

Michael Rieneck

SANTIAGO DE CUBA

Witamy w Santiago – największym mieście Kuby. Warkot starych samochodów miesza się tu z odgłosami tłumu i ulicznego handlu. W porcie panuje ruch. Statki towarowe to przyplływają, to odpływają. Zapotrzebowanie na lokalne produkty, takie jak egzotyczne owoce, cukier, rum, tytoń i cygara jest ciągle, aczkolwiek nieprzewidywalne.

Na twojej wizytówce napisano „Pośrednik handlowy”. W rzeczywistości jesteś jednak tylko domokrzężcą o podejrzaney reputacji, organizującym kontrakty z lokalnymi handlarzami oraz przekupnymi urzędnikami. Wszystko po to, aby zarobić na życie wypełniając kontrakty handlowe i ładując towary na wszechobecne statki. Twoja zdolność do nabywania dóbr jest warta tyle, ile twoje powiązania i kontakty.

Jeśli potrafisz najlepiej dostosowywać się do szybko pojawiających się i znikających okazji, jeśli zainwestujesz swoje ograniczone fundusze w sposób lepszy niż twoi konkurenci na rynku, wygrasz.

Dostępność dóbr, jak i zapotrzebowanie na nie, dynamicznie się zmieniają. Podobnie jest z twoimi lokalnymi kontaktami. W każdej rozgrywce czekają cię nowe, taktyczne wyzwania w tętniącym życiem świecie Karaibów – w mieście **Santiago de Cuba**.

Cel gry

Celem gry jest zdobycie największej liczby **punktów zwycięstwa**. Otrzymujesz je w zamian za **załadunek dóbr** na statki, wykorzystywanie cech niektórych **budynków** oraz odwiedzanie **tancerki**. Punkty zwycięstwa reprezentowane są przez żetony, które będziesz zbierać trzymając je przed sobą **zakryte**. Możesz przeglądać własne punkty zwycięstwa, ale nie możesz przeglądać zebranych punktów przez innych graczy.

Zawartość pudełka

1 plansza

4 parawany

12 żetonów budynków

9 żetonów Kubańczyków

4 pionki graczy

12 żetonów własności

5 specjalnych kości

48 znaczników dóbr

8 x cukier (biały)
8 x owoce (pomarańczowy)
8 x tytoń (zielony)
8 x rum (czerwony)
8 x cygara (czarny)

8 x drewno

60 żetonów punktów zwycięstwa

10 x 20 x

36 żetonów peso

1 znacznik samochodu

1 żeton statku

1 znacznik wartości

Przygotowanie do gry

Umieść **planszę** pośrodku stołu.

- 1 Potasuj wszystkie **budynki** i umieść je w **sposób losowy** na wskazanych miejscach planszy w ten sposób, aby pod każdym symbolem kwiatu (3 żółte, 3 niebieskie, 3 czerwone oraz 3 białe) znajdował się jeden budynek.
- 2 Potasuj **żetony Kubańczyków** i umieść je w **sposób losowy** na odpowiednich miejscach w środkowej części planszy.

Wzdłuż krawędzi żetonów Kubańczyków biegnie ulica. Samochód (wykorzystywany przez wszystkich graczy) będzie jeździł tą ulicą w kierunku zgodnym z ruchem wskazówek zegara.

Na ulicy znajduje się 10 przystanków: Każda biała gwiazda należy do znajdującego się najbliższej **Kubańczyka**. Żółta gwiazda to przystanek w **porcie**.

Uwaga: Ulica jest wielką **pętlą**. Pierwszy przystanek za portem (lewy dolny róg) oznaczony jest dodatkowo strzałką.

