10,544,175 »
» 1875	-----	11,090,659	»	= 9,870,686 »
» 1874	-----	12,203,203	»	= 10,860,850 »
» 1873	-----	13,579,919	»	= 12,086,128 »

Till Bremen ankommo:

år 1877	-----	24 svenska fartyg	om	7,862 reg.tons,
» 1876	-----	26 »	»	8,596 »
» 1875	-----	41 »	»	10,761 »
» 1874	-----	18 »	»	7,037 »
» 1873	-----	39 »	»	5,869 nyl.

Af de år 1877 ankomna fartygen voro 23 med last och 1 i barlast.

Från Sverige kommo 4 svenska, 4 norska, 1 bremiskt, 25 andra tyska, 4 holländska, sammanlagdt

år 1877	38 fartyg om	4,425 reg.tons,
» 1876	50 » »	8,258 »
» 1875	61 » »	11,103 »
» 1874	50 » »	5,309 »
» 1873	99 » »	4,950 nyl.

Värdet af de utaf dessa fartyg medförda laster uppgick till:

år 1877	343,036 riksm. =	305,302 kronor,
» 1876	789,070 » =	702,272 »
» 1875	893,637 » =	795,337 »
» 1874	697,674 » =	620,930 »
» 1873	1,190,160 » =	1,059,242 »

Till Sverige afgingo 11 svenska, 3 norska, 2 bremiska, 62 andra tyska, 18 holländska, eller tillsammans:

år 1877	96 fartyg om	15,195 reg.tons,
» 1876	119 » »	17,032 »
» 1875	110 » »	15,794 »
» 1874	117 » »	16,309 »
» 1873	115 » »	8,978 nyl.

Värdet af de utaf dessa fartyg medförda laster uppgick till:

år 1877	5,801,992 riksm. =	5,163,773 kronor,
» 1876	5,396,327 » =	4,802,731 »
» 1875	5,061,245 » =	4,504,508 »
» 1874	5,880,664 » =	5,233,791 »
» 1873	5,539,869 » =	4,930,483 »

Inga fartyg inköptes härstädes under förlidet år för svensk räkning.

Till Brake ankommo 3 svenska fartyg om 370,84 tons med last från Sverige och 4 om 1,269,18 tons med last från främmande hamnar. Af dessa fartyg afseglade 2 om 287,85 tons med last och 2 om 943,98 tons i barlast till Sverige samt 3 om 408,19 tons i barlast till främmande hamnar.

Till Emden ankom ett svenskt fartyg om 111,93 tons med last från Sverige och afgick detsamma åter med last till utrikes ort.

Till Leer kom dels ett svenskt fartyg om 218,02 tons med last och dels ett om 54 nyläster i barlast, båda från främmande hamnar; båda afgingo med last, det förstnämnda till utrikes ort, det senare till Sverige.

Till Papenburg och Norden ankommo under året icke några svenska fartyg.

Af *norska* fartyg ankommo till Bremen:

år 1877	85 fartyg om	37,674 reg.tons,
» 1876	110 » »	42,754 »
» 1875	99 » »	39,689 »
» 1874	89 » »	34,079 »
» 1873	99 » »	14,768 kom.l.;

af de år 1877 ankomna fartygen kom endast ett i barlast, alla de öfriga med last.

Från Norge kommo 14 norska, 5 bremiska, 100 andra tyska och 20 holländska fartyg, eller tillsammans:

år 1877	139 fartyg om	15,502 reg.tons,
» 1876	164 » »	17,671 »
» 1875	170 » »	16,447 »

år 1874	209	»	»	18,473	reg.tons,
» 1873	268	»	»	12,159	kom.l.

Värdet af de utaf dessa fartyg införda laster uppgick till:

år 1877	782,589	riksm.	=	696,504	kronor,
» 1876	1,243,280	»	=	1,106,519	»
» 1875	1,207,627	»	=	1,074,788	»
» 1874	1,666,870	»	=	1,483,514	»
» 1873	2,290,471	»	=	2,038,519	»

Till Norge afgingo 29 norska, 1 svenskt, 4 bremiska, 100 andra tyska, 1 danskt och 23 holländska fartyg, eller tillsammans:

år 1877	158	fartyg	om	22,675	reg.tons,
» 1876	182	»	»	25,991	»
» 1875	185	»	»	21,146	»
» 1874	234	»	»	25,722	»
» 1873	266	»	»	13,028	kom.l.

Värdet af de med dessa fartyg utförda laster utgjorde:

år 1877	4,253,701	riksm.	=	3,785,794	kronor,
» 1876	4,418,711	»	=	3,932,652	»
» 1875	3,928,150	»	=	3,496,054	»
» 1874	3,957,995	»	=	3,522,616	»
» 1873	4,559,419	»	=	4,057,883	»

För norsk räkning inköptes här under förlidet år ett fartyg om 640,66 reg.tons för ett pris af 55,000 riksm.

Till Brake ankommo 11 norska fartyg om 1,911,26 tons med last från Norge och 9 norska fartyg om 2,400,40 tons med last från utrikes ort; af dessa fartyg afgingo till Norge 2 om 217,79 tons med last och 3 om 601,17 tons i barlast, samt till främmande land 2 fartyg om 525 tons med last och 13 om 2,967,70 tons i barlast.

Till Emden kommo 13 norska fartyg om 47 kom.l. och 1,608,86 tons från Norge samt ett om 201 $\frac{1}{2}$ kom.l. från utrikes ort, samtliga med last; af dessa gingo 11 om 248 $\frac{1}{2}$ kom.l. och 1,204,39 tons till Norge samt 3 fartyg om 404,47 tons till utrikes ort, alla i barlast.

Till Leer kommo 5 norska fartyg om 121 kom.l. och 603,23 tons med last från Norge samt 5 norska fartyg om 1,820,83 tons med last och ett om 112 tons i barlast från utrikes ort; af dessa fartyg afgingo 4 om 857,18 tons i barlast till Norge samt 7 om 121 kom.l. och 1,678,88 tons med last till utrikes ort.

Till Papenburg kommo 5 norska fartyg om 48 $\frac{1}{2}$ kom.l. och 432,52 tons med last från Norge, och afgingo samtliga dessa fartyg i barlast åter till Norge.

Till Norden ankom icke något norskt fartyg under år 1877.

Hela Bremens handelsomsättning under år 1877 framgår af följande tal

införseln uppgick till	443,208,973	riksm.,
utförseln » »	430,972,793	»

eller tillsammans 874,181,766 riksm.

Motsvarande belopp uppgick till:

år 1876	864,041,710	riksm.
» 1875	854,771,602	»
» 1874	949,979,769	»
» 1873	1,032,377,523	»

Från de Förenade rikena infördes till Bremen år 1877:

	Från Sverige.	Från Norge.
Födoämnen	66,434 riksm.	46,662 riksm.
Råämnen	218,253 »	735,901 »
Halfärdiga fabrikat	27,798 »	— »
Industriföremål	30,551 »	26 »
Summa	343,036 riksm.	782,589 riksm.

I ofvanstående belopp ingingo bräder från Sverige för 213,703 riksm., från Norge för 512,654 riksm.

Till de Förenade rikena utfördes år 1877 från Bremen:

	Till Sverige.	Till Norge.
Födoämnen	4,906,406 riksm.	3,829,187 riksm.
Råämnen	554,927 »	389,657 »
Halfärdiga fabrikat	834 »	508 »
Industriföremål	339,825 »	34,349 »
Summa	5,801,992 riksm.	4,253,701 riksm.

Häri ingick tobak för 3,774,957 riksm. till Sverige och för 3,183,163 riksm. till Norge, samt petroleum för 283,406 riksm. till Sverige och för 365,376 riksm. till Norge.

Hela antalet ankomna fartyg från världens alla olika delar utgjorde:

år 1877	2,694 fartyg	om 946,623 reg.tons,
» 1876	2,720 »	» 920,904 »
» 1875	2,801 »	» 845,798 »
» 1874	3,407 »	» 990,101 »
» 1873	3,465 »	» 652,672 läster.

Utvandringen från Bremen uppgick till:

år 1877	19,179 personer	med 109 fartyg,
» 1876	21,665 »	» 107 »
» 1875	24,503 »	» 96 »
» 1874	30,633 »	» 152 »
» 1873	63,378 »	» 208 »

Den till samtliga hamnarne vid Weserfloden hörande handelsflottan utgjordes af:

år 1877	519 fartyg	om 303,787 reg.tons,
» 1876	504 »	» 276,979 »
» 1875	488 »	» 256,498 »
» 1874	466 »	» 251,753 »
» 1873	455 »	» 164,953 läster.

Vid afgifvandet af min föregående berättelse uttalade jag den förhoppning att året 1877 skulle blifva gynsamare för den allmänna affärställningen än de närmast förutgångna åren; denna förhoppning har emellertid icke alls gått i uppfyllelse, utan har året varit mycket ofördelaktigt för handeln i allmänhet och särskildt för rederirörelsen. Ej heller tyckas några tecken båda ett bättre sakernas läge för framtiden. Rederibolaget »Norddeutscher Lloyd» har icke kunnat verkställa någon utdelning till sina aktieägare; ett något bättre resultat har ångfartygsbolaget »Neptun» åstadkommit.

Bestämmelserna i den nya förordningen angående fartygs lossning gå ut på att minska lossningsdagarne till fartygens fördel. Staterna utmed Weser

hafva träffat aftal om ett gemensamt underhåll af sjömärkena i Weser, och, i stället för de förut existerande olika afgifter för olika nationer, har nu trädt en för alla lika stor afgift af 10 pfennig pr kubikmeter.

Bremens bemödanden att leda kolexporten från Westphalen öfver Weserhamnarne, för att kunna lemna de ankommande fartygen returfrakter, har krönts med framgång genom de nedsatta jernvägsfrakterna. De försöksförsändningar, som verkstälts, hafva slagit väl ut.

Den vid slutet af år 1877 i Berlin ifrågasatta förhöjningen af tullen i Tyskland på tobak är af den största betydelse för Bremen, då Bremen är den största marknaden för tobak i Europa och den direkta handeln med tobak intager en mycket vigtig plats i förhållande till öfriga affärer i Bremen. Då man nästan kan säga att hela Bremens tillvaro är beroende af denna direkta handel, är det gifvet att tanken på att införa ett tobaksmonopol i Tyskland skulle framkalla den största oro bland härvarande köpmän. Detta föranledde äfven Bremens handelskammare att låta utgifva en afhandling rörande tobaksaffärerna, riktad mot ett monopoliserande af denna vara. Man motser frågans afgörande med den största spänning.

Helsotillståndet var tillfredsställande inom hela distriktet under förlidet år.

Vice konsuln i Papenburg skriferver:

»Handeln med de Förenade rikena var icke af någon betydenhet under förlidet år. Endast en liten quantitet trävaror infördes, enär platsens importörer inskränkte sig till det allra nödvändigaste. Prisen voro tryckta, afsättningen inåt landet obetydlig och varan såldes stundom under inköpspriset för att få pengar och blifva af med de gamla förråden. Frakterna voro äfven dåliga till följd af den obetydliga träimporten. Förråden af trävaror voro små vid slutet af året, men med det stillastående, som inträdt i alla bygnadsföretag, torde man icke kunna få motse någon större lifaktighet i affärerna för den närmaste framtiden.»

Herm. S. Gerdes.

Lübeck den 5 april 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Antal.	Tons.	Kom.-läster.
	Antal.	Tons.	Kom.-läster.	Antal.	Tons.	Kom.-läster.	Antal.	Tons.	Kom.-läster.	Antal.	Tons.	Kom.-läster.			
Ankomna svenska fartyg	758	109,939	—	19	2,484	—	43	8,920	—	—	—	—	820	121,343	—
För svensk räkn. inköpt	—	—	—	—	—	—	—	—	—	—	—	—	2	272	—
Qvarl. från föreg. år ...	—	—	—	—	—	—	—	—	—	—	—	—	13	2,313	—
Summa	758	109,939	—	19	2,484	—	43	8,920	—	—	—	—	835	123,928	—
	Till Sverige.						Till utrikes orter.								
Afgångna svenska fartyg	469	81,595	—	319	33,088	—	4	692	—	37	7,428	—	829	122,803	—
Qvarl. vid årets slut ...	—	—	—	—	—	—	—	—	—	—	—	—	6	1,125	—
Summa	469	81,595	—	319	33,088	—	4	692	—	37	7,428	—	835	123,928	—
	Från Norge.						Från utrikes orter.								
Ankomna norska fartyg	24	1,940	132	—	—	—	46	7,849	1,468	—	—	—	70	9,789	1,600
För norsk räkn. inköpt	—	—	—	—	—	—	—	—	—	—	—	—	1	160	—
Summa	24	1,940	132	—	—	—	46	7,849	1,468	—	—	—	71	9,949	1,600
	Till Norge.						Till utrikes orter.								
Afgångna norska fartyg	3	266	26	29	3,688	419	—	—	—	39	5,996	1,155	71	9,949	1,600

Den svenska sjöfarten på distriktets olika hamnar fördelar sig på följande sätt:

Till Lübeck ankommo år 1877 668 fartyg om 108,086,24 tons, deraf från Sverige 616 med last och 19 i barlast, samt från utrikes orter 33 stycken, alla med last.

Af de 668 ankomne voro 461 ångfartyg om 84,614,12 tons.

Från Lübeck afgingo samma år 676 fartyg om 109,370,63 tons, deraf till Sverige 459 med last och 182 i barlast; till utrikes orter 3 med last och 32 i barlast.

År 1876 ankommo till Lübeck 744 svenska fartyg om 15,832 nyläster och 38,880,41 tons, deraf från Sverige 666 med last och 22 i barlast samt från utrikes orter 56 stycken, alla med last.

Af de 744 ankomne voro 473 ångbåtar om 9,214 nyläster och 31,627 tons.

Från Lübeck afgingo samma år 746 fartyg om 16,070 nyläster och 39,212 tons, deraf till Sverige 458 med last och 238 i barlast; till utrikes orter 5 med last och 45 i barlast.

Till Wismar ankommo år 1877 69 fartyg om 5,312,41 tons, deraf 66 från Sverige och 3 från utrikes orter, alla med last.

Från Wismar afgingo samma år 70 fartyg om 5,487,61 tons, deraf 66 till Sverige i barlast och 4 till utrikes orter, deraf 1 med last.

År 1876 ankommo till Wismar 67 fartyg om 1,234½ nyläster och 3,084,87 tons, deraf 58 från Sverige och 9 från utrikes orter, alla med last.

Från Wismar afgingo samma år 69 fartyg om 1,260 $\frac{1}{2}$ nyläster och 3,084,87 tons, deraf 63 till Sverige och 6 till utrikes orter, alla i barlast.

Till Rostock ankommo år 1877 83 fartyg om 7,944,59 tons, deraf 76 från Sverige och 7 från utrikes orter, alla med last.

Från Rostock afgingo samma år 83 fartyg om 7,944,59 tons, deraf till Sverige 81 och 2 till utrikes orter, alla i barlast.

År 1876 ankommo till Rostock 90 fartyg om 1,725 nyläster och 3,629,80 tons, deraf 76 från Sverige och 14 från utrikes orter, alla med last.

Från Rostock afgingo samma år 95 fartyg om 1,886 $\frac{1}{2}$ nyläster och 3,629,80 tons, deraf 94 till Sverige och 1 till utrikes ort, alla i barlast.

Bruttofrakter år 1877:

Lübeck inkommande.....	kr.	554,894	
utgående	»	642,452	kr. 1,197,346.
Wismar inkommande	M.	77,280	
Rostock inkommande	»	115,603	
	M.	192,883 à 89 »	171,452.
			kr. 1,368,798.

Bruttofrakter år 1876:

Lübeck inkommande.....	kr.	723,439	
utgående	»	604,816	kr. 1,328,255.
Wismar inkommande	M.	105,059	
Rostock inkommande	»	152,416	
	M.	257,475	» 228,877.
			kr. 1,557,132.

Den norska sjöfarten fördelar sig på de olika hamnarne på följande sätt:

Till Lübeck ankommo 25 fartyg, deraf 2 om 334,55 tons från Norge med last och 23 om 726 kom.läster och 4,159,41 tons från utrikes orter, också med last.

Från Lübeck afgingo förberörda fartyg, 10 om 339 $\frac{1}{2}$ kom.läster och 1,906,38 tons i barlast till Norge och 15 om 386 $\frac{1}{2}$ kom.läster och 2,587,58 tons i barlast till utrikes orter. Af dessa fartyg voro 3 ångbåtar om 979,05 tons. Årets bruttofrakter utgjorde 170,076 riksm.

År 1876 ankommo 43 norska fartyg om 3,660 $\frac{1}{2}$ kom.läster och 567,87 tons. Bruttofrakterna utgjorde 170,659 mark.

Till Wismar ankommo 7 norska fartyg om 375 kom.läster och 1,399,30 tons alla från utrikes orter med last och afgingo desamma i barlast till utrikes orter. Bruttofrakter 39,973 mark.

År 1876 ankommo till Wismar 17 norska fartyg om 1,584 kom.läster och 454,47 tons. Bruttofrakter 48,539 mark.

Till Rostock ankommo 39 norska fartyg, deraf 22 om 132 $\frac{1}{2}$ kom.läster och 1,606,05 tons från Norge och 17 om 366 $\frac{1}{2}$ kom.läster och 2,631,40 tons från utrikes orter, alla med last.

Till Norge afgingo 3 om 26 $\frac{1}{2}$ kom.läster och 265,60 tons med last och 19 om 79 $\frac{1}{2}$ kom.läster och 1,781,52 tons i barlast; till utrikes orter 18 om 393 kom.läster och 2,350,33 tons, deribland 1 inköpt fartyg om 160 tons. Bruttofrakter 142,250 mark. År 1876 ankommo till Rostock 32 norska fartyg om 1,703 kom.läster. Bruttofrakter 78,567 mark.

Antalet norska fartyg, som besökt Lübecks hamn var förlidet år 18 mindre än året förut, och äfven Wismar utvisar ett antal af 10 mindre, deremot ankommo till Rostock 7 mera än år 1876.

Inkomsterna af bruttofrakterna till alla 3 stationerna öfverstiga dock inkomsterna år 1876 med 54,534 mark.

Det förflutna årets handel och sjöfart mellan Lübeck och Sverige har varit liffig och äfven trafiken på Mecklenburg ej att klandra, dock utvisar sista året en minskning i de till Lübeck ankomna fartygens antal med 76; 1876 ankommo 744 och 1877 668. Denna minskning af hitkommande fartyg härleder sig af den ogynnsamma trävarukonjunkturen, som förlidet år rådde här, genom att förråderna från föregående år voro betydliga och byggnadslusten i allmänhet aftagit, ej blott i Lübeck, utan nästan öfver allt i de tyska städerna.

Af plankor och bräder infördes från Sverige till Lübeck 168,000 tolfter; af bjelkar och sparrar 121,000 st., alltså 102,000 tolfter bräder och 7,000 st. sparrar mindre, än föregående år. Af ofvannämnde partier bräder och sparrar hitfördes i främmande fartyg från svenska, mest norrländska hamnar, bräder 28,507 tolfter och sparrar 91,250 stycken.

Från Finland hitkommo med finska fartyg under årets lopp 182,000 tolfter bräder och plankor, 107,000 st. sparrar och bjelkar.

Trävaruprisen stälde sig under år 1877 som följer:

För bräder, 9-tums och bredare, från Hernösands distrikt, prima, betaltes £ 9. 10 sh., från Söderhamns distrikt £ 10. 10 sh. i medeltal pr stand. För ringare kvalitet är priset vanligen 1 £ lägre pr stand. Detta höga pris kunde dock ej bibehållas, utan gick mot hösten ned omkring 1 £.

För valbräder ifrån södra Sverige betingades nästan hela tiden samma pris som år 1876, nemligen: 14 fot $1\frac{1}{4}$ tums \times 7 à 8 tums, 11 m.; 9 à 10 tums, 17 m.; 11 à 12 tums, 21 m.; 13 à 14 tums, 25 m.; 15 à 16 tums, 29 m. pr tolt, fritt levererade här; mot hösten inträdde dock en liten minskning i prisen.

För kanthuggna furusparrar från Skellefteå och andra nordliga hamnar från $\frac{4}{4}$ till $\frac{7}{7}$ tum qvadrat varierade emellan 28 à 30 öre pr kubfot fritt ombord å inlastningsorten; för gransparrar af samma dimensioner 10 % billigare.

Trävarufrakterna till Lübeck ställde sig på följande sätt:

Från Gefle, Hudiksvall och Söderhamn 5, $5\frac{1}{4}$ och $5\frac{1}{2}$ kronor allt med 5 % kaplake.

Från Hernösand och Umeå, 6 kronor och 5 % kaplake.

Från Norrköping och Kalmar, $4\frac{1}{2}$ kronor och 5 % kaplake, allt pr $31\frac{1}{2}$ kub.fot.

Från Valdemarsvik, Vestervik, Oskarshamn och Kalmar, för valbräder, pr tolt 14 fot $1\frac{1}{2}$ tums tjocklek

af $\frac{7}{8}$ tum,	$\frac{9}{10}$ tum,	$\frac{11}{12}$ tum,	$\frac{13}{16}$ tum bredd
2 M.	$2\frac{1}{2}$ M.	3 M.	$3\frac{1}{2}$ M.

allt med 5 % kaplake.

För sparrar och bjelkar från Skellefteå och Piteå, $6\frac{3}{4}$ kr. à $7\frac{1}{4}$ kr. med 5 % kaplake, för $31\frac{1}{2}$ kub.fot.

Från finska hamnar betaltes i frakt för bräder 30, 31 och 32 mark pr standard om 165 kub.fot samt 5 % kaplake.

För råg från S:t Petersburg, Reval och Riga varierade frakterna mellan 18 och 22 mark pr 4,000 @ samt 10 % kaplake.

Frakterna till Wismar och Rostock voro ungefär lika med ofvan noterade.

Utsigtterna för import af trävaror, såväl hit till Lübeck, som till Rostock och Wismar för i år, äro mera mörka; emedan förråden från det förflutna året

äro betydliga och afsättningen fortfarande mycket ringa. Befraktningar af fartyg hos härvarande skeppsmäklare, som vanligen vid denna tiden pläga uppgå till öfver hundra, äro tills dato endast några få.

Af 1876 års *jernlager* funnos omkring 12,500 centner qvar, under loppet af år 1877 hitfördes från Sverige 2,622 stänger och 56,848 centner, mest i svenska fartyg: tackjern 5,996 centner och jernplåt 1,026 centner, jerntråd 3,299 bundtar, knippjern 1,714 bundtar. Jernbleck 263 lådor och spik 673 lådor.

Efter upphäfvandet den 1 januari 1877 af tull på jern, utgörande 1 mark pr centner, utvecklade sig en stor efterfrågan af svenskt stångjern, så att det gamla lagret till pris af $12\frac{1}{2}$ riksm. à $11\frac{1}{2}$ riksm. pr centner upprymdes, hvilket var önskvärdt, ty vid den nya tillförseln som inträffade i början af maj, var efterfrågan mindre liffig, så att priset nedgick till $10\frac{3}{4}$ à $10\frac{1}{2}$ mark pr centner.

Exportaffärerna härifrån till utlandet voro ringa till följd af den i alla handelsgrenar tryckta ställningen, och ett pris af 10 mark pr centner kunde icke gifva anledning till någon större afsättning; alla jernpris äro tryckta, man hoppas dock att en stegring skall inträffa, så snart det orientaliska kriget tager slut.

Westfaliskt valsadt jern säljes der till 5 mark 60 pf. pr centner. Förrådet af svenskt stångjern var här vid årets slut cirka 12,500 centner.

Till Mecklenburg infördes 1,915 centner jern i stänger och bundtar.

Af kalk infördes från Sverige till Lübeck 10,267 kub.fot. Att införseln af kalk till Lübeck varit så ringa, härleder sig deraf, att man i senare tider med jernbanan importerat bränd kalk i dertill inrättade vagnar från hannoveranska trakten, som sedermera vid ankomsten hit förpackas i tunnor och ställer sig billigare än från Gotland.

Af andra artiklar hitfördes från Sverige i större partier, nämligen: 10,841 lådor tändstickor, 5,199 bundtar trätråd till tändstickor, 4,271 packor trämassa till pappersfabrikation, 738 fat slammad krita, 443 lådor punsch på buteljer, 14,482 korgar och lådor färsk sill, 870 säckar kummin, 1,081 kärl lingon, 172 tunnor alun, 348 kolli skopligg, 1,200 centner koppar, 1,016 hela och 601 halfva tunnor tjära samt 1,023 centner och 240 lådor stål.

Af trävaror importerades från Sverige till Wismar år 1877 med svenska fartyg, 229,904 kub.fot plankor och bräder samt 86,964 kub.fot bjelkar och sparrar. Med främmande fartyg 11,280 kubikfot bräder och plankor, samt 57,365 kubikfot bjelkar och sparrar.

Trävaruprisen i Wismar: För 4, 5, 6, 7 tums kanthuggna eller sparrar betaltes pr kubikfot engelskt mått fritt ombord i aflastningsorten (Skellefteå) i Norrbotten: i allmänhet..... 30 à 32 öre

8 tums bjelkar 36 à 40 »

9 » » 45 à 50 »

För bräder: 1:ma 1 tum 9 tums 9 à 10 kronor
 2:da 1 » 9 » 8 à 9 »
 3:a 1 » 9 » $5\frac{1}{2}$ à $6\frac{1}{2}$ »
 1:ma och 2:da 1 » 7 » $5\frac{1}{2}$ à $6\frac{1}{2}$ »
 3:a 1 » 7 » $3\frac{1}{2}$ »
 3:a 1 » 6 » 3 »

allt pr 168 löpande fot engelskt mått, fritt ombord i aflastningsorten.

För Kalmar och Vesterviks bräder betaltes för

14 fot $1\frac{1}{4}$ tum 11 à 12 tum från Vestervik 24 M.

12 » $1\frac{1}{4}$ » 12 » » Kalmar 21 M.

pr toltt fritt levererade i Wismar, och är detta pris måttgifvande för alla andra dimensioner.

Importen från Gotland har varit mindre än föregående år, och förekom nästan icke någon tillförsel af bjelkar; deremot ankommo maskinsågade och ordinära bräder samt kalk. För bräderna betingades det på Gotland stipulerade pris, och för kalk betaltes 20 à 22 mark pr last af 12 tunnor.

Affärerna i allmänhet tagna voro här liksom nästan öfverallt mindre lifliga, derigenom hafva, isynnerhet af svenskt trävirke stora lager samlat sig, så att man torde ej öfverila sig med nya inköp, utan i lugn afbida kommande tider.

Af andra produkter infördes från Sverige till Wismar: 45,152 kubikfot osläckt kalk, 8,560 stycken ekstäf, 11,150 st. takpannor af tegel, 880 centner stångjern.

Af trävaror importerades från Sverige till Rostock år 1877 i svenska fartyg: 772,463 kubikfot plankor och bräder,

130,119 » bjelkar och sparrar;

med 9 främmande fartyg: 91,000 kubikfot bräder samt

70,400 » sparrar.

Trävaruprisen stälde sig i Rostock på följande sätt:

För plankor och bräder från Kalmar, Vestervik och Oskars-

hamn, fritt levererade M. 1. 25 Pf.

från Gotland, fritt levererade » — 90 »

» Sundsvall och Hernösand, fritt ombord » 1. — »

» Piteå och Skellefteå, fritt ombord » — 92 »

» sparrar från Skellefteå och Piteå, fritt ombord » — 31 »

» bjelkar från Skellefteå och Piteå, fritt ombord » — 50 »

» bjelkar från Gotland, fritt levererade » — 45 »

» sparrar från Gotland, fritt levererade » — 38 »

allt pr kubikfot.

Ehuru väl utsigterna för handeln med svenska produkter vid 1877 års början voro mera ogynsamma, har handeln dock under loppet af året varit ganska betydlig, importen af bjelkar och sparrar samt bräder var mycket större än år 1876. Genom denna stora import och ringa afsättning, äro förråden vid årets slut betydliga, så att utsigterna för det kommande årets import af trävaror äro mera ogynsamma.

Af andra produkter infördes från Sverige till Rostock: 36,277 kubikfot osläckt kalk, 3,944 kubikfot kalksten, 3,000 stycken stenflisor och 8,440 kubikfot huggen granit samt 3,389 centner jern.

Den direkta trafiken på Lübeck med norska produkter fortfar att vara ringa, förlidet år hitkommo endast två fartyg med bräder; sill och tran hitfördes som vanligt från Hamburg, och var importen till Lübeck af norsk sill cirka 7,000 tunnor, deraf vid årets slut ett mindre quantum på lager. Den största delen af den hitkomna sillen hade märket KM & M, märkena KKK och KK förekommo mera sällan. Enär för de båda sistnämnda märkena begärdes ett högt pris, hvilket också måste beviljas, blefvo affärerna mera inskränkta.

Redan vid inträffandet af den första fångsten fruktade man, att fångsten af KKK skulle blifva ringa, hvilket också snart nog besannade sig; priset å denna öfver allt omtyckta storlek steg från 34 till 42 mark, oaktadt detta

blef denna sort dock köpt och kunde den ringa tillförseln ej fylla behovet, det härpå följande märket KK betingade ett pris af 32 till 37 mark, hvar-
emot märket K endast kunde ernå 22 à 25 mark samt märket M 17 till 20
mark vid tillräckliga förråder. Att märka är äfven, att Lübecks behof af denna
artikel, till följd af jernvägskommunikationer åt alla riktningar, är i stigande.

Till Rostock infördes år 1877 med norska skepp: 16,859 $\frac{1}{2}$ tunnor sill,
234 tunnor tran och 149 kaggar anjovis; år 1876 infördes deremot: 17,338
tunnor sill, 123 tunnor tran och 96 kaggar anjovis.

Priserna stälde sig från 24 till 42 mark pr tunna sill efter kvalitet, och
för tran 59 pr tunna, anjovis 80 pfennige pr kagge.

Sillfrakterna från Norge voro 3 mark med ångfartyg och 2 m. 50 pf.
med segelfartyg pr tunna.

Mellan Norge och Wismar egde under år 1877 ingen direkt trafik rum.

Importen af tran till Lübeck öfver Hamburg uppgick under årets lopp
till 100 tunnor af medicintran, 1,500 tunnor klar (blank) deraf 1,000 tunnor
från Norge, 200 tunnor från Köpenhamn af Islands och Färö produktion,
300 tunnor Robbentran, hufvudsakligen ifrån Norge, och 400 tunnor brun tran.

Priserna stälde sig på följande sätt:

I januari 80 à 100 mark för medicin-

70 à 74 » » klar

65 à 70 » » brun; sedan nedgick priset i maj, juni

och juli till 70 à 75 mark för medicin-

66 à 70 » » klar

64 à 65 » » brun och nedgick ytterligare till 56 à 60

för brun.

Det vore önskligt om trankokeri-innehafvare nedlade något mera omsorg
på beredningen af den bruna tranen, ty densamma blifver år från år sämre,
i det att den snart tjocknar.

F. O. Klingström.

Finland.

Helsingfors den 26 mars 1878.

De Förenade rikenas sjöfart på generalkonsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Antal.	Tons.	Kom.- laster.
	Antal.	Tons.	Kom- last.	Antal.	Tons.	Kom- last.	Antal.	Tons.	Kom- last.	Antal.	Tons.	Kom- last.			
Ank. svenska fartyg	75	11,129	—	51	11,936	—	68	15,394	—	101	26,732	—	295	65,191	—
Qvarl. fr. föreg. år	—	—	—	—	—	—	—	—	—	—	—	—	1	284	—
	Till Sverige.						Till utrikes orter.						296	65,475	—
Afg. svenska fartyg	81	16,790	—	35	3,826	—	166	42,233	—	14	2,626	—	296	65,475	—
	Från Norge.						Från utrikes orter.								
Ank. norska fartyg	24	1,159	312	121	31,795	6,214	75	14,643	3,711	555	142,634	24,323	775	190,231	34,560
	Till Norge.						Till utrikes orter.								
Afg. norska fartyg	14	314	377	40	7,779	3,426	617	170,287	20,295	107	12,027	10,754	778	190,407	34,852

Till Finlands generalkonsulsdistrikt ankomna svenska och norska fartyg:

år 1877 1,074 om 365,317,34 tons
 » 1876 854 » 359,950,76 »

Öfverskott år 1877 220 om 5,366,58 tons.

Af de år 1877 ankomna voro:

svenska fartyg 296 » 65,475,10 »
 » » 1876 224 » 45,503,18 »

Öfverskott år 1877 72 om 19,971,92 tons.

Af de år 1877 ankomna voro:

norska fartyg 778 » 299,842,24 »
 » » 1876 630 » 314,147,58 »

Öfverskott år 1877 148, men 14,305,34 tons mindre
 dräktighet.

Frakterna för de svenska fartygen utgjorde:

år 1877 2,668,606 finska mark
 » 1876 1,439,260 » »

Öfverskott år 1877 1,229,346 finska mark.

Frakterna för de norska fartygen utgjorde:

år 1877 8,866,480 » »
 » 1876 7,535,879 » »

Öfverskott år 1877 1,330,601 finska mark.

En tillökning i fraktinkomst för båda länderna år 1877 af 2,559,947 finska mark.

Importen från Sverige med 75 svenska fartyg om 11,128,95 tons har utgjorts af kalk, krita, slipstenar, smide, koppar, jernplåt, stångjern, stenkol, koks, sill, styckeegods, gasolja och rödfärg.

Exporten till Sverige med 81 svenska fartyg om 16,789,78 tons, har utgjorts af trävaror, bjelkar, plankor och bräder, potatis, mjöl, smör, kött, fläsk, hafre, korn, råg, malt, hästar och nötkreatur.

Importen från Norge med 24 norska fartyg om 2,138,48 tons, har bestått af sill, sej och bressling, tackjern, tegel, lera, korkbark, rör, jernvägs-skenor, petroleum och styckeegods.

Exporten till Norge med 14 norska fartyg om 1,499,28 tons, har utgjorts af plankor och bräder, holländska bjelkar, tjära, beck, becolja, hafre och kalfskinn.

Importen från utrikes orter med 68 svenska fartyg om 15,393,78 tons, har utgjorts af salt, socker, kaffe, bomolja, stål, jernplåt, jerntråd, eldfast lera, tegel, stenkol, bresilja och styckeegods.

Exporten till utrikes orter med 166 svenska fartyg om 42,233,33 tons, har bestått af plankor och bräder, bjelkar, battens, pitprops, trädrullar, hafre, smör, tjära, beck, pottaska, fisk, lax.

Importen från utrikes orter med 75 norska fartyg om 26,295,08 tons, har utgjorts af salt, socker, jern, smide, stenkol, petroleum, styckeegods och manufakturvaror.

Exporten till utrikes orter med 616 norska fartyg om 233,341,40 tons, har utgjorts af plankor och bräder, holländska bjelkar, splittved, sparrar, stäf, trädrullar, tjära, becolja, kalfskinn, råg och hafre.

Intet svenskt fartyg har under detta års förlopp blifvit inköpt eller försäldt inom distriktet.

För norsk räkning har skeppet »Pellonia» från Arendal blifvit i Uleåborgs distrikt försäldt för 11,600 finska mark, samt förolyckade skeppet »Borelia», från Tönsberg, såsom vrak försäldt i Helsingfors.

Under året hafva flera olyckshändelser drabbat de Förenade rikenas fartyg. Svenska ångfartyget »Frey» hemma från Oskarshamn, har stött på nära Reval, men blifvit repareradt och afgått från destinationsorten, samt svenska skonerten »Alma» från Wätö som gjort haveri i Vasa distrikt.

Norska briggen »Sölyst» från Mandal, har strandat vid Vargögaddarne i Vasa distrikt. Norska skonerten »Kvik» från Sandefjord har stött på vid Utö i Åbo distrikt. Totalt förlorade äro skeppet »Borelia» från Tönsberg som lidit skeppsbrott vid finska kusten; norska briggen »Ask» som stött på vid Valsöarne och skeppet »Mentor» från Grimstad, som förolyckats vid Dagö, samt norska ångfartyget »Lindesnäs», som uppbrann 2 mil från Porkala.

Frakterna från distriktets hamnar hafva under de särskilda årstiderna af år 1877 uppgått till följande belopp, beräknadt för en Petersburger standard, eller 165 kubikfot engelskt mått:

Till	Våren.	Sommaren.	Hösten.	Anmärkingar.
Westhartepeol . . .	42 sh. 6 d.—45 sh.	45 sh.	45 sh.	pr Petersb. stand. eller 165 kub fot engelskt mått.
Hull, Grimsby . . .	46 sh.—49 sh.	48 sh.—50 sh.	50 sh.	
London	50 sh.—55 sh.	50 sh.	50 sh.	
Gloucester	57 sh. 6 d.—60 sh.	60 sh.	60 sh.—62 sh. 6 d.	pr Stand. 165 kub.- fot; längd metrisk; tjocklek och bredd engelskt mått.
Hävre	70 fr. och 5 %.	70 fr. och 5 %.	68 fr. och 5 %.	
Bordeaux	86 fr. och 5 %.	90 fr. och 5 %.	95 fr. och 5 %.	
Marseille, Cette . .	—	95—97 fr. och 5 %.	105 fr. och 5 %.	pr Petersb. stand. eller 165 kub.fot engelskt mått.
Amsterdam	28 fl. och 15 %.	30—31 fl. o. 15 %.	31—32 fl. och 5 %.	
Antwerpen	64 fl. och 5 %.	66 fl. och 5 %.	—	

Till	Våren.	Sommaren.	Hösten.	Anmärkingar.
Lübeck, Kiel...	34 R.m. och 5 %.	32 R.m. och 5 %.	31—35 R.m. o. 5 %.) pr Petersb. stand. eller 165 kub.fot engelskt mått.
Köpenhamn ...	30 R.m. och 5 %.	31 R.m. och 5 %.	33 R.m. och 5 %.	
Livorno.....	95 fr. och 5 %.	—	105 fr. och 5 %.	
Sevilla.....	90 fr. och 5 %.	90 fr. och 5 %.	95 fr. och 5 %.	

Uppgift å de förnämsta varuarter som exporterats och importerats från och till Finland under nedannämnda år:

Exporterade artiklar.		1877.	1876.	
Bark	lispund	264,260	320,404	
Fisk, lefvande, färsk, torr och rökt	»	141,117	181,469	
» saltad.....	tunnor	16,309	19,378	
Fläsk och kött	lispund	90,970	110,923	
Garn	»	11,152	10,281	
Glas och kristallarbeten, alla slag	»	129,705	135,108	
Hudar och skinn	»	11,250	11,229	
Jern och stål, alla slag, samt arbeten deraf	»	1,228,678	1,036,172	
Kreatur, lefvande hästar.....	stycken	1,985	1,836	
» horn- och annan boskap	»	30,789	36,315	
Ljus, alla slag	lispund	12,657	9,965	
Papper, alla slag och papp.....	»	401,189	336,990	
Smör	»	504,196	630,541	
Spannmål, omalen	tunnor	148,278	138,470	
» mjöl och gryn	lispund	286,668	109,348	
Tjära, tjärbärma oah vraktjära	tunnor	293,158	171,657	
Väfnader.....	skålpund	2,305,312	1,813,629	
Trävaror, sågade och tillhuggna.....	kubikfot	49,699,808	41,536,169	
» rundt virke.....	»	6,193,130	7,432,617	
Tändstickor.....	lådor å 1,000	askar	6,126	2,570
Ved.....	famnar	195,834	189,999	
Importerade artiklar.		1877.	1876.	
Bomull	lispund	241,658	303,180	
Bränvin och sprit, arrak, rom, kognak franskt bränvin på kärll.....	»	96,012	103,424	
» på buteljer.....	stycken	6,251	3,971	
Fisk, lefvande, färsk, torr och rökt	lispund	70,002	75,461	
» saltad.....	»	289,722	248,730	
Hudar och skinn.....	»	50,729	59,762	
Jern och stål, alla slag, samt arbeten deraf	»	1,324,956	1,293,075	
Kaffe	»	433,613	509,610	
Maskiner och modeller	värde	790,482	1,101,838	
Petroleum och andra oljor	lispund	435,574	335,352	
Salt, kok-	tunnor	442,776	297,120	
Socker.....	lispund	1,029,295	717,110	
Spannmål, omalen	tunnor	171,920	136,949	
» mjöl och gryn.....	lispund	9,305,128	11,052,243	
Tackjern, oarbetadt.....	skeppund	122,541	86,317	
Tobak, arbetad och oarbetad	lispund	360,228	347,331	
Viner, alla slag, på fat	»	157,077	151,209	
» på buteljer	stycken	78,715	98,040	
Väfnader.....	skålpund	2,525,987	2,131,266	

Tulluppbörden för inkommande och utgående tillsammans utgjorde:
 år 1877 11,465,015 finska mark, och
 » 1876 10,726,199 » »

Uppgift å värdet i finska mark af Finlands införsel från och utförsel till Sverige och Norge år 1877:

Tullkammare.	Införsel.		Utförsel.	
	Med finska fartyg.	Med utländska fartyg.	Med finska fartyg.	Med utländska fartyg.
Torneå	352,821	—	554,292	2,926,68
Kemi	208,637	—	115,031	7,871,70
Uleåborg	298,958,92	35,359,40	291,142,60	—
Brahestad	74,805	—	586,826	—
Gamla Karleby ...	210,440	—	356,979	—
Jakobstad	90,475,45	10,750	63,797,90	—
Nykarleby	74,341,10	15,173,20	92,095,40	65,193,30
Nikolaistad	73,389,18	429,664	1,265,351,05	1,415,037
Kaskö	7,453,40	3,420	454,274	231,681
Kristinestad	—	149,681,90	13,915	367,414,65
Björneborg	97,897	254,201,87	40,049,70	95,184,05
Raumo	71,000	2,765	5,420	—
Nystad	37,863,05	—	712,50	8,500
Nädendal	33,298,50	—	—	—
Åbo	2,078,058,80	272,219	820,468	10,011
Eckerö	61,991	—	100,651	—
Marichamn	298,610,13	—	105,560	—
Degerby	237,920,42	—	917,217,10	34,776
Hangö	341,863	—	411,256	—
Ekenäs	93,864,15	—	10,143	9,533
Helsingfors	1,672,326,07	—	140,923,50	8,288,80
Borgå	117,387,20	45,533	3,286	—
Lovisa	33,274	—	3,699,50	—
Kotka	36,453	1,760,30	—	—
Fredrikshamn	—	1,600	—	—
Viborg	671,350,18	214,623,12	151,349,60	4,658,90
Kuopio	20,868	—	—	—
Joensuu	27,614,85	—	—	—
Nyslott	675	—	—	—
Summa	7,323,635,40	1,745,925,74	6,504,439,85	2,261,076,08

Sammandrag:

Införsel.	Med finska fartyg	7,323,635,40.
	Med utländska fartyg.....	1,745,925,74.
	Summa	9,069,561,14.
Utförsel.	Med finska fartyg	6,504,439,85.
	Med utländska fartyg	2,261,076,08.
	Summa	8,765,515,93.

Angående särskilda sedan år 1862 tillkomna fyrinrättningar i Finland.

Med anledning af derom till landets ständer aflåten nådig proposition beviljade ständerna vid landtdagen 1863—1864 anslag till följande fyrinrättningar nemligen:

till en fyrbåk på <i>Skälskär</i> vid norra inloppet till södra Qvarken	139,941	finska	mark,
» » » vid <i>Vargö gaddar</i> söder om inloppet till norra Qvarken	145,108	»	»
» ett fyrfartyg vid grundet <i>Snipan</i> i närheten af <i>Valsöarne</i> i norra Qvarken	72,400	»	»
» en fyrbåk på <i>Marjaniemi</i> udde vid inloppet till Uleåborg	76,799	»	»
» » » » <i>Säbbskär</i> utanför Råfsö hamn vid Björneborg	84,872	»	»
» » » » å <i>Ulkokalla</i> klippa utanför Kalajoki sockens kust	63,632	»	»
» ett fyrfartyg vid <i>Taipalenuoto</i> grund i Ladoga sjö	41,600	»	»
» en fyrbåk på <i>Skälgrundet</i> utanför Kaskö stad.....	78,538	»	»
	<hr/>		
	Summa	702,890	finska mark.

Med nämnda medel har båken på *Skälskär* blifvit fullständigt uppförd och lysningen derstädes påbegynts den 15 september 1868, samt ett fyrfartyg till grundet *Snipan* anskaffats och å stället utsatts den 12 augusti samma år. Af öfriga ofvan upptagna fyranstalter hafva likaledes fulländats och första gången belysts: *Marjaniemi* (Uleåborgs) fyr den 28 sept. 1872, *Säbbskärs* (Björneborgs) fyr den 22 sept. 1873, *Ulkokalla* fyr den 28 sept. 1872 och *Skälgrunds* (Kaskö) fyr den 13 sept. 1875, hvaremot med anskaffandet af ett fyrfartyg till *Taipalenuoto* grund, med afseende å de betydliga kostnaderna för fartygets underhåll och betjeningens derstädes aflöning, fått anstå till 1877 då fartyget beställts och jemväl blifvit färdigt, dock icke så tidigt att detsamma kunnat till sin bestämelseort afgå, utan kommer att dermed anstå till nästa vår.

Kostnaderna för nämnda fyrinrättningar hafva utgjort:

för <i>Skälskärs</i> fyrbåk	121,329,33	finska	mark
» fyrfartyget » <i>Snipan</i> ».....	72,754,33	»	»
» <i>Marjaniemi</i> (Uleåborgs) fyrbåk.....	64,768,89	»	»
» <i>Säbbskärs</i> (Björneborgs) dito	85,388,24	»	»
» <i>Ulkokalla</i> dito	53,185,91	»	»
» <i>Skälgrunds</i> (Kaskö) ... dito	91,218,32	»	»
» fyrfartyget till <i>Taipalenuoto</i>	115,640	»	»

Summa 604,285,02 finska mark.

Den verkliga kostnaden har således med 46,503 mark 2 penni, öfverstigit hvad i sådant afseende beräknats.

Af samtliga fyranstalter, till hvilka ständerna beviljat medel, hafva endast båkarne å *Vargö gaddar* och å *Bogskär* (söder om Åland) ännu icke påbörjats, i anseende till de många betänkligheter som mött vid dessa arbetens utförande.

För öfrigt är fråga jemväl väckt att förändra känningsbåken å *Gråhara holme*, vid inloppet till Helsingfors, till en fyr, samt att uppställa tvenne led- eller hjälpfyrar å *Sveaborg* och en lampa å *Skanslandet*;

att å känningsbåken å *Niemisantakari* klippa vid södra farleden till Raumo stad uppställa en mindre fyr;

att uppställa en hamnfyр å *Verkamatala* grund vid inloppet till Björkö-sund inom *Björkösunds* lotsplats; samt
att uppföra en fyrbåk på klippan *Märket* i södra Qvarken;
men dessa förslag hafva ännu icke kunnat blifva till slutlig pröfning af Kejsrerl. Senaten upptagna.

Efter hvad det förestående utvisar har segelationen med de Förenade rikenas fartyg varit den starkaste och rikligaste som med detta land någonsin egt rum.

Hvad återigen utsigtorna för innevarande år beträffar, synas de tyvärr ganska mörka i anseende till det politiska tillståndet i Europa. Ingen här vågar uppgöra någon handelsaffär.

Fr. Rouget de St Hermine.

Frankrike.

Dunkerque.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Antal.	Tons.	Nyl.
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.			
Ankomna svenska fartyg.															
Till hufvudstationen	32	8,028	—	—	—	—	21	7,048	1,279	—	—	—	53	15,076	1,375
» vice konsulsstationen . .	5	960	—	—	—	—	—	—	—	—	—	—	5	960	—
Summa	37	8,988	—	—	—	—	21	7,048	1,279	—	—	—	58	16,036	1,375
Afgångna svenska fartyg.															
	Till Sverige.						Till utrikes orter.								
Från hufvudstationen	—	—	—	8	2,112	426	—	—	—	45	12,964	949	53	15,076	1,375
» vice konsulsstationen . .	—	—	—	—	—	—	—	—	—	5	960	—	5	960	—
Summa	—	—	—	8	2,112	426	—	—	—	50	13,924	949	58	16,036	1,375
Ankomna norska fartyg.															
	Från Sverige och Norge.						Från utrikes orter.								
Till hufvudstationen	100	15,048	K. l.	—	—	K. l.	24	2,084	2,573	—	—	K. l.	124	17,132	8,469
» vice konsulsstationen . .	39	8,265	—	—	—	—	—	—	—	—	—	—	39	8,265	—
Summa	139	23,313	5,896	—	—	—	24	2,084	2,573	—	—	—	163	25,397	8,469
Afgångna norska fartyg.															
	Till Sverige och Norge.						Till utrikes orter.								
Från hufvudstationen	—	—	—	43	7,347	1,546	—	—	—	81	9,785	6,923	124	17,132	8,469
» vice konsulsstationen . .	—	—	—	20	4,139	—	—	—	—	19	4,126	—	39	8,265	—
Summa	—	—	—	63	11,486	1,546	—	—	—	100	13,911	6,923	163	25,397	8,469

A. Thiéry.

Turkiet.

Konstantinopel den 1 mars 1878.

Om det nyss tilländagångna året kommer att, i fråga om världshandeln i allmänhet, betecknas såsom ett år af misstroende och oro, af spekulationsslapphet i alla handelsgrenar, kan det, hvad handeln i denna verldsdel särskildt beträffar, ej beskrivas annorlunda än som ett år af komplett stagnation.

Följande på en period af kris och penningbrist, som redan beröfvat handeln all spänstighet och företagsamhetsanda, såg det snart ett krig utbryta, hvilket, om än icke oväntadt, dock snart antog karakteren af en kamp för rikets tillvaro, börjad med fatalismens blinda tillförsigt, fortsatt med förtviflans hjeltomod och slutad i dödskampens slapphet. Rikets alla tillgångar och krafter togos omedelbart i anspråk. Näringarne öfvergåfvos eller försumrades; åkerbruket aftynade i brist på arbetare; handelsverksamheten blef till intet i den allmänna osäkerheten och bristen på förtroende, förutom kanske i de handelsgrenar, som sjelfva krigstiden skapar, men hvilkas verksamhet hvarken kan föröka ett samhälles rikedom eller lända till dess materiella förkofran.

Exportsiffrorna komma att visa en förminskning, i jämförelse med föregående år, af minst 50 %. Penningbristen var under hela året så tryckande, att omsättningarna begränsades till fyllande af omedelbara behof, och importörerna måste inskränka sin verksamhet till tillhandahållande af det oundgängliga.

Förutom dessa dåliga handelskonjunkturer har skeppsfarten drabbats af blockadförhållandena i Svarta hafvet, som hindrat den för platsen så viktiga frakthandeln. Resultatet af blockadens inverkan på navigationen framstår tydligast om man jämför hamnrörelsen i Konstantinopel under detta samt föregående år.

Antalet in- och utklarerade fartyg af alla nationer uppgår till 13,213 om 2,414,508 tons, mot 19,467 fartyg om 5,116,513 tons året förut, således en minskning af 6,254 fartyg samt 2,702,005 tons. Anmärkas bör dessutom, att i dessa siffertal inbegripes äfven kustfarten, som mindre beröres af blockadförhållandena och ej synnerligen aftagit, samt postångbåtarna, hvilkas regulieraturer i sammanhang med förut bestämda postförbindelser, i mindre grad bero af den verkliga handelsrörelsen. Undantager man dessa, visar segelfartygens och lastångarnes sammanräknade tontal en minskning af 2,322,066 tons, eller för de förra af 55 och för de senare af 65 %.

Sälunda ankommo:

år 1877	5,598	segelfartyg om	769,440	tons
» 1876	9,248	»	»	1,798,567 »
<hr/>					
minskning år 1877		3,650	segelfartyg och	1,029,127	tons
år 1877	970	lastångare om	747,172	»
» 1876	2,547	»	»	2,041,111 »
<hr/>					
minskning år 1877		1,577	lastångare och	1,292,936	tons.

Såsom jemväl var att vänta, hafva de nationers fartyg minskats till antalet i större mån, hvilka hufvudsakligen besöka dessa farvatten i och för spannmåls-transporten, såsom t. ex. de engelska, de svensk-norska, de italienska, de österrikiska m. fl., hvaremot de ottomanska, som fara mest mellan inrikes hamnar samt i viss mån i år funnit sysselsättning i transporten af krigsförnödenheter, visa en jämförelsevis ringa minskning.

Sålunda ankommo:

Engelska segelfartyg	89 om 23,333,	mot 253 om	80,231 år 1876
Italienska »	331 » 120,302,	» 1,215 »	475,548 » »
Österrikiska »	79 » 29,804,	» 531 »	197,296 » »
Engelska ångare	820 » 639,348,	» 2,187 »	1,774,584 » »
Ottomanska segelfartyg	3,609 » 311,571,	» 3,896 »	380,788 » »

Den svensk-norska skeppsfarten på distriktet har för året inskränkt sig till 2 svenska fartyg om 515 tons samt 20 norska om 12,468 tons. Häraf ankommo 2 svenska samt 4 norska om 2,639 tons med last till Konstantinopel; ett svenskt fartyg afgick i barlast härifrån, samt ett blef qvarliggande vid årets slut. Af de norska afgingo 9 i barlast samt 11 med spannmålslast från Svartahafshamnar, deraf 5 om 2,265 tons till Norge.

Den ottomanska regeringens krigsförklaring till Ryssland skedde den 23 april, och 5 dagars tid gafs härvid åt ryska fartyg i turkiska hamnar att begifva sig ur ottomanska farvatten. Den 3 maj kungjorde överbefälhafvaren i Bulgarien ett förbud för handelsfartyg att segla i Donau, hvarvid navigationen till och från vid Donau belägna exporthamnar upphörde. Den 4 i samma månad förklarade den ottomanska Porten alla ryska Svartahafshamnar mellan Tehuruk-Sou på asiatiska kusten, samt Donaumynningen vid Kilia på den europeiska i blockadtillstånd. Blockaden tog sin början såsom effektiv den 5 maj, men 5 dagars anstånd, räknadt från denna dag, lemnades neutrala fartyg, som ville afsegla från de blockerade hamnarne, att fritt passera blockadlinien. I anseende dock till svårigheten för fartyg, som befunno sig i dessa hamnar, i synnerhet sådana, som ännu icke fulländat påbörjad inlastning, att inom den utsatta tiden hinna på hemvägen passera blockadlinien, funno sig här anställda intresserade maktens representanter föranlättna att inleda underhandlingar om anståndets förlängande.

Tvenne norska fartyg befunno sig i denna belägenhet, det ena under lastning i Taganrog, det andra i Nicolajeff. Kongl. Maj:ts Beskickning anslöt sig därför till de i denna anledning gjorda framställningar, och anståndet förlängdes med ytterligare 7 dagar.

De norska fartygen kommo ock undan och passerade Bosporen det ena den 21 maj, stadt på resa till Stavanger, det andra den 25 maj på resa till Falmouth.

Blockaden inträdde i full kraft sålunda den 18 maj. En ansenlig blockadeskader, nemligen 5 pansarkorvetter, jemte 2 snabbgående kanonbåtar under vice amiral Hassan Pascha, samt 3 pansarfartyg jemte 2 kanonbåtar under konteramiral Hobart Pascha beordrades till blockadens effektiva vidmakthållande, i öfverensstämmelse med de i Parisertraktaten antagna principer, hvilka samtliga af Porten vid dess krigsförklaring förkunnades såsom gällande. I detta ändamål togo nämnde amiraler sina stationer, den förre i Soulina vid Donaumynningen, den andre i Batoum på den asiatiska kusten. Samtidigt inrättades vid Porten en prisrätt för att döma de af flottan uppbragta fartyg. Under en viss tid visade sig blockadeskadern sitt värf fullkomligt vuxen. Prisrätten kom också i full verksamhet, såsom visas af nedanstående korta sammandrag af de under juni månad af densamma afkunnade utslag.

1. För briggen »Aghios Nicolaos», förd af kapten Kharalambos Kyriotis, lastad med salt, uppbragt i Tehuruk-Sou farvatten af korvetten »Chepser». Prisdömd.

2. För barken »Theophano», kapten Michaloff under rysk flagg, uppbragt i Trebizonde den 29 april, en dag efter den vid krigsförklaringen utsatta 5 dagars anståndstid. Prisdömd.

3. För skonerten »Polixeni», kapten Nicolo under rysk flagg, uppbragt i Kustendje efter anståndets förlopp. Prisdömd.

4. För skonerten »Massimos Cossissis», kapten J. Sourméyi, rysk flagg, som funnits ankrad i Kerasund, oakadt anståndet sedan 2 dagar förlupit. Prisdömd.

5. Barken »Izabel», kapten I. Balassopoulos, rysk flagg, afseglade från Konstantinopel den 24 april, en dag efter krigsförklaringen, samt inseglade 6 dagar derefter i Soulina, enligt skepparens påstående i okunnighet om krigstillståndet. Prisdömd.

6 och 7. Fartygen »Constantinos» och »Demetrios», under grekisk flagg, uppbragtes i Bosphoren under anklagelse att de tillhörde ryskt rederi och olagligen hissat neutral flagga. Då afgörande bevis härför ej kunnat af åklagaren anföras, blefvo båda fartygen frikända.

Under juni månad företogs expeditionen till Circassien. Ändamålet härmed var att åstadkomma uppror ibland den muhamedanska befolkningen och derigenom göra diversion mot den uti Armenien inryckande ryska armén.

15,000 man reguliera trupper landsattes i Sokum Kalé, afskeppade jemte nödig krigsmateriel direkte ifrån hufvudstaden. Dessutom blefvo flera tusen till Turkiet emigrerade circassier återsända under vapen till Kaukasien för att hjälpa sina f. d. landsmän och befördra revolutionen. Dessa truppstyrcors transport till den nya krigsskådeplatsen, anförtröddes blockadeskadern, hvilken äfven fick i uppdrag att beskydda landstigningsoperationerna samt understödja anfallet å sjöfästningarne. Eskaderns båda afdelningar uppehöllos sålunda i Svarta hafvets östra del, längs den asiatiska kusten, under hela denna illa uttänkta expeditions fortgång, samt fingo, efter densamma olyckliga utgång, åter afhemta såväl trupperna som en betydlig del af befolkningen, som fann sig alltför komprometterad i revolutionsförsöket för att våga blifva kvar i landet. Ej underligt då att, under dessa förhållanden, blockadeskaderns egentliga uppgift, blockadens bevakande och effektivgörande, mindre väl utfördes.

Ryska fartyg började visa sig längs kusten och vågade sig tid efter annan ut på öppna hafvet.

Neutrala fartyg, som af ett eller annat skäl, befunnit sig i de blockerade hamnarne, eller dristeligen ditseglat, utkommo obehindrade, passerade osedda och obesvärade blockadlinien, samt inseglade i Bosporen. Flera deraf fortsatte äfven resan obetingadt till Medelhafvet. Blockadens effektivitet sattes allvarligen i fråga. Föreställningar i en eller annan riktning gjordes Porten, och blockadens upphäfvande såsom icke varande effektiv kom äfven på tal.

Under dessa omständigheter anlände till Konstantinopel 5 fartyg, 2 italienska, nemligen barken »Britannia» och briggen »Maria Bellagamba», samt tre grekiska, nemligen »Aghios Kharalambos», »Nea Samos» och »Alexandros», samtliga lastade med spannmål från de blockerade hamnarne. Dessa fartyg, i den öfvertygelsen, att de vid inseglandet i Bosporen uppnått ett fritt utom blockadlinien liggande område, ankrade på Konstantinopels redd för att besörja vidare expedition, utan att just göra någon hemlighet af sin afseglingsort. Här blefvo de alla fem arresterade af vakt skeppen i hamnen och upptagna såsom god pris, enär de forcerat blockaden.

De italienska fartygens uppbringande gaf anledning till en diplomatisk fråga med italienska legationen, hvilken bestred regeringens rätt att här å reddan uppbringa fartyg, som obehindrade passerat blockadlinien. Frågan väckte ock åtskilliga motioner i italienska deputerade kammaren. Utrikesministern interpellades härom och tycktes i sitt svar äfven neka det berättigade i Portens handlingsätt. De sålunda inledda diplomatiska underhandlingarne hade ock

slutligen till följd att de båda italienska fartygen frigåfvos, utan att komma under prisrättens behandling. De 3 grekiska fartygen deremot öfverlemnades till prisrättens pröfning. I anseende till de vid målet förekommande viktiga internationella rättsfrågor, följdes rättegången med allmänt intresse. För mången syntes det äfven klart, att frågan om blockadens fortfarande eller ej, såsom effektiv, komme att väsentligen bero af utgången häraf.

Med hänsyn härtill tager jag mig friheten här anföra rättens utslag i målet, som lyder ungefär, som följer:

»Enär meranämnda fartyg hafva passerat blockadlinien, kommande från en af de i blockaden inbegripna fiendtliga hamnar, utan att varda sedda eller prejade an af blockadflottan;

Enär intet allmänt gällande reglemente gifves till vägledning i afgörande af blockadfrågor utom Pariserförklaringen, hvilken afser endast effektiva blockader, men ingenting bestämmer med hänsyn till fartyg, som passerat blockadlinien osedda och obehindrade af blockadflottan;

Enär i de krig, som mellan europeiska makter, sedan nämnda förklarings antagande förekommit, ingen allmän regel blifvit nationerna emellan antagen, tjenande till vägledning för afgörande af sådana frågor, som den nu för rättens pröfning förevarande;

Har rätten att hålla sig till af allmänt kända och kompetenta författare uttalade meningar.

Enligt kompetenta engelska författares åsigt böra såväl fartyg, som uppbringas i blockadens farvatten, som fartyg, de der uppbringas, efter att de hafva passerat blockadlinien, dock innan de uppnått sin bestämmelseort i en fri hamn, anses såsom god pris.

Enligt andra nationers auktoriteter i dylika rättsfrågor, kunna fartyg, hvilka en gång passerat blockadlinien utan att förföljas af den för blockadens vidmakthållande utsedda örlogsstyrka, ej längre lagligen uppbringas.

Enär dock den kejsrerliga ottomanska regeringen uteslutande tillegnat sig den engelska sjölagen samt densamma i föreläsningarne i sina lärdomsanstalter, sjökrigsskolan m. fl. låtit förkunna, anser rätten att meranämnda fartyg böra efter sålunda här i riket gällande sjörättsprincip dömas; och

förklaras de i öfverensstämmelse härmed, under förut framställda förhållanden, vara god och laglig pris.»

En slutföljd af denna något besynnerliga argumentation tyckes dock hafva blifvit förbisedd. Att en blockadeskaders rätt att uppbringa ett blockadbestämmelserna öfverträdande fartyg icke begränsas af den i blockadförklaringen utsatta inbillade linien, samt att de till blockadens bevakande utsedda örlogsskepp kunna förfölja ett sådant fartyg äfven efter att det passerat blockadlinien och hvarhelst det af desamma påträffas, så länge det icke uppnått en fri hamn, må väl vara »engelska författares åsigt»; Wheaton, Lushington, Calvo m. fl. kunna i viss mån åberopas till stöd för denna teori, men här har det icke alls varit fråga om fartyg, som uppbragts af blockadeskadern. Och skulle de här förevarande förhållanden obetingadt godkännas, torde en blockadeskader vara alldeles öfverflödig. Passagen genom Bosporen är ju nödtvungen, och, genom att der hålla ett vakt skepp, kunde blockaden för samtliga ryska Svartahafshamnar i sjelfva verket blifva alldeles effektiv. Om en sådan blockad vore öfverensstämmande med andemeningen i mom. 4 i Pariserförklaringen lemnar jag derhän.

Vare härmed huru som helst, afgjordes genom detta prisrättens utslag frågan om blockadens fortfarande. Att densamma kunde till följd af denna uppfattning göras effektiv, tack vare Bosporens lyckliga belägenhet, var i ögonen

fallande. För att bättre göra sin rätt härvidlag gällande, anställde ottomanska regeringen två mindre krigsskepp vid Bosporens ingång från Svarta hafvet. Dessa förklarades utgöra del af blockadeskadern. Då alla till Bosporen inkommande fartyg måste fara dessa vaktsskepp förbi och i alla fall, enligt gällande författningar, här förete sina skeppshandlingar, blef kränkning af blockaden en ren omöjlighet.

Spannmålsexporten från Turkiet har under året varit högst ringa, enär regeringen redan vid årets början fann sig tvungen att med afsende å ett möjligen förestående fälttåg vid Donau förbjuda exporten från hela Balkanhalfön samt från de vid Svarta hafvet belägna asiatiska provinserna. Från södra Ryssland samt Rumänien blef deremot exporten desto liffigare straxt efter navigationens början, omkring slutet af februari och ända till krigsförklaringen i april, emedan den allmänna förväntan på ett snart stundande utbrott af kriget påskyndade exportörernas verksamhet.

Sålunda afskeppades öfver Bosporen till Europa under dessa 2 à 2½ månader omkring 4,500,000 tchetwerts spannmål från Ryssland samt 1,300,000 från Rumänien, d. v. s. närmare en tredjedel af hela exporten året förut. Sedan maj har dock till följd af blockadförhållandena all utförsel från dessa världens förnämsta sädesländer, öfver Svarta hafvet åtminstone, upphört. Att en del af deras produkter kunnat pr jernväg uppnå annan afskeppningsort är väl möjligt, isynnerhet om man tager i betraktande, att de ataliga jernvägstågen, som under hela sommaren ständigt expedierats till södern i och för transporten af krigare och krigsmateriel, kunnat på återvägen möjligen anlitas för handelsvarors transport. Det kan dock icke vara tvifvel underkastadt, att totalexporten varit betydligt mindre än föregående åren; ty förutom de hinder, som kriget och blockaden lagt i vägen för utförseln, har äfven den inhemska förbrukningen varit mycket större till följd af arméns mobilisering samt de på krigsskådeplatserna samlade ofantliga förråden. Ett betydligt deficit uti vesterns spannmålsmarknader har sålunda genom kriget i Orienten åstadkommits. Att detta kunnat för en tid fyllas dels genom en ovanligt rik skörd i mellersta Europa, Ungern m. m. dels genom extra införsel från Amerika, är väl troligt, men frågan ingifver icke desto mindre allvarsamma betänkligheter för framtiden. Det berättigade häruti framstår klart, om man föreställer sig, att, mot en årlig spannmålsåtgång af 1,715 millioner hektoliter (räknadt efter 5½ hektoliter pr individ af befolkningen), uppgår Europas hela spannmålsproduktion till omkring 1,816 millioner hektoliter, hvori Ryssland ingår för 584,125,000, Rumänien för 64,998,000 samt europeiska Turkiet för 39,600,000. Skulle dessa tre på spannmål så rika länder uteslutas från räkningen, måste ett deficit uppstå af 688,723,000 hektoliter, eller af mer än en tredjedel af hela behofvet. Införseln från Amerika kan aldrig räcka till att till fullo godtgöra ett dylikt deficit, då Amerikas hela produktion af spannmål beräknas till 558 millioner, hvaraf dess egen befolkning, utgörande mer än 40,000,000, måste först födas.

Att från Turkiet ingen spannmålsexport kan för närmaste framtiden påräknas, behöfver väl knappt omnämnas. Kriget har ödelagt dess på spannmål rikaste provinser. Hela Balkanhalfön har förvandlats till ett stort slagfält. Kriget har rasat öfver detsamma hela sommaren, och i arméernas fotspar har, till råga på hvad de krigförande sjelfva uträttat, landets egen befolkning, kristne och musulmän, täflat med hvarandra att fullfölja förödelsen, nedbrännande hvarandras byar och lador, mördande folk och bortförande hjordar, under det att lika mot alla den plundrande tscherkessen utöfvat sitt vanliga värf af rån och mord, sättande öfverallt sitt blodiga insegel på förödelsen. Från många distrikt

måste befolkningen slutligen fly mangrant. I detta ögonblick finnes i hufvudstaden och nejden deromkring mer än 150,000 sådana flyktingar från Rumeliens provinser, blottade på allt, hvilka hade omkommit af hungersnöd, derest icke den allmänna barmhertigheten tagit vård om dem. Regeringen fann sig snart vanmäktig att ensam afhjelpa så mycken nöd, att omhulda en hel befolkning i landsflykt. Lyckligtvis väckte deras lidanden medömkan i utlandet. Bidrag inflieto i tid till här bildade nödhjulsföreningar, hvilka härigenom sattes i stånd att i någon mån afhjelpa det onda och mildra det stora eländet. Allt, som härvidlag göres till deras bästa härstädes, är dock blott en half åtgärd. Rätta sättet vore att skaffa dem hem igen till sin hembygd. Härtill äro utsigtterna dock ännu ganska små. Passionerna mellan olika racer och trosbekännelser hafva blifvit af allt som skett till den grad upphetsade, hat och afund, vildt raseri och hämdlystnad beherska ännu till den grad de olika klasserna af befolkningen i dessa provinser, att, till dess säkra och vidt omfattande åtgärder hunnit vidtagas till den allmänna ordningens återställande, vore dessa flyktingars hemsändande en masse ett alltför vågadt steg. Emellertid ligga, för det mesta, deras hem i aska, och deras åkrar, öfvergifna och ödelagda, äro obesädda; året framlider, utsädestiden går förbi, och allt hopp om skörd för nästa år försvinner. Att produktionen, hvad europeiska Turkiet beträffar, blifver otillräcklig för det lokala behovet, är därför det minsta, som kan härom sägas.

I Armenien är förhållandet ej heller stort bättre. Der har äfven kriget rasat, och, oakadt de blodiga inbördes striderna, plundring och massakrer der mindre herskat, hafva näringarne likväl blifvit tillintetgjorda. I de aflägsnare provinserna, som icke blifvit hemsökta af krigslågan, har dock åkerbruket äfven lidit betydligt genom den brist på arbetare, som mobiliseringen och krigsnöden naturligen åstadkommit.

Hvad nu Ryssland och Rumänien beträffar, hafva båda regeringarne, efter hvad det förljudes, vidtagit stränga åtgärder till förekommande af en dylik krigets inverkan på åkerbruket samt till betryggande af årets ordentliga utsäde.

Oakadt alla möjliga försigtighetsmått är det dock omöjligt att tänka, det dessa länders allmoges kunnat under ett helt år undvara öfver en half million dugtiga arbetare (hvaraf närmare 100,000 stupat i striden och aldrig återvända) utan att åkerbruket på det allvarsammaste lidit häraf. Men det är först vid uppskattningen af nästa skörd, som resultatet kommer att till fullo framträda.

Hvad den närmaste framtiden beträffar, kan man vänta att reaktionen efter de beklämda förhållandena under blockadtillståndet skall frambringa en viss liflighet i spannmålsmarknaderna samt exporthamnarne i Ryssland och Rumänien. Denna förväntan har redan börjat besannas i den lifliga exportrörelse, som straxt efter blockadens upphäfvande väntas komma att utvecklas i Odessa. Första dagen efter blockadens upphäfvande, den 11 februari, utklarerade härifrån till Odessa, för att der inlasta spannmål till England, 17 större engelska ångare, med ett sammanlagdt tontal af 14,851 tons. Från den 12 till den 28 februari hafva utklarerat till Odessa 112 fartyg om 89,653 tons. På dessa fartyg torde snart afskeppas till vestra Europas spannmålsmarknader närmare 750,000 quarters kornvaror. Trettiosju af dessa fartyg, om 28,965 tons, hafva redan passerat Bosporen, fullt lastade, stadda på hemresa. Azofska hamnarne äro ännu icke isfria. Farleden dit blifver knappt öppen förrän i nästa månad. Navigationen på Donau hindras ännu af de under krigstiden i floden nedsänkta torpedos. Enligt träffadt aftal åligger det de ryska autoriteterna att återställa farleden, och draggning i detta ändamål lär redan vara påbörjad i Soulina. Man kan därför hoppas, att vid fredens definitiva afslutande navigationen äfven till Donaus afskeppningsorter åter kan börja.

Sedan blockadens upphäfvande hafva frakterna varierat mellan 33 och 35 shilling pr ton från Odessa samt 36 à 38 sh. från Nicolajeff för ångbåtar. För segelfartyg är efterfrågan ringa, då afskeppare önska få sin vara med det snaraste fram på försäljningsorten i hopp om att draga nytta af nu gällande höga prisnoteringar.

Från Azoff erbjudas segelfartyg (att infinna sig med det första efter segel- ledens öppnande) 40 à 42 shilling pr ton på England.

O. G. von Heidenstam.

Italien.

Messina den 25 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I ballast.			Med last.			I ballast.			Antal.	Tons.	Nyl.
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.			
Ankomna svenska fartyg.															
Till hufvudstationen . . .	—	—	—	—	—	—	1	338	75	5	2,143	476	6	2,481	551
» vice konsulsstationerna	—	—	—	—	—	—	1	226	72	20	7,746	2,432	21	7,972	2,504
Qvarl. från föregående år	—	—	—	—	—	—	—	—	—	—	—	—	3	970	309
Summa	—	—	—	—	—	—	2	564	147	25	9,889	2,908	30	11,423	3,364
Afgångna svenska fartyg.															
	Till Sverige.						Till utrikes orter.								
Från hufvudstationen . . .	4	1,597	355	—	—	—	4	1,796	452	—	—	—	8	3,393	807
» vice konsulsstationerna	14	5,123	1,631	—	—	—	6	2,274	724	—	—	—	20	7,337	2,355
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	—	—	—	—	2	633	202
Summa	18	6,720	1,986	—	—	—	10	4,070	1,176	—	—	—	30	11,423	3,364
Ankomna norska fartyg.															
	Från Norge.						Från utrikes orter.								
			K.l.		K.l.				K.l.		K.l.				K.l.
Till hufvudstationen . . .	5	1,029	490	—	—	—	11	3,480	1,617	12	3,940	1,879	28	8,449	3,986
» vice konsulsstationerna	—	—	—	—	—	—	15	4,390	2,096	50	17,660	8,410	65	22,050	10,506
Qvarl. från föregående år	—	—	—	—	—	—	—	—	—	—	—	—	9	2,749	1,309
Summa	5	1,029	490	—	—	—	26	7,870	3,713	62	21,600	10,289	102	33,248	15,801
Afgångna norska fartyg.															
	Till Norge.						Till utrikes orter.								
Från hufvudstationen . . .	3	1,115	508	—	—	—	28	8,649	4,105	3	656	312	34	10,420	4,925
» vice konsulsstationerna	38	14,516	6,912	—	—	—	23	6,239	2,976	1	230	110	62	20,985	9,988
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	—	—	—	—	6	1,843	878
Summa	41	15,631	7,420	—	—	—	51	14,888	7,081	4	886	422	102	33,248	15,801

Någon direkt utförsel från Sverige till distriktet har icke egt rum under året; några mindre kvantiteter svenskt jern hafva införts öfver London.

