
NSKE F O R E G A N G S M E N N 

.GENSK D A M P S K I P S F A R T 

P E T E R JEBSEN 

W I L L I A M HANSEN 

Av 

LAURITZ PETTERSEN 

/ det følgende skildrer direktøren for Bergens Sjø­

fartsmuseum, cand. philol. Lauritz Pettersen, den 

vigtige overgang fra sejlskibs- til dampskibsfart, 

som den foregik i Bergen, Norges på den tid største 

søfartsby. Han fremdrager et par danskfødte redere, 

som. hver på sin måde kom til at spille en betydende 

rolle som. foregangsmænd, og analyserer de kræfter, 

der lå i denne overgangstid, og den mentalitet, som 

besjælede tidens førende personligheder. 

OVERGANGEN fra seil til damp og kommunikasjonsvesenets utvikling 

i slutten av forrige århundre skapte en ny rederstand I Bergen. Det 

var ikke lenger tilfredsstillende med en korresponderende reder eller 

„bokholder", som han ble kalt i Bergen, til ved siden av andre gjøre-

mål å ivareta driften av et fartøy. Rederivirksomheten krevet en 

ganske annen årvåkenhet, innsats og energi og ikke minst fritt spille-

rom for den som skulle ha den daglige ledelse. 

Denne Bergens nye, virkelige rederstand som gjorde byen til landets 

største sjøfartsby og den ledende i overgangen fra seil til damp, var i 

hovedsaken rekruttert fra to kretser. Det var skipsførere som bragte 

med seg sin lange praktiske erfaring fra sjøen, og det var kjøpmenn 

og forretningsmenn som i mange år hadde drevet skipsfart som bi-

geschåft. Vanlig var det også at en skipsfører og en forretningsmann 

slo seg sammen om en rederibedrift. 

Utad samlet og skeptisk mot utenbys innblanding og innflytelse 


212 

som den bergenske forretningsstand alltid har vært, har den likevel 

hatt evnen til fornyelse og vekst ved å oppta innflyttere som har kun­

net innordne seg det som til enhver tid har vært ansett som god for-

retningsskikk i Bergen. 

Særlig er det utenlandske innflyttere som på denne maten gjen­

nom århundreder har fornyet forretningsstanden i Bergen. Når ut-

lendingene tydeligvis har innordnet seg bergensk forretnings-ånd 

og -system lettere enn egne landsmenn, skyldes det vel mest den 

ting at retrettmulighetene for utlendingene var adskillig mindre. 

Hadde man først brutt opp hjemmefra og prøvd lykken i Bergen, 

hadde man faktisk dømt seg selv til livsvarig Bergen og fikk gjøre det 

beste ut av det. Vi ser da også at en rekke av de driftigste forretnings-

hus i Bergen i dag er grunnlagt av utlendinger som slo seg ned her i 

tiden fra ca. 1600—1900. 

Den nye rederstand ble imidlertid i liten grad rekruttert blant de 

nye innflyttere, men som alltid ellers var der også her unntagelser 

som bekrefter regelen. Innenfor hver av de to grupper som denne 

nye rederstand var rekruttert fra, skipsførere og forretningsmenn, 

treffer vi to innflyttere som gjør seg sterkt bemerket, og begge er 

danske. 

Peter Jebsen kom til Bergen allerede som 19 åring. Han var født i 

1824 i Broager i Sønderjylland. Hans far var bonde, men flere av de 

yngste i familien søkte ut til andre yrker. Peter Jebsen var først i 

tjeneste hos en slektning som hadde manufakturhandel i Hamburg, 

og herfra kom han til Bergen som handelsbetjent i 1843. Hamburg 

var Bergens hovedforbindelse i alle vesentlige forretningsmessige og 

økonomiske transaksjoner med utlandet, og det er derfor ikke så 

underlig at Jebsen fant å ville prøve å skape seg en fremtid i Bergen. 

Skipsfart var ikke det som stod ham i tankene da han kom til Norge, 

det gikk nærmere 20 år før han begynte å interessere seg for denne 

næringen. Det var manufakturbransjen han kjente best, og det ble 

tekstilindustriens muligheter i Norge som først kom til å oppta ham. 

Allerede 3 år etter han slo seg ned her, hadde han reist det første 

bomullsveveriet i Arnå, et stykke utenfor Bergen. Startkapitalen var 


Peter Jebsen, født 1824 i 
Broager, død 1892 i Bergen. 

Peter Jebsen (1824-1892), 
shipowner of Bergen. 

213 

400 spesiedaler, en ubendig vilje og stor energi. Flere fabrikker fulgte 

etter og da Jebsen flyttet fra Arnå inn til Bergen i 1864 var han en 

meget holden rnann.1 

For kjøpmenn og forretningsmenn i Bergen med kapital var det 

vanlig å ta parter i skip, og Peter Jebsen ble i så mate ingen unn-

tagelse. Allerede i 1860-årene hadde han parter i over 50 seilskip.2 

Overgangen til dampskip som skjøt fart i Bergen på denne tid, krevde 

imidlertid større kapitalinvestering enn det man var vant til når det 

gjaldt seilskuter. For Peter Jebsen betød dette at han kom til å 

engasjere seg sterkt i bergensk skipsfart fra midten av sekstiårene. 