- 3 Umieść **samochód** na przystanku portowym (żółta gwiazda).
- 4 Umieść **statek** na pierwszym miejscu toru śledzenia **statków**.
To jest pierwszy z 7 statków, które przyłyną do portu w trakcie gry.
- 5 Umieść znacznik **wartości** na fladze oznaczonej cyfrą „2”.
Będzie wskazywał liczbę punktów zwycięstwa, które otrzymasz za każdy znacznik dobra załadowany przez ciebie na statek. Mogą to być 2, 3 lub 4 punkty zwycięstwa.
- 6 Z pozostałych **peso** oraz **znaczników dóbr** (włączając drewno) należy stworzyć osobne stopy i umieścić je obok planszy. Będą to zasoby ogólne w grze.
- 7 Podziel **żetony punktów zwycięstwa** zgodnie z ich wartością i umieść obok planszy.

Umieść przed każdym z graczy **parawan**, **pionek** oraz 3 **żetony własności** w wybranym kolorze.

Każdy gracz otrzymuje również kapitał początkowy w wysokości 3 **peso** oraz 2 **punktów zwycięstwa**. Następnie przekaz każdemu z zasobów ogólnych: 1 **cukier** (biały znacznik), 1 **tytoń** (zielony znacznik) oraz 1 **owoc** (pomarańczowy znacznik). Pieniądze oraz dobra umieszcza się za parawanem.

Przykład: czerwony gracz otrzymuje:

W dowolny sposób wyznacz **gracza rozpoczynającego**.

Gracz siedzący po prawej stronie gracza rozpoczynającego rzuca wszystkie **pięć kości**. Następnie wybiera cztery z nich i umieszcza, **bez zmiany wskazywanych przez nie liczb**, na czterech miejscach narysowanego na planszy statku.

Kości wskazują bieżące zapotrzebowanie danego statku na dobra. Kolor każdej z kości odpowiada jednemu z dóbr.

Kość, która nie została wykorzystana, odłóż obok planszy (na odpowiadające jej dobro nie będzie aktualnie zapotrzebowania, bez względu na to jaką cyfrę pokazuje).

Każda kość ma jedną ścianę z cyfrą „0” (brak zapotrzebowania), dwie ściany z zapotrzebowaniem „1”, dwie ściany z zapotrzebowaniem „2” oraz jedną ścianę z zapotrzebowaniem „3”. Wyjątkiem jest kość pomarańczowa. Posiada ona ścianę oznaczoną „4” zamiast jednej z „1”.

Przebieg rozgrywki

Począwszy od gracza rozpoczynającego, wszyscy kolejni przeprowadzają swoje tury zgodnie z ruchem wskazówek zegara.

Każda tura gracza składa się z dwóch elementów:

A.

Pojedź samochodem do Kubańczyka lub do portu

Podczas swojej tury **musisz** ruszyć samochód w kierunku zgodnym z ruchem wskazówek zegara. Możesz ominąć dowolną liczbę przystanków, ale tylko przejazd do najbliższego przystanku jest darmowy.

Dojazd do każdego kolejnego, poza najbliższym, kosztuje cię **1 peso** za każdy przystanek.

Jeśli zatrzymasz się u Kubańczyka, przeważnie otrzymasz dobra, punkty zwycięstwa lub peso. Zatrzymując się w porcie wyzwalasz ogólną rundę załadunku dóbr na statek.

B.

Wykorzystaj budynek wstawiając do niego pionek

Gdy już odwiedziš Kubańczyka, **musisz** wprowadzić swój pionek do jednego z budynków, a następnie **możesz** wykorzystać jego funkcję. Kolor kwiatu na żetonie Kubańczyka pokazuje który z trzech budynków możesz wybrać. Pamiętaj jednak, że nie możesz wprowadzić swojego pionka do budynku, w którym aktualnie stoi już pionek innego gracza. Jeśli samochód zatrzymał się w porcie, **nie wolno** wykorzystywać żadnego budynku.

Przykład:

A) Martyna jedzie samochodem od „Marii” do „Pedro”. Za tę podróż musi zapłacić 2 peso. W zamian otrzymuje dwa znaczki tytoniu.