Från Norge hafva ankommit 5 norska och 3 andra fartyg lastade med fisk; dessa åtta laster utgöra tillsammans 60,775 vog och hafva ett värde af omkring 620,000 francs. De ekonomiska förhållandena på Sicilien hafva emellertid icke varit gynnsamma för fiskens försäljning. Priset har nästan hela tiden varit 11 à 11½ lire pr vog. För affärsåret 1878—1879 äro utsigterna deremot bättre; olivodlingarne se lofvande ut, och på skörden af oliver beror fiskätgången; man kan följaktligen räkna på en betydlig konsumtion af fisk.

Från Trapani utfördes salt till Sverige med 18 fartyg om 2,146 nyl. och 6,739 reg.tons, mot 13 fartyg om 1,749 nyl. år 1876; till Norge verkställdes saltutförseln med 41 fartyg om 7,420 kom.läster och 15,638 reg.tons, mot 10 fartyg om 1,560 kom.läster år 1876.

Agiot på guld, som vid början af år 1877 var 8¼ %, steg i medlet af maj till 13½ %, men var vid årets slut nere vid 9¼ %.

Julius Klostermann.

Ryssland.

S:t Petersburg den 12 januari 1878.

De Förenade rikenas sjöfart på generalkonsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.			
	Med last.			I barlast.			Med last.			I barlast.			Antal.	Tons.	K. om.-läster.	
	Antal.	Tons.	K. om.-läster.	Antal.	Tons.	K. om.-läster.	Antal.	Tons.	K. om.-läster.	Antal.	Tons.	K. om.-läster.				
Ankomna svenska fartyg																
Till hufvudstationen . .	27	4,048	—	129	29,023	—	64	17,794	—	77	23,923	—	297	74,788	—	
» Reval	3	522	—	42	13,013	—	26	8,316	—	6	1,990	—	77	23,841	—	
» Baltischport	—	—	—	8	2,287	—	—	—	—	2	1,001	—	10	3,288	—	
» Narva	—	—	—	—	—	—	5	344	—	3	601	—	8	945	—	
Summa	30	4,570	—	179	44,323	—	95	26,454	—	88	27,515	—	392	102,862	—	
Afgångna svenska fartyg																
	Till Sverige.						Till utrikes orter.									
Från hufvudstationen . .	187	40,791	—	—	—	—	115	35,729	—	—	—	—	302	76,520	—	
» Reval	28	6,521	—	2	670	—	37	12,753	—	4	2,148	—	71	22,092	—	
» Baltischport	1	325	—	—	—	—	9	2,963	—	—	—	—	10	3,288	—	
» Narva	—	—	—	—	—	—	8	945	—	—	—	—	8	945	—	
Qvarl. vid årets slut . .	—	—	—	—	—	—	—	—	—	—	—	—	1	17	—	
Summa	216	47,637	—	2	670	—	169	52,390	—	4	2,148	—	392	102,862	—	
Ankomna norska fartyg																
	Från Norge.						Från utrikes orter.									
Till hufvudstationen . .	4	238	63	20	3,567	1,010	236	29,676	20,962	63	7,786	4,276	323	41,267	26,311	
» Reval	19	2,227	280	2	638	—	25	5,165	2,760	5	2,140	—	51	10,170	3,040	
» Baltischport	—	—	—	—	—	—	5	—	886	—	—	—	—	5	—	886
» Narva	10	1,095	—	11	3,587	—	11	2,602	—	17	4,677	—	49	11,961	—	
Qvarl. från föreg. år . .	—	—	—	—	—	—	—	—	—	—	—	—	3	145	249	
Summa	33	3,560	343	33	7,792	1,010	277	37,443	24,608	85	14,603	4,276	431	63,543	30,486	
Afgångna norska fartyg																
	Till Norge.						Till utrikes orter.									
Från hufvudstationen . .	69	6,035	3,224	—	—	—	221	29,990	19,367	45	7,834	4,828	335	43,859	27,419	
» Reval	11	1,723	31	—	—	—	21	4,183	1,352	12	1,289	1,379	44	7,195	2,762	
» Baltischport	—	—	—	—	—	—	1	—	203	1	—	102	2	—	305	
» Narva	6	682	—	—	—	—	42	11,223	—	—	—	—	48	11,905	—	
Förolyckade fartyg . . .	—	—	—	—	—	—	—	—	—	—	—	—	2	584	—	
Summa	86	8,440	3,255	—	—	—	285	45,396	20,922	58	9,123	6,309	431	63,543	30,486	

Den af de till distriktet ankomna och derifrån afgångna fartygen inseglade bruttofakten utgjorde:

Från svenska fartyg ankomna till			
S:t Petersburg och Cronstadt från Sverige	24,450		
» » » » Norge	1,050		
» » » » utrikes ort	162,500	188,000	rubel silfver
Narva från utrikes ort		5,640	» »
Reval från Sverige	1,000		
» » Norge	2,600		
» » utrikes ort	63,760	67,360	» »

Summa 261,000 rubel silfver,
å 190 % kurs 495,000 kronor.

För svenska fartyg afgångna från:	
S:t Petersburg och Cronstadt till Sverige	610,000 kronor
» » » » Norge	78,000 »
Reval till Sverige	110,500 »
» » Norge	5,300 »
Baltischport till Sverige	3,200 »

Summa 807,000 kronor.

Sammanlagda bruttofrakten för svenska fartyg utgjorde 1,302,900 kronor.

För norska fartyg ankomna till	
S:t Petersburg och Cronstadt från Norge	2,000
» » » » Sverige	600
» » » » utrikes ort... ..	615,400
Narva från Norge	3,900
» » utrikes ort	23,100
Reval » Norge	18,100
» » utrikes ort	201,900
Baltischport från utrikes ort.....	49,000

Summa 914,000 rubel silfver

à 190 % kurs 1,736,600 kronor.

För Norska fartyg afgångna från	
S:t Petersburg och Cronstadt till Norge	248,500
» » » » Sverige	39,500
Reval till Norge.....	23,500
» » Sverige	1,500

Sammanlagda bruttofrakten för norska fartyg utgjorde 2,049,600 kronor och för båda de Förenade rikenas fartyg tillsammans 3,352,500 kronor.

År 1877 ankommo till Cronstadt och S:t Petersburg 3,260 fartyg af olika nationer eller 368 mer än år 1876 och 815 mer än år 1875. Ett litet svenskt ångfartyg om 17,43 tons dräktighet, hitfördt i ändamål att försäljas, kvarligger ännu härstädes osåldt.

Af tillgängliga uppgifter öfver Rysslands handel under tiden från den 1 januari till den 1 oktober 1877 inhemtas, att importen till Ryssland betydligt understigit det föregående årets, och det är bland framstående artiklar endast två som visa en tillökning, nämligen

rails af bessemerstål, hvaraf infördes 7,140,935 pud mot 5,959,825 pud år 1876,

och stenkol, hvaraf infördes 70,994,659 pud mot 63,452,041 pud år 1876.

Af jern importerades under samma tid:

tackjern	pud 1,744,257	mot 2,388,757	pud år 1876
jern i stänger och stycken (débris) »	2,025,067	» 3,086,142	» » »
plåt och jernbleck	» 833,947	» 1,363,474	» » »
rails	» 616,791	» 1,281,128	» » »

Bland orsaker, som bidragit att förminska årets importhandel till Ryssland antages, förutom de politiska förhållandena, ovanligt tryckta vaxelkurser och, genom bestämmelsen att tull skall erläggas i guld, betydligt förhöjda tullavgifter.

Rysslands exporthandel under tiden från den 1 januari till den 1 oktober 1877 uppvisar en betydlig förökning. Af spannmål utfördes 23,073,800

tschetwert mot 17,859,700 tschetvert år 1876 och många andra artiklar visa likaledes en hög exportsiffra. Framhållas bör att af socker utfördes

3,180,800 pud råsocker (af hvitbetor)

178,500 » raffineradt dito,

under det denna artikel förr alls icke blifvit utförd. Af sprit och bränvin utfördes 1,474,800 pud och 177,136,800 grader. De för importhandeln menliga vaxelkurserne, hafva deremot bidragit att föröka Rysslands exporthandel.

Enligt nu tillgängliga uppgifter infördes till S:t Petersburg under loppet af år 1877 följande svenska produkter:

85,385 centn.	tackjern för ett ungefärligt värde af	217,300	rubel silfver
795 »	stångjern	3,300	» »
400 »	rundjern	2,000	» »
6,580 »	tyres	69,200	» »
3,436 »	stål	41,200	» »
940 »	maskindelar	14,000	» »
8,420 »	stålskrot (steelscrap)	77,200	» »
2,200 »	jernplåt.....	15,000	» »
11,865 fat	cement	71,200	» »
1,706 »	och 1,840 centn. krita.....	13,600	» »
401 »	rödfärg	3,200	» »
2,040 centn.	alun	8,480	» »
135,500 st.	eldfast tegel	4,320	» »
6,910 tunnor	sill	110,000	» »
53 centn.	hörnjern	}	värdet obekant.
600 »	jernmalm		
435 »	kettingar		
200 fat	tjära		
137 st.	spårvägshjul		
118 lädor	anjovis		
40 »	tändstickor		
7 »	glasvaror		
26 kolly	åkerbruksredskaper		
370 centn.	fajans		
118 »	fönsterglas		

650,000 rubel silfver.

Af norska produkter infördes år 1877:

till *S:t Petersburg*:

4,189 tunnor	sill.....	för ett ungefärligt värde af	50,270	rubel silfver
292 »	brissling...	d:o d:o	1,460	» »
642 »	tran	d:o d:o	16,700	» »

till *Narva*:

7,835 tunnor	sill.....	d:o d:o	94,000	» »
--------------	-----------	---------	--------	-----

till *Reval*:

9,840 tunnor	sill.....	d:o d:o	117,650	» »
8,419 »	brissling...	d:o d:o	42,100	» »

322,180 rubel silfver.

Jemförd med de föregående fem åren, visar de Förenade rikenas import till distriktet följande förhållanden:

	från <i>Sverige</i> :	från <i>Norge</i> :
år 1872	821,000 rubel silfver.	1,420,000 rubel silfver
» 1873	974,000 » »	698,500 » »
» 1874	516,400 » »	946,500 » »
» 1875	603,100 » »	1,025,700 » »
» 1876	486,000 » »	688,300 » »

Värdet af importen från Sverige under år 1877 öfverstiger med 164,000 rubel det föregående årets, uti hvilket öfverskott dock ingå 110,000 rubel för sill, som under benämningen »amerikansk sill» hitförts från Göteborg. Från Norge importerades till distriktet varor för ett värde af 366,120 rubel mindre än år 1876. De politiska förhållandena och de låga vaxelkurserna hafva utöfvat samma menliga inflytande å importhandeln från de Förenade rikena, som från det öfriga Europa.

Rörande S:t Petersburgs exporthandel år 1877 inhemtas att till Sverige utfördes med 525 fartyg mot 309 år 1876 och 182 år 1875, hufvudsakligast följande varor:

Hampa	3,659 pud
Hampgarn	764 »
Talg	904 »
Benmjöl	105,745 »
Fjäder	357 »
Linfrö	12,020 tschetw.
Råg	447,354 »
Hvete	5,057 »
Hvetemjöl	19,668 säckar
Rågmjöl	386,924 kuhl
Bohvetegryn	650 »
Bastmattor	125,003 st.

Till Norge utfördes under samma tid med 241 fartyg mot 148 år 1876 och 117 år 1875:

Hampa	8,383 pud
Tågvirke	569 »
Oljekakor	8,600 »
Spiritusk	105,364 wedro
Råg	386,325 tschetw.
Rågmjöl	5,479 kuhl
Bastmattor	55,936 st.

Af spannmål utfördes från S:t Petersburg under årets lopp 10,184,868 kuhl och säckar af alla slag; hvilket med 2,588,868 kuhl och säckar öfversteg 1876 års export.

Öfver Rysslands utländska handel för år 1876 inhemtas ur finansministeriets rapport att hela varuomsättningen uppgick till 992,570,000 rubel mot 952,650,000 år 1875, utvisande en förökning af 39,920,000 rubel. Fördelad på export och import kommer på

export af varor.....	400,700,000 rubel mot	381,950,000 rubel år 1875
» » ädla metaller	103,260,000 » »	28,040,000 » » 1875
	<hr/>	
	503,960,000 rubel mot	409,990,000 rubel år 1875,
import af varor.....	477,580,000 rubel mot	531,060,000 rubel år 1875
» » ädla metaller	5,430,000 » »	6,450,000 » » 1875
	<hr/>	
	483,010,000 rubel mot	537,510,000 rubel år 1875,
transito	5,600,000 rubel mot	5,150,000 rubel år 1875.

Bland framstående exportartiklar märkas följande:

Kaviar för ett värde af	984,500	rubel
Smör	1,531,600	»
Sprit och bränvin.....	2,355,000	»
Boskap	11,766,600	»
Tobak	257,000	»
Spannmål	203,557,900	»
Läder	2,887,700	»
Ben	1,371,700	»
Lin	32,857,500	»
Linblånor	4,673,000	»
Hampa	9,348,600	»
Hampgarn	1,522,300	»
Trävaror	31,035,600	»
Metaller, oarbetade	958,800	»
Pottaska	287,300	»
Talg	3,159,100	»
Linfrö	25,868,600	»
Ull	11,954,400	»
Borst	3,592,100	»

Bland framstående importartiklar märkas:

tullfria varor:

Grönsaker, färska, för ett värde af.....	1,218,900	»
Kalk och cement	2,127,600	»
Stenkol	12,446,700	»
Plantor och frön	2,041,200	»
Bomull	38,948,700	»
Läder, oarbetadt	1,928,900	»
Tegel	476,400	»
Åkerbruksredskap	1,628,000	»
Böcker, noter, kartor etc.	3,930,000	»
Diverse	16,096,300	»

tullpliktiga varor:

Ris till ett värde af	1,733,000	»
Salt	8,351,600	»
Grönsaker och frukter.....	12,367,700	»
Ost	1,026,300	»
Fisk	5,571,500	»
Kaffe	5,617,000	»
Råsocker	1,539,600	»
Tobak	18,872,300	»
The	39,375,500	»
Dryckesvaror.....	19,272,900	»
Läder, bearbetadt	3,505,800	»
Pelsvaror	4,219,700	»
Silke.....	7,955,800	»
Ull	12,725,400	»
Bomullsgarn	14,472,700	»
Metaller, oarbetade	49,309,100	»
Gummi och guttapercha	2,105,100	»

Flyktiga oljor till ett värde af.....	9,157,900	rubel
Färger	13,811,600	»
Kemikalier	6,499,500	»
Bomolja	11,449,900	»
Porslin och fajans	1,001,300	»
Glasvaror	3,179,400	»
Metallvaror	26,924,500	»
Maskiner och apparater	19,904,900	»
Lin- och hampfabrikater	5,388,900	»
Sidenvaror	4,579,400	»
Yllevaror	12,635,500	»
Bomullsvaror.....	5,184,100	»
Ur	3,069,200	»
Jernvägsvagnar.....	1,099,000	»
Diverse	7,035,300	»

Sammanräknade exporten af ryska varor till Sverige och Norge år 1876 uppgick till ett värde af

9,035,400 rubel mot 8,763,600 rubel år 1875.

Sammanräknade importen af svenska och norska varor till Ryssland under samma år utgjorde deremot

2,791,400 rubel mot 3,190,900 rubel år 1875.

hvilket utvisar en förminskning af de Förenade rikenas import till Ryssland med 12,54 %.

Under femårsperioden från år 1872 till och med år 1876 var varuosättningen mellan de Förenade rikena och europeiska Ryssland följande:

	<i>Export från Ryssland.</i>	<i>Import till Ryssland.</i>
år 1872	5,442,300 rub.	4,422,500 rub.
» 1873	6,457,300 »	2,988,800 »
» 1874	11,920,900 »	3,002,000 »
» 1875	8,763,600 »	3,191,000 »
» 1876	9,035,400 »	2,791,400 »

Förhållandet mellan importen af svenska och norska produkter till samtliga ryska hamnar i Europa under loppet af år 1876, jemförd med totalimporten af samma varor, inhemtas af efterföljande förteckning:

	Hela importen.	Import från Sverige och Norge.
Fisk och lefvertran	362,500 rub.	11,000 rub.
Råg, korn och majs	236,700 »	11,000 »
Hafre och bohvete.....	84,000 »	2,000 »
Kolonialvaror	451,400 »	4,300 »
Lera	526,100 »	6,100 »
Kalk och cement	1,587,200 »	4,700 »
Sten	511,200 »	4,900 »
Stenkol	9,500,900 »	600 »
Tjära	135,500 »	2,700 »
Asfalt.....	441,600 »	21,160 »
Guano och andra gödningsämnen...	175,000 »	2,700 »
Trä.....	496,800 »	3,000 »
Bomull	38,734,500 »	183,400 »
Dun och fjäder	29,000 »	2,700 »

	Hela importen.	Import från Sverige och Norge.
Tegel	209,300 rub.	3,400 rub.
Snickeriarbeten	405,000 »	1,800 »
Åkerbruksredskap och maskiner...	1,634,000 »	22,500 »
Fartyg	912,800 »	31,400 »
Böcker och musikalier	3,230,400 »	1,300 »
Fisk, marinerad	783,200 »	28,860 »
Stockfisk.....	567,175 »	567,175 »
Sill	3,892,800 »	1,250,600 »
» norsk (brissling)	9,174 »	9,174 »
Skinn, diverse	2,370,500 »	9.900 »
» räf- m. m.	12,500 »	12,500 »
» skälhund-, vallross-	11,500 »	11,500 »
Tackjern	1,795,600 »	128,300 »
Stångjern	6,914,900 »	34,000 »
Plåt	4,151,000 »	248 »
Rails	1,957,000 »	45,000 »
Stål	4,140,500 »	58,100 »
Rails af bessemerstål	16,906,500 »	33,800 »
Jordockra	206,900 »	1,500 »
Krita	228,900 »	43,800 »
Färger	469,300 »	6,700 »
Fönsterglas	1,185,700 »	26,400 »
Hvitt glas	303,250 »	1,300 »
Färgadt glas	412,900 »	1,800 »
Föremål af gjutet jern	2,460,400 »	4,100 »
» » » stål	3,121,600 »	51,300 »
Smidesarbeten.....	7,819,300 »	15,300 »
Tråd af stål, jern, koppar o. messing	468,100 »	2,600 »
Handverkare-redskap	3,574,700 »	6,100 »
Lokomobiler och ångmaskiner.....	6,506,500 »	1,200 »
Maskindelar	10,084,800 »	12,800 »
Papp	409,100 »	3,800 »
Snörmakarearbeten	1,280,400 »	2,700 »
Färdiga kläder	1,885,000 »	1,800 »
Tändstickor.....	406,800 »	37,178 »

Vidkommande sjöfarten på Ryssland, så inhemtas att till europeiska gränsen ankommo år 1876 sammanlagdt 11,373 fartyg, mätande 2,201,527 läster. Härbland befunno sig 3,690 ångfartyg om 1,306,206 lästers dräktighet. Bland de till europeiska gränsen ankomna fartyg voro:

1,536 ryska	deraf	414 ångfartyg
1,808 svenska och norska	»	520 »
906 danska	»	153 »
1,907 tyska	»	585 »
707 holländska	»	92 »
2,402 engelska	»	1,672 »
555 italienska	»	43 »
628 grekiska	»	3 »
384 turkiska	»	— »

Med undantag af italienska, grekiska och turkiska fartyg, visar sig öfverallt en tillväxt i sjöfarten, starkast bland svenska fartyg 22 % och bland ryska 14 %.

Rysslands tullinkomster för varor som passerat europeiska gränsen belöpte sig under quinquenniet 1872—1876 till följande belopp:

år 1872	52,8	millioner	rubel
» 1873	52,9	»	»
» 1874	55,5	»	»
» 1875	62	»	»
» 1876	67	»	»

eller en förökning i tullinkomster år 1876 af 8 % mot år 1875.

Vexelkurserna å S:t Petersburgs börs voro den 31 december följande:

Hamburg	208 $\frac{1}{2}$ —208 pf.	London	24 $\frac{3}{4}$ —24 $\frac{1}{2}$ —24 $\frac{9}{16}$ d.
Amsterdam	123 $\frac{3}{4}$ cents.	Paris	257—256 cent.

G. L. Sterky.

Riga den 8 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.					
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.
Ankomna svenska fartyg.															
Till hufvudstationen . . .	17	3,807	—	132	39,641	87	30	6,241	636	95	25,889	279	274	75,578	1,002
» vice konsulsstationerna	3	468	—	27	7,429	—	8	2,137	—	34	8,484	35	72	18,518	35
Summa	20	4,275	—	159	47,070	87	38	8,378	636	129	34,373	314	346	94,096	1,037
Afgångna svenska fartyg.															
Från hufvudstationen . . .	113	26,496	191	3	172	215	157	48,910	502	1	—	94	274	75,578	1,002
» vice konsulsstationerna	8	1,635	—	1	169	—	58	15,276	35	5	1,438	—	72	18,518	35
Summa	121	28,131	191	4	341	215	215	64,186	537	6	1,438	94	346	94,096	1,037
Ankomna norska fartyg.															
Från hufvudstationen . . .	32	1,827	K.l.	71	10,142	K.l.	115	11,960	7,205	200	27,316	K.l.	418	51,245	23,313
» vice konsulsstationerna	53	3,606	664	22	3,168	727	25	2,445	1,197	38	3,346	1,322	138	12,565	3,910
Summa	85	5,433	1,709	93	13,310	3,690	140	14,405	8,402	238	30,662	13,422	556	63,810	27,223
Afgångna norska fartyg.															
Från hufvudstationen . . .	93	6,965	2,334	—	—	—	323	4,281	20,581	2	—	398	418	51,246	23,313
» vice konsulsstationerna	46	3,475	966	1	69	—	82	8,043	2,402	9	977	542	138	12,564	3,910
Summa	139	10,440	3,300	1	69	—	405	52,324	22,983	11	977	940	556	63,810	27,223

Under 1877 års seglationstid besöktes distriktet af

346 svenska fartyg om tillsammans	1,037	nyläster och	94,096 tons, emot
205 » » » »	2,669	» »	46,907 » år 1876
191 » » » »	2,270 $\frac{1}{2}$	» »	49,722 » » 1875

samt af

556	norska fartyg om tillsammans	27,223	kom.l. och	63,810	tons, emot
442	» » » »	43,325 ¹ / ₂	» »	6,548 ³ / ₄	» år 1876
367	» » » »	32,994	» »	—	» » 1875

Häraf kommo från Sverige lastade:

20	svenska fartyg om tillsammans	—	nyläster och	4,275	tons, emot
26	» » » »	148 ¹ / ₂	» »	5,151	» år 1876
17	» » » »	66 ¹ / ₂	» »	3,307	» » 1875

samt afgingo till Sverige lastade:

121	svenska fartyg om tillsammans	191	nyläster och	28,131	tons, emot
50	» » » »	590 ¹ / ₂	» »	7,849	» år 1876
85	» » » »	272 ¹ / ₂	» »	17,969	» » 1875

Från Norge inkommo lastade:

1	svenskt fartyg om	—	nyläster och	59	tons, emot
3	» » » tillsammans	101	» »	265	» år 1876

dito i barlast:

10	svenska fartyg om tillsammans	—	nyläster och	1,958	tons, emot
3	» » » »	134 ¹ / ₂	» »	155	» år 1876

Till Norge utklarerades med last:

27	svenska fartyg om tillsammans	38	nyläster och	5,075	tons, emot
17	» » » »	178	» »	3,205	» år 1876

Med innehafvande last ankommo från Norge:

85	norska fartyg om tillsammans	1,709 ¹ / ₂	kom.l. och	5,433	tons, emot
93	» » » »	3,560 ¹ / ₂	» »	2,632 ³ / ₄	» år 1876

samt i barlast:

93	norska fartyg om tillsammans	3,690	kom.l. och	13,309 ¹ / ₂	tons, emot
32	» » » »	4,384 ¹ / ₂	» »	206	» år 1876

Till Norge utgingo lastade:

139	norska fartyg om tillsammans	3,299 ¹ / ₂	kom.l. och	10,440	tons, emot
59	» » » »	3,312 ¹ / ₂	» »	447	» år 1876

och i barlast:

1	norskt fartyg om	69	tons, emot
3	» » » tillsammans	148 ¹ / ₂	» år 1876.

Fraktbeloppet för från Sverige ankomna fartyg

uppgafs till brutto	21,774	kronor
dito till utlandet	140,750	»
dito för till Sverige utgångne	420,750	»
dito till utlandet	1,294,200	»

således in och ut tillsammans 1,877,474 kronor.

Bruttofraktbeloppet för inkomna och utgångna norska fartyg

utgjorde	2,775,400	kronor
emot	2,499,307	» under 1876.

Dessa uppgifter öfver frakterna, äro dock, såsom jag förr haft äran nämna, ej fullt tillförlitliga.

Införseln från de Förenade rikena var under året af ringa betydelse och utgjordes från Sverige af några mindre sändningar åkerbruksredskap, cement, kalk, krita, superfosfat, tuktad gatsten samt något sill. Från Norge bestod införseln hufvudsakligen af sill.

Exporten af spannmål till Sverige och Norge, isynnerhet till det först nämnda, var deremot i hög grad liflig, en följd af pågående kriget, genom hvilket en stor del af den spannmålsutførsel som eljest eger rum från Svarta hafvet nu drog sig öfver våra hamnar. Den låga noteringen af den ryska valutan befordrade äfven i hög grad utførseln af spannmål.

Sillimporten från Norge var mindre än de föregående åren. Till distriktets hamnar infördes..... brutto tunnor 87,732¹/₂
 emot under 1876 » » 103,820¹/₈
 och under 1875 » » 139,010
 hvaraf komma på hufvudstationen ... » 47,668¹/₂ emot 66,796⁷/₈ år 1876
 och på vice konsulsstationen Libau... » 21,724 » 18,789³/₄ » »
 » » » » Pernau. » 13,478³/₄ » 15,564¹/₄ » »
 » » » » Windau » 4,861¹/₄ » 2,669¹/₄ » »

Nedanstående uppställning visar hvarifrån sillen till hufvudstationen införts:

Från	Före Vrakn.	Efter Vrakn.	Enk. Vrakn.	Dubb. Vrakn.	Dubb. Vrakn. K.	Rutten.
Bergen	13,009	10,759	7,463	3,288 ³ / ₄	7 ¹ / ₄	—
Haugesund	7,936	6,285 ⁷ / ₈	4,934	1,351 ¹ / ₈	—	—
Göteborg	6,878	5,757 ³ / ₄	325 ¹ / ₄	3,152	2,280 ¹ / ₂	7
Stavanger	6,712	5,545 ¹ / ₄	2,762	2,783 ¹ / ₄	—	—
Aalesund	2,039 ¹ / ₂	1,688	1,536 ³ / ₄	151 ¹ / ₄	—	—
Fraserburg	1,954	1,713 ¹ / ₂	1,532	181 ¹ / ₂	—	—
Kjöbenhavn	1,536	1,276 ¹ / ₂	327 ¹ / ₂	939	10	—
Gloucester	1,532	1,266	1,265	1	—	—
Libau	1,413	1,196	689	507	—	—
Stettin	1,129	917	613 ¹ / ₂	296 ¹ / ₂	7	1
Stornowoj	762 ¹ / ₂	667	623	44	—	—
Skudesnæs	720 ¹ / ₂	602	564	38	—	—
Christiansund	677	530	449	81	—	—
Königsberg	639	508 ¹ / ₄	52	342 ¹ / ₄	114	—
Stockholm	412	330	138 ¹ / ₂	187 ¹ / ₂	4	3
Hamburg	132	99 ¹ / ₄	69	30 ¹ / ₄	—	—
Hull	92	79 ³ / ₄	70 ¹ / ₄	9 ¹ / ₂	—	—
Lübeck	85	77 ¹ / ₄	45	31 ¹ / ₄	1	—
Rügenwalde	10	8	—	8	—	—
Summa	47,668 ¹ / ₂	39,306 ³ / ₈	23,458 ³ / ₄	13,423 ⁷ / ₈	2,423 ³ / ₄	11

Priserna för sillen, som till största delen utgjordes af mindre sorter, höllos i allmänhet ganska höga, men äfven varierande, så att bestämda noteringar ej kunna uppgifvas. Den ej särdeles tillfredsställande kvaliteten samt högt pris hade till följd att försäljningen gått trögt. Vid årets utgång lågo närmare 12,000 tunnor osålde.

Skörden i våra provinser utföll i det hela rätt tillfredsställande, om den också ej till fulla motsvarat de stora förväntningar man af fältens ovanligt lofvande utseende under försommaren gjorde sig.

Hvete. Enligt tillhandakomna meddelanden odlades detta sädesslag ej synnerligen mycket.

Råg utföll temligen rikligt, men dess vikt visar sig vara något lägre än man väntat.

Korn lemnade, hvad rör mängden, ett ganska godt resultat, men beskaftenheten är ej så god man kunde ha önskat, och vigten understiger den vanliga medelvigten.

Hafren skadades till ej ringa del af de tidigt inträffande nattfrosterne, hvarigenom dess lofvande egenskaper försämrades.

Af *potatis* erhöles en vacker skörd, men de ledo af köld samt röta.

Linfrö. Skörden deraf utföll kvantitativt betydligt under föregående årets, men beskaffenheten synes vara tillfredsställande.

Linnet har enligt ingångna berättelser gifvit en ganska vacker skörd, och, om än odlarne i följd af nödvändiga andra fältarbeten ej kunde egna åt linets beredning önskvärd uppmärksamhet, läser dock resultatet i det hela vara godt.

Af lin utskleppades öfver Riga	2,014,827	pud	
emot	1,202,954	»	år 1876
och	1,852,662	»	» 1875
Af hampa utskleppades öfver Riga ...	1,131,920	»	
emot	1,035,651	»	» 1876
och	1,152,125	»	» 1875
Enligt tullkammarens uppgift steg Rigas import			
under 1877 till.....	32,135,231	rub.	
emot	31,109,338	»	under år 1876
och	31,846,081	»	» » 1875
samt dess export till	70,088,712	»	
emot	40,130,940	»	» » 1876
och	34,380,943	»	» » 1875

Under seglationstiden samma år inkommo till hufvudstationen tillsammans 3,576 fartyg, mot 2,733 under 1876. Deraf 1,514 ångfartyg och 2,062 segelfartyg; af dessa innehade 1,399 last och 2,177 barlast, således en högst betydlig tillökning mot föregående åren.

Norska barkskon. »Parat», kapten O. P. Svele, strandade i närheten af Polangen och barkskeppet »Sarpen», kapten C. Jebe, dito vid Domesnæs, båda blefvo vrak.

Farvattnet bibehöll sin vanliga djuplek af 16 à 17 fot vid inloppet och 13 à 14 fot vid Drogden.

Wilh. v. Sengbusch.

Nordamerikas Förenta Stater.

Washington den 26 juli 1878.

En utaf sekreteraren vid »Iron and Steel Association» nyligen utgifven årsberättelse innehåller bland annat följande upplysningar rörande jernhandteringen i Förenta Staterna:

»Tillverkningsbelopp år 1877:

Tackjern	2,314,585 tons
Valsadt jern och spik (utom jernrails)	1,144,219 »
Jernrails	332,540 »
Bessemerrails	432,169 »
Gjutstål	40,430 »
Siemens Martin fabrikat	25,031 »
Andra slags stål utom bessemer ...	11,924 »
Bessemerståltackor	560,587 »
Jern, smältstycken	47,300 »

Tillverkningen af tackjern ökades med 221,349 tons, hvaraf största delen utgjordes af anthracite-jern. Vid slutet af året funnos 716 masugnar, som anses kunna tillverka två gånger det nuvarande beloppet eller tillsammans omkring 4,000,000 gross tons. Af ofvannämnda antal masugnar voro likväl ej flera än 270 i gång.

Spiktillverkningen uppgick till 4,828,918 kegs om 100 lb. motsvarande 241,446 tons.

Stångjern m. m. beräknas till 720,531 tons mot 668,956 tons år 1876.

Tillverkningen af rails, som var 114,920 tons mindre än år 1876, uppgick till 764,709 tons. Det var första gången, som tillverkningen af bessemerstålrails öfversteg tillverkningen af jernrails.

Siemens Martin fabrikat tillverkades vid nio jernverk, och uppgick denna tillverkning till 25,031 tons mot 21,490 tons år 1876.

Af jern och stål infördes år 1877 sammanlagdt för ett värde af 9,195,368 doll., hvaraf stångjern 30,478 tons om 1,477,224 doll., mot 26,652 tons om 1,532,233 doll. år 1876, då prisen voro högre.

Utförseln uppgick till 16,659,675 doll.

Jernbanorna, som ökats med 2,177 mil, beräknas till 79,208 mil, hvaraf 3,082 mil smalspåriga. Alla de senare äro 3 fot breda, utom 13 om 3 fot 6 tum, 1 om 3 fot 4 tum, 1 om 2 fot och 1 om 10 tum. Som det är mindre än 6 år sedan den första smalspåriga banan anlades, och banor af ungefär samma längd som de omnämnda äro under anläggning, synes det som om dessa banor ej längre borde betraktas endast som ett försök».

Berättelsen innehåller dessutom en kritik öfver ett af kongressledamoten för Newyork, Wood vid kongressens senaste sammanträde framlagdt förslag till ny tulltaxa. Detta förslag blef så godt som utan diskussion förkastadt af kongressen, och det synes föga sannolikt att det kommer att antagas vid nästa session, men den omnämnda kritiken torde icke desto mindre kunna vara af intresse som ett exempel på det häftiga motstånd hvarje försök att nedsätta jerntullen alltid kommer att röna från jernverksegarne sida, och får jag derföre meddela följande utdrag af anmärkningarne mot den föreslagna tullen å jern och stål.

»Tackjern 5 doll. pr ton.» Den nuvarande tullen är 7 doll. Nedsättningen är 2 doll. pr ton. Vi införde sistlidet år 60,000 tons tackjern till ett värde af omkring $1\frac{1}{3}$ million dollars, och deraf var fullt 1 million frambringad genom arbete. De amerikanska arbetarne beröfvades derigenom arbetsförtjenst till ett motsvarande belopp; ty enligt vår åsigt bör detta land kunna frambringa allt erforderligt tackjern, inbegripet Spiegeleisen och s. k. skotskt tackjern. Mr Woods politik skulle komma att öka vår beskattning till utländska jernverks-egare och deras arbetare samt i samma mån minska arbetsförtjensten för vårt eget folk. Det är en politik, som ej är patriotisk, och vid sådant förhållande har den enligt vår åsigt intet, som talar till dess fördel.

Den 1 april var priset å engelskt tackjern i Middlesborough, fritt ombord, 36 å 44 sh. pr ton eller 9 å 11 doll. och med tillägg af frakt å 2 sh. 6 d. kostade samma jern i Newyork 9 doll. $62\frac{1}{2}$ cent å 11 doll. $62\frac{1}{2}$ cent, om assurans och tull icke medräknas. Samma dag var priset å amerikanskt tackjern i Newyork: n:r 1, 18 å 18 doll. 50 cent, n:r 2, 17 å 17 doll. 50 cent, och »gray forge» 16 å 16 doll. 50 cent. Man ser genast, att det endast är den nuvarande tullen af 7 doll., som hindrar en ökad skeppning af tackjern från England.

Frakten å tackjern från Europa är endast nominel, emedan jernet skeppas som barlast, men frakten inom Förenta Staterna måste alltid öka priset, emedan befordringen sker med jernväg. Det kostar mer att föra en ton tackjern från Georgien till Kentucky eller Ohio eller från St Louis till San Francisco än från England till Newyork, Boston eller New-Orleans. År 1877 infördes till San Francisco från England 14,000 tons tackjern.

»Jernmalm 50 cent pr ton.» Den närvarande tullen är 20 % ad valorem, motsvarande 30 å 40 c. pr ton under de senaste åren. Förändringen är utan vikt.

»Jernskrot: gjutet 4 doll. pr ton; smidt 6 doll. pr ton, stålskrot 6 doll. pr ton.» Den närvarande tullen är 6 doll. pr ton för gjutet och 8 doll. för smidt; tullen å stålskrot, som är 30 % ad valorem, kan beräknas till 8 doll. pr ton. Dessa förändringar äro af stor vikt. De skulle underlätta en storartad införsel från Canada och andra länder af gamla rails och annat gammalt jern, och tillverkningen af amerikanskt tackjern skulle minskas. En nedsättning af tullen med 2 doll. skulle hafva till följd att priset å gamla amerikanska rails komme att nedsättas med motsvarande belopp. Tillverkare af tackjern och jernverksbolag hafva en gemensam orsak att vara missnöjda med detta förslag.

De föreslagna tullsatserna å stångjern, jernplåt m. m. utgöra en nedsättning af $12\frac{1}{2}$ å 40 %. Om de utländska jernverksegarne begagna sig af dessa eftergifter, — och för vår del tro vi att de skulle komma att göra det, — skulle den amerikanska jernhandteringen, som redan nu kämpar med stora svårigheter, komma att skadas betydligt. Om deremot, på sätt andra antaga, dessa eftergifter icke skulle befinnas tillräckliga för att föranleda en ökad införsel, skulle tullinkomsten för dessa artiklar komma att minskas och de utländska tillverkarna skulle stoppa skilnaden i sina egna fickor.

»Stålrails $\frac{3}{4}$ c. pr lb.» Som den nuvarande tullen är $1\frac{1}{4}$ c. pr lb, är den föreslagna nedsättningen 40 %. När den närvarande tullen fastställdes 1870, var priset å engelske stålrails 110 doll. pr ton. Tullen var således endast måttligt hög. Det fans icke mer än fyra bessemerverk i landet, och hela tillverkningen af bessemerrails uppgick till 9,650 tons år 1869. Till följd af tullen steg tillverkningen år 1870 till 34,000 tons, och priset föll till 98 doll. före slutet af året. År 1877 funnos elfva bessemerverk med en anläggningskostnad af omkring 50 millioner doll., och tillverkningen, som uppgick

till 432,169 tons, var tillräcklig för den inhemska förbrukningen. Priset var 45 doll. 50 c. pr ton. Dessa fakta böra vara tillräckliga för att öfvertyga äfven den ifrigaste frihandlare att skyddstullsystemet har varit en välsignelse för den amerikanske förbrukaren af bessemerrails, och våra lagstiftare borde öfvertygas, att hvarje förändring i en politik, som medför dylika resultat, bör göras med största försigtighet, om den bör göras alls.

Tullen å stålrails är nu 28 doll. pr ton, och Mr Wood föreslår, att bestämma den till 16 doll. 80 c. Skulle denna tull utgöra ett tillräckligt skydd? Vi tro det icke. Prisen äro låga här i landet, men de äro lägre utrikes, till en del derföre att efterfrågan efter europeiska rails minskats genom uppkomsten af våra egna stålverk, men till en del äfven till följd af låga arbetslöner och andra fördelar, som den europeiske tillverkaren eger framför den amerikanske medtäflaren.

Den i London utkommande tidningen »Iron Monger» säger i numret för den 1 april, att kontrakt om bessemerrails afslutats till något litet öfver 5 £ 12 sh. 6 d. pr ton. Detta pris motsvarar ungefär 27 doll. 37 c. och med tillägg af den föreslagna tullen 16 doll. 80 c. hafva vi 44 doll. 17 c. Vi ha redan visat, att frakten å tackjern från England till Newyork endast är 62½ c. pr ton, och man kan antaga, att frakten å stålrails endast skulle blifva obetydligt högre. Men äfven om frakten beräknas till 1 doll. 33 c. pr ton, så skulle, — om assurans och kommissionsarvode ej medräknas, emedan dessa utgifter kunna undvikas, — priset å engelska stålrails i Newyork komma att blifva 45 doll. 50 c. Detta var just medelpriset år 1877 för amerikanska stålrails, men det betaltes vid jernverken, och som en ytterligare kostnad af 1 å 5 doll. pr ton i frakt måste beräknas, innan skenorna framkomma till bestämelseorten, torde det vara klart att hela den amerikanska marknaden skulle komma att öppnas för de engelska tillverkarne.

Ett af de största felen i Mr Woods förslag är uraktlåtenheten att bestämma skilnaden mellan jern och stål. Samma uraktlåtenhet begicks då den nuvarande tulltaxan antogs, och derigenom har förorsakats stor minskning i tullinkomsterna och stor förlust för de amerikanska stålverksegarne, emedan stål tillverkad medelst nya metoder, som här ej ens behöfva angifvas, blifvit infördt och tullbehandladt som jern».

Berättelsen slutar med att i allmänhet beklaga att Mr Wood visat sådan öm omvårdnad om utländska fabriksidkares intressen.

C. Lewenhaupt.

Nordamerikas Forenede Stater.

Newyork den 2 April 1878.

De Forenede Rigers Søfart paa Konsulsdistriktet Aar 1877 fremgaar af følgende Tabel:

	Fra Sverige.				Fra udenlandske Steder.					Summa.				
	Med Last.		I Ballast.		Med Last.		I Ballast.			Antal.	Nyl.	Tons.		
	Antal.	Nyl.	Tons.	Antal.	Tons.	Antal.	Nyl.	Tons.	Antal.				Nyl.	Tons.
Ankomne svenske Fartøier	—	—	—	—	30	1,273 ¹ / ₂	6,283·6	19	585 ¹ / ₂	8,829·6	49	1,859	15,113·2	
	Til Sverige.				Til udenlandske Steder.									
Afgaaede svenske Fartøier	4	56	975·5	—	50	1,816 ¹ / ₂	15,765·1	—	—	—	54	1,872 ¹ / ₂	16,740·6	
	Fra Norge.				Fra udenlandske Steder.									
Ankomne norske Fartøier	57	Com.l. 4,522	20,006·69	1	582·47	368	69,375 ¹ / ₂	52,676·13	193	31,537	20,727·99	619	105,434 ¹ / ₂	93,993·28
For norsk Regn. indkjøbte	—	—	—	—	—	—	—	—	—	—	—	10	1,299	2,994
Gjenl. fra foregaaende Aar	—	—	—	—	—	—	—	—	—	—	—	18	2,846 ¹ / ₂	2,285·69
Summa	57	4,522	20,006·69	—	582·47	368	69,375 ¹ / ₂	52,676·13	193	31,537	20,727·99	647	109,580	99,272·97
	Til Norge.				Til udenlandske Steder.									
Afgaaede norske Fartøier	31	4,305 ¹ / ₂	2,664·58	—	—	574	99,223 ¹ / ₂	87,244·64	10	1,620	1,357·33	615	105,149	91,266·55
Gjenl. ved Aarets Slutning	—	—	—	—	—	—	—	—	—	—	—	32	4,431	8,006·22
Summa	—	4,305 ¹ / ₂	2,664·58	—	—	574	99,223 ¹ / ₂	87,244·64	10	1,620	1,357·33	647	109,580	99,272·77

Fra Sverige ankom ingen svenske Skibe directe; fra fremmede Havne ankom 10 svenske Skibe drægtig 1,273¹/₂ N.L. samt 20 svenske Skibe drægtig 6,283,57 Tons med Ladning og 3 Skibe drægtig 585¹/₂ N.L. samt 16 Skibe drægtig 8,829,63 Tons i Ballast, tilsammen 13 svenske Skibe drægtig 1,859 N.L. samt 36 svenske Skibe drægtig 15,113,20 Tons mod 25 svenske Skibe drægtig 2,786 N.L. samt 14 svenske drægtig 5,960,70 Tons i 1876.

Fra Newyork afgik 1 svensk Skib drægtig 56 N.L. og 3 svenske Skibe drægtig 975,48 Tons directe til Sverige med Ladning, til fremmede Havne afgik 12 svenske Skibe drægtig 1,760¹/₂ N.L. samt 34 svenske Skibe drægtig 14,789,66 Tons med Ladning; tilsammen 13 svenske Skibe drægtig 1,816¹/₂ N.L. samt 37 svenske Skibe drægtig 15,765,14 Tons mod 26 Skibe drægtig 2,906 N.L. samt 13 Skibe drægtig 5,276,81 Tons i 1876.

Af Norske Skibe ankom directe fra Norge 1 Skib drægtig 582,47 Tons med Ladning (tomme Petroleumstønder) og i Ballast 20 Skibe drægtig 4,522 C.L. samt 37 Skibe drægtig 20,006,69 Tons, fra fremmede Havne ankom 149 Skibe drægtig 31,537 C.L. samt 44 Skibe drægtig 20,727,99 Tons med Ladning og i Ballast 269 Skibe drægtig 69,375 C.L. samt 99 Skibe drægtig 52,676,13 Tons; tilsammen 438 Skibe drægtig 10,524 C.L. samt 181 Skibe drægtig 939,932,8 Tons mod 458 Skibe drægtig 101,864 C.L. samt 26 Skibe drægtig 12,307,86 Tons i 1876.

Fra Districtet afgik af norske Skibe 23 drægtig 4,305 $\frac{1}{2}$ C.L. samt 8 Skibe drægtig 2,664,58 Tons med Ladning til Norge (22 Skibe med Petroleum, 5 med Rug, 1 med Mais og 3 med Stykgods); til fremmede Havne afgik 409 Skibe drægtig 99,223 $\frac{1}{2}$ C.L. samt 165 Skibe drægtig 87,244 Tons med Ladning og 8 Skibe drægtig 1,620 C.L. samt 2 Skibe drægtig 1,357,33 Tons i Ballast, tilsammen 430 Skibe drægtig 105,149 C.L. samt 175 Skibe drægtig 91,266,75 Tons imod 459 Skibe drægtig 102,285 C.L. samt 21 Skibe drægtig 10,022,63 Tons i 1876.

For svensk Regning er intet Fartøi solgt, et Skib drægtig 441,37 Tons indkjøbtes for doll. 4,500. For norsk Regning indkjøbtes 10 Skibe for en samlet Kjøbesum af doll. 132,000. Norsk Skib »Fritz«, der indkom hertil paa Reise fra Savannah til Europa i Havari, blev condemneret og solgt for doll. 2,500 for at tilintetgjøres. De til Sverige directe afgaaede 4 svenske Skibe indehavde Petroleum bestemt for Göteborg. Fra Sverige ankom ingen Last directe hertil i svenske Skibe.

Af de directe til Norge afgaaede 31 norske Skibe var 11 for Ordre og lossede i Östersöhavne.

De til Newyork Havn i Aaret 1877 ankomne Skibe vare fordelte paa de forskjellige Nationer saaledes:

Amerikanske	2,205
Britiske	2,110
Italienske	450
Tydske	370
Österrigske	371
Franske	69
Spanske	51
Hollandske	47
Portugisiske	31
Belgiske	30
Danske	21
Russiske	14
Haytiske	11
Andre Nationer	20

Iberegnet de svenske og norske Skibe ankom ialt til Newyorks Havn i 1877 6,244 Skibe mod 5,204 i det foregaaende Aar, altsaa 1,040 mere, en Forøgelse ikke saa meget begrundet i Forretningernes Opsving som foranlediget ved Krigsbegivenhederne i Orienten og Standsning af al Fart paa Sortehavet. I Aaret 1877 römte fra svenske Skibe 57 Sömænd, 39 bleve afmönstrede og 103 paamönstrede. Paa Hospitalet blev indlagt 17 Mand fra svenske Skibe. Hertil ankom 25 Sömænd tilhørende forliste svenske Skibe; deraf forskaffedes 20 Hyre til Europa og 5 bleve hjemsendte. Af syge Sömænd tilhørende svenske Skibe hjemsendtes 1 Mand.

Fra norske Skibe römte 653 Mand, 326 Mand afmönstredes og 965 paamönstredes. Hertil ankom 68 fra forliste norske Skibe, hvoraf 65 forskaffedes Hyre og 3 hjemsendtes. Paa Hospitalet indlagdes fra norske Skibe 294 Sömænd og 10 syge Sömænd hjemsendtes.

I det Hele taget have de svenske og norske Skibe, der have gaaet i Fragtfart paa disse Farvande, i det forløbne Aar ikke givet stort Overskud. I Begyndelsen af Aaret vare Fragterne slettest, men viste senere indtil November Maaned en stadig om end langsom Bedring. Grunden til den herskende Flauehed kan nærmest tilskrives den store Overflödighed af Skibsrum, der tilbødes; thi Vareexporten stod ikke tilbage for tidligere Tid. Krigens Udbrud medførte

ikke de Fordele for Fragtfarten paa Amerika, som man havde haabet, da det Meste af den Tonnage, saavel Damp- som Seilskibe, der tilforn fandt Beskæftigelse i Sortehavsfarten, strømmede hertil og forøgede det allerede før temmelig store Skibsrum. Da Krigen henimod Hösten ikke syntes at skulle kunne tilendebringes för Vinteren og saaledes det nordlige Europa fremdeles for en ubestemt Tid vilde blive uden Tilførsel fra Sortehavet, indtraadte en betydelig Bedring i Fragterne og i September og October sluttede mange svenske og norske Skibe »to arrive» til antagelige Fragter; saavidt Consulatet bekjendt bleve alle Certepartier opfyldte, uagtet Fragterne, da mange af Skibene ankom, vare betydeligt lavere. Fragtnoteringerne stillede sig omtrent saaledes for Kornvarer til Cork for Order pr Quarter:

Januar	}	5 sh. 3 d.	5 sh. 1½ d.	5 sh.
Februar				
Marts				
April	}	5 sh.	5 sh. 6 d.	6 sh.
Mai				
Juni				
Juli	}	6 sh. 5 d.	7 sh.	7 sh. 3. d.
August				
September				
October	}	6 sh. 6 d.	6 sh. 1½ d.	6 sh.
November				
December				

Til Continentet 10 Procent Tillæg.

For Petroleum til England eller Continentet for 40 Gallons à 6½ Pund pr Gallon:

Januar	}	4 sh. 3 d.	3 sh. 10½ d.	3 sh. 6 d.
Februar				
Marts				
April	}	4 sh.	4 sh. 6 d.	5 sh.
Mai				
Juni				
Juli	}	5 sh.	5 sh. 6 d.	6 sh. 3 d.
August				
September				
October	}	4 sh. 6 d.	4 sh. 3 d.	4 sh.
November				
December				

For Östersöhavne betaltes 6 pence mere.

Aaret 1877 medførte ikke nogen Forandring i de nærmest foregaaende Aars Flaahed i alle Forretningssgrene. Værdien af Totalindførselen beløb sig til doll. 316,196,630, mod doll. 305,364,638 i 1876 og de vigtigste Indførsels-artikler vare:

Sukker for	doll. 63,863,170
Caffe	» 37,355,192
Pelsværk	» 2,178,369
The	» 37,355,192
Vin	» 4,515,400
Huder	» 16,397,440

Tobak	doll.	3,261,951
Cigarer	»	1,353,495
Metaller	»	17,430,499

Værdien af Totalindførselen beløb sig til doll. 310,802,958, mod doll. 318,648,866 i 1876.

De vigtigste Exportartikler vare:

Ædle Metaller for	doll.	25,470,339	
Hvede		21,825,877	bushels
Mais		25,906,054	»
Rug, Byg og Havre		4,739,898	»
Raffineret Petroleum		218,586,565	Gallons
Raa »		15,642,800	»
Naphta		13,736,480	»

Guldagio varierede saaledes:

Januar	$5\frac{1}{4}$	%	til	$7\frac{1}{8}$	%
Februar	$4\frac{5}{8}$	»	»	6	»
Marts	$4\frac{1}{4}$	»	»	$5\frac{3}{8}$	»
April	$4\frac{3}{4}$	»	»	$7\frac{7}{8}$	»
Mai	$6\frac{1}{4}$	»	»	$7\frac{3}{8}$	»
Juni	$4\frac{3}{4}$	»	»	$6\frac{3}{8}$	»
Juli	$5\frac{1}{8}$	»	»	$6\frac{1}{8}$	»
August	$3\frac{7}{8}$	»	»	$5\frac{1}{2}$	»
September	$2\frac{7}{8}$	»	»	4	»
October	$2\frac{3}{8}$	»	»	$3\frac{3}{8}$	»
November	$2\frac{1}{2}$	»	»	$2\frac{3}{8}$	»
December	$2\frac{1}{2}$	»	»	$2\frac{3}{8}$	»

Petroleumsmarkedet var ved Slutningen af 1876 i en høist ophidset Stemning og Prisen for raffineret Olie forceredes op til 30 cents pr Gallon, fra hvilket Punkt Prisen stadig gik nedad indtil $13\frac{1}{8}$ cents ved 1877 Aars Udgang, og selv til denne Pris blev kun ringe Qvantitet solgt.

Gjennemschnittsriserne vare:

Januar	$26\frac{3}{4}$	cents	Februar	$21\frac{1}{2}$	cents
Marts	$16\frac{1}{8}$	»	April	$15\frac{3}{4}$	»
Mai	$14\frac{3}{4}$	»	Juni	$15\frac{3}{4}$	»
Juli	$14\frac{1}{2}$	»	August	$13\frac{3}{4}$	»
September	$14\frac{1}{2}$	»	October	15	»
November	$13\frac{1}{8}$	»	December	$13\frac{1}{4}$	»

Denne betydelige Nedadgaaen i Pris foraarsagedes ved den ualmindelig store Production af raa Olie, hvilken i December Maaned steg til 40,000 Tønder daglig. Den hele Production i de forskjellige Districter fra 1 Januar til 31 December 1877 beløb sig til 12,692,500 Tønder, hvoraf exporteredes 12,546,800 Tønder, altsaa Beholdning 145,700 Tønder, der tillagt forrige Aars Beholdning 2,800,000 Tønder giver ved Aarets Slut 2,945,700 Tønder til Export. Mange synes at være af den Formening, at den nuværende Production er meget større end hele Verdens Forbrug af Petroleum, men naar tages i Betragtning, at Brugen af dette Belysningsmiddel er i stadig Tiltagende ikke alene i Europa, men ogsaa i Sydamerika, Indien, China og Japan, saa er vistnok denne Frygt ugrundet; det er derimod mere at befrygte, at Productionen i Aarets Løb vil tage af, og at Priserne vil gaa op. Exporten af raa Olie og Naphta var omtrent som det næst foregaaende Aar. Prisen for Naphta varic-

rede mellem 7 cents i Januar og $7\frac{1}{2}$ cents i December. Raa Olie kostede ved Aarets Begyndelse 15 à 17 cents, men gik ned til 8 à 10 cents pr Gallon i December.

I 35 svenske Skibe exporteredes fra Newyork i 1877:

65,621 Tønder raffineret Olie og
73,810 Kasser » »

samt i 331 norske Skibe udskibedes:

907,634 Tons raffineret Olie og
413,965 Kasser » »

Til Sverige udskibedes herfra ialt:

54,974 Tønder raffineret Olie
15,503 » Naphta
1,000 » raa Olie.

Til Norge udskibedes herfra ialt 29,181 Tønder raffineret Petroleum.

Udførelsen af Kornvarer herfra i 1877 var 52,471,829 bushels, hvoraf 24,157,293 bushels afsendtes i Dampskibe og 28,314,530 bushels i 981 Seilskibe, fordelte saaledes paa de forskjellige Nationer:

Italienske	286	med	8,519,770	bushels
Norske	221	»	6,131,950	»
Britiske	207	»	6,499,669	»
Österrigske	124	»	3,758,065	»
Amerikanske	70	»	1,752,129	»
Tydske	21	»	487,988	»
Portugisiske	12	»	240,980	»
Danske	11	»	138,411	»
Franske	11	»	271,296	»
Svenske	11	»	317,957	»
Spanske	3	»	79,004	»
Græske	1	»	36,993	»
Belgiske	1	»	25,396	»

hvoraf fremgaar, at de italienske og norske Skibe tilsammen førte omtrent Halvparten af det i Seilskibe exporterede Quantum. Ved Aarets Slutning fandtes paa Lager i Newyork omtrent 2 Millioner bushels Hvede og 1 Million bushels Mais og Beholdningerne i Vesten anslaaes til 1 Million bushels Hvede og 5 Millioner bushels Mais. Priserne varierede saaledes:

	Spring Hvede.	Vinter Hvede.	Mais.	Vestern Rug.
Januar	doll. 1,42.	doll. 1,50.	doll. 0,63.	doll. 0,85.
Februar	» 1,45.	» 1,55.	» 0,62.	» 0,85.
Marts	» 1,43.	» 1,47.	» 0,59.	» 0,83.
April	» 1,60.	» 1,72.	» 0,62.	» 1,11.
Mai	» 1,72.	» 1,73.	» 0,71.	» 1,00.
Juni	» 1,72.	» 1,75.	» 0,67.	» 0,91.
Juli	» 1,62.	» 1,50.	» 0,62.	» 0,93.
August	» 1,50.	» 1,41.	» 0,61.	» 0,73.
September	» 1,38.	» 1,48.	» 0,60.	» 0,72.
October	» 1,41.	» 1,46.	» 0,59.	» 0,71.
November	» 1,34.	» 1,40.	» 0,62.	» 0,75.
December	» 1,38.	» 1,47.	» 0,63.	» 0,76.

Kvaliteten af det i 1877 høstede Korn var meget god, langt bedre end det næst foregaaende Aars. I Mai og Begyndelsen af Juni, da den nye Høst

kom i Markedet, vare Priserne forholdsvis meget lave. Temmelig mange Forretninger bleve gjorte, indtil den orientalske Krig brød ud, da Priserne gik op næsten 50 %, hvilket selvfølgelig standsede al Export. Imidlertid gik Priserne gradvis nedad igjen, saa at de vare omtrent de samme i Begyndelsen af 1878 som ved Saisonens Aabning. Priserne paa Hvede og Mais er for Öieblikket nedadgaende.

Indførselen af svensk Jern til de Forenede Stater har i Aaret 1877 været noget større end det næst foregaaende Aar, nemlig:

Till Boston	14,904 Tons
» Newyork	6,879 »
» Philadelphia	2,450 »
» sydlige Havne	500 »

tilsammen 24,733 Tons, mod 18,624

Tons i 1876. Forøgelsen var dog ikke saa stor, som man paa Grund af de lavere Priser havde ventet, og Aarsagen syntes at være, at ikke alene det amerikanske Charcoal Jern, men ogsaa Martin & Siemers og Bessemers Product vinder mere og mere i Anseelse og benyttes til Gjenstande, hvortil før udelukkende svensk Jern anvendtes. Formedelst stadig nedadgaende Priser har Handelen med svensk Jern været ufordelagtig for herværende Importører. Ved Aarets Begyndelse solgtes Stangjern for doll. 80 à doll. 90 Guld pr Ton og ved Aarets Slutning var det vanskeligt at sælge til doll. 75 à doll. 85 Guld; i større Partier opnaaedes kun $72\frac{1}{2}$ Dollars Guld pr Ton. Forslaget til ny Toldtarif, der nu er under Behandling i Congressen, foreslaar Tolden paa svensk Stangjern til 35 % ad valorem. Om end Forslaget vedtages, saa er Forskjellen saa ubetydelig, at det neppe vil have nogen Indflydelse paa det Quantum, der vil blive indført.

Paa Lager i første Haand findes omtrent 4,500 Tons og er det muligt, at dette Quantum ikke vil forøges førend den nye Toldtarif, dersom den vedtages, træder i Kraft, da man synes at være af den Formening, at blot Indførselen efter Tariffens Vedtagelse vil nyde godt af den lavere Toldsats, og saaledes vil Tariffen ikke faa nogen tilbagevirkende Kraft paa tilstedeværende Beholdninger.

Saltet Flæsk er nu bleven en betydelig Udførselsartikkel til Sverige og Norge især til Sverige og betydelige Partier skibes saavel directe som via Liverpool, Hamburg og Bremen. I Sverige erstatter Flæsket for en stor Del den tidligere fra Norge i store Masser indførte saltede Sild. For Tiden synes dog Forbruget af Flæsk at skulle blive mindre, da den svenske Landalmue formentlig har forsynet sig rigeligen med billig saltet Sild fra Kysten ved Göteborg. Da Maishösten i Aar har været ualmindelig rig og Prisen selvfølgelig stadig bliver lavere, saa at det endog lønner sig daarligt for Farmerne i de vestlige Stater at sende Productet til Markedet, er det med stor Ödselhed benyttet til Svineføde, hvilket igjen har indført en langt større Tøndeslagtning i Vinter end almindelig. Svinene ere ogsaa vægtigere end sædvanlig, saa at Udbyttet af Flæsk og Svinefedt er større i Forhold til det Antal Svin, der ere nedslagtede, end tidligere har været Tilfældet.

Ved Saisonens Begyndelse betaltes fra $7\frac{1}{2}$ til 8 cents pr Pund for $\frac{1}{2}$ long og $\frac{1}{2}$ short bacon, hvorimod samme nu kan faaes til 6 cents. I Begyndelsen af Aaret 1878 er saadant Flæsk i Pris gaaget ned til $5\frac{1}{2}$ cents og Udsigterne ere til endnu lavere Priser.

Mess Pork solgtes i November Maaned til doll. 13 pr Tönde, men udbydes nu forgjæves til doll. $10\frac{1}{2}$ à doll. 11.

Af Svinefedt findes naturligvis ogsaa et stort Forraad, og Forbruget i Europa lader næsten til at aftage trods de lave Priser. I November betales for raffineret Fedt $9\frac{3}{4}$ cents, og udbødes ved Aarets Slutning til $8\frac{1}{2}$ cents samt for Levering i Februar og Marts til $7\frac{1}{2}$ à $7\frac{3}{4}$ cents. Priserne antages at ville gaa endnu lavere formedelst de store Beholdninger, især da der ikke synes at være den ringeste Speculation i disse Artikler; det eneste der kunde bidrage til et fastere Marked, er muligens tidlige Udsigter til en mindre god Maishöst, hvilket dog først vil vise sig i Juni Maaned.

Emigrationen. I 1877 ankom i det Hele til Newyork 97,221 Passagerer, hvoraf Kahytspassagerer 33,371 og Mellemdækspassagerer 63,850, af disse vare Beboere af de Forenede Stater 25,102 Kahytspassagerer og 17,583 Mellemdækspassagerer. Saaledes at Antallet af Indvandrede udgjorde:

Kahytspassagerer	8,269
Mellemdækspassagerer	46,267
	54,536 i 1877
	mod 68,264 i 1876.

Emigrationen fordeltes saaledes paa de forskjellige Nationer:

Tydske	17,753	
Irlændere	8,221	
Englændere	6,652	
Svenske	3,661	mod 3,693 i 1876
Österrigere	3,338	
Italienerne	2,831	
Russere	2,891	
Danske	1,601	
Norske	1,485	mod 2,114 i 1876
Skotter	1,400	
Sweitzere	1,323	
Franske	1,221	
Vallisere	348	
Hollændere	359	
Diverse	1,908	
Af det samlede Antal forbleve i Newyork	25,142	
Til Illinois gik	5,395	
» Pennsylvania	4,764	
» Massachusetts	2,581	
» Ohio	2,505	
» California	2,787	
» Wisconsin	2,445	

Da her fremdeles er Overflödighed paa Arbeidskræfter, maa man paa det Stærkeste fraaade ubemidlede Folk at reise hid. Den Lön Landarbeidere og Tjenestepiger erholdt var:

	Mænd.		Kvinder.	
	Doll.	pr Maaned.	Doll.	pr Maaned.
Januar	7,50	»	8,00	»
Februar	8,00	»	8,50	»
Marts	10,00	»	9,50	»
April	14,00	»	9,60	»
Mai	15,00	»	10,00	»
Juni	15,00	»	10,00	»
Juli	12,00	»	9,50	»

	Mænd.	Kvinder.
August	Doll. 8,00 pr Maaned.	Doll. 9,00 pr Maaned.
September	» 8,00 » »	» 9,00 » »
October	» 8,00 » »	» 8,50 » »
November	» 6,00 » »	» 8,25 » »
December	» 6,00 » »	» 8,00 » »

Daglønnerne erholdt fra Doll. 1 til Doll. 1,25 pr Dag uden Kost. Løn for Haandverkere kan ikke godt angives, da disse erholde Betaling i Forhold til sin Dygtighed, og mange kunde ikke erholde Arbeide i det Fag, de havde lært, saa at de vare tvungne at søge anden Beskjæftigelse.

I Aaret 1877 er der gjennem Consulatets Forsorg indkasseret og hjemsendt: 9,250,23 Kroner modsvarende Doll. 2,043,49 tilhørende afdøde Svenske og 54,189 Kroner modsvarende Doll. 16,342 tilhørende afdøde Normænd.

Til den herværende norske Lutherske Kirke blev af Skibsførerne givet Doll. 712.00.

Sundhedstilstanden har været god.

Christian Börs.

Kina.

Shanghai den 23 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från utrikes orter.				Summa.	
	Med last.		I barlast.			
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Ankomna svenska fartyg.						
Till hufvudstationen	7	2,394	—	—	7	2,394
» vice konsulsstationerna	9	2,861	—	—	9	2,861
Summa	16	5,255	—	—	16	5,255
Afgångna svenska fartyg.						
	Till utrikes orter.					
Från hufvudstationen	3	970	3	1,068	6	2,038
» vice konsulsstationerna	5	1,535	3	1,019	8	2,554
Försäldt svenskt fartyg	—	—	—	—	1	356
Qvarliggande vid årets slut	—	—	—	—	1	307
Summa	8	2,505	6	2,087	16	5,255
Ankomna norska fartyg.						
	Från utrikes orter.					
Till hufvudstationen	—	—	—	—	—	—
» vice konsulsstationerna	6	2,680	5	1,888	11	4,568
Summa	6	2,680	5	1,888	11	4,568
Afgångna norska fartyg.						
	Till utrikes orter.					
Från hufvudstationen	—	—	—	—	—	—
» vice konsulsstationerna	5	2,406	5	1,888	10	4,294
Qvarliggande vid årets slut	—	—	—	—	1	274
Summa	5	2,406	5	1,888	11	4,568

B. Christiernsson.

Nya Syd-Wales.

Sydney den 15 januari 1878.

Till distriktet ankommo under år 1877 6 svenska fartyg om 3,521 tons, samtliga i barlast från utrikes ort; alla dessa fartyg afgingo med last likaledes till utrikes ort.

Af norska fartyg ankom 1 om 984 tons med last från Norge, 1 om 975 tons med last från utrikes ort och 2 om tillsammans 1,414 tons i barlast från utrikes ort. Samtliga dessa 4 fartyg om tillsammans 3,373 tons afgingo med last till utrikes ort.

Koloniens folkmängd är stadd i fortgående tillväxt till följd af den immigration, som alltjemt eger rum och icke synes vara på väg att upphöra. Tillfälle till arbetsförtjenst finnes också ganska rikligt såväl för tjenare inom hus som för jernvägsarbetare.

Alfred Hilder.

Ecuador.

Guayaquil den 15 mars 1878.

Endast ett svenskt fartyg ankom under förlidet år och icke något norskt.

Affärerna ledo såväl till följd af de rådande politiska förhållandena som på grund af det i hög grad ogynsamma vädret. Det ständiga regnet inverkade menligt på landets produktion. Skörden af kakao gaf 24,000 quint. mindre än år 1876; af tobak, bomull och ris slog skörden nästan helt och hållet fel.

Till följd af de låga frakter, som ångfartygen låta sig nöjas med, föredraga exportörerna i allmänhet detta skyndsammare sätt att få sina varor till Europa mot att försända dem med segelfartyg. Det blir därför allt svårare att förskaffa frakter åt seglande fartyg.

Hela utförselns värde uppgick till 3,928,468 piaster eller 538,840 piaster mer än år 1876. Minskningen i qvantitet motväges af det högre pris kakao betingat. År 1876 betaltes endast 11 piaster, men år 1877 hade priset stigit till 16, och är nu uppe till 17 $\frac{1}{2}$ à 18 piaster.

E. W. Garbe.

Ostindien.

Calcutta den 1 mars 1878.

Ett svenskt fartyg om 727 tons ankom under år 1877 till distriktet och qvarlåg ännu vid årets slut. Intet norskt fartyg besökte distriktet.

Till följd af den felslagna spannmålsskörden i presidentskapen Bombay och Madras har en mycket svår hungersnöd hemsökt dessa trakter; om icke den indiska regeringen kraftigt gripit in för att lindra den infödda befolkningens nöd, hade dödligheten otvifvelaktigt kommit att på ett oroväckande sätt öfverskrida den höjd den nu uppnått. De senaste underrättelserna gifva vid handen att nöden har, om än icke helt och hållet, dock till största delen upphört.

Hvad affärerna angår, synes förtroendet vara på väg att återkomma, och man kan då hoppas att bättre tider äntligen komma att aflösa den period af stilltje, som nu varat så länge.

Bomull undergick icke några betydliga prisvexlingar under året; Londons och Liverpools marknader voro icke egnade att uppmuntra till utvidgade handelsoperationer; endast de till Kina gående finare sorterna voro föremål för liffigare efterfrågan och stigande pris.

Oljefrön hafva vexlat mera i pris samt varit föremål för liffigare affärer. Shellack har likaledes vexlat mycket i pris samt småningom fallit ganska betydligt. Jute har under inflytande af marknaderna i London och Dundee i allmänhet befunnit sig i stigande. Jemväl ris har att uppvisa en stegring i priset.

Kurserna hafva vexlat betydligt, men i allmänhet varit gynnsamma för exporthandeln, under det att importörerna icke kunnat vara lika belåtna. Medelkursen för sex månaders bankvexlar har varit 1 sh. $9\frac{3}{8}$ d.

Frakterna hafva varit låga hela året och hafva icke kunnat vara tillfredsställande för fartygsegare. I medeltal har man fått betala £ 2. 2 sh. 6 d. pr ton om 5 balar jute och bomull, £ 4 pr ton om 50 kub.fot indigo, £ 2. 7 sh. 6 d. pr ton om 20 cwt oljefrö o. s. v.

Importmarknaden har under hela året varit mycket tryckt och overksam, hvilket förhållande har sin naturliga förklaring i de stora förråden, den betydliga tillförseln samt den aftagande efterfrågan i de inre distrikten.

S. E. Voigt.

England.

London den 8 maj 1878.

London och vice konsulsstationerna inom distriktet besöktes under nämnda år af följande antal svenska fartyg:

	Antal.	Nyläster.	Tons.
Ankomna svenska fartyg:			
Från Sverige med last	1,391	1,116	422,447
» d:o i barlast	2	—	2,093
» andra länder med last	449	8,342	140,041
» d:o d:o i barlast	105	554	32,720
» hamnar inom distriktet med last...	20	—	8,528
» d:o d:o d:o i barlast...	339	1,498	99,801
Summa ankomna fartyg	2,306	11,510	705,630
Öfverliggande från 1876	42	851	13,863
Inköpta	3	—	1,366
Summa	2,351	12,361	720,859
Afgångna svenska fartyg:			
Till Sverige med last	1,028	1,147	305,985
» d:o i barlast	212	1,803	75,062
» andra länder med last	466	3,164	123,865
» d:o d:o i barlast	228	4,459	77,430
» hamnar inom distriktet med last ...	17	88	3,229
» d:o d:o d:o i barlast ...	316	1,466	101,097
Summa afgångna fartyg	2,267	12,127	686,668
Qvarliggande vid årets slut	83	234	33,410
Sålida	1	—	781
Summa	2,351	12,361	720,859

När de i nyläster uppmätta fartygens drägtighet förvandlas i tons, enligt fastställda regler, utgör de ankomna lastade fartygens sammanlagda drägtighet 601,626 tons, och de afgångna lastades 444,590 tons, kustfarare ej medräknade.

Enär de ankomna och afgångna lastade fartygen, enligt konsulatets förteckningar, under år 1876 visade en omfattning af 601,094 tons för de förra och 503,441 tons för de senare, befinnes det att svenska skeppsfarten under 1877 vid en jemförelse med det näst föregående året varit nästan alldeles oförändrad i fråga om de ankomna fartygen, men deremot ganska betydligt aftagit, hvad de med last afgångna beträffar. En granskning af Board of Trade's förteckningar tyckes gifva vid handen, att denna minskning i användandet af svenska fartyg i exporten från Storbritannien varit föranledd af en betydligt minskad utförsel af stenkol och, särskildt hvad exporten till Sverige vidkommer, i ett större begagnande af engelska fartyg i stället för svenska. Detta åter hade sin grund deruti, att ett större antal engelska ångfartyg, hvilka vanligen trafikera Svartahafshamnarne, i följd af dessas blokad sökte sig syssel-

sättning på Östersjön. Ehuru derföre omfattningen i tons af exporten till Sverige visar en tillökning, minskades de svenska fartygens andel deruti med omkring 43,000 tons, medan den britiska ökades med omkring 45,000 tons.

Sammanlagda beloppet af förtjenta bruttofrakter af de till distriktet med last ankomna svenska fartyg har af konsulatet beräknats till:

£ 655,930	år 1877,
emot » 654,828	» 1876
och » 492,575	» 1875.

