
Arkwright But du jeu = Avoir le portefeuille d’actions le plus important en valeur (prix x # actions)

Vin d’Jeu d’aide - Arkwright

Séquence: 1 tour de jeu = 1 décennie = 4 cycles + fin de décennie. 1 cycle = 4

phases :

Phase Economique: modifier les importations et le marché de l’emploi

Phase Action: faire un tour des joueurs, dans l’ordre. Passer n’est pas permis.

 Choisir une tuile action, payer les coûts administratifs (+ £2 si réutilisée)

 Effectuer l’action principale, suivie de l’action secondaire

Phases Production/Vente: Toutes les du type de bien actif produisent

 Offre = total production + total stock + position des importations

 Demande est indiquée par le marché de l’emploi (cases vides numérotées)

 Limite de vente = niveau d’attrait

 Si demande > offre  tous les joueurs vendent leurs biens

 Si offre > demande  vente par ordre du marché

 Revenu = # biens vendus x prix

 Augmenter le prix de l’action comme suit:

+2 si 2+ biens vendus +1 si 1 bien vendu +1 si le + élevé sur marché (seul) +1 si le + de vente

 Ajuster les tuiles ainsi que en conséquence ( si attrait < 0: ajuster prix et -1 prix de l’action)

 Payer les salaires (voir marché de l’emploi) + coûts des machines (£1)

 Remplir les contrats (bien actif) avec la East India Cie: (optionel)
o Prix de l’action : -1 / navire utilisé

o Contrats complets avec 1 ou 2

o Revenu par bien = Qualité de base de
o Contrat non rempli augmente d’un niveau (>10 = prix de l’action -2)

 Les biens produits mais non vendus vont dans l’entrepôt ou sont défaussés

Fin de cycle: premier joueur (en sens horaire)

Fin de tour: Reprendre ses tuiles Action / Payer (puis virer) ouvriers du port et entrepôt / événement

 Chgt. 1er joueur (portefeuille le plus faible choisit, le – argent si égalité)

 obsolète : +2 ( “Ouvriers virés”  marché de l’Emploi  £5/ manquant

Fin de partie: Ouvriers sur (via action): -4 cases ET -2 actions

 Contrats avec la East India Cie : -x cases (x=valeur du contrat)

Construire (respecter le niveau): Remplir 1ère case d’ouvriers. Fixer £. Déterminer

Moderniser (max. niveau actuel): remplacer tuile. Garder , , et . Ajuster

Fermer: Retirer et virer . à 0.
 Fermer une usine construite ce tour-ci

 Construire une usine de même type et même niveau fermé ce tour-ci

 Les biens restent dans l’entrepôt. Ils ne peuvent pas être vendus, sauf:

• Lorsqu’on construit une nouvelle du même type;
• Vente d’entrepôt

 Vendre/acheter ses actions (attention aux prêts)

 Rembourser un prêt (£ 13)

 Contrats vers l’Inde (nouveau/augmentation)
(diminuer n’est pas possible)

Engager: prendre du [1] du marché du travail, [2] « ouvriers virés ». [3] engagement et placer les
sur les cases de production ou entrepôt (navire)

 Pas de coût (salaires payés lors de la phase de Production)

  Dernier tour: engager pour des déjà active lors d’un cycle précédent (page 17)

Virer:

 Pas de la 1ère case de production. En partant de la droite. Pas de l’entrepôt ni du port.

 Retirer les s’il n’y a plus d’

 Virer un qui vient juste d’être engagé (au même tour)

 Remplacer par . ( zone « ouvriers virés »)

 Le nombre dépend de la tuile action et des coûts admin. payés.



 Augmenter la qualité et ajuster

 Panachez si vous voulez sur plusieurs (si niveau > 1)

 Le nombre de niveaux dépend de la tuile action et des coûts admin. payés.



 Augmenter les chances de vente et ajuster

 Panachez si vous voulez sur plusieurs

 Coût = niveau à atteindre (N1 = £1 ; N2 = £2 ; N3=£3 ; de N0 à N4 = £10 (1+2+3+4))

 Le nombre de niveaux dépend de la tuile action et des coûts admin. payés.



 Permet de remplir 1+ contrats avec la East India Cie (via 1 seul)

 Coûts admin. ≥ taille du (qui détermine le # de biens peuvant être vendus)

 Prix de l’action -1 (risky business)

 Revenu = Q de base x # biens vendus

 Idem que Phase de Production/Vente, pour n’importe quelle

  Dernier tour

  Prendre 1 tuile (Action avancée, développement ou Navire) OU déplacer 1 tuile dévt.

 Tuile Navire: placer sur un quai (pour utilisation ultérieure), max. 2, ouvriers

 2 mêmes tuiles et de même couleur: interdit

 Pas de coût

  modifier les prix (uniquement des biens affectés par l’action principale)

 et : + £1/bien dont le prix est modifié

 Ajuster

Remarques:

1) Il est possible de remplir 1 contrat directement lors de la Phase de Production (même sans entrepôt). Durant

cette phase, on peut utiliser plusieurs
2) Tuiles développement : maximum 4
3) Vente d’actions en urgence: Uniquement en difficulté de paiement. Diminution du prix de l’action de x cases

(x=chiffre des dizaines). Si plus d’action à vendre  emprunt (par £10)

 Vente obligatoire pour les biens
produits mais optionnelle pour les
biens stockés

 Vendre des biens de l’entrepôt

 £2 £3 £4 £5