B) Na żetonie „Pedro” widnieje biały kwiat, co oznacza, że Martyna musi teraz przesunąć swój pionek na jeden z budynków znajdujących się pod białym kwiatem.

A. Pojedź samochodem do Kubańczyka lub do portu

Jeśli zatrzymasz samochód u Kubańczyka, możesz natychmiast wykorzystać jej/jego funkcję.

Pedro - handlarz tytoniem

Otrzymujesz z zasobów ogólnych **2 znaczniki tytoniu**.

Maria - tancerka

Otrzymujesz z zasobów ogólnych **2 punkty zwycięstwa**.

José - plantator trzciny cukrowej

Otrzymujesz z zasobów ogólnych **2 znaczniki cukru**.

Martinez - muzyk

Otrzymujesz z zasobów ogólnych **3 peso**.

Conchita - handlarka owocami

Otrzymujesz z zasobów ogólnych **2 znaczniki owoców**.

El Zorro - kieszonkowiec

Wszyscy pozostali gracze muszą dać ci, według własnego wyboru: **1 peso**

ALBO 1 dowolne dobro (poza drewnem)

ALBO 1 punkt zwycięstwa

Kwiat na żetonie „El Zorro” jest przezroczysty. Po zatrzymaniu samochodu u „El Zorro” **nie przemieszczasz** swojego pionka do innego budynku. Zostawiasz go w miejscu, w którym stał poprzednio. W zamian za to **możesz** ponownie wykorzystać funkcję tego budynku. Jeśli odwiedzisz „El Zorro” w trakcie swojego pierwszego ruchu w grze, nie możesz wykorzystać żadnego budynku.

Miguel - drwal

Otrzymujesz z zasobów ogólnych **2 znaczniki drewna**.

Pablo - paser

Otrzymujesz z zasobów ogólnych **1 dowolnie wybrane dobro** (za wyjątkiem drewna).

Uwaga: Dobra są limitowane. W grze jest tylko 8 znaczników każdego dobra. Jeśli w zasobach ogólnych nie ma już znaczników, które masz otrzymać, musisz odejść z pustymi rękoma.

Alonso - prawnik

Możesz wybrać jedną z dwóch opcji:

1. Możesz zająć dowolny jeden budynek, który nie należy jeszcze do żadnego gracza. W tym celu połóż swój **żeton własności** w lewym górnym rogu wybranego budynku. (Każdy gracz może zająć maksymalnie trzy budynki w trakcie gry.)

ALBO

2. Możesz wykorzystać funkcję budynku, który już posiadasz (takiego, na którym znajduje się już twój **żeton własności**). Nie ma znaczenia, czy obecnie w tym budynku znajduje się aktualnie pionek innego gracza, czy nie.

Przykład: Martyna jedzie samochodem do prawnika. Zamiast zajmować kolejny budynek decyduje się na wykorzystanie banku (**bez przesuwania pionka!**), który zajęła podczas poprzedniej wizyty u „Alonso”. Dzięki temu otrzymuje 2 peso. Kolor kwiatu na żetonie prawnika jest biały. Martyna musi więc przenieść swój pionek do budynku znajdującego się pod jednym z białych kwiatów, a następnie może wykorzystać funkcję tego budynku.

Jeśli inny gracz wprowadzi swój pionek do budynku zajmowanego przez ciebie, otrzymujesz natychmiast **1 punkt zwycięstwa** (patrz rozdział „Wykorzystaj budynek wstawiając do niego pionek”, str. 6).

Port

Jeśli zatrzymasz samochód w porcie, wyzwalasz ogólną rundę załadunku, w trakcie której **wszyscy gracze** mają prawo dostarczyć swoje dobra na statek.

Rozpoczynając od siebie i kontynuując w kierunku zgodnym z ruchem wskazówek zegara, każdy gracz może załadować na statek dowolną liczbę **dóbr jednego rodzaju** (ale nigdy więcej niż aktualne zapotrzebowanie statku).