Bruttofrakterna af de till Sverige afgångna fartygen hafva antagits uppgå till:

£ 139,765	år 1877,
emot » 162,836	» 1876
och » 150,320	» 1875.

I betraktande af den stagnation, som fortfarande rådde inom alla grenar af affärsverksamheten i Storbritannien under år 1877, torde ofvannämnde förhållanden med svenska skeppsfarten icke kunna anses otillfredsställande.

Jemlikt de af Board of Trade utgifna statistiska månadsstabeller uppgick dräktigheten af de med last ankomna svenska fartygen till:

621,983 tons	år 1877,
emot 613,471 »	» 1876
och 449,349 »	» 1875;

och af de med last afgångna till:

469,082 tons	år 1877,
emot 542,566 »	» 1876
och 468,854 »	» 1875.

Dessa siffror äro icke obetydligt högre än de, konsulatets förteckningar visa, och torde detta förhållande hafva sin grund deruti, att vice konsulärer icke finnas anställda i alla hamnar, hvilka besökas af svenska fartyg. Särskildt är detta händelsen med Granton, en hamn helt nära Leith, hvarest tullkammare blifvit upprättad. Enligt »the Annual Statement of the Navigation and Shipping of the United Kingdom for 1876» ankommo till Granton 47 svenska fartyg om 17,990 tons och afgingo 61 om 23,446 tons.

De länder, från hvilka de svenska fartygen år 1877 ankommo till Storbritannien, voro följande:

	1877.	1876.
Sverige.....	438,073 tons	448,224 tons
Finland & Ryssland.....	64,882 »	47,032 »
Förenta Staterna	37,763 »	36,372 »
Britiska Nordamerika	18,305 »	17,232 »
Norge	12,697 »	6,774 »
Mexiko, Centralamerika och Vestindien	7,169 »	7,944 »
Spanien	5,930 »	3,869 »
Tyskland	5,919 »	6,765 »
Frankrike.....	4,037 »	7,203 »
Ostindien, Singapore och Mauritius.....	3,422 »	3,681 »
Brasilien	2,923 »	7,122 »
Belgien	1,697 »	1,978 »
Peru	1,563 »	4,483 »
Australien & Nya Zeeland	1,501 »	1,344 »
Portugal	1,277 »	1,428 »

	1877.	1876.
Italien	1,089 tons	1,352 tons
Danmark	932 »	99 »
Egypten	803 »	2,441 »
Chili	512 »	— »
Österrike	272 »	— »
Turkiet	249 »	1,357 »
Nederländerna	154 »	478 »
Andra länder	10,814 »	6,293 »
Summa	621,983 tons	613,471 tons

Vid en jämförelse med det nästföregående året befinnes det, att dräktigheten af de från Sverige ankomna svenska fartygen under år 1877 minskats med omkring 10,000 tons, men att den deremot ökats från Finland och Ryssland med omkring 18,000 tons och från Norge med omkring 6,000 tons. Mera än två tredjedelar af de svenska fartygen hitförde laster från Sverige och nio tiondedelar af de svenska fartygen ankommo från Sverige, Finland och Ryssland, Förenta Staterna i Norra Amerika och Britiska Nordamerika.

De svenska lastade fartygen afgingo år 1877 från Storbritannien till följande länder:

	1877.	1876.
Sverige.....	322,364 tons	365,032 tons
Danmark	27,676 »	34,124 »
Brasilien	19,050 »	12,556 »
Finland och Ryssland	18,555 »	28,774 »
Norge	17,625 »	13,896 »
Tyskland	11,794 »	18,728 »
Mexiko, Centralamerika och Vestindien	9,484 »	9,403 »
Portugal	5,243 »	8,589 »
Spanien	5,223 »	7,043 »
Frankrike.....	5,116 »	6,636 »
Förenta Staterna	2,671 »	3,819 »
Italien	2,230 »	5,421 »
Britiska Nordamerika	1,683 »	3,310 »
Ostindien, Singapore och Mauritius.....	1,404 »	4,785 »
Belgien	1,145 »	501 »
Österrike	874 »	— »
Egypten	683 »	— »
Andra länder	16,262 »	19,949 »
Summa	469,082 tons	542,566 tons

Med undantag för Brasilien och Norge synes exporten med svenska fartyg hafva aftagit till alla ofvan uppräknade länder.

Af de med last år 1877 ankomna svenska fartygen voro 389 om 217,981 tons ångfartyg, räknande hvarje resa för ett fartyg, och af de med last afgångna 372 om 215,206 tons. Det nästföregående året utgjorde antalet ankomna ångfartyg 392 om 219,968 tons och afgångna 384 om 212,431 tons. Svenska ångbåtstrafiken på Storbritannien har således varit nästan oförändrad i omfattning under de senaste tvenne åren.

Ett svenskt ångfartyg om 781 tons såldes i London år 1877 för £ 6,000 och trenne segelfartyg om tillsammans 1,366 tons inköptes inom distriktet för svensk räkning för £ 4,575.

Vid hufvudstationen tilltog svenska skeppsfarten åter under år 1877. Sålunda ankommo med last:

	414 svenska fartyg om 205,852 tons, emot
år 1876	362 d:o d:o » 188,411 »
af hvilka voro ångfartyg:	
år 1877	218 st. om 131,181 tons, emot
» 1876	212 » » 125,818 »
och afgingo lastade:	
år 1877	139 svenska fartyg om 79,441 tons, emot
» 1876	131 d:o d:o » 70,575 »
deraf ångfartyg:	
år 1877	116 st. om 70,839 tons, emot
» 1876	105 » » 61,021 »

Under år 1877 utfärdades vid generalkonsulatet och vicekonsulaten i Cardiff, Hull, Liverpool och Newcastle svenska sjömansinvisningar till ett sammanlagdt belopp af

	£ 2,481 : 4 . 2
emot år 1876	» 3,154 : 11 . 11
och » 1875	» 2,557 : 15 . —

De af svenska fartyg erlagde afgifter till understöd af svenska kyrkan i London uppgingo:

vid hufvudstationen till	£ 170 : 10 . —
» vicekonsulsstationerna till ...	» 242 : 4 . 8
	<hr/>
Summa	£ 412 : 14 . 8
emot år 1876	» 414 : 4 . 11
och » 1875	» 392 : 5 . 5

Genom konsulatets föranstaltande utsökte och insändes qvarlätenskap efter afidne svenske sjömän till ett belopp af:

	£ 732 : 18 . 5
År 1876 utgjorde beloppet	» 722 : 1 . 3
och år 1875	» 395 : 3 . 1

Antalet skeppsbrutne och nödstälde svenske sjömän, som genom konsulatets försorg understöddes eller hemsändes, utgjorde år 1877 80, emot 95 år 1876 och 135 år 1875.

Jemlikt de af Board of Trade offentliggjorda statistiska uppgifter hade importen från Sverige till Storbritannien och Irland år 1877 en omfattning af:

1,324,690 tons, emot
1,324,051 » år 1876 och
1,028,487 » » 1875,

varande denna import uppskattad i värde till

£ 7,853,902 år 1877, emot
» 7,972,529 » 1876 och
» 6,762,538 » 1875,

uti hvilka summor icke äro inbegripna värdena af från Sverige infördt guld och silver, hvilka uppgingo till

£ 51,700 år 1877,
» 152,548 » 1876,
» 81,359 » 1875.

Exporten till Sverige hade följande omfattning:

746,935 tons år 1877,
733,273 » » 1876,
681,778 » » 1875,

hvilken export beräknats haft ett värde af

£ 2,437,611 år 1877,
» 2,713,181 » 1876,
» 2,801,003 » 1875,

hvarjemte till Sverige utfördes guld och silfver till ett värde af

£ 167,500 år 1877,
» 260,052 » 1876,
» 333,000 » 1875.

Importen från Sverige egde rum med följande nationers fartyg:

	1877.	1876.
Svenska	438,073 tons	448,224 tons
Norska	324,152 »	297,117 »
Britiska	311,402 »	247,192 »
Tyska	114,286 »	125,839 »
Danska	88,102 »	142,736 »
Finska & Ryska.....	37,816 »	43,394 »
Nederländska	8,858 »	13,247 »
Österrikiska	793 »	— »
Förenta Staternas	533 »	3,615 »
Franska	415 »	1,352 »
Italienska	260 »	364 »
Andra länders	— »	971 »
	<hr/>	<hr/>
	Summa 1,324,690 tons	1,324,051 tons

och exporten till Sverige med:

	1877.	1876.
Svenska	322,364 tons	365,032 tons
Britiska	249,913 »	204,769 »
Norska	69,977 »	65,843 »
Tyska.....	65,387 »	52,918 »
Finska & Ryska.....	18,171 »	21,526 »
Danska	14,926 »	19,252 »
Nederländska	4,170 »	2,354 »
Franska	2,027 »	1,400 »
Belgiska	— »	179 »
	<hr/>	<hr/>
	Summa 746,935 tons	733,273 tons

Affärsrörelsen mellan Sverige och Det Förenade Konungariket har, såsom af ofvan anförda siffror synes, under de tvenne sista åren varit nästan oförändrad i omfattning.

De uppskattade värdena af in- och utförseln visa dock en förminskning, jemförda med 1876, antydande, hvad importen beträffar, ett mindre gynnsamt år för Sveriges affärsmän. Det utmärkande draget i Storbritanniens affärsverksamhet i allmänhet var ökade varumängder och minskade värden. Med undantag af en konstlad och kortlifvad spekulation i trävaror, hvilken haft högst menliga följder för rörelsen i denna vara, har handelsutbytet med Sverige under år 1877 varit märkt af stor tillbakadragenhet och brist på lif.

De hittills tillgängliga statistiska uppgifter öfver det förflutna årets handel äro mycket ofullständiga. En redogörelse öfver affärsverksamheten i några af de förnämsta importartiklar från Sverige försökes dock att lemnas på samma sätt, som förut i konsulatets årsberättelser skett.

Lagren i London af de förnämsta artiklar bland trävaror den 31 december nedannämnda år voro:

	1873.	1874.	1875.	1876.	1877.
Utländska:					
Plankor	2,639,000 st.	3,595,000 st.	2,959,000 st.	2,763,000 st.	4,991,000 st.
Battens	1,070,000 »	2,119,000 »	1,557,000 »	1,279,000 »	3,314,000 »
Bräder	1,863,000 »	2,576,000 »	2,135,000 »	2,721,000 »	4,332,000 »
Kolonial:					
Plankor	1,540,000 »	1,930,000 »	2,274,000 »	2,429,000 »	2,135,000 »
Battens	1,229,000 »	1,448,000 »	1,585,000 »	1,634,000 »	1,912,000 »
Utländskt:					
Furutimmer	47,200 lds.	39,600 lds.	40,600 lds.	41,700 lds.	37,300 lds.
»Pitch pine»	7,100 »	10,900 »	9,900 »	15,800 »	12,800 »

Importen af trävaror från Sverige till London uppgifves hafva haft följande omfattning:

	1875.	1876.	1877.
Plankor ...	2,538,000 st.	3,315,000 st.	5,426,000 st.
Battens ...	1,500,000 »	1,964,000 »	3,449,000 »
Bräder.....	563,000 »	724,000 »	1,630,000 »
Furutimmer	6,000 » } _{4,400}	6,000 » } _{7,900}	7,000 » } _{5,900}
Sparrar ...	6,000 » } _{loads}	21,000 » } _{loads}	7,000 » } _{loads}
Ved.....	20,000 famnar.	24,000 famnar.	19,000 famnar.

Prisen i Londons dockor för svenska plankor noterades: för »mixed» af bästa tillverkningar till £ 15. å £ 18.; för »third» £ 12. å £ 15.; för »inferior» och »fourth» £ 10. å £ 12. 10 sh., allt per Petersburg Standard. Battens gälde £ 2. å £ 3. mindre än plankor per standard efter kvalitet. På leverans såldes under årets början plankor af de bästa tillverkningarne, »mixed», till £ 12. å £ 12. 10 sh., och lägre kvaliteter med en reduktion af £ 2. för hvarje grad. Battens £ 1. 10 sh. underplankor. Furubjelkar betaltes med 50 å 55 sh. per load för stora dimensioner och 45 å 55 sh. för smärre. Sparrar betingade 35 å 45 sh., och var afsättningen af allt hugget virke mycket trög. Lathwood betaltes med £ 8. 10 sh. å £ 10. 10 sh. under förra delen af året, steg under försommaren till £ 10. 10 sh. å £ 11. 10 sh., men föll senare till £ 7. å £ 9. Ved af plank- och brädändar höll sig oförändrad till ett pris af £ 4. 10 sh. till £ 5. 5 sh. per kubikfamnar.

Jern och stål. Importen af stångjern till Storbritannien uppgick år 1877 till 92,018 tons, uppskattade i värde till £ 979,857, emot 85,197 tons, uppskattade i värde till £ 1,094,064 år 1876. Quantiteten visar således en tillökning, medan värdet sjunkit. Hufvudsakliga delen af denna import skedde från Sverige, men huru stor del, som förbrukades inom landet och hvilken andel reexporterades, kan icke inhemtas från hittills tillgängliga statistiska uppgifter.

Till Hull infördes, enligt vicekonsulns anteckningar:

	1875.	1876.	1877.
Stångjern, smältstycken etc.	43,455 tons.	39,775 tons.	40,309 tons.
Tackjern	13,985 »	5,125 »	5,702 »
Stål	3,590 »	805 »	521 »
Summa	61,030 tons.	45,705 tons.	46,532 tons.

Svenska jernartiklar voro hela året ytterst trögsålda och prisen i jemnt nedgående. Svenskt stångjern för export, som i året 1876 betaltes med £ 15. à £ 11. per ton, föll under år 1877 från £ 11. till £ 9. 5 sh. och noterades vid årets slut till £ 9. 10 sh.

De ogynsamma konjunkturer, af hvilka Storbritanniens jernindustri lidit under de senaste tre åren, förvärrades ännu mer år 1877. Härtill bidrogo fortfarande trenne orsaker, nemligen öfverproduktion, utländsk täflan, hvilken visade sig i en minskad utförsel, och användandet af stål i stället för jern i tillverkningen af en mängd artiklar, förnämligast jernvägsskenor. Oaktadt exporten af jern, stål etc. sedan 1872 minskats med öfver en million tons, har tillverkningen endast nedgått med omkring 400,000 tons. Följderna hafva varit hopade lager och fallande pris. Lagret af jern i Skotland och Norra England, som den 31 december 1872 var 235,000 tons, uppgick således samma dag 1877 till 809,000 tons. Prisen hafva nedgått för:

	1873.		1877.	
Stångjern från Wales i Liverpool	£ 11. 10 sh.	à £ 13.	£ 6.	à £ 6. 12 sh.
Jernvägsskenor i Wales	» 11.	» » 12.	» 5.	» » 5. 5 »
Skotskt tackjern	» 5. 1 » »	» 7. 5 sh.	» 2. 11 sh.	» » 2. 17 »
Staffordshire smidjtjern	» 12. 5 » »	» 16. 15 »	» 9. 5 » »	» 9. 15 »

Under 1877 föllo prisen för tackjern 6 sh.; stång- och bandjern 10 sh.; plåtjern 15 sh. och plåtar för skeppsbyggnad och galvaniserad plåt 20 sh. per ton. Många jernverk hafva dels gjort konkurs, dels gått med betydlig förlust. Flera verk hafva nedlagts och arbetslönerna hafva blifvit nedsatta så lågt att de knappast äro tillräcklige för arbetarnes uppehälle, och inom vissa distrikter råder verklig nöd.

· Importen af hafre från Sverige till London uppgick:

år 1877 till	609,213 quarters,	emot
» 1876 »	816,183 »	och
» 1875 »	575,770 »	

samt var således mer än 200,000 quarters mindre än året förut. I trots af denna minskning och den mindre goda skörden inom landet var afsättningen, i följd af det betydliga användandet af mais till utfodring af kreatur och en riklig tillförsel af hafre från Ryssland, trög under större delen af året, och vid dess slut hade lagret i London så betydligt ökat, att det var 218,000 quarters större än vid samma tid år 1876.

Prisen å svensk hafre af god kvalitet i London noterades på efterföljande sätt:

På platsen:

	God skånsk, ritorkad. per qr. af 320 skålp.		Göteborg & Uddevalla, ej torkad. per qr. af 304 skålp.		Svart, ej torkad. per qr. af 320 skålp.	
Januari ...	25 sh.	à 26 sh. 6 d.	22 sh. 9 d.	à 23 sh. 6 d.	25 sh.	à 25 sh. 6 d.
Februari...	25 »	» 26 » 3 »	22 » 6 »	» 23 » 3 »	24 »	» 24 » 6 »
Mars.....	24 »	» 25 » 3 »	21 » 3 »	» 23 » 3 »	22 » 6 d.	» 23 » 6 »
April	23 » 6 d.	» 27 » 6 »	21 » 3 »	» 24 » 9 »	22 » 6 »	» 25 » 6 »
Maj	26 » 6 »	» 27 » 6 »	22 »	» 24 » 6 »	22 »	» 25 »
Juni	25 » 6 »	» 26 » 6 »	19 »	» 22 »	21 »	» 24 »
Juli	25 » 9 »	» 27 »	19 »	» 20 »	19 »	» 23 »
Augusti ...	25 » 9 »	» 27 »	19 »	» 20 »	20 »	» 22 »
September	26 » 6 »	» 27 » 6 »			20 »	» 22 »
Oktober ...	24 » 6 »	» 27 » 6 »	21 »	» 22 » 6 »		
November	24 »	» 24 » 9 »	19 »	» 22 » 6 »	21 »	» 22 »
December	23 » 6 »	» 24 » 3 »	19 »	» 20 »	20 »	» 23 »

På leverans (inklusive frakt och assurans):

	Ritorkad. per qr. af 336 skålp.	Ej torkad. per qr. af 320 skålp.	Svart, ritorkad. per qr. af 336 skålp.
Januari.....	26 sh. 6 d. à 27 sh.	23 sh. 6 d. à 24 sh. 3 d.	26 sh. à 27 sh.
Februari ...	26 » » 26 » 9 d.	22 » 6 » » 23 » 9 »	26 sh.
Mars.....	25 » » 26 »	22 » » 23 » 6 »	25 sh. à 26 sh.
April	25 » » 28 »	22 » » 25 » 3 »	25 » » 27 » 9 d.
Maj	28 » » 28 » 6 »	23 » » 25 » 3 »	27 » » 28 » 6 »
Juni.....	26 » 6 » » 27 » 3 »	23 sh.	25 » » 26 » 9 »
Juli	26 » 6 » » 27 » 9 »		25 » » 26 » 3 »
Augusti ...	27 » » 27 » 6 »		25 » » 26 » 6 »
	Ny.		
September	26 sh. 6 d.		26 » » 26 » 6 »
		Ny.	
Oktober ...	24 sh. 9 d. à 26 sh. 3 d.	21 sh. 6 d. à 22 sh. 6 d.	25 » » 25 » 6 »
November	24 » 6 » » 25 »	21 » » 21 » 3 »	25 » » 25 » 6 »
December	24 » » 24 » 9 »	20 » » 20 » 6 »	23 » » 24 » 9 »

Af korn infördes till London från Sverige 36,753 quarters under år 1877. För god skånsk vara betaltes på platsen 36 sh. à 39 sh. per quarter af 432 skålpunds vigt och på leverans, inklusive frakt och assurans, 37 sh. à 40 sh. per quarter af 448 skålpunds vigt.

Angående afsättningen af svensk spanmål i *Newcastle*, omförmäler dervarande vicekonsul att tillförseln af hvete från Sverige icke var så stor som de föregående åren samt att sådant hvete betingade följande pris: i januari 55 à 54 sh., mars 53 sh., april 56 à 62 sh., maj 71 sh. 6 d. à 69 sh. 6 d., juli 63 à 62 sh. och mot slutet af året 53 à 52 sh., allt per quarter af 504 skålpund.

Svenskt malkorn var mycket begärligt och tillförseln ganska ansenlig. Prisnoteringarne vore i februari—april 37 sh. 6 d. à 41 sh.; juni—augusti 41 sh.; oktober—december 39 sh. 6 d. à 40 sh. 6 d. per quarter af 448 skålpund.

Hafreimporten från Sverige till *Newcastle* var betydlig, men kvaliteten ej så god som under föregående år. Prisen uppgifvas till 27 sh. à 25 sh. 6 d. januari—april; 29 sh. 6 d. à 27 sh. 9 d. maj—juni och 27 sh. 6 d. à 25 sh. 3 d. oktober—december per quarter af 336 skålpund.

Till *Leith* och *Granton* infördes från Sverige 46,193 engelska centner hafre. Vicekonsuln omnämner att den bästa varan kom från Helsingborg, men att sädens vigt sällan öfversteg 40 engelska skålpund per bushel, så att den var en till två skålpund lättare än föregående skördeårets produkt. Prisen hafva varit från 24 sh. 6 d. till 25 sh. 3 d. per quarter af 336 skålpund.

Svenskt smör fortfor att vara mycket eftersökt och betingade i de flesta fall de högsta prisen å marknaden. För finaste s. k. herrgårdssmör betaltes i London under januari—mars 150 à 170 sh., under våren och sommaren 110 à 140 sh. och under november och december 135 à 150 sh. För mindre god kvalitet erhöles under samma perioder 130 à 140 sh., 100 à 120 sh. och 120 à 130 sh., allt per engelskt centner af 112 skålpund.

I *Newcastle* var efterfrågan jemnt god för fint svenskt smör. För sådan vara betaltes januari—april 163 à 155 sh., maj—augusti 129 à 140 sh., september—december 140 à 151 sh. per 112 skålpund.

Till *Hull* infördes från Sverige år 1877 12,401 engelska centner smör, emot 10,445 centner år 1876 och 6,865 centner år 1875.

Till *Granton* likaledes direkt från Sverige 9,511 fat smör, emot 7,672 år 1876 och 6,458 år 1875, hvarjente, efter hvad vicekonsuln i *Leith* upp-

lyst, betydliga kvantiteter anländt på indirekta vägar. Prisen i Leith fluktuerade mycket under året och påverkades särskildt af en nyligen öppnad import af smör från Canada och Förenta Staterna.

Af slagtkreatur infördes från Sverige:

	Hornboskap.	Får.	Svin.
1877	4,756	1,545	480
1876	5,649	1,148	62
1875	4,542	1,733	214
1874	8,704	1,799	381
1873	12,192	3,671	1,410

Af de under år 1877 införde kreatur kommo till:

	Hornboskap.	Får.	Svin.
London	2,629	154	—
Newcastle	2,098	1,391	480
Hartlepool	29	—	—
Summa	4,756	1,545	480

Samtliga från Sverige importerade kreatur befunnos vid framkomsten friska.

Ett nytt utbrott af kreaturspest inom England under år 1877 har uppskrämt jordbrukarne inom Storbritannien i hög grad och ledt till en stark agitation för förbud emot införande af lefvande kreatur. Regeringen har i följd af denna agitation funnit sig föranlåten att tillsätta en komité för att undersöka, hvilka åtgärder kunna anses lämpliga att förhindra kreaturssjukdomars spridande inom landet. Denna komité har bland annat föreslagit att alla kreatur, hvilka ankomma från utlandet, skola nedslagtas vid landningsplatsen, och det är högst sannolikt att förslag till förordning i sådant syfte kommer att föreläggas parlamentet i nästa session. En sådan förordning skulle utan tvifvel komma att högst ofördelaktigt inverka på Sveriges export af slagtkreatur till Storbritannien. Förhållandet, hvad importen till London beträffar, lär emellertid vara att de flesta från Sverige hitförda nötkreatur äro äldre djur, hvilkas kött ej är lämpligt för förbrukning inom London, men som finna köpare bland leverantörer till armén, flottan, fattiginrättningar m. m. i provinserna, och dessa köpare finna det förmånligare att transportera djuren lefvande. Genom en förordning om nedslagtning vid landningsplatsen skulle säljare af svenska nötkreatur derföre sannolikt gå miste om sina förnämste kunder. Emellertid är det att hoppas att förbrukarnes intresse skall finnas så mäktigt, att en dylik åtgärd, under hvilken ett skydd för jordbrukarne emot utländsk täflan ligger doldt, ej skall vinna framgång.

Svenska tändstickor sjönko i värde under år 1877 och prisen voro vid årets slut fortfarande nedgående. Orsaken härtill torde väl i främsta rummet få tillskrivas en öfverproduktion i Sverige. Härtill kommer att andra länder, hvilka brukat hemta sina behof från Sverige, nu sjelfva tillverka tändstickor, såsom fallet lär vara i Japan, Australiska kolonierna m. fl.

Importen af papper från Sverige uppgick till 52,464 engelska centner, uppskattade i värde till £ 84,479 och var betydligt lägre än det näst föregående året, då den steg till 67,180 centner i kvantitet och £ 103,304 i värde.

Beträffande exporten från Storbritannien till Sverige föreligga ännu icke några statistiska uppgifter. I de hittills offentliggjorda tabeller öfver exporten

förekomma vid några af de förnämsta artiklarne uppgifter å de olika länder, till hvilka desamma afskeppats. Men som Sverige och Norge äro sammanförda till ett på de ställen, der dessa länder förekomma, kan någon ledning för bedömandet af exportens af- eller tilltagande icke vinnas från dessa uppgifter.

I Storbritanniens affärslif var året 1877 afgjordt sämre än året förut. Förhoppningarne om én förbättring slogo fel, utvisande att den förlamning i handeln och industrien, som varit rådande under de senaste åren, haft djupare rötter än man föreställt sig samt att en förändring till det bättre endast torde vara möjlig genom en allmän förminskning i produktionskostnaderna. De inom nästan alla industrigrenar ständigt förekommande nedsättningarne i arbetslönerna, bemötta förgäfves af arbetarne med arbetsinställningar, visa att man trädt in på denna väg. De orsaker, hvilka hämmande inverkat på Englands affärslif, hafva till en stor del varit af mera allmän natur, såsom hungersnöden i Ostindien, kriget emellan Ryssland och Turkiet, penningekrisen inom Förenta Staterna m. m. Härtill hafva kommit en svag skörd inom landet, den tredje eller fjerde af en följd, kreaturssjukdomar och vidt spridt ekonomiskt trångmål inom den jordbrukande klassen. Jernhandteringen har också, såsom förut omförmäls, drivits med förlust och som en följd deraf har stenkolsindustrien äfven lidit.

En utsigt till förbättring i dessa förhållanden förefanns tyvärr icke vid årets slut och några tecken till en gynsam förändring hafva icke heller sedan visat sig.

Fredrik L. Cöster.

London den 1 Mai 1878.

Generalconsulatdistriktet besøgte i 1877 af følgende Antal norske Fartøier:

Ankomne og afgaaede Fartøier.	Med Ladning.				I Ballast.		
	Antal.	C.L.	Tons.	Brutto- fragt £ St.	Antal.	C.L.	Tons.
Ankomne fra Norge	2,289	40,349 ¹ / ₂	431,010	367,655	214	6,807	42,770
» » Sverige	936	49,248	219,077	437,165	—	—	—
» » Distriktet ...	21	694 ¹ / ₂	1,931	—	750	25,778 ¹ / ₂	115,677
» » andre Lande	2,121	208,798	472,025	1,554,475	234	15,931	33,815
Sum	5,367	299,090	1,124,043	2,359,295	1,198	48,516 ¹ / ₂	192,262
Afgaaede til Norge	1,265	27,861	179,019	110,782	1,115	62,854	238,280
» » Sverige	310	8,667 ¹ / ₂	57,472	38,104	433	26,757 ¹ / ₂	117,759
» » Distriktet ...	24	674 ¹ / ₂	2,720	—	709	18,164 ¹ / ₂	125,887
» » andre Lande	1,345	42,949	225,781	252,925	1,320	140,337	342,944
Sum	2,994	110,152	464,992	401,811	3,577	248,113	824,870

Ved Aarets Begyndelse var overliggende 132 Fartøier, dr. 24,958 C.L. og 12,136 Tons, og ved dets Slutning 221, dr. 14,169¹/₂ C.L. og 65,062 Tons. For norsk Regning indkjøbtes i 1877 48 Fartøier, dr. 26,969 Tons og solgtes 3, dr. 130 C.L. og 486 Tons.

Ovenstaaende Opgave omfatter næsten udelukkende Seilfartøier. Den norske Dampskibstrafik paa Distriktet er nemlig fremdeles ringe og Total-Antallet og Drægtigheden af ifjor ankomne Dampskibe var omtrent detsamme som i de tvende nærmest foregaaende Aar. Ankomsterne fordelte sig i 1877 paa nedenstaaende Havne:

	Antal.	Læster.	Tons.
London	16	4,253	4,011
Aberdeen	3	258 ¹ / ₂	314
Arbroath	1	—	321
Berwick	1	—	296
Blyth	2	235	—
Boness	1	97	—
Burntisland	7	789 ¹ / ₂	845
Cardiff	10	4,783 ¹ / ₂	927
Dundee	3	492	—
Glasgow	1	—	296
Gloucester	1	449 ¹ / ₂	—
Grangemouth	3	64	601
Grimsby	2	342	314
Hartlepool	4	117 ¹ / ₂	703
Hull	8	—	2,470
Lerwick	1	—	258
Liverpool	9	948	325
Lynn	2	241 ¹ / ₂	—

	Antal.	Læster.	Tons.
Middlesbro.....	5	—	1,389
Montrose	1	161 $\frac{1}{2}$	—
Newcastle	97	9,655	21,292
Plymouth	1	—	216
Southampton	1	—	905
Sunderland.....	1	—	117
Waterford	2	322	—
Yarmouth	1	—	254
	184	23,209 $\frac{1}{2}$	35,854

Af de til London ankomne 16 lastede Dampskibe indehavde 4 Islaster og Resten, der samtlige bestode af det Bergenske Dampskibselskabs Skibe, dels Stykgodsladninger fra Ostindien, dels Havre fra Libau, Reval og Pillau, 2nde indehavde Hvedeladninger fra Sortehavet og 1 Plankelast fra Nordmaling. Blandt de 97 till Newcastle ankomne Dampskibe indehavde 14 Trælaster fra Norge, Resten ankom i Ballast; samtlige afgik med Kullaster. Af de 10 til Cardiff ankomne Dampskibe, samtlige hjemmehørende i Bergen, indehavde 1 Plankelast fra Hudiksvall, Resten ankom i Ballast og afgik med Kulladninger til Ostindien via Suezkanalen. Til Liverpool ankom med norske Dampskibe 4 Kobberkisladninger fra Örkedalsören, 1 Fiskeladning fra Aalesund samt 1 Ladning hövlede Bord fra Fredrikstad. Af tvende Bergensdampskibe bragte 1 Korn fra Genua og 1 Frugt fra Messina. 1 Dampskib Vignæs (446 T.) indkjøbtes i Middlesbro for bergensk Regning for en Kjøbesum af 13,000 £ og afgik til Hjemstedet med en Ladning Kul. Den direkte Dampskibsforbindelse mellem Norge og England underholdes fremdeles, i 9 Maaneder af Aaret, udelukkende med de i Hull hjemmehørende Skibe, medens ialt 9 svenske Dampskibe ere i regelmæssig Fart hele Aaret mellem London—Göteborg—Stockholm. Iaar har imidlertid et i Bergen hjemmehørende Dampskib »Frithjof» paabegyndt fast maanedlig Rute mellem Liverpool—Christiania—Bergen og övrige Steder langs Kysten og en ny Dampskibsforbindelse er i den sidste Tid etableret mellem Glasgow—Christiania og Göteborg via Pentland-firth for svensk-skotsk Regning.

Totalsummen af norske Fartöier der i 1877 have besøgt Distriktets Havne udviser i Sammenligning med Aaret 1876 en Forminskelse i Antallet af 693 Fartöier, og naar den i C.L. udförte Drægtighed omgjøres til Tons efter det i Lov af 31 Mai 1873 § 18 bestemte Forhold 1 C.L. = 2.1 Tons en Forminskelse i Drægtigheden af 118,826 Tons eller næsten 5 $\frac{1}{2}$ %; men sammenlignet med 1875 en Forøgelse i Total-Antallet af 168 Fartöier og i Drægtigheden af 138,074 Tons eller over 7 %. Hvad særskilt angaar de med Ladning ankomne og afgaaede norske Fartöier (Kystfarere undtagne) stillede Forholdet sig saaledes i de trende Aar:

Ankomne med Ladning:

I 1877	5,346	dr.	1,748,741	Tons.
» 1876	5,886	»	1,836,508	»
» 1875	4,807	»	1,487,664	»

Afgaaede lastede:

I 1877	2,920	dr.	692,174	Tons.
» 1876	3,566	»	839,472	»
» 1875	3,464	»	859,754	»

Sammenligner man de forskjellige Aar med hinanden faaes ud:

Ankomne:

I 1877	}	540 Fartöier	dr.	87,767 Tons	færre =	1877.
cfr.						$- 4\frac{3}{4} \%$.
» 1876	}	»	»	348,844	» flere =	1876.
cfr.						$+ 23\frac{1}{4} \%$.
» 1875	}	»	»	261,077	» flere =	1877.
cfr.						$+ 17\frac{3}{4} \%$.

Afgaaede:

I 1877	}	646 Fartöier	dr.	147,298 Tons	færre =	1877.
cfr.						$- 17\frac{1}{2} \%$.
» 1876	}	»	»	9,658	» færre =	1876.
cfr.						$- 2\frac{1}{4} \%$.
» 1875	}	»	»	167,580	» færre =	1877.
cfr.						$- 19\frac{3}{4} \%$.

Den direkte Fragtfart med norske Skibe mellem Norge og Generalconsulat distriktet havde følgende Omfang i de nævnte 3 Aar:

Ankomne fra Norge med Ladning:

I 1877	2,289 Fartöier	dr.	515,744 Tons	}	1877.	
» 1876	2,673	»	567,526		$- 9 \%$	1877.
» 1875	2,183	»	462,676			$- 12 \%$.

Afgaaede til Norge med Ladning:

I 1877	1,265 Fartöier	dr.	237,527 Tons	}	1877.	
» 1876	1,333	»	236,355		$+ \frac{1}{2} \%$	1877.
» 1875	1,384	»	267,834			$- 11 \%$.

Fra Sverige ankom lastede norske Fartöier:

I 1877	936 Fartöier	dr.	322,497 Tons	}	1877.
» 1876	921	»	302,238		$+ 6\frac{1}{2} \%$.

Til Sverige afgik lastede norske Fartöier:

I 1877	310 Fartöier	dr.	75,673 Tons	}	1877.
» 1876	304	»	71,054		$+ 6\frac{1}{2} \%$.

Fra andre Lande ankom lastede norske Fartöier:

I 1877	2,121 Fartöier	dr.	910,500 Tons	}	1877.
» 1876	2,292	»	966,743		$- 5\frac{3}{4} \%$.

og afgik til andre Lande:

I 1877	1,345 Fartöier	dr.	378,973 Tons	}	1877.
» 1876	1,929	»	532,064		$- 23\frac{3}{4} \%$.

Ifølge »Board of Trades» statistiske Tabeller skulde Drægtigheden af de med Ladning til Storbritannien og Irland ankomne norske Fartøier have beløbet sig til:

			1877.	
I 1877	1,816,215	Tons	} — 3 ³ / ₄ %	} + 20 %
» 1876	1,884,276	»		
» 1875	1,508,199	»		

og Drægtigheden af de med Ladning afgaaende:

			1877.	
I 1877	739,029	Tons	} — 16 ¹ / ₄ %	} — 17 ¹ / ₄ %.
» 1876	886,272	»		
» 1875	898,316	»		

Sammenlignet med andre Landes Skibsfart paa Storbritannien og Irland staar den Norske først i Rækken; derefter kommer Tysklands med noget over 1 Million Tons, de Forenede Stater ¹/₂ Mill. Tons o. s. v. Importen til Storbritannien og Irland med norske Fartøier i det forløbne Aar sammenlignet med de 2 nærmest foregaaende skede fra følgende Lande:

	1877.	1876.	1875.
Fra Norge	548,296 Tons.	589,141 Tons.	490,764 Tons.
» De Forenede Stater	333,224 »	371,557 »	214,660 »
» Sverige	324,152 »	297,117 »	237,382 »
» Britisk N. Amerika	258,848 »	291,077 »	248,216 »
» Rusland	223,094 »	175,782 »	153,140 »
» Mexiko og VestIndien	26,383 »	41,238 »	53,085 »
» Tyskland	22,737 »	28,209 »	18,654 »
» Ostindien	15,228 »	14,693 »	16,469 »
» Spanien	14,654 »	10,353 »	8,178 »
» Frankrige	10,082 »	9,804 »	9,511 »
» Belgien	4,833 »	3,105 »	4,126 »
» Brasilien	4,540 »	6,422 »	9,808 »
» Peru	2,208 »	6,939 »	6,279 »
» Tyrkiet	2,093 »	2,406 »	2,904 »
» Italien	1,469 »	2,854 »	1,757 »
» Ægypten	1,264 »	2,166 »	1,693 »
» Danmark	908 »	1,819 »	2,965 »
» Holland	817 »	716 »	1,202 »
» Portugal	639 »	1,761 »	2,111 »
» Australien	479 »	3,037 »	625 »
» andre Lande	20,267 »	24,080 »	24,664 »

Summa 1,816,215 Tons. 1,884,276 Tons. 1,508,199 Tons.

Gjennemgaar man ovenstaaende Opgave for 1877 sml. med 1876 vil det sees, at en Nedgang i Tontallet fandt Sted i de fra Norge, De Forenede Stater, Canada, Mexiko, Tyskland, Brasilien, Peru, Tyrkiet, Italien, Ægypten, Danmark, Portugal, Australien og New-Zealand ankomne lastede norske Fartøier, medens en Forøgelse viste sig i de fra Sverige, Rusland og Finland, Vestindien, Spanien, Frankrige, Belgien og Nederlandene ankomne.

Exporten med norske Fartøier fra Storbritannien og Irland i det forløbne Aar sammenlignet med de 2nde nærmest foregaaende foregik til følgende Lande:

	1877.	1876.	1875.
Til Norge	268,223 Tons.	271,655 Tons.	296,221 Tons.
» Rusland	82,984 »	129,587 »	86,083 »

	1877.	1876.	1875.
Til Danmark	75,828 Tons.	92,369 Tons.	78,394 Tons.
» Sverige	69,977 »	65,843 »	71,846 »
» De Forenede Stater...	53,253 »	57,337 »	65,135 »
» Tyskland	41,208 »	50,619 »	45,172 »
» Vestindien og Mexiko	36,542 »	47,281 »	57,414 »
» Ostindien	15,516 »	16,712 »	19,795 »
» Britisk N. Amerika...	15,104 »	44,942 »	31,918 »
» Brasilien	15,050 »	15,648 »	32,150 »
» Italien	11,536 »	14,659 »	21,651 »
» Portugal	11,392 »	18,464 »	12,928 »
» Spanien	8,987 »	11,703 »	14,528 »
» Ægypten	4,464 »	3,189 »	4,698 »
» Frankrige	3,735 »	5,579 »	4,912 »
» Australien	1,307 »	557 »	— »
» Chili	883 »	2,400 »	1,570 »
» Tyrkiet	864 »	5,838 »	8,958 »
» Grækenland	662 »	— »	1,805 »
» Belgien	— »	64 »	— »
» Peru	— »	1,473 »	4,936 »
» Holland	360 »	505 »	473 »
» Østerrige	131 »	807 »	283 »
» andre Lande	21,023 »	29,021 »	37,446 »
Summa	739,029 Tons.	886,272 Tons.	898,316 Tons.

Tabellen viser en Nedgang i Drægtigheden af lastede afgaaede norske Fartøier paa alle Lande med Undtagelse af Sverige, hvor Forøgelsen i 1877 sml. med 1876 dog kun var 4,134 Tons, og Australien og New Zealand, hvor samme androg til 730 Tons.

Antallet og Drægtigheden af de med Ladning fra Norge ankomne Fartøier skulde altsaa ifølge »Board of Trades» Tabeller have udgjort:

I 1877	2,492 Fartøier	dr.	548,296 Tons.
» 1876	2,844 »	»	589,141 »
» 1875	2,384 »	»	490,764 »

Sammenlignes disse Ziffre med Generalconsulatets Fortegnelse faaes ud en Forskjel af:

I 1877	203 Fartøier	dr.	32,552 Tons flere.
» 1876	171 »	»	21,615 » »
» 1875	201 »	»	28,088 » »

Denne Uoverensstemmelse skriver sig fra den Omstændighed, at Generalconsulatets Opgave kun omfatter de Havne i Storbritannien og Irland, hvor Vice Consuler ere ansatte og da Sidstnævnte ifølge Instruxens § 69 intet særskilt Distrikt have, men kun indsende Fortegnelser over den norske Skibsfart i den Havn, hvor de ere bosiddende, kan nogen Opgave saaledes ikke vindes over Skibsfarten, selv i de Havne der som Tilfældet er med Stockton og Granton (den førstnævnte besøgte i 1877 af 13 og sidstnævnte af 66 norske Fartøier) ere beliggende lige ved Middlesbro og Leith, paa hvilke begge Steder Vice-Consuler findes. Af de senest udkomne statistiske Tabeller vedkommende Norges Skibsfart (Aar 1875) fremgaar det, at norske Skibe skulde være ankomne til Havne, der ikke findes opførte i Generalconsulatets Fortegnelser for nævnte Aar til et Antal af 360 og drægtige 74,783 Tons. Ved nærmere at gjennemgaa

de i nævnte Tabeller (C N:o III c. p. X) opregnede Havne vil man imidlertid finde, at endel af samme omfatte ogsaa de s. k. creeks sc: mindre Havne, som ikke ere faste Toldsteder; men hvor dog vice Consuler findes ansatte, og da nu disses Skibsfortegnelser til Generalconsulatet indbefattes i Board of Trades Tabeller for de forskjellige Havne, hvor faste Toldkammere findes, kan det tilnærmelsesvis rette Forhold (thi Board of Trades Tabeller omfatte baade ladede og ballastede Fartøier) derfor først udfindes ved at fratrække Skibsfarten i de »creeks», hvor vice Consuler findes, fra Board of Trades Opgaver for samtlige faste Toldkammere. For at nævne enkelte af de opgivne Havne som f. Ex. Bideford, saa hører under samme Appledore (som er vice Consulat); under North- og South-Shields (hvortil 26 norske Fartøier skulde være ankomne i 1875) høre Amble og Blyth (begge vice Consuler) og til Kirkaldy, hvortil 84 norske Skibe ankom, høre Burntisland og Dysart, hvor ogsaa vice Consuler findes. Ifølge den i disse Dage udkomne britiske Skibsfartsstatistik for 1877 (Tabel N:o 21 p. 192 og fg.) skulde følgende Havne i Storbritannien og Irland, der ikke omfattes af Generalconsulatsdistriktet, have været besøgt af lastede og ballastede fra Udlandet ankomne norske Fartøier:

Britiske og Irske Havne.	Antal.	Tons.
Aberystwith	2	712
Barnstaple	6	1,769
Beaumaris	5	1,696
Bideford	1	189
Bridport	1	128
Caernarvon	1	144
Cardigan	2	432
Chester	30	6,231
Colchester	13	2,525
Deal (formentlig Sandwich sc: creek & Deal) ...	2	133
Faversham	7	1,078
Folkstone	6	991
Goole	18	5,332
Lancaster	10	4,666
Maldon	4	1,440
Maryport (v. Consul siden 22 Juli 1877)	9	3,343
Runcorn	3	643
Scarborough	10	1,304
Stockton	13	3,055
Whitehaven	11	4,840
North & South Shields	39	10,091
Ayr	12	2,092
Dumfries	2	376
Granton	66	11,782
Kirkaldy	88	16,980
Perth	5	964
Wigtown	1	339
Ballina	2	400
Drogheda	5	2,010
Ross	2	727
Skibbreen	1	227
Tralee	8	3,631
Westport	4	1,542
Tilsammen	389	91,812

Fratrækkes nu Antallet og Drægtigheden af de til Amble, Blyth, Burntisland og Dysart, der som ovfr. berørt høre ind under North Shields og Kirkcaldy i 1877 ankomne norske Fartøier, som udgjør tilsammen

	190	37,385
faaes ud	199	54,427

som den formentlig forøgede Skibsfart i de Havne hvor vice Consulater ikke findes.

Som ovenfor paavist aftog altsaa den norske Skibsfart paa Storbritannien og Irland i 1877 sammenlignet med 1876 i sin Helhed: Ifølge Generalconsulatets Beregninger med $4\frac{3}{4}\%$ i de med Ladning ankomne Fartøier og $17\frac{1}{2}\%$ i de med Ladning afgaaede Fartøier, hvilket stemmer meget nær med Board of Trades Tabeller, hvor Forminskelsen er resp. $3\frac{3}{4}\%$ og $16\frac{1}{4}\%$. I Drægtigheden af de fra Norge ankomne lastede Fartøier viser Nedgangen sig størst eller næsten 9 %, medens i de fra Udlandet ankomne Forminskelsen kun androg til 5 % og med Hensyn til Skibe ankomne med Ladning fra Sverige viste der sig en Forøgelse af over 6 %. Forminskelsen i Drægtigheden af de med Ladning afgaaede Fartøier falder i sin Helhed under Rubrikken III »Til andre Lande», hvor Nedgangen beløb sig til næsten 30 %. Grunden til den formindskede Fragtfart mellem Norge og Storbritannien hænger nøie sammen med den Stagnation i Kul- og Jernhaandteringen, som i det forløbne Aar herskede herover og som i sin Helhed afstedkom en tilsvarende Indskrænkning i Efterspørgelsen specielt efter Minetømmer og Pitprops til Kulddistrikterne i Northumberland (Newcastle) og Durham (Hartlepool, Middlesbro og Sunderland) og til Frith of Forth, hvor desuden den paa de ved sidstnævnte Fjord beliggende Importsteder for norsk Virke (Charlestown, Boness og Grangemouth) tidligere herskende Overspekulation i Byggeforetagender umuliggjorde nye Transaktioner. Forminskelsen i de fra Udlandet ankomne norske Fartøier giver sig især tilkjende i Fragtfarten paa de Forenede Stater, Canada samt Mahognifarten paa Mexiko, i hvilken sidste Nedgangen i Tonnagen ifølge de engelske Tabeller beløb sig for norske Fartøiers Vedkommende til 15,000 Tons. Naar man betragter Board of Trades Tabeller over Kvantiteten og Værdien af Storbritanniens vigtigste Exportartikel Kul i det forløbne Aar vil man let finde en Forklaringsgrund til Forminskelsen i Drægtigheden af de herfra afgaaede lastede Fartøier. Den samlede Export af Stenkul og Cokes sank nemlig i 1877 ned til 15,358,828 Tons fra 16,299,077 i 1876, og den beregnede Værdi fra 8,904,463 £ i 1876 til £ 7,828,497 ø: respective $5\frac{3}{4}\%$ og 12 %. Forminskelsen bliver endnu mere iöinefaldende naar man betragter de fortjente Fragtbeløb, som af Generalconsulatet er beregnet til:

For de ankomne Fartøier:		1877.
I 1877	£ 2,359,295	} — $8\frac{3}{4}\%$
» 1876	» 2,579,401	
For de afgaaede Fartøier:		
I 1877	£ 401,406	} — 26 %
» 1876	» 544,026	

De i 1877 af norske Fartøier optjente Bruttofragter gik altsaa ned med næsten det dobbelte pCt Beløb af Forminskelsen i Drægtigheden for de ankomne Skibes Vedkommende og hvad angaar de afgaaede med omtrent 9 %, et talende Bevis paa de daarlige Konjunkturer.

Af ovennævnte Totalbeløb af Bruttofragter faldt		1877.
Paa de fra Norge i 1877 ankomne.....	£ 367,655	} — 8 %
» » » » i 1876	» 400,637	

					1877.
Paa de til Norge i 1877 afgaaede	£	110,782	}	—	1½ %
» » » i 1876 »	»	112,251			
» » fra Sverige i 1877 ankomne	»	437,165	}	+	1¾ %
» » » i 1876 »	»	429,638			
» » » andre Lande i 1877 ankomne	»	1,554,475	}	—	9¾ %
» » » » i 1876 »	»	1,749,126			
» » til » » i 1877 afgaaede	»	252,520	}	—	30 %
» » » » i 1876 »	»	393,728			

For norsk Regning indkjøbtes:

I 1877	48	Fartøier	dr.	26,969	Tons for	£	134,277
» 1876	37	»	»	18,900	»	»	117,000
» 1875	37	»	»	18,412	»	»	200,655

Heraf:

I 1877	1	Dampskib	dr.	446	Tons for	£	13,000
» 1876	2	»	»	608	»	»	9,000
» 1875	5	»	»	—	»	»	61,000

Fratrækkes Antallet, Drægtigheden og Kjøbesummen af de i de nævnte Aar indkjøbte Dampskibe faaes for de i samme Tidsrum indkjøbte norske Seilskibes Vedkommende ud følgende Forholdstal:

Aar.	Antal.	Drægtighed.	Kjøbesum.
1877	}	+ 34 %	+ 45 %
cfr. 1876			
1877	}	+ 46 %	— 13 %
cfr.			
1875			

Heraf fremgaar at et større Antal Fartøier indkjøbtes i det forløbne Aar end i de 2 nærmest foregaaende og desuden til betydeligt billigere Priser for Seilskibenes Vedkommende. De norske Kjøb af Skibe i 1877 fandt Sted i følgende Havne:

I London	10
» Liverpool	19
» Hull	4
» Cork	2
» Newcastle	3
» Sunderland	3
» Belfast, Cardiff, Dublin, Lynn, Newport, Middlesbro, Southampton, hver et	7

Tilsammen 48

Af disse Skibe forsynedes 9 med Pas fra Generalconsulatet for direkte Hjemreise, medens for de øvrige 39 udstedtes midlertidige for 1 à 2 Aar gjældende Nationalitetsbeviser. Af de indkjøbte Skibe vare 4 byggede i Finland, 1 i Archangel, 1 i Apenrade og 1 i Rostock; Resten i Canada og Storbritannien. Hvad angaar de indkjøbte Fartøiers Alder saa vare 2 byggede i Aarene 1836 og 39, 8 i Tiaaret 1850—60, 25 i Tiaaret 1860—70 og 11 i Aarene 1870—ifjor. I Distriktet solgtes i 1877 3 norske Fartøier af 759 Tons Drægtighed, nemlig Bark »Mabella» af Drammen (i London), Brig »Fenelon» af Kragerø (i Harwich) og Brig »Castilian» af Bergen (i Newcastle).

34 norske Fartøier strandede og 17 abandonneredes dels i Nordsøen dels i Atlanterhavet — idethele 51 mod 67 i 1876 (væsentlig foranlediget ved de voldsomme December-Storme paa Skotlands Nordostkyst i sidstnævnte Aar) og 39 i 1875. 13 strandede paa den engelske, 10 paa den skotske og 5 paa den irske Kyst samt 5 paa Örkenøerne og 1 paa Shetlandsøerne. Med Undtagelse af i 4 Tilfælde reddedes Besætningerne paa de strandede Fartøier dels ved Hjælp af Redningsbaade dels ved Raketapparat og i et Par Tilfælde i egen Baad.

Den norske Skibsfart paa London aftog i det forløbne Aar sammenlignet med det nærmest foregaaende om end sammenlignelsesvis mindre end i hele Distriktet. Der ankom hid 1,104 lastede Fartøier dr. 102,344 $\frac{1}{2}$ C.L. og 305,787 Tons eller tilsammen 520,710 Tons, og afgik med Løst 21, dr. 9,225 Tons. Sammenlignet med 1876 viser dette en Forminskelse i Antallet af med Ladning ankomne af 26 Fartøier dr. 11,093 Tons; men med 1875 faaes ud en Forøgelse af 86 Fartøier dr. 57,596 Tons. Med Hensyn til de Lande, fra hvilke Fartøierne ankom, viser Skibsfarten i London samme Forhold som for hele Distriktet, nemlig en Forminskelse i de fra Norge og Udlandet ankomne og en Forøgelse i Tontallet fra Sverige, hvilket nærmere vil sees af følgende Ziffre:

Ankomne fra Norge:	Antal.	Tons.
I 1877	348	133,442
» 1876	366	139,522
» 1875	280	104,634
Ankomne fra Sverige:		
I 1877	303	149,311
» 1876	272	135,611
» 1875	253	120,655
Ankomne fra andre Lande:		
I 1877	453	237,957
» 1876	492	256,669
» 1875	485	237,822

De af norske og svenske Fartøier erlagte Consulatafgifter i 1877 opgik til:

	Norske Fartøier.	Svenske Fartøier.	Summa.
London	£ 1,811. 11. 1.	£ 499. 5. 8.	£ 2,310. 16. 9.
Newcastle	» 489. 10. 2.	» 276. 6. 5.	» 765. 16. 7.
Liverpool	» 579. 10. 5.	» 94. — 10.	» 673. 11. 3.
Hull	» 363. 18. 2.	» 150. 2. 10.	» 514. 1. —
Hartlepool	» 221. 13. 4.	» 185. 7. 8.	» 407. 1. —
Cardiff	» 224. 18. 2.	» 87. 6. 1.	» 312. 4. 3.
Grimsby	» 182. 4. 6.	» 78. 19. 4.	» 261. 3. 10.
Bristol	» 184. 14. 11.	» 61. 1. 2.	» 245. 16. 1.
Leith	» 186. 8. 3.	» 35. 8. 9.	» 221. 17. —
Sunderland	» 114. 16. 11.	» 93. 16. 2.	» 208. 13. 1.
Gloucester	» 161. 18. 7.	» 24. 19. 8.	» 186. 18. 3.
Grangemouth	» 131. 17. —	» 33. 13. 1.	» 165. 10. 1.
Middlesbro	» 84. 13. 6.	» 43. 11. 10.	» 128. 5. 4.
Dublin	» 114. 12. 8.	» 11. 6. 1.	» 126. 8. 9.
Dundee	» 109. 13. 6.	» 12. 6. 3.	» 121. 19. 9.

	Norske Fartøier.	Svenske Fartøier.	Summa.
Alloa	£ 87. 3. 5.	£ 19. 9. 7.	£ 106. 13. —
Boness	» 91. 2. 4.	» 10. 6. 5.	» 101. 8. 9.
De øvrige vice Consulater	» 1,670. 11. 11.	» 327. 18. 6.	» 1,998. 10. 5.
Summa	£ 6,810. 18. 10.	£ 2,045. 16. 4.	£ 8,856. 15. 2.
I 1876 udgjorde de ... »	7,310. 4. —	» 2,203. 11. 10.	» 9,513. 15. 10.
» 1875 » » ... »	6,434. 6. 8.	» 1,942. 13. —	» 8,376. 19. 8.
altsaa en Forminskelse i 1877 sammenlignet med 1876 af:	£ 499. 5. 2.	£ 157. 15. 6.	£ 657. — 8.
men en Forøgelse i 1877 sammenlignet med 1875 af:	£ 376. 12. 2.	£ 103. 3. 4.	£ 479. 15. 6.

Med Undtagelse af i Dublin og Alloa, hvor en Forhöielse (forøvrigt høist ringe) i de samlede Afgifter fandt Sted, var Totalformindskelsen almindelig saavel ved Hovedstationen som ved Vice Consulaterne i det forløbne Aar sammenlignet med det nærmest foregaaende. Hvad angaar Consulatafgifterne specielt fra norske Fartøier, saa vise kun Dundee, Gloucester og Grimsby nogen Forhöielse i samme, medens ved de øvrige en ganske stor Nedgang fandt Sted, specielt i Kulhavnene paa Englands Østkyst (Hartlepool, Newcastle og Sunderland).

Af de Aar 1877 indflydte Afgifter kom Consulskassen tilgode:

1. De i London opbebaarne	£ 2,310. 16. 9.
2. » » Newcastle opbebaarne	» 765. 16. 7.
3. Halvdelen af de ved de øvrige v. Consulater opbebaarne.....	» 2,890. — 8.
Summa	£ 5,966. 14. —
mod i 1876	» 6,390. 5. 10.
» » 1875	» 5,741. 15. 8.
» » 1874	» 6,144. 14. 11.
» » 1873	» 5,792. 4. 1.
» » 1872	» 4,878. 18. 2.
» » 1871	» 4,485. 5. 6.
» » 1870	» 4,161. 17. 2.

Af de 99 Havne i Storbritannien og Irland, hvor vice Consuler fandtes ansatte ved Aarets Begyndelse, besøgte 95 af norske og svenske Skibe. Norske Fartøier ankom til alle disse 95 Havne, medens svenske kun til 70. De 4 vice Consuls Stationer hvorved intet norsk eller svensk Fartøi erlagde Consulatafgift i 1877 vare Alderborough, Deal, Stireld og Whitby. I Aarets Løb oprettedes nye vice Consulater i Bradfort og Maryport og det hele Antal vice Consulater i Distriktet ved Aarets Slutning opgik til 104.

Fragterne vedbleve i 1877 at være særdeles lave. De første Vaarafslutninger gjordes til samme Noteringer som Aaret før; men de i Trælastfarten paa Östersöen paa Grund af Sortehavsblokaden i Gang satte engelske Dampskibe trykkede Satsene ud paa Vaaren yderligere ned, specielt fra Cronstadt og de nedre Bottenhavne. I Fragt for Planker, Bord og Battens fra det sydlige Norge til London betaltes pr. Christiania Standard 17 sh., 18 sh., 19 sh., 19 sh. 6 d., 22 sh., 22 sh. 6 d., 23 sh. 6 d.; pr. Drammen Standard 21 sh., 22 sh., 23 sh. 6 d., 24 sh., 25 sh. 6 d., 27 sh.; pr. Petersburg Standard 28 sh., 28 sh. 6 d., 29 sh. 6 d., 30 sh., 31 sh. 3 d., 33 sh. og 35 sh.

Fra det Nordenfjeldske Norge (Vefsen og Throndhjem) ankom intet Fartøi ifjor til London. For Splitved 31 sh., 32 sh., 34 sh., 36 sh., 37 sh. 6 d., 40 sh., 41 sh., 43 sh. og 45 sh. pr. Kubikfavn. For Is fra Christiania—Dröbak 9 sh. 6 d., 10 sh. 3 d., 10 sh. 6 d., 11 sh. 6 d., 13 sh., 14 sh. 6 d.; fra Laurvig 11 sh., 12 sh., 12 sh. 6 d., 13 sh. og 13 sh. 6 d.; fra Kragerøe 10 sh. 6 d., 13 sh., 13 sh. 6 d. og 14 sh.; Sild pr. Tönde fra Bergen 3 sh. 6 d. à 2 sh. 9 d. Fragterne for Planker til London fra Gefle og de nedre norrlandske Havne noteredes ud paa Vaaren til 42 sh. 6 d., gik i Juli lidt op; i August noteredes 47 sh. 6 d.—49 sh. 3 d.; September 48 sh. 6 d.—50 sh. 9 d. og senhöstes 50 sh.—51 sh. 6 d. Fra de övre Bottenhavne 5 sh. mere. For Splitved 55 sh. à 60 sh. pr. Kubikfavn fra de nedre og 60 sh. à 70 sh. fra de övre norrlandske Havne. Fra Havne ved den Finske Bugt 47 sh. 6 d., 50 sh., 52 sh., 55 sh., 57 sh. 6 d.; fra de finske Havne ved Bottenviken 50 sh. à 52 sh. 6 d., 57 sh. 6 d., 60 sh., 65 sh. 3 d., 68 sh. For Splitved fra de Finske Havne 57 sh., 60 sh., 61 sh., 67 sh. 6 d.; for Sleepers fra Danzig 12 sh. 3 d., 13 sh., 13 sh. 9 d. og 14 sh. 6 d. pr. Load. Fra Archangel 72 sh. og 72 sh. 6 d.; Onega 70 sh. og 72 sh.; Fra Kvebek 75 sh. 6 d., 77 sh., 80 sh., 82 sh. 6 d. og 84 sh., Miramichi 72 sh. 6 d., 75 sh., Three Rivers 82 sh. 6 d., 84 sh. og 85 sh., alt pr. Petersb. Stand. Fra Mexiko for Mahogni 57 sh. 6 d., 62 sh. 6 d., 63 sh., 65 sh., 67 sh. 6 d. og 70 sh. pr. Ton. For Hvede fra de Forenede Stater 6 sh. 4 d., 7 sh. og 7 sh. 3 d. pr. Qr., for Petroleum 3 sh. 9 d., 3 sh. 10 d., 4 sh. 9 d. og 5 sh. 4 d. pr. Tönde. For Sukker Guyana 55 sh., Havanna 42 sh., Mauritius 40 sh. og Porto Rico 40 sh. pr. Ton. For Terpentin fra Wilmington 5 sh., 5 sh. 3 d., 6 sh., 6 sh. 6 d. og 7 sh. pr. Fad. For Ris fra Rangoon 60 sh. pr. Ton, Kaffe fra Rio 32 sh. 6 d., Naphta fra Baltimore 6 sh. 3 d., Philadelphia 4 sh. 9 d., Oliekager New-York 35 sh., New-Orleans 47 sh., Espartogræs fra Oran 13 sh. à 14 sh. Angaaende Fragtforholdene i Newcastle indberetter v. Consulen at de i det forløbne Aar var alt andet end tilfredsstillende og Fragterne holdt sig usædvanlig lave hele Aaret. Stenkulsfragterne vare stadig nedadgaaende. Saaledes noteredes:

Til Havne.	Vaaren.	Sommer.	Hösten.
» Christiania pr. Keel.....	£ 7. 15. 6.	£ 7. — —	£ 7. 6. 10.
» Arendal	» 6. 10. —	» 6. 10. —	» 6. — —
» Stavanger og Bergen.....	» 9. 8. 10.	» 8. 10. —	» 7. 10. 7.
» Götheborg	» 7. — —	» 6. 10. —	» 6. — —
» Malmö	» 7. à £ 7. 10.	» 7. à £ 8.	» 7. — —
» Stockholm	» 8. à £ 8. 10.	» 7. 10. à £ 8. 10.	£ 8. à £ 9.

Kulfragterne fra Cardiff holdt sig vedblivende særdeles lave. Saaledes betaltes til Lissabon 8 sh., Gibraltar 9 sh., Port Mahon 14 sh. 6 d., Barcelona 16 sh. 6 d., Malta 11 sh., Constantinopel 15 sh., Alexandria 14 sh. 6 d., Bombay 23 sh., Singapore 24 sh., Hong Kong 28 sh., Montevideo 26 sh. 6 d. à 25 sh., Cap Verde 11 sh. 6 d., Havanna 14 sh., Rio de Janeiro 23 sh. à 24 sh., alt pr. Ton.

Tilrods for disse mislige Fragtkonjunkturer tiltog dog Skibsbyggeriet ganske betydeligt inden Storbritannien i det forløbne Aar. Saaledes byggedes:

	Seilskibe.	Dampskibe.
I 1877.....	724 dr. 216,261 Tons.	405 dr. 363,286 Tons.
» 1876.....	719 » 251,338 »	348 » 222,155 »
» 1875.....	600 » 256,296 »	380 » 311,883 »

De fleste af de nybyggede Dampskibe vare store Godsfartöier bestemte i Fart paa Indien, China og Japan gjennem Suez Kanalen, og den lave Pris hvortil Jernskibe kunne erholdes turde for en stor Del have været medvirkende til Indkjøb af saamange Fartöier. Först i Rækken for Skibsbyggeri staaer Glasgow med 121 nybyggede Skibe ifjor (hvoraf 68 Damp- og 53 Seilskibe), derefter kommer Sunderland, Newcastle, London, Hull, Grimsby, Liverpool, Shields o. s. v.

Siden den sidste »Merchant Shipping Act» traadte i Kraft (1 Oktober 1876) og indtil 31 Marts iaar have idethele 54 Fartöier, hvoraf 43 Damp- og 11 Seilskibe, været tilbageholdte i britisk Havn for Overlastning eller utilbörlig Lastning i Henhold til Actens § 13. Af nævnte Antal vare 45 classificerede i Lloyds. Kun et Tilfælde af Tilbageholdelse af norsk Skib er kommet til Generalconsulatets Kundskab, nemlig Skonnert »Edvina» af Christiania, der i Boness i Oktober Maaned forrige Aar maatte udlosse 6 Tons Kul för Tilladelse gaves af Board of Trade til at udklarere. Overtrædelse af Actens § 24 angaaende Föring af Dækslast i Vintermaanederne have indtruffet et Par Gange med de forenede Rigers Fartöier; den for Tilfældet i §:s no. 1 bestemte Bödestraf blev dog ei idömt.

Med Hensyn til de i Distriktet foregaaede Forandringer i Skibsbesætningerne ombord paa norske Fartöier saa vare de som en Følge af den formindskede Skibsfart noget under forrige Aars; men alligevel udgjöre Mönstrings-Expeditionerne et ganske stort Tal, som nærmere vil sees af fölgende Opgave over Paa- og Afmönstringerne ved Hovedstationen og de vigtigste vice Consulater:

	Paamönstrede.	Afmönstrede.	Summa.
London	1,509	1,409	2,918
Aberdeen	21	26	47
Barrow	57	61	118
Belfast.....	78	92	170
Bristol.....	147	251	398
Cardiff.....	354	89	443
Charlestown.....	—	5	5
Cork	84	150	234
Dover	16	13	29
Dundee	17	38	55
Glasgow	115	90	205
Gloucester	174	254	428
Grangemouth	34	37	71
Greenock	82	86	168
Grimsby	135	123	258
Hartlepool	36	47	83
Hull	328	316	644
Liverpool.....	1,182	1,154	2,336
Londonderry	30	30	60
Leith	156	154	310
Montrose	7	13	20
Newcastle	41	98	139
Shields.....	168	51	219
Sunderland	30	14	44
Swansea	29	15	44
Yarmouth.....	13	17	30
Waterford	44	44	88
	4,887	4,677	9,564

Uagtet Nedgangen i Skibsfarten i det forløbne Aar tiltog dog Desertionerne fra norske Skibe og oversteg med 53 Antallet i 1876, med 87 Antallet i 1875 og med 54 i 1874. Rømningerne ifjor fordeltes paa London og vice Consulaterne saaledes:

	Samlet Antal.	Heraf Norske.	Heraf Svenske.	Heraf Fremmede.
London	196	128	42	26
Aberdeen	3	1	1	1
Alloa	3	3	—	—
Barrow	6	2	1	3
Belfast	1	1	—	—
Boness	11	11	—	—
Bristol	26	11	—	15
Burntisland	3	3	—	—
Cardiff	62	36	10	16
Dover	2	1	—	1
Dublin	24	19	5	—
Dundee	3	2	1	—
Fleetwood	1	1	—	—
Glasgow	11	8	1	2
Gloucester	6	—	—	6
Greenock	6	—	3	3
Grangemouth	5	5	—	—
Grimsby	7	3	2	2
Hull	27	23	1	3
Ipswich	2	2	—	—
Kirkwall	1	1	—	—
Leith	22	22	—	—
Limerick	3	3	—	—
Liverpool	122	87	10	25
Londonderry	3	3	—	—
Montrose	1	1	—	—
Newcastle	30	13	—	17
Plymouth	5	3	—	2
Rochester	3	1	1	1
Sligo	1	—	1	—
S:t Davids	2	—	—	2
Sunderland	13	8	1	4
Swansea	2	2	—	—
Troon	3	3	—	—
Waterford	4	3	1	—
Wisbeach	3	3	—	—
	623	413	81	129

I London deserterede ialt 196 Sömænd fra norske Skibe. Ifølge Generalconsulatets Opgave over Antallet af Skibsbesætninger sees ialt at være hidkommet i det forløbne Aar 13,207 Sömænd; Antallet af Rømninger bliver altsaa ca. 1½ %. Af ovennævnte samlede Antal bleve, saavidt Generalconsulatet be- kjendt, kun 54 (hvoraf 34 i Liverpool, 17 i London, 2 i Barrow og 1 i Li- merick) eftersøgte ved Politiet ifølge skriftlig Henvendelse til samme fra General- consulatet og vice Consulaterne. Blot 6 og deraf 3 i London, de 2nde i Barrow og den ene i Limerick paagrebes og af disse undveg igjen 1 i Barrow

og Desertören i Limerick fra sine respektive Fartöier. Ifølge »The Foreign Desertors Act» af 17 Juni 1852, der samme Aar tillempedes paa de forenede Rigers Fartöier, kunne nemlig ikke paagrebne Sömænd holdes arresterede iland men skulle efter Forhørs Afholdelse af vedkommende Övrighedsperson beordres umiddelbart at föres ombord i det Fartöi, hvormed de vare forhyrede. Da nu den engelske Lov forbyder at holde Desertören fængslet ombord er en ny Römning den naturlige Følge. Skibsförerne foretrække derfor at forhyre nye Folk fremfor at opholde Skibet og ydeligere foröge de med en Eftersögelse forbundne Omkostninger. Roden til Römningssondet er förövrigt her som andetsteds först og fremmest at söge i den af de s. k. »crimps» eller »runners» drevne Trafik lige overfor fremmede Nationers Fartöier. De stränge Bestemmelser i Merchant Shipping Acten af 1854 Sec. 237, 238 og 257 med Hensyn til Forlokkelse af Sömænd til at römme ere nemlig ikke optagne i »The Foreign Desertors Act», der kun fastsætter Straf for at »huse» Desertörer, ikke for Forlokkelse til Römning, og Intet hindrer derfor »runneren» fra strax det fremmede Fartöi kommer i Dok at borde samme og ved Löfte om höiere Hyrer at lokke Sömændene til sig. Hvad særskilt angaar Römning fra norske Skibe, turde förövrigt Söfartslovens Bestemmelser i § 29 med Hensyn til 2 Aars Hyretermin, hvilken Bestemmelse i sin nuværende Form fremavler en Fölelse af Tvang og Misnöie hos Besætningen, Spörgsmaalet om Helligdagsarbeide i fremmed Havn samt Mangelen paa et Reglement for Kostholdet ombord i de norske Fartöier have været medvirkende Aarsager til samme.

Skibbrudne og nödlidende norske Sömænd til et Antal af 527 understöttedes og hjemsendtes i 1877, hvilket Antal er nöiagtigt det samme som i 1876, medens i 1875 Antallet kun opgik til 477 og i 1874 449. Den stærke Forögelse i de to sidste Aar skyldes for en stor Del de i December Maaned 1876 herskende voldsomme Storme paa Skotlands Nordostkyst, der foranledigede en Mængde Forlis af norske Skibe, hvis Besætninger hjemsendtes dels i Slutningen af nævnte Aar dels i Begyndelsen af forrige.

Belægget i Greenwich Sömandshospital af norske Sömænd var ifjor særdeles stort og opgik til 180 Patienter mod 150 i 1876 og 140 i 1875. De ved Generalconsulatet indsamlede frivillige Gaver fra norske Skibsförere til nævnte Hospital, hvor Sömænd modtages uden at de behöve at forevise Anbefalingskort og hvor de nyde fri Forpleining og Lægtilsyn uanseet hvor lang Tid der medgaar til Helbredelsen, ere beklagelsesvis gaede gradevis ned i de sidste Aar tiltrods for at den norske Skibsfart paa London har jevnt tiltaget. Medens i Tiaaret 1858—68 Bidragene udgjorde fra £ 70 til i et Aar (1865) endog 109 £, sank med Aaret 1869 Subskriptionerne ned til 64 £, i 1870 58 £ og i 1871 39 £. Bidragene gik noget op i 72—74 Aarene; men sank igjen og udgjorde ifjor kun £ 55. 14. 6.

Ogsaa til den norske Sömandskirke i London have siden 1868 Bidrag været indsamlede paa Generalconsulatet fra norske Skibsförere. Indsamlingerne have gaaet op til ca. 100 £ pr. Aar og vare ifjor endog noget större.

I herværende Sailors' Home, en fortrinlig Institution, der har bestaaet siden 1828, indlogeredes ifjor dels for Consulatets dels for vedkommende Sömænds egen Regning ialt 1,356 norske og svenske Sömænd og idethele et Antal af 13,451, en ganske betydelig Forögelse naar hensees til at i det første Aar samme kun opgik til 528.

Belöbet af de i 1877 af norske Sömænd gennem Generalconsulatet hjemsendte Pengemidler udgjorde:

I 1877	£ 1,270.	3. 11.	mod
» 1876	» 1,312.	7. 6.	og
» 1875	» 929.	12. 4.	

en Formindskelse altsaa i 1877 sammenlignet med 1876 af £ 42. 3. 7. men en Forøgelse i 1877 sammenlignet med 1875 af £ 340. 11. 1.

I 1877 erholdtes udbetalt og hjemsendt ved Generalconsulatet Arvemidler efter for Størstedelen ombord i engelske Skibe afdøde norske Sömænd til et Beløb af

£ 270.	8. 5.
mod i 1876	» 212. 12. 7. og
» » 1875	» 247. 17. 10.

altsaa en Forøgelse i 1877 sammenlignet med 1876 af £ 57. 15. 10.

» » » » 1877	»	» 1875	» » 22. 10. 7.
--------------	---	--------	----------------

Til Generalconsulatet ankom i 1877 Breve adresserede til norske og svenske Skibsførere og Sömænd til et Antal af 23,183 mod i 1876 20,206 og i 1875 16,224. Ankomsterne af Breve falder som rimeligt megel uregelmæssigt paa de forskellige Tider af Aaret. Antallet af ankomne Breve er størst ved den Tid Vaar- og Höstflaaderne ventes hid og Gjennemgaelsen af Journalen for Breve viser at fra 3 Marts til 30 April ifjor ankom hid 2,574 Breve adresserede til norske og svenske Skibsførere og Sömænd samt fra 25 Juni til 8 August 5,998 og deraf alene paa en Dag 213 den 3die, 273 den 16de, 276 den 23 og 303 den 24 Juli samt 475 den 7 August. Alene Modtagelsen og Udleveringen af Breve i den travle Sæson kræver en Funktionærs hele Tid.

Til Generalconsulatet ankomne Skrivelser fra offentlige Myndigheder og private Personer androg til:

Aar 1877	3,292	mod
» 1876	3,110	»
» 1875	2,635	»
» 1874	2,418	

Til det Kongelige Departement afsendtes ifjor fra Generalconsulatet 465 Skrivelser.

Ifølge Board of Trades statistiske Tabeller for ifjor udgjorde Drægtigheden af de til Storbritannien og Irland fra Norge med Ladning ankomne Fartøier:

I 1877	775,806	Tons	mod
» 1876	815,363	»	og
» 1875	664,950	»	

og er Værdien af Indførselen fra Norge beregnet til:

I 1877	£ 2,596,923	mod
» 1876	» 2,681,782	og
» 1875	» 2,156,100	

altsaa en Formindskelse i Drægtigheden i 1877 sammenlignet med 1876 af 39,557 Tons og i Værdien af £ 84,859 eller respective $4\frac{1}{2}$ % og 3 %.

Importen fra Norge foregik med følgende Nationers Fartøier:

	1877.		1876.		1875.	
Norske	548,296	Tons.	589,141	Tons.	491,764	Tons.
Britiske	162,730	»	156,500	»	134,936	»
Danske	28,850	»	39,046	»	21,510	»
Svenske	12,697	»	6,774	»	5,494	»
Tydske.....	10,256	»	9,097	»	5,274	»

	1877.	1876.	1875.
Russiske og finske...	8,389 Tons.	6,600 Tons.	1,736 Tons.
Hollandske	2,602 »	4,728 »	1,658 »
Franske	1,352 »	2,470 »	1,432 »
Forenede Staters...	634 »	1,007 »	970 »
Spanske	— »	— »	176 »
Tilsammen	775,806 Tons.	815,363 Tons.	664,950 Tons.

De til Norge fra Storbritannien og Irland med Ladning afgaaede Fartöier havde en Drægtighed af:

I 1877	462,984 Tons mod
» 1876	419,349 » og
» 1875	435,993 »

og er Værdien af Exporten beregnet til:

I 1877	£ 1,724,858 mod
» 1876	» 1,511,538 og
» 1875	» 1,737,452

altsaa en Forøgelse i 1877 sammenlignet med 1876 af 43,635 Tons i Drægtigheden og i Værdien af £ 213,320 eller respective 10 og 14 %.

Følgende Nationers Fartöier deltog i Exporten herfra til Norge:

	1877.	1876.	1875.
Norske	268,223 Tons.	271,655 Tons.	296,221 Tons.
Britiske	145,106 »	104,653 »	104,415 »
Svenske	17,625 »	13,896 »	15,261 »
Tydske.....	14,574 »	9,622 »	7,612 »
Danske	6,488 »	9,188 »	6,332 »
Spanske	3,413 »	3,373 »	654 »
Hollandske	2,783 »	1,494 »	2,550 »
Franske	2,764 »	2,674 »	1,504 »
Finske og Russiske	2,008 »	2,794 »	1,082 »
Österrigske	— »	— »	362 »
Tilsammen	462,984 Tons.	419,349 Tons.	435,993 Tons.

De for Tiden tilgængelige statistiske Opgaver over Storbritanniens Handel i det forløbne Aar ere meget ufuldstændige. Som i tidligere Indberetninger skeet hid sættes imidlertid en Redegjørelse for Omsætningen i nogle af de vigtigste Importartikler fra Norge:

Trælast: Ifølge Board of Trades Tabeller indførtes til Storbritannien og Irland i de sidste 3 Aar følgende Kvantiteter Trælast.

Fra	Huggen Last i Loads.			Skaaren Last i Loads.		
	1877.	1876.	1875.	1877.	1876.	1875.
Norge og Sverige *) ...	532,000	612,768	437,206	1,771,002	1,659,104	1,264,876
Finland og Rusland ...	374,011	327,429	293,290	1,171,001	1,004,786	842,864
Tydskland	204,757	257,067	224,549	—	—	—
Britisk Nordamerika...	485,720	470,949	336,867	1,256,212	1,107,347	953,228
Andre Lande	483,125	490,082	396,027	374,533	331,381	236,862
Summa	2,079,613	2,158,295	1,687,939	4,572,748	4,102,618	3,297,830

*) Slaaede sammen i »Board of Trades» Tabeller. Generalconsulatet har imidlertid i en skriftlig Henvendelse gjort Board of Trades statistiske Departement opmærksom paa Ønskeligheden af at i Tabellerne indføres særskilte Rubrikker for Indførselen fra hvert af de forenede Riger — en Ordning som for Fremtiden forhaabentlig vil træffes.

Værdien heraf er beregnet at udgjøre:

Fra	Huggen Last i Loads.			Skaaren Last i Loads.		
	1877.	1876.	1875.	1877.	1876.	1875.
	£	£	£	£	£	£
Norge og Sverige	988,459	1,194,143	833,685	4,982,636	4,392,582	3,286,822
Finland og Rusland ...	832,329	739,827	690,856	3,400,705	2,791,615	2,367,770
Tydskland	680,302	840,652	711,179	—	—	—
Britisk Nordamerika...	2,007,194	1,970,130	1,394,521	3,417,695	3,079,113	2,693,823
Andre Lande	1,316,004	1,506,570	1,194,540	1,344,362	1,208,658	840,390
Summa	5,824,288	6,251,322	4,824,781	13,145,398	11,471,968	9,188,805

Den samlede Indførsel udgjorde saaledes:

	1877.	1876.	1875.
Loads	6,652,361	6,260,913	4,985,769
til Værdi..... £	18,969,686	17,723,290	14,013,586

Heraf kom paa Norge og Sverige:

	1877.	1876.	1875.
Loads	2,303,002	2,271,872	1,702,082
til Værdi..... £	5,971,095	5,586,725	4,120,507

Ved at sammenligne Totalimporten af Trællast i 1877 med det nærmest foregaaende Aar vil man finde, at samme i det førstnævnte Aar forøgedes med 391,448 Loads og Værdien med 1,246,396 £. Tilførselen af huggen Last gik ned med 78,682 Loads; men af skaaren Last tiltog Tilførselen med 470,130 Loads. Det samme Forhold viste sig i Importen fra Norge og Sverige, der viser en Forøgelse af 31,130 Loads og 384,370 £. Formindskelsen i huggen Last androg til 80,768 Loads eller mere end hele Nedgangen i Tilførselen af dette Slags Virke, medens Tilførselen af skaaren Last voxte med 111,898 Loads. Importen af Trællast fra Norge og Sverige tiltog forholdsvis mindre end fra andre Lande.

Forbruget af Trællast inden Storbritannien og Irland vedligeholdte sig i samme store Maalestok ifjor som i 1876 som en Følge af den ved Tilgang paa rigelig Kapital bevirkede livlige Byggevirksomhed af Spekulanter, der med Lethed har kunnet skaffe sig Laan, eftersom Almenheden ved det Vanrygte, hvori fremmede Laan og en Del Actieselskaber ere komne, placerede sine Bespærelser i Vaaningshuse. Hvad særskilt London angaar saa steg Forbruget af skaaren Last med ca. 2,200,000 Stykker over det næstforegaaende Aars betydelige Antal. Derimod sank Forbruget af huggen Last med ca. 39,000 Loads. Forbruget i London opgik til følgende Kvantiteter i de sidste 6 Aar:

	Planker, Battens og Bord.	Huggen Last.
1877	22,015,000 Stykker.	253,000 Loads.
1876	19,790,000 »	292,000 »
1875	17,271,000 »	285,000 »
1874	15,636,000 »	328,000 »
1873	14,324,000 »	234,000 »
1872	14,389,000 »	203,000 »

Importen holdt dog Skridt med Forbruget og i 1877 (af Grunde som nedenfor berøres) blev den saa overvættet stor, at Priserne trykkedes ned og

Lagrene fyldtes paa en Maade, som maa vække alvorlige Bekymringer for indeværende Aars Salg. Til London opgives at være ankommet af Trælast i de nævnte 6 Aar:

I 1877	1,954	Ladninger	paa	986,030	Tons
» 1876	1,764	»	»	854,127	»
» 1875	1,560	»	»	744,038	»
» 1874	1,991	»	»	878,700	»
» 1873	1,673	»	»	750,059	»
» 1872	1,455	»	»	640,502	»

Heraf fra Norge:

I 1877	280	Ladninger	paa	105,208	Tons
» 1876	299	»	»	113,182	»
» 1875	202	»	»	77,569	»
» 1874	338	»	»	115,828	»
» 1873	291	»	»	104,145	»
» 1872	304	»	»	114,467	»

Heraf fra Sverige:

I 1877	647	Ladninger	paa	332,263	Tons
» 1876	481	»	»	235,930	»
» 1875	399	»	»	189,005	»
» 1874	548	»	»	237,022	»
» 1873	510	»	»	219,782	»
» 1872	415	»	»	183,819	»

Udsigterne for Trælasthandelen vare i Begyndelsen af Aaret lovende og Afslutningen udpaa Vinteren og Vaaren til Leverants vare livlige og til gode Priser. Udpaa Sommeren begyndte imidlertid de politiske Forviklinger at indvirke paa Markedet og Forventningen om et Krigsudbrud mellem England og Rusland med paafølgende Blokade af de russiske Havne frembragte her paa Pladsen en stærk Spekulation i Trælast, der havde til Følge en ganske betydelig og pludselig Import. Da imidlertid Forudsætningerne om Krigsudbrud ikke indtraf, bleve de fleste Ladninger beordrede til London. Derved opkom der her en saa stærk Tilførsel, at Plads ikke fandtes i Dokker eller Kaier. Priserne faldt betydeligt og uagtet det uformindskede Forbrug ophobede Beholdningerne sig i den Grad, at Salg maatte foreeres med ikke ringe Tab for Trælastspekulanterne herover. Markedet beholdt sin skjæve Retning senere ud paa Aaret og ved Slutningen af samme vare Udsigterne særdeles mørke.

Indførselen af Trævarer fra Norge til London i 1877 opgives at have estaact af:

		1877.	1876.	1875.
Battens Stkr.	1,338,000	1,046,000	585,000
Bord »	6,285,000	5,102,000	3,402,000
Planker »	119,000	182,000	59,000
Bjælker »	40,000	12,000	61,000
Spirer »	60,000	147,000	47,000
Ved Favne	9,000	14,000	11,000

Ovenstaaende Opgave viser altsaa en Forøgelse i Importen af Battens, hövlede Bord og balks (Bjælker), medens Indførselen af Planker, Spirer og Splitved aftog ikke ubetydeligt sammenlignet med 1876. Hvad specielt Planker angaar saa var Indførselen heraf meget ringe naar man betænker at i 1873 og 1874 det importerede Kvantum endog oversteg 300,000 Stykker. Tiltrods

for den betydeligt forøgede Import af Battens og hövlede Bord til London holdt Priserne sig nogenlunde faste og gik kun for Bords Vedkommende noget ned i Slutningen af 1ste Halvaar. Paa Pladsen noteredes 1ma Christiania Planker af Furu og Gran fra 13—14 £; andre Sorter £ 8—11 à £ 11—10 sh. Battens 6 £—9 £ til Mai og derfra til Aarets Slutning £ 6—9. 10 sh. alt pr Pbg Std. Hövlede Bord af 1ma 1" i Begyndelsen af Aaret Furu 14 sh. 6 d.—16 sh. 6 d., senere 14 sh. 6 d.—15 sh. 6 d.; Gran 12 sh.—14 sh. senere 12 sh.—13 sh.; secunda Kvalitet 10 sh.—12 sh., senere 10—11 sh.; s. k. Matched-boards $\frac{5}{8}$ " og $\frac{3}{4}$ " 9 sh.—12 sh.; senere 7—11 sh. alt pr. 100 Kvadratfod. Balks have ikke været meget efterspurgte; Priserne holdt sig gennemgaaende 35 sh.—44 sh. pr. Load. Splitved af Bordender betingede 75 sh.—90 sh. og Baghunved 55 sh.—70 sh. pr. Kubikfavn. Humlestænger (poles) $1\frac{1}{2}$ d.— $1\frac{3}{4}$ d. pr. løbende Fod og Hageskafter (rickers) 6 d. à 9 d. pr Stykke.

Angaaende Trælasthandelen i Newcastle indberetter vice Consulen at som en Følge af den vedvarende Stagnation i Grubedriften har Importen af Mine-tømmer betydeligt aftaget. Beholdningerne have dog været større end Behovet og den ringe Efterspørgsel, der stadig aftog henimod Aarets Slutning, nødsagede mange af de større Trælastimportører at sælge med ikke ubetydelige Tab. Den tidligere betydelige Indførsel af Stav og Battens til Tyne aftog stærkt ifjor, hvilket hovedsagelig maa tilskrives den indskrænkede Virksomhed i Chemikaliefabrikkerne, der ellers under gode Aar forbrugte betydelige Kvanta af nævnte Sort Trælast. Simplere Sorter, nemlig saadanne som benyttet til Brobygning, hvilken sidste var forholdsvis omfangsrig i det forløbne Aar, havde bedre Afsætning. For skaaren Props fra Norge betaltes ud paa Vaaren for 3" 3 sh. 6 d., $3\frac{1}{2}$ " 4 sh., 4" 4 sh. 6 d., $4\frac{1}{2}$ " 5 sh. 6 d., 5" 6 sh. 6 d. pr. 72 Fod cif. Da senere ud paa Aaret Efterspørgselen aftog og Gruberne for Strikens egentlige Udbrud senhøstes arbejdede uregelmæssigt, kunde Priserne ikke holde sig, men faldt for samtlige Sorter. Eftersom imidlertid Indførselen henimod Aarets Slutning aftog og Beholdningerne selvfølgelig reduceredes, blev Markedet noget fastere og de sidste Noteringer holdt sig saa godt som uforandrede. Props af større Dimensioner $1\frac{1}{2}$ Fod solgtes saaledes: 3" 4 sh., 4" 5 sh., 5" 6 sh. pr. 72 Fod cif. Rundt Minetømmer solgtes for 32 sh. 6 d. pr. Load og kanthugget opnaaede 27 sh. 6 d. pr. Load. Til Hull indførtes fra Norge i de 3 sidste Aar følgende Kvantiteter Trælast:

	1877.	1876.	1875.
Planker, Battens og Bord	Loads 36,123	25,819	24,450
Minetømmer og huggen Last ... »	19,259	24,563	17,235

Indførselen af skaaren Last tiltog ikke ubetydeligt ifjor sammenlignet med Aaret før, medens Importen af huggen Last aftog. Beholdningerne af Trælast i Hull vare ved Aarets Slutning betydelige og naar dertil kommer at Bygningsforetagender mere og mere aftog, vare Udsigterne ved indeværende Aars Begyndelse temmelig dystre.

Vice Consulen i Middlesbro indberetter, at Efterspørgselen efter Mine-tømmer aftog mere og mere i det forløbne Aar paa Grund af den herskende Stagnation i Kul- og Jernindustrien sammesteds. Samtidig med den aftagende Efterspørgsel tiltog imidlertid Indførselen fra Norge i en hidtil ukjendt Grad og Priserne faldt ivaares lavere end de have været paa mange Aar.

Ved de vigtigste skotske Importsteder for norskt Trælast, Leith, Grange-mouth, Charlestown, Boness og Dundee afstedkom de mislige Jern- og Kulconjunkturer samt den tidligere paapegede Overspekulation i Byggforetagender,

der ogsaa gjaldt Edinburg og Glasgow, hvortil en stor Del af det norske Virke gaar, en betydelig Indskrænkning i Omsætningerne, især for Pitprops Vedkommende. Til Leith indførtes fra Norge:

Planker	66,515	Styk.
Battens	554,854	»
Pitprops	72,568	»
Hövlede Bord	24,147	»
Spirer	1,937	»

og til Dundee: 33 Trælastladninger tilsammen 8,772 Loads.

Indførselen af Korn til Storbritannien og Irland udgjorde i 1877 sammenlignet med de 2nde nærmest foregaaende Aar:

	1877.	1876.	1875.
Hvede eng. Centner	54,162,888	44,394,152	51,786,393
Byg..... » »	12,970,751	9,770,075	11,055,916
Havre..... » »	12,925,604	11,204,588	12,445,463
Ærter..... » »	1,511,846	1,609,997	1,603,033
Bønner..... » »	4,573,482	4,601,206	3,453,371
Mais..... » »	30,455,681	29,958,226	20,420,292
Hvedemel ... » »	7,369,529	5,942,540	6,048,689
Summa Centner	123,969,781	117,480,784	106,813,177

Med Undtagelse af Mais (hvoraf Importen dog var særdeles stor) tiltog Indførselen af alle Kornsorter Aar 1877 sammenlignet med det nærmest foregaaende. Saaledes steg Indførselen af Hvede med omtrent 10 Millioner Centner og Værdien i samme Forhold. Hösten i Storbritannien og Irland var forövrigt meget tilfredsstillende som Tilfældet har været i de sidste Aar. Hvede, Byg og Havre gave alle en Afkastning under et Middelsaar og Poteteshösten slog næsten aldeles fejl. Aaret var regnfuldt og omend Engen som sædvanligt i fugtige Aar viste en yppig Væxt var det vanskeligt at faa Höet indbærget. For Landmanden var Aaret derfor tabbringende. Som en Følge af den rigelige Tilførsel fra de Forenede Stater steg dog Priserne ikke til nogen overdreven Höide, omend Middelpriisen paa Hvede var ca. 10 shillings höiere end Aaret för. Middelpriisen paa engelsk Hvede var:

I 1877	55 sh. 9 d. pr. Qr. mod
» 1876	46 » 2 » » »
» 1875	45 » 2 » » » og
» 1874	55 » 9 » » »

Til Hull indførtes fra Norge af Havre:

I 1877	12,129 eng. Centner
» 1876	23,500 » »
» 1875	32,525 » »
og til Leith i 1877	56,285 » »

Importen af Slagtekvæg fra Norge er i de sidste Aar gaaet betydeligt ned. Der indførtes saaledes:

	Hornkvæg.	Faar.	Svin.
I 1877	110	7	7
» 1876	133	315	—
» 1875	257	3	—
» 1874	1,121	168	—
» 1873	2,218	3,453	—

Importen ifjor omfattede kun Havnene Hull og Grimsby og til sidstnævnte Sted ankom af det hele Antal kun 7 Faar og 2 Svin, medens Resten ankom til Hull især fra Bergen. Den inden England i 1877 herskende Kreaturpest har ledet til en Agitation blandt Jordbrugerklassen mod Indførsel af levende Kreaturer og en Comité, der nedsattes i Sagens Anledning, foreslog at alt Kvæg, som ankom hid fra Udlandet, skulde nedslagtes paa Landingsstedet, et Forslag, som er adopteret af Regjeringen og formentlig vil blive Lov.

Udsigterne for Is var i Begyndelsen af 1877 ganske lovende paa Grund af det herskende milde Veirigt herover, og endel Salg siges at have været afsluttede i Norge i Slutningen af Februar og Begyndelsen af Marts til gode Priser. Den senere her i Marts Maaned indtrufne stærke Frost formindskede imidlertid Efterspørgselen og Priserne dalede ikke ubetydeligt paa samme Tid som Importen øgedes. Og nogen Forbedring indtraf ikke udover Sommeren, som vedligeholdte sig usædvanlig kold og regnfuld, saa at Isforbruget blev langt mindre end Exportørerne hjemme havde paaregnet. Der ankom til London og nedenstaaende Havne i 1877 følgende Kvantiteter Is fra Norge:

London	55,754	Tons.
Belfast	1,784	»
Bristol	3,886	»
Cork	3,955	»
Dover	1,000	»
Glasgow	794	»
Grimsby	35,816	»
Hull	30,859	»
Leith	1,840	»
Londonderry	700	»
Lowestoft	4,850	»
Southampton	2,006	»
Waterford	8,600	»
Yarmouth	4,928	»

Tilsammen 156,772 Tons.

Til London importeredes i 1877 3,958 Kister Öl for herfra at overføres til oversøiske Havne. Næsten det hele Kvantum kom fra Frydenlunds Bryggeri i Christiania.

Af hermetisk Melk ankom i 1877 fra Norge til London 4,970 Kasser, hver Kasse i Almindelighed indeholdende 48 Blikdaaser. Den norske Melk har her at kjæmpe med den af »Anglo Swiss Condensed Milk Company» tilvirkede; men da den norske ifølge anstillet Analyse har vist sig ikke lidet rigeligere og den desuden sælges lidt billigere, er det at forvente at den snart vil finde fast Fod i Markedet. Indførselen har ogsaa i den sidste Tid tiltaget betydeligt.

Angaaende Indførselen fra Norge forøvrigt findes der, som ovenfor berørt, endnu ingen statistiske Opgaver. Kun fra Vice Consulerne i Hull og Leith har man modtaget en Fortegnelse over norske Importartikler, der bestod af:

	Til Hull.	1877.	1876.	1875.		
Fisk	26,610	Centn.	26,969	Centn.	28,045	Centn.
Træmasse	7,029	Tons.	7,560	Tons.	3,900	Tons.
Tran	1,204	»	865	»	1,170	»
Hvede	2,646	Centn.	2,190	»	12,480	Centn.
Byg	4,124	»	2,060	»	—	
Smør	123	»	375	»	235	»

Til Hull.	1877.	1876.	1875.
Vildt	644 Kasser.	875 Kasser.	605 Kasser.
Malm	1,685 Tons.	3,745 Tons.	7,030 Tons.
Papir	3,955 Kasser.	1,745 Kasser.	585 Kasser.
Skind	2,305 Baller.	4,276 Baller.	4,175 Baller.

Indførselen til Hull af Trælast, Is og Havre i 1877 er tidligere berørt.

Til Leith:	1877.	1876.
Olickager	690 Tons.	11,500 Centner.
Been	136 »	
Fisk	2,710 Centn.	
Sild	2,283 Tønder.	
Fiskeguano	7,230 Sække.	7,406 Sække.

Udbyttet af Sildefisket paa Skotlands nordøstlige Kyst var omtrent det samme som i 1876, d. v. s. betydeligt under et Middelsaar. Den samlede Fangst beregnes at have udgjort:

I 1877	576,249 Crans	mod
» 1876	509,383	»
» 1875	652,962	»
» 1874	723,433	» og
» 1873	715,047	»

og antages at have givet:

750,000 Tønder saltet Sild i 1877	mod
600,000 » » » » 1876	
942,000 » » » » 1875	
1,000,560 » » » » 1874	og
938,000 » » » » 1873	

Fisket ved Stationerne nordenfor Morray Bugten var fuldstændig mislykket og viste en Formindskelse af idethele 25,165 Crans, hvoraf ved Stationen Wick alene 18,230 Crans. Ved Stationerne søndenfor Morray, Fraserburgh, Peterhead, Aberdeen og Montrose samt ved Örken- og Shetlandsøerne tiltog Fisket ikke ubetydeligt. Et noget mindre Antal Baade benyttedes i 1877 sammenlignet med 1876, nemlig 5,242 mod 5,255. I 1875 benyttedes 5,463, i 1874 5,740 og i 1873 5,361 Baade. Torsk og Langefisket var nogenlunde godt, men Priserne paa Afsætningsstederne holdt sig yderst lave. Udsigterne for Afsætningen af norsk Stav ere ingenlunde gunstige, da Lagrene vare særdeles betydelige ved Aarets Slutning.

Som ovenfor berørt sank Udførselen af Stenkul og Cokes fra Storbritannien og Irland i 1877 med respektive 6 % i Kvantiteten og 12 % sammenlignet med det næstforegaaende Aar. Grunden hertil er at søge saavel i den trykkede Stemning i alle Næringsgrene som og i de talrige Arbejdsnedlæggelser især blandt Grubearbejderne i Northumberland. Her laa alt Arbejde i flere Maaneder fuldstændigt nede og en virkelig Gjenoptagelse kan siges først at have indtraadt i Februar Maaned i Aar (1878). De før Strikens Udbrud eksisterende Beholdninger svandt snart ind, og dermed var al Export ogsaa foreløbig standset. Priserne vare i Gjennemsnit følgende: Gaskul 8 sh. 6 d.—7 sh. pr. Ton, Dampkul 11 sh. 6 d.—11 sh. Cokes noteredes 16 sh.—18 sh. Man kan gjøre sig en Forestilling om hvor lavt Priserne have gaaet ned ved at sammenligne Aar 1877 med f. Ex. 1872, i hvilket sidste Aar 1ma Dampkul opnaaede endog 20 sh. à 25 sh. pr. Ton. Fra Hull udførtes til Norge:

I 1877	15,123	Tons
» 1876	10,355	»
» 1875	11,475	»

Chemikaliefabrikationen ved Tynen har siden 1871—73 gradevis aftaget og i 1877 vare flere Fabrikker nødsagede at standse Bedriften. Noteringerne for Chemikalier, der vare nogenlunde gode ved Aarets Begyndelse, sank stadig udover Sommeren og Hösten. Paa Vaaren noteredes: Sodachrystaller £ 3. 15 sh. pr. Ton netto, Alkali 1ma Qvalitet 2 d. — 6 %— $1\frac{7}{8}$ d. pr. Centn. Chlorkalk £ 7—£ 6. 10 sh. Sommernoteringer Sodachrystaller £ 3. 12 sh. 6 d. netto, Alkali 1ma 2 d.— $1\frac{3}{4}$ d., Chlorkalk £ 5. 10 sh. Senhöstes: Sodachrystaller £ 3. 5, Alkali 1ma $1\frac{5}{8}$ — $1\frac{1}{2}$ d., Chlorkalk £ 5. 5 sh. — sædvanlig Diskonto.

Det stadigt voxende Misforhold mellem Storbritanniens Ind- og Udførsel, som i de sidste Aar har fundet Sted viste sig ved Udgangen af 1877 at have naaet en Höide, der maatte vække alvorlige Bekymringer. Den samlede Indførsel oversteg saaledes Totaludførselen med over 130 Millioner £ Stg. og Exporten af britiske Produkter sank i 1877 sammenlignet med 1876 med c:a $5\frac{1}{2}$ Million £; men med over 18 Millioner £ sammenlignet med 1875 og med $44\frac{1}{2}$ Million sammenlignet med 1874. Det er ikke nærmest i de politiske Forviklinger i Östeuropa, Pengekrisen i Amerika o. s. v., hvortil Grunden maa söges til dette Forhold; thi andre Landes Handel og Industri lide alle under dette forbigaaende Tryk. Hovedaarsagen maa söges i den Kjendsgjerning, at den engelske Industri har den störste Vanskelighed med at konkurrere med den amerikanske, tyske og belgiske. Hertil kom særligt i 1877 de talrige Arbeidsnedlæggelser i Jern- og Kuldistrikterne, en mislig Höst, Kvægpest og en vidtspredt ökonomisk Trang inden den jorddyrkende Klasse. Noget Tegn til större Liv inden Handelsrörelsen gav sig ikke tilkjende ved Aarets Slutning, og 1878 oprandt mörk og truende baade i politisk og nationalökonomisk Henseende.

Fredrik L. Cöster.

Brasilien.

Pernambuco den 19 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från utrikes orter.						Summa.		
	Med last.			I barlast.					
	An-tal.	Tons.	Nyl.	An-tal.	Tons.	Nyl.	An-tal.	Tons.	Nyl.
Ankomna svenska fartyg.									
Till hufvudstationen	10	2,735	—	5	1,252	—	15	3,987	—
» vice konsulsstationerna ...	3	1,316	—	6	663	333	9	1,979	333
Qvarliggande från föregående år	—	—	—	—	—	—	1	313	—
Summa	13	4,051	—	11	1,915	333	25	6,279	333
Afgångna svenska fartyg.									
Till utrikes orter.									
Från hufvudstationen.....	10	2,358	—	4	1,299	—	14	3,657	—
» vice konsulsstationerna...	6	663	333	3	1,316	—	9	1,979	333
Qvarliggande vid årets slut ...	—	—	—	—	—	—	2	643	—
Summa	16	3,021	333	7	2,675	—	25	6,279	333
Ankomna norska fartyg.									
Från utrikes orter.									
Till hufvudstationen	7	1,716	K.l.	3	588	K.l.	10	2,304	—
» vice konsulsstationerna ...	6	1,800	—	11	1,797	479	17	3,597	479
Summa	13	3,516	—	14	2,385	479	27	5,901	479
Afgångna norska fartyg.									
Till utrikes orter.									
Från hufvudstationen.....	8	1,802	—	1	229	—	9	2,031	—
» vice konsulsstationerna...	9	1,340	479	6	1,800	—	15	3,140	479
Qvarliggande vid årets slut ...	—	—	—	—	—	—	3	730	—
Summa	17	3,142	479	7	2,029	—	27	5,901	479

Under det tilländalupna året voro affärerna härstädes i alla grenar särdeles otillfredsställande.

Ehuruvel importen i allmänhet stälde sig i ett riktigare förhållande till förbrukningen, än varit fallet under de sista åren, inverkade likväl forcerade liqvidationer af mindre köpmän, det ännu alltjemt rådande misstroendet samt de från denna plats försedda provinsernas minskade behof förlamande på affärerna.

I följd af den under hela året rådande torkan hafva flere i det inre af landet bosatte landtmän nödgats, då näringsmedel började för dem tryta, att ofvergifva sina bostäder och flytta närmare kusten.

Genom den sedan flere år fortgående minskningen i värde af distriktets hufvudprodukter, socker och bomull, har stor förlust förorsakats producenterna, och kommer denna förlust ytterligare att ökas, om ej regeringen sörjer för utbildandet af kommunikationsväsendet mellan det inre af landet och kuststäderna.

Hvad beträffar hufvudimportartiklarne, så har konsumtionen i följd af nämnda ogynsamma förhållanden inskränkt sig till de nödvändigaste väfnader, såsom engelska stapelartiklarne domestik, madapolam och kattuner. Å bättre klädnadsstoff var under årets första åtta månader så godt som ingen efterfrågan; på senhösten blef afsättningen af dessa artiklar ytterligare begränsad, då deremot billig ginham, musselin och simpel popelin under skördemånaderna oktober—december hade god efterfrågan.

Bland de från de Förenade rikena införda varor är i främsta rummet att märka trä, hvaraf en last (plankor) ankom direkt från Vestervik och åtskilliga mindre partier öfver Hamburg. Stång- och tackjern, tändstickor m. m. hitföres vanligtvis öfver Hamburg eller England; af jern har förbrukningen varit obetydlig, men af tändstickor hafva deremot temligen betydliga kvantiteter afsatts. Af klippfisk har ej någon direkt import från Norge egt rum, utan hafva alla sändningar gått öfver Hamburg, och belöpa sig dessa till omkring 1,000 kistor. Deremot har importen från Newfoundland af klippfisk, som är begärligare än den norska, varit ganska betydlig och uppgick till 170,500 tunnor.

Exportaffärerna hafva varit mindre tillfredsställande; bomullsskörden har i följd af torkan blifvit begränsad; isynnerhet har tillgången på bättre vara från det inre af landet varit ringa.

Sockerskörden utföll medelmättig, och utfördes af denna vara:

112,173 tons	1876—77,	från 1 oktober till 30 september,	mot
78,109 »	1875—76,	» » » » » »	»
103,822 »	1874—75,	» » » » » »	»
91,183 »	1873—74,	» » » » » »	»
108,783 »	1872—73,	» » » » » »	»

Betydligt mindre antages dock nu komma till marknaden, enär bristen på regn förorsakat ganska stor skada på skörden i de högt belägna distrikten.

Från 1 oktober till 31 december	1877	utskeppades	24,291 tons,	då deremot
» » » » » »	1876	»	39,816 »	»
» » » » » »	1875	»	29,048 »	»
» » » » » »	1874	»	31,507 »	»

Af bomull utskeppades

från 1 juli 1876 till 30 juni 1877	156,349 balar,
» » » 1875 » » »	1876 126,500 »
» » » 1874 » » »	1875 141,504 »
» » » 1873 » » »	1874 159,503 »
» » » 1872 » » »	1873 191,262 »
från 1 juli till 31 december 1877	32,420 balar,
» » » » » » »	1876 67,131 »
» » » » » » »	1875 57,272 »
» » » » » » »	1874 56,048 »

Frakterna voro i början af året tillfredsställande och vaxlade mellan 40 och 50 sh. Mot slutet af året blefvo de dock mindre lönande, och är ej någon förbättring härutinnan att förvänta före ingången af den nya skörden i oktober månad.

Kursen varierade under årets lopp från 23³/₄ d.—25 d. per milreis, på London.

Under årets lopp har ej någon epidemisk sjukdom varit rådande, blott enstaka fall af gula febern hafva försports.

Herm. Lundgren.

Kuba.

Havana den 22 februari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Antal.	Tons.	Nyl.
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.			
Ankomna svenska fartyg.															
Till hufvudstationen . . .	—	—	—	—	—	—	10	3,805	—	—	—	—	10	3,805	—
» vice konsulsstationerna ¹	—	—	—	—	—	—	2	611	—	—	—	—	2	—	—
Qvarl. från föregående år	—	—	—	—	—	—	—	—	—	1	393	—	1	385	—
Summa	—	—	—	—	—	—	12	4,416	—	1	393	—	14	5,194	—
Afgångna svenska fartyg.															
Från hufvudstationen . . .	—	—	—	—	—	—	5	1,695	—	6	2,495	—	11	4,190	—
» vice konsulsstationerna ¹	—	—	—	—	—	—	2	611	—	1	393	—	3	1,004	—
Summa	—	—	—	—	—	—	7	2,306	—	7	2,888	—	14	5,194	—
Ankomna norska fartyg.															
Till hufvudstationen . . .	16	—	K.l.	—	—	K.l.	23	—	K.l.	—	—	K.l.	39	—	K.l.
» vice konsulsstationerna ¹	—	—	1,679	—	—	—	10	1,774	957	6	184	913	16	1,958	1,870
Qvarl. från föregående år	—	—	—	—	—	—	—	—	—	—	—	—	4	—	651
Summa	16	—	1,679	—	—	—	33	1,774	5,104	6	184	913	59	1,958	8,347
Afgångna norska fartyg.															
Från hufvudstationen . . .	—	—	—	—	—	—	26	—	3,856	13	—	2,072	39	—	5,928
» vice konsulsstationerna ¹	—	—	—	—	—	—	14	1,958	1,424	2	—	446	16	1,958	1,870
Qvarliggande vid årets slut	—	—	—	—	—	—	—	—	—	—	—	—	4	—	549
Summa	—	—	—	—	—	—	40	1,958	5,280	15	—	2,518	59	1,958	8,347

Fraktkostnaden utgjorde för de till Havana	
ankomna svenska fartygen (hufvudsakligen med stenkol)	£ 2,965,
afgångna » »	» 1,656,
ankomna norska fartygen från Norge (samtliga med klippfisk)	» 7,624,
» » » » utrikes orter (hufvudsakligen med stenkol) »	» 6,263,
afgångna » »	» 9,623.

Det förflutna året har ej varit förmånligt för de Förenade rikenas sjöfart på Kuba. De från utländska hamnar ankomna fartygen hade låga frakter och erhöles äfven, i följd af bristen på socker, dåliga returfrakter. Skörden utföll nämligen med 73,600 tons socker och 49,496 tons molasser mindre än år 1876, och såväl i följd häraf som ock på grund af den stora mängd fartyg, som samlats här, nödgades åtskilliga svenska och norska antaga låga anbud från Förenade staterna, och somliga till och med afsegla i barlast.

¹ Från Matanzas och Mazanillo saknas uppgifter.

Utsigterna för det kommande året äro ej mycket ljusare. Ända till medlet af december hyste man förhoppning på en god skörd af socker, men det starka och nästan oafbrutna regnet har tillintetgjort dessa utsigter, och skörden kommer otvifvelaktigt att blifva otillräcklig, om ej snar förändring i väderleken inträder.

I följd af bristen på officiel statistik rörande den indirekta införseln af fisk från Norge kunna ej noggranna uppgifter angående denna handel under sistlidet år lemnas; dock torde importen af klippfisk såväl direkte från Norge som ock öfver Tyskland, England och Förenta staterna ej mycket skilja sig från den, som egde rum under 1876. Tyvärr har denna affär drifvits för långt och i några fall medfört högst olyckliga följder.

Enligt hvad regeringen tillkännagifvit, hafva de förnämsta upprorsskarorna nedlagt vapen, och uttalar regeringen sin fasta förtröstan, att lugnet snart skall på ett varaktigt sätt inträda. Ännu återstå några spridda skaror af upprorsmän, men dessa skola otvifvelaktigt snart gifva sig, och dermed skall resningen vara dämpad.

J. Nenninger.

Ostindien.

Singapore den 3 april 1878.

Hamnen har under förlidet år besökts af tre svenska och tio norska fartyg. I början af året voro frakterna goda, stigande från 2 £ 5 sh. till 2 £ 17 sh. 6 d. I april föllo de till 1 £ 15 sh. till följd af den mängd fartyg, som ankom med kollaster. Från den tiden har det alltid funnits många fartyg, som saknat sysselsättning; i september sjönko frakterna ned till 1 £ 2 sh. 6 d., och dervid förblefvo de till årets slut. Af jern funnos stora förråd vid årets slut, omsättningen hade varit trög; för stål var lifigare efterfrågan. Kursen på London har i allmänhet varit 4 sh. för 6 månaders vexlar; i början af året var den 4 sh. 3 $\frac{1}{2}$ d., men föll något i mars och har derefter vexlat helt obetydligt. Kriget mellan Holland och Atchin är nu ändtligen slut, sedan atchineserna underkastat sig. På britiska sidan af malajiska halfön är allting lugnt. De osäkra politiska förhållandena i Europa hafva föranledt en viss stiltje i produktionen härstädes. För engelska manufakturvaror har marknaden varit fördelaktig.

R. B. Read.

Chili og Bolivia.

Valparaiso den 30 Januar 1878.

De Forenede Rigers Søfart paa Konsulsdistriktet Aar 1877 fremgaar af følgende Tabel:

	Fra udenrigske Steder.						Summa.		
	Med Last.			I Ballast.			Antal.	Tons.	Com.I.
	Antal.	Tons.	Com.I.	Antal.	Tons.	Com.I.			
Ankomne svenske Fartøier.									
Til Hovedstationen	3 ¹	2,040	—	3	1,908	—	6	3,948	—
Afgaaede svenske Fartøier.	Til udenrigske Steder.								
Fra Hovedstationen	3	2,088	—	3	1,860	—	6	3,948	—
Ankomne norske Fartøier.	Fra udenrigske Steder.								
Til Hovedstationen	4	951	426	6	1,493	807	10	2,444	1,233
» vice konsulsstationerne ²	1	—	290	—	—	—	1	—	290
Summa	5	951	716	6	1,493	807	11	2,444	1,523
Afgaaede norske Fartøier.	Til udenrigske Steder.								
Fra Hovedstationen	2	438	273	6	807	1,493	8	1,931	1,080
» vice konsulsstationerne ²	—	—	—	1	—	290	1	—	290
Gjenl. ved Aarets Slutning	—	—	—	—	—	—	2	513	153
Summa	2	438	273	7	807	1,783	11	2,444	1,523

Directe Forbindelse med de Forenede Riger har ei fundet Sted, da Consumen af disse Landes Producter i Chili er begrændset; saaledes foregaar Handelen med Jern i smaa Quantiteter over England, og andre Artikler mest over Hamburg.

Imidlertid ligge Forretningerne nede; Chilis hovedsagelige Udførselsartikel, Kobber, er i Europa i saa lav Pris, at mange Miner ophøre at arbeide.

Kornhøsten er nu endt, men Udbyttet er langt under Forventningerne, som heller ikke stilledes høit, paa Grund af den Skade, som denne Vinters stærke Regn forarsagede paa Jorden og Kornet. Om kort Tid vil Udførselen begynde, og saaledes skaffe lidt Liv i Skibsfarten.

P. Gudde.

¹ Af disse Skibe ankom 1, drægtig 1,067 tons, i Havari.

² Fra Caldera mangler Opgave.

Den Argentinske Republik.

Buenos Ayres den 28 Marts 1878.

Til Buenos Ayres Consulatdistrikt ankom:

Svenske Fartøier.

i 1877	43 dr.	195 N.L. &	14,196,86 Tons.
i 1876	29 »		11,848,41 »
i 1875	40 »	4,819 »	

Norske Fartøier.

i 1877	57 dr.	5,252,50 C.L. og	10,886,19 Tons.
i 1876	46 »	9,326,50 »	
i 1875	77 »	17,604,00 »	

Fra Sverige ankom intet Fartøi direkte til Distriktet. Fra udenrigske Steder ankom til Hovedstationen 16 svenske Fartøier, drægtige 5,644 Tons; alle med Last. Til Montevideo ankom med Ladning 9 Fartøier med 4,140 Tons og 1 i Ballast med 198 Tons. Til Rosario ankom med Last 3 Skibe med 833 Tons og i Ballast 4 med 1,445 Tons, samt til Stederne Gualeguay, Villa Colon, Paysandu og Fray Bentos med Last 4 Fartøier med 1,205 Tons og i Ballast 6 Fartøier med 1,345 Tons. Ifølge de Opgaver Consulatet har kunnet indhente, har andre Steder i Floderne ikke været besøgte af svenske Fartøier.

De til Distriktet ankomne svenske Fartøier havde en Besætning af 470 Mand, og have optjent en Bruttofragt af £ 20,203, modsvarende en Gjennemsnitsfragt af £ 1. 14 sh. 2 d. pr Reg.Ton.

I de forskjellige Fragtruter have de ankomne svenske Fartøier optjent følgende Gjennemsnitsfragter:

		Antal.	Tons.	Optjent Br.fragt.	Gjennemsnits Br.fragt.
Fra engelske Havne	15	5,508	£ 10,157	£ 1. 16 sh. 11 d. pr Ton.	
» spanske »	9	2,971	» 5,186	» 1. 14 » 11 » » »	
» franske »	6	2,814	» 4,760	» 1. 13 » 10 » » »	
» belgiske »	1	213	» 550	» 2. 11 » 7 » » »	
» brasilianske »	1	214	» 550	» 2. 11 » 5 » » »	
	32	11,720	£ 21,203		

Af svenske Fartøier afgik under det forløbne Aar:

	Med Last.		I Ballast.
Fra Hovedstationen ...	7 med 2,317,16 T.	11 dr.	195 N.L. og 3,254,85 T.
» Montevideo	1 » 470,00 »	8 »	220 » » 3,226,50 »
» Rosario	5 » 1,705,96 »		
» Steder i Floderne	8 » 1,994,86 »	1 »	332,86 »
	21 med 6,488,00 T.	20 dr.	415 N.L. og 6,814,21 T.

Den udgaaende Fragt beløb sig til £ 13,876. eller £ 2. 2 sh. 9 d. pr Reg.Ton.

Til de forskjellige Havne have Retourfragterne stillet sig som følger:

		Antal.	Tons.	Optjent Br.fragt.	Gjennemsnitts Br.fragt.	
Til engelske	Havne	11	3,353	£ 8,720	£ 2. 12 sh.	pr Ton.
» belgiske	»	3	925	» 2,810	» 3.	9 d. » »
» brasilianske	»	5	1,116	» 1,156	» 1.	9 » » »
» chilenske	»	1	624	» 350	11	» 2 » » »
» ostindiske	»	1	470	» 840	» 1. 15	» 9 » » »
		21	6,488	£ 13,876		

Fra Norge ankom 1 norsk Fartöi, drægtig 409 Tons, med en Ladning hövlede Bord. Fra fremmede Lande ankom til Hovedstationen med Ladning 29 norske Fartöier med 2,682 C.L. og 4,638 Tons og i Ballast 2 Fartöier med 168½ C.L. og 343 Tons. Til Montevideo ankom med Last 16 Fartöier med 1,723 C.L. og 4,726 Tons og i Ballast 1 Fartöi med 77 C.L. Rosario blev under det forløbne Aar ikke besøgt af noget norsk Fartöi. Til Stederne Gualeguay, Gualeguaychu, Paysandu og Fray Bentos ankom der med Last 3 norske Fartöier med 770 Tons og i Ballast 5 Fartöier med 602 C.L.

De til Distriktet ankomne norske Fartöier havde en Besætning af 606 Mand og have optjent en Bruttofragt af £ 36,716, der modsvarer en Gjennemsnittsfragt af £ 1. 17 sh. 11 d. pr Reg.Ton.

I de forskjellige Fragtrouter have de ankomne norske Fartöier optjent følgende Fragter:

		Antal.	Tons.	Optjent Br.fragt.	Gjennemsnitts Br.fragt.	
Fra engelske	Havne	20	9,336	£ 15,606	£ 1. 13 sh.	5 d. pr Ton.
» amerikanske	»	9	3,350	» 8,860	» 2. 12	» 11 » » »
» franske	»	8	3,544	» 5,950	» 1. 13	» 7 » » »
» spanske	»	6	1,567	» 2,870	» 1. 16	» 8 » » »
» norske	»	1	410	» 835	» 2.	9 » » »
» holl. og belgiske	»	2	516	» 995	» 1. 18	» 7 » » »
» chilenske	»	1	282	» 800	» 2. 19	» 8 » » »
» brasilianske	»	1	165	» 400	» 2. 8	» 4 » » »
» italienske	»	1	200	» 400	» 2.	» » » »
		49	19,370	£ 36,716		

Af norske Fartöier afgik under det forløbne Aar:

Med Last.

Fra Hovedstationen...	11	dr. 1,499,00 C.L. og 1,381 Tons.
» Montevideo	7	» 712,50 » » 442 »
» Steder i Floderne	6	» 602,00 » » 161 »

24 dr. 2,813,50 C.L. og 1,984 Tons.

I Ballast.

Fra Hovedstationen ...	9	dr. 1,195,00 C.L. og 223,48 Tons.
» Montevideo	10	» 1,245,50 » » 3,961,00 »

19 dr. 2,440,50 C.L. og 4,184,48 Tons.

Den udgaaende Fragt beløb sig til £ 21,435. eller £ 2. 16 sh. 1 d. pr Reg.Ton.

Til de forskjellige Havne have Retourfragterne været:

		Antal.	Tons.	Opt. Br.fragt.	Gjennemsnits Br.fragt.
Til engelske Havne.....		11	2,554	£ 6,690	£ 2. 12 sh. 5 d. pr Ton.
» belgiske »		5	2,119	» 4,375	» 2. 1 » 3 » » »
» franske »		2	535	» 1,100	» 2. 18 » 4 » » »
» norske »		1	260	» 650	» 2. 10 »
» svenske »		1	265	» 750	» 2. 16 » 8 » » »
» hollandske »		1	270	» 590	» 2. 3 » 9 » » »
» amerikanske »		1	375	» 500	» 1. 6 » 8 » » »
» chilenske »		1	310	» 320	» 1. 8 » » » »
		24	6,688	£ 15,435	
» franske » Dampskib		1	960	» 6,000	» 6. 5 » » »
		25	7,648	£ 21,435	

Til Hovedstationen er der fra udenrigske Lande ankommen:

i 1877	248 Dampskibe	357,908 T.	og	494 Seilskibe	211,029 T.	=	568,933 T.
i 1876	216 »	315,103 »	»	376 »	147,864 »	=	462,967 »
i 1875	213 »	292,866 »	»	587 »	276,348 »	=	559,242 »

Den under f. A. ankomne Tonnage overstiger altsaa det foregaaende Aars med 106,000 Tons eller c:a 25 %. Denne betydelige Forøgelse har ikke undladt at have havt Indflydelse paa Fragtmarkedet. Saaledes, som fremgaar af vedlagte Fragtliste, noteredes der ved Aarets Begyndelse 60 sh. for Uld for Dampskibe og indtil 37 sh. 6 d. for Seilskibe. Disse høie Noteringer vare imidlertid af kort Varighed, idet allerede i Februar Fragterne vare faldne til 25 sh., og i April til 20 sh. og til 17 sh. 6 d. Ved den nye Saisons Aabning i October forbedredes Fragterne vistnok noget, men var dette hovedsagelig for Dampskibe, medens Seilfartøier vare lidet eftersøgte til de noterede Rater.

Til Følge af de forøgede Afgifter, som Fartøier have at erlægge saavel i Buenos Ayres som især i Montevideo, har jeg troet det af Interesse for vore Rederier at vedføie følgende Opgaver over de Udgifter, som et Fartøi har at erlægge, der anløber nogen af disse Steder for Ordre eller foretager nogen Operation med Losning eller Lastning.

Fra norske Fartøier har intet Rømningstilfælde fundet Sted, fra 1 svensk Fartøi deserterede 3 Mand, der imidlertid næste Dag igjen bleve paagrebne og ombordsendte. Foruden at den lange Afstand, hvori Fartøierne befinder sig fra Land, vanskeliggjør Bekjendtskaber, der saa ofte lede til Utilfredshed og opvækker Lyst til Forandring, frembyder de her tilgængelige Hyrer heller ikke nogen Fristelse til Rømning. De Hyrer, hvortil Paamönstring have fundet Sted ved Consulatet i 1876 og 1877, have været for Jungmænd £ 1. 15 sh. til £ 2. 5 sh. og for Matroser £ 2. til £ 3. 5 sh. pr Maaned.

De i f. A. gennem Consulatet af Sömænd hjemsendte Penge udgjorde for 1 svensk Sömand Kr. 200 og for 4 norske Kr. 270.

Sundhedstilstanden ombord i vore Fartøier har været særdeles tilfredsstillende. Da den Afgift, der i paakommende Tilfælde maa erlægges til de her værende Hospitaler, er temmelig betydelig, er der bleven afsluttet Overenskomst med Bestyrelsen af det engelske Hospital om, at de af vore Skibsførere, der ved Ankomsten erlægger 2 Piaster pr Mand, vil nyde frit Hospital under den Tid Fartøiet maatte henligge hersteds, i modsat Fald betales der 1 Piaster 80 ct. pr Dag. Under det forløbne Aar har ingen norsk Skibsfører benyttet sig heraf, men derimod 2 Svenske. 5 svenske Sömænd har nydt Pleie paa Hospital og 2 Norske.

Fragtnoteringer for Aar 1877.

	Til England								Til Antwerpen								Til Håvre			
	pr Dampskib.				pr Seilskib.				pr Dampskib.				pr Seilskib.				pr Dampskib.			
	Huder.		Uld.	Talg.	Huder.		Uld.	Talg.	Huder.		Uld.	Talg.	Huder.		Uld.	Talg.	Huder.		Uld.	Talg.
	Salteede.	Tørre.			Salteede.	Tørre.			Salteede.	Tørre.			Salteede.	Tørre.			Salteede.	Tørre.		
	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	sh.	fr.	fr.	fr.	fr.
Januar	60	90	60—40	N.	30	N.	35—27 $\frac{1}{2}$	50	60	90	60—40	N.	30	50	30—27 $\frac{1}{2}$	45	70	100	60—50	N.
Februar	40	80	35—25	50	30	N.	25	42 $\frac{1}{2}$	45—30	70—50	30—25	N.	30	40	25—20	40	40	80—50	40—30	—
Marts	40	—	25	40	30	N.	20	N.	30	40	20	40	20	35	15	35	40	50	20	35
April	30	35	20	40	N.	N.	N.	N.	30	35	17 $\frac{1}{2}$	35	20	30	17 $\frac{1}{2}$	30	30	40	17 $\frac{1}{2}$	40
Mai.....	30	50	20	35	N.	N.	N.	N.	30	50	20	35	25	35	17 $\frac{1}{2}$	30	35	45	17 $\frac{1}{2}$	35
Juni	30	N.	20	35	N.	N.	N.	N.	30	40	15	35	—	35	15	30	30	50	17 $\frac{1}{2}$	40
Juli.....	30	—	15	35	N.	—	—	35	30	40	15	35	—	30	12 $\frac{1}{2}$	25	30	40	17 $\frac{1}{2}$	35
August	30	40	15	30	30	—	—	30	30	40	15	30	—	N.	N.	N.	35	50	17 $\frac{1}{2}$	35
September	30	45	20	35	30	—	—	30	30	45	20	35	—	N.	N.	32 $\frac{1}{2}$	40	50	20	30
October	35	60	35	40	25	—	22 $\frac{1}{2}$	35	35	70	40	40	N.	40	22 $\frac{1}{2}$	30	40	70	35	50
November	40	70	40	N.	N.	40	22 $\frac{1}{2}$	35	40	70	40	N.	N.	40	22 $\frac{1}{2}$	32 $\frac{1}{2}$	50	70	40	N.
December	40	80	40	N.	30	40	22 $\frac{1}{2}$	35	40	80	40	—	25	40	22 $\frac{1}{2}$	32 $\frac{1}{2}$	45	80	40	N.

Skibsudgifter i Buenos Ayres.

	Ankomne i Ballast og indtagende Ladning.		Udlossende Last og afgaaende i Ballast		Udlossende Last og indtagende Ladning.	
	Pr Ton.		Pr Ton.		Pr Ton.	
	Piaster.	ct.	Piaster.	ct.	Piaster.	ct.
Fyrpenge for Indgaaende.....	—	6	—	6	—	6
” ” Udgaaende: for Fyrene Cap S:t Mary, East Point & den engelske Bank, naar ikke betalte i Montevideo	—	7 ¹ / ₂	—	7 ¹ / ₂	—	7 ¹ / ₂
Kvarantæne Afgift: Fartøier med rent Sundhedspas 2 ct pr Ton. Fartøier, der ankomme fra smittede Havne eller ikke medbringe Sundhedspas, 4 ct pr Ton. Fartøier, der ankomme i Ballast, 1 ct.....	—	1	—	2 à 4	—	2 à 4
Sundhedspas	5	—	5	—	5	—
Manifest for indgaaende Fartøier under 500 Tons	10	75	21	75	21	50
” ” ” ” over 500 ”	13	25	26	50	26	50
Aabning af Register: Fartøier under 500 Tons 20 Piaster, over	25	—	—	—	25	—
Lukning af Register: Fartøier under 500 Tons 20 Piaster, over	25	—	—	—	25	—
Manifest for Udgaende	10	75	—	75	10	75
Dispatcheur	15	—	15	—	15	—
Havnelods	14	—	14	—	14	—
Sølds: Fra den engelske Bank til Buenos Ayres, naar ingen Overenskomst er afsluttet, 50 Piaster for 9 Fod Burgos, der forøges med 10 Piaster for hver Fod af Fartøiets større Dybgaende.						

Havneudgifter i Montevideo.

	Anløbende for Ordre.		Udlossende Last og afgaaende i Ballast.		Udlossende Last og indtagende ny Ladning.	
	Pr Ton.		Pr Ton.		Pr Ton.	
	Piaster.	ct.	Piaster.	ct.	Piaster.	ct.
Fyrpenge: Colonia ¹⁾ , East Point & den engelske Bank ²⁾ , Cap S:t Mary, Brava & Panela & Ignacio ³⁾	—	17	—	17	—	17
Tonnage: Fartøier, der losse eller indtage Del af Last, ere fritagne for Tonnage Afgift	—	—	—	20	—	20
Opmudringsafgift	—	—	—	10	—	10
Manifest for Indgaaende under 200 T. 8 P. 75 ct, under 500 T. 15 P. 75 ct, derover 20 P. 75 ct	—	—	20	75	20	75
Manifest for Udgaende under 200 T. 8 P. 75 ct, under 500 T. 15 P. 75 ct, derover 20 P. 75 ct	—	—	—	—	20	75
Aabning af Register for Losning under 200 T. 8 P. 75 ct, under 500 T. 15 P. 75 ct, derover 20 P. 75 ct	—	—	20	75	20	75
Lukning af Register for Losning under 200 T. 8 P. 75 ct, under 500 T. 15 P. 75 ct, derover 20 P. 75 ct	—	—	20	75	20	75
Aabning af Register for Lastning under 200 T. 8 P. 75 ct, under 500 T. 15 P. 75 ct, derover 20 P. 75 ct	—	—	—	—	20	75
Notarius Publicus for Indgaaende	—	—	6	40	6	40
” ” ” Udgaende	—	—	3	20	9	60
Sundhedspas	5	60	5	60	5	60
Havnelods for Indgaaende 10 P., for Udgaende 10 P.	—	—	20	—	20	—
Dispatcheur i Toldboden	—	—	10—20	—	10—20	—
Farallons Fyr (provisorisk).....	10	—	10	—	10	—

1) For Fartøier, som gaae op Floden for at laste.

2) ” ” ” ” ” ” ” ” med Last.

3) ” ” ” ” ankomme fra Steder udenfor La Plata.

NB. Fartøier, der afgaae til Floden Uruguay, have at erlægge en Böieafgift af 7 ct pr Reg.Ton.

S. And. Christophersen.

Italien.

Rom den 29 april 1878.

Enligt § 33 af Kongl. Maj:ts förnyade nådiga Konsulsstadga af den 20 april 1858 åligger det mig att årligen meddela en öfversigt af de Förenade rikenas handel och sjöfart uti Italien, äfvensom af detta lands handels- och sjöfartsförhållanden i allmänhet samt af de i dessa ämnen utkomna lagar och författningar.

Vid fullgörandet af denna föreskrift för sistlidne år får jag till en början anmärka, att, då jag först mot slutet af året hit ankommit, min kännedom i dessa ämnen ej kan vara annat än ytterst ringa och hufvudsakligen inskränker sig till hvad konsulernes till mig insända, kortfattade sammandrag af deras årsberättelser innehålla, samt att endast undantagsvis jemförelse med förhållandet under näst förutgångna år af mig kan göras, enär, såvidt jag här kunnat utröna, någon öfversigt för samma år ej af beskickningen blifvit meddelad.

Af omförmälda sammandrag visar det sig, att under år 1877 till konungariket Italiens hamnar ankommit 53 svenska fartyg, deraf 52 om 18,345 tons och 1 om 405 nylästers dräktighet, samt 173 norska fartyg, hvaraf 150 om 47,743 tons och 23 om 4,112 kommercelästers dräktighet. Största antalet fartyg ankom till Messina konsulsdistrikt, der de uppgingo till 27 svenska och 93 norska, och det minsta antalet till Venedigs distrikt, hvilket besöktes af blott 6 norska fartyg. I samtliga konsulsdistrikt har de norska fartygens antal varit öfvervägande, med undantag af Livornos distrikt, der 4 svenska, men blott 3 norska fartyg förlidet år infunno sig.

Hvarken försäljning af svenskt eller norskt fartyg till italiensk redare eller inköp af italienskt fartyg för svensk eller norsk räkning har förlidet år uti Italien egt rum.

Den mest betydande af de Förenade rikenas införselsartiklar till Italien är fortfarande norsk fisk, hvaraf förlidet år dit infördes 532,100 voger till ett ungefärligt värde af 6,500,000 lire. Till Venedigs konsulsdistrikt har största myckenheten af denna vara införts, derefter kommer i sådant hänseende Neapels distrikt, vidare Genuas distrikt och slutligen Messinas distrikt. Ingen införsel deraf har egt rum till Livornos och Cagliari's konsulsdistrikter.

Införseln af norsk fisk till Venedigs distrikt uppgick till 192,525 voger, i värde beräknade till 2,695,140 lire. Priset har der under året nedgått från 110 till 84 lire per 100 kilos, hvilket tillskrifves konkurrensen med Genua, hvarifrån till Venedigs område afsändes det betydliga öfverflödiga förrådet af denna vara.

Till Neapels konsulsdistrikt infördes åter 169,002 voger norsk fisk, hvilkas värde upptagits till 1,862,000 lire, eller 30,360 voger mera än under näst-föregående år, då införseln deraf uppgick till endast 138,642 voger.

Den till Genua konsulsdistrikt införda fisken utgjordes af 104,931 voger stockfisk, mot 133,122 voger år 1876, samt 4,867 voger klippfisk, eller tillsammans 109,798 voger, upptagne i värde till 1,307,850 lire. För stockfisken utgjorde priset i början af året 88 à 90 lire bästa sort och 80 à 81 lire mindre god sort; men mot slutet af året, då från Finnmarken ankom en betydande myckenhet, nedgick den till 85 lire bästa sort och 75 à 78 lire sämre sort, allt per 100 kilos.

Myckenheten fisk, införd från Norge till Messina konsulsdistrikt, utgör 60,775 voger, som ansetts kunna upptagas i värde till 620,000 lire. Då

olivskörden, af hvars ymnighet den större eller mindre försäljningen af stockfisk på Sicilien beror, förlidet år der slog felt, var afsättningen ganska trög och erhöles blott ett pris af 11 à 11 $\frac{1}{4}$ lire per vog.

Införsel af trävaror har förlidet år egt rum från Sverige till Livornos, Neapels och Genuas distrikter, i hvilket sistnämnda bristen på allmänna arbeten och täflan med dylika varor från Tyrolen och Förenade staterna dock gjort, att förbrukningen af de svenska varit mycket obetydlig. Svenskt jern har införts till Cagliari, Genuas, Messinas och Neapels konsulsdistrikter, men endast i mindre kvantiteter.

Utförseln från Italien till de Förenade rikena har, såsom vanligt, förnämligast utgjorts af salt, deraf från Cagliari med de Förenade rikenas fartyg under året utfördes 7,431 tons, och har saltutförseln från denna ort gynnats på det sätt, att fartyg, som i barlast ditkomma för att lasta salt, betala i hampenningar 25 cts. mindre per register ton än fartyg, som göra andra handelsförrättningar. Från Trapani har åter utförseln af salt ombesörjts till Sverige med 18 fartyg om 2,146 nyläster, mot 13 fartyg om 1,749 nyläster år 1876, samt till Norge med 41 fartyg om 7,420 kommercialäster, mot 10 fartyg om 1,560 kommercialäster sistnämnda år.

Skörden i Italien har förlidet år i allmänhet ej gifvit det resultat, man förväntat sig. Olivskörden har varit dålig, vinskörden på sin höjd medelmåttig och sädesskörden, isynnerhet majsen, vida under medelmåttan, så att t. ex. till Genuas distrikt en betydlig myckenhet måst införas från Nordamerikanska Förenade staterna och äfven från norra Europa.

Såväl införseln till som utförseln från Italien var under förlidet år ej obetydligt ringare än under år 1876, hvilket ingalunda var ett fördelaktigt år. Då värdet af införseln år 1876 beräknades till 1,327,137,301 lire, upptages den för nästlidne år till blott 1,154,303,039 lire, och uppgick samma år värdet af utförseln till blott 966,523,544 lire, emot 1,216,929,416 lire år 1876. En minskning i importvärdet har således egt rum till ett belopp af 172,834,262 lire, under det att exportvärdet minskats med 250,405,872 lire.

Bland de artiklar, som bidragit till detta beklagliga förhållande, hvilket tillskrifves dels den politiska ställningen i Europa och dels en mindre god skörd, äro att märka stenkol, siden, olja, vin, hampa, lin och deraf gjorda arbeten. Förlidet år infördes till Italien stenkol till ett värde af blott 39,886,470 lire, mot 46,535,136 lire år 1876, hvilket utvisar ett minskadt införselsvärde af 6,648,666 lire. Af siden utfördes för ett värde af endast 250,822,950 lire, under det att året förut utförseln deraf uppgick till ett värde af 485,550,245 lire, så att en minskad sidenutförsel egde rum för ett värde af 234,727,295 lire. Olja utfördes år 1876 till ett värde af 121,934,550 lire, men året derefter till ett värde af endast 99,379,665 lire eller 31,589,400 lire mindre. Och af vin utfördes år 1877 för ett värde af 11,691,020 lire, då året förut deremot utfördes för ett värde af ända till 27,068,850 lire, utvisande en skillnad af 15,377,830 lire, deremot infördes sistlidne år vin från utlandet till ett värde af 1,216,314 lire utöfver värdet af det vin, som året förut infördes. Värdet af förlidet år utförd hampa, lin och deraf gjorda arbeten har understigit värdet af dylika året förut utförda artiklar med 7,084,485 lire.

Emellan Frankrike och Italien afslöts den 6 juli förlidet år en handels-traktat, hvarigenom de tullafgifter fastställes, som vid in- och utförsel af varor från det ena landet till det andra böra erläggas; men under årets lopp har den ej af de resp. ländernas representationer blifvit godkänd.

F. T. Lindstrand.

Arabien.

Djeddah den 20 mars 1878.

Ehuru Djeddahs handel i och för sig är af stor vikt, har den dock icke någon betydelse för de Förenade rikena. Handeln med manufakturvaror ligger helt och hållet i händerna på infödingarne, och det är icke möjligt för någon europé att täfla med dem. Införseln af petroleum har vuxit betydligt; hittills har denna vara hufvudsakligen kommit från Triest, Alexandria, Beyrouth och Smyrna, men snart torde den komma att införas direkt från Amerika. Utförseln från Djeddah är i ständigt aftagande; fordom var denna hamn den plats vid Röda hafvet, der de olika produkterna från Yemen och Abyssinien sammanfördes för att sedan föras till Egypten och Europa. Under senare tider har antalet ångare, som besöka Hodeidah, Yemens hamn, betydligt ökats, och utförseln af Yemens produkter, bland hvilka kaffet är en af de förnämsta, sker direkt derifrån.

Under år 1877 besöktes Djeddahs hamn af 205 ångbåtar om 179,073 tons dräktighet samt af 6 segelfartyg om 6,302 tons. Af ångfartygen voro 101 engelska, 58 egyptiska, 35 österrikiska, 4 italienska, 2 holländska, 2 norska, 2 franska och 1 tyskt.

Från och med den 12 augusti till och med den 13 december 1877 ankommo 42,718 pilgrimer, ett vida större antal än under något af de båda föregående åren. I transporten af pilgrimer hafva endast 2 norska fartyg tagit del; det ena, om 517 $\frac{1}{2}$ läster, kom från Bombay med last af ris och 519 pilgrimer samt afgick i barlast till Aden och Colombo; det andra, om 689 läster, ankom från Cardiff med last af stenkol och 477 pilgrimer, som inskepats i Suez.

Styrelsen öfver Britiska Indien har kungjort ett nytt reglemente för transport af passagerare, »the native passenger ships act 1876», enligt hvilket fartyg, som föra mer än 30 passagerare, hafva rättighet att föra en för hvar nionde kvadratfot af mellandäckets yta. Detta reglemente har redan tillämpats på fartyg, som gått från Djeddah till Penang och Singapore, och nästa seglationstid skall det träda i kraft för alla fartyg, som gå till någon engelsk besittning.

Transporten af pilgrimer är mycket vinstgivande, isynnerhet för fartyg, som komma hit vid tiden för de stora festerna och skola gå till Bombay eller Penang och Singapore. Nästa gång börjar denna period den 3 december 1878.

W. Hanegraaf.

Japan.

Yokohama den 18 juni 1878.

Sedan tidpunkten för min senaste rapport hafva handelsförhållandena ej kunnat i någon betydligare mån förbättras, på grund af det uppror, som mot slutet af januari förlidet år utbröt i södra delen af landet och ej hann kvävas förr än i november, efter att hafva förorsakat regeringen en utgift af närmare 35 millioner yen (= dollars). Afsigten med såväl detta som med de under senaste åren förekommande täta uppror har ej varit så mycket att kullkasta den nuvarande styrelsen som dess mer att åstadkomma en lindring i skatterna, hvilka fortfarande äro mycket tryckande. Land-taxan har dock sedan innevarande års början blifvit nedsatt från 3 till $2\frac{1}{2}$ %, och statsutgifterna hafva äfven blifvit reducerade med något öfver fem millioner yen.

Fastighetsvärdet i Yokohama har sjunkit ofantligt; såsom ett exempel härpå må nämnas, att en tomt med derpå varande byggnader, hvilka endast några få år sedan kostade 14,000 doll. att uppföra, under sistlidet år såldes för 1,300 doll.

Att döma deraf, att redan under innevarande år tjugu nya bankinrättningar upprättats, skulle man kunna sluta till, att denna affär vore särdeles lönande; men huruvida dessa banker hafva någon framtid för sig, är dock svårt att förutsäga. Grundkapitalet är i de flesta fall ytterst obetydligt och torde i allmänhet endast bestå af papper och på papperet. Dessa tjugu banker hafva redan utgifvit banksedlar för öfver 17 millioner yen, hvarförotom regeringen utgifvit papperspenningar till ett belopp af öfver 94 millioner, hvarföre hela sedelcirkulationen uppgår till öfver 111 millioner yen.

Den senaste folkräkningen, nemligen år 1874, upptager folkmängden i Japan till 33,623,304 själar; dock torde denna beräkning med några millioner öfverstiga det verkliga förhållandet. Stora sträckor af land finnas, som hvarken äro odlade eller befolkade, och de trenne största städerna, Tokio, Kioto och Osaka, torde icke tillsammans ega mer än 2 millioner invånare.

Hvad kommunikationsanstalterna beträffar, så har den 18 engelska mil långa jernvägen mellan Yokohama och Tokio lemnat god vinst eller omkring 30,000 doll. i månaden. Telegrafväsendet har äfven på senare åren fått en betydlig utsträckning, och uppnå trådarne i Japan numera en längd af 8,000 kilometer.

Importen består hufvudsakligen af bomull (143,691 piculs, mot 125,195 år 1876), shirting (703,835 st., mot 853,470 st.), yllevaror, jern och kerosinolja. Importen af jern har mer än fördubblats mot föregående år (resp. 51,578 mot 23,667 piculs). Svenskt jern, hvaraf tid efter annan försök blifvit gjorda att åstadkomma en import, har ej kunnat uthärda konkurrensen med det engelska och belgiska. För några år sedan var införseln af svenska tändstickor till Japan temligen betydlig, men sedan japaneserne sjelfva börjat tillverka sådana, har importen af svensk vara så godt som alldeles upphört.

Exporten består hufvudsakligast af silke och té, möjligen bör ock ris här nämnas. Af silke utgjorde den 19,724 balar eller 2,500 balar mindre än år 1876, och likväl öfverstiger värdet häraf, 7,596,095 doll., med 1,476,085

doll. det sammanlagda värdet af all import till Japan. Om japaneserne fortfara med att förbättra sitt silke på samma sätt som hittills skett, torde denna artikel snart blifva en nödvändighetsvara för Europa. Exporten af té uppgick under året till 15,157,196 lbs, mot 16,918,905 lbs under år 1876.

Kurserna hafva under året vexlat endast obetydligt, och noterades i allmänhet en mex. dollar = 4 sh.

W. C. van Oordt.

Trinidad.

Port of Spain den 7 maj 1878.

Till distriktet ankom ett svenskt fartyg om 84 läster med last och ett om 282,57 tons i barlast; dessa båda fartyg afgingo med last. Dessutom ankom trenne gånger ett fartyg om 16,24 tons (Wellington från S:t Barthelemy) och afgick lika antal gånger med passagerare.

Af norska fartyg ankommo med last två om 330 $\frac{1}{2}$ kom.läster och ett om 347,98 tons, i barlast två om 229 kom.läster; af dessa afgingo med last två om 299 kom.läster och ett om 347,98 tons, i barlast ett om 147 kom.läster; ett fartyg om 183 $\frac{1}{2}$ kom.läster var vid årets slut kvarliggande.

Öns produkter utgöras hufvudsakligen af socker, molasser, rom, kakao, kaffe, kokosnötter, hudar samt asfalt, och exporterades varor till ett sammanlagdt värde af £ 2,151,250 . 4 . 0.

L. Schöner.

San Domingo.

San Domingo den 30 januari 1878.

Under förlidet år besöktes distriktet hvarken af något svenskt eller norskt fartyg. Import af varor egde rum från Frankrike, Italien, Nordamerikas För-
enta stater, Spanien, Storbritannien och Tyskland till ett sammanlagdt värde af 515,670 dollars, och utfördes varor till samma länder samt Vestindien för 395,200 dollars.

D. Coën.

Tyska riket.

Danzig den 9 juli 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.				Från utrikes orter.				Summa.	
	Med last.		I barlast.		Med last.		I barlast.			
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Ankomna svenska fartyg	29	3,046	4	723	16	4,087	17	2,059	66	9,915
	Till Sverige.				Till utrikes orter.					
Afgångna svenska fartyg	13	1,285	12	1,210	36	6,094	5	1,326	66	9,915
	Från Norge.				Från utrikes orter.					
Ankomna norska fartyg	11	1,232	1	340	58	18,536	8	2,317	78	22,425
	Till Norge.				Till utrikes orter.					
Afgångna norska fartyg	20	2,609	1	528	47	16,506	10	2,782	78	22,425

Uti distriktets handel och skeppsfart under sistlidne året visade sig endast ett måttligt framsteg. De härvarande produkternas utförsel var på det hela något, ehuru icke betydligt större än under det föregående året.

Antalet af ankomna fartyg utgjorde 1,712; således 66 flere än 1876, och ibland de 1,721 afgångna fartygen voro 815 lastade med trävaror, 540 med spannmål, 211 med diverse andra varor och 155 afseglade i barlast.

Spannmålsexporten var af större omfång än under föregående året, isynnerhet för hvete (hvaraf 83,347 tons mera afskeppades än då), korn (8,200 tons mera) och råg. Årets skörd var god, men till mängden, blott medelmåttig. Hvete var mera gifvande uti södra delen af distriktet, men på lågländta ställen led det något af sjukdomar. Rågen lemnade en utmärkt god vara och något mera än medelskörd. Skörden af korn var riklig och god. Af detta sädeslag hade man sått mer än vanligt, emedan vårfrösten hade tillintetgjort oljefröet, och samma slag af åker användes sedan för kornet. Hafre lemnade en ganska god vara, men ringa quantitet. Af ärter var skörden ovanligt rik.

Utskeppningen från Danzig utgjordes af

hvete	196,394 tons
råg	7,212 »
korn	9,775 »
hafre	993 »
ärter	4,065 »
vicker	490 »

bönor	356 tons
oljafrö	3,521 »
linfrö	82 »
klöfverfrö	94 »

Summa 222,982 tons spanmål och frön,
hvilken utförelse var 103,920 tons större än föregående årets.

Trävaror funno deremot en ringare afsättning än under det förra, i detta afseende icke heller gynsamma året. Exportens minskning drabbade nästan alla träsorter, men isynnerhet ekplankor (hvaraf 114,000 st. färre utfördes), ekbjelkar (10,000 st. färre), sleepers och furubjelkar.