Dostarczone dobra zwraca się do zasobów ogólnych.

Po każdym załadunku należy zmniejszyć wskaźnik aktualnego zapotrzebowania (cyfra na kości odpowiedniego koloru) o liczbę równą liczbie dostarczonych dóbr.

Gracze otrzymują odpowiednią liczbę punktów zwycięstwa natychmiast po każdorazowym załadunku dóbr na statek. Wartość (wyrażona w punktach zwycięstwa) każdego znacznika dobra zależy od aktualnej pozycji niebieskiego znacznika wartości. W zależności od flagi, na której stoi, mogą to być 2, 3 albo 4 punkty zwycięstwa za każdy znacznik dobra.

Każdy, kto nie chce lub nie może dostarczyć dóbr na statek **musi** spasować. Taki gracz nie może już ponownie włączyć się do bieżącej rundy załadunku.

Runda załadunku kończy się w momencie, w którym **zapotrzebowanie na wszystkie dobra zostało zaspokojone** (wszystkie kości wskazują „0”). Statek odpływa, a w jego miejsce przypląwa nowy (patrz „Nowy statek”, str. 8).

Runda załadunku kończy się również wtedy, gdy wszyscy gracze spasowali pomimo, że **wciąż istnieje zapotrzebowanie na niektóre dobra**. W takim przypadku statek pozostaje w porcie.

Kończąc rundę załadunku przesunij niebieski znacznik wartości na kolejną (w prawo) flagę. W ten sposób liczba punktów zwycięstwa za dostawę dóbr zwiększa się od jednej rundy załadunku do następnej.

Jeśli jednak znacznik wartości przesunie się z flagi oznaczonej „4” na flagę szachownicy, statek natychmiast odpływa z portu (nawet wtedy, gdy zapotrzebowanie nie zostało zaspokojone). W jego miejsce wpływa nowy statek (patrz „Nowy statek”, str. 8).

Ważne: Gdy zatrzymasz samochód w porcie, **nie możesz wprowadzić swojego pionka** do żadnego budynku. Pozostanie on tam, gdzie był poprzednio. **Nie wolno** ci również wykorzystać funkcji budynku, w którym twój pionek aktualnie stoi.

Równie ważne: Za każdym razem, gdy **samochód minie** (ale się nie zatrzyma) **przystanek w porcie**, żadne dobra nie mogą zostać załadowane na statek. Mimo to, liczba punktów zwycięstwa za załadunek zwiększa się. W tym celu przesunij znacznik wartości na kolejną flagę (w prawo). Jeśli przesuniesz w ten sposób znacznik na flagę z szachownicą, statek odpływa.

Przykład: Runda załadunku

Maciek wejeżdża samochodem do portu. Wyzwała w ten sposób ogólną rundę załadunku. Jako pierwszy ładuje na statek 2 owoce. Znacznik wartości znajduje się na fladze oznaczonej „3”, więc Maciek otrzymuje 6 punktów zwycięstwa.

Teraz jest kolej Martyny. W swoim ruchu ładuje 2 znaczniki cukru, za co również otrzymuje 6 punktów zwycięstwa.

Z uwagi na fakt, że zapotrzebowanie na cukier zostało zaspokojone, Gosia nie może załadować posiadanych 2 znaczników cukru. W tej sytuacji ładuje 1 znacznik owoców i otrzymuje 3 punkty zwycięstwa.

Przemek nie posiada żadnych dóbr, które mógłby załadować, więc jest zmuszony spasować.

Teraz ponownie przychodzi kolej na Maćka. Ładuje na statek 1 rum, za który otrzymuje 3 punkty zwycięstwa.

Kości na statku wciąż wskazują zapotrzebowanie na 1 znacznik owoców. Z uwagi na fakt, że żaden gracz nie jest w stanie (lub nie chce) go zaspokoić, runda załadunku kończy się, a znacznik wartości przesuwany jest na kolejną flagę (w prawo).