Utskeppningen från Danzig bestod af följande trävaror:

ekplankor	302,039 stycken,
ekbjelkar	59,415 »
sleepers af ek och furu	1,045,076 »
furuplankor	199,285 »
furubjelkar	277,238 »
furumaster	213 »
granbjelkar	7,644 »
ekstaf	16,218 »
furuskeppsspik	110 skock,
diverse trävaror	34,111 stycken.

Danzigs handelsflotta bestod vid början af år 1877 af 93 segel- och 7 ångfartyg. Under året förlorades genom olyckshändelse 5, genom försäljning 3 och genom kassering 1 segelfartyg; återstående således 84 segel- och 7 ångfartyg. Genom köp tillkom 1 och genom nybyggnad 2, hvadan således vid 1878 års början funnos 87 segel- och 7 ångfartyg med en dräktighet af 59,466 tons, jemte 9 kustfartyg och 12 Weichsel-ångbåtar.

De af åtskilliga nationers flaggor till Danzig ankomna 1,712 fartygen (hvaribland 464 ångfartyg) innehade en dräktighet af 610,928 tons, eller 96,413 tons mer än år 1876, hvaremot de härifrån afseglade fartygen (deribland 459 ångfartyg) hade en dräktighet af 604,584 tons.

I Sveriges handelsförbindelser med härvarande plats visade sig väsentligt större liflighet än under det förra, äfvenledes för dem gynsamma året, ehuru de svenska fartygens fraktfart icke egde någon större andel deri, enär tillförelsen af svenska produkter (hufvudsakligen bestående af stenvaror) till större delen verkställdes med främmande fartyg, och den särdeles betydliga utförelsen till Sverige (hvaruti en ovanlig mängd spanmål utgjorde den förnämsta beståndsdel) likaledes och till vida större del utskeppades med främmande fartyg.

Jemfördt med år 1876 var antalet af till distriktet ankomna svenska fartyg 8 mindre och dräktigheten 4,673 tons mindre.

Summariska beloppet af bruttofrakterna för resor från Sverige till distriktet utgjorde 9,001 kronor, för resor från utrikes orter 68,144 och för fraktfart härifrån till Sverige 18,516 kronor, uti hvilka belopp, jemförda med förra årets, visar sig en minskning för fraktfarten från utrikes orter, men deremot en betydlig tillökning för fraktfarten från och till Sverige, oaktadt det vida ringare antal af fartyg, som hitförde svenska laster eller aflastades till Sverige.

Med svenska fartyg hitfördes följande svenska produkter:

granit (dels groft tillhuggen, dels fint utarbetad)	27,000 rhenl. kub.fot,
kalksten	37,800 » »
hvaraf till Elbing	1,456 » »

Gotlands slipstenar (endast till Elbing).....	60 tyska centner,
osläckt Gotlands kalk.....	1,680 halftunnor,
skrotjern (till Elbing)	342 tyska centner,

hvilken införsel med svenska fartyg är betydligt mindre än den förra året.

Medelprisen å följande svenska produkter utgjorde:

Från fartygen:

osläckt Gotlands kalk.....	21 riksm. pr läst om 12 halftunnor,
kalksten	84 » » rhenländsk kubikfamn,
groft tillhuggen granit	2 » » » kubikfot.

Från magasinet:

stångjern.....	14 riksm. pr tysk centner,
skrotjern.....	3 » » » »
tjärä	20 » » » tunna,
Gotlands slipsten af 12 till 21 tums diameter...	1—2 ¹ / ₂ »

Utförseln till Sverige med svenska fartyg bestod af följande varor:

hvete	1,422 tons,
oljekakor	208 »
stenkol.....	222 »

Hela utförseln till Sverige med både egna och främmande fartyg bestod af:

hvete	2,892 tons,
råg	90 »
oljefrö	75 »
oljekakor	616 »
bastmattor	3,400 stycken,
säckar	650 »
stenkol.....	313 tons.

För Norges handel och skeppsfart härstädes var året äfvenledes gynsamt, och företrädesvis gäller detta fraktfarten.

Bruttofrakterna utgjorde för resorna från Norge till Danzig 10,036 kr., från utrikes ort hit 510,220 och för fraktfarter till Norge 39,100 kr. Mot förra året visar sig en tillökning för resor från utrikes ort hit af mer än 100 %, och härifrån till Norge är fraktseloppet omkring 15 gånger större än då.

De från Norge med norska fartyg hitförda norska produkter bestodo af fetsill, 6,738 tunnor direkt från Norge och 228 tunnor direkt via Memel, och bressling, 560 tunnor direkt från Norge, samt [med ett svenskt fartyg] 600 rhenländska kvadratfot gatusten.

Till Norge utfördes:

råg	3,052 tons,
hvete	114 »
korn.....	310 »
ärter	50 »
ekstaf	33 skock.

Hela utskieppningen till Norge med alla slags fartyg bestod af:

hvete	3,845 tons,
råg	4,777 »
ärter	222 »
korn.....	942 »
mjöl.....	4 »
oljekakor	100 »

furubjelkar	265 stycken,
ekstaf	317 »
bastmattor	18,500 »
säckar	2,000 »

Fraktfarten var i allmänhet lika litet lönande som under det föregående året. Afslutningarna under våren och sommaren voro på ofördelaktiga vilkor, och ej sällan saknades tillgång på frakter för de ankomna fartygen, hvarför antalet af de i barlast afseglade blef mycket större, än det härstädes brukar vara. För spanmål beviljades något bättre frakt, när den betydliga afskeppningen af denna vara till England kom igång; men för trävaror blef den fortfarande medelmåttig. Frakterna för både exporten och importen voro ungefär desamma som under föregående året. Det beviljades nemligen:

till London 13 sh. 6 d. per load furubjelkar,
» Grimsby 16 sh. 3 d. » » »
» Hull 12 sh. » » »
» Barrow 15 sh. » » »
» Liverpool 14 sh. » » »
» Newport 12 sh. 6 d. » » furusleepers,
» Dublin 15 sh. » » furubjelkar,
» kolhamnarne 9 sh. 6 d. per load furuträvaror,
» » 14 sh.—16 sh. per load ekstaf,
» Bordeaux 37 $\frac{1}{2}$ francs och 15 % per last furubjelkar,
» St Nazaire 36 » » 15 » » » »
» Rochefort 40 » » 15 » » » ek- och furubjelkar,
» Cherbourg 40—45 » » 15 » » » ekvirke,
» Ostende 15 sh. per load eksleepers,
» Gent 21 sh. » » eksträvaror,
» Brüssel 18 holl. flor. per last bräder af ek och furu,
» Amsterdam 18—20 holl. flor. per last ekbjelkar,
» Hull 2 sh. 9 d. per quart. hvete,
» Leith 3 sh. » » »
» Dublin 4 sh. 3 d. » » »
» Bristolkanalen 4 sh. per quart. hvete,
» ostkusten af England 3 sh. 6 d. per quart. hvete,
» Antwerpen och Rotterdam 3 sh. 6 d. per quart. hvete,
» östl. Norge 35 riksm. per last råg,
» Trondhjem 34 » » » »
» danska öarne 26 riksm. per last hvete.

För *Elbing* var det sistförflutna året i merkantilt hänseende icke gynnsamt, ehuru afsättningen af spanmål var något större än under föregående året och samma liflighet visade sig i trävaruhandeln som då. För svenskt skrotjern var ingen efterfrågan. Från Norge egde ingen införsel rum, och den från förra året kvarvarande norska fetsillen såldes på våren för 45 à 42 och på sommaren för 45 à 39 riksm. per tysk centner. Elbings export af diverse sorters spanmål utgjorde 5,736 tons och af oljefrö 350 tons.

Af trävaror exporterades:

sjöledes	9,550 kub. meter skurna trävaror,
på inre vattenvägar.....	1,460 » » »
per jernbana	3,100 » » »

Hvad haverier angår, drabbade en sådan olycka svenska ångaren »Häfring», kapten A. W. H. Örbom, hemma i Göteborg, när den i november vid utgåendet ur härvarande inre hamn sammanstötte med ett annat fartyg och till följd deraf sjönk. Ångaren, som var lastad med spanmål, tog efter verkställd reparation åter in sin last och afseglade till destinationsplatsen Norrköping. Den norska skonerten »Veranda», kapten G. M. Roth, hemma i Stavanger, blef under resan från Bergen till Riga med sill i september äfvenledes öfverseglad af ett främmande fartyg, hvarvid manskapet lemnade skonerten åt sitt öde och hitfördes af det främmande fartyget. Manskapet blef af konsulatet försedt med kläder och afsändt till Köpenhamn, dit skonerten blifvit inbergad.

Aug. af Segerström.

Dresden den 23 januari 1873.

Äfven året 1877 har, hvad beträffar den tyska och särskildt den sachsiska handeln, ingalunda motsvarat de förväntningar, man vid början af året allmänt hyste. Stockningen i affärer har fortgått, och betalningsinställelser hafva hos affärsverlden undergrävt förtroendet, ja man kan tryggt påstå, att handelsföretag i allmänhet, vare sig de bedrivits af bolag eller enskilda personer, under sist förflutna tiden endast gått med ringa vinst, om ej rent utaf med förlust.

Att det mellan Ryssland och Turkiet utbrutna kriget i väsentlig mon inverkat förlamande på affärerna, kan ej förnekas; dock ligger hufvudorsaken till affärsstockningen ej så mycket i detta krig som fastmer i de häftiga omstörtningar, som egde rum under åren 1871 och 1872, och isynnerhet i det sedan 1870 oafbrutet pådrifna lagstiftningsarbetet, hvarigenom ingripande förändringar åstadkommits i de sociala och ekonomiska förhållandena.

Med afseende å bankväsendet medförde året 1877 händelser, dem ingen på förhand kunnat ana, men som voro allt för väl egnade att bringa misstroendet på sin spets. En sådan tilldragelse var i främsta rummet den pommeriska privatbankens i Stettin fall, som egde rum i slutet af oktober. Förutom denna bank hafva flere mindre bankinrättningar och under detta namn uppträdande s. k. förskottsöreningar inställt sina betalningar under sådana omständigheter, att icke allenast de inbetalta kapitalen gingo förlorade, utan äfven de solidariska bolagsmännen nödgades för att betäcka bristen göra ansenliga tillskott. Dessutom har upptäckten af åtskilliga af banktjenstemän begångna försnillningar bidragit att hålla förtroendet tillbaka.

Hvad penningväsendet angår, så har Tyskland genom införfandet af guldmyntfoten kommit i ett särdeles beroende förhållande till de länder, hvarest denna myntfot sedan många år varit antagen, och hvilka beherska guldmarknaden. På detta område är det England, som i Europa angifver tonen, och detta land kan gent emot Tyskland se sina egna fördelar så mycket lättare till godo, som Tyskland fortfarande verkställer försäljning af silfver på Londonermarknaden, och då dessutom handelsbalansen icke just är till sistnämnda lands fördel.

Den af riksbanken för Tyskland föreskrifna räntefoten, till hvilken öfriga sedelutgifvande banker naturligtvis anslöto sig, var på ofvanförda grunder under det förfutna året underkastad talrika vexlingar, hvilket icke kunde annat än utöfva ett på handeln ogynsamt inflytande.

Äfven på jernvägarnes inkomster hafva de dåliga tiderna menligt inverkat. Jemför man t. ex. den inkomst de sachsiska statsbanorna från januari till november 1877 lemnade, med hvad som inflöt under samma månader år 1876, visar sig, att

år 1877 uppgingo ink. till 52,544,230 mark för jernb.-längd af 1774,65 kil.
 » 1876 » » » 53,721,557 » » » » 1675,25 »
 d. v. s. under det att jernbanenätet blifvit förlängdt med 99.40 kilometer, hafva inkomsterna minskats med 1,177,327 mark.

De sachsiska privatbanornas öfvergång i statens händer har under förfutet år nästan fullbordats, och har staten hittills i sina jernvägar nedlagt ett anläggningkapital af tillsammans 490,087,594 mark. Regeringen har äfven med afseende å de få jernbanor, som ännu befinna sig i enskild ego, inledt underhandlingar och har för afsigt att, om dessa underhandlingar, såsom det förutses, leda till något resultat, derom framlägga förslag för den nu församlade landtdagen.

Angående de särskilda industrigrenarne torde för den sista tiden knappast något nytt finnas att omtala. Samma ogynsamma förhållanden, som egde rum vid tidpunkten för min berättelse för 1876, hafva fortfarande varit rådande, och resultaten hafva i gysammaste fall förblifvit desamma, som de då voro, men i de flesta fall hafva de försämrats.

Hvad särskildt beträffar den i Dresden med omgifningar högt uppdrifna bryggerinäringsen, så har den lidit mycket. Under det att fordom bryggerierna knappast någonstädes stodo i sådant flor som i Dresden, så har härutinnan på senare tider en häftig omkastning egt rum. Frågar man sig efter orsaken till denna förändring, finner man den till icke ringa del i de misstag, som under åren 1871 och 1872 begingos, ty äfven denna näring har icke varit fritagen från omstörtningar i följd af nya anläggningar och utvidgande af redan befintliga; äfven torde frigifvandet af rättigheten till utskänkning i väsentlig mon hafva bidragit till bryggerinäringsens iråkade förfall. I följd af denna frigifning hafva flere konsumtionsställen uppstått än behovet påkallar, hvilka i allmänhet gå med förlust och endast undantagsvis äro i stånd att uppfylla sina förbindelser till sina, till största delen af bryggeriegare bestående kreditgivare. Härtill kommer å ena sidan råämnets stegring i pris och å den andra den brist på driftkapital, hvaremot de på aktier ställda bryggerierna hafva att kämpa; alla dessa omständigheter hafva bragt denna fordom så vinstgifvande näring i dess nu betryckta ställning.

A. Rosencrantz.

Nürnberg den 28 februari 1878.

Innan jag öfvergår till de enskilda handels- och industrigrenarne, tillåter jag mig yttra några ord om den allmänna affärsställningen.

Ehuru de industriela anläggningarne och öfriga affärgrenar i Bayern icke i så hög grad blefvo utvidgade och förstörade, som händelsen i allmänhet var

under åren 1872—73 isynnerhet i Nordtyskland och vid Rhen, och hvarigenom en ännu tryckande öfverproduktion kom till stånd, så är det dock obestriddigt, att handeln och industrien i Bayern, särdeles i Nürnberg, såsom dess första handels- och industristad, under de sista åren äfven betydligt lidit och ännu kommer att lida.

Såsom orsak härtill må angifvas den på grund af de ogynsamma tiderna minskade konsumtionen, i följd hvaraf inom många grenar beställningarne utifrån betydligt aftagit och afsättningen följaktligen i icke ringa grad minskats. Dertill kommer den politiska osäkerheten, hvilken ej ingifver något rätt förtroende inom affärsvärlden, och isynnerhet det orientaliska kriget, hvilket på flera af Nürnbergs affärgrenar, som hafva sin hufvudafsättning på de orientaliska länderna, haft det mest ogynsamma inflytande. När de allmänna sociala förhållandena förbättrats och de politiska oroligheterna upphöra, först då kan man hoppas, att förtroende och företagsamhet skola återkomma och affärerna änyo inträda i sin förra blomstring.

Öfvergående till de enskilda handels- och industrigrenarne anmärker jag på förhand, att afseende isynnerhet fästats på desamma inom staden Nürnberg.

Handeln med *Nürnbergermanufakturvaror* och *leksaker*, för hvilkas fabrikation Nürnberg är så berömd, har visserligen lidit, dock icke i så hög grad som öfriga industrier. Emellertid har exporten deraf betydligt aftagit, isynnerhet på Nordamerika, hvarest nu mycket af dessa artiklar, särdeles mekaniska leksaker, tillverkas. Äfven ligga affärerna på Levanten och Ryssland i följd af kriget betydligt nere. Deremot är Frankrike ännu alltjemt en god kund, isynnerhet afsätts dit tennfigurer (soldater m. m.).

Färg- och kemiska fabrikerna i Nürnberg stå i högt rop och exportera isynnerhet till Indien, Kina och Japan. Fabrikationen af *koppar- och messings-tråd*, *guld- och silfverglitter* (leoniska fabriker) samt af *guld- och silfvertrensar*, *väfnader* och *bårder* har sin förnämsta afsättning på Levanten och Indien och har i följd af krigsoroligheterna lidit betydligt.

Fabrikationen af *spegelfolier*, *staniol* och *metallkapslar* är här särdeles högt uppdrifven, såväl hvad angår hvita som ock färgade kapslar och folier. De färgade säljas hufvudsakligen till Österrike och Italien, de hvita till Tyskland, Sverige, Danmark och Ryssland. Af spegelfolier är Fürth, nära Nürnberg, den förnämsta tillverkningsorten, och bedrifves här spegelfabrikation i stor skala.

Messings-fabrikationen har att uthärda en stor konkurrens med utlandet; likväl motsvarar den här förfärdigade messingstråden, särdeles sälltråden, det goda rop, hvori den står. Isynnerhet förtjenar det s. k. »Rauschgold» att nämnas, hvilket utgör en speciel exportartikel för Nürnberg.

Som *klaviatursträngar*, förutom i England och Wien, endast tillverkas härstädes, har den mycket betydande anläggning, som för tillverkning af sådana finnes här, alltid god afsättning.

Finguld- och silfver- samt *metallslagerierna* bilda en betydande industrigren, som dock på de senare åren aftagit. Isynnerhet har exporten af bladmetall till Amerika, dit förr stora quantiteter för tillverkning af guldtapeter försändes, betydligt nedgått. Tillverkningen af *brons* och *brokat* har oaktadt den stora konkurrensen vunnit i betydelse.

Härvarande fabrik för tillverkning af *knallhattar* och *patroner* har god afsättning till armén.

Det härstädes befintliga *metall-gjuteriet* (Lenz & Herold) är verldsberömdt, och de arbeten, som utgå från dess verkstad, vinna på grund af den konstnärlighet, hvarmed de äro utförda, allmänt erkännande; också är gjuteriet fullt sysselsatt med beställningar. Bland mera betydande arbeten, som härifrån ut-

gått, må nämnas krigare- och segerstoderna i Freiburg, Augsburg och Hamburg, Carl den XII:s staty i Stockholm m. fl. Med metallgjuteriet är äfven ett klockgjuteri förenadt, hvilket äfvenledes lemnar utmärkta arbeten.

Den största *maskinfabriken* i Nürnberg (Nürnberger Maschinen Actien Gesellschaft), som hufvudsakligen förfärdigar jernvägsvagnar, har nödgats i betydlig grad inskränka sin verksamhet. Förr mottog denna fabrik beställningar från alla länder, isynnerhet från Ryssland och Sverige, men sedan icke allenast dessa länder sjelfva börjat tillverka sin jernvägsmateriel utan äfven stora maskinfabriker uppstått i andra länder, har exporten af jernvägsvagnar nästan omöjliggjorts. I följd häraf sysselsätter nämnda fabrik för närvarande endast 1,000 arbetare. Öfriga mindre betydande maskinfabriker lida äfvenledes af de ogynsamma tiderna.

Exporten af *ståltråd*, hvaraf tillverkningen är utomordentligt stor och beskaffenheten utmärkt, har stora svårigheter att bekämpa, sedan England och Ryssland börjat köpa betydligt mindre af denna artikel samt Österrike-Ungern pålagt densamma en prohibitiv tull af 60 %.

Blyertspenns- och äfven *pensel-fabrikationen* har af den allmänna affärsstockningen lemnats oberörd. A. W. Fabers berömda fabrik vid Stein beherrsakar fortfarande på sitt område världsmarknaden.

För öfrigt utmärker sig Nürnberg genom sin tillverkning af *gasbrännare* af späcksten, föremål af *terrakotta* och *majolika*, *kakelugnar* och *lergods*, *lampvekar*, *chokolad*, *pepparkakor*, *elfenbens-* och *hornkammar*, *svarfvade varor*, *trägalanteri-* och *träleksaker* samt *blecksaker* m. m.

Humle. För denna Bayerns största och viktigaste handelsprodukt är Nürnberg hufvudmarknaden, hvarest hela affärsverksamheten i denna gren är samlad, och hvarifrån exporteras till alla länder. Omsättningen af humle är ofantlig och uppgår under goda år till ungefär 400,000 balar. Omkring 5,000 personer äro härstädes sysselsatta i denna affär. Genom den nya förpackningsmetoden af humle i trä- och zinkkistor, hvarigenom varan bevaras särdeles väl, har affären tilltagit ännu mer, så väl i betydelse som omfattning. 1877 års skörd utföll särdeles lyckligt, i motsats mot 1876 års, som var klen. Förden skull uppgingo priserna år 1876 ända till 400 à 500 mark för 50 kilogrammer, under det att priserna 1877 stälde sig på omkring 100 à 160 mark, alltefter varans beskaffenhet.

Från september till maj exporterades:

åren 1873—74	6,705,400 kilogrammer
« 1874—75	8,424,555 »
» 1875—76	13,000,902 »
» 1876—77	6,874,320 »
» 1877 till Februari 1878 omkring	14,000,000 »

Af *ölbryggerier* finnas härstädes 21, hvilka tillverkade:

år 1876,	450,948 hektoliter,	hvertill användes	214,340 hektoliter malt,	och
» 1877	439,049 »	»	209,071 »	»

Häraf exporterades, isynnerhet till Nordtyskland:

år 1876 144,244 hektoliter och år 1877 187,267 hektoliter.

Importen till Nürnberg uppgick år 1876 till 44,882 hektoliter och 1877 till 46,970 hektoliter.

Öl tillverkas hufvudsakligen i Nürnbergs omgifningar, i München och vid det berömda bryggeriet i Weihenstephan, hvarest äfven finnes en bekant bryggeriskola.

Sedan jag redogjort för den förnämsta fabriks- och industriverksamheten i Nürnberg, tillåter jag mig yttra några ord om de fabriks- och handelsartiklar, för hvilka Bayern hufvudsakligen utmärker sig.

Jerntillverkningen har på sednaste tider varit i tillbakagående i följd af prisernas oupphörliga sjunkande och maskinfabrikenas obetydliga verksamhet. Nyligen har i närheten af Nürnberg anlagts ett nytt valsverk, hvarti grundläggaren och delegaren i den ofvan omtalade maskinfabriken i Nürnberg, Klett, är störste delegare.

Färger tillverkas förutom i Nürnberg äfven i Schweinfurt, München och Augsburg. Alla dessa fabriker lida af den allmänna krisen. Städerna Weissenstadt och Schwarzenbach utmärka sig genom sina *marmor*-arbeten. Att nämnas förtjenar äfven de s. k. solenhoferstenarne, som användas allmänt för litografiska ändamål.

Spejlglas. Såsom ofvan är nämnt, är Fürth den förnämsta orten för tillverkning häraf. Derstädes finnas 200 glassliperier. Omsättningen utgör omkring 7 millioner mark pr år. För närvarande lider dock denna industrigren af den stora öfverproduktionen och den minskade efterfrågan i alla länder. Den hufvudsakliga exporten sker till Amerika och afsändes dit år 1873—74 för omkring 3 millioner mark, år 1874—75 likaledes för 3 millioner, 1875—76 för 2,325,000 och 1876—77 för omkring 2,170,000 mark. Vid Fürth tillverkas äfven optiska slipade glas, till ett antal af omkring 7,000 i veckan.

Tillverkningen af *artificiella gödningsämnen* bedrifves med framgång i Heufeld, Augsburg och Ludvigshafen; *spinnerier* finnas hufvudsakligast i Augsburg, men lida af de dåliga konjunkturerna; *segelgarn och tåg* tillverkas i stor skala i Füssen och Immenstadt, *papper* i München, Regensburg och Passau äfvensom (kulört) i Aschaffenburg och Fürth, hvarest äfven tillverkas *ölfat*. Fabrikationen af *nålar* bedrifves isynnerhet i Schwabach och Nürnberg; af *guld- och silfvertråd* m. m. i Weissenburg; af *stränginstrumenter*, hvaraf export eger rum till Amerika, England och Ryssland m. fl. länder, i Mittenwald. *Korgmakeriet* blomstrar förnämligast i trakten af Lichtenfels o. s. v. Med *vin*-odling sysselsätta sig hufvudsakligen provinserna Rhen-Phalz (Forster, Deidesheim och Wachenheim) och Unter-Franken (Stein- och Leistervinerna).

Ost-fabrikationen är betydlig i Bayern, förnämligast i Ober-Bayern och i trakten af Kempten, hvarest den under namn af Limburger- och Emmenthalerost i handeln bekanta tillverkas.

Främsta rummet bland *ölbryggerier* intaga Münchens. Af samma antal bryggerier, som finnas i Nürnberg, tillverkas här tre gånger så mycket öl. Sålunda producerades år 1875 1,229,428 hektoliter och 1876 1,269,456 hektoliter, hvaraf största delen förbrukades på stället. Exporten uppgick under 1875 endast till 43,306 hektoliter och 1876 till 31,382 hektoliter. Bekanta bryggerier finnas dessutom i Erlangen och Culmbach.

Att beräkna exporten till Sverige och Norge af de olika artiklarne är knappast möjligt, då varorna sändas öfver Nordtyskland och Östersjöhamnarne. Jag skall dock för framtiden söka skaffa mig upplysningar i detta afseende.

Konsulatet erbjuder sig, i händelse någon önskar att i ett eller annat afseende vinna närmare kännedom om här tillverkade artiklar, att derom anskaffa och meddela nödiga upplysningar.

Bernhard Lang.

Det tydske Rige.

Königsberg den 22 Mai 1878.

De Forenede Rigers Søfart paa Konsulsdistriktet Aar 1877 fremgaar af følgende Tabel:

	Fra Sverige.						Fra udenrigske Steder.						Summa.		
	Med Last.			I Ballast.			Med Last.			I Ballast.			Antal.	Tons.	Nyl.
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.			
Ankomne svenske Fartøier.															
Til Hovedstationen	6	358	28	17	5,476	—	21	2,556	284	51	7,014	189	95	15,404	501
» Vice Konsulsstationerne . . .	1	49	—	16	4,835	—	17	4,900	126	16	4,760	—	50	14,544	126
Overliggende fra forrige Aar . . .	—	—	—	—	—	—	—	—	—	—	—	—	2	323	—
Summa	7	407	28	33	10,311	—	38	7,456	410	67	11,774	189	147	30,271	627
Afgaaede svenske Fartøier.															
Til Sverige.						Til udenrigske Steder.									
Fra Hovedstationen	20	2,330	38	1	303	—	73	12,522	463	2	342	—	96	15,497	501
» Vice Konsulsstationerne . . .	—	—	—	6	1,924	126	40	10,832	—	3	1,015	—	49	13,771	126
Overliggende ved Aarets Slutning	—	—	—	—	—	—	—	—	—	—	—	—	2	1,003	—
Summa	20	2,330	38	7	2,227	126	113	23,354	463	5	1,357	—	147	30,271	627
Ankomne norske Fartøier.															
Fra Norge.						Fra udenrigske Steder.									
Til Hovedstationen	56	2,392	2,062	17	1,912	246	50	6,958	1,186	46	3,334	1,829	169	14,596	5,323
» Vice Konsulsstationerne . . .	22	1,279	863	4	862	183	61	8,696	5,058	26	4,465	960	113	15,302	7,069
Overliggende fra forrige Aar . . .	—	—	—	—	—	—	—	—	—	—	—	—	9	168	587
Summa	78	3,671	2,930	21	2,774	429	111	15,654	6,244	72	7,799	2,789	291	30,066	12,979
Afgaaede norske Fartøier.															
Til Norge.						Til udenrigske Steder.									
Fra Hovedstationen	116	6,680	2,757	—	—	—	56	7,416	2,333	4	668	506	176	14,764	5,596
» Vice Konsulsstationerne . . .	25	1,595	1,489	6	664	1,449	59	8,659	2,579	24	4,219	1,566	114	15,137	7,383
Overliggende ved Aarets Slutning	—	—	—	—	—	—	—	—	—	—	—	—	1	165	—
Summa	141	8,275	4,246	6	664	1,449	115	16,075	4,912	28	4,887	2,372	291	30,066	12,979

De store Forhaabninger, man her paa Stedet knyttede til Aaret 1877 er desværre kun for endel gaaede i Opfyldelse. Som Königsbergs Exportlister opviser, har vistnok Omsætningen i Pladsens Hovedartikel — Kornvarer — været betydelig større, end i noget tidligere Aar, men Udbyttet har ikke staaet i Forhold til Omsætningen, hvortil Grunden fornemlig er at søge i den i Slutningen af Aaret tilbagegaaende Konjunktur for Kornvarer.

Den politiske Situation forhindrede Gjenopvaagningen af Foretagelseslysten og Tiltroen, uden hvilke man ikke kan vente, at de bedre Tider skal vende tilbage. Det forløbne Aar var det femte i en uafbrudt Række af ugunstige Aar, og maatte dette saaledes virke skjæbnesvangert i mange enkelte Tilfælde. Mangt et Foretagende, som ved den lange vedvarende Krisis var bleven uholdbart, maatte standse sine Forretninger; skrupuløs Forsigtighed ved Prøvelsen af Sikkerheden i alle kommercielle Forbindelser viste sig at være nødvendig og indskrænkede Omfanget af Forretningen.

I det förlöbne Aar er der i Pillau bleven arbeidet meget kraftigt paa Udvidelsen og Forbedringen af Havnen, og har man allerede nu opnaaet et saadant Resultat, at over 30 større Dampskibe med en Gang kan losse og lade. Det lader saaledes til, at de Kongl. Statsövrigheder endelig har faaet Öinene op for denne i kommerciel Henseende saa betydelige Havn, som i saa mange Aar har varet ligetil stedmoderlig behandlet. Hvad Fordybningen i Haffet angaar, staar man desværre omtrent paa det samme Standpunkt som tidligere, og er der saaledes al Sandsynlighed for, at dette store Foretagende, som for Königsbergs Vedkommende er af en saa overordentlig Betydning, er forbeholdt en fjern Fremtid. Den længe projekterede Kaibahn udenfor Byens Mure er endelig i det förlöbne Aar bleven saa vidt færdig, at den er bleven overleveret til Handelstandens Benyttelse, saa at man saaledes nu ogsaa her paa Stedet har bragt det dertil, at man kan laste ligefra Jernbanevognen ombord i Fartöierne. Om Kaibahnen vil opfylde de store Forventninger, man har stillet til den, vil den nærmeste Fremtid vise.

Følgende Tal viser en Oversigt over de Forenede Rigers Skibsfart her paa Distriktet i de sidste 5 Aar:

Der ankom til Distriktet:

Norske Fartöier:

1877.....	282	Fartöier	dr.	12,391	C.L.	og	29,898	Reg.T.
1876.....	282	»	»	19,700	»	»	1,955	»
1875.....	279	»	»	23,310	»			
1874.....	324	»	»	27,990	»			
1873.....	305	»	»	21,330	»			

deraf var:

1877.....	84	Dampskibe	dr.	4,964	C.L.	og	12,032	Reg.T.
1876.....	50	D:o	»	5,350	»	»	776	»
1875.....	63	D:o	»	6,817	»			
1874.....	63	D:o	»	6,643	»			
1773.....	46	D:o	»	5,104	»			

Svenske Fartöier:

1877.....	145	Fartöier	dr.	627	N.L.	og	29,948	Reg.T.
1876.....	93	»	»	2,070	»	»	11,176	»
1875.....	133	»	»	6,207	»			
1874.....	132	»	»	6,555	»			
1873.....	139	»	»	6,471	»			

deraf var:

1877.....	78	Dampskibe	dr.	169 ¹ / ₂	N.L.	og	22,782	Reg.T.
1876.....	51	»	»	1,326	»	»	8,139	»
1875.....	67	»	»	3,972	»			
1874.....	75	»	»	4,222	»			
1873.....	66	»	»	3,359	»			

Af *Norske Fartöier* ankom og afgik med Ladning i 1877:

1. *Ankomne:*

	Dr.	C.L.	Reg.T.	Fragt, Kr.
Til distriktet fra Norge.....	78	2,930	3,671	155,990
» » » fremmede Lande	111	6,243 ¹ / ₂	15,654	496,685
Summa	189	9,173 ¹ / ₂	19,325	652,675

2. *Afgaaede:*

	Dr.	C.L.	Reg.T.	Fragt, Kr.
Fra Distriktet til Norge	141	4,245 $\frac{1}{2}$	8,175	293,220
» » » udenrigske Steder	115	4,912	16,175	494,265
Summa	256	9,157 $\frac{1}{2}$	24,350	787,485

*Svenske Fartöier:*1. *Ankomne:*

	Dr.	N.L.	Reg.T.	Fragt, Kr.
Til Distriktet fra Sverige	7	28 $\frac{1}{2}$	407	3,820
» » » fremmede Lande...	38	410	7,456	147,095
Summa	45	438 $\frac{1}{2}$	7,863	150,915

2. *Afgaaede:*

	Dr.	N.L.	Reg.T.	Fragt, Kr.
Fra Distriktet til Sverige	20	37 $\frac{1}{2}$	2,330	37,780
» » » fremmede Lande...	113	463	23,354	—
Summa	133	500 $\frac{1}{2}$	25,684	—

Til *Königsberg* ankom der:*Norske Fartöier:*

1877.....	169	Fartöier	dr. 5,323	C.L. og	14,596	Reg.T.
1876.....	160	»	» 8,081	»	» 1,053	»
1875.....	139	»	» 7,929	»		
1774.....	166	»	» 9,481	»		
1873.....	183	»	» 9,354	»		

deraf var:

1877.....	56	Dampskibe	dr. 3,530 $\frac{1}{2}$	C.L. og	7,247	Reg.T.
1876.....	25	»	» 2,482	»	» 517	»
1875.....	29	»	» 4,211	»		
1874.....	41	»	» 4,471	»		
1873.....	40	»	» 4,302	»		

Svenske Fartöier:

1877	95	Fartöier	dr. 500 $\frac{1}{2}$	N.L. og	15,404	R.T.
1876	50	»	» 1,008	»	» 3,098	»
1875	90	»	» 3,478	»		
1874	89	»	» 3,241	»		
1873	93	»	» 3,390	»		

deraf var:

1877.....	47	Dampskibe	dr. 169 $\frac{1}{2}$	N.L. og	11,915	Reg.T.
1876.....	22	»	» 731	»	» 1,707	»
1875.....	42	»	» 2,185	»		
1874.....	49	»	» 2,304	»		
1873.....	44	»	» 2,069	»		

Heller ikke i det forløbne Aar er der anmeldt noget Römningstilfælde i dette Konsulsdistrikt.

Kornberetning. Udsigterne for den herværende Kornhandel var i Begyndelsen af Aaret ikke gunstige. Selve Provindsen havde lidet Korn, i Rusland var der meget, men paa Grund af de uheldige Forholde paa de Russiske Jernbaner kunde kun en mindre Del blive afsendt. Denne Situation fik imidlertid snart en anden Skikkelse. Alle Anstrængelser fra de forenede Stormagters

Side for at forebygge den truende Krig mellem Rusland og Tyrkiet viste sig frugtesløse; d. 24:de April fulgte Krigserklæringen og strax derpaa alle fiendtlige Aktioner fra de krigsførende Partiers Side. Til disse hørte Blokeringen af de Russiske Havne ved det Sorte Hav, hvorved denne Plads fik en overordentlig Betydning for den Russiske Handel. Königsberg, den nærmeste Havn for hele det sydlige Rusland, maatte, hvad Im- og Export angaar, i første Linie komme i Betragtning for den større og frugtbareste Halvdel i det store Naboland, og var man berettiget til at nære de største Forhaabninger i denne Henseende. Naar disse senere ikke er blevne opfyldte i det videste Omfang, er Grunden hertil ikke at søge her paa Stedet eller i de Russiske Forretningsmænds gode Vilje, men fornemlig i de utilstrækkelige Transportmidler i Rusland; det kunde saaledes ikke forhindres, at Landet foruden en blodig Krigs Kalamiteter i høi Grad led under de slemme Følger af Handelens og alle dermed i Forbindelse staaende Erhvervsgrenes Hæmmelse. De Russiske Jernbaner, som alligevel ikke holder Skridt med den stigende Handel, og som nu ogsaa skulde overtage Transporten af det Gods, som ellers im- og exporteres over Havnene ved det Sorte Hav, blev i den Grad tagne i Beslag af Militærtransporter, at de paa langt nær ikke kunde opfylde de kommercielle Fordringer. Følgen heraf er, at der paa de Russiske Jernbanestationer i de Egne, hvorfra de største Korntransporter finder Sted, lagres umaadelige Masser, som forgjæves venter paa Befordring, for største Delen under fri Himmel, udsatte for alle mulige Eventualiteter. Man kan let tænke sig, hvilke Tab og Ubehageligheder der derved er opstaaede, afset fra Forringelsen af det lagrede Kornskvalitet, som paa Grund af Veirets Indflydelse uundgaelig maatte indtræde. Vi erfarer dette allerede nu af de indtræffende Tilførseler, som for største Delen befinder sig i en fugtig Tilstand, medens alt Korn i hine Distrikter oprindeligt er høstet i en fortrinlig Beskaffenhed. Et betydeligt Russisk Blad beregner de paa denne Maade opstaaede Tab til 30 % af hele den Russiske Høst; dette har derved ikke naaet sin Ende, da Kalamiteterne paa de Russiske Jernbaner fremdeles bestaar i uformindsket Grad. Men dette var ikke den eneste Hindring for en mere udvidet Forretningsforbindelse med Rusland. Muligens ikke mindre skadede os den Omstændighed, at de Russisk-Tyske Jernbanetariffer er normerede i Mark efter en ugunstig Kurs. Da vi allerede før Krigen maatte lide derunder, var det at forudse, at denne uheldige Omstændighed efter Krigens Udbrud vilde fremtræde endnu skarpere, idet Rubelkursen vilde falde endnu mere, og vor Konkurrence med de Russiske Havne, som betaler Jernbanefragterne med Papirrubel, vilde saaledes blive endnu vanskeligere og ugunstigere. Kursen sank da ogsaa i Midten af Oktober ned til R. 190,25 og staaer ult. 1877 efter megen Vaklen R. 200,75, medens i Fragttariffen R. 270 pr. 100 Rubel kommer til Beregning.

Naturligvis formindskes eller formeres Differencen, alt eftersom Stationernes nærmere eller fjernere Beliggenhed kommer i Betragtning, men altid vil enhver Sagkyndig maatte indrømme, at Handelen ikke kan bære saadanne Fragtdifferencer og at den herværende Konkurrence saa godt som er udelukket fra de Egne, som staaer i Forbindelse med hine Jernbaner. Naar vi alligevel har faaet nogle Tilførsler paa disse Router, kan det kun være Tale om saadant Gods, som sædvanlig sendes hertil, eller som kommer fra nærliggende Stationer. I Almindelighed kunde Omsætningen med hine Egne kun bevæge sig inden meget snevre Grændser. Før Krigen var den meget betydelig, og undertiden, da man havde at betale Fragterne i dobbelt Myntsort, ankom der endog store Tilførseler fra Egnene omkring Orel, omendskjönt Riga ligger meget nærmere end denne Plads.

Anderledes forholder det sig med de Jernbaner, som fører til det sydlige Rusland. De fleste af disse ligger nærmere os end de nævnte Russiske Havne, saaledes at den ved Rubelkursen opstaaede Forskjel i Fragten ophæves ved den større Nærhed. Fra disse Distrikter i Rusland erholdt vi da saaledes den største Del af Tilførslerne, som ubetinget vilde have opnaaet den dobbelte Høide, hvis ikke de omtalte Forhindringer i den Russiske Jernbanedrift havde fundet Sted. I Nærheden af Krigsskuepladsen maatte disse naturligvis saa meget hyppigere og omfangsrigere gjøre sig gjældende og derfor ogsaa desto mere virke forstyrrende.

Hvormeget end de skildrede Forholde har virket lammende paa vor Forretning med Rusland, har Krigen dog overhovedet belivet vor Handel. Da Afladningerne fra det sydlige Rusland fornemmelig maatte dirigeres til Königsberg, kunde det ikke udeblive, at Tilførslerne hertil antog overordenlige Dimensioner. I Virkeligheden oversteg disse alle tidligere Aar, og den herværende Export naaede mere end den dobbelte Høide mod Exporten i 1876. Man kan opkaste det Spørgsmaal, om det i sin Almindelighed vilde have været gavnligt for den herværende Handel, hvis der, som Tilfældet havde kunnet og egentlig maatte have været, var kommen langt flere Kornvarer til Königsberg. En saa pludselig stigende Handel er noget andet, end naar en Bys Handel stiger lidt efter lidt og naturlig og forbereder sig derpaa. Et periodisk stærkt Tilløb af Forretninger kan føre dertil, at de forhaandenværende aandelige og materielle Kræfter, ligesaavel som Transportmidlerne ikke er tilstrækkelige, at de enkelte Transaktioner ikke bliver vaaget over med den nödvendige Opmærksomhed, og Vedkommendes Interesser ligesaavel som Pladsens gode Rygte let lider. Jeg tror, at man kan være tilfreds med Forretningens Løb i det forløbne Aar, saaledes som det har fundet Sted; der har været tilstrækkelig Leilighed til en lönnende Virksomhed. Enhver erfaren og driftig Forretningsmand vil have draget Nytte deraf og med Tilfredshed se tilbage paa det forløbne Aar.

Hösten her i Provindsen i de to sidste Aar har bidraget mindre til dette Aars Export end almindelig. Allerede Hösten 1876 leverede et ringere Udbytte, men den sidste var næsten endnu mere utilfredsstillende, i det mindste hvad Kvaliteten angaar, om den ogsaa i kvantitativ Henseende ikke stod tilbage for hin. Allerede Saaningen Hösten 1876 var ledsaget af meget ugunstige Omstændigheder. Paa Grund af de ved den herskende Fugtighed gjennemblödde Marker kunde Sæden blot daarlig og sent komme i Jorden. Sæden udviklede sig derfor ugunstigt, og paa nyt maatte Landmanden gribe til den altid skadelige Udvei at omplöie en Del af Vintersæden og saa Sommerkorn. Men for Markarbejderne om Vaaren var Veiret heller ikke gunstigt. Atter igjen var Ageren for vaad, og først sent og mangelfuldt kunde Arbeidet fuldendes. Sommeren, som var fugtig og varm, rettede igjen tildels herpaa, men om Hösten herskede der et meget fugtigt Veir, saa at den største Del af det paa Marken staaende Korn ikke kunde blive bjerget i en god Beskaffenhed. Rug og Havre havde lidt mindre, men Hvede, Byg og Bælgfrugter, som er mere ömfindlige, viste paa faa Undtagelser nær Spor af det ugunstige Veir, d. v. s. let Vægt og fugtig Beskaffenhed. Rips og Raps blev allerede tilintetgjorte om Vinteren ved den stærke Kulde, som indtraadte ved et mangelfuldt Snedække.

I sin Almindelighed er derfor Hösten faldt mangelfuldt ud, derimod gives der mere Foder end i forrige Aar, og Poteterne har ogsaa givet et lönnende Udbytte.

I det tilgrændsende Polen er disse Forholde temmelig analoge med de her-værende, derimod har man i Rusland, fornemlig i de sydlige Distrikter, atter igjen havt en god Høst. Regn, som saa hyppig mangler i hine Egne, har i dette Aar faldt rigeligt og til rette Tid, og man beretter om et Udbytte, som kun sjelden og blot ved gunstige Omstændigheder forekommer i hine Distrikter. Derved er Kvaliteten fortrinlig og tør, en Omstændighed, som ved vort eget Korn's fugtige Beskaffenhed vilde være kommen os dobbelt tilgode, hvis ikke denne Fordel var bleven betydelig formindsket ved den lange Lagring paa de Russiske Jernbaner.

Jeg kommer nu til en Sammenstilling af det i det forløbne Aar omsatte Kvantum Kornvarer, som paa Grund af Krigen naaede en saa overordentlig Høide. Ifølge Veieamtets Opgaver afsendtes der herfra pr Jernbane og søværts:

	Pr Jernbane.	Søværts.
Hvede	3,929 Tonnen.	196,603 Tonnen à 1,000 Kilo.
Rug	19,298 »	138,684 »
Byg	6,936 »	71,468 »
Havre	3,683 »	83,927 »
Boghvede	125 »	10,003 »
Erter	939 »	30,436 »
Bønner	24 »	2,682 »
Vikker	67 »	7,084 »
Linsæd	2,497 »	16,681 »
Hampsæd	32 »	1,288 »
Rips & Raps	1,305 »	2,842 »
Knust Roghvede (Grütze)	274 »	1,607 »
Valmue	146 »	368 »
Frø & Diverse	688 »	1,012 »
	<hr/>	<hr/>
	39,943 Tonnen.	564,685 Tonnen.

Tilsammen 604,628 Tonnen à 1,000 Kilo.

Kornmesternes Register udviser en Export af 667,000 Tonnen à 1,000 K:o.

Ifølge Toldfortegnelserne fordeler Exporten sig paa de forskjellige Lande saaledes:

Belgien	1,017,938 Centner.
Bremen	46,714 »
Danmark	767,570 »
Frankrig	851,858 »
Storbritannien	4,073,228 »
Hamburg	1,172 »
Holland	1,136,791 »
Italien	85,896 »
Lybeck	81,709 »
Nordtyskland	2,143,886 »
Norge	1,267,124 »
Rusland	1,746 »
Sverige	267,270 »

11,742,902 Centner.

Fra Provindsen og Rusland-Polen modtog vi ifølge Veieamtets Opgaver:

	Fra Provindsen.	Fra Rusland-Polen.
Hvede	22,670 Tonnen.	198,305 Tonnen à 1,000 Kilo.
Rug	11,564 »	154,804 »
Byg	18,876 »	58,601 »
Havre	5,743 »	85,058 »
Boghvede	42 »	9,874 »
Erter	9,654 »	20,587 »
Bønner	1,787 »	229 »
Vikker	3,533 »	1,473 »
Linsæd	2,069 »	22,795 »
Hampsæd	17 »	1,059 »
Rips & Raps	843 »	5,270 »
Knust Boghvede (Grütze)	— »	1,817 »
Valmue	30 »	501 »
Frø & Diverse	374 »	2,902 »
	77,202 Tonnen.	563,275 Tonnen à 1,000 Kilo.

De herværende Beholdninger beløb sig til ved Aarets Slutning:

	1877,	imod 1876.
Hvede	29,700 Tonnen.	16,990 Tonnen à 1,000 Kilo.
Rug	10,200 »	7,960 »
Byg	6,250 »	4,740 »
Havre	3,100 »	6,360 »
Erter	2,804 »	5,570 »
Bønner	600 »	1,310 »
Vikker	1,540 »	1,800 »
Linsæd	3,950 »	6,790 »
Rips & Raps	500 »	160 »
Hampsæd	220 »	— »
Boghvede	470 »	— »
Diverse	70 »	48 »
	59,404 Tonnen.	51,728 Tonnen à 1,000 Kilo.

Storbritannien har absorberet den allerstørste Del af vor Export; det er vistnok sædvanlig saaledes, men i dette Aar mere end almindelig. Grunden hertil er, at Irland og det vestlige England, som pleier at forsyne sig fra Middelhavet, resp. det Sorte Hav, efter Krigens Udbrud var nødsagede til at opsøge andre Kilder. Sædvanens Magt bidrog ogsaa sit. Man er der vant til den haarde Russiske Hvede, og da denne fornemmelig forsendtes over Königsberg, aabnede sig der en ny eller meget mere betydelig Adgang til Afsætning. Dertil kom, at Behovet i Storbritannien paa Grund af den mangelfulde Høst i de to sidste Aar viste sig at være stort, saa at dette Land behøvede en overordentlig stor Import, og udgjorde den af fremmede Kornvarer og Sæd:

i 1877.....	142	Millioner Centner,
imod i 1876.....	135	»

deraf Mais alene:

i 1877.....	30	Millioner Centner,
imod i 1876.....	40	»

Omendskjönt Indførselen af Mais saaledes i det sidste Aar var c:a 10 Millioner Centner mindre end i 1876, er det altid forbausende, hvilken umaadelig Betydning denne Artikel har naaet i den daglige Husholdning.

Men ikke alene til England har vi udvidet vore Forbindelser; ogsaa til Frankrig og Italien er der exporteret Hvede fra denne Havn. I Skibslisterne finder vi Afladninger til Genua, Livorno, Nizza, Marseille, Bayonne, Bordeaux. Vistnok kunde disse ikke hæve sig til nogen meget stor Betydning, da Tanken om en nær forestaaende Fredsafslutning, som atter igjen vilde tillade hine Egne at optage sine gamle Forbindelser med det Sorte Hav, forhindrede større Forretninger. Betydelig var Exporten af Hvede til Belgien, da dette for Importen saa vigtige Land maatte undvære Tilførslerne fra det Sorte Hav. Derimod gjorde Holland, Rhinprovincerne og Westphalen paa Grund af deres egne gode Høst ikke større Indkjøb end sadvanlig. Afskibningerne til Slesvig-Holsten og Danmark var betydelige i Forhold til tidligere Aar. Ogsaa det nordlige Frankrig har atter igjen efter en lang Pause vendt sig hertil.

Tilførslerne af Rug, Sommerkorn og Linsæd har ikke i den Grad taget som Tilførslerne af Hvede. Dette er en Følge af de ulykkelige Tarifforholde, som jeg allerede har omtalt. Disse Artikler tilføres os sædvanlig fra de nordlige og østlige Distrikter i Rusland, som ligger ligesaa nær eller nærmere Riga og Libau end Königsberg. Det kunde derfor ikke udeblive, at de nævnte Artikler fornemlig disponeredes til de tvende Russiske Havne. Dette er dobbelt Skade for denne Havn. Ikke alene at Varerne og den dermed forbundne Forretning gaar tabt for os, men ogsaa paa de udenlandske Markeder maatte vi erkjende vore Konkurrenters Overlegenhed, hvilke naturligvis ogsaa kan udbyde billigere Kornvarer end vi.

For Rug har vi ikke kunnet finde nogle nye Markeder, muligens er der til Holland afskibet noget mere end i de sidste Aar, medens dette Land i en lang Periode har været os lukket for denne Artikel. Denne Plads havde at forsyne sine gamle Kunder i Norge, Sverige, Slesvig, Holsten, Westphalen og flere andre Dele af Tyskland, men ikke i en saa fremragende Grad som tidligere, da den Russiske Konkurrence netop paa dette Terrain gjorde sig meget fölbar. Forretningen med Byg naaede en usædvanlig Udstrækning ved Afskibninger til England og Irland; ogsaa til Frankrig og Belgien fandt der paa Grund af Blokaden i det Sorte Hav store Afladninger Sted. Norge, Sverige og Danmark gjorde sine sædvanlige Indkjøb. Havre og Bælgrugter gik for største Delen til det østlige England, mindre end ellers til Rhinprovincerne og Tyskland. Forretningen med Linsæd var hele Aaret igjennem imod alle Forventninger meget vanskelig, da man paa Grund af Blokaden havde ventet en stor Omsætning i denne Artikel. Men Tilbud og Efterspørgsel var hele Tiden meget reserveret, og alle Anstrængelser for at frembringe et større Liv var frugtesløse. De smukke Kvaliteter, som ankom fra det indre Rusland, blev i Almindelighed fundne for dyre og var saaledes vanskelige at faa omsatte. Saaledes har Afskibningerne kun kunnet naa en maadelig Udstrækning. Frankrig, Belgien, Tyskland tog de finere, Hull, Norge og Skotland de ringere og Middelsorterne. Nogle Artikler, som vi blot erholder fra Rusland, som Raps, Hampsæd, Sennep, Boghvede, Valmue og Hirse kommer nu ikke i saa store Kvantiteter hertil som i tidligere Aar; man kan ikke forklare sig dette paa anden Maade, end at disse Markfrugter finder fordelagtigere Anvendelse i andre Havne. Forretningen hermed kunde saaledes kun være ubetydelig.

I det hele taget gav Krigsaaret vor Handel Anledning til at udvide sine Forbindelser. Vore Indkjøbs- og Afsætningskilder har udvidet sig anseelig. Vistnok forudsætter man, at disse Forbindelser ikke i sit fulde Omfang vil blive bestaaende efter Krigen, men altid er de en stor Gevinst for denne Plads. De engang betraadte Veie vil ogsaa for Fremtiden, alt efter Tidsforholdene, opretholde en større eller mindre Forbindelse mellem os. Fornemlig er det af

Vigtighed, at de os hidindtil lukkede fjerne Distrikter i Rusland har forsøgt og lært vort Marked at kjende. Man tror, at en Del af Produkterne fra disse Egne ogsaa efter Fredsslutningen vil sendes hertil. Angaaende de nye Afsætningskilder, som under Krigen aabnede sig for denne Plads, maa man ikke have for store Forhaabninger. Efter at det Sorte Hav atter igjen er bleven frit, vil man vende tilbage til de fordelagtigere Indkjøbskilder. Men ogsaa der vil mange fordelagtige Forbindelser i Fremtiden komme vor Handel tilgode. Denne Plads maa altsaa stræbe efter ogsaa for Fremtiden at beholde de gamle Forbindelser; dette er saa meget mere nødvendigt, som der rundt omkring os hæver sig en mægtig Konkurrence. Danzig, som nu ved Warschau — Mlawka Jernbanen er sat i Forbindelse med det Russiske Jernbanenet, vil for Fremtiden dele den Russiske Handel med Königsberg. Riga og Libau nyder Fordelen af gunstigere Tariffer. Hvis der i den sidste Henseende ikke indtræffer nogen Forandring, vil det falde vanskeligt for denne Plads at beholde den i denne Handel indtagne Stilling.

Angaaende Forretningen med de enkelte Kornsorter er der følgende at berette:

Hvede. I Modsætning til det foregaaende Aar optraadte igjen fornemlig England som Kjøber her paa Markedet, men maatte med sine Indkjøb dele Konkurrencen med de Franske, Belgiske og ogsaa Hollandske og Tyske Markeder, hvilke alle paa Grund af den Orientaliske Krig ved deres Indkjøb mere eller mindre ved Siden af Amerika hovedsagelig var anviste til Östersøhavnene. Indtil i Begyndelsen af Aaret var der gjort større Afslutninger pr Foraar, men da indtraadte der i Maanederne Februar og Marts en almindelig Forretningsflauhed, og nye Afslutninger kunde kun komme istand ved Imödekommenhed fra Sælgerens Side. I Begyndelsen af April forandrede Situationen sig med en Gang. Allerede den Omstændighed, at Skibsfartens Aabning, som fandt Sted d. 11 April, var nær forhaanden, foranledigede her paa Børsen en fastere Stemning med stigende Priser, da endnu mangt et Kvantum ikke alene af Hvede, men ogsaa af andre Kornsorter brugtes til Dækkelse af Foraarsafslutningerne. Da indløb der pludselig fra England Efterretninger om daarlige Höstudsigter i Californien, om betydelig Afgang i de Amerikanske Hvedetilførseler og om stærk Reduktion af de i England lagrende Forraad. Alle disse Omstændigheder frembragte pludselig i hint Land Udsigt til, at det endnu vilde behöve betydelige Tilførseler af Hvede for at tilfredsstille Behovet, indtil den nye Höst. Denne Overbevisning fandt da ogsaa strax Udtryk i en betydelig Haussebevægelse; paa samme Tid indtraf Efterretningen om, at Udbrudet af en Krig mellem Rusland og Tyrkiet nu efter almindelig Mening var uundgaaelig. Paa Grund af de netop anførte Omstændigheder indtraadte en hurtig Stigning i Priserne paa alle Kornbörser, fornemlig for Hvede og Rug, men ogsaa Noteringerne for de övrige Kornsorter steg mere eller mindre. Ordre til daglig stigende Priser indløb der i massevis, men hvoraf dog kun en mindre Del kunde komme til Udførelse, dels paa Grund af Mangel paa disponible Forraad, dels paa Grund af, at de herværende Noteringer ilede forud for de udenlandske Markeder. For denne Plads specielt blev Ophidselsen endnu derved formeret, at ved Siden af den ved de krigerske Forberedelser forstyrrede Drift paa de Russiske Jernbaner store Oversvømmelser i Slutningen af Marts hemmede enhver Jernbanetrafik i det sydlige Rusland, og en naturlig Følge heraf var, at Tilførslerne af Russiske Kornvarer, hvilke denne Plads jo hovedsagelig er anvist til og paa hvilke de herværende Exportører efter Skibsfartens Aabning fornemlig havde regnet, næsten ganske udeblev. I Mai og Juni lagde den ophidsede Stemning sig, da Efterretningerne om de slette Höstudsigter i

Amerika viste sig at være overdrevne, og da ogsaa de Engelske Markeder rigelig blev forsynede med Tilførseler, kunde et Tryk paa Priserne ikke udeblive, fornemmelig da der i Löbet af Sommeren, ganske i Modsætning til de tidligere Forudsætninger, var Udsigt til en god Höst saavel i Amerika som i det sydlige Rusland. Resultatet retfærdiggjorde disse Forventninger; desuagtet var der hele Sommeren igjennem en vedvarende betydelig Export, omend til vigende Priser, saa at man i dette Aar ikke som almindelig har at berette om en död Saison. Först efterat den daarlige Höst i England var bleven bekjendt, vandt Markederne atter igjen en stigende Tendents, og de store Tilførsler, som ankom fra Rusland i Höstmaanederne, fandt hurtig Afsætning til England, Irland, Frankrig, ligesaavel som ogsaa till Belgien og Holland, medens Tyskland kun lidet deltog i Indkjöbet. Ved de betydelige Kvantiteter, som de Russiske Jernbaner henimod Slutningen af Aaret bragte hertil, kunde en hurtig Tilbagegang i Priserne her paa Börsen ikke udeblive, saa meget mindre som de billigere Amerikanske Tilførsler övede Indflydelse paa de udenlandske Markeder.

Priserne var i Begyndelsen af Aaret Riksmark 180—192 for Russisk 115,22 R , Riksm. 192—205 for 122,25 R , Riksm. 210 for indenlandsk röd, Riksm. 220 for höibunter, steg om Foraaret til Riksm. 250—260 for röd 125,32 R , Riksm. 250—270 for 125,30 R bunter og höibunter og Riksm. 225—240 for let 115,23 R Hvede. Derpaa intraadte der en tilbagegaende Tendents, og stod Priserne i Slutningen af Aaret efter flere Forandringer saaledes: fin hvid Riksm. 230—245, fin röd Riksm. 205—220, Middelkvalitet röd og bunter Riksm. 175—200, ordinær ned til Riksm. 160.

Rug. Norge, Danmark, de Slesvig-Holstenske Havne og ogsaa det vestlige Tyskland kjøbte betydelige Partier pr Foraarsafloadning. Som Følge heraf steg Priserne om Foraaret meget hurtigt fra Riksm. 135—145 for 115,20 R Russisk Vare op til Riksm. 158—168 og for indenlandsk lige op till Riksm. 180. Efter denne forbigaaende Ophidselse gik Priserne atter igjen ned til det tidligere Standpunkt. Efterat Skibsfarten var aabnet paa de Russiske Östersö-havne, kunde denne Plads vanskelig konkurrere med disse, da de ved billigere Offerter fortrængte os fra de fleste udenlandske Markeder; det var egentlig kun Norge, som blev en tro Kunde. Exporten i Sommer- og Höstmaanederne kunde saaledes kun effektueres ved at Gevinsten for Exportörerne reduceredes til et Minimum. Priserne for denne Kornsort vilde vistnok været faldne endnu mere, hvis ikke de Russiske Tilførseler havde været forholdsmæssig smaa, og selve Provindsen ogsaa ved den daarlige Höst kun havde sendt ubetydelige Partier hertil. Efterat Skibsfarten var lukket, blev der betalt for 114,20 R Russisk Riksm. 118—128 og for 120,27 R Preussisk Riksm. 128—140.

Terminforretningen havde i Löbet af dette Aar en saa liden Omfang, som i en lang Række af Aar ikke har varet Tilfældet. I Januar blev der pr Foraar betalt Riksm. 152—153 og pr Sommermaanederne Riksm. 155. Efter en forbigaaende Tilbagegang af nogle Riksm., gik Noteringerne i April op til Riksm. 170 pr Foraar og Riksm. 167½ pr Sommermaanederne. Efterat Foraarsterminen var reguleret, gik Sommermaanederne lidt efter lidt ned til Riksm. 135. Höstterminen begyndte med Riksm. 153 og sluttede med Riksm. 133.

Byg var hele Aaret igjennem meget efterspurgt for Export. I de første Maaneder af Aaret var hovedsagelig Danmark og Skotland Kjøbere for Maltbyg, som var höstet i en fortrinlig Kvalitet; efter forbigaaende Flauhed om Sommeren indtraadte der om Hösten nyt Behov for disse Lande, men desværre lod den nye Höst med Hensyn til Kvaliteten meget tilovers at ønske. I Begyndelsen af Aaret betalt med Riksm. 148, steg Priserné om Foraaret til Riksm.

160, faldt derpaa om Sommeren, for om Hösten ved utilstrækkelige Tilførseler ligeoverfor livlig Efterspørgsel paa Grund af den mangelfulde Höst i Skotland atter igjen at tage et Opsving indtil Riksm. 180 for fin tung Kvalitet, som paa Grund af det ugunstige Høstveir var meget knap. Da det Sorte Havs Havne ved Udbrudet af den Orientaliske Krig blev lukkede for Brænderierne, og disse saaledes var nødsagede til hovedsagelig at tage sit Behov fra Östersö-havnene, fandt der om Eftersommeren og om Hösten en betydelig Export af Brænderibyg Sted til Frankrig og fornemlig til Skotland og Irland. Priserne vaklede i de første Maaneder af Aaret mellem Riksm. 108—127, steg derpaa i Slutningen af August til Riksm. 135—140, paa hvilket Standpunkt de holdt sig indtil Slutningen af Aaret.

Havre. Med denne Artikel var der indtil Mai en livlig Export til Frankrig, England, Belgien og Tyskland til temmelig uforandrede Priser, nemlig Riksm. 104—118 for hvid og Riksm. 108—122 for sort Havre; for den sidste Sort gik Noteringerne i April forbigaaende op til Riksm. 132. Da der ligeoverfor den livlige Efterspørgsel stod et rigeligt Tilbud, fandt der en betydelig Omsætning Sted. Men desto ugunstigere stillede Forretningen sig i den anden Halvdel af Aaret; tildes var Begjæret ringere, men hovedsagelig blev Tilførslerne langt tilbage for de sidste Aar, og saaledes kunde Exporten kun holde sig inden meget beskedne Grændser. Hvid Havre gik i Sommermaanederne ned til Riksm. 88—108 og hævede sig om Hösten atter igjen op til Riksm. 104—116, medens sort Havre holdt sig i Riksm. 110—130.

Bønner. Exporten af Bønner bliver Aar for Aar mindre. Tilførslerne var ubetydelige, og det utilstrækkelige Tilbud er vel Grunden til, at Kjøberne holder sig borte fra dette Marked. Værdien vaklede i en vigende Tendents mellem Riksm. 145—135.

Erter. Desto livligere var Forretningen med denne Artikel. Omsætningen med hvide Kogeerter var vistnok vanskelig; i England gjorde ligesom i foregaaende Aar de Canadiske Erter stor Konkurrence; Frankrig, England og Tyskland kjøbte kun forholdsvis ringere Kvantiteter, saa at Danmark og Norge hovedsagelig optraadte som Kjøbere. Priserne gik fra c:a Riksm. 125 om Foraaret op til Riksm. 150, gik derpaa nogle Mark ned, steg atter igjen henimod Slutningen af Sommeren og i de første Høstmaaneder op til c:a Riksm. 160 og sluttede i Slutningen af Aaret med c:a Riksm. 135.

Derimod var der stor Efterspørgsel efter Fodererter for England, Holland og de Slesvig-Holstenske Havne; Afsætningen var hele Aaret igjennem god, men om Høstmaanederne traadte desværre den nye Væxts bløde Kvalitet hindrende i Veien, hvilket ogsaa var Tilfældet med alle de øvrige Sorter Rundkorn. Tendentsen var i Begyndelsen stigende fra Riksm. 120 til Riksm. 140 i April; derpaa gik Priserne tilbage og sluttede ult:m Aaret igjen med Riksm. 120.

Grønne og graae Erter fandt ogsaa i dette Aar for det meste Afsætning til Holland, og kun i September opdukkede der en Efterspørgsel efter den første Sort for det nordlige England til hurtigt stigende Priser, hvilket forarsagede, at Noteringerne steg fra Riksm. 135 op til Riksm. 160. Tilførselerne af den nye Væxt graa Erter blev i Begyndelsen betalt med c:a Riksm. 190 og gik suksessivt ned till Riksm. 175—155, og grønne fra Riksm. 175 till Riksm. 150 à 125 efter Kvaliteten, som paa Grund af det fugtige Høstveir var meget forskjellig.

Vikker. Forretningen med Vikker til Sæd har vel i mange Aar ikke spillet en saa underordnet Rolle som i dette Aar; afset fra den for det meste

utilfredsstillende Kvalitet af den egne Høst, viste samtlige udenlandske Markeder et kun yderst ringe Begjær; Følgen deraf var, at Priserne ikke kunde komme over det lave Standpunkt af Riksm. 112—120.

Boghvede. I Boghvede fandt der en ikke ubetydelig større Omsætning Sted end i det foregaaende Aar. Fornemlig optraadte de Slesvig-Holstenske Havne som Kjøbere, derefter Holland og det vestlige Tyskland. I Vintermaanederne noteredes der Riksm. 110, derpaa steg Prisen om Foraaret til Riksm. 120 og gik om Sommeren lidt efter lidt ned till Riksm. 100, paa hvilket Standpunkt Artikkelen omtrent holdt sig udover Hösten.

Knust Boghvede (Buchweizengrütze) spillede ogsaa i dette Aar en mere underordnet Rolle. Afsætningen var meget vanskelig, da det for denne Plads næsten var umuligt at kunne konkurrere med de Russiske Havne, uagtet Priserne ved de smaa Tilførseler var billigere end nogensinde tidligere, siden denne Artikel blev indført hertil som Handelsvare. I Sommermaanederne blev der betalt c:a Riksm. 155; for den nye Vare bevilgede man Riksm. 165—170 efter Kvaliteten.

Rips & Raps har i dette ligesom i forrige Aar været af liden Interesse for den hervarende Export, da ogsaa dette Aars Høst neppe var tilstrækkelig til at tilfredsstille de indenlandske Möllers Behov; den største Del af den ubetydelige Export bestod af Russiske Varer, hvoraf Tilførslerne ligeledes stod meget tilbage for Forventningerne. Indenlandsk Vare opnaaede Riksm. 300 indtil Riksm. 320; den Russiske Vare begyndte med Riksm. 305 og gik lidt efter lidt ned til Riksm. 285, for affaldende Kvalitet lige ned til Riksm. 240.

Hampsæd. Den ringe Export af c:a 1,300 Tonnen viser tydelig nok den aftagende Forretning med denne Artikel her paa Pladsen imod de første Aar, efterat den med Jernbane blev sat i Forbindelse med Rusland. England, Frankrig og Holland delte Afsætningen, og vaklede Priserne mellem Riksm. 160—180.

Dottersæd. Tilførslerne fra Rusland ligesaavel som fra selve Provindsen var hele Aaret igjennem smaa, og fandt de Afsætning til Tyskland, Holland, Danmark og fornemlig til Frankrig; ogsaa paa Jernbane er en større Del af den indenlandske og bedre Russiske Vare sendt til Tyskland. Tilsyneladende bliver denne Artikel mere efterspurgt, saasuart Priserne ikke stiller sig meget højere end for Linsæd. I Løbet af Vinteren og Sommeren holdt Priserne sig temmelig uforandret i Riksm. 215—225 for middels og Riksm. 225—245 for fin og extra fin Kvalitet. Først om Hösten begyndte Priserne at antage en stigende Retning, og blev der i November betalt Riksm. 220—230 for middels og Riksm. 235—255 for fin og extra fin Kvalitet; paa Grund af de lave Oljebetinger var Priserne derpaa lidt efter lidt Riksm. 10—15.

Linsæd. Forretningen med Linsæd har været ubetydelig og lidet lønnende. Tilførslerne fra Rusland var hele Aaret igjennem meget smaa og bestod hovedsagelig af middels og ordinære Sorter, for hvilke England, Belgien og Holland viste lidet Begjær, da Afsætningen af Linkager i disse Lande paa Grund af den rige Kornhøst var meget vanskelig; de smaa Tilførsler af fin Sæd fandt en hurtig Afsætning til Tyskland. I Maanederne April—Mai udviklede sig paa Grund af de krigerske Udsigter og paa Grund af det ugunstige kolde Veir forbigaaende et livligt Begjær paa alle udenlandske Markeder til stigende Priser, og vilde Forretningen i denne Tid have taget et endnu større Omfang, hvis ikke Tilførslerne, som omtalt, havde været saa smaa. - Efter dette forbigaaende

Opsving geraadede Forretningen i en fuldstændig Stilstand. Afsætningen til Udlandet ophørte ganske, og de hertil ankommende Tilførsler maatte for det meste lagres usolgt. Selv Høstmaanederne, som ellers pleier at føre større Omsætning med sig, bragte intet Liv i Forretningen. Priserne, som i de første Maaneder af Aaret stod i Riksm. 175—185 for ordinær, Riksm. 190—220 for middels og god, Riksm. 230—255 for fin og extra fin Kvalitet, steg i April og Mai Riksm. 10—15, og tabte atter igjen henimod Slutningen af Aaret denne Avance ved næsten ganske nominelle Noteringer.

Alle Noteringer pr 1,000 Kilo.

Sild. Indførselen af Sild hertil var atter igjen noget mindre end i det foregaaende Aar og var betydelig mindre end Gjennemsnitsinporten i tidligere Aar. Ifølge Toldfortegnelserne beløb det tilførte Kvantum sig til 161,182 Tonnen, og var det atter igjen den Skotske Sild, som viste det største Udfald. For første Gang er der hertil importeret Amerikansk Sild, hvoraf der ankom en større Ladning direkte fra Amerika. Importen fordeler sig paa de forskjellige Sorter omtrent saaledes:

1,983	Tonnen	Norsk	Vaarsild,	
98,305	»	»	Fedsild og Brisling,	
305	»	Skotsk	1876:er crownbranded Tullsild,	
4,838	»	»	1877:er unbranded & crownbranded Tullsild.	
2,005	»	»	1876:er crownbranded Matties, Mixed, Ihlen, Tornbellies,	
50,149	»	»	1877:er unbranded & crownbranded Matties, Mixed, Ihlen, Vestkyst Matjes, Tornbellies,	
3,598	»	Amerikansk	Sild.	
<hr/>				
161,182	Tonnen,			
		imod i	1876 164,433 Tonnen,
		»	1875 198,693 »
		»	1874 252,558 »
		»	1873 167,291 »

Omsætningen af Sild var den mindste, som i en Række af Aar har fundet Sted her paa Pladsen, og er Grunden hertil at søge i den Omstændighed, at Aaret begyndte med smaa Beholdninger, saa at alle Sorter Sild var meget knappe i Løbet af Sommeren, thi ikke alene Slosildfangsten i Norge havde slaaet Feil, men Vaarsildfiskeriet gav heller ikke noget Resultat. Hovedsagelig er dog Grunden til den betydelig mindre Afsætning at søge i de ved den Orientalske Krig fremkaldte ugunstige Afsætningsforholde till Rusland, hvilket Land altid har været den betydeligste Kjøber, fornemlig med Hensyn til den Skotske Sild. Rubelkursen sank ned til et paa lang Tid ikke kjendt lavt Standpunkt, hvilken Omstændighed meget betydelig svækkede Nabolandets Kjøbekraft. Dertil kom, at Trafikken paa de Russiske Jernbaner paa Grund af Troppetransporter meget hyppig blev afbrudt, og var det saaledes ogsaa umulig at beregne, naar Varene vilde ankomme til Bestemmelsesstedet.

Ogsaa i dette Aar fandt der betydelige Konjunkturer Sted i Sildehandelen, fornemlig for den Skotske Sild, som altid mest er udsat for Spekulation, og var det i dette Aar Spekulanter i Skotland selv, som bemægtigede sig Artiklen i den nye Saison og som drev Priserne uforholdsmæssig i Høiden, vistnok ikke med noget gunstigt Resultat for dem selv, da Handelen nu engang reguleres ved Tilbud og Efterspørgsel. Fangsten af Matjes Sild paa Vestkysten af Skotland

lod meget tilovers at ønske. Paa Östkysten af Skotland begyndte Fiskerierne tidlig, omtrent i Midten af Juli, og var Fangsten i Begyndelsen meget god, dog hindredes den senere ved det stormende Veir, og ophørte ualmindelig tidlig. Totalresultatet af den Skotske Fangst paa Östkysten var betydelig mindre end i tidligere Aar, men var dog c:a 80,000 Tonnen større end Udbyttet i det ualmindelig ugunstige Aar 1876, dog blev der hertil kun indført c:a 17,000 Tonnen flere end i det foregaaende Aar. Ved de ugunstige Salgsforholde forholdt de herværende Kjöbmænd sig passive ligeoverfor de ved Spekulanter i Skotland hurtigt opskruede Priser, og fandt der ingen Forretning Sted for egen Regning, men kun kommissionsvis. Den herværende Handel blev saaledes forskaanet for betydelige Konjunkturtab, og kan Resultatet af den herværende Sildehandel i sin Almindelighed betragtes som gunstigt.

I Norge var Fangsten af Fedsild god om Sommeren, men derimod henimod Hösten svagere. Der var intet Tegn til en ny Slosildfangst i Slutningen af Aaret, dog vakte Beretningerne om en rig Sildefangst paa den Svenske Vestkyst Sensation som en ualmindelig Begivenhed. Dette Fiskeri lader til at antage større Dimensioner, dog lader Kvaliteten netop ikke til at egne sig for Export til Kontinentet.

Angaaende de enkelte Sorter er at berette:

Norsk Vaarsild. Det importerede lille Kvantum bestod af smaaafaldende, ikke synderlig god Vare, som derfor maatte sælges billigere.

Norsk Fedsild. I Begyndelsen af Aaret var der en Beholdning af c:a 19,000 Td, og var der om Foraaret kun smaa Tilførsler. Da Beholdningerne af de andre Sorter ogsaa var meget smaa, holdt Priserne for Fedsild sig paa det høie Standpunkt; blandt Tilførslerne var der fornemlig lidet Middelessild, saa at Prisen for denne Sort var høi i Forhold til Kjöbmandssild. Indtil de første Tilførsler af dette Aars Fangst indtraf hertil i Begyndelsen af Juni, var det foregaaende Aars Vare aldeles rømmet, om ogsaa til Slutningen til noget lavere Priser. Den første nye Vare var som sædvanlig ikke holdbar og blev derfor hurtigt omsat til billige Priser. Da der om Hösten indtraf større Partier holdbar Vare, viste der sig større Begjær efter samme, og var der en god Afsætning til Provindser. Den nye Fangst af Fedsild gav kun for endel Kjöbmandssild og bestod fornemlig af Middels og Smaamiddelssild. Prisforskjellen mellem de store og smaa Mærker var derfor meget betydelig, og medens Værdien for Kjöbmandssild kun forandrede sig meget lidet, sank Prisen for de mindre Sorter lidt efter lidt indtil Slutningen af Aaret. Ult. 1877 lagrede her en Beholdning af c:a 27,500 Td Fedsild.

Skotsk Vestkyst Matjes Sild. Af denne Sort indtraf der en liden Ladning Maifangst. Denne tidlig fangne og stærkt saltede Fisk svarede ikke til den herværende Konsums Fordringer som Delikatesse, og fandt den til kun forholdsvis billig Pris Afsætning til Rusland. De senere Tilførsler bestod kun af mindre Partier, tildels indirekte via Stettin, og opnaede den finere Vare betydelig høiere Priser. Dog er Omsætningen af denne Sort Sild overhovedet kun ubetydelig. Endel af Tilførslerne af Maifangsten, for hvilke de Skotske Eiere ikke vilde akceptere de ved Ankomsten hertil offererede Priser, kunde senere kun med Möie blive placerede og da til betydelig billigere Priser, da Begjeret efter denne Sort altid blev svagere.

Skotsk Östkystsild. I Begyndelsen af Aaret var der kun en Beholdning af c:a 6,000 Td. De smaa Mærker omsattes under Fangsttiden hurtigt til høie Priser, derimod maatte de ubetydelige Lagere af crownbranded full Sild

ved Skibsfartens Aabning sendes til Stettin, da der her ikke var nogen Kjøbelyst for denne Sort. I Slutningen af Juli ankom de første Tilførsler af den nye ustemplede Matties, og var Stemningen for den Skotske Sild i Begyndelsen af Saisonen flau. I Skotland begyndte man dog meget hurtig at spekulere, og de Skotske Saltene drev Priserne i Höiden. Tilførslerne fra Skotland gik først til Stettin, og denne Plads fik i Begyndelsen kun smaa Partier. For de første Tilførsler opnaaede man ogsaa meget høie Priser, men da der indtraf større Kvantiteter, holdt Kjøberne for Rusland sig paa Grund af de usikre politiske Forholde meget reserveret, og antog Priserne en faldende Tendents, som de har bibeholdt indtil Slutningen af Aaret. Ult. 1877 var der en Beholdning af c:a 20,700 Td.

Amerikansk Sild. Dette Aars Import, som kun fandt Sted for Amerikansk Regning, er at betragte som et Forsøg, om denne Sort lader sig indføre her. Allerede paa Grund af den meget lange Reise, som Varen har at gjøre, er det meget tvivlsomt, om det vil lykkes. Forsøget i dette Aar har ikke haft noget gunstigt Resultat, fordi Behandlingen af Silden ikke svarede til den almindelige Europæiske. Det tilførte Kvantum kunde blot lidt efter lidt blive solgt til Rusland. Det er dog mulig, at den Amerikanske Sild ved tilsvarende Behandling vil kunne tjene som Erstatning for Slo og Vaarsild, hvis Fangst i Norge nu allerede i flere Aar har været ganske ubetydelig, og finde Afsætning til Rusland.

Prisbevægelsen for de forskjellige Sorter var følgende:

Norsk Vaarsild opnaaede Riskm. 24—27.

Norsk Fedsild. For Skibsladninger var Priserne i Begyndelsen af Aaret for stor Kjøbmandssild Riskm. 35, smaa Kjøbmandssild Riskm. 33, Middelsild Riskm. 29—32, smaa Middelsild Riskm. 23, Kristianasild Riskm. 18, Brisling Riskm. 9—10. Om Foraaret fandt der en liden Tilbagegang Sted, og de sidste Tilførsler af det forrige Aars Vare opnaaede om Sommeren for stor Kjøbmandssild Riskm. 32—33, smaa Kjøbmandssild Riskm. 30—31, Middelsild Riskm. 24—28, smaa Middelsild Riskm. 16—18, Kristianasild Riskm. 10—12. For de første Tilførsler af frisk uholdbar Fedsild stillede Priserne sig i Riskm. 19—22; senere da der indtraf holdbar Vare, blev der betalt for Skibsladninger: stor frisk Kjøbmandssild Riskm. 36—38, smaa Kjøbmandssild Riskm. 32—34, Reelmiddelsild Riskm. 22—24, Middelsild Riskm. 16—19. I Slutningen af Aaret stod Priserne i Riskm. 32—34 for stor Kjøbmandssild, Riskm. 22—25 for Reelmiddelsild, Riskm. 15—18 for Middelsild, Riskm. 12—14 for smaa Middelsild.

Skotsk Vestkyst Matjes Sild. Maifangsten fandt Afsætning til Riskm. 29—32, sin senere fangen Vare til Riskm. 55—68.

Skotsk Östkystsild. I Januar og Februar römmedes det fra det foregaaende Aar overtagne lille Lager af crownbranded Matties til c:a Riskm. 48, crownbranded Mixed og Ihlen til c:a Riskm. 45. For de første friske unbranded Matties opnaaede man i Slutningen af Juli Riskm. 23—25. Henimod Hösten betalte man for frisk crownbranded full c:a Riskm. 52, crownbranded Matties c:a Riskm. 42, Tornbellies Riskm. 24—25. Senere sank Priserne uophörlig, og stod de i Slutningen af Aaret saaledes: crownbranded full Riskm. 42—43, Matties Riskm. 32—34, Ihlen og Mixed Riskm. 30—31, Tornbellies Riskm. 20.

Amerikansk Sild opnaaede först Riskm. 23—24 og blev senere römmet til Riskm. 20—22.

Lin. Det forløbne Forretningsaar kan vel for Linhandelen betragtes som det betydeligste i de sidste 20 Aar, thi om der ogsaa mangler officielle Forregnelser over Ind- og Udførsel, kan man dog altid anslaa det herfra afsendte Kvantum Lin og Linstry til mindst 350,000 Centner, til en Værdi af ca 14—15 Millioner Riksmark, hvilket Tal denne Plads i de tidligere Aar ikke har naaet.

Resultatet af Forretningen har været, om ikke glimrende, dog ganske tilfredsstillende. Grunden hertil var, at der var mere Efterspørgsel end Vareforhaanden, saa at der fandt en hurtig Afsætning Sted, hvorved man kunde undgaa længere Lagring, Rentetab og Omkostninger.

Med Stry var Forretningen ligeledes meget livlig og alle Forraad ligeledes rømmede længe før Høsten.

Priserne, som var afhængige af Rubelkursen, stillede sig i Løbet af Aaret saaledes:

Geweichte:

Schebiser, fin Polotzker, Lievländer og lignende Sorter Riksm. 42, gik ned til Riksm. 40, ja sogar til Riksm. $38\frac{3}{4}$, hævede sig derpaa igjen op til Riksm. 41—45.

Opotzker, Pskower, Ostrower begyndte med Riksm. 44, gik ned til Riksm. $41\frac{1}{2}$ og Riksm. 39, steg derpaa igjen til Riksm. 45 resp. Riksm. $42\frac{1}{2}$.

Fin Rokitzker Riksm. $38\frac{1}{2}$, steg til Riksm. 45.

Podolier, Dalhinower, Wilkomirer Riksm. 38, 36, steg til Riksm. 43.

Memeler Riksm. $37\frac{1}{2}$, steg op til Riksm. 42.

Slanitze:

Fin Sibirisk Slanitze Riksm. $40\frac{1}{2}$, steg op til Riksm. 42.

Sibirisk Slanitze anden Sort Riksm. 36, steg op til Riksm. $37\frac{3}{4}$.

Weliser, som faldt meget godt ud, begyndte med Riksm. $32\frac{1}{4}$ og steg vedholdende op til Riksm. 41.

Woloschner, Dalhinower, Hommler, Podolier, som faldt mindre kraftigt ud, begyndte med Riksm. $32\frac{3}{4}$ og steg til Riksm. $34\frac{1}{2}$.

Wiasmer Riksm. 34, steg op til Riksm. 37.

Kownoer Riksm. 31, gik ned til Riksm. $29\frac{1}{2}$ og steg igjen op til Riksm. 33.

Bedste Szameiter Riksm. $26\frac{1}{2}$, steg op til Riksm. 29.

Stry:

Fineste Slanitzstry Riksm. 31—33.

Middelfin Slanitzstry Riksm. 24— $28\frac{1}{2}$.

Middels Slanitze og Geweichter Riksm. 15— $22\frac{1}{2}$.

Ordinær Slanitze og Geweichter Riksm. $10\frac{1}{2}$ —14.

Samtlige Noteringer pr 50 Kilo.

Lagere af gammel Vare forefindes ikke i Slutningen af Aaret, hverken i første eller anden Haand; der er saa grundigt rømmet, som neppe nogensinde tidligere. Resultatet af 1877 Aars Linhöst i Österrig, Frankrig og Belgien har for største Delen bekræftet de Bekymringer, som opstod i April og Mai, omendskjönt Udbyttet ikke var saa paafaldende ringe, som man i Begyndelsen befrygtede. — Dommen over 1877 Aars Höst i Rusland maa i det hele taget lyde derhen, at den paa langt nær ikke har opfyldt de Forventninger, man om Sommeren havde til den.

Skibsfart. Saa langt tilbage, som Statistikken rækker, har Skibsfarten paa Königsberg—Pillau aldrig tidligere havt saa høie Tal at opvise som i 1877. Der ankom til Pillau:

i 1877	2,967	Fartöier	dr.	609,680	Reg.Tons,
imod i 1876	2,108	»	»	400,857	»

Deraf var lastede med, 1877:

Ballast og tom	1,174	Fartöier	dr.	230,341	Reg.T.
Stykgods	494	»	»	149,598	»
Stenkul, Cokes	357	»	»	80,756	»
Gibs, Kalksten, Cement, Guano ...	306	»	»	16,834	»
Sild	162	»	»	19,762	»
Olje, Petroleum	72	»	»	20,599	»
Jern, Jernbaneskiner, Maskiner etc.	146	»	»	60,083	»
Salt	77	»	»	16,723	»
Tagsten, Sten	128	»	»	8,392	»
Sukker	9	»	»	485	»
Vin, Spirituosa, Sydfrugter, Olje...	22	»	»	1,705	»
Poteter, Kornvarer	6	»	»	813	»
For Nödhavn	14	»	»	3,589	»

imod i 1876:

Ballast og tom	332	Fartöier	dr.	60,115	Reg.T.
Stykgods	465	»	»	145,668	»
Stenkul, Cokes	440	»	»	91,171	»
Gibs, Kalksten, Cement, Guano ...	376	»	»	22,766	»
Sild	175	»	»	17,329	»
Olje, Petroleum	44	»	»	13,887	»
Jern, Jernbaneskiner, Maskiner etc.	102	»	»	26,272	»
Salt	44	»	»	13,468	»
Tagsten, Sten	92	»	»	6,719	»
Sukker	2	»	»	100	»
Vin, Spirituosa, Sydfrugter, Olje...	25	»	»	2,522	»
Poteter, Kornvarer	2	»	»	120	»
For Nödhavn	8	»	»	702	»
Kanonbaade	1	»	»	—	»

Af disse Fartöier var:

i 1877	1,017	Dampskibe	dr.	446,788	Reg.T.,
imod i 1876	669	»	»	265,488	»
og i 1875	724	»	»	303,347	»

Af de indkomne Fartöier var under:

Tysk	Flag	1,347	Fartöier.
Engelsk	»	507	»
Dansk	»	631	»
Svensk	»	128	»
Norsk	»	208	»
Nederlandsk	»	137	»
Russisk	»	11	»
Fransk	»	4	»
Amerikansk	»	2	»

Af de indkomne Fartöier har 2,437 været i Königsberg.

Der afgik fra Pillau:

i 1877	2,990	Fartøier	dr. 604,300	Reg.T.
imod i 1876	2,087	»	» 409,065	»

Deraf gik til i 1877:

Storbritannien	601	Fartøier	dr. 213,102	Reg.T.
Holland	173	»	» 75,735	»
Norge	429	»	» 47,212	»
Ems, Weser, Elben, Hannover, Oldenburg	226	»	» 29,830	»
Preussen	313	»	» 43,622	»
Slesvig-Holsten	432	»	» 31,906	»
Danmark	354	»	» 31,189	»
Belgien	26	»	» 12,741	»
Frankrig	98	»	» 43,214	»
Rusland	91	»	» 42,777	»
Sverige	144	»	» 19,143	»
Lybeck	81	»	» 4,099	»
Spanien	2	»	» 795	»
Italien	7	»	» 2,456	»
Amerika	13	»	» 6,479	»

imod i 1876:

Storbritannien	276	Fartøier	dr. 90,530	Reg.T.
Holland	106	»	» 33,572	»
Norge	298	»	» 28,355	»
Ems, Weser, Elben, Hannover, Oldenburg	255	»	» 31,915	»
Preussen	339	»	» 50,195	»
Slesvig-Holsten	325	»	» 22,982	»
Danmark	73	»	» 8,254	»
Belgien	50	»	» 25,942	»
Frankrig	63	»	» 16,830	»
Rusland	146	»	» 68,732	»
Sverige	108	»	» 24,695	»
Lybeck	36	»	» 2,170	»
Amerika	12	»	» 4,893	»

Derunder i Ballast, tom og med indbragt Ladning:

i 1877	131	Fartøier	dr. 59,993	Reg.T.,
imod i 1876	287	»	» 91,571	»

Af de afgaaede *Fartøier* var:

i 1877	1,005	Dampskibe	dr. 438,928	Reg.T.,
imod i 1876	674	»	» 266,654	»
og i 1875	732	»	» 308,460	»

Fragtberetning. Fragterne stillede sig i det forløbne Aar i det hele taget bedre end i de foregaaende 3 à 4 Aar, og var det forholdsvis kun et mindre Antal *Fartøier*, som forlod Havnen i Ballast. Jeg tror saaledes, at de Rederier, som har havt *Fartøier* i regelmæssig *Fart* paa Königsberg resp. Pillau, vil være tilfredse med det forløbne Aars Resultat.

För Skibsfartens Aabning til Königsberg betales der ab Pillau:

Dampskibe: London 2 sh.—2 sh. 3 d., Hull 1 sh. 9 d.—2 sh. 3 d., Leith 2 sh. 6 d.—2 sh. 9 d., Newcastle 2 sh. 9 d., Antwerpen, Rotterdam 2 sh. 3 d.—2 sh. 9 d., Havre 3 sh. pr 500 @ Hvede; Hull, London 22 sh. 6 d.—25 sh., Antwerpen, Rotterdam, Amsterdam 24 sh.—27 sh. 6 d., Havre

35 sh. pr Ton Hamp; London, Hull, Leith 22 sh. 6 d., Havre 24 sh. pr Ton Sukker; östl. Norge Rigsm. 30—32 pr 2,500 Kilo Rug.

Seilskibe: östl. Norge, Hertugdømmerne, Danske Öer Riksm. 21 pr 2,500 Kilo Rug; Firth of Forth og Kulhavne 2 sh. med stigende Rater til 3 sh. Engelske Kanal, 3 sh. 3 d. Bristolkanal pr 500 ₰ Hvede.

Efter Skibsfartens Aabning den 9 April steg Fragterne og bevilgedes der ab Königsberg:

Dampskibe: London 3 sh. 3 d., Hull, Leith 3 sh.—3 sh. 1½ d., Rotterdam, Antwerpen 3 sh. 3 d.—3 sh. 6 d., Dünkirchen 4 sh., Rouen 4 sh. 3 d. pr 500 ₰ Hvede.

Seilskibe: 2 sh. 9 d. Firth of Forth og Kulhavne, 3 sh. östl. Skotland, 3 sh. 3 d. östl. England, 3 sh. 6 d. London, 3 sh. 9 d. Kanalen, 4 sh. Bristolkanal pr 500 ₰ Hvede; östl. Norge Riksm. 26—28, Bergen Riksm. 27, Hertugdømmerne Riksm. 24, Jylland og de Danske Öer Riksm. 25—26 pr 2,500 Kilo Rug; Ems Riksm. 27 pr 2,260 Kilo Rug.

I Löbet af Sommeren stillede Fragterne sig lavere, men naaede dog aldrig et saa lavt Standpunkt, som man i de sidste Aar har været vant til her paa Pladsen. Om Hösten antog de atter en stigende Retning, og betaltes der:

Dampskibe: Hull, London 3 sh.—3 sh. 3 d., Newcastle, Stockton 3 sh. 3 d.—3 sh. 6 d., Kulhavne 3 sh., Antwerpen, Rotterdam 3 sh. 6 d., Havre, Dünkirchen 3 sh. 6 d.—4 sh., Belfast Dublin 4 sh. 3 d.—4 sh. 6 d., Cette, Marseille, Nizza, Genua 5 sh. 9 d.—6 sh. pr 500 ₰ Hvede; östl. Norge Riksm. 35—37, Bergen Riksm. 34—36, Trondhjem Riksm. 50—52, Leer Riksm. 40 pr 2,500 Kilo Rug.

Seilskibe: östl. Norge Riksm. 30—36, Bergen Riksm. 30—33, Danske Öer og sydl. Sverige Riksm. 25—28 pr 2,500 Kilo Rug; Firth of Forth og Kulhavne 3 sh.—3 sh. 3 d. med stigende Rater til den Engelske Kanal 4 sh. 3 d., Bristolkanal 4 sh. 9 d., Marseille, Geuua 5 sh. 6 d.—5 sh. 9 d. pr 500 ₰ Hvede.

Disse Fragter holdt sig nogenlunde indtil Skibsfarten mellem Königsberg og Pillau ophørte paa Grund af Is den 20 December. Fra Pillau betaltes der senere 3 d.—6 d. mindre pr Quarter.

J. O. Arntzen.

Österrike-Ungern.

Wien den 7 januari 1878.

Under det förlutna året förelägo i Österrike-Ungern frågor af stor betydelse, så väl i statsrätligt som i kommersielt hänseende att lösa. Det gällde ingenting mindre än att afgöra, huruvida det förbund, som, om än icke enligt alldeles samma grundsatser, så dock utan att blottställa sjelfva enheten i de vigtigaste ekonomiska angelägenheterna, sedan tio år med afseende å tull- och myntväsendet sammanhållet de cisleitanska länderna med Ungern till ett helt, skulle på ett för båda parterna tillfredsställande sätt förnyas.

För att befrämja lösningen af denna fråga, som i och för sig i hög grad tog i anspråk arbetsförmågan och den patriotiska uppoffringen hos dem, som härmed voro sysselsatta, hade varit önskvärdt, om de politiska förhållandena med afseende å utlandet varit gynnsamma. Men tyvärr inträffade i detta afseende annat, än man vid början af året trott sig kunna hoppas. Ett blodigt krig rasade i våra

grannländer och kastade sin skugga äfven öfver vårt land. Icke nog med att vår handel led betydligt deraf, att nedre Donau var afspärradt, utan den ständiga oron för de möjliga följderna af den alltjemt fortgående blodiga tilldragelsen förlamade all företagsamhet och tvingade representationen att i stället för att egna sin verksamhet åt sin egentliga hufvuduppgift, de inre angelägenheternas ordnande, kasta sig in på den yttre politikens område.

Båda regeringarne hade för afsigt att inom utgången af 1877 föra de viktiga frågor, som stodo på dagordningen, till sin lösning. Den olika uppfattning, som gjorde sig gällande hos de tvenne representativa församlingarne angående åtskilliga punkter i jemkningsprogrammet och som föranledde tidsödande öfverläggningar och underhandlingar, omöjliggjorde dock denna afsigt. Det blef sålunda året 1878 förbehållet att genomföra det påbörjade arbetet. Emellertid hafva tull- och handelsförbundet mellan Österrike och Ungern, öfverenskommelsen angående Ungerns skyldighet att lemna bidrag till gemensamma utgifter samt äfven bankprivilegiet blifvit förlängda till slutet af nästk. Mars.

Underhandlingarne med tyska riket angående avslutande af ett nytt handelsfördrag hafva icke ledt till något resultat, och i följd deraf måste för representationen framläggas, icke i förbindelse med ett nytt fördrag, utan såsom ett själfständigt lagförslag, en ny tulltariff för Österrike-Ungern, hvars antagande regeringen på det varmaste förordade. Tillsvidare har emellertid det äldre handelsfördraget blifvit förlängdt till 30 juni 1878. Äfvenledes hafva handelsfördragen med Frankrike, Italien och England blifvit förlängda.

Den nya tulltariffen utgör resultatet af den mellan österrikiska och ungerska regeringarne träffade öfverenskommelsen rörande ordnandet af gemensamma handelspolitiska förhållanden till utlandet. Den är bestämd att såsom allmän tulltariff tillämpas på lika sätt gent emot alla stater, utan att hänsyn tages till, huruvida med någon stat afslutats eller kan komma att afslutas fördrag, hvarigenom samma stat uttryckligen tillförsäkras rätt att behandlas på samma sätt som den mest gynnade nation, och genom en bestämmelse i lagen angående tariffens införande har äfven det fall blifvit förutsedt, att något land skulle behandla österrikisk-ungerska fartyg och produkter mindre gunstigt än andra länders. I sådan händelse är regeringen bemyndigad att pålägga detta lands produkter en tilläggstull, belöpande sig till 10 % af den allmänna tullen, och å varor, som i den allmänna tariffen förklarats tullfria, en specifik tull, beräknad efter 5 % af handelsvärdet.

Den nya tulltariffen, som ännu icke blifvit definitivt antagen, hyllar måttliga skyddstullar. Anmärkningsvärd är den märkbara höjningen af finanstullarne, hvilka i Österrike hafva många vedersakare, under det att i Ungern motsatsen eger rum. De föreslagna höjningarne äro bland annat:

för kaffe	från 16 fl.	till 24 fl.	för 100 kilogram
» ris	» 0.60 »	» 2 »	» » »
» thé	» 31.50 »	» 50 »	» » »
» chokolad	» 31.50 »	» 35 »	» » »
» petroleum	» — — »	» 8 »	» » »

Derjämte är tullen höjd å fisk, slagtboskap och dragare, ost, vin, brända drycker, kryddor m. m. Deremot har spanmålstullen borttagits. I förslaget har tullen å halfsiden blifvit höjd; å bomull och bomullsgarn, med undantag af de finaste sorterna, har den nedsatts, äfvenledes å färgade och blekta väfnader o. s. v.

En anmärkningsvärd beskattning i förening med tulluppbörden är, att vid den nya tariffens införande skall tullen betalas i guld i stället för, såsom hit

tills skedt, i silfver, hvilket vid de ädla metallernas nuvarande förhållande till hvarandra vill säga det samma som en höjning af ungefär 15 %.

Hvad beträffar vår handel och våra näringar, så hafva de under det tilländalupna året gjort liksom en ansats till något bättre, i det skörden blef, såsom man hade hoppats, riklig, men någon genomgående förbättring har ej kunnat förmärkas. Äfven om man kan beräkna, att den goda skörden tillfört vårt land ett kapital af omkring 15 millioner, så hafva dock de lyckliga verkningarne af ett rikligare tillflöde af penningar motverkats af de rubbningar kriget i orienten för vår handel medfört. Dock hafva våra kommunikationsanstalter, i främsta rummet jernvägarne, dragit fördel af den stora sädestransport, som egt rum, och deras ökade inkomst under 1877 kan anslås till omkring 19 millioner gulden. Krigshändelserna hafva äfven öppnat en ny afsättningsort för en af våra produkter, stenkolen, ty alltsedan de ryska hamnarne vid Svarta Hafvet varit spärrade för engelska, hafva stora quantiteter af våra stenkol förts på jernväg till södra Ryssland och Rumänien.

Äfvenledes hafva våra fabriker för tillverkning af jernvägsmateriel anlåtats för rysk räkning, men för öfrigt har vår jernindustri varit i ringa verksamhet, ty oaktadt de låga priserna har både konsumtionen inom landet varit obetydlig och afsättningen till utlandet hämmad, till en del i följd af kriget, till en del på grund af bristande förtroende till de ryska och östeuropeiska kundernas betalningsförmåga.

Vår statsbudget för 1878 slutar med en brist af $20\frac{2}{10}$ millioner gulden, som skall betäckas genom lån, hvarförutom femprocentsobligationer komma att utfärdas till ett belopp af 20 millioner gulden.

Att våra valutor under ett så oroligt år som det förflutna, under hvilket de politiska tilldragelserna spelade en så betydande roll, skulle af den allmänna osäkerheten röna inflytande, var naturligt. Också har priset på klingande mynt varit underkastadt betydliga vaxlingar. Det högsta silfverpriset var: i januari, 117.70 %; det lägsta: i oktober, 103.95 %; högsta guldkursen: i maj, 130.90 % och lägsta guldkursen: i september, 119.50 %.

Jernbanegarantilagen, hvilken tillerkänner staten rätt att inköpa eller för egen räkning öfvertaga de garanterade jernvägar, som äro tungt belastade med garantiförskott, har redan trädt i kraft, och har derigenom ett nytt system skapats, hvars uppgift är att på detta område införa en bättre ordning.

Alfred von Kendler.

Budapest den 4 april 1878.

Året 1877, med hvilket det första årtiondet af Ungerns nationela sjelfständighet gick till ända, har lemnat efter sig talrika spår af reformer inom statshushållningen. De i min förra årsberättelse omtalade underhandlingarne med Österrike hafva visserligen ännu icke ledt till något afgörande; så mycket har dock vunnits att Ungern vid förnyandet af bankprivilegiet tillerkändes större fördelar, än det förut åtnjutit, att det af regeringen understödda bolaget »Lloyd» med afseende å ångfartygsstrafiken nödgats göra de största medgifvanden åt såväl

den uppåtsträfvande staden Fiume som åt öfriga städer på den ungerska kusten, samt att vid upprätthållandet af ett gemensamt tullområde med Österrike de af detta land påtänkta höjningar i tullen gent emot utlandet blefvo fastställda inom måttliga gränser.

Af fördrag med utlandet förtjenar att nämnas den mellan de österrikisk-ungerska aktiebolagen å ena sidan och de italienska å den andra afslutade öfverenskommelsen, hvarigenom de ömsesidigt tillförsäkras likställighet med inländska bolag.

Pappersmyntet var under någon tid underkastadt starka växlingar och stod vid slutet af året betydligt bättre än vid början af detsamma. Silfveragiot var högst i januari eller 17.7 %; den 3 oktober var det 3.96 och 31 december 4.75. Guldagiot stod högst i april: 30.90; lägst den 2 oktober med 17.25; den 31 december var det 19.75.

Endast få nya jernvägar hafva under året anlagts. För trafik öppnades en sträcka af $77\frac{1}{2}$ kilometer, hvaraf 62 komma på Arad-Körösthaller-banan och $15\frac{1}{2}$ på den sammanbindningsbana. som medelst en nyanlagd bro i Budapest förenar de ungerska jernvägarne på ömse sidor om Donau och möjliggör en direkt förbindelse mellan Adriatiska hafvet öfver Galizien och det inre af Ryssland. De af staten byggda eller understödda jernvägarne uppnå en längd af 2,800 kilometer; de hafva inbringat $10\frac{4}{10}$ % mer än under fjolåret, men om någon nämnvärd ränta kan icke vara tal, så länge sträckor finnas, hvilka icke betäcka driftkostnaden.

Skörden har i allmänhet varit tillfredsställande och afsättningen till utlandet god. Hvetet var för det mesta vackert och godt; endast på några få trakter har man haft anledning klaga öfver en mindre god skörd. Alldenstund hvetet i vestliga Europa var knappt och från Wallachiet och Ryssland ingen export i följd af kriget egde rum, uppnådde hvetet goda priser. Så betaltes ända till 13 och 14 floriner för en metrisk centner. Vid slutet af december var priset 11 fl. Förutom till Tyskland och Schweiz exporterades äfven till Frankrike, Italien och Belgien, ja, till och med till Egypten, hvilket hade sin grund deri, att turkarne afspärrat Dardanellerna för transport af rysk spanmål. Totalexporten beräknas till 6 à 7 millioner metr. ctnr, hvaraf 2 à $2\frac{1}{2}$ millioner gingo till Österrike.

På grund af att endast obetydligt råg odlas i Ungern, var exporten deraf ej stor eller endast omkring en million metr. ctnr; beskaffenheten var utmärkt, och betaltes hektolitern högst med 12 fl. Vid slutet af december var priset 7.50 à 7.75 fl. pr hektoliter.

Kornet, som lidit deraf att den varma årstiden inträffade sent, lemnade blott en medelmåttig skörd, och exporten inskränkte sig till de för brygd af sedda finare sorterna. Högsta priset var 12 fl. för metr. ctnr. Godt korn till foder betaltes med 7.75 och 7.85 floriner.

Hafreskörden var så väl till kvalitet som quantitet medelmåttig, hvarför också endast obetydligt gick till utlandet. Högsta priset var 8.40 fl.; mot slutet af året noterades hafren till 6.50 fl., allt för en metr. ctnr.

Skörden af majs utföll lyckligt i Banatet, för öfrigt mer eller mindre illa. Lyckligtvis funnos stora förråd kvar från föregående år, och dessutom egde tillförsel rum från Wallachiet. Priset vexlade för det mesta mellan 6 och 7 fl.; i maj betaltes till och med 8.55 fl.; efter skördetiden var priset tidtals 7 fl., men steg derefter småningom, ända till dess det vid slutet af året uppnått 7.90 à 8 floriner.

Till och från Budapest fördes under 1877 följande kvantiteter spanmål :

			tillförsel.	afförsel.
Hvete	metr. ctnr	4,176,019	585,643	
Råg	» »	235,400	135,028	
Korn	» »	344,578	97,266	
Hafre	» »	279,106	94,122	
Majs	» »	851,338	152,526	

Metriskt centner 5,886,441 1,064,585.

Malen spanmål uppnådde i allmänhet bättre priser än under föregående år, och det gifves knappast något år, då exporten deraf uppgått till en sådan höjd som 1877. Isynnerhet har afsättningen till England varit stadd i tillväxt; dit exporterades 533,000 metr. ctnr, hvaraf största delen fint mjöl. Häraf tog en tredjedel vägen genom Tyskland, det öfriga utseppades i Triest. Värdet af hvad qvarnarne producerat uppskattas till 48 millioner, hvaraf hälften kommer på utländska köpare och den andra hälften på Österrike-Ungern. Den under året förarbetade kvantiteten spanmål beräknas till 3,991,000 metr. ctnr. Ständigt införas nya tekniska förbättringar i hvad till qvarnindustrien hörer, och betydliga reservkapital hafva bildats af den vinst qvarnarne lemnat, hvarigenom denna närings kredit blifvit ytterligare stärkt.

Som stora sträckor odlats med raps och rofvor, har exporten häraf varit stor, men skörden ingalunda riklig. Rapsen var till kvaliteten mindre god; rofvorna deremot utmärkta. Högsta priset under året var för raps 19.25 fl. och för rofvor 18.50 fl. pr metr. ctnr.

Af tobak uppgick skörden knappast till mer än $\frac{2}{3}$ af hvad den under vanliga år plägar vara; lätta, för cigarrtillverkning passande sorter felades alldeles. De 14,680 »Joch», å hvilka för export afsedd tobak odlats, afkastade på sin höjd 60,000 metr. ctnr. Afsättningen har varit obetydlig, men deremot gjorde regeringen goda affärer på sitt tobaksmonopol, hvilket under året inbringade minst 25 millioner fl. mot $22\frac{1}{2}$ millioner under föregående år.

Vinsköörden utföll äfven mindre lyckligt och uppskattas i de 24 förnämsta vinodlande distrikterna i Ungern till 2,590,358 hektoliter, eller ungefär blott 4.55 hektoliter (medelpris af 16.20 fl.) på en »Joch». Exporten är obetydlig och eger hufvudsakligen rum endast till Österrike. Kvaliteten har i allmänhet varit medelmåttig.

Som af hvete tillverkad stärkelse har att uthärda en svår konkurrens med den amerikanska, har man i Ungern börjat fabricera stärkelse af majs, och bygger man stora förhoppningar på framtiden för denna fabrikation; under året användes omkring 100,000 metr. ctnr majs och 170,000 metr. ctnr hvete för tillverkningen af denna vara.

Af ungersk ekbark, som kan mäta sig med hvilken som helst annan, har exporten till utlandet tilltagit i betydelse och uppgick under året till omkring 400,000 metr. ctnr.

Af politiska skäl har all export af hästar under året varit förbjuden, ett förhållande som så mycket mer beklagades, som denna handel plägar årligen inbringa landet öfver 3 millioner fl.

1877 års ullmarknad var försedd med omkring 82,000 metr. ctnr inhemsk fårull, hvaraf 12,000 metr. ctnr qvarlåg vid årets slut. Dessutom såldes 5,000 metr. ctnr rysk ull.

Som läderfabrikationen i betydlig grad tilltagit, har importen af hudar vunnit i betydelse. Framstegen i denna näringsgren göra sig gällande i tillverk-

ningen såväl af sulläder som ock af ofvanläder; utlandets konkurrens börjar också att allt mer och mer undanträngas.

I alla grenar af den fabriksindustri, som fått fotfäste i Ungern, d. v. s. pappers-, stengods-, glas-, maskin- och lergodsfabrikationen, göras de största ansträngningar att uthärda konkurrensen med Österrike och utlandet, fast med föga framgång. Österrike, för att icke tala om utlandet, har på sin sida fördelen bland annat af billigare arbetslöner, bättre kommunikationsmedel och i många afseenden bättre råämnen, och denna öfverlägsenhet gör sig gällande icke blott i den stora fabriksindustrien, utan äfven i den lilla industrien, hvarest dessutom bristen på skickliga handverkare är känbar. Handverksskräen blefvo upphäfdade, utan att man satte något annat i stället, och allt hvad handverksföreningar och slöjdskolor angår ligger ännu i sin linda.

Ungerns saltlager äro utomordentligt rika, och det är mycket att beklaga att denna rikedom ej tages bättre vara på. Sålunda uppgick utförseln af salt år 1874 endast till 1,211,208 metr. ctnr och under sistförflutna år till omkring en million metr. centner.

S. Altschul.

Italien.

Neapel den 15 Marts 1878.

Af norske Skibe ankom i 1877 fra Norge 14 drægtige 3,304 Tons med Ladning, fra Udlandet 13 drægtige 5,052 Tons, og fra italienske Havne 2 drægtige 273 Tons i Ballast. 2 norske Fartøier vare gjenliggende fra forrige Aar.

Fra Distriktet afgik af norske Skibe 3 drægtige 395 Tons med Ladning og 3 drægtige 691 Tons i Ballast til Udlandet samt 21 drægtige 6,984 i Ballast til Italienske Havne. Ved Aarets Udgang forbleve 4 drægtige 1,034 gjenliggende. Af svenske Skibe ankom blot to til Distriktet i Aarets Løb.

Fra Sverige indførtes en Ladning Planker til den italienske Marinestation og en Ladning Jern, Staal og Tjære.

Fra Norge indførtes 92,000 Vog Klipfisk og 78,000 Vog Törfisk mod respektive 88,000 Vog og 67,000 Vog i Aaret 1876.

Til de forenede Riger har ingen direkte Udførsel fundet Sted fra Distriktet.

Medens Kornhøsten var god, var Oliehøsten aldeles mislykket.

Saa vel den økonomiske som den sociale Tilstand är snarere gaaet tilbage end fremad i det forløbne Aar. Medens Skatterne stadig forøges er der lidet eller intet foretaget for disse Provindsers Vedkommende. Om den forlængst lovede Jernbane, der skulde forbinde Neapel med Reggio langs Calabriens Vestkyst og som er af en saa betydelig Interesse for disse Provindser, er der endnu ingen Bestemmelse tagen. I Byen Neapel synes Tilstanden at være sørgelig. Medens der anvendes en Mængde Penge paa Forskjønelser o. s. v., og Skatterne stadig forøges, staa alle Administrationsgrene saavel offentlige som kommunale og ikke mindst de retslige, paa et meget lavt Standpunkt. Pressen indeholder herom næsten daglig de forfærdeligste Beretninger, hvilke desværre næsten altid medføre Sandhed.

C. Clauson.

Ryssland.

Odessa den 31 januari 1878.

Till distriktet ankommo under 1877 3 norska fartyg om tillsammans 597 kom. läster och 418 tons, deraf ett ångfartyg om $449\frac{1}{2}$ läster, mot 42 norska fartyg om $8,225\frac{1}{2}$ kom. läster och 3,304.25 tons under 1876. Från distriktet afgingo år 1877 5 norska fartyg om 597 kom. läster och 1,172.81 tons, deraf ett ångfartyg om $449\frac{1}{2}$ läster, mot 40 fartyg om $8,225\frac{1}{2}$ kom. läster och 2,549.44 tons år 1876. Vid början af året 1877 qvarlågo alltså tvenne fartyg om 754.81 tons. Intet svenskt fartyg har under året besökt distriktet.

Af de 5 afgångna norska fartygen afgingo 3 till Norge, nämligen 1 från Odessa med last af 1,500 tshetvert råg och 3,000 tshetvert korn samt 2 från Taganrog med 12,560 tshetvert råg. Värdet af dessa laster uppgick till omkring 275,000 tyska riksmark, då deremot under år 1876 från distriktet utfördes till Norge för 2,180,000 riksmark.

Året 1877 kan med afseende å Odessas och hela södra Rysslands handel indelas i två vidt åtskilda perioder, den första omfattande årets första fyra månader, den andra de återstående åtta. Från den 1 januari till medio af maj, då det af Porten beviljade anstånd för fartyg att utlöpa ur de ryska hamnarne vid Svarta hafvet och Asowska sjön gick till ända, rådde härstädes en feberaktig verksamhet, i det producenterna ansträngde sig till det yttersta för att föra sina varor till marknaden och derigenom komma i åtnjutande af de genom krigsförhållandena uppdrifna priserna, och köpmännen af samma anledning icke voro mindre angelägna att expediera sina varor till utlandet. Såväl för producenterna som för köpmännen kröntes dessa ansträngningar med framgång: då blokaden af de ryska hamnarne trädde i kraft, yoro sädesförråden såväl i det inre af landet som i hamnarne vid Asowska sjön nästan, och i Odessa och Nicolaieff alldeles uttömda, hvarföre fartyg nödgades från dessa hamnar afgå, några med half last, andra i barlast. Under de senare åtta månaderna af året har deremot en fullkomlig stiltje varit rådande i alla affärer.

Det förflutna årets skörd har i alla provinser af södra Ryssland varit rikligare och af bättre beskaffenhet, än varit fallet under flere år.

Oaktadt de stora svårigheter, som i följd af de talrika trupptransporterna gjort sig gällande vid forslandet af säd från det inre af landet till hamnarne, hafva likväl i Odessa bildats upplag på omkring en million tshetvert och lika mycket i Nicolaieff, hvilka förråd dagligen ökas, på det att, då freden åter inträdt, den utländska marknadens behof må kunna tillgodoses.

R. Wilkins.

Nederländska Ostindien.

Batavia den 28 mars 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från Sverige.						Från utrikes orter.						Summa.		
	Med last.			I barlast.			Med last.			I barlast.			Antal	Tons.	Nyl.
	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.	Antal	Tons.	Nyl.			
Ankomna svenska fartyg . . .	1	666	—	—	—	—	14	5,625	980	11	4,819	604	26	11,110	1,584
Qvarliggande från föreg. år . .	—	—	—	—	—	—	—	—	—	—	—	—	2	—	302
Summa	1	666	—	—	—	—	14	5,625	980	11	4,819	604	28	11,110	1,886
	Till Sverige.						Till utrikes orter.								
Afgångna svenska fartyg . . .	—	—	—	—	—	—	24	8,926	1,778	—	—	—	24	8,926	1,778
Försäldt svenskt fartyg	—	—	—	—	—	—	—	—	—	—	—	—	1	—	108
Qvarliggande vid årets slut . . .	—	—	—	—	—	—	—	—	—	—	—	—	3	2,184	—
Summa	—	—	—	—	—	—	24	8,926	1,778	—	—	—	28	11,110	1,886
	Från Norge.						Från utrikes orter.								
Ankomna norska fartyg	—	—	—	—	—	—	8	3,556	660	7	3,788	309	15	7,344	969
	Till Norge.						Till utrikes orter.								
Afgångna norska fartyg	—	—	—	—	—	—	12	6,029	709	—	—	—	12	6,029	709
Qvarliggande vid årets slut . . .	—	—	—	—	—	—	—	—	—	—	—	—	3	1,315	260
Summa	—	—	—	—	—	—	12	6,029	709	—	—	—	15	7,344	969

Importen.

Den direkta importen från Sverige uppgick under år 1877 till 32,214 stänger och knippen jern samt 1,500 lådor stål, hitförda från Göteborg med norska skonaren Snap och svenska barkskeppet Hindostan.

Totalimporten af varor, som kunna vara af intresse för de Förenade rikenas handel, uppgick under året till:

Jern	441,908	stänger och knippen,	emot 107,202	under år 1876.
Stål	9,888	lådor,	» 9,109	» » »
Koppar	684	kistor,	» 450	» » »
Zink o. spelter	2,902	lådor,	» 4,644	» » »
Tenn	948	»	» 1,154	» » »
Jernspik	7,218	»	» 17,442	» » »
Stenkol	80,067	tons,	» 67,854	» » »
Svensk tjära ...	7,066	barrels,	» 1,215	» » »
Stenkolstjära ...	1,763	»	» 3,009	» » »
Is	1,620	tons,	» 1,289	» » »
Petroleum	817,690	fat om 10 gallons,	» 505,896	» » »

Jern. Den stora importen af denna vara, hvaraf 318,190 stänger och knippen voro af svensk eller eftergjord svensk (tysk) tillverkning, nedtryckte priset till $9\frac{1}{2}$ à 9 holl. flor. per picul, hvarigenom den fortfarande är riklig, förorsakades en stor förlust, och alldenstund tillgången svenska tillverkningen finnes hittills ingen utsigt, att prisen skola höja sig, såvida tillgången ej minskas, hvilket dock ingalunda är osannolikt, alldenstund importörerna utan tvifvel komma att ännu för någon tid egna denna artikel föga uppmärksamhet.

På *stål* fortfar tillgången att vara riklig, men det importerade visade sig vara af särdeles underhållig beskaffenhet, och mycket litet af prima svensk vara kom oss tillhanda. Priset höll sig vid 10 à 12 flor., allt efter varans beskaffenhet.

De två laster, hvilka, såsom ofvan är angifvet, direkte importerats från Sverige, vägrade köparne mottaga såsom svenskt stål och till det öfverenskomna priset, på grund deraf att detsamma var betydligt underlägset det i allmänhet här importerade s. k. svenska stålet, och importörerna måste åtnöja sig med en betydlig nedsättning i priset.

Den allmänna tron var, att dessa laster utgjordes i sjelfva verket af tysk stål, som blifvit till Göteborg importeradt och derifrån utskeppadt under namn af svenskt stål. Önskvärdt vore derföre, om dylika försök kunde omöjliggöras; ty i annat fall skola de endast leda derhän, att våra köpare förlora förtroendet till svensk tillverkning.

Koppar (häri inbegripes gul metall för förhydnig af fartyg). Koppar användes endast till kokkärl för ris, hvilka begagnas af infödingarne, och reparationer af fartyg utföras härstädes ytterst sällan, hvarföre importsiffran på denna vara ställer sig särdeles låg.

Priserna vexlade

för holländsk tillverkning från	70	till	80	flor.,
» engelsk	»	»	65	» $72\frac{1}{2}$ »
» gul metall	»	»	58	» $62\frac{1}{2}$ »

Zink och spelter. I importen häraf visar sig äfven i år en betydlig nedgång. Värdet på zink, hvilken artikel varit i ringa efterfrågan, kunde likväl ej hålla sig uppe, utan sjönk ända till 22 flor. per picul, hvilket är ungefär dess nuvarande pris. Spelter varierade i pris från 16 till 18 flor. för piculn.

Bly i tackor såldes till 18 à 15 flor. per picul men med ringa efterfrågan. Bly i plåtar höll sig vid 21 à 23 flor.

Jernspik, hvaraf importen ej varit särdeles stor, återvann under årets lopp i viss mån sitt värde och såljes nu till 10 à 14 flor. piculn.

Stenkol. Ehuru importen af detta bränsle visar en stegring i förhållande till föregående årets, så förmådde dock den förökade ångfartygstrafiken och den ökade förbrukningen på stället att hålla priserna högre än under år 1876; likväl beredde de erhållna priserna ringa tillfälle till vinst för importörerna.

West Hartley och Cardiff såldes för 20 till 24 flor. och australiska stenkol för 15 till 20 flor.

Australiska stenkol konsumerades fortfarande föga i jmförelse med engelska; importen från Australien uppgick nämligen under år 1877 endast till 16,494 tons, då deremot från England infördes 63,573 tons. Alldenstund australiska stenkol ännu kosta 14 sh. per ton, under det att prima engelska Cardiff och West Hartley här kunna köpas till 10 sh. à 10 sh. 6 d., är den australiska stenkolshandeln på Java af ingen betydelse.

Svensk tjära. Äfven i år har importen varit stor, och varan säljes fortfarande med svårighet till 14 à 15 flor. per barrel; vid några tillfällen noterades den till och med lägre.

Is. Importen häraf bedrefs, såsom under föregående år, uteslutande af the Tudor Ice Company i Boston, som härstädes eger isupplag. Detaljpriset var 7 cents per pound.

Petroleum. Från Newyork importerades så stora quantiteter, att de mycket öfverstego våra behof. Priset, som vid årets början höll sig vid $9\frac{1}{2}$ à 10 flor., sjönk småningom till $5\frac{1}{2}$; och oaktadt att mot slutet af februari detta år under en kortare tidrymd en rörelse uppåt var märkbar och anbud egde rum till 6 à $6\frac{1}{4}$ flor., så hämmade likväl underrättelsen om en förnyad utskieppning från Amerika till Java ånyo alla spekulationer, hvarföre inga köpare till 6 flor. per fat om 10 gallons för närvarande finnas.

Exporten.

Som vanligt egde ingen direkt export till de Förenade rikena rum. Våra förnämsta exportartiklar utgjordes år 1877 af:

Socker	3,920,528 piculs,	mot	3,419,257	under	1876.
Kaffe	1,304,974 »	»	1,230,468	»	»
Ris	163,260 »	»	98,756	»	»
Kryddor	32,723 »	»	23,357	»	»
Té	74,160 lädor,	»	69,663	»	»
»	826 piculs,	»	1,205	»	»
Tobak	263,578 »	»	233,038	»	»
Damar-gummi	13,269 »	»	12,687	»	»
Guttapercha	1,173 »	»	2,939	»	»
Tenn	114,560 »	»	118,353	»	»
Oljekakor	18,781 »	»	50,165	»	»
Rotting	50,308 »	»	54,635	»	»
Indigo	1,321,119 holl. skålp.,	»	1,224,569	»	»
Hudar	317,324 stycken,	»	260,167	»	»
»	1,294 piculs,	»	2,913	»	»
Arrack	4,053 leagers,	»	3,047	»	»

Socker. Den fruktan för 1877 års skörd, som man på grund af de sena regnfallen haft anledning hysa, såsom jag ock inberättade i min senaste rapport, visade sig lyckligtvis ogrundad, och skörden lemnade fulla 3,600,000 piculs. Priserna, hvilka vid tidpunkten för min senaste rapport, d. v. s. vid slutet af mars 1877, redan uppgått till 14 flor. per picul för n:o 14 af den blifvande skörden, stegrades ytterligare i följd af oförsigtiga spekulationer, och några affärer egde verkligen rum i maj och juni till 20 flor. för piculn. Att dessa dock skulle, när den ovanligt rikliga tillgången på europeiska hvitbetor blef allmänt bekant, visa sig vara misslyckade, var att förutse, och året 1877 skall på Java länge ihågkommas genom de olyckor, som i följd af de stora förluster, hvaraf åtskilliga personer drabbats, här inträffade och hvilka slutade med att fyra stora firmor nödgades inställa sina betalningar.

Reaktionen på denna marknad inträffade ungefär i juli månad, då $17\frac{1}{2}$ flor. betaltes, och sedan dess har värdet på socker småningom nedgått derhän, att återstoden af skörden köptes i januari och februari till omkring $14\frac{1}{2}$ flor. för n:o 14.

Å årets skörd har hittills icke varit den ringaste efterfrågan, enär köparne under inflytande af fjolårets stora förluster hållit sig tillbaka, så att, med undantag af 60,000 piculs, som såldes mot slutet af denna månad till 15 flor. för n:o 14 att levereras i Soerabaya, hafva inga affärer på leverans afhört, då ingen mera befunnits villig erlägga ett sådant pris.

Utsigterna för den stundande skörden äro oaktadt det senaste regnfallet ingalunda ogynnsamma, och man antager, att den kommande skörden skall blifva lika ymnig som sistförflutna årets.

Kaffe. 1877 års skörd anslås till:

å regeringens plantager på Java	1,200,000 piculs,
» enskilda » » »	200,000 »
» Sumatra	170,000 »
» Moluckerna	120,000 »

Summa 1,690,000 piculs.

Rättande sig efter de europeiska och amerikanska marknaderna, började priserna härstädes mot slutet af mars att visa en afgjord riktning nedåt, och sedan dess hafva de varit i ständigt nedgående. Under april och juni månader var priset på ordinärt godt java omkring 58 à 57 flor.

De af regeringen föranstaltade auktionerna (vid hvardera utbjödos 25,000 piculs) inbragte, den första, som egde rum den 18 juli, endast 55,87, den andra, den 14 augusti, 54,55 samt den tredje, den 13 oktober, 53,47, allt i medeltal; då deremot vid auktionen den 10 november betaltes för 15,000 piculs malangkaffe i medeltal 54,20 flor. Efterfrågan på kaffe hade nämligen då hunnit ökas och de enskilda förråden betydligt minskas.

I Padang stälde sig prisen i medeltal sålunda, att

den 28 mars 1877 såldes 19,400 piculs till 60,44,
» 30 juni » » 39,400 » » 61,96,
» 29 sept. » » 55,600 » » 55,87 och
» 27 dec. » » 43,600 » » 56,80.

Allt sedan slutet af föregående år har javakaffets ställning i marknaden ytterligare försämrats, på grund af de rika skördarne i Rio och Santos, och varan har följaktligen icke varit föremål för någon som helst spekulation i leveranser af den blifvande skörden. Och då godt ordinärt java i Holland noterades till 48—40 cent, var ej att undra på, att spekulanterna föredrogo att se tiden an, hellre än att inlåta sig på affärer, ens till 48 flor. per picul.

Prisfallet för denna vara visar sig bäst, då man betraktar resultatet af senaste auktionen i Padang den 22 i denna månad, då utbudna 26,000 piculs endast betingade 49,96 flor. per picul; några partier såldes till och med till 40,56 flor.

Utsigterna för den kommande skörden äro ej särdeles gynnsamma, i det att regnfallet inträffade väl sent. Regeringen uppskattar den blifvande afkastningen, kanske något högt, till 900,000 piculs; skörden å de enskilda plantagerna anslås till 150,000 piculs; Moluckerna och Sumatra komma af samma anledning, som ofvan blifvit anförd, antagligen att gifva betydligt mindre än under föregående år. Dock synes det, som om hvad som brister hos oss kommer att mer än betäckas af den ymniga skörden i Brasilien och Santos.

Af *ris* har, såsom vanligt, endast exporterats af de finare sorterna (White Table Rice). Vår skörd af de sämre sorterna betäcker ej hvad som behöfves för förbrukningen på stället.

Té. Odlingen af denna buske vann ej under föregående år någon vidare utbredning, då de betalade priserna icke inneburo någon lockelse härtill.

Tobak. Skörden år 1876—77 var särdeles obetydlig. Den ihållande torkan hade nämligen i grund förstört flere plantager, och af samma anledning var kvaliteten öfver hufvud taget underlägsen. Stora förluster på denna artikel hafva drabbat såväl plantageegare som ock dem, hvilka lemnat penningförskott på den kommande skörden.

Tenn. Produktionen uppgick till omkring 60,000 piculs Billiton och 70,000 piculs Banca, af hvilken sistnämnda sort 66,699 piculs utskleppades af handelsbolaget. Billitontenn utbjöds efter vanligheten på auktion hvarannan månad, och

den 12 februari	betingade sig	10,102 piculs	ett medelpris af flor.	46,72,
» 9 april	» »	10,024 » »	» » »	46,42,
» 11 juni	» »	9,572 » »	» » »	45,18,
» 13 augusti	» »	9,770 » »	» » »	42,32,
» 8 oktober	» »	9,714 » »	» » »	42,36,
» 10 december	» »	9,787 » »	» » »	43,70,

Oljekakor. Såsom i min förra rapport anmärktes, säljes detta gödningsämne för förbrukning på stället till allt för höga pris, för att någon export till Kina skall kunna ega rum.

Hudar. Priserna på torkade hudar fortforo under året att vara låga, hållande sig i medeltal vid 20 à 26 cents per pound för buffelhudar och till 40 à 50 cents för kohudar.

Arrack. Utskeppningen här af uppgick till 4,503 leagers, hvarförutom 2,000 leagers lågo kvar vid årets slut. Hela produktionen under 1877 kan anslås till 6,600 leagers.

Sjöfart och frakter.

Sistförflutna års fraktmarknad var beklagligtvis icke gynsam, men i jämförelse med öfriga fraktmarknader bibehöll likväl vår sjöfart sin öfvervigt.

Vid en öfversigt af sjöfarten under sistförflutna sex år framgår, att vår marknad sysselsatte

under 1872—73.....	298 segelfart. och 22 ångfart.	på 236,396 tons, i medelt.
» 1873—74.....	300 » » 30 » »	248,900 » »
» 1874—75.....	313 » » 32 » »	285,981 » »
» 1875—76.....	268 » » 36 » »	256,946 » »
» 1876—77.....	342 » » 37 » »	304,346 » »
» 1877, juli—dec. }	306 » » 28 » »	285,113 » »
» 1878, jan.—mars }		

Frakterna för segelfartyg per ton socker om 20 centner (»nettoweight») till Europa och Amerika voro:

Under den egentl. sjöfartsperioden.			Under januari o. till 30 juni.		
År.	Högst.	Lägst.	År.	Högst.	Lägst.
	sh.	sh.		sh.	sh.
1872	90	72 $\frac{1}{2}$	1873	80	75
1873	85	70	1874	67 $\frac{1}{2}$	65
1874	72 $\frac{1}{2}$	57 $\frac{1}{2}$	1875	60	57 $\frac{1}{2}$
1875	65	50	1876	50	45
1876	65	57 $\frac{1}{2}$	1877	60	50
1877	62 $\frac{1}{2}$	47 $\frac{1}{2}$	1878 (jan.—mars)	47 $\frac{1}{2}$	40

För ångfartyg till Holland voro frakterna, beräknade i gulden per läst (»grossweight») följande:

	Tenn.		Socker.		Kaffe.		Tobak.	
	per läst om 2,000 kil.		Per läst om 2,000 kil.		Per läst om 1,800 kil.		Per läst om 800 kil.	
	Högst.	Lägst.	Högst.	Lägst.	Högst.	Lägst.	Högst.	Lägst.
1872—73	100	65	108	80	120	100	100	90
1873—74	60	30	85	70	100	80	100	75
1874—75	50	35	80	65	100	75	100	85
1875—76	50	35	70	52 $\frac{1}{2}$	100	65	100	60
1876—77	50	45	80	65	100	75	100	75
1877—78	50	22 $\frac{1}{2}$	95	65	100	60	100	80

Af ofvanstående tabeller framgår, att den fördelaktigaste perioden för fartyg, som söka frakter, är från juli till december, hvilket kommer sig deraf, att största delen af vår förnämsta exportartikel, socker, då utskeppas, hvarföre efterfrågan å segelfartyg då är god. Inträffar det likväl, såsom skedde under juli—oktober 1877, att ett stort antal fartyg ankommer hit tidigt på året, så falla naturligtvis frakterna i november och december; men då sådant icke är förhållandet, hålla de sig uppe ända till december och januari, stundom ännu längre, men detta dock blott undantagsvis.

Utländska fartyg befraktas äfven under den första delen af seglationstiden till Holland efter holländsk fraktberäkning, och genom att intaga en lämpligt sorterad last af tenn, socker, kaffe, tobak samt lättare gods betinga sig på sådant sätt befraktade fartyg ofta bättre vilkor än genom att gå till kanalen för ordres.

Ångfartyg, hvilka för att erhålla god last äro beroende hufvudsakligen af kaffe, tobak och lättare gods, blifva stundom nödsakade, då tillgången på sådana varor är knapp, att taga socker till låga frakter, och som denna vara efter utgången af januari är knapp, skulle de fem månaderna februari till juni vara för dem särdeles ogynsamma, så framt icke under goda tobaksår riklig tillgång härpå finnes från januari till mars och stundom senare. Under de tvenne sistförflutna åren har dock tobaksskörden varit dålig, hvarföre affärerna för ångfartyg äfven varit dåliga ända sedan begynnelsen af detta år, till och med för sådana ångfartyg, som besörja den regelbundna trafiken, och det oaktadt en viss del af lasten på förhand garanteras dem af regeringen till högre frakter och bevaras för deras räkning.

Angående utsigterna för frakterna under den kommande sjöfartsperioden kan ännu intet med visshet förutsägas. Af det förflutna och i betraktande af att marknaden härstädes under senaste period, oaktadt de många slag, som tungt drabbat våra förrättningar, likväl kunde gifva jemförelsevis god sysselsättning åt fartyg, som sökte frakter, samt om man tager hänsyn dertill, att endast få fraktslut kunna hafva blifvit uppgjorda i Europa för den kommande perioden, enär inga af våra förnämsta exportörer haft anledning inlåta sig på sådana, eftersom de ännu icke gjort några uppköp af våra produkter, har man anledning antaga, att fartyg, som söka frakter, kunna här få lika godt tillfälle till förtjenst som de, hvilka blifvit befraktade hemma, synnerligast som man icke har anledning antaga, att ett så betydligt antal fartyg skall komma att på en gång stå till buds i våra hamnar.

W. Suermondt.

Peru.

Lima den 23 januari 1878.

De Förenade rikenas sjöfart på konsulsdistriktet år 1877 framgår af följande tabell:

	Från utrikes orter.						Summa.		
	Med last.			I barlast.			Antal.	Tons.	Nyl.
	Antal.	Tons.	Nyl.	Antal.	Tons.	Nyl.			
Ankomna svenska fartyg.									
Till hufvudstationen (Callao)	1	595	—	6	4,445	—	7	5,040	—
» vice konsulsstationen (Iquique) ...	2	1,022	—	2	1,107	—	4	2,129	—
Qvarliggande från föregående år	—	—	—	—	—	—	1	—	116
Summa	3	1,617	—	8	5,552	—	12	7,169	116
Afgångna svenska fartyg.									
Till utrikes orter.									
Från hufvudstationen	1	989	—	6	4,051	—	7	5,040	—
» vice konsulsstationen	4	1,505	116	—	—	—	4	1,505	116
Qvarliggande vid årets slut	—	—	—	—	—	—	1	624	—
Summa	5	2,494	116	6	4,051	—	12	7,169	116
Ankomna norska fartyg.									
Från utrikes orter.									
Till hufvudstationen	5	4,288	K. l.	6	5,312	K. l.	11	9,600	—
» vice konsulsstationen	2	—	555	5	—	1,275	7	—	1,829
Qvarliggande från föregående år	—	—	—	—	—	—	1	—	269
Summa	7	4,288	555	11	5,312	1,275	19	9,600	2,098
Afgångna norska fartyg.									
Till utrikes orter.									
Från hufvudstationen	10	8,783	—	1	817	—	11	9,600	—
» vice konsulsstationen	7	—	1,808	1	—	290	8	—	2,098
Summa	17	8,783	1,808	2	817	290	19	9,600	2,098

J. F. Lembecke.

Nordamerikas Förenta stater.

San Francisco den 15 mars 1878.

Till distriktet ankom ett norskt fartyg om 887 tons; från föregående år qvarlägo 3 om tillsammans 2,237.83 tons; samtliga dessa afgingo under året till utrikes orter. Intet svenskt fartyg qvarläg vid årets början eller ankom under dess lopp.

Det förflytna året har varit ett af de minst gynsamma för Pacifikstaterna, synnerligast gäller detta Kalifornien.

Guld- och silfverproduktionen var af ungefär samma betydighet som året förut. Den utgjorde 95,700,000 dollars, hvaraf präglades på myntet i San Francisco doll. 49,772,000, emot doll. 42,704,500 år 1876. Produktionen skulle hafva varit vida större, om icke vattenbrist hindrat minarbetena.

Af guld och silfver exporterades sjöledes från skattkammaren i San Francisco genom publika anstalter:

Till New York	doll.	38,619,462.27
» Frankrike	»	72,702.78
» Central-Amerika	»	526,312.65
» Sandwichsöarne	»	124,030.45
» Japan	»	643,048.63
» Tyskland	»	149,850.99
» Kina	»	17,601,273.79
» Södra Amerika	»	1,677.50
» Panama	»	5,292.00
Tillsammans doll.		57,743,651.06

Af säd producerade Kalifornien under året 15,000,000 centals hvete, hvaraf exporten belöpte sig till 4,931,437, till ett värde af 11,020,343 dollars. Exporten af mjöl uppgick till 434,684 barrels, af korn till 90,330 cts och af hafre till 4,544 cts.

Frakterna för segelfartyg härifrån till Stor-Britannien voro följande:

Under januari	från	£	2	—	—	till	2	7	6
» februari	»	»	2	1	4	»	2	5	—
» mars	»	»	1	17	5	»	2	7	6
» april	»	»	2	—	—	»	2	2	6
» maj	»	»	1	18	—	»	2	7	6
» juni	»	»	2	5	—	»	2	12	6
» juli	»	»	2	—	—	»	2	7	6
» augusti	»	»	1	17	6	»	2	10	—
» september	»	»	1	15	—	»	2	3	—
» oktober	»	»	1	15	—	»	2	2	5
» november	»	»	1	15	—	»	1	19	—
» december	»	»	1	11	—	»	1	17	6

Dessa låga frakter, hvilka hade sin grund i den i följd af regnbrist ringa tillgången på spanmål, gjorde, att en del skepp antogo fraktanbud från Oregon, der skörden utfallit rikligare, och gingo att der lasta, och en del gingo till Puget Sound för lastning af skogsprodukter för Tahiti, Mexico, Peru, Honolulu, Australien och Chili, men flertalet till guano-lastageplatserna »Pabellon de Pica», »Punta de Lobos», »Huanillos» och »Chinchas», dit 65 af de större hit anlända skepp gingo i barlast. Å dessa platser har ett bolag bildat sig, som tillförsäkrar fartygen att utan uppehåll blifva befraktade. Englands brist för året på spanmål, som utgjorde 54,162,888 centals, fylldes till en stor del från För-enta staterna, hvarvid de Atlantiska bidrogo med 12,437,594 och Pacifikstaterna med 8,871,073 centals.

Ullproduktionen led, i likhet med alla andra landtmannanäringar, betydligt i följd af torkan, i det tusentals får dogo eller blefvo utmagrade, och blef ullen därför såväl till kvantitet som kvalitet underlägsen föregående års. Produktionen inom Kalifornien uppgick till 53,110,742 £, hvartill kommo från Oregon hit anlända 929,675 £ samt från Mexico och Central-Amerika 685,100 £ till ett sammanlagdt värde af nio och en half millioner dollars.

Häraf exporterades på jernväg	44,961,919 ₧
» » sjöledes	7,904,370 »
Qvarliggande från 1876 voro	3,500,000 »
Behållning här den 31 december 1877	1,500,000 »

Med vinskörden är förhållandet enahanda: under 1876 tillverkades sju millioner gallons mot knappast fyra millioner under 1877. Qualiteten var ock sämre i följd af den torra sommaren. Exporten under året härifrån uppgick till 1,662,000 gallons, hvaraf 44,000 gallons till främmande hamnar, (9,000 gallons till Hamburg, 5,000 till England och återstoden till Central-Amerika, Mexico, China m. fl. länder).

Af torkade frukter hafva äpplen och russin vunnit allmänt bifall, och har beredningen häraf, oaktadt den skada frukten tagit i följd af de ogynsamma väderleksförhållandena, dock gått framåt. Så importerades 1876 29,187 lädor russin och exporterades 6,315 lädor emot 13,357 lädor importerade och 6,650 utförda under 1877.

Humleodlingen synes omfattas med en viss förkärlek; denna industri, som ännu kan sägas ligga i sin linda i detta land, slog visserligen sämre ut förra året än 1876, i det att under sistnämnda år 16,500 balar skördades mot endast 14,000 under 1877. Häraf exporterades 448,399 ₧ till ett värde af 61,644 dollars, men under normala väderleksförhållanden skall denna näring säkerligen lemna ett godt resultat.

Exporten af timmer och skogsprodukter, hufvudsakligen hitförda från Puget Sound, anslås till sammanlagdt 13,874,327 fot, värderade till 267,333 dollars och afsända till Tahiti, Mexico, Peru, Honolulu, Australien och Chili. Till Europa (England) utskippades endast 17,764 fot, till ett värde af doll. 490,00. Totalvärdet af skogsprodukter, skeppade härifrån till Australien och Nya Zeeland, de enda platser, på hvilka moderlandet i denna gren skulle kunna konkurrera, uppgick till 43,000 dollars. Specifik uppgift på huru mycket, som skeppats till dessa länder direkte från Puget Sound, saknas.

Den enda svenska artikel, som varit synlig i San Franciscomarknaden är tjära, hvarå efterfrågan dock varit obetydlig. Emellertid står den svenska till 11 dollars, under det att den amerikanska tjäran noterades till 4.50 å 7.75.

Svenskt jern har, så vidt det kunnat utrönas, icke förekommit i marknaden; priserna på tackjern hafva på grund af de stora behållningarne från föregående år och den ringa verksamhet, som varit rådande i min- och byggnadsföretag, varit särdeles nedtryckta. Så noterades vid 1877 års början »Scotch Soft» till doll. 31.50 å 32.50 per ton och »American White» till doll. 28.00 och »Soft» till doll. 29.00 å 32.00 per ton. Emot slutet af året var priset å alla slagen doll. 28.00 per ton.

Qvicksilfverproduktionen uppgick till 78,000 flaskor, hvilket utvisar en tillväxt i jernförelse med föregående år af 12,000 flaskor. Exporten utgjorde 46,280 flaskor, till ett värde af 1,635,310 dollars, hvaraf, såsom vanligt, trefjedjedelar gingo till Kina. Af de härvarande qvicksilfverminorna producerar »New Almaden» öfver $\frac{1}{4}$ af hela beloppet.

Immigrationen, ehuru ej så stor som under de föregående åren, har dock höjt Kaliforniens folkmängd till 938,000 personer, hvarigenom befolkningens antal vuxit med 38,000 personer. Enligt folkräkning den 1 mars 1877 skulle häraf komma på San Francisco 301,000 invånare. Många hafva dock, i följd af den här rådande arbetsbristen, begifvit sig till Oregon och Washington territorierna, hvilka landområden, som genom sitt fiske och sina skogar lemna rikligt tillfälle till arbete, under förra året tillväxte i folkmängd och välstånd.

Inberäknadt kustfarare, ankommo till San Francisco hamn under året 4,036 fartyg om tillsammans 1,631,068 tons drägtighet. Endast 397 skepp, om tillsammans 495,677 tons, ankommo från främmande hamnar. -

I följd af det ogynsamma året lågo en stor del näringar nere, och arbetsgifvarne måste afskeda större delen af sina arbetare. Derigenom blefvo många personer utan arbete, och i början af hösten egde åtskilliga möten af arbetslöse rum i ändamål att söka motarbeta den kinesiska immigrationen, hvilken antagit stora dimensioner. Kineserne, hvilkas antal i Kalifornien uppskattas till 80,000 individer, hvaraf komma på San Francisco omkring 18,000, äro läraktige, flitige och arbetsamme, och på grund af sitt billiga lefnadssätt sälja de sitt arbete till ett så lågt pris, att den hvita befolkningen omöjligan dermed kan åtnöja sig. Den till omkring 4,000 arbetare uppgående arbetslösa hvita befolkningen i San Francisco, till hvilken, såsom vanligt, alla lättingar sällat sig, synes nu hafva nog sammanhållning för att kunna bilda ett politiskt parti, som vid valen till legislaturen och administrationen skall söka genomdrifva sina kandidater, i förhoppning att desse skola kunna motarbeta den mongoliska invandringen.

För de lidande hafva under året, utom de förut befintliga, bildats många välgörenhetsanstaltalter. Svenskar och Norrmän, hvilkas antal i San Francisco uppgår till omkring 7,000 personer, och af hvilka många måst dela den uppståndna nöden, äro i detta afseende icke vanlottade.

Det under de nu förflutna två månaderna af innevarande år fallna rikliga regn, hvaraf hela Kalifornien blifvit delaktigt, lofvar en rik skörd för landtmännen, och, om icke några oförutsedda omständigheter inträffa, skola säkerligen förra årets misräkningar ersättas genom detta års öfverskott. Om de utsigter, som nu förutspås, förverkligas, kan man hoppas, att såväl de Förenade rikenas härvarande befolkning som företagsamheten i moderlanden deraf skola draga fördel.

A. Berggren.

Sandwichsöarne.

Honolulu den 20 juni 1878.

Intet svenskt fartyg har under förlidet år besökt distriktet; deremot ankommo, i barlast, tvenne norska om tillsammans 1,034 tons, hvilka endast anlöpte hamnen för order och fortsatte resan för att från Enderbury's Island intaga last af guano.

Den med Nordamerikas Förenade stater afslutade handelstraktat, hvilken trädde i kraft i september månad 1876, har utöfvat ett välgörande inflytande på detta land. Ett betydligt antal nya sockerplantager hafva blifvit anlagda, och importen visar en betydlig tillväxt; oaktadt exporten under år 1877 intagit samma ståndpunkt som under föregående år, kommer den otvifvelaktigt att under detta och följande år utvisa en betydlig tillväxt. Hvad som hufvudsakligen hämmar rikets materiella utveckling, är den rådande bristen på arbetskraft; dock hoppas man, att detta missförhållande snart kommer att upphöra genom tillströmmande af arbetare från Kina m. fl. länder.

Ett mindre antal norrmän hafva på senaste tiden nedsatt sig härstädes i afsigt att inlåta sig på sockerodling, och hafva de all utsigt att härigenom bereda sig vinst.

J. O. Glade.

Victoria.

Melbourne den 21 januari 1878.

Till distriktet ankommo under år 1877 10 svenska fartyg om tillsammans 6,745 tons, samtliga med last af trävaror; af dessa afgingo 8 om tillsammans 5,447 tons, de tvenne öfriga voro vid årets slut kvarliggande.

15 norska fartyg om tillsammans 10,562 tons ankommo med last, hufvudsakligen af trävaror; af dessa afgingo 12 om 8,619 tons, de trenne öfriga kvarlägo vid årets slut.

Totalbeloppet af de med trävaror ankomna fartygens frakter uppgick under året till £ 14,440 för svenska och till £ 15,960 för norska fartyg, eller tillsammans £ 30,400 mot £ 9,800 under 1876, då 5 svenska och 9 norska ankommo.

Dessa siffror visa en betydlig ökning mot föregående år, och goda priser betalas fortfarande för trävaror på vår marknad. Konsumtionen är stadd i ständig tillväxt, synnerligast hos den grufarbetande befolkningen, hvarföre stor import äfven egt rum från Puget Sound, Britiska Columbia och Nordamerika.

Kolonien finanser hafva varit goda och våra värdepappers ställning på marknaden i London fördelaktig. Inkomsterna uppgingo under förlidet år till £ 4,512,261 mot £ 4,462,262 under år 1876.

Hvad handeln beträffar, så har den väl i allmänhet rönt inflytande af de omständigheter, som öfverallt störande inverkat på affärerna; dock kunna vi lyckönska oss till att hafva genomlevvat ett svårt år, utan att det allmänna välståndet hos våra handlande derunder väsentligen lidit.

Importen uppgick under förlidet år till £ 13,484,978 mot £ 12,264,577 under 1876 och exporten till £ 13,957,749 mot £ 12,812,888 under 1876.

Af guld producerades under året 792,839 ounces, eller 144,421 ounces mindre än 1876. Ehuru sålunda en minskning i produktionen egt rum, må dock anmärkas, att senare delen af året, i jemförelse med den förra, lemnat ett bättre resultat samt att i distriktet Ballarat producerats omkring 28,000 ounces mera än under 1876. Antalet grufarbetare har från att vara 41,143 nedgått till 38,096.

Vårt jernvägsnät har under året blifvit förlängdt med omkring 250 eng. mil, och för trafik öppnade banor finnas nu till en längd af 935 eng. mil, hvarförutom flere jernvägar äro under arbete.