Jeśli któryś z graczy dostarczyłby brakujący 1 znacznik owoców, wówczas zapotrzebowanie byłoby w pełni zaspokojone i statek odpłynąłby. Następnie, w jego miejsce, wpłynąłby nowy statek (patrz „Nowy statek”, str. 8).

Drewno jest specjalnym rodzajem dobra, które może być ładowane **zamiast dowolnego rodzaju dobra**, na które statek ma zapotrzebowanie (należy zmniejszyć wartość wskazywaną przez kość odpowiedniego koloru). W jednym załadunku możesz ładować albo dobra, albo drewno. Nigdy nie możesz mieszać znaczników dóbr z zastępującymi je znacznikami drewna podczas jednego załadunku. Za każde załadowane drewno otrzymujesz tylko **1 punkt zwycięstwa** bez względu na to na jakiej fladze znajduje się znacznik wartości.

Drewno możesz uzyskać jedynie od drwala „Miguela”.

Przykład: Statek aktualnie oczekuje na 2 znaczniki cukru, 2 znaczniki rumu oraz 1 znacznik tytoniu.

Dostarczasz 2 drewna. W zamian otrzymujesz 2 punkty zwycięstwa. Musisz jednak przewrócić białą kość (cukier) lub czerwoną kość (rum) na wartość „0”. Nie możesz wykorzystać dwóch drewnien, aby zastąpić nimi w jednym załadunku 1 znacznik tytoniu oraz 1 znacznik rumu. Podobnie, nie możesz załadować jednocześnie 1 drewna oraz 1 cukru, aby pokryć całe zapotrzebowanie na cukier.

B. Wykorzystaj budynek wstawiając do niego pionek

Po wizycie u wybranego Kubańczyka **musisz** wprowadzić swój pionek do jednego z budynków. Symbol kwiatu znajdujący się ponad budynkiem musi mieć **ten sam kolor**, co symbol kwiatu na żetonie odwiedzonego właśnie Kubańczyka.

Na żetonie wybranego budynku **nie może** aktualnie stać pionek innego gracza (zwracamy uwagę, że żeton własności **nie jest** pionkiem gracza).

Nie możesz pozostawić swojego pionka w budynku, w którym stał poprzednio. Musisz go przenieść do **innego** budynku.

W grze są jednak 4 wyjątki od tej zasady. Twój pionek **musi** pozostać w tym samym budynku, jeśli:

1. Odwiedzasz właśnie „El Zorro” – **możesz** ponownie wykorzystać funkcję tego samego budynku.
2. Odwiedzasz właśnie port – **nie możesz** wykorzystać funkcji budynku, w którym stoi twój pionek.
3. Odwiedzasz właśnie nieaktywnego Kubańczyka (patrz „**Wydawca gazet**”, str. 7) – **nie możesz** wykorzystać funkcji związanego z nim budynku.
4. We wszystkich trzech budynkach aktualnie znajdują się pionki innych graczy – **możesz** wykorzystać funkcję budynku, w którym aktualnie stoisz.

Skorzystanie z funkcji budynku nie jest obowiązkowe.

Jeśli na zakończenie twojej tury twój pionek stoi na budynku należącym do innego gracza (jego żeton własności leży na tym budynku), ten gracz natychmiast otrzymuje **1 punkt zwycięstwa** z zasobów ogólnych. Jeśli twój pionek znajduje się na jednym z twoich budynków, **nie otrzymujesz** punktów zwycięstwa.

Twoja tura się kończy, a twój pionek pozostaje w danym budynku do twojej następnej tury.

Przykład:

A) Martyna jedzie samochodem do „Miguela”, gdzie otrzymuje 2 drewna.

B) Następnie musi przenieść swój czerwony pionek do jednego z budynków leżących pod niebieskim kwiatem. W **Fabryce cygar** stoi już żółty pionek Maćka. Martyna nie może pozostać na **Czarnym rynku**, więc musi przenieść swój pionek do **Banku**. Tam otrzymuje 2 peso. **Bank** należy jednak do Maćka, który w wyniku ruchu Martyny otrzymuje 1 punkt zwycięstwa z zasobów ogólnych.

Budynki

Bank

Otrzymujesz z zasobów ogólnych **2 peso**.

Kościół

Otrzymujesz z zasobów ogólnych **1 punkt zwycięstwa**.

Destylarnia

Możesz zwrócić do zasobów ogólnych **dowolną liczbę znaczników cukru**, a w zamian wziąć stamtąd taką samą liczbę znaczników **rumu**.

Fabryka cygar

Możesz zwrócić do zasobów ogólnych **dowolną liczbę znaczników tytoniu**, a w zamian wziąć stamtąd taką samą liczbę znaczników **cygar**.

Czarny rynek

Możesz zwrócić do zasobów ogólnych **1 znacznik dowolnego dobra**, a w zamian wziąć stamtąd **1 inny znacznik dobra**. Na *Czarnym rynku* nie wolno handlować drewnem!

Tartak

Możesz zwrócić do zasobów ogólnych **1 znacznik drewna**, a w zamian wziąć stamtąd **1 punkt zwycięstwa** oraz **1 peso**.

Kawiarnia

Możesz zwrócić do zasobów ogólnych **1 znacznik cygar** i/lub **1 znacznik rumu**. Za każdy zwrócony znacznik weź **2 punkty zwycięstwa**.

W *Kawiarni* możesz więc otrzymać maksymalnie 4 punkty zwycięstwa (za zwrócenie 1 znacznika cygar i 1 znacznika rumu). Nie możesz jednak zwrócić więcej niż po 1 znaczniku tych dóbr.

Urząd celny

Możesz przewrócić **jedną kość** (wybraną przez siebie) znajdującą się na statku tak, aby wskazywała wartość „0”.

Kasyno

Możesz wymienić z zasobami ogólnymi **dowolną liczbę razy peso** na **punkty zwycięstwa** i odwrotnie.

Za każde zwrócone 3 peso otrzymasz 1 punkt zwycięstwa. Za każdy zwrócony 1 punkt zwycięstwa otrzymasz 3 peso.

Kapitanat portu

Możesz przesunąć znacznik wartości o **jedno pole** w prawo albo o **jedno pole** w lewo. W wyniku tej zmiany liczba punktów zwycięstwa za załadunek dóbr na statek adekwatnie wzrośnie lub zmaleje.

Jeśli przesuniesz znacznik na flagę z szachownicy, statek natychmiast opuści port, a w jego miejsce przyplynie kolejny (patrz „*Nowy statek*”, str. 8). Jeśli znacznik wartości stoi na skrajnej lewej fladze o wartości „2”, to możesz go ruszyć tylko w prawo.

Biuro handlowe

Możesz od razu załadować na statek **1 znacznik dobra**, na które jest zapotrzebowanie. W zamian otrzymasz **2 punkty zwycięstwa** (bez względu na to, na której fladze znajduje się aktualnie znacznik wartości). Nie możesz jednak załadować drewna na statek korzystając z tego budynku.

Na zakończenie przewrót odpowiednio (zmniejsz zapotrzebowanie o 1) kość w kolorze dostarczonego dobra.

Wydawca gazet

Weź z zasobów ogólnych **1 peso**.

Możesz jednocześnie przewrócić jeden dowolnie wybrany **żeton Kubańczyka** na drugą stronę. Spowoduje to, że będzie on **nieaktywny**.

W dalszej części rozgrywki, gdy któryś z graczy zatrzyma samochód przy nieaktywnym Kubańczyku, nie będzie mógł skorzystać ani z jego funkcji, ani z funkcji związanych z nim budynków.

Możesz pominąć przystanek obok nieaktywnego Kubańczyka podczas podróży samochodem (zgodnie ze standardowymi zasadami, czyli po opłaceniu odpowiedniego kosztu).