Ett stort antal emigranter från Sverige, Norge och Danmark ankommo under årets lopp till Queensland, Nya Syd Wales och Nya Zeeland. Som många icke funno arbete derstädes, hafva de begifvit sig hit och ankommit i utblottadt tillstånd. Jag har efter bästa förmåga sökt gifva dem råd och hjälp, och jag är öfvertygad, att de genom flit och ordentlighet snart skola kunna så förbättra sin ställning, att något vidare understöd från min sida ej bör behöfva komma i fråga.

J. B. Were.

Porto Rico.

San Juan den 6 mars 1878.

Af svenska fartyg har under året endast ett om 255 tons ankommit till hufvudstationen med last och derifrån afseglat i barlast. Af norska fartyg ankommo till hufvudstationen 3 om tillsammans 888 tons med last och ett om 229 tons i barlast. Till Mayaguez och Arroyo ankommo med last 3 norska fartyg om tillsammans 463 tons och 2 om 506 tons i barlast. Från hufvudstationen afgingo med last 3 om tillsammans 781 tons och i barlast ett om 336 tons, samt från ofvannämnda vice konsulsstationer med last 4 om tillsammans 887 och ett om 92 tons i barlast. Någon direkt handel mellan distriktet och de Förenade rikena har ej egt rum.

Beklagligtvis har exporten under detta, i jämförelse med den under föregående år, betydligt nedgått, hvilket förhållande bör tillskrivas den svåra orkan, som här rasade den 13 september 1876, och som förorsakade stor skada å våra förnämsta produkter, nämligen sockerrör och kaffe. Den förlust, som drabbade skörden å sockerrör, uppskattades till mellan 20 och 25 %, men som priserna på socker utomlands stigit betydligt, är skillnaden i hela värdet af skörden ej stor; äfven å kaffeskörden var förlusten betydlig. I följd af det regn, som efter denna orkan i ymighet föll, hyser man dock förhoppning, att innevarande år skall blifva gynsamt för plantageegarne.

Ön producerar, förutom socker, molasser och kaffe, hufvudsakligen tobak och rom, hvarjemte den förser de britiska och franska besittningarne i Vestindien samt Kuba med boskap. Största delen af dessa produkter föres under britisk och amerikansk flagg till Förenta staterna, Stor-Britannien och dess kolonier; kaffe och tobak går deremot i allmänhet på spanska fartyg till Kuba och Spanien.

Totalexporten uppgick under året till £ St. 2,231,151.20.

Ångfartygsförbindelse eger rum mellan Porto Rico och England, Frankrike, Tyskland, Spanien, Kuba samt Förenta staterna. Inalles hafva 296 segelfartyg anlupit San Juan.

Några slafvar finnas icke på ön, men som befolkningen är stor, finnes riklig tillgång på arbetskraft. Folkmängden kan anslås till 650,000 personer. Industrien inskränker sig till cigarr- och chokoladfabrikation.

C. A. de Villers Hoard.

Nya Zeeland.

Christchurch den 1 mars 1878.

Nya Zeeland besöktes under år 1877 af ett svenskt fartyg om 229 tons, hvilket anlände från Mauritius med last af socker och rom till ett värde af £ 7,100 samt afseglade i barlast till Nya Syd Wales.

W. Montgomery.

Ostindien.

Bombay den 28 juni 1878.

Till distriktet ankom under förlidet år endast *ett* svenskt fartyg om 114½ nyläster med last från Sverige, värderad till omkring £ 650; från distriktet afgingo *tvänne* svenska fartyg om tillsammans 299½ nyläster.

H. Maxwell.

Madras den 23 februari 1878.

Under året 1877 anlöpdes Madras af *ett* svenskt fartyg om 574 tons, kommande från utländsk hamn med last af 8,506 säckar ris och fortsättande resan i barlast till Rangoon. Frakten på hitresan uppgick till rupier 5,847,140. Hamnen besöktes äfvenledes af *ett* norskt fartyg.

W. W. Arbuthot.

Södra Australien.

Port Adelaide den 31 januari 1878.

Under det förflutna året hafva 4 svenska fartyg om tillsammans 2,476 tons hitkommit från Sverige med trävaror; härifrån hafva afgått till utrikes ort: med last ett fartyg om 716 tons och i barlast ett om 587 tons; de tvänne öfriga, om tillsammans 1,173 tons, voro vid årets slut kvarliggande. Af norska fartyg ankommo från Norge 4 om tillsammans 2,048 tons med trävarulast och 4 om tillsammans 3,413 tons från utrikes orter; af dessa afgingo 4 om tillsammans 3,247 tons med last och 3 om 1,558 tons i barlast; ett fartyg om 656 tons var vid årets slut kvarliggande.

E. P. Meredith.

Mauritius.

Port Louis den 25 februari 1878.

Af svenska fartyg ankommo under förlidet år inalles 5 om tillsammans 2,099 tons, deraf 4 om tillsammans 1,499 tons med last och ett om 600 tons i barlast. Härifrån afgingo 5 svenska fartyg om tillsammans 2,009 tons, deraf 3 om 1,029 tons med last och de öfriga 2 om 1,070 tons i barlast.

6 norska fartyg om 2,271 tons ankommo hit under samma år, nämligen 3 om 1,164 tons med last och 3 om 1,107 tons i barlast. Härifrån afgingo 5 om 1,980 tons, deraf 4 om 1,311 tons med last och 1 i barlast; ett norskt fartyg blef vid årets slut kvarliggande.

Med de Förenade rikena egde ingen direkt sjöfart rum.

W. H. B. Wilson.

Haiti.

Port au Prince den 2 mars 1878.

Under år 1877 ankommo 11 svenska fartyg om 3,440 tons, samtliga i barlast; ett fartyg om 389 tons var sedan föregående år kvarliggande. Af dessa afgingo 2 om 957 tons i barlast och de öfrige, förutom ett om 312 tons, som kvarlåg vid årets slut, afgingo med last. Af norska fartyg ankommo 13 om 2,877 kom.läster och 12 om 3,839 tons i barlast samt 2 om 202 kom.läster och 2 om 686 tons med last; 4 om 1,306 tons voro från föregående år kvarliggande. 12 om 2,466 kom.läster och 16 om 4,919 tons afgingo med last och 2 om 404 kom.läster i barlast; vid slutet af året kvarlåg 2 om 912 tons och 1 om 209 kom.läster.

Handeln har under det förflutna året lidit i följd af det senaste upproret och såväl den förra som den nuvarande regeringens dåliga förvaltning af landet och dess finanser. Äfvenledes hafva verkningarne på Europas handel af oroligheterna i Orienten varit känbara härstädes, och det stora prisfallet i Europa på kaffe har här utöfvat ett särdeles menligt inflytande. Kaffeskörden, som lofvade blifva god, utföll medelmåttig, och endast 500,000 säckar, hvardera om 130 pariserskålpund, utfördes. Priset var högst i juni, 16¹/₄ doll., och lägst i december, 11¹/₄ doll. per 100 skålp.

Amerikanskt silfver är fortfarande det lagliga betalningsmedlet, men allt guldmynt mottages eller, rättare sagdt, kan utvexlas mot nämnda myntsort. Regeringen vägrar att vid tulluppbörden mottaga sina egna skattkammareinvisningar, hvarigenom dessa betydligt fallit i värde, och all tull måste erläggas i amerikanskt silfver.

Exporten af *kampeche-trä* har varit betydlig, dock icke så stor, som förr var fallet; omkring 20 mill. skålp. hafva under året utförts, deraf största delen till Europa. Priset var mellan 14 och 16 doll. per 2,000 pariserskålpund, fritt ombord.

Äfvenledes har utförseln af kakao, vax, bomull och hudar varit mindre än under föregående år.

Till de förutvarande tullarne har kommit ytterligare en, i det regeringen pålagt en införselstull af 1 % å vissa utländska varor, hvilken tull skall uppbäras i de främmande hamnarne af republikens derstädes anstälde konsulere. Mot detta sätt att förfara synas dock de engelske och amerikanske konsulerne hafva protesterat, hvarföre denna tull ock torde komma att af de sammanträdande kamrarne afskaffas.

Om undantag göres för födoämnen, äfvensom för spritdrycker, vin, likörer m. m., hvaraf infördes ungefär lika mycket som under det föregående året, har importen i allmänhet nedgått.

Hugh Tweedy.

Kina.

Shanghai den 29 juni 1878.

I.

De Förenade rikenas skeppsfart inom detta konsulsdistrikt har under det sistförflutna året representerats af 16 inklareringar i distriktets hamnar om 1,704 nyläster = 5,255 tons (alla med last) samt 14 utklareringar om 1,487 nyl. = 4,592 tons (deraf 8 om 772 nyl. = 2,505 tons med last), eller tillsammans 30 klareringar af *svenska* fartyg med en sammanlagd dräktighet af 3,191 nyl. = 9,847 tons — emot 42 klareringar om 4,324 nyläster år 1876 — äfvensom af 11 inklareringar om 2,188 $\frac{1}{2}$ kom.läster = 4,568 tons (deraf 6 om 1,285 kom.l. = 2,680 tons med last) samt 10 utklareringar om 2,058 kom.l. = 4,294 tons (deraf 5 om 1,154 $\frac{1}{2}$ kom.l. = 2,406 tons med last), eller tillsammans 21 klareringar med en sammanlagd dräktighet af 4,246 $\frac{1}{2}$ kom.l. = 8,862 tons, af *norska* fartyg — emot 49 klareringar om 8,209 $\frac{1}{2}$ kom.l. år 1876.

Samtliga dessa klareringar hafva gällt resor från och till hamnar inom distriktet (inberäknadt Formosa) och Hongkong, med undantag af:

inklareringar från Australien	1 fartyg	} (svenska)
Japan	7 »	
Singapore	1 »	
utklareringar för Japan	6 »	(norskt), samt (svenska).

Fördelningen af denna trafik mellan Shanghai och vice konsulsstationerna utvisas af den förut (sid. 234) meddelade summariska öfversigten.

Tillsammans hafva ankommit och afgått:

Svenska fartyg	30 om	9,847 tons =	3,191 nyläster
Norska fartyg.....	21 »	8,862 » =	4,246 $\frac{1}{2}$ kom.läster.

Summa fartyg 51 om 18,709 tons.

»Imperial Maritime Customs Returns» angifva antalet af de uti samtliga traktathamnarne gjorda klareringarna af svenska och norska fartyg tillsammans till 54, med en sammanlagd dräktighet af 19,635 tons.¹

Dessa klareringar hafva gjorts af 2 svenska fartyg om 217 nyläster = 663 tons, af hvilka det ena,² som icke undergått mätning enligt Kongl. Förordningen af den 15 maj 1874 (enligt engelskt mätebref beräknadt till 356,21 tons), varit på kusten sedan år 1876, samt af två norska om 512 kom.läster eller 1,066 tons (det ena af dessa enligt engelskt mätebref upptaget till 792 tons).

Hongkong har, enligt meddelande af svenska och norska konsulatet derstädes, under årets lopp varit besökt af två svenska fartyg om 200 nyläster l. 644 tons, samt af två norska om 802 $\frac{1}{2}$ kom.läster l. 1,677 tons, af hvilka ett svenskt om 92 $\frac{1}{2}$ nyl. l. 307 tons och ett norskt om 381 $\frac{1}{2}$ kom.l. l. 792 tons tillika besökt hamnar inom detta distrikt. Nämnda svenska fartyg hafva

¹ Skilnaden beror hufvudsakligen på upptagandet i nämnda »Returns» af 2 klareringar å Formosa om 614 tons, hvarjemte en utklarering för mycket blifvit beräknad för Shanghai.

² Detta fartyg har under årets lopp blifvit försåldt härstädes till utländsk egare.

i Hongkong gjort två inklareringar med 185 nyl. l. 614 tons (deraf en om 92,5 nyl. l. 307 tons med last) samt tre utklareringar med 292,5 nyl. l. 951 tons (deraf 2 om 200 nyl. l. 644 tons med last), tillsammans 5 klareringar om 477,5 nyl. l. 1,565 tons — emot likaledes 5 klareringar om 475,5 nyl. l. 1,84 kom.l. l. 2,469 tons (deraf 1 gång med 421 kom.l. l. 885 tons med last), samt utklareras lika många gånger med samma lästetal (allt i barlast), tillsammans 6 klareringar om 2,368 kom.l. l. 4,938 tons — emot 29 klareringar om 8,854 kom.l. l. 1876.

Samtliga klareringar i Hongkong hafva gällt resor till eller från kinesiska hamnar, med undantag af inklareringen af ett norskt fartyg från Newyork samt utklareringar af ett svenskt fartyg för London, samt af två norska för Siam och Philippinerna.

Enligt årsrapport af hamnkaptenen (Harbour Master) i Hongkong skulle den svenska skeppsfartens tontal varit något högre (1,581 tons) och den norska något lägre än ofvan angifvits (4,914 tons), upptagande för öfrigt samma antal klareringar, som här ofvan meddelats.

Med afseende på fördelningen af de Förenade rikenas skeppsfart härstädes mellan kustfarten å ena och öfriga router (främmande länder och orter med undantag af Hongkong) å andra sidan, har förhållandet varit som följer: ¹

År 1877. Shanghai distrikt.

	Kinesiska hamnar och Hongkong.						Andra orter.						Summa.						
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	
Svenska fartyg.																			
Ankomna från	8	2,456 (740)	—	—	8	2,456 (740)	a) 8	2,799 (964)	—	—	8	2,799 (964)	16	5,255 (1,704)	—	—	16	5,255 (1,704)	
Afgångna till	7	2,149 (647·5)	1	307 (92·5)	8	2,456 (740)	b) 1	356 (124·5)	c) 5	1,780 (622·5)	6	2,136 (747)	8	2,505 (772)	6	2,087 (715)	14	4,592 (1,487)	
Summa	15	4,605 (1,387·5)	1	307 (92·5)	16	4,912 (1,480)	9	3,155 (1,088½)	5	1,780 (622·5)	14	4,935 (1,711)	24	7,760 (2,476)	6	2,087 (715)	30	9,847 (3,191)	
Norska fartyg.																			
Ankomna från	5	2,406 (1,154½)	5	1,888 (903½)	10	4,294 (2,058)	d) 1	274 (130½)	—	—	1	274 (130½)	6	2,680 (1,285)	5	1,888 (903½)	11	4,568 (2,188½)	
Afgångna till	5	2,406 (1,154½)	5	1,888 (903½)	10	4,294 (2,058)	—	—	—	—	—	—	5	2,406 (1,154½)	5	1,888 (903½)	10	4,294 (2,058)	
Summa	10	4,812 (2,309)	10	3,776 (1,807)	20	8,588 (4,116)	1	274 (130½)	—	—	1	274 (130½)	11	5,086 (2,439½)	10	3,776 (1,807)	21	8,862 (4,246½)	

a) 1 från Australien, 7 från Japan; b) och c) till Japan; d) från Singapore.

¹ I närvarande öfersigt är dräktigheten angifven i tons, med upptagande af motsvarande dräktighet i nyläster och kommersläster inom parentes.

År 1877. Hongkong.

	Kinesiska hamnar.						Andra orter.						Summa.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.	Antal.	Tons.
Svenska fartyg.																		
Ankomna från	1	307 (92·5)	1	307 (92·5)	2	614 (185)	—	—	—	—	—	—	1	307 (92·5)	1	307 (92·5)	2	614 (185)
Afgångna till	1	307 (92·5)	1	307 (92·5)	2	614 (185)	a) 1	337 (107·5)	—	—	1	337 (107·5)	2	644 (200)	1	307 (92·5)	3	951 (292·5)
Summa	2	614 (185)	2	614 (185)	4	1,228 (370)	1	337 (107·5)	—	—	1	337 (107·5)	3	951 (292·5)	2	614 (185)	5	1,565 (477·5)
Norska fartyg.																		
Ankomna från	—	—	2	1,584 (763)	2	1,584 (763)	b) 1	885 (421)	—	—	1	885 (421)	1	885 (421)	2	1,584 (763)	3	2,469 (1,184)
Afgångna till	—	—	1	792 (381½)	1	792 (381½)	—	—	c) 2	1,677 (802½)	2	1,677 (802½)	—	—	3	2,469 (1,184)	3	2,469 (1,184)
Summa	—	—	3	2,376 (1,144½)	3	2,376 (1,144½)	1	885 (421)	2	1,677 (802½)	3	2,562 (1,223½)	1	885 (421)	5	4,053 (1,947)	6	4,938 (2,368)

a) till London; b) från Newyork; c) till Bangkok och Philippinerna.

Enligt de insända skeppsförteckningarne har beloppet af de utaf svenska fartyg vid ankomst till distriktets hamnar under årets lopp förtjenta bruttofrakter utgjort doll. 24,250 för 16 resor med last, hvarjemte de vid afgång från samma hamnar stipulerade bruttofrakter utgjort doll. 8,283 för 8 resor med last. Af sistnämnda 8 resor hafva likväl 6 ändats i kinesiska hamnar, med ett fraktbelopp af doll. 5,840, som således är inberäknadt i förstnämnda summa, hvadan hela fraktförtjensten af den svenska skeppsfarten inom distriktet endast utgjort doll. 26,693 (för 18 resor med last), eller, enligt kurs af 4 sh. sterl. pr doll., £ 5,338 sterling.

De af norska fartyg vid ankomst till distriktets hamnar förtjenta frakter hafva uppgått till doll. 13,419 för 6 resor med last, och de vid afgång från samma hamnar stipulerade frakter till doll. 11,694 för fem resor, hvilka senare likväl alla slutats i hamn inom distriktet, till följd hvaraf hela antalet resor med last af norska fartyg till och från distriktets hamnar utgjort 6 och den deremot svarande fraktförtjensten (brutto) förstnämnda belopp, doll. 13,419 eller £ 2,683 sterling.

Till Hongkong har intet svenskt fartyg ankommit med last från hamn utom Kina, och endast ett till sådan hamn med last afgått, hvarför det stipulerade fraktbeloppet var £ 1,100, ehuru detta, till följd af fartygets förolyckande under resan, icke intjenats.¹ Deremot har ett norskt fartyg till denna koloni ankommit med last från hamn utom detta distrikt, hvarför i frakt förtjenast £ 3,120 eller (à 4 sh.) doll. 15,600.

¹ Tremastade skonaren »Kronprins Gustaf» från Sundsvall, som lemnade Hongkong den 10 januari 1877 (med last från Canton för London) gick, enligt meddelande af svenske och norske konsuln i Batavia, förlorad den 19 i samma månad uti Banka-sundet.

Hela fraktförtjensten af de Förenade rikenas skeppsfart på Kina och Hongkong under det förflutna året, utgörande tillsammans ett belopp af mex. doll. 55,712 eller £ 15,142 sterling, har varit sålunda fördelad på de enskilda fartygen:

A) Svenska fartyg:

- 1) Ett om 356 tons har gjort 7 resor (med last) från Japan: doll. 14,350.
1 resa till Japan:..... » 133.

Tillsammans doll. 14,483.

Samma fartyg har dessutom gjort 5 resor i barlast till Japan. Tillsammans 13 resor med 13 klareringar i distriktets hamnar. Nämda fraktförtjenst var resultatet af icke fullt 8 månaders segling, hvadan bruttoförtjensten pr månad utgjort öfver doll. 1,800.

- 2) Ett om 307 tons har gjort en resa från Australien till Shanghai (ankomst): doll. 3,060
8 resor inom distriktet » 6,840
1 resa till Hongkong: » 2,310

Tillsammans doll. 12,210.

Samma fartyg har under årets lopp gjort 2 resor i barlast. I allt 12 resor med 17 klareringar i distriktets hamnar, 2 å Formosa och 4 i Hongkong. Af förestående belopp hafva doll. 9,150 utgjort fraktförtjensten (brutto) för ungefär 9 månaders segling i kustfart härstädes, svarande till något öfver doll. 1,000 eller £ 200 (brutto) i månaden.

B) Norska fartyg:

- 1) Ett om 792 tons har gjort två resor med last inom distriktet: doll. 3,468.

Dessa två resor utgjorde rätteligen endast en, med intagande af fyllnadslast i annan hamn under resan, och upptogo ungefär två månaders tid. Fartyget ankom till och afgick från distriktet i barlast. 6 klareringar i distriktets hamnar.

- 2) Ett om 274 tons ankom till distriktet med last, 1 resa: doll. 4,500
gjorde inom distriktet 3 resor » 5,451

Tillsammans doll. 9,951.

Samma fartyg har dessutom gjort 4 resor i barlast. I allt 15 klareringar i distriktets hamnar. Förestående antal resor hafva upptagit en tid af 7 månader (med bruttoförtjenst af omkring doll. 1,400 i månaden) deraf något mer än 5 månader i kustfart härstädes (med bruttoförtjenst omkring doll. 1,000 i månaden).

- 3) Ett om 885 tons en resa med last från Newyork till Hongkong £ 3,120 l. doll. 15,600.

Fartyget lemnade Hongkong i barlast för Siam, utan att besöka Kina.

De Förenade rikenas skeppsfart har således under det förflutna året åter nedgått, utvisande lägre siffror än äfven år 1875 — samt följaktligen samtliga år efter 1869 — och detta oaktadt att härvarande sjöfartsförhållanden varit vida gynnsammare än under åtminstone de närmast föregående två åren. — I Hongkong har den svenska skeppsfarten varit ungefär densamma som år 1876, under det att den norska, med en betydlig nedgång af antalet klareringar, utvisar en icke obetydligt större drägtighet än för det föregående året.

Frakterna från Shanghai till London hafva under årets lopp varit för ångfartyg: £ 3 pr ton (40 kub.fot »measurement») vid årets början och slut; för öfrigt i februari—maj £ 3. 10 sh., i juni, sedan årets första skörd af thé till större delen blifvit direkt afskeppad från Hankow, åter £ 3, i juli och augusti £ 3 à 3. 10 sh. samt i november och december £ 2. 15 sh. à £ 3; och för segelfartyg: vid årets början £ 2. 10 sh. pr ton (measurement 50 kub.fot), i april £ 3, i juli och augusti £ 2 à 2. 10 sh., i början af november £ 1. 15 sh. à £ 2, samt vid slutet af året £ 2. — Newyorkfrakterna hafva varit, vid årets början £ 2. 10 sh. à 2. 15 sh. (segelfartyg pr ton om 40 fot); i juli och augusti erhöles £ 3. 10 sh. à £ 4 för ångfartyg (ton om 40 fot) och för segelfartyg £ 2 à £ 3; i november och december £ 3 à 3. 10 sh. för ång- och £ 2 för segelfartyg.

De höga frakter, som förr betaltes för de första skeppningarna af nytt thé från Shanghai (i slutet af maj och början af juni) förekomma nu icke mera, i det att thémarknaden för den första och till en del äfven för den andra skörden för året under senare år alltmera dragit sig till Hankow, der vid medlet af maj församlas såväl samtliga théuppköpare som äfven en hel flotta af stora och snabbgående ångfartyg för att så skyndsamt som möjligt föra théet direkt till London. Hela intresset af théexporten synes efterhand hafva koncentrerat sig i sträfvandet att komma först med nytt thé på Londonermarknaden, hvarvid föga afseende läres fästas vid inköpspriset eller nämnda marknads ställning med afseende på befintlig behållning samt tillförsel från andra håll. Detta förhållande torde dock icke länge komma att fortvara. Under innevarande år hafva redan thé-uppköparne visat en viss moderation och sammanhållning gent emot de kinesiska säljarne, hvarförutom den under den nu utlöpande första saisonen förvärfvade, dyrt köpta erfarenheten väl kommer att för framtiden betydligt inskränka antalet af de fartyg, som gå upp till Hankow för denna trade, åtminstone torde inga ångfartyg vidare finnas benägna att underkasta sig de med segelationen mellan Hankow och Woosung (Shanghai) förbundna faror och kostnader,¹ på ren spekulaton eller utan på förhand träffadt fraktaftal. — Théseasonen för år 1877 öppnades i Hankow den 18 maj, och de två första ångfartygen afgingo redan den 23 i samma månad, hvardera med omkring 20,000 piculs thé (40 fot measurement, närmare 5 piculs thé), hvarmed de inträffade i London den 2 och 3 juli. Under tiden till den 4 juni afgingo derefter ytterligare 6 ångfartyg med öfver 100,000 piculs och slutligen den 7 juni det största af fartygen med öfver 27,000 piculs, hvarförutom äfven ett par segelfartyg (»tea-clippers») under samma tid lemnade Hankow, likaledes för London, med tillsammans 25,000 piculs — hela denna direkte export till London från Hankow af första skördens thé således uppgående till 193,000 piculs eller öfver $\frac{1}{12}$ af hela Kinas export af »black tea». — Endast de två förstnämnda fartygen² erhöles £ 5. 10 sh. pr ton, de öfriga £ 4. à 5. Det sistnämnda ångfartyget måste för en del af lasten åtnöja sig med £ 3. 15 sh.

Inom kustfarten har fraktmarknaden varit särdeles lifig och betydligt bättre än under föregående två år. — För kol från Kelung (Formosa) hafva

¹ De största ångfartygen måste för lotsning endast till Hankow och tillbaka betala icke mindre än tals 12- à 1400, i trots hvaraf risken att, isynnerhet under nedresan, med last inne, råka på grund beständigt hotar. — Ett af de större fartygen, som under innevarande år (på nedresan) fastnat på en dybank, måste för att vinna tid — någon fara var icke, åtminstone icke omedelbart, för handen — till en passerande flodångare betala sh. tils 12,000 för ett par tre timmars bogseringshjelp i ändamål att komma flott.

² De mest snabbgående, s. k. »favourites»; denna trafik är en fullkomlig kapplöpning

raterna varit från doll. 2 till doll. 3 pr ton (under största delen af året öfver doll. 2,50, under det att Nagasaki-frakterna (»Japan-coals») varierat mellan doll. 1,75 och doll. 2,50 (för ångfartyg har undantagsvis betalats doll. 3 à doll. 3,50). — Newchwang-charters¹ afslutades i början (i mars) till 33 à 39 cents pr picul för Swatow (3 à 5 cents lägre för lossning i Amoy och lika mycket högre för Hongkong och Whampoa (Canton), men raterna gingo i senare hälften af april och i maj ned till 23 à 25 cents för att likväl i juni åter stiga till 30 c. I juli och augusti noterades 22 à 28 c., i september 19 c. (lägst) à 22 c. och i oktober (slutet af saisonen) 23 à 28 cents.

I Hongkong afslutades i januari Newchwang-charters via Tientsin (med last upp från Hongkong eller Canton) till 53 cents pr picul från Newchwang med lossning i Hongkong och 56 för Whampoa; i februari till 57½ (Hongkong eller Whampoa) à 60 cents. I slutet af februari och mars noterades 65 à 73 cents, ett fartyg erhöll ända till 80 c., i april 62½ à 65 c., i maj—juni 53 à 56 c., i juli 50 à 55, men i augusti endast 38 à 42 c. — För charter: Newchwang—Hongkong, med eventuelt anlöpande af Chefoo men icke via Tientsin, betaltes i februari—mars 36½ à 40 c., i april—juni 30 à 36 c., i juli 28 à 30 c., i augusti 19 à 27 c., i september 18 cents (lägst) à 25 c. och i början af oktober åter 26 à 30 cents.

Anledningen till de nämnda höga frakterna via Tientsin var den ansenliga efterfrågan af skeppsrum, som uppkom emot tiden för de nordliga hamnarnes öppnande för sjöfarten¹ för att till Tientsin föra de ansenliga quantiteter af ris och säd, som der behöfdes, sedan i följd af det föregående årets missväxt i Chili och Shantung alla förråd under vintern blifvit uttömda. Dessa skeppningar fortforo, ehuru efterhand till lägre frakter, under hela sommaren, då ytterligare missväxt hotade i Norden, en farhåga som tyvärr besannades i en fruktansvärd utsträckning. — Uti Shanghai slutades äfven flera befraktningar för Tientsin — ehuru största delen af tillförseln från mellersta Kina skedde pr ångfartyg (»China Merchants Company's» fartyg) — till 34 à 35 cents pr picul. I september stodo dessa frakter (segelfartyg) endast till 25 à 28 cents, men i oktober betaltes 52 cents pr picul med 55 cents returfrakt (mot slutet af seglationstiden) och i november 52 cents till Taku (vid utloppet af Peiho-floden); ett fartyg erhöll 30 cents pr picul med bogsering hela vägen upp på befraktarens bekostnad.

För Chefoo—Swatow afslutades här, i början af året före Newchwang-tradens öppnande, flera befraktningar till 22 à 23 cents (oljekakor); i februari betaltes endast 19 cents för denna route, men i mars åter 31 à 32 cents. — I öfrigt har under nästan hela året en ganska liflig trafik uppehållits mellan Foochow och Shanghai (tillförsel af Foochowtimmer) till doll. 3,50 à 3,75 pr registerton i januari, hvarefter frakterna stego till doll. 4,25 i februari, samt i april och maj till doll. 5 à doll. 5,50. I juni—augusti betaltes doll. 4 à doll. 5; i september—november doll. 3 à doll. 3,50.

Samtliga nämnda noteringar afse, då icke annorlunda är angifvet, segelfartyg. Såsom exempel på hvilka frakter som betalats för ångfartyg i kustfarten, då icke befraktning egt rum, men flere afsändare afgifvit större eller mindre bidrag för att lasta ett fartyg för en viss resa — hvilka frakter i allmänhet icke noteras i fraktrapporterna — får jag meddela följande noteringar: i februari, härifrån till Swatow, Tls 0.06 (omkring 82 cents) pr picul deadweight, och

¹ Jfr Handelsberättelsen af 28 september 1877 (inf. i bil.). — Det första fartyget för året ankom till Newchwang den 18 mars och det sista afgick derifrån den 17 december. Till Tientsin ankom det första fartyget den 2 mars.

Tls 0,35 (omkring 49 cents) pr bal bomull (1,2 picul); i mars, respektive Tls 0,1 à 0,15 (14 à 21 cents) och Tls 0,5 à 0,7 (70 à 98 cents för deadweight och bomull; och i april resp. Tls 0,11 (15 c.) och Tls 0,6 (84 c.).

Ett svenskt fartyg har under årets lopp härstädes blifvit försåldt och öfvergått till utländsk flagg, samma fartyg, hvilket, som ofvan är nämnt, gjort det största antalet resor och haft den största bruttoinkomsten pr månad. Det är emellertid anledning att antaga, att ifrågavarande köp, ehuru formelt ingenting varit att deremot anmärka, endast varit fingeradt, och att fartyget fortfarande »de facto» är svensk egendom. — Jag har redan en gång haft tillfälle att omtala en härstädes bosatt svensk undersåte, som sedan flera år sysselsatt sig med fartygsagentur och sjelf är egare af flera fartyg — deras antal lär för närvarande uppgå till 7 med en registrerad dräktighet af tillsammans öfver 2,500 tons — samtliga registrerade under engelsk flagg i andra personers namn. Dessa fartyg hafva efterhand blifvit inköpta härstädes, och då egaren sedan många år varit bosatt utom Sverige, och då det skulle vara förenadt med alltför stora kostnader att låta fartygen företaga en resa till Sverige för att undergå mätning och erhöllo nödiga skeppshandlingar, har han föredragit att associera sig med utländingar i ändamål att under deras namn för sin egendom erhålla skyddet af deras nationalitet. Det är emedlertid lätt att inse, med hvilken risk och olägenhet en sådan association är förenad, och att det icke lida något tvifvel att dessa fartygs dragande undan den svenska flaggen innebär en icke obetydlig, om än indirekt förlust för de Förenade rikenas intressen. Å ena sidan skulle vår skeppsfart härstädes endast genom tillägget af förenämnda antal fartyg¹ utvisa betydligt högre siffror, i sammanhang hvarmed ett upplysande och i hög grad uppmuntrande föredöme bereddes, som utan tvifvel skulle mäktigt bidraga till aflägsnandet af de fördomar, hvilka hittills motverkat utvecklingen af vår sjöfarts intressen i denna del af verlden, och å andra sidan skulle aflägsnandet af de svårigheter, hvilka för närvarande hindra härstädes bosatte svenskar att reda i fartyg, ganska säkert leda till en ytterligare utveckling af förenämnde svenske undersåtes redan så betydliga verksamhet samt till liknade företag äfven uppmuntra andra, hvilka under nuvarande förhållanden icke våga eller kunna underkasta sig de vilkor och vanskligheter, under hvilka denne har att arbeta.

Det torde icke vara ur vägen att vid omnämmandet af dessa förhållanden erinra, att den engelska regeringen förklarar Shanghai för registreringshamn, hvarest fartyg kunna nationaliseras lika väl som i kolonierna och i moderlandet, samt att härstädes bosatte tyske undersåter likaledes utan svårighet erhålla tysk flagg och nationalitet för härstädes inköpta fartyg, utan att dessa behöfva göra en resa till hemlandet eller att det sättes i fråga, att egaren skall vara derstädes bofast, i det att nämligen härvarande konsulerna meddela ett interimistiskt nationalitetsbevis, samtidigt dermed att fartyget anmäles till registrering i en af de tyska sjöhamnarna (»Heimathshafen»), hvarefter vederbörliga skeppshandlingar genom konsulatet tillställas fartygen. Vid härvarande konsulat för Nordamerikas Förenta stater kunna äfven medborgare af nämnda stater få af dem egda fartyg, som icke tillhöra den amerikanska handelsflottan, registrerade såsom amerikansk egendom och stälda under skyddet af de Förenta staternas flagg för utländsk fart, hvarigenom dem tillförsäkras alla fördelar, som i utlandet tillkomma amerikanska fartyg, under och att de deremot icke kunna besöka

¹ Hvarje af dessa fartyg gör årligen 6 à 7 besök i Shanghai, hvadan tillökningen endast för denna hamn skulle för år utgöra minst 84 klareringar med en dräktighet af 15,000 tons.

nordamerikanska hamnar. — Det bör dock härvid anmärkas, att såväl nordamerikas Förenta stater och Tyskland, som Storbritannien härstädes icke blott äro diplomatiskt representerade, utan äfven hafva en effektiv konsulär representation.

Kursnoteringarna hafva under det förflutna året varit i Shanghai (för à-vista vaxlar på London¹ för Shanghai Taels) under

januari—mars	£ 0. 5 sh. 3 ¹ / ₄ d. à 5 sh. 8 ³ / ₄ d.
april—juni.....	» 0. 5 » 4 » à 5 » 4 ³ / ₄ »
juli—september	» 0. 5 » 3 ¹ / ₂ » à 5 » 4 ¹ / ₂ »
oktober—december	» 0. 5 » 4 ¹ / ₂ » à 5 » 4 ⁷ / ₈ »

För mexikanska dollars (pr doll. 100), under

januari—mars	Tls 74,1 à 75,7
april—juni	» 74,25 à 76,2
juli—september	» 73,125 à 75,5
oktober—december	» 73,2 à 74,025

Låneräntan (i de utländska bankerna, mot första klassens säkerhet) har i allmänhet noterats 8 procent. Flere gånger har den varit uppe till 10 % (i januari, mars, oktober och december) samt en gång (i mars) så lågt som 5 procent.

Året börjades med en notering af 5 sh. 7³/₄ d. pr Tael och Tls 75,4 pr doll. 100 (den 11 januari) och slöt (den 27 december) med 5 sh. 4⁷/₈ d. pr Tael och Tls 73,7 pr doll. 100. — Lägsta kursen har varit, för Taels 5 sh. 3¹/₄ d. (i mars) och för dollars, Tls 73,125 (i oktober), samt den högsta, respektive 5 sh. 8³/₄ (i januari) och Tls 76,2 (i maj) — hvaraf medeltalen äro 5 sh. 6 d. och Tls 74,66. Under större delen af året hafva dock Taels noterats 5 sh. 4 d. à 5 sh. 5 d., hvadan medelnoteringen för året torde böra antagas till 5 sh. 4¹/₂ d. à 5 sh. 4³/₄ d.

Medelkursen för året å Haikwan Taels har, enligt uppgift af I. M. Customs, varit (à vista på London) 6 sh. sterl. (amer. gulddoll. 1,47 och francs 7,60).

I Hongkong hafva kursnoteringarne varit för mex. dollars (6 månaders vaxlar (bankbills) på London) — vid årets början £ 0. 4 sh. 2 d. och vid dess slut (sista mailen) 4 shillings och för öfrigt:

under januari—mars	£ 0. 3 sh. 10 ¹ / ₂ d. à 4 sh. 4 d.
april—juni	» 0. 3 » 11 » à 4 » 0 ⁵ / ₈ »
juli—september	» 0. 3 » 11 » à 4 » 0 ³ / ₄ »
oktober—december	» 0. 3 » 11 ¹ / ₃ » à 4 » 0 ⁵ / ₈ »

Importen af (utländskt) jern och stål till samtliga Kinas öppna hamnar har under det förflutna året varit betydligare än under de tre föregående åren och utgjort (direkt import från främmande länder med afdrag af reexport, som egt rum under årets lopp) (i jemna tusental af piculs och Taels):

af jern	piculs 463,000 till värde af Haikw. Tls 906,000
stål	» 15,000 » » » » 63,000

Tillsammans piculs 478,000 till värde af Haikw. Tls 969,000

¹ 6 månaders vaxlar stå i allmänhet ³/₄ d. stundom 1 d. högre i kurs.

Denna jernimport utgjordes af

spikjern (nailrod) till ett belopp af	piculs 300,000
stångjern (bar) » » » »	» 44,000

Tillsammans piculs 344,000 (till

tullvärde: Haikw. Tls. 666,000.)

Till Shanghai infördes direkt från främmande länder (oberäknadt mindre kvantiteter från Hongkong):

af jern 387,789 piculs (deraf 286,000 piculs stång- och spikjern),
af stål 8,120 »

Tillsammans 395,909 piculs till tullvärde Haikw. Tls 742,000.

Enligt den i min sista berättelse (af 28 september 1877) föreslagna beräkningen skulle tillförseln till Hongkong för den kinesiska konsumtionen utgjort minst 297,000 piculs, till ett motsvarande värde af H. Tls 556,000 — och hela konsumtionen af (utländskt) jern och stål uti hela det kinesiska riket för år 1877 ungefär 700,000 piculs (41- å 42,000 eng. tons), till ett värde (enligt tullberäkningen) af ungefär 1,300,000 H. Tls eller närmare £ 400,000 sterling.

Noteringarna af jern och stål hafva för året varit i Shanghai:

				Medelpris.
Spikjern (belgisk)	pr picul	Sh. Tls. 1,60 å 2,25.		Tls 1,93.
Stång- och spikjern (engelskt)...	» » »	1,70 å 2,80.		» 2,25.
Svenskt stångjern	» » »	2,80 å 4,00.		» 3,40.
Stål	» » »	3,55 å 4,20.		» 3,87.
»	pr tub (0,84 piculs)	» 3,60 å 3,90.		» 3,75.

samt i Hongkong:

				Medelpris.
Stål	pr tub	mex. doll. 3,50 å 3,80.		doll. 3,65.
Spikjern	» picul	» » 2,00 å 3,05.		» 2,52.
Stångjern belgiskt	» » »	» » 2,20 å 2,85.		» 2,52.
» svenskt	» » »	» » 3,60 å 5,20.		» 4,40.

Af tändstickor hafva under det förflutna året till samtliga traktathamnarne under I. M. Customs kontroll införts 559,117 gross, till ett värde af 288,000 H. Tls (£ 86,500 sterl.), emot 463,555 gross, till värde 261,000 Tls under det föregående året.

Medelvärdet har enligt tullvärderingen varit:

pr gross	{	H. Tls. 0,516	}	och pr kista (50 gross)	{	H. Tls 25,80	}
		Sh. Tls. 0,573				Sh. Tls 28,64	

Denna import är således fortfarande i stigande, under det att värdet alltjemt sjunker. Huru stor del af importen utgöres af s. k. svenska tändstickor (hvarmed menas samtliga fabrikat, äfven utländska — med undantag af engelska — efter förebilden af »Jönköpings paraffinerade tändstickor utan svafvel och fosfor»), kan icke utrönas af de officiella uppgifterna.

Enligt enskilda meddelanden lära öfver hufvud taget, under årets lopp uti Shanghai afsatts (i första hand efter importen) ungefär 1,000 kistor under vintermånaderna och 500 under sommarmånaderna, hvilket skulle för hela året utgöra en afsättning af omkring 9,000 kistor (450,000 gross), och då importen till Hongkong väl kan antagas hafva varit minst lika stor, torde konsumtionen

af de s. k. svenska tändstickorna — af hvilka i hvarje fall den öfvervägande största delen är af svenskt ursprung — under det sistförflutna året, för Kina och Hongkong tillsammans, kunna anslås till 18,000 kistor (900,000 gross) till ett försäljningsvärde, efter Tls 20 pr kista af minst 360,000 sh. Tael eller (å 5 sh. pr Tael) £ 90,000 sterling.

De svenska märkena, gula etiketter med svart påskrift och fyra medaljer (enligt de gamla Jönköpingsetiketterna — sak samma för öfrigt huru inskriften lyder eller hvad medaljerna föreställa) äro alltjemt mest begärliga och betalas alltid högre än andra märken, som kunna vara lika så goda eller möjligen äfven bättre.

Priserna på de svenska tändstickorna voro i Shanghai vid årets början ganska höga, ända upp till Tls 27 pr. kista, men föllo snart och voro temligen stadiga hela året. I januari—maj betaltes Tls 22,50, i juni—november Tls 20 och i december Tls 22. — I januari månad innevarande år såldes de åter till Tls 20, och i mars så lågt som Tls 19. Det lägsta pris, som hittills betalats, har varit Tls 18 å Tls 18,50 under år 1876.

Försäljningspriset pr ask hos härvarande kinesiska detaljhandlare är i allmänhet fast, oberoende af förenämnda marknads priser, nämligen 6 cash, svarande till (å cash 1,440 pr Tael) 20 dussin askar för en Tael, eller 0,6 Tls pr gross, Tls 30 pr kista.

Konsumtionen af exportöl (»Norwegian Beer») anslås fortfarande till ungefär 15,000 kistor (om 3 dussin hela buteljer) för Kina och Hongkong tillsammans. Då denna vara icke lyckats vinna insteg bland den kinesiska befolkningen, huru begärlig den än må vara för härstädes bosatte och besökande européer, torde ingen stigning af denna konsumtion vara att förvänta. Deremot synes konkurrensen i tillverkning och import deraf vara i tilltagande, och prisen äro i sammanhang dermed i nedgående. Under det förflutna året betaltes i allmänhet endast Tls 4 pr kista i Shanghai, ehuru partier stundom sålts äfven till Tls 5 å 5,50. — Under innevarande år hafva försäljningsprisen (för parti) varierat mellan Tls 3 och Tls 4,50.

B. Christiernsson.

BIHANG.

Kina.

Shanghai den 28 september 1877.

Shanghai konsulsdistrikt har under år 1876 varit besökt af 5 svenska fartyg med en sammanlagd drägtighet af 495 nyläster (från 73 till 124,5 nyläster), af hvilka endast ett, om 104 nyläster, varit på kusten under det föregående året, samt af 6 norska fartyg om 1,067 $\frac{1}{2}$ kom.läster (från 128 till 271 kom.läster), af hvilka 3 om 549 $\frac{1}{2}$ kom.läster icke besökt distriktet under år 1875.

De nämnda svenska fartygen hafva inom distriktet gjort 21 inklareringar med 2,162 nyläster, deraf 18 om 1,844 nyläster med last, och lika många utklareringar med samma lästetal, deraf 12 om 1,216 nyläster med last; tillsammans 42 in- och utklareringar med 4,324 nyläster, emot 32 med 3,354,5 nyläster år 1875. De norska fartygen hafva i distriktets hamnar inklarats 24 gånger med 4,030 $\frac{1}{2}$ kom.läster, deraf 16 gånger med 2,836 kom.läster med last, och utklarats 25 gånger med 4,179 kom.läster, deraf 17 om 2,964 kom.läster med last; tillsammans 49 klareringar med 8,209 $\frac{1}{2}$ kom.läster, emot 31 med 6,532 $\frac{1}{2}$ kom.läster under det föregående året.

Samtliga dessa klareringar hafva skett för ankomst från eller afgang till hamnar inom distriktet eller Hongkong, med följande undantag:

Af svenska fartyg hafva ankommit från andra orter 3 fartyg, nämligen 1 från Japan och 2 från Australien, samt afgått till andra orter 6 fartyg, nämligen 3 till Japan, 1 till Manila, 1 till Australien och 1 till Europa.

Af norska fartyg hafva från andra orter inklarats 4 fartyg, nämligen 1 från Singapore, 1 från Bangkok och 2 från Japan, samt för andra orter utklarats 5 fartyg, nämligen 1 till Bangkok, 1 till Newyork, 1 till Capkolonien, 1 till Manila och 1 till Europa.

Summarisk öfversigt af de Förenade rikenas skeppsfart inom distriktet under år 1876.

	Svenska fartyg.						Norska fartyg.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Kom.l.	Antal.	Kom.l.	Antal.	Kom.l.
Ankomna till Shanghai	4	477,5	—	—	4	477,5	1	241 $\frac{1}{2}$	—	—	1	241 $\frac{1}{2}$
» vice konsulsstationerna	14	1,366,5	3	318	17	1,684,5	15	2,594 $\frac{1}{2}$	8	1,194 $\frac{1}{2}$	23	3,789
Summa	18	1,844	3	318	21	2,162	16	2,836	8	1,194 $\frac{1}{2}$	24	4,030 $\frac{1}{2}$
Afgångna från Shanghai	3	373,5	1	104	4	477,5	1	241 $\frac{1}{2}$	—	—	1	241 $\frac{1}{2}$
» vice konsulsstationerna	9	842,5	8	842	17	1,684,5	16	2,722 $\frac{1}{2}$	8	1,215	24	3,937 $\frac{1}{2}$
Summa	12	1,216	9	946	21	2,162	17	2,964	8	1,215	25	4,179

Tillsammans ankomna och afgångna svenska fartyg: 42 om 4,324 nyläster.
 » » » » norska » 49 » 8,209 $\frac{1}{2}$ kom.läster.

Enligt »Imperial Maritime Customs» statistiska tabeller har den svensk-norska skeppsfarten för samtliga traktathamnarne under år 1876 utgjort 114 fartyg om 36,347 tons.

Hongkong har, enligt uppgift af svenske och norske konsuln derstädes, under det sistförflutna året varit besökt af två svenska fartyg om 184 nyläster (resp. 76,5 och 107,5 nyläster), hvilka båda tillika besökt Shanghai distrikt ¹⁾ och som till Hongkong ankommit 3 gånger med 291,5 nyläster (med last) och derifrån afgått 2 gånger med 184 nyläster (deraf en afgang om 76,5 nyl. med last), samt af 6 norska fartyg om 786½ kom.läster (från 90 till 204 k.läster), af hvilka 3 om 406 k.läster tillika besökt Shanghai distrikt och som uti Hongkong gjort 14 inklareringar om 1,863 k.läster, deraf 13 om 1,735 k.läster med last, och 15 utklareringar med 1,991 k.läster, deraf 7 om 845 k.läster med last. Tillsammans hafva dessa in- och utklareringar utgjort, för de svenska fartygen: 5 om 475,5 nyläster, emot 20 om 2,115 nyläster år 1875; och för de norska: 29 klareringar om 3,854 k.läster, emot 17 om 3,738 k.läster år 1875.

Dessa klareringar hafva gällt ankomst från och afgang till kinesiska hamnar, med följande undantag:

Af de svenska fartygen hafva 2 inklarerats från Australien, och af de norska: 2 från Australien, 3 från Bangkok, 1 från Newyork och 1 från Saigon; äfvensom 7 norska fartyg utklarerats för orter utom Kina, nämligen 2 för Bangkok, 1 för Manila, 1 för Batavia, 1 för Newyork och 2 för London.

I likhet med hvad som skett uti årsberättelsen för år 1875, får jag här äfven meddela följande öfersigt af de Förenade rikenas skeppsfart på Kina och Hongkong under det sistförflutna året, med särskiljande af den kinesiska kustfarten (inberäknadt Hongkong) å ena, samt öfriga router, som för hvarje klarering särskildt angifvas, å andra sidan.

År 1876. *Shanghai distrikt.*

A. Svenska fartyg (5 om 495 nyläster) ankomna och afgångna:

	Från och till kinesiska hamnar och Hongkong.						Från och till andra orter.						Summa.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.
Ankomna	15	1,509	3	318	18	1,827	a) 3	335	—	—	3	335	18	1,844	3	318	21	2,162
Afgångna	9	911	6	631·5	15	1,542·5	b) 3	305	c) 3	314·5	6	619·5	12	1,216	9	946	21	2,162
Summa	24	2,420	9	949·5	33	3,369·5	6	640	3	314·5	9	954·5	30	3,060	12	1,264	42	4,324

a) 1 från Japan, 2 från Australien. b) 1 till Japan, 1 till London, 1 till Australien. c) 2 till Japan, 1 till Manila.

¹⁾ Det ena af dessa fartyg har i skeppsförteckningarne, på grund af ett misstag begånget af vice konsuln i Foochow två gånger (en ankomst och en afgang), endast blifvit beräknadt till 76 nyläster, i st. f. 76,5.

B. Norska fartyg (6 om 1,067¹/₂ kom.läster) ankomna och afgangna:

	Från och till kinesiska hamnar och Hongkong.						Från och till andra orter.						Summa.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.
Ankomna	14	2,446	6	775	20	3,221	a) 2	390	c) 2	419 ¹ / ₂	4	809 ¹ / ₂	16	2,836	8	1,194 ¹ / ₂	24	4,030 ¹ / ₂
Afgangna	14	2,430 ¹ / ₂	6	795 ¹ / ₂	20	3,226	b) 3	533 ¹ / ₂	d) 2	419 ¹ / ₂	5	953	17	2,964	8	1,215	25	4,179
Summa	28	4,876 ¹ / ₂	12	1,570 ¹ / ₂	40	6,447	5	923 ¹ / ₂	4	839	9	1,762 ¹ / ₂	33	5,800	16	2,409 ¹ / ₂	49	8,209 ¹ / ₂

a) från Singapore och Bangkok. b) till Newyork, Capkolonien och England. c) från Japan. d) till Bangkok och Manila.

År 1876. *Hongkong.*

A. Svenska fartyg (2 om 184 nyläster) ankomna och afgangna:

	Från och till kinesiska hamnar.						Från och till andra orter.						Summa.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.	Antal.	Nyl.
Ankomna	1	107·5	—	—	1	107·5	a) 2	184	—	—	2	184	3	291·5	—	—	3	291·5
Afgangna	1	76·5	1	107·5	2	184	—	—	—	—	—	—	1	76·5	1	107·5	2	184
Summa	2	184	1	107·5	3	291·5	2	184	—	—	2	184	4	368	1	107·5	5	475·5

a) från Australien.

B. Norska fartyg (6 om 786¹/₂ kom.läster) ankomna och afgangna:

	Från och till kinesiska hamnar.						Från och till andra orter.						Summa.					
	Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.		Med last.		I barlast.		Summa.	
	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.	Antal.	Kom.-läster.
Ankomna	6	782	1	128	7	910	a) 7	953	—	—	7	953	13	1,735	1	128	14	1,863
Afgangna	4	534 ¹ / ₂	4	519	8	1,053 ¹ / ₂	b) 3	310 ¹ / ₂	c) 4	627	7	937 ¹ / ₂	7	845	8	1,146	15	1,991
Summa	10	1,316 ¹ / ₂	5	647	15	1,963 ¹ / ₂	10	1,263 ¹ / ₂	4	627	14	1,890 ¹ / ₂	20	2,580	9	1,274	29	3,854

a) 3 från Bangkok, 2 från Australien, 1 från Newyork och 1 från Saigon.
b) 2 till London och 1 till Newyork. c) 2 till Bangkok 1 till Manila och 1 till Batavia.

De Förenade rikenas skeppsfart inom detta konsulsdistrikt har således under år 1876 icke obetydligt tilltagit, jemförd med det föregående årets, i det att den svenska skeppsfarten företer de högsta siffror alltsedan år 1870, med undantag af endast ett år (1874, då deremot endast ett norskt fartyg en resa besökte denna kust), medan den norska varit betydligare än under de tre föregående åren (ehuru den likväl icke nått till ens hälften af hvad den varit under de goda fraktåren 1870—72), samt äfven åter, i likhet med hvad som

var förhållandet före år 1874, varit broderrikets öfverlägsen både med afseende på antalet af fartyg och drägtigheten. Deremot har den svenska skeppsfarten på Hongkong under det sistförflutna året varit obetydlig, i det att de svenska fartyg, som besökt denna hamn, varit färre än under något år sedan 1869, under det att den totala drägtigheten af de norska fartyg, som derstädes in- och utklararats, varit ungefär densamma som under år 1875, ehuru fartygens medeldrägtighet varit mindre (29 resor emot 17).

Med afseende på fraktförhållandena under år 1876, får jag hänvisa till min berättelse af den 30 sistlidne januari (se Svenskt Handelsarkiv 1877. N:r 34 och 35), och har här endast att tillägga, att den för kustfarten med segelfartyg så viktiga *Newchwang-traden*, enligt I. M. Customs statistiska meddelanden, utvisat en betydlig minskning uti exporten af »beans» och »beancakes», ehuru denna export för öfrigt icke varit mindre än under öfriga närmast föregående år. Skeppsfarten på denna hamn utvisar också för segelfartyg en nedgång i antal af omkring 10 % och i tontal af nära 20 %, hvaremot ångfartygstrafiken något ökats. Att skilnaden med afseende på skeppsfarten i det hela icke varit betydligare, har berott deraf, att till följd af missväxt uti hela norra delen af landet (bland annat äfven af opium) importen ansenligt stigit, hvarjemte äfven en del mindre betydande artiklar blifvit exporterade i större mängd än under vanliga förhållandena, på grund hvaraf värdet af omsättningen för denna hamn, genom export och import, till och med varit betydligt högre än under det nästföregående året, ehuru detta i det hela endast i ringa mån kommit segelfarten till godo.

De af svenska fartyg vid ankomst till distriktets hamnar under år 1876 förtjenta bruttofrakter hafva, enligt hvad de insända skeppslistorna utvisa, utgjort mex. doll. 17,580 eller £ 3,516 sterl. ¹⁾, hvartill kommer det af ett fartyg enligt månads-charter (för 12 månader à £ 220 pr månad förtjenta beloppet... mex. doll. 13,200 eller £ 2,640 sterl.

I allt: mex. doll. 30,780 eller £ 6,156 sterl.

Om härtill lägges beloppet af de vid afgang från distriktets hamnar stipulerade (och icke i förestående summa inberäknade) samt under året, såvidt härstädes känt är, intjenta frakter, (doll. 1,900 = £ 360 och £ 1,400 = doll. 7,000; en afslutad frakt å £ 1,100 har icke under år 1876 inseglat) utgörande tillsammans mex. doll. 8,900 eller £ 1,780 sterling, har den svenska skeppsfarten på Kinas hamnar under det sistförflutna året inbragt ett belopp af mex. doll. 39,680 eller £ 7,936 sterling, och med tillägg af de vid ankomsten till Hongkong från orter utom Kina förtjenta frakter mex. doll. 2,465 eller £ 493 sterling,

i allt: mex. doll. 42,145 eller £ 8,429 sterling,

för 5 fartyg om 495 nyläster med 18 in- och 12 utklareringar (med last) uti distriktets hamnar samt 2 inklareringar ²⁾ och 1 utklarering (med last) i Hongkong (26 resor med last).

¹⁾ enligt kurs doll. 1 = 4 sh. sterl., hvilket är något högt för reduktionen till sterling, ehuru detta med afseende på närvarande beräkningar af fraktförtjensterna rättas derigenom att, å andra sidan, icke obetydliga belopp af sterling äfven blifvit reducerade till dollars.

²⁾ Uti förestående öfversigt af den svenska skeppsfarten på Hongkong finnes ett fartyg mera, enligt de från nämnde plats meddelade uppgifter, upptaget såsom ankommet med last (från kinesisk hamn), ehuru det rätteligen bort upptagas under barlast, då detsamma väl hade last inne, men hvilken dock icke var destinerad för Hongkong eller derstädes lossades.

De norska fartygen hafva under årets lopp vid ankomsten till distriktets hamnar förtjent i bruttofrakter..... mex. doll. 14,815 eller £ 2,963 sterling, hvartill kommer fraktförtjensten för ett fartyg under 10 månaders segling, enligt »monthly charter» à £ 245 i månaden, mex. doll. 12,250 eller £ 5,413 sterling,

I allt: mex. doll. 27,065 eller £ 5,413 sterling.

Om härtill läggas de vid afgång från distriktets hamnar stipulerade (icke i denna summa inberäknade) frakter, som, såvidt härstädes känt är, under året intjenats (£ 1,400, £ 1,900, doll. 1,579 och doll. 2,500, äfvensom en frakt à £ 1,050, som dock icke kunnat under året inseglas, då fartyget först i början af november afgick härifrån på en resa, som icke kan beräknas till mindre än 100 dagar), tillsammans mex. doll. 25,829 eller £ 5,165. 16 sh. sterling, har den norska skeppsfarten på Kinakusten (inberäknadt farten mellan kinesiska hamnar och Hongkong) under år 1876 inbragt

mex. doll. 52,894 eller £ 10,578. 16 sh. sterling

för 6 fartyg om 1,067 $\frac{1}{2}$ kom.läster, med 16 in- och 17 utklareringar (med last) inom distriktet samt 6 in- och 4 utklareringar (med last, från och till kinesiska hamnar) uti Hongkong (23 resor med last).

Med afseende på de frakter, som vid ankomst till Hongkong från hamn utom Kina samt afgång från samma plats till hamn utom Kina förtjenats eller stipulerats för de norska fartyg, som tillika besökt Shanghai distrikt, nämligen ett från Saigon och ett från Newyork samt ett fartyg till London, tillsammans tre resor med last, och hvilkas belopp borde läggas till förestående summa för att utvisa totalbeloppet af den fraktförtjenst nämnda fartyg haft af Kinafarten, för så vidt Hongkong dermed står i förbindelse ¹⁾, har jag icke erhållit nödiga upplysningar.

För att vinna en bättre öfversigt af kustfarten i Kina och dess förhållanden än den som, åtminstone omedelbart, erbjuder sig vid genomgåendet af skeppsförteckningarne för de olika hamnarne, har jag trott mig böra meddela följande sammanställning af de resor, hvarje fartyg under loppet af det sistförflutna året gjort till och från distriktets hamnar samt till en del äfven Hongkong ²⁾.

A. Svenska fartyg.

1. »Hedvig», barkskepp om 124,5 nyläster, har under hela året varit sysselsatt med fart på Kinakusten och har, äfven under de tider, då det uppehållit sig utom distriktet, varit befraktadt för resor till eller från kinesiska hamnar.

Detta fartyg ankom på kusten den 27 februari till Amoy med en laddning kol från Australien (lemnade Sydney den 11 januari). Resans längd från Sydney till Amoy var 48 dagar och fraktförtjensten doll. 7,240. Uppehåll i Amoy för lossning: 11 dagar ³⁾.

Enligt order från Shanghai afgick fartyget den 10 mars till Kelung (Formosa) för att intaga en laddning kol för nämnde plats. Resans längd: Amoy—Kelung, 14 dagar och Kelung—Shanghai 9 dagar. Uppehåll i Kelung för lastning: 16 dagar, fraktförtjenst: doll. 980.

¹⁾ Uti Kinafarten hafva äfven, om än indirekt, deltagit tre fartyg, som till Hongkong ankommit från Bangkok, och två från Australien, äfvensom ett, hvilket derifrån afgått till Newyork och ett till England; tillsammans 7 resor med last, ehuru intet af dessa fartyg besökt någon kinesisk hamn.

²⁾ Vid beräkningen af antalet resor för de olika fartygen fästes i det följande intet afseende vid tillfälliga besök i Hongkong (på resor till eller från Canton), då icke lossning eller lastning derstädes försiggått. — Vid angifvandet af resornas längd samt uppehållet i hamnarne beräknas ankomst- och afgångsdagar endast såsom resedagar.

I Shanghai, hvarest fartyget uppehöll sig 19 dagar, erhöles »Newchwang-charter» för Swatow à 27½ cents pr picul. Sådan befraktning innebär, att fartyg skall, enligt befraktarens order, afgå till Chefoo, Tientsin eller Newchwang med sådan last, som af denne bestämes, utan särskild betalning, och derefter uti sistnämnda hamn intaga en laddning af bönor och bönkakor (stundom äfven ärter) för Amoy eller Swatow, hvarvid frakten för hela resan beräknas efter antalet piculs från Newchwang. Derest full last icke kan erhållas eller till följd af lågt vattenstånd på »bar'en» (den vid utloppet af alla kinesiska floder förekommande uppslamningen eller dybanken) icke kan intagas, går ett sålunda befraktadt fartyg gerna in till Chefoo för att intaga fyllnadslast, hvarför då särskild frakt erhålles. Dylika »charters» afslutas äfven i Hongkong, då i allmänhet denna plats eller Whampoa (Canton) bestämes som resans mål.

»Hedvig» afgick den 7 maj till Newchwang, med delvis last, och inträffade i Swatow den 16 juni.

Resans längd: Shanghai—Newchwang 12 dagar; Newchwang—Swatow 23 dagar. Uppehåll i Newchwang: 6 dagar; fraktförtjenst: doll. 2,500 (svarande till 27½ cent pr picul).

Efter 12 dagars uppehåll i Swatow afgick fartyget i barlast till Kelung den 29 juni för att intaga en laddning kol för Shanghai, dit ankomsten skedde den 21 juli.

Resans längd: Swatow—Kelung 11 dagar; Kelung—Shanghai 8 dagar; uppehåll i Kelung: 4 dagar; fraktförtjenst: doll. 1,060.

Den 17 augusti afgick fartyget efter 26 dagars uppehåll i Shanghai till Tientsin med en last af Foochow-virke (»poles») och anlände dit den 4 september.

Resans längd: 19 dagar; uppehåll i Tientsin: 13 dagar; fraktförtjenst: doll. 1,612 ¹⁾.

Den 18 september afseglade fartyget åter till Chefoo för order och ankom till denna plats efter 8 dagars resa, samt gick derpå, efter 7 dagars uppehåll ²⁾ derstädes, den 3 påföljande oktober, enligt order från Shanghai, i barlast till Hakodadi (Japan) för att intaga en laddning »seaweed» (ätligt sjögräs) för Shanghai, dit ankomsten skedde den 13 november.

Resans längd: Chefoo—Hakodadi 18 dagar; Hakodadi—Shanghai 13 dagar; uppehåll i Hakodadi: 11 dagar; fraktförtjenst: doll. 1,600.

Den 23 november afgick fartyget åter från Shanghai, efter 9 dagars uppehåll derstädes, med en laddning kerosinolja för Yokohama, hvarest det inträffade den 10 december, efter 18 dagars resa. Fraktförtjenst: doll. 1,900.

Derefter gick fartyget den 16 december till Hakodadi i barlast för att åter intaga en laddning »seaweed» för Shanghai (resans längd till Hakodadi var 12 dagar och återkomsten till Shanghai inträffade den 20 januari innevarande år; bruttofrakt: doll. 2,000).

Hela beloppet af de under årets lopp inseglade frakter har således för detta fartyg utgjort mex. doll. 16,892 eller med afdrag af doll. 350, som sedermera derå blifvit till befraktaren återställda, mex. doll. 16,542, för ofvan specificerade 12 resor mellan olika hamnar (deraf 8 med last och 4 i barlast) med 16 in- och utklareringar i distriktets hamnar och 4 å Formosa, från den 11 januari till den 16 december, med 201 seglingsdagar (deraf 150 för resor

¹⁾ Af detta belopp hafva doll. 350,89 sedermera återbetalats till befraktaren, enligt dom af svensk-norske generalkonsuln i Shanghai den 16 februari 1877.

²⁾ Den, enligt vice konsulns i Chefoo rapport, i skeppsförteckningarne meddelade uppgiften om fartygets afgang samma dag det ankommit, är, enligt hvad fartygets loggbok upplyser, felaktig.

med last) och 139 liggedagar (deraf endast 7 dagar i hamn, der hvarken lossning eller lastning skett), hvarförutom 10 dagar vid början af året tillbragtes i Sydney under lastning för hamn inom detta distrikt, samt vid slutet af året 12 dagar på resa till och 4 dagars uppehåll i Hakodadi för lastning, likaledes för kinesisk hamn.

Samtliga resor under årets lopp hafva varit 13 mellan olika hamnar inom och utom distriktet, med 213 seglations- och 153 liggedagar (= 366 dagar).

Omkostnaderna för fartygets drift hafva af dess befälhafvare uppgifvits till i medeltal doll. 750 pr månad (för hyror till befälhafvaren och 11 mans besättning, hamnumgälder, underhåll m. m.), hvilket för 12 månader utgjort doll. 9,000 och lemnat en behållning för årets segling af öfver doll. 7,500 (£ 1,500 sterling) eller mera än 33% af fartygets värde, beräknadt till 80,000 kronor eller £ 4,450 sterl.¹⁾

2. »S:t Thomas», barkskepp om 104 nyläster, som varit på kusten under år 1875, ankom till Shanghai den 17 april med en last af kol från Kelung. Resans längd: 8 dagar; fraktförtjenst: doll. 772.

Efter en härstädes undergången betydligare reparation afgick »S:t Thomas» den 3 augusti i barlast till Hakodadi för att der intaga en laddning »sea-weed» för Shanghai à mex. 25 cents pr picul, hvarför fraktförtjensten skulle varit omkring doll. 1,500 (omkr. 6,000 piculs), derest icke fartyget på återvägen gått förloradt, omkring den 12 september, med laddning och manskap, om hvilket förhållande den till Kongl. KommersKollegium i sin tid ingifna berättelse innehåller närmare upplysningar. (Med beräkning af ankomsten till Shanghai till den 15 september, skulle resans längd från Hakodadi varit 26 dagar.)

3. »Armida», tremastad skonare om 86 nyläster, ankom på kusten den 12 februari till Amoy, med last af kol från Sydney — efter en resa från denna plats af 66 dagar — befraktadt af ett handelshus i Amoy för 12 månader à £ 220 (doll. 1,100) pr månad, i ändamål att användas för Formosatraden²⁾, och har under årets lopp gjort följande resor:

Amoy (20 dagars uppehåll) — Tamsui (Kelung) — Tientsin (9 dagars resa, 5 dagars uppehåll) — Newchwang (resp. 4 dagar och 7 dagar) — Swatow (22 och 12 dagar) — Tamsui—Amoy (3 och 5 dagar) — Tamsui—Amoy (5 dagar och 1 dag) — Takao—Foochow (9 dagar och 27 dagar) — Tientsin (21 dagar och 9 dagar) — (klarerade för Chefoo, men afgick till) Tamsui — Amoy (2 dagars resa), dit ankomsten skedde den 30 november, hvarmed årsbefraktningen var slut. Fartyget afgick derefter den 8 påföljande december fraktsökande till Manila och lærer hafva erhållit hemfrakt af socker från Cebu (Philippinerna).

Detta fartyg har således från den 9 december 1875 till den 30 november 1876 gjort inalles 14 resor mellan olika hamnar, deraf efter ankomsten till distriktet 13 uteslutande mellan kinesiska hamnar (inberäknadt Formosa), och samtliga resor, med undantag af tre, med last, med 9 in- och lika många utklareringar i distriktets hamnar samt 10 in- och utklareringar å Formosa, hvarför i frakt uppburits £ 2,640 eller omkring doll. 13,200.

¹⁾ Ifrågavarande fartyg har, enligt till Kongl. KommersKollegium ingifven rapport af den 27 innevarande september, blifvit såldt med $\frac{2}{3}$ till utländske egare, efter ett totalvärde af £ 3,750. För den återstående tredjedelen, som i juni månad förlidet år inköptes af fartygets härvarande agent (svensk), erlades betalning efter 80,000 kronor eller £ 4,450 sterl.

²⁾ Denna trade är nästan uteslutande i händerna på köpmän i Amoy och består förnämligast af export utaf thé och kamfer från Tamsui och kol från Kelung i den nordliga delen af ön, samt af socker från Takao i södern, äfvensom af import af opium och bomullsmanufaktur (»piece-goods»).

Med beräkning af omkostnaderna pr månad till högst 700 dollars blir således detta fartygs nettoförtjenst för året doll. 4,800 (hvaraf dock, såsom ofvan synes, en del inseglats under december månad 1875).

4. »Kronprins Gustaf», tremastad skonare om 107,5 nyläster, ankom till Hongkong med en last kol från Sydney den 28 augusti (fraktförtjenst £ 275) och erhöll der »charter» för Newchwang—Canton (Whampoa) à doll. 1,500 »in full» eller omkring 19 cents pr picul (för 7,900 piculs), samt afgick på grund deraf i barlast till Newchwang den 20 september (den 15 september enligt uppgift af konsulatet i Hongkong). Ankomsten till Newchwang skedde den 31 oktober och afresan derifrån, efter 7 dagars uppehåll för intagande af last, den 8 påföljande november, hvarefter fartyget inträffade i Canton den 28 november.

Resans längd till Newchwang var således 42 dagar och derifrån till Canton 21 dagar.

Med antagande af det lagliga antalet liggedagar för aflastning å sistnämnda plats har denna befraktning sålunda upptagit 2 resor med 63 seglings- och 19 liggedagar, hvarför i frakt erhållits mex. doll. 1,500.

Efter intagande af last för England afgick fartyget den 21 december till Hongkong, hvarest det blef qvarliggande till början af januari innevarande år. Det stipulerade fraktbeloppet var £ 1,100, svarande enligt fartygets dräktighet och därefter beräknade lastningsförmåga till £ 2. 5 sh. pr ton.

Enligt hvad sedermera försports, läser fartyget under resan från Hongkong hafva förlit på kusten af Java, hvarom i sådant fall berättelse antagligen blifvit af konsulatet i Batavia ingifven.

5. »Aurora Australis», brigg om 73 nyläster, ankom den 29 juli till Hongkong med last från Australien och afgick derifrån den 24 augusti till Foochow, med last af bly och rotting, samt anlände till denna plats den 5 september efter 13 dagars resa, hvarför fraktförtjensten var doll. 316.

Derefter intogs en laddning thé för Australien, hvarmed fartyget, efter 20 dagars uppehåll i Foochow, den 26 september åter lemnade kusten. Den betingade frakten för denna resa var £ 1,400 (doll. 7,000).

Om resans längd till Australien (Foochow—Port Adelaide, under N. O. monsoonen) temligen högt beräknas till 3 månader (inberäknadt lossningsdagar), skulle nämnde fartyg således för ungefär 4 månaders segling (2 resor med last, efter afgången från Hongkong), äfven med antagande af driftkostnaden till doll. 700 pr månad, haft en nettovinst af öfver doll. 4,500 eller omkring £ 225 i månaden.

B. *Norska fartyg.*

1. »Uranos», barkskepp om 241 $\frac{1}{2}$ kom.läster, som äfven under år 1875 varit på kusten, och för hvars resor en utförlig redogörelse meddelats i min berättelse för nämnda år, ankom till Shanghai den 4 mars, med last af timmer från Singapore.

Resans längd: 41 dagar; fraktförtjenst: doll. 5,400.

Efter 24 dagars uppehåll hemstades afgick fartyget till Swatow efter att hafva antagit ett tillbud om hemfrakt af socker från nämnda hamn à £ 2. 15 pr ton, och anlände dit den 5 april.

Resans längd: 8 dagar; fraktförtjenst: doll. 690 (ej full last). Uppehåll i Swatow: 15 dagar.

För dessa båda resor, upptagande 73 dagar, deraf 49 seglingsdagar, eller, med antagande af 15 lastningsdagar i Singapore och 2 dagar för lossning i Swatow, i allt 3 månader, har således bruttofrakten varit doll. 6,090 och

nettoförtjensten (med beräkning af de månatliga omkostnaderna till doll. 900, hvilket är temligen högt) doll. 3,390 eller omkring £ 225 i månaden.

Den 21 april afgick fartyget till England med last af socker, hvilken resa kan beräknas till 4 högst 5 månader, med bruttofrakt af £ 1,900, under det att de månatliga omkostnaderna för den tid, då fartyget varit i sjön, väl kunna antagas reducerade till ungefär hälften af det belopp, som beräknas för kustfarten härstädes.

2. »Victor», brigg om 128 kom.läster, som äfven besökt detta distrikt under år 1875, var vid början af det sistförflutna året qvarliggande i Hongkong och afgick den 10 januari till Canton (i barlast), befraktadt för Newchwang-Hongkong à 27 cents per picul, med uppfrakt från Canton till Tientsin (utan serskild ersättning).

Fartyget ankom till Canton den 12 januari och afgick åter, efter 8 dagars uppehåll derstädes för intagande af last, den 21 samma månad, inträffade i Tientsin den 6 mars och afseglade åter den 10, efter 3 dagars uppehåll, samt anlände den 25 samma månad till Newchwang, hvarifrån, efter intagandet af en laddning »peas & beans» (6 lastningsdagar), resan till Hongkong anträdde den 1 april; ankomsten till denna hamn skedde den 22 i samma månad.

Resans längd var från Hongkong till Canton 3 dagar, till Tientsin 46 dagar (deraf dock 3 dagars uppehåll i Hongkong), derifrån till Newchwang 16 dagar och tillbaka från denna plats till Hongkong 22 dagar.

Denna befraktning med fyra resor, deraf 2 med last, upptog således 104 dagar, deraf 87 seglationsdagar (bland hvilka dock inberäknats uppehållet i Hongkong under vägen för intagande af vatten, proviant m. m.), eller, med inberäknande af 9 liggedagar i Hongkong vid charterns avslutande och ytterligare 9 lossningsdagar efter återkomsten från Newchwang, 122 dagar, hvarför bruttoförtjensten varit mex. doll. 1,579.