Gdy samochód minie już nieaktywnego Kubańczyka, odwróć jego żeton z powrotem na „aktywną” stronę.

Nowy statek

Statek opuszcza port natychmiast w następujących przypadkach:

1. Zapotrzebowanie zostało w pełni zaspokojone (wszystkie kości wskazują „0”) ALBO
2. Znacznik wartości zostaje przesunięty na flagę z szachownicy.

W tym momencie do portu wpływa nowy statek. W związku z tym przesun **żeton statku o 1 pole** w prawo na torze śledzenia statków. Za każdym razem, gdy nowy statek wpływa do portu, przesun znacznik wartości na flagę oznaczoną cyfrą „2”.

Zapotrzebowanie nowego statku ustalane jest przez gracza, który **spowodował** opuszczenie portu przez poprzedni statek. W zależności od sytuacji, może to być gracz, który:

1. zatrzymał samochód w porcie, czym **zapoczątkował rundę załadunku**,
2. spowodował przesunięcie znacznika wartości na flagę z szachownicy, ponieważ ominął port jadąc samochodem ALBO wykorzystał **Kapitanat portu**,
3. zamknął ostatnie zapotrzebowanie wykorzystując **Urząd celny**,
4. zaspokoił ostatnie zapotrzebowanie wykorzystując **Biuro handlowe**.

Gracz ten, **po zakończeniu swojej rundy**, rzuca wszystkie **pięć kości**. Następnie wybiera cztery z nich i umieszcza, **bez zmiany wskazywanych przez nie cyfr**, na czterech miejscach narysowanego na planszy statku.

Niewykorzystaną kość odłóż obok planszy (na odpowiadające jej dobro nie będzie aktualnie zapotrzebowania).

Przypadek specjalny 1: Jeśli wyrzucisz same zera lub gdy zdecydujesz położyć na statku cztery kości wskazujące zera, przesun od razu **żeton statku o 1 pole** w prawo na torze śledzenia statków. Następnie ustal zapotrzebowanie kolejnego statku ponownie rzucając kośćmi.

Przypadek specjalny 2: Jeśli jadąc samochodem pominięsz port powodując, że znacznik wartości przesunie się na flagę z szachownicą, wykonaj swój ruch do końca (odwiedź Kubańczyka oraz skorzystaj z budynku). Dopiero później rzuć kośćmi, aby ustalić zapotrzebowanie nowego statku. Z uwagi na fakt, że w porcie nie będzie statku podczas twojej tury, nie możesz skorzystać z funkcji **Urzędu celnego**, **Biura handlowego** oraz **Kapitanatu portu**.

Koniec gry

Gra kończy się natychmiast w momencie, gdy odpłynie **siódmy statek**.

Gracze odsłaniają parawany, po czym mogą przetworzyć pozostałe dobra (również drewno) na punkty zwycięstwa. Każde **3 znaczniki dóbr** zwrócone do zasobów ogólnych warte są **1 punkt zwycięstwa**. Peso nie jest warte żadnych punktów.

Wszyscy podliczają zebrane punkty zwycięstwa. Gracz, który zdobył ich najwięcej wygrywa.

W przypadku remisu zwycięzcą jest ten z remisujących, który wciąż posiada najwięcej znaczników dóbr.

Jeśli wciąż jest remis, zwycięzcą jest ten z remisujących, który posiada najwięcej peso.

Autor: Michael Rieneck

Ilustracje: Michael Menzel

Skład instrukcji: Alfred Viktor Schulz

Tłumaczenie: Przemysław Korzeniewski

Copyright: © 2011, 2012 eggertspiele GmbH & Co. KG,

Friedhofstr. 17, Hamburg, Germany. | www.eggertspiele.de

© 2012 Lacerta

Wydawnictwo LACERTA, skr. poczt 57003, ul. Czarnieckiego 15, 53-638, Wrocław

kontakt@lacerta.pl | www.lacerta.pl