Efter avslutande af ny charter för samma route, men med aflastning i Whampoa (Canton) och till högre frakt, 56 cents per picul, afgick fartyget åter till Canton den 2 maj, och derifrån, efter 8 dagars uppehåll, med last till Tientsin, samt åter från denna hamn, efter 4 dagar, i barlast till Newchwang, hvarest, under 5 dagars uppehåll, en laddning af bönor och annat gods (styckegods) intogs för Canton, hvarest fartyget inträffade den 31 juli efter 33 dagars resa från Newchwang.

Resans längd från Hongkong till Canton hade varit 2 dagar, från Canton till Tientsin (med 4 dagars uppehåll under vägen i Hongkong) 32 dagar och från Tientsin till Newchwang 7 dagar. I Canton var uppehållet för lossning 4 dagar, och den 5 augusti utklarades fartyget åter för Newchwang samt afgick till Hongkong.

Fraktförtjensten för dessa sednare 4 resor, deraf 2 med last, som upptogo 95 dagar, deraf (inberäknadt uppehållet i Hongkong under vägen till Tientsin) 74 seglationsdagar, var (à 56 cent per picul från Newchwang) doll. 3,355.

Hela fraktförtjensten för året, för 4 resor med last och 4 i barlast, med 161 seglations- och 56 liggedagar (1 januari—4 augusti: 217 dagar) har således varit mex. doll. 4,934 eller ungefär 700 doll. i månaden (brutto).

Då i Hongkong ingen frakt var att erhålla för Newchwang, lemnade fartyget den 15 augusti Kinakusten och afgick fraktsökande till Batavia.

3. »Söstærk», barkskepp om 148 $\frac{1}{2}$ kom.läster, ankom till Hongkong i september 1875 från Shields med last af kol, befraktadt för ett år af samma Amoy-firma, som, enligt hvad ofvan är nämndt, befraktat svenska fartyget »Armid», à £ 245 per månad, och besökte sedermera under nämnda år Swatow och Chefoo, hvarest fartyget qvarlåg den 1 januari 1876.

Under det sistförflutna året har detta fartyg, så vidt härstädes känt är, gjort följande resor. Från Chefoo afgick det till Swatow med last af »beancakes»; 6 dagars resa, 8 dagars uppehåll i Swatow. Den 23 januari utklarerades det för Formosa i barlast och återkom först den 8 april på kusten, till Chefoo, från Japan, likaledes i barlast. Derefter en resa till Amoy: 15 dagar, med last af »beancakes»; 7 dagars uppehåll i Chefoo, 4 dagar i Amoy. — Den 5 maj lemnade fartyget åter distriktet, i barlast för Siam och återkom till Amoy den 5 augusti med last från Bangkok, efter en resa af 14 dagar; hvarefter fyra resor, alla med last, gjordes mellan Amoy och Tamsui, från den 13 september till den 21 oktober, hvarmed årsbefraktningen var till ända.

I Amoy erhöles derefter en théfrakt för Newyork, hvarmed fartyget afseglade den 3 november. Den stipulerade bruttofrakten är uppgifven till £ 1,050, hvilket, med antagande af fartygets lastningsförmåga till 420 tons, gör £ 2.10 sh. per ton. Resans längd till Newyork kan beräknas till 4 à 5 månader¹⁾.

Om den nämnda årsbefraktningen endast beräknas för 9 månader (doll. 11,625) äfvensom halfva frakten till Newyork (doll. 2,625) antages hafva blifvit under året inseglad (59 dagar), skulle bruttoförtjensten för hela året utgöra doll. 13,650 eller £ 2,730, och nettovinsten, med antagande af omkostnaderna till doll. 800 i månaden, doll. 4,050 eller £ 810, svarande till mera än 20 % af fartygets värde, beräknadt till samma belopp, som förenämnda svenska skepp »Hedvig», hvilket dock har 60 à 70 tons större drägtighet (à 80,000 kronor = 134½ spdl. per kommerceläst).

4. »Fasan», barkskepp om 135 kom.läster, ankom den 29 maj till Hongkong med last från Newyork och erhöles charter för Newchwang i likhet med förenämnda brigg »Victor», lydande å en rund summa af doll. 2,500, hvilket, med antagande af fartygets lastningsförmåga till 6,000 piculs, skulle motsvara c:a 41 cents per picul från Newchwang.

Fartyget afgick den 8 juli i barlast till Canton för att intaga last för Tientsin och, efter 11 dagars uppehåll i Canton, vidare till nämnda hamn, hvarest 14 dagar tillbragtes under lossning af den medförda frakten, samt derefter i barlast²⁾ till Newchwang. Efter 6 dagars uppehåll derstädes återvände fartyget den 20 september, med last af bönor och stycke gods, till Hongkong, hvarest det inträffade den 4 oktober.

Resans längd var: Hongkong—Canton 3 dagar; Canton—Tientsin 26 dagar (deraf dock 4 dagars uppehåll i Hongkong under vägen); Tientsin—Newchwang 14 dagar; Newchwang—Hongkong 15 dagar.

Fraktförtjensten för dessa 4 resor (deraf 2 med last), med 58 seglations- och 31 liggedagar, i allt 89 dagar, från den 8 juli till den 4 oktober (hvertill bör beräknas några dagar för lossning i Hongkong) har således varit mex. doll. 2,500 eller £ 500, utgörande endast omkring doll. 830 i månaden (brutto).

I Hongkong erhöles derefter en hemfrakt af socker, hvarmed fartyget afseglade till England den 19 oktober.

5. »Regulus», barkskepp om 271 kom.läster, ankom från Yokohama i barlast till Chefoo den 26 mars och afgick derifrån, efter 23 dagars uppehåll, med en last af bönkakor till Swatow den 19 april.

Resans längd: 15 dagar; uppehåll i Swatow 26 dagar; fraktförtjenst: (c:a 13,600 piculs à 13 cents) doll. 1,770.

¹⁾ För de s. k. »tea clippers» beräknas resan från Kina till Newyork till c:a 100 dagar (90 à 110).

²⁾ Fartyget uppgifves af vice konsulatet i Tientsin såsom afgånget derifrån i barlast och af vice konsulatet i Newchwang såsom ankommet från Tientsin med last; antagligen har endast en del af lasten lossats på det förstnämnda stället.

I Swatow erhöles derefter »round charter» à doll. 3,000 för Newchwang och tillbaka, svarande till omkring 22 cents per picul, hvarmed fartyget afgick den 30 maj och återkom den 20 juli.

Resans längd var till Newchwang 18 dagar; och tillbaka till Swatow 28 dagar. Uppehåll i Newchwang: 6 dagar.

Hela fraktförtjensten har således för nämnda tre resor inom distriktet, alla med last, hvilka upptagit 61 seglings- och 55 liggedagar — deruti då inberäknadt hela uppehållet i Chefoo vid erhållandet af den första frakten, men i stället icke lossningsdagarna i Swatow efter den sista resan — från den 26 mars till den 20 juli, (= 116 dagar), varit mex. doll. 4,770 eller £ 954, svarande till omkring doll. 1,200 per månad i bruttoförtjenst, medan omkostnaderna torde kunna beräknas till doll. 800.

Efter 24 dagars uppehåll i Swatow, utan att någon antaglig frakt erbjöd sig, afgick fartyget den 14 augusti fraktsökande till Manila.

6. »Olöen», tremastad skonare om 143¹/₂ kom.läster, ankom till Hongkong den 24 juni med last af ris från Saigon och blef beordradt att med samma laddning afgå till Foochow, hvarför, såsom det synes, (uppgift saknas nämligen från Hongkong angående fraktvilkoren för resan dit från Saigon) erlades en extra frakt af doll. 600.

Resans längd: 16 dagar.

Efter ett uppehåll i Foochow af 44 dagar afgick fartyget till Caplandet med en laddning thé, hvarför i frakt betingats £ 1,400 sterling (doll. 7,000), hvilket tillsammans med förenämnda frakt, med beräkning af 60 à 70 dagars resa från Foochow till Port Elizabeth, skulle för dessa två resor med last, upptagande ungefär 4 månaders tid, gifvit en bruttoförtjenst af doll. 7,600 (£ 1,520) eller doll. 1,900 i månaden, under det att månadskostnaderna icke böra hafva öfverstigit doll. 8 à 900.

Till de upplysningar angående export och import till och från främmande länder, dem jag redan haft tillfälle att meddela, och hvilka endast hade afseende på Shanghai, får jag nu, sedan I. M. Customs statistiska tabeller för samtliga traktathamnarna numera blifvit tillgängliga, foga följande meddelanden rörande Kinas handelsomsättning med utlandet i det hela under år 1876.

Den totala importen till Kina från främmande länder ¹⁾ (direkt import och netto, d. v. s. med afdrag af reexporten till främmande länder under årets lopp) har för det sistförflutna året utgjort öfver 70 millioner Haikwan Taels

¹⁾ Jag får härvid, i likhet med föregående år, erinra, att uppgifterna rörande importen från främmande länder, enligt I. M. C. tabeller och rapporter, äro icke obetydligt ofullständiga, i det att från Hongkong, som är en britisk koloni och frihamn, årligen, både till traktathamnarna och flera andra platser på Kinakusten införas ansevärliga kvantiteter af utländska varor, oberoende af härvarande utländska tullverks kontroll. Med afseende på exporten äro uppgifterna deremot mera, om än icke alldeles fullständiga, i det att den utförsel, som oberoende af nämnda kontroll eger rum till Hongkong, i det hela icke är afsedd för aflägsnare marknader och i hvarje fall icke utgöres af någon af de stora utförselsartiklarna (thé och silke) — en del af det socker, som från Hongkong utskeppas till England, torde dock hafva ankommit dit med kinesiska djunker och är således icke inberäknadt i ofvanstående uppgifter — medan, å andra sidan, hela exporten till nämnda koloni enligt »I. M. C. Returns» är att betrakta som en transit-trade för aflägsnare länder. — Det är emellertid, i hvarje fall, att beklaga, det ingen officiel statistik förefinnes öfver Hongkongs handel. — Den omsättning, som förförigt genom mindre kinesiska fartyg bedrivs mellan Kina och närmast angränsande länder, Japan, Korea, Macao och Tonquin, och öfver hvilken inga upplysningar finnas tillgängliga, har för närvarande för den utländska handeln härstädes intet intresse.

(70,269,574) eller (à 6 sh. sterl. per H. Tael) något mer än £ 21 millioner sterling, emot 69 millioner H. Tls. eller (efter samma kurs) £ 20¹/₂ millioner sterling år 1875 och har dermed öfverstigit importen af år 1871, den högsta som tillförene förekommitt, med ungefär 150,000 H. Tls. ¹⁾

Den direkta exporten från de öppna hamnarne till främmande länder har under året utgjort nära 81 millioner H. Tls. eller närmare £ 24¹/₂ millioner sterling, emot 69 millioner H. Tls. eller (allt à 6 sh. per H. Tls.) ungefär £ 21 mill. sterl. år 1875 och öfverstigande 1872 års export, den största under samtliga föregående år, med omkr. 5¹/₂ mill. H. Tls. eller £ 1¹/₂ million sterling.

Hela värdet af omsättningen med främmande länder, så vidt denna passerat under kontroll af härvarande utländska tullväsende, har således för året utgjort något öfver 151 millioner H. Taels eller nära £ 45¹/₂ millioner sterl., under det att det högsta omsättningsvärde för något föregående år, efter år 1863, varit 142¹/₂ mill. H. Tls. eller (enligt samma kurs 6 sh. sterl.), £ 43 millioner sterling, nämligen år 1872.

Med afseende på importen är att märka, det förenämnda tillväxt under det sistförflutna året helt och hållet berott på en ökad införsel af opium, nära 2 mill. H. Tls. mera än hvarterdera af åren 1871 och 1875, äfvensom att, å andra sidan, öfverhufvud taget emot det högre importvärdet för år 1876, till följd af lägre värdering, svara betydligare quantiteter af alla de förnämsta importartiklarne. Under sistnämnde år är medelvärdet af artikeln opium omkring 412 H. Tls. per picul, emot Tls. 433 år 1871 (hvaremot medelvärdet för år 1875 är lägre, Tls. 379 per picul), medan den andra stora importartikeln, bomullsmanufakturvaror, allt sedan år 1870 beständigt skall hafva sjunkit i pris (och följaktligen äfven i tullvärde), med en skilnad mellan nämnda år och 1876 af 20 à 30 %.

Med afseende på utförseln bör märkas, att anledningen till dess höga siffra för år 1876 är helt och hållet att söka uti den höga värderingen af silkesexporten (nämligen »raw and thrown silk», som utgör hufvudbeständsdelen, c:a 87 %, af denna export), hvilken endast med något öfver 2,000 piculs öfverstiger det föregående årets export (öfver 74,000 piculs), men hvars medelvärde är beräknadt till 401 H. Tls. per picul, emot Tls. 263 år 1875, hvilket för den under det förstnämnda året exporterade quantiteten gör en skilnad af öfver 10¹/₂ millioner Tls. (jmförd med år 1872 är quantiteten af 1876 års utförsel betydligare, nämligen c:a 13 tusen piculs (»raw and thrown silk»), medan medelvärdet för det förra året endast är 5 Tls. lägre än 1876). — Utförseln af den andra stora exportprodukten thé, nämligen »black and green tea» ²⁾, har

¹⁾ Det bör anmärkas, att uti I. M. Customs statistiska meddelanden numera (sedan år 1875) alla värden beräknas i Haikwan Taels, i stället för att tillförene flera olika slag af Taels beräknats för de serskilda hamnarne, till följd hvaraf, äfvensom af en annan kursberäkning (här lägre), de härstädes förekommande sifferuppgifter icke fullt öfverensstämma med dem, som uti min berättelse för år 1875 för nämnda och föregående år meddelats. Så, till exempel, år 1871 års import derstädes upptagen till Tls. 78 millioner (100 H. Tls. = 111 Shanghai Tls. 104 och 106 Chefoo och Tientsin Taels) eller à 5 sh. 6 d. per Tael, £ 21¹/₂ millioner sterling. — Medelkursen på London (sigt) uppgifves för det sistförflutna året till 5 sh. 11²/₃ d., medan den år 1875 varit 6 sh. 2¹/₃ d. och, 1874 6 sh. 4¹/₈ d. År 1872, det stora exportåret, var medelkursen för Haikw. Taels: 6 sh. 7³/₈ d. och för Shanghai Tls. omkring 6 sh. (5 sh. 11³/₁₀ d.). Här är kursen i Haikw. Taels för de olika åren beräknadt till lika belopp, 6 sh. sterl.

²⁾ Dessa båda sorter utgöra den förnämsta delen af théexporten, hvarjemte af s. k. »brick tea and dust» under år 1876 utförts resp. 150,000 och 4,000 piculs. — Nämnda quantitet »brick tea» är afsedd för den ryska marknaden och transporterats sjöledes från Foochow eller Hankow till Tientsin eller Vladivostok, för vidare transport öfver land.

varit ungefär densamma för hvardera af åren 1872, 1875 och 1876, med afseende på kvantiteten, nämligen en million sex å sjuhundra tusen piculs (dock störst det förstnämnda året och lägst 1876), medan tullvärdet under det sistförflutna året, H. Tls. 34,800,000, varit nära 100,000 Tls. högre än år 1875 men c:a $4\frac{1}{2}$ millioner Tls. lägre än år 1872.

Med anledning af förenämnda höga värdering af silkesexporten för år 1876 kommer denna temligen nära théexporten i procenttal af den samtliga utförsels värde under nämnda år, nämligen silke 44.3 % och thé 45.33 % (socker 2.86 % och öfriga exportartiklar 7.51 %), under det att motsvarande procent i medeltal för åren 1871—75 varit resp. 37.22 % och 53.32 % (1.98 % och 7.48 %) samt för åren 1867—70 resp. 35.88 % och 54.57 % (1.01 % och 8.54 %).

Ett anmärkningsvärdt förhållande med afseende på théexporten är, att artikeln »black tea», som utgör den viktigaste beståndsdelan af denna export (för 1876: c:a 78 % i anseende till kvantiteten, och 83 % till värdet af hela utförseln, inberäknadt »brick tea and dust) och hvaraf under det sistförflutna året 1,415 million piculs exporterats — en kvantitet något öfverstigande medelexporten för de nästföregående fem åren (1.388 mill. piculs) — sedan år 1874, då utförseln af denna artikel nådde sin höjd med 1.444 million piculs, visar ett jemnt nedgående, som för innevarande år väntas blifva ännu betydligare. Anledningen härtill är att söka dels uti en med exportens forcerande under senare år följande försämring af varan, på grund hvaraf dess värde å Londonermarknaden äfven fallit¹⁾, och dels uti den i min föregående rapport omtalade konkurrensen med det indiska théet.

En motsvarande försämring af varan har äfven, om än i mindre grad, gjort sig gällande inom silkesexporten, och det är icke osannolikt, att utförseln af dessa båda artiklar med de ofvan nämnda kvantiteterna nått sin höjd för en längre följd af år, derest icke öföruddsda omständigheter skulle för någon tid föranleda mer eller mindre tillfälliga undantag.

Beträffande importen af jern och stål, tändstickor och öl, äfvensom exporten af socker, som under det sistförflutna året fått en viss betydelse för det sydliga Kina och möjligen kan blifva af någon vikt äfven för de Förenade rikena, skall jag nedan meddela några närmare upplysningar, sedan jag först haft tillfälle att framställa de allmänna dragen af skeppsfarten.

För export till och införsel från främmande länder, till ett värde af ungefär $45\frac{1}{2}$ millioner £ sterling, har använts 4,097 fartyg (in- och utklareringar) om 2,277,000 tons, medan hela skeppsfarten på Kinas öppna hamnar²⁾, inberäknadt kust-traden, utgjort 17,946 fartyg om 10,226,000 tons,

De betydliga kvantiteter af thé, som för öfrigt från Hankow direkt afsändas till Sibirien och Ryssland, landvägen, tillhöra icke området för I. M. Customs statistiska meddelanden (år 1876: 483 tusen piculs, värderade 1.84 mill. H. Taels).

¹⁾ Prisen i London hafva stundom varit så låga, att man beräknat, att vid flera tillfällen thé af årets skörd kunnat derstädes uppköpas och sedermera, efter reimport till Kina, med fördel åter försäljas till de härstädes gällande pris.

²⁾ Dessa uppgifter omfatta, jemte samtliga utländska fartyg, 2,133 af kineser egda ångfartyg om 1,337,000 tons, af hvilka 32 fartyg med c:a 22,000 tons in- och utklareras från och till hamnar utom Kina (Japan, Hongkong, Australien och »The Straits») (Singapore och Penang) — emot 1,557 motsvarande fartyg om 811,000 tons under år 1875, af hvilka endast 12 om närmare 9,000 tons för resor till och från utländska orter — äfvensom något öfver 900 kinesiska djunker om i medeltal 19 å 20 tons, hvilka, under pass af tullkamrarna i Shanghai och Ningpo, färdats mellan dessa hamnar samt till och från vissa platser vid Yangzeffoden och derigenom äfven komma under det utländska tullväsendets kontroll.

emot respektive 3,544 fartyg om 2,114,000 tons och närmare 17,000 fartyg om 9,868,000 tons år 1876.

En jemförelse mellan de två sistförflutna åren gestaltar sig som följer:

År 1875:	16,994 fartyg om tons	9,867,641,	deraf 11,406 ångfartyg om tons	8,364,481
År 1876:	17,946 " " "	10,226,421,	" 12,041 " " "	8,712,997

Tillökning: 952 fartyg om tons 358,780, deraf 635 ångfartyg om tons 348,516, svarande mot en tillökning för det förra året, jemfördt med år 1874, af 1,372 fartyg om tons 561,840, deraf 637 ångfartyg om tons 278,735.

Under samma år in- och utklarerades i Hongkong:

År 1875:	51,741 fartyg om tons	7,091,033
» 1876:	55,949 " " "	7,780,367

Tillökning: 4,208 fartyg om tons 689,334, svarande mot en tillökning under år 1875, jemfördt med år 1874, af 1,075 fartyg om tons 821,641.

Med frånräknande af djunk-traden, som för Kina, så vidt den härstädes blifvit upptagen¹), utgjort 930 fartyg om 68,209 tons, och för Hongkong 50,198 fartyg om 3,420,751 tons (utgörande i antal 72 % och i tontal 45 % af Hongkongs skeppsfart), förändras proportionen sålunda:

	Kinas öppna hamnar:	Hongkong:
År 1875:	16,140 fartyg om tons 9,807,546	5,201 fartyg om tons 3,893,687
» 1876:	17,016 " " " 10,158,212	5,751 " " " 4,359,616

Tillökning: 876 fartyg om tons 350,666 550 fartyg om tons 465,929.

Den ofullkomliga öfversigt af dessa fartygs fördelning på den kinesiska kustfarten å ena, och traden med aflägsnare länder å andra sidan, som erbjuder sig genom sammanställande af de statistiska meddelanden, som offentliggöras dels af I. M. Customs för Kina och dels af hamnchefen i Hongkong för denna koloni, och hvilka tyvärr äro affattade efter alldeles olika schemata samt följaktligen icke suppleera hvarandra, har följande utseende (för år 1876):

	Antal klareringar.	Dräktighet i tons.
Kustfart (till och från kinesiska hamnar):	12,919 (76 $\frac{1}{2}$ %)	7,881,009 (78 %)
Utländsk trade (t. och f. utländska hamnar, inberäknade Hongkong och Macao):	4,097 (23 $\frac{1}{2}$ %)	2,277,203 (22 %)

Summa: 17,016 fartyg om 10,158,212 tons.

	Antal klareringar.	Dräktighet i tons.
Hongkong:		
Kustfart (till och från kines. hamnar samt Macao)	3,729 (67 %)	2,484,501 (81 %)
Trade med andra länder och platser (utom Kina)	2,022 (33 %)	1,875,115 (19 %)

Summa: 5,751 fartyg om 4,359,616 tons.

Det är härvid att märka, dels att Hongkong i det hela taget, äfven med afseende på skeppsfarten, endast är en transit-station för Kina-traden, och dels att uti förestående öfversigt finnas under Kinas utländska trade upptagna sådana fartyg, som endast transiterar eller besöka Hongkong i och för kust-traden, under det att å andra sidan uti Hongkongs trade med Kinakusten är inberäknadt ett antal fartyg, som ankommit från eller afgått till kinesiska hamnar under resor till eller från aflägsnare orter, och hvilka derföre, från Kinas synpunkt, icke kunna hänföras till kustfarten, ehuru Hongkong ligger inom området för densamma.

Det genom sammanläggning af förestående siffror uppkommande resultatet, enligt hvilket något öfver 73 % af samtliga fartygens antal och ungefär 71 $\frac{1}{2}$

¹) Se noten 2 å föregående sida.

% af tontalet skulle tillfalla kustfarten, kan derföre icke antagas som ett ens approximativt uttryck för förhållandet mellan kustfarten och den stora traden.

Om deremot från de kinesiska hamnarnes utländska trade subtraheras de tal, som kunna antagas representera de reguliera ångfartygsförbindelserna, dels mellan Swatow och Hongkong och dels mellan Canton och Hongkong samt Canton och Macao ¹⁾, — nämligen för Swatow (med beräkning af en in- och en utklarering ungefär hvarje tredje dag från och till Hongkong, om i medeltal 600 tons) 243 fartyg om 145,800 tons och för Canton 1,252 fartyg om 548,248 tons (deraf för Canton—Macao-linien 312 fartyg om endast 27,144 tons drägtighet), eller tillsammans 1,495 fartyg om 694,048 tons, — och dessa i stället räknas till kustfarten i vidsträcktare mening, då denna antages omfatta Hongkong och Macao, under det att å andra sidan till den utländska traden hänföres det antal fartyg, som ofvan upptagits under Hongkongs trade med Kinakusten, men hvilka fartyg endast transiterar Hongkong på resor mellan kinesiska hamnar och andra aflägsnare platser — med antagande af Hongkongs deltagande i kustfarten endast till förenämnda ångfartygsförbindelser med Swatow och Canton, respektive 243 fartyg om 145,800 tons och 940 om 521,104 tons, hvartill kommer linien Hongkong—Macao (1 fartyg om 528 tons, med 12 resor fram och tillbaka hvarje vecka) 624 fartyg om 329,472 tons eller tillsammans 1,807 fartyg om 996,376 tons ²⁾ — beräknadt till 1,922 fartyg om 1,488,125 tons, så erhålles en annan proportion, som, ehuru på grund af bristande uppgifter rörande Hongkong i hvarje fall endast approximativt, torde kunna antagas någorlunda uttrycka det riktiga förhållandet, nämligen:

	Antal klareringar.	Drägtighet i tons.
Kustfarten (mellan Kinas hamnar, Hongkong och Macao)	16,221 (71.3 %)	9,571,433 (65.9 %)
Den stora traden (mellan samfliga nämnda hamnar å ena, och öfriga utländska orter å andra sidan)	6,546 (28.7 %)	4,946,395 (34.1 %)
Summa	22,767 fartyg om	14,517,828 tons.

Medeldrägtigheten för dessa fartyg har således varit inom kustfarten c:a 590 tons och inom den stora traden c:a 755 tons.

Följande öfersigt utvisar det förhållande, hvaruti de olika nationernas flaggor varit representerade inom skeppsfarten på Kina och Hongkong under det sistförflutna året. Jag begagnar härvid tillfället att, emot den möjliga anmärkningen, att de fartyg, som gått under kinesisk flagg, icke borde upptagas under den utländska skeppsfarten, erinra, att här upptagna kinesiska fartyg dels samtliga äro utländskt byggda ångfartyg och navigeras af utländingar (skeppare, styrmän och maskinister) äfvensom, i det hela taget, äro understkastade samma vilkor som utländska fartyg, och dels representera en del af

¹⁾ Det har till följd af uppställningen af fartygsstatistiken för Hongkong varit nödvändigt att här upptaga äfven Macao, ehuru denna hamn, med undantag af ångfartygsförbindelserna med Canton och Hongkong, numer saknar all betydelse för Kinas handel och sjöfart, för så vidt utländningar deruti äro intresserade.

²⁾ Rätteligen borde härtill äfven räknas ett antal ångfartyg (icke öfver 300 klareringar) om 6 å 700 tons drägtighet, som tillfälligtvis gjort en resa till Hongkong och derifrån återvänt till Kinakusten, samt öfverhufvud taget alla segelfartyg, som ankommit till och afgått från Canton (Whampoa), äfvensom åtskilliga andra kustfartyg, som understundom i Hongkong lossa produkter från det nordliga Kina (för den lokala konsumtionen eller reexport till Kinakusten), i allt omkr. 5 å 600 klareringar af segelfartyg om 250 å 300 tons. — Härigenom skulle den stora tradens procent blifva något lägre (resp. 24 % och 31 %), och kustfartens deremot höjas, medan å andra sidan medeldrägtigheten skulle blifva något större för den stora traden och något mindre för kustfarten. Då emellertid speciela uppgifter saknas och skillnaden i hvarje fall icke är betydlig, har jag föredragit att icke taga dessa fartyg i beräkning.

den skeppsfart, som tillförene varit i utländska händer och som ännu skulle varit det, derest icke serskilda omständigheter af en, åtminstone i början, temligen tillfälligt natur föranledt uppkomsten af det kinesiska ångfartygsbolag, som jag redan flera gånger haft anledning att omtala, samt ytterligare ännu kan, åtminstone till en del, åter komma under utländsk flagg, och hvilken skeppsfart i hvarje fall alltid står öppen till konkurrens för främmande nationers fartyg.

	Kina.			Hongkong.		
	Antal.	Dräktighet.	Total %.	Antal.	Dräktighet.	Total%.
Britiska fartyg -----	8,604	tons 5,181,643	50 %	4,157	tons 3,150,952	73 %
Kinesiska ångfartyg ----	2,133	» 2,410,421	25 »	159	» 134,302	2 »
N. Amerikanska fartyg ---	3,547	» 1,336,656	13 »	155	» 170,250	4 »
Tyska fartyg ¹⁾ -----	1,587	» 661,668	7 »	572	» 292,487	7 »
Andra nationers fartyg ¹⁾	1,145	» 567,824	5 »	708	» 611,625	14 »
Summa fartyg	17,016	tons 10,158,212	100 %	5,751	tons 4,359,616	100 %

Af de 17,000 fartyg om något öfver 10 millioner tons, som år 1876 klarerats i Kinas öppna hamnar, hafva 12,041 om 8,712,997 tons varit ångfartyg, utgörande till antalet nära 67 % af hela traden och till tontalet 85 % — emot resp. 65 % och 80 % år 1875.

Allt sedan 1870 har den utländska skeppsfarten (deruti dock inberäknadt den betydliga kinesiska ångfartygsflottan) år efter år beständigt ökats, med det enda undantaget att år 1872 antalet af fartyg varit större än under tre följande år samt äfven tontalet för det nämnda året varit ungefär 250,000 tons mera än år 1873.

Vid jämförelse mellan åren 1870 och 1876, som följer: ²⁾

år 1870:	14,136 fartyg om	6,907,828 tons,
» 1876:	17,946 » »	10,226,421 »

skilnad: + 3,810 fartyg om 3,308,593 tons,

deraf:	ångfartyg	och segelfartyg.
år 1870:	7,724 om 5,058,528 tons och	6,412 om 1,849,300 tons,
» 1875:	12,041 » 8,712,997 » »	6,905 » 1,513,424 »

tillökning: 4,317 om 3,654,469 tons och minskn.: 507 om 335,876 tons, — finner man, att den tillväxt, som under dessa år egt rum inom skeppsfarten med 26 à 27 % i antal och öfver 48 % i tontal, helt och hållet kommit ångfartygstraden till godo, i det att segelfartygens antal nedgått med 8 % och deras dräktighet med öfver 18 %. Medeldräktigheten har äfven ökats för ångfartygen från 654 tons år 1870 till 750 tons år 1874, hvarefter den åter något nedgått, nämligen till 733 tons år 1875 och 724 år 1876 ³⁾, medan

¹⁾ Uti Hongkong har den franska skeppsfarten till dräktigheten varit den tyska öfverlägsen (utgörande 290 fartyg om 372,192 tons) och representerade ensam 8 % af de för öfriga nationers fartyg angifna 14 %. Denna öfverlägsenhet berodde på den betydliga dräktigheten af de franska postångfartygen från Marseille (2,000 tons och derutöfver), som för hvarje resa till och från Shanghai in- och utklarerats i Hongkong, hvarigenom hvarje klarering för dessa fartyg i Kina (Shanghai) svarar mot 2 klareringar om samma dräktighet i Hongkong (jemte en in- eller utklarerung med mindre tontal för linien Hongkong—Japan) — till följd af hvilket förhållande en motsvarande öfverlägsenhet af den franska skeppsfarten icke förekommit inom den kinesiska skeppsfarten.

²⁾ I dessa uppgifter rörande Kina ensamt är djunktraden icke frånräknad, hvilket, då denna trade är föga betydlig och äfven icke väsentligt fluktuerat under de uppgifna åren, icke ansetts erforderligt, då den å andra sidan öfverallt i I. M. Customs statistiska uppgifter är medräknad.

³⁾ Dessa tal torde dock ej vara fullt exakta, då till exempel bland ångfartygsklareringarne upptagits s. k. tug-boats (under 100 tons), hvilka uti de resp. hamnar, der de varit

segelfartygens dräktighet, som år 1870 var 288 tons, under det sistförflutna året endast uppgått till 256 tons, efter att under de mellanliggande åren hafva fluktuerat mellan 250 och 270 tons.

Sedan, uti en af föreståndaren för I. M. Customs statistiska byrå utarbetad allmän rapport för år 1876, för första gången meddelats en jemförande öfversigt af kustfarten och den utländska traden (till hvilken senare hänföres Hongkong och Macao, som, ehuru belägna inom den kinesiska kustfartens område, icke tillhöra det kinesiska tullverkets distrikt), har jag trott mig böra enligt densamma meddela nedanstående uppgifter, som icke äro utan intresse, om de äfven äro mindre tillfredsställande med afseende på den synpunkt för indelningen af skeppsfarten, som jag äfven sökt att vindicera, såsom varande öfvervägande vigtig och betydelsefull.

Enligt denna indelning af traden (I. M. C. Reports för 1876), och med räknande till kustfarten af det ofvan (sid. 13) omnämnda antalet djunker, som klareras vid utländska tullkammaren i Shanghai m. fl. hamnar, har skeppsfarten för nedannämnde år gestaltat sig som följer:

	Hela skeppsfarten.		Den utländska traden.		Kustfarten.	
	Antal fartyg.	Dräktighet.	Procent af dräktighet.	Medel-dräktighet.	Procent af dräktighet.	Medel-dräktighet.
År 1871...	14,963	7,381,557 tons	22.45 %	485 tons	77.55 %	496 tons
» 1872...	17,090	8,486,473 »	22.37 »	482 »	77.63 »	501 »
» 1873...	15,381	8,227,754 »	22.78 »	530 »	77.22 »	537 »
» 1874...	15,622	9,305,801 »	18.73 »	554 »	81.27 »	606 »
» 1875...	16,994	9,867,641 »	21.43 »	596 »	78.57 »	576 »
» 1876...	17,946	10,226,421 »	22.27 »	556 »	77.73 »	574 »

Vid meddelandet af denna öfversigt har författaren sjelf erkänt, att densamma är mindre tillfredsställande, i det att dels den utländska skeppsfarten, både till antalet och dräktigheten af fartyg, synes större än den verkliga är, då ett icke obetydligt antal fartyg (af jemförelsevis ringa dräktighet), som underhållit förbindelsen mellan Kinakusten samt Hongkong och Macao blifvit räknade till denna, ehuru de rätteligen bort hänföras till kustfarten, och dels medeldräktigheten af de för förbindelserna med främmande länder använda fartyg visar sig alltför låg i förhållande till kustfartens medeldräktighet. Denna senare synes nämligen för samtliga de uppgifna åren vara större än den utländska tradens (med undantag endast af år 1875), hvilket dock — jemte förenämnda omständighet, hänförandet till den senare af ett större antal mindre fartyg, som egentligen tillhöra kustfarten — till en del äfven berott på storleken af de för Yangtze-trafiken använda ångfartygen (1,000 à 1,200 tons), som underhållit förbindelsen mellan Shanghai och Hongkong samt mellanliggande stationer med 4 och stundom 6 resor i veckan, hvarvid de under hvarje resa in- och utklareras 6 gånger.

Det förnämsta intresset af dessa uppgifter ligger utan tvifvel uti den upplysning, som derigenom meddelas angående den ringa fluktuation, som egt rum af förhållandet mellan kustfarten och den utländska traden under de uppgifna

stationerade, klarerats som ankomna eller afgångna i ballast, ehuru de alldeles icke deltagit i skeppsfarten. Den verkliga medeldräktigheten för de ångfartyg, som användas härstädes, torde kunna antagas till ungefär 700 tons för farten mellan kusthamnarne Shanghai och Hongkong, 1,000 tons för trafiken på Yangtze-floden, och för »hometraden» 15 à 1,600 tons. Det torde föröfrigt böra anmärkas, att med uttrycket dräktighet eller tontal härstädes öfverallt är att förstå »net tonnage», hvarefter hamnafgifter m. m. erläggas.

åren, hvaraf man, om än siffrorna för nämnda förhållande icke äro fullt tillfredsställande, kan sluta, att den utveckling, som förekommit inom skeppsfarten i det hela, uti ungefär samma grad gjort sig gällande på båda dessa områden; och får jag för öfrigt, med afseende på det sistförflutna året, hänvisa till den af mig uppgjorda och ofvan (sid. 15) meddelade öfversigt.

Efter de meddelanden jag haft med såväl den nuvarande föreståndaren för I. M. Customs statistiska afdelning som med general-inspektören för tullväsendet, saknas icke utsigt, att framdeles, möjligen redan för nästkommande år, fullständigare och på ett mera tillfredsställande sätt ordnade uppgifter angående skeppsfarten skola blifva att tillgå, åtminstone för de kinesiska hamnarne och kanhända äfven för Hongkong. Sedan jag, med stöd af den erfarenhet jag vunnit genom de statistiska arbeten, hvarmed jag under sommarens lopp varit sysselsatt dels uti flera af de södra traktathamnarne och dels uti Hongkong, utarbetat ett schema för uppställningen af de särskilda tullkamrarnes rapporter beträffande skeppsfarten, jemte vissa anmärkningar rörande sjöfartsstatistiken i allmänhet, hoppas jag, att detta schema, åtminstone i det väsentliga, kommer att antagas till efterföljd.

Med afseende på den andel de olika nationernas fartyg under de sistförflutna åren tagit uti den utländska skeppsfarten inom distriktet, torde följande anmärkningar icke sakna intresse.

Den britiska flaggen bibehåller fortfarande sin öfverlägsenhet på detta område, representerande ensam, både till antalet af fartyg och drägtigheten, omkring 50 % af hela traden, hvilket äfven med afseende på drägtigheten ¹⁾ varit dess ungefärliga medelprocent under de sista tio åren — medelprocenten för 1871—75 var något under 48 % — dock med betydliga fluktuationer för de särskilda åren, mellan 58 % (år 1867) och 44 à 45 % (år 1873, då den var lägst).

Dessa skiftningar hafva berott på utvecklingen af nordamerikanska Föränta staternas skeppsfart inom kusttraden, i det att, på grund af en öfverenskommelse, som träffades mellan konkurrerande engelska och amerikanska ångfartygsbolag, de Föränta staternas flagg under åren 1868—1873 lyckades erhålla ett slags monopol på Yangtze-trafiken, samtidigt dermed att samma amerikanska bolag (Shanghai Steam Navigation Co) lifligt deltog i trafiken mellan Shanghai och Kinas nordliga hamnar och att ett annat bolag (Pacific Mail Co) underhöll reguliera postförbindelser mellan Kina och San Francisco (öfver Japan). Under dessa förhållanden steg den amerikanska skeppsfartens tontal från 26 à 27 % (af samtliga skeppsfartens drägtighet) år 1867 till 35 % år 1868 och 43.5 % (dess högsta procenttal) år 1870, hvarefter den ungefärligen bibehöll sig vid denna procent intill år 1873 (43 %). Under de senare åren har deremot icke blott en ny engelsk konkurrent uppträdt på Yangtze-floden, utan det år 1872 bildade »China Merchants Steam Navigation Company», som jag redan flere gånger haft tillfälle att omtala, har sedan år 1873 med hvarje år öfvertagit en större andel af kustfarten, både på den engelska och den amerikanska flaggens bekostnad. Den senares deltagande i skeppsfarten nedgick derföre redan år 1875 åter till c:a 28 %, och det följande året utgjorde det, sedan de amerikanska postångfartygen upphört att besöka Kina, såsom ofvan är visadt, endast 13 %. Sedan det nämnda kinesiska bolaget, enligt hvad som blifvit meddeladt i min föregående berättelse för det sistförflutna året, numera äfven inköpt »Shanghai Steam Navigation»-bolagets fartyg och materiel och det senare

¹⁾ Då icke annorlunda är särskildt angifvet, afses endast procent af drägtighet.

bolaget helt och hållet upphört med sin verksamhet sedan början af innevarande år, kommer den amerikanska flaggens andel i Kinatraden att ytterligare inskränkas — jag har ofvan haft tillfälle att visa, att dess deltagande i Hongkongs skeppsfart för det sistförflutna året endast utgjort 4 % (emot 5 % år 1875) — i det att den så godt som alldeles kommer att försvinna från kusttraden, der den ännu under det sista året representerade 23 à 24 % af dess tontal.

Utvecklingen af det kinesiska ångfartygsbolaget och dess verksamhet och dermed af den kinesiska flaggens betydelse inom den s. k. utländska skeppsfarten härstädes torde bäst utvisas genom följande siffror:

År.	Klareringar.	Dräktighet.	I Kinas öppna hamnar		I Hongkong	
			Procenttal af hela skeppsfartens dräktighet.	Klareringar.	Dräktighet.	
1873	344	171,017 tons	c:a 2 %	20	12,604 tons	
1874	899	444,771 »	» 4 »	51	34,180 »	
1875	1,557	811,344 »	» 8 »	102	83,549 »	
1876	2,133	1,336,656 »	» 25 »	159	134,302 »	

Detta bolag, som till en början endast afsåg att deltaga i kustfarten, har efter hand äfven utsträckt sin verksamhet, om också endast i ringare mån, till den utländska traden med angränsande länder, d. v. s., förutom Hongkong, med Japan, Manila, de engelska »Settlements», å Malacca (s. k. »Straits-Settlements»), samt äfven Australien. Under det innevarande året har ett af dess fartyg till och med besökt Indien. — Hela denna utländska trade representeras under år 1876 af 32 in- och utklareringar i de kinesiska hamnarna från och till orter utom Kina (inberäknadt Hongkong), med något öfver 22,000 tons — emot endast 12 sådana klareringar om 8,700 tons under år 1875 — äfvensom af ett antal resor mellan Hongkong och aflägsnare platser, om hvilka uppgift saknas, men som i hvarje fall icke under det sistförflutna året uppgått till flera än 50.

Beträffande den danska skeppsfarten härstädes, får jag meddela följande öfversigt af densamma för de sistförflutna två åren, jemförd med de Förenade rikernas (enligt de officiella uppgifterna af I. M. Customs, för Kina, och af hamnchefen i Hongkong, för denna plats):

År.	Kina.		Hongkong.	
	Danska fartyg.	Svenska och Norska. ¹⁾	Danska fartyg.	Svenska och Norska. ¹⁾
1875	176 om 56,319 tons	63 om 23,373 tons	75 om 59,709 tons	45 om 17,673 tons.
1876	202 » 64,610 »	114 » 36,347 »	125 » 92,820 »	36 » 10,061 »

Den danska skeppsfarten på Kina²⁾, som är nästan dubbelt så stor som de Förenade rikernas, har under nämnde båda år representerat omkring 0,5 à 0,6 % af hela skeppsfartens dräktighet och, enligt den förut (sid. 17) meddelade uppställning, varit sålunda fördelad:

År.	Utländsk trade (inber. Hongkong).	Kustfarten.	Summa.
1875	33 fartyg om 13,537 tons	143 fartyg om 42,782 tons	176 fartyg om 56,319 tons
1876	61 » » 25,186 »	141 » » 39,424 »	202 » » 64,610 »

och den svensk-norska uppgifves enligt samma indelning hafva fördelat sig som följer (jfr sid. 1 o. f.):

¹⁾ Dessa uppgifter öfverensstämman icke med de af distriktets vice konsulter och svenska och norska konsulatet i Hongkong meddelade, hvilket, hvad distriktet angår, berott derpå, att I. M. C. statistik upptager de klareringar, som skett uti Formosas hamnar, hvarest ingen vice konsul finnes anställd för de Förenade rikerna.

²⁾ Dessa uppgifter meddelas efter förenämnda I. M. C. allmänna »Trade-Reports».

År.	Utländsk trade.	Kustfarten.	Summa.
1875	19 fartyg om 7,372 tons	44 fartyg om 16,001 tons	63 fartyg om 23,373 tons.
1876	33 " " 10,470 "	81 " " 25,877 "	114 " " 36,347 "

Den tyska skeppsfarten¹⁾, som före år 1870 utgjorde 9 à 10 % af hela traden, har sedermera varierat mellan 5 och 6 %, intill dess den år 1876 åter stigit till nära 7 %. Af dess närmare 1,600 fartyg om ungefär 660,000 tons hafva inemot 1,200 fartyg om $\frac{1}{2}$ million tons (ca 75 %) in- och utklarerats från och till kinesiska hamnar, hvarvid det bör märkas, att intet tyskt fartyg deltagit i de reguliera ångfartygskommunikationerna på kusten.

Till de redan meddelade uppgifterna angående importen af jern och stål till Shanghai under det förflytna året får jag härmed foga följande upplysningar beträffande införseln af dessa artiklar till samtliga traktathamnarne, hvarvid jag får erinra, att dessutom icke obetydliga kvantiteter årligen införas till Kina från Hongkong, förmedelst kinesiska djunker, som oberoende af all utländsk kontroll, med undantag endast af in- och utklareringsarne i sistnämnda hamn, underhålla en lifvig förbindelse mellan denna koloni och en mängd platser i det sydliga Kina.

Då de uti berättelsen för år 1875 meddelade uppgifterna angående denna import under nämnda och nästföregående år dels varit något om än icke väsentligt ofullständiga, och dels värdet för år 1874 endast varit angifvet i Shanghai Taels, har jag trott mig böra här framställa en jemförande öfversigt af de tre sistförflutna årens införsel.

Nettoimport till samtliga Kinas öppna hamnar från främmande länder (inberäknadt Hongkong), enligt I. M. Customs Returns:²⁾

År.	Jern.		Stål.		Tillsammans.	
	Piculs.	Tullvärde.	Piculs.	Tullvärde.	Piculs.	Tullvärde.
1874	247,000	697,000 Hk. Tls.	16,000	59,000 Hk. Tls.	263,000	756,000 Hk. Tls.
1875	442,000	983,000 " "	22,000	88,000 " "	464,000	1,071,000 " "
1876	325,000	748,000 " "	15,000	61,000 " "	340,000	809,000 " "

Af förestående jernimport utgjordes följande kvantiteter af stång- och spikjern (Bar-iron & nailrod):

År.	Stångjern.	Spikjern.	Tullvärde tillsammans.
1874	43,000 Piculs	160,000 Piculs	565,000 Hk. Tls.
1875	46,000 "	227,000 "	676,000 " "
1876	43,000 "	166,000 "	464,000 " "

Till fullständigande af de förut meddelade uppgifterna om prisnoteringarna å dessa varor uti Shanghai och Hongkong under de nämnda åren, är jag numera i tillfälle att upplysa, det prisen å sistnämnda plats under år 1876 varierat mellan doll. 2.50 och doll. 3.30 för spikjern; doll. 2.65 à doll. 3 för engelskt stångjern och doll. 2.60 à doll. 2.70 för belgisk vara; samt doll. 5 à doll. 5.50 för svensk (allt per picul); och doll. 3.90 à doll. 6.50 per tub³⁾ stål — emot under år 1875, för spikjern: doll. 2.80 à doll. 3.90; engelskt

¹⁾ Se noten 2 å föreg. sida.

²⁾ Uti jemna tusental af piculs och taels.

³⁾ 1 tub stål = 0.84 picul, 1 picul = 133 $\frac{1}{3}$ eng. udvp. lb.

stångjern: doll. 2.80 à doll. 3.20; belgiskt: doll. 2.75 à doll. 3.30; och svenskt: doll. 5.20 à doll. 6; samt stål (per tub): doll. 4 à doll. 6.

Medelnoteringarna hafva således för samma år varit:		år 1874		1875		1876	
för Shanghai		Sh. Tls.	2.95	Sh. Tls.	2.50	Sh. Tls.	2.23,
Stång- & spikjern (belgiskt) per pic.		" "	3.30	" "	2.83	" "	2.68,
" " (andra sorter)		" "	3.45	" "	3.50	" "	3.68,
Stål (per tub)		" "		" "		" "	
och för Hongkong		mex. doll.	3.89	mex. doll.	3.00	mex. doll.	2.65.
Stångjern belgiskt per picul		" "	3.89	" "	3.25	" "	2.83.
" engelskt " " " "		" "	5.72	" "	5.60	" "	5.25.
" svenskt " " " "		" "	—	" "	3.35	" "	2.90.
Spikjern..... " " " "		" "	4.95	" "	5.00	" "	5.20.
Stål " tub		" "		" "		" "	

För att kunna någorlunda bedöma Kinas betydelse såsom marknad för utländskt jern och stål är det — då förestående uppgifter om införseln deraf till traktathamnarne icke angifva hela importen till Kina af dessa varor, medan det å andra sidan är omöjligt att, åtminstone direkt, beräkna huru stora kvantiteter årligen förmedelst djunktraden öfverföras till olika platser på kusten från Hongkong, hvarest år 1876 för sådana platser samt Formosa och Macao med last utklarades ett antal af 1,900 djunker om 1,450,000 tons, representerande en lastningsförmåga af minst 24 millioner piculs — nödvändigt att undersöka, huru importen (från aflägsnare länder) till nämnda britiska koloni förhåller sig till motsvarande införsel till Shanghai, i det att de till dessa båda platser importerade kvantiteter tillsammans, öfverhufvud taget, representera konsumtionen å den kinesiska marknaden af så godt som alla utländska varor, åtminstone af dem som med fartyg ankomma från aflägsnare orter. I allmänhet antager man, att jernmarknaden i Hongkong är i det närmaste lika stor som den uti Shanghai, hvilket äfven bekräftas af de uppgifter jag lyckats erhålla angående exporten från Stor-Britanniens förnämsta hamnar till dessa båda platser ¹⁾, hvilka uppgifter, ehuru enskilda, göra anspråk på att anses för korrekta och fullständiga — och det torde derför icke vara alltför högt beräknadt, om vi antaga införseln till Hongkong, för reexport till Kina, att utgöra 75 % af den direkta importen till Shanghai från främmande länder (deruti icke inberäknadt Hongkong), hvilken senare för år 1876 utgjort:

af jern 255,000 piculs tullvärderadt c:a 530,000 H. Taels.
 (deraf 169,000 piculs stång- och spikjern à 359,000 H. Tls.)
 af stål 8,195 piculs tullvärderadt c:a 24,000 H. Taels.

Tillsammans jern och stål 263,195 piculs till värde 554,000 H. Taels.

Enligt den föreslagna proportionen skulle ifrågavarande import till Hongkong således för året utgjort minst 197,000 piculs (till ett motsvarande värde af 415,000 H. Tls.) och till följd deraf konsumtionen af utländskt jern och stål i hela det kinesiska riket kunna anslås till c:a 460,000 piculs ²⁾ med ett

¹⁾ år 1876. Export från Stor-Britannien:

	Eng. stångjern.	Spikjern.	Utländ. jern.	(Jern tillsammans)	Stål.
till Hongkong	1,064 tons	4,675 tons	1,093 tons	6,832 tons	(47 %) = 114,778 pic. 363 tons = 6,098 pic.
» Shanghai	1,430 »	6,015 »	388 »	7,833 »	(53 %) = 131,594 » 23 » = 386 »
	S:a 14,665 tons				(100 %) = 246,372 pic. 386 tons = 6,483 pic.

Tillsammans jern och stål:
 till Hongkong 7,195 tons (48 %) = 120,875.6 piculs.
 » Shanghai 7,856 » (52 %) = 131,980.8 »

Summa 15,051 tons (100 %) = 252,856.4 piculs.

²⁾ Svarande till 27,374 eng. tons eller 644,880 svenska centner och utgörande 15 à 16 % af Sveriges hela export för år 1876, som i Svenskt Handelsarkiv är uppgifven till 4,018,200 jern och 115,500 ctnr stål.

värde (då tullvärderingen väl i det hela taget kan anses vara temligen låg) af ungefär en million H. Taels eller £. 300,000 eng. sterling.

Införseln af tändstickor har under år 1876 ytterligare stigit, utgörande för samtliga traktathamnarne, enligt I. M. Customs Returns (direkt import från utlandet och netto), 463,555 gross till ett tullvärde af 260,947 H. Tls., emot 326,863 gross till värde af 186,140 H. Tls år 1875.

Jag får meddela en jemförande öfersigt af de tre sistförflutna årens import (med angifvande af kvantiteter och värden i jemna tusental samt kursen å H. Taels beräknad till 6 sh. sterl.):

år 1874:	214,000 gross (4,274 kistor)	värde:	177,000 H. Tls. =	£ 53,000 sterl.
» 1875:	327,000 » (6,537 »)	»	186,000 » =	£ 56,000 »
» 1876:	464,000 » (9,271 »)	»	261,000 » =	£ 78,000 »

Medelvärdet per gross och kista (om 50 gross) har således enligt tullvärderingen varit:

år 1874:	0.82 H. Tls eller 0.91 Sh. Tls pr gross;	c:a 45 Sh. Tls pr kista.
» 1875:	0.57 » » 0.63 » » »	» 31 » » »
» 1876:	0.56 » » 0.62 » » »	» » » »

Införseln af denna artikel har således sedan år 1874 mera än fördubblats, under det att samtidigt medelvärdet (och priset följaktligen äfven) nedgått med ungefär 30 %. Denna nedgång har dels berott på en ökad import af billigare (s. k. svensk) vara och dels äfven på en i förhållande till efterfrågan något för stor tillförsel. Emellertid synes förbrukningen hafva tilltagit i sammanhang med priset, och importen har under innevarande år, intill innevarande månad, jemförd med motsvarande period under det sistförflutna året, enligt de uppgifter, som erhållits för Shanghai, icke (eller endast obetydligt) aftagit, samtidigt dermed att försäljningsprisen härstädes varit högre och mera fasta.

Af s. k. svenska tändstickor antages ¹⁾ importen till Shanghai och Hongkong tillsammans för år 1876 hafva utgjort 12 å 13,000 kistor (om 50 gross) — emot ungefär 10,000 kistor år 1875 — svarande enligt det lägsta, men dock under större delen af året gällande försäljningspriset 18 Sh. Tls pr kista ²⁾ till ett importvärde af 216 å 234,000 Sh. Tls eller £ 54- å 56,000 sterling.

Importen af s. k. norskt öl antages under det sistförflutna året hafva varit ungefär densamma som året förut, nämligen 15 å 16,000 kistor (om 3 dussin buteljer), till ett saluvärde af 75 å 80,000 Sh. Tls eller ungefär £ 20,000 sterling.

Sedan produktionen af socker i det sydliga Kina under flera år varit föremål för derstädes etablerade köpmäns uppmärksamhet, och exporten af denna vara under förlidet år antagit relativt storartade proportioner, torde det, enär denna export möjligen kan blifva af ett visst intresse för de Förenade rikena icke vara ur vägen att här, enligt I. M. Customs rapporter och statistiska ta-

¹⁾ Enligt enskilda uppgifter.

²⁾ Anledningen dertill att ofvan angifna medelvärde är så mycket högre än marknadspriset för de svenska tändstickorna, är att söka dels uti den omständigheten, att en ansenlig del af importen (åtminstone 30 %) utgöres af dyrare engelsk vara, och dels deruti, att tullvärderingen försiggått oberoende af det pris, hvartill köpmännen efter importen varit nödsakade att sälja, på grund af marknadens öfverstockning.

beller, meddela en öfversigt af dess utveckling under de sistförflutna fem åren, som följer (uti jemna tusental af piculs och Tael^s):

År.	Hvitt socker.			Brunt socker.			Tillsammans.		
	Piculs.	Till tullvärde.		Piculs.	Till tullvärde.		Piculs.	Till tullvärde.	
1872	101,000	545,000	Tls.	416,000	915,000	Tls.	517,000	1,460,000	Tls.
1873	176,000	998,000	»	308,000	676,000	»	484,000	1,674,000	»
1874	59,000	268,000	»	487,000	1,013,000	»	546,000	1,281,000	»
1875	129,000	595,000	»	427,000	1,005,000	»	556,000	1,600,000	»
Summa	465,000	2,406,000	Tls.	1,638,000	3,609,000	Tls.	2,103,000	6,015,000	Tls.
medeltal för de 4 åren ...	116,000	{601,000 Tls. 541,000 H. Tls.		409,000	{902,000 Tls. 812,000 H. Tls.		526,000	{1,504,000 Tls. 1,356,000 H. Tls.	
1876	251,000	{761,000 H. Tls. 845,000 Tls.		893,000	{1,455,000 H. Tls. 1,615,000 Tls.		1,144,000	{2,215,000 H. Tls. 2,459,000 Tls.	

Förenämnda medelvärde af exporten för de första fyra åren och värdet af 1876 års export svara emot resp. £ 407,000 och £ 665,000 sterling, och den under sistnämnda året exporterade quantiteten emot ungefär 1.36 million eng. cwt. eller 1.627 million svenska centner (69 millioner kilos).

Dessa båda sorter²⁾ äro s. k. Muscovado, i det att med »brunt socker» här menas det af sockerrören genom kokning och afdunstning omedelbart frambringade råsockret, och med »hvitt» sådant socker, som tillika undergått en viss rening genom s. k. »claying», hvarvid molassen fått afrinna. Det är dock att märka, att de metoder, som användas vid denna process icke mindre än vid sockerrörens krossning och vid den första kokningen af den utpressade saften, äro ytterst primitiva och båda produkterna temligen orena och ojemna, till följd hvaraf äfven försöken att sortera dem enligt holländsk standard möta åtskilliga svårigheter — understundom har det också visat sig svårt att vid erläggandet af exportafgiften afgöra, huruvida en viss kvalitet borde anses för »hvit» eller »brun».

Exporten under år 1876 har således varit mer än dubbelt så stor som den största exporterade quantiteten under något af föregående fyra år. Att förökningen af motsvarande tullvärde samtidigt endast utgjort omkr. 61 %, har berott på en nedgång i härtädes rådande pris, framkallad dels genom produktionens med hvarje år allt vidsträcktare utbredning och dels genom det sistförflutna årets rika skörd. — Anledningen till denna betydliga utförsel var, åtminstone till en början, helt och hållet tillfällig (om äfven utsigter icke saknas för en ytterligare utveckling i en nära framtid af denna exportgren), i det att någon i Hongkong etablerad köpman, i förbindelse med sina kommittenter i London, beslöt sig för att spekulera på en prisstegring å den engelska marknaden, som kunde vara att förvänta till följd af minskning uti importen från Frankrike. — Under sednare år har nämligen, i sammanhang med upphäfvandet af tullen å socker och dermed följande ökad prisbillighet, förbrukningen af denna vara uti Storbritannien betydligt tilltagit (det uppgifves i den engelska tidskriften »Eco-

¹⁾ Uti I. M. Customs Returns hafva intill år 1875 värdeuppgifterna för de olika hamnarna meddelats i lokala tael, och de summariska uppgifterna i Shanghai tael, af hvilka 111 motsvara 100 Haikwan tael, hvilka senare numera uteslutande beräknas. (Jfr noten sid. 12.)

²⁾ Dessutom exporteras äfven (till östasiatiska länder) en del »candy-sugar», hvilken export år 1875 utgjort 37,000 piculs och under de öfriga åren från 1872 till 1876 mellan 7 och 28,000 piculs. Det sistnämnda året var den 19,000 piculs.

nomist», att konsumtionen sedan år 1869 ökats med närmare 50 %), hvilket förhållande till en betydlig del kommit den franska hvitbetssockerindustrin till godo, under det att produktionen af råvaran i de britiska kolonierna äfvensom den engelska sockertillverkningen på långt när icke hållit jemna steg med denna utveckling. År 1875 var den engelska konsumtionen ungefär 19 millioner cwt. (öfver 950 millioner kilogram), medan Frankrikes totala produktion utgjorde c:a 450 millioner kilogram, af hvilken kvantitet 308 millioner kilos exporterades (deraf ungefär 92½ millioner kilos råsocker och 215½ millioner raffinerad vara ¹). — På grund af minskad sockerhalt i hvitbetssocker för årets tillverkning var man beredd på en anseelig nedgång uti tillverkningen och dermed äfven i exporten under år 1876, något som äfven inträffade, i det att hela den franska produktionen vid årets slut uppgifvits till endast 200 millioner kilos eller föga mera än Frankrikes eget behof ¹), ett förhållande, som måste återverka på prisen å den engelska marknaden. Dessa stego också efterhand under den senare hälften af året med ända till 40 å 50 %, jemfördt med noteringarna vid årets början ¹), en förhöjning, som var tillräckligt stor, icke allnast att betäcka den betydligare fraktkostnaden härifrån, utan äfven att bereda en anseelig vinst åt härvarande exportörer, hvilkas antal snart ökades, i den mån telegrafen bragte gynsamma underrättelser om den engelska marknadens ställning.

Huruvida ifrågavarande export kommer att för innevarande år utvisa samma höga siffror som under det förflytna året, är ännu ovisst, då utförselns storlek för den återstående delen af året väl komma att bero af de telegrafiska meddelanden, som i dessa dagar ankomma, beträffande de närvarande prisnoteringarna i London samt utsigterna till tillförsel från andra håll. I hvarje fall torde dock skilnaden icke blifva betydlig, då skeppningarna från de förnämsta exportplatserna härstädes under årets första sex månader varit större än under motsvarande period af det föregående året, i synnerhet af »hvitt socker» (»clayed») från Amoy och Swatow — denna sort egnar sig nämligen bättre för längre transport — och detsamma synes hafva varit fallet under det innevarande (tredje) kvartalet. Prisen å Londonmarknaden hafva äfven under detta år fortfarande bibehållit sig temligen höga — enligt »Economist» för den 7 sistlidne juli noterades ännu britiskt plantage-socker (och »foreign muscovado»), tjenligt för raffinering, 26 sh. å 29 sh. 6 d. samt kinesiskt hvitt socker 28 sh. 6 d. å 31 sh. och brunt 19 sh. å 25 sh. 6 d. — Deremot hafva dock å andra sidan härvarande exportörer måst betala mera för varan än under det föregående året.

Jag får här ytterligare meddela — enligt förenämnda af I. M. Customs offentliggjorda allmänna Trade-rapport för år 1876 — följande öfversigt af sockerut-

¹) Dessa uppgifter hafva meddelats dels uti den engelska tidskriften »Economist» och dels uti »L'Economiste francais.»

De uti den förra tidskriften i hvarje nummer meddelade prisnoteringarne upplysa, att britiskt plantage-socker (och »foreign muscovado») »for refining purposes», som vid årets början stod till 18 å 21 sh. sterling per cwt, och sedermera under dessa första sex månader varierade mellan 16 och 20 sh., vid slutet af juli stigit till 19 å 21 sh. och sedermera noterades: den 26 augusti 21 sh. å 23 sh. 6 d.; den 4 november 23 sh. 6 d. å 25 sh. 6 d.; den 25 november 26 sh. å 29 sh., och i december 28 å 31 sh. — Samtidigt noterades kinesiskt socker (»Siam och Kina»), »brown, low to fine», den 1 januari 14 å 18 sh., (varierade intill den 1 juli mellan 12 sh. 6 d. och 18 sh. 6 d.) och den 5 augusti 14 sh. 6 d. å 19 sh.; den 26 augusti 15 sh. 6 d. å 21 sh.; i oktober 16 sh. å 22 sh.; den 4 november 16 sh. 6 d. å 23 sh.; den 25 november 19 å 27 sh.; och i december 19 sh. å 28 sh.; och »white low to good»: den 1 januari 22 sh. 6 d. å 24 sh., hvarvid det stod till början af augusti; den 26 augusti 23 å 24 sh.; i september 23 å 25 sh.; den 28 oktober 24 sh. 6 d. å 26 sh. 6 d.; den 4 november 25 sh. 6 d. å 27 sh. 6 d.; den 25 november 30 sh. 6 d. å 31 sh. och i december (den 2 och 30) 32 sh. å 33 sh. 6 d.

förseln från de förnämsta exportplatserna äfvensom af de kvantiteter, som utskjepats till olika främmande länder under de två sistförflutna åren (direkt export):

Utförsel.	Å r 1 8 7 5.			Å r 1 8 7 6.		
	Brown.	White.	Till-sammans.	Brown.	White.	Till-sammans.
från Amoy..... piculs	—	—	—	22,796	1,129	23,925
» Canton	53,530	15,412	68,942	63,797	4,636	68,433
» Kiungchow (Hai-nan)»	—	—	—	58,553	27,800	86,353
» Swatow	13,154	58,770	71,924	191,929	177,688	369,617
» Takao..... »	324,427	2,941	327,368	489,457	8,237	497,694
» Shanghai & Chefoo (reexp.) af Swatow & Formosasocker »	36,188	51,527	87,715	66,326	32,072	98,398
Summa piculs	427,299	128,650	555,949	892,858	251,562	1,144,420
till Hongkong piculs	54,474	76,547	131,021	227,217	100,461	327,678
» Stor-Britannien »	—	—	—	327,350	59,068	386,418
» Japan	278,038	51,839	329,877	312,363	32,325	344,688
» Australien	72,323	—	72,323	5,831	58,352	64,183
» N. A. Förenta stater »	19,500	—	19,500	1,064	—	1,064
» Södra Amerika »	—	—	—	14,249	—	14,249
» Andra länder ... »	2,964	264	3,228	4,784	1,356	6,140
Summa piculs	427,299	128,650	555,949	892,858	251,562	1,144,420

Förenämnda till Hongkong exporterade kvantiteter hafva endast transiterat denna hamn under vägen till aflägsnare marknader, till största delen England, men kunna likväl icke anses fullständigt representera ens hela reexporten af kinesiskt socker för den engelska marknaden från nämnda koloni, då äfven en del af de djunker, som med last dit ankommit från Kinakusten och Formosa — uppgående år 1876 till ett antal af omkring 16,000 om öfver 1 million tons — medfört en antagligen icke obetydlig mängd socker för sådan reexport. Ofvan uppgifna antal piculs, som afskeppats till Hongkong torde derfore, tillsammans med den direkta exporten till Stor-Britannien, kunna antagas utgöra minimum för den kvantitet socker af kinesiskt ursprung, som under nämnda år tillförts den engelska marknaden, nämligen år 1875, 131,000 piculs eller 156,000 cwt (ungefär 7.9 millioner kilos) och år 1876, 714,000 piculs eller 856,000 cwt (c:a 43 millioner kilos).

Socketproduktionen är urgammal uti Kina. Röret växer öfverallt söder om den 30 breddgraden, eller med andra ord ungefär till höjden af Ningpo, men odlas hufvudsakligen endast i provinsen Kwangtung och i södra delen af Formosa samt till en del äfven i Fohkien (Amoy). Det lär vara af utmärkt beskaffenhet och innehålla lika stor, om icke större sockerhalt än de bästa andra sorter, hvaremot å andra sidan dels odlingen bedrifves föga rationellt, och dels äro de metoder, som användas för sockrets tillgodogörande, ytterst underlägsna. Uti Amoy och Swatow har denna vara allt sedan dessa hamnars öppnande varit en stående exportartikel, till en början endast för det nordliga Kina och den japanska marknaden, men under de sista tio åren hafva de utländska köpmännen i Amoy äfven bedrifvit en temligen löjande utförsel (af Fohkien- och Formosa-socker) till Australien, äfvenså har efterhand en och annan laddning från Swatow blifvit afsänd till England (direkte eller via Hongkong). Det s. k. hvita sockret (»delayed sugar») har dock i det hela varit för dyrt, och det bruna har alltför mycket förlorat sig under transporten (förlusten un-

der en resa af 4 à 5 månader till England beräknas till 20 à 25 %) för att egna sig för export till aflägsnare marknader — åtminstone i större skala — intill dess det sistförflutna årets höga pris å Londonmarknaden icke blott möjliggjorde, utan äfven i hög grad uppmuntrade en sådan export. I den mån exportmarknaden för denna vara — före och oberoende af det sista årets konjunkturer — stadgades, egnades äfven alltmera uppmärksamhet åt odlingen och produktionen, och det förflutna årets resultat har kallat till lif' ett intresse, som lofvar stort för framtiden. Ett bolag, som redan år 1870 upprättades i Hongkong för anläggande af sockerplantager i denna del af verlden (Siam) med raffineringsverk i nämnda koloni, måste efter ett par års förlopp åter upplösa sig med betydliga förluster för delegarne, men deremot har senare en fabriek blifvit upprättad dersammastädes, som har bättre utsigter, i det att dess uppgift blifvit inskränkt derhän att med begagnande af den billiga kinesiska produkten (brunt socker) endast bereda en kvalitet »muscovado», tjenlig för längre transport och passande för de europeiska raffinaderierna; äfvenså är ytterligare en dylik under anläggning i Swatow.

Det synes verkligen, som om arbetets billighet härstädes, i förening med sockerrörets utmärkta beskaffenhet och dess redan vidsträckt odling, samt den deraf beroende rikliga tillgången å billig råmateriel — i synnerhet när man en gång lyckas öfvertala de kinesiska produktörerna att endast använda de enklaste utländska maskiner för sockersaftens utpressande af rören, hvarigenom 50 à 100 procent mera socker skulle vinnas af samma mängd rör och med användande af mindre arbete och tid än som för närvarande erhålles med de primitiva kinesiska redskapen af trä eller i bästa fall af sten — skulle kunna bereda den kinesiska varan en fördelaktig ställning å den europeiska marknaden uti konkurrensen med vestindisk och annan vara, i trots af den högre fraktkostnaden härifrån, med afseende hvarpå dock det kinesiska sockret icke är ofördelaktigare staldt än produkten från Java eller Manila.

Derest dessa förväntningar skulle uppfyllas, saknas icke utsigter till en direkt förbindelse mellan Kina och de Förenade rikena, som det — under senare tider — hittills icke varit möjligt att upprätta, då å ena sidan importen af svenska och norska varor till detta land varit och alltjemnt är alltför obetydlig, eller i hvarje fall mindre egnad att framkalla en sådan, medan å andra sidan de kinesiska exportvarorna, thé och silke, i våra dagar icke längre äro lämpliga för direkt utförsel till Sverige eller Norge, då vi ju hafva nära belägna, billigare och bättre försedda marknader för att förskaffa oss dessa artiklar.

Med den betydliga konsumtionen af socker i de skandinaviska rikena ¹⁾

¹⁾ Enligt de af Kongl. Kommerskollegium och Kongl. Norska Regeringens Departement för det Inre offentliggjorda berättelser för året 1872, utgjorde importen af socker och sirup till Sverige under nämnda år: 435,293 centner af den förra och 83,297 centner af den senare artikeln, emot en export af resp. 76 och 606 centner, samtidigt hvarmed till Norge infördes 140,853 (norska) centner socker och 51,475 centner sirup, emot en export af resp. 3,926 och 571 centner — under det att tillverkningen af hvitbetssocker uti Sverige, under samma år utgjorde 38,517.5 centner samt af sirup, utaf hvitbetor, 17,364 centner. — Den inhemska konsumtionen af dessa artiklar uti de Förenade rikena har således under nämnda år uppgått till: för Sverige, 473,734 centner eller (å 42.5) 20,134,000 kilos socker och 100,055 centner eller 4,252,000 kilos sirup; och för Norge, resp. 136,927 centner eller (å 49.8) 6,818,000 kilos och 50,904 centner eller 2,534,000 kilos — eller tillsammans för båda rikena närmare 34 millioner kilos.

”Sockerraffineringsverken i Sverige voro under samma år till antalet 12 (hvitbetssockerfabrikerna icke inberäknade) med ett tillverkningsbelopp af 334,582 centner socker och 64,240 centner sirup till ett uppgifvet värde af nära 15 millioner kronor, och det lider intet tvifvel att denna industri är mäktig af en betydlig utveckling.

skulle det — i synnerhet om produktionen af hvitbetssocker kommer att visa sig vara en för vårt klimat mindre passande industri, något som synes vara ganska antagligt, att döma efter de hittills vunna resultaten ¹⁾ — möjligen snart nog visa sig lönande att härifrån direkte importera, om också endast några få laddningar, råsocker om året, t. ex. till Christiania, Göteborg eller Malmö — eller låt vara äfven till Köpenhamn — i sammanhang hvarmed anledning kunde beredas till direkt utskeppning för Kina och angränsande länder af flera de Förenade rikenas produkter, jern, öl och tändstickor, som för närvarande hitföras öfver Hamburg eller England, och möjligen äfven andra artiklar, som under nuvarande förhållanden icke kunna söka sig en marknad härstädes. Det är lätt att inse, af hvilken utomordentlig betydelse ett sådant direkt utbyte af varor mellan de Förenade rikena och Kina skulle blifva för utvecklingen af vår skeppsfart härstädes — och dermed för hela vår sjöfartsindustri — och jag har redan haft tillfälle att antyda, hvilket viktigt intresse vi med afseende härpå hafva att bevaka i denna del af världen.

Transporten af olika länders alster öfver hafven från produktionsorterna till skilda marknader för deras afsättning — icke till förglömmandes hela den industri, som dermed står i förbindelse — är ju de Förenade rikenas naturliga hufvudnäring, den enda, genom hvilken vi kunna hoppas att — åtminstone för någon längre tid — intaga en mera framstående plats i den stora internationela samfärdseln och åt hvars utveckling vi på grund deraf böra och kunna egna den största uppmärksamhet, utan att andra intressen derföre behöfva åsidosättas. Och för en sådan utveckling är det viktigt, att intet tillgängligt arbetsfält försummas, med afseende på hvilket förhållande jag får, med hänvisande till förestående uppgifter, erinra, att Kinas omsättning med främmande länder, som sedan flera år beständigt förökats och allt fortfarande tilltager, under det sistförflutna året uppgått till närmare £ 50 millioner sterling — hvartill kommer en betydlig omsättning mellan olika platser på den långa kuststräckan från Korea till Tonquin och längs de långt in i landet segelbara stora floderna — samt att denna omsättning (i förening med kustfarten) för närvarande sysselsätter utländska fartyg af skilda nationaliteter till en dräktighet af 14 à 15 millioner tons. Att en del af dessa fartyg är kinesisk egendom och går under kinesisk flagg, har dervid intet att betyda, då dels de med utländska magter avslutade traktaterna och dels en viss härstädes rådande allmän tendens till kosmopolitism och handelsfrihet både bereda vissa fördelar och företrädesrättigheter och i hvarje fall lemna fältet öppet för fri konkurrens under gynsamare förhållanden, än snart sagdt något annat land i världen erbjuder åt utländsk duglighet och företagsamhet.

¹⁾ De officiela uppgifterna angående denna tillverkning utvisa ett betydligt nedgående, år efter år, af denna industri, i det att det årliga tillverkningsbeloppet utgjort eller beräknats till:

för år 1872:	38,577	centner socker (deraf 27,634 ctr raffinerad)	och 17,364 ctr sirup.
» » 1874:	23,231	» råsocker.	
» » 1875:	16,620	»	
» » 1876:	10,639	»	

Det förstnämnda året sysselsatte denna industri fyra fabriker, under det att under de två sistförflutna åren endast två varit i verksamhet.

B. Christiernsson.