Hans investeringer i denne næringen ble nå av et så stort omfang at 

han ønsket selv å drive eller ha kontrollen med de foretagender han 

satte sine penger i. Både for ham og de andre nye redere som begynte 

sitt virke på denne tiden, var hovedmålet nemlig å skaffe seg et 


214 

godt utkomme og å forrente sin kapitalinnsats best mulig, ikke å 

bygge opp en norsk handelsflåte fordi dette i seg selv kunne være 

ønskelig. 

Innenfor norsk skipsfart var der imidlertid dengang som nå fore­

tagender hvor der er sterkere samfunnsmessige hensyn å ta enn i 

vanlig forretningsvirksomhet, hensyn som begrenser den risiko man 

kan tillate seg og som i tilsvarende grad begrenser utbyttet. Det 

gjelder blant annet rutefarten som er livsviktig for opbyggingen av 

landets næringsliv og for landets forbindelse med omverdenen. Jeb-

sens lett forklarlige forståelse av denne del av vår skipsfart førte ham 

tidlig inn i styret for Det Bergenske Dampskibsselskab. 

Vi kan si at Jebsen drev skipsfart etter to retningslinjer; innenfor 

Det Bergenske Dampskibsselskab etter en forsiktig stadig hensynta­

gende linje, og i sine egne foretagender etter en rent forretnings-

messig, privatkapitalistisk linje. Stort sette klarte han på en rent utro­

lig mate å holde disse to beskjeftigelser fra hverandre, men det ville 

ikke vært menneskelig om det ikke i noen tilfeller kan synes som om 

personlige hensyn har vært utslagsgivende hvor interesser kom i kon­

flikt. 

Jebsen ble medlem av direksjonen for Det Bergenske Dampskibs­

selskab allerede i 1860, 4 år før han flyttet inn til Bergen. I 1870 ble 

han direksjonens formann, en funksjon han beholdt til sin død i 

1892.3 Formannshvervet var den tid mest å ligne med den stilling 

selskapets administrerende direktør har i dag. Jebsen hadde i hvert fall 

administrasjonen vel under sin ledelse. Det Bergenske hadde en rik 

utvikling i den tid Jebsen stod for selskapets ledelse. Mer enn noen 

annen enkeltperson har han æren for gjennomføringen af stamlinjen 

Hamburg - Bergen - Trondheim - Finnmark. En tilfredsstillende ut-

videlse av ruten til Finnmark møtte motstand. For å presse saken 

frem stiftet Jebsen sammen med noen andre forretningsmenn i Ber­

gen i 1862 Det Nordlandske Finmarkske Dampskibsselskab. Alle­

rede året etter ble dette selskapet overtatt av Det Bergenske Damp­

skibsselskab som derved forpliktet seg til å utvide rutene på det nord­

ligste Norge. Et konkurrerende selskap som begynte sin virksomhet i 


215 

D/S „Kong Sverre". Bygget 1873 av Backhouse & Dickson, Middlesborough. 
Tonnasje: 2.386 br.t., ca. 3.500 t.dw. Rederi: A/S Det Norsk-Amerikanske 

Dampskibsselskab, Bergen. - Modeli 1:96 i Bergens Sjøfartsmuseum. 

S/S "Kong Sverre" of Bergen, built in 1873, flagship of the Norwegian-
American Steamship Co. 

1871, Det Bergensk-Nordlandske Selskab, ble erhvervet i 1882, og 

det skyldtes også i første rekke Peter Jebsens innsats.4 

Foruten i kystrutefarten og ruten på Hamburg utvidet Det Ber­

genske i Jebsens tid sitt rutene« til England. I den vesentligste dei 

av Jebsens tid i Det Bergenske, fra 1873 til 1890, var konjunkturenes 

utvikling ugunstig for skipsfarten. Tendensen var fallende for priser 

og frakter i hele dette tidsrommet. Når det likevel lyktes å utvide sel­

skapets virkefelt og utvide og fornye tonnasjen, må det blant annet 

skyldes en klok ledelse. I 1860 hadde selskapet 3 skip, i 1870 5 skip 

og ved Jebsens død i 1892 17 skip. Den største ekspansjon skjedde 

således i den økonomisk vanskeligste periode. Det er tydelig at sel­

skapet søkte å bekjempe vanskelighetene ved aktiv innsats og moderne 

materiell. 

Sin egen rederivirksomhet med dampskip begynte Jebsen i 1868 

da han anskaffet dampskipet „Saga" på 450 br. tonn.5 Den vanlige 

rederiform på denne tid var partrederiet som hadde både sin styrke 

og svakhet i enkeltdeltakernes personlige interesse i det enkelte skip. 

Kapitalen var lettere å skaffe, men skipet tyngre å drive. P. Jebsen 


2l6 

var av de første redere som så fordelen i både aksjeselskapet og 

flerskipsrederiet. Vi ser at han som en av de første utenom rute-

selskapene stiftet aksjeselskaper som eiet og drev fiere av de skip han 

disponerte. I alt disponerte han 13 skip og av disse tilhørte 5 A /S 

Norsk Lloyd og 4 A /S Det Norsk-Amerikanske Dampskibsselskab 

som var de største av hans aksjeselskaper. En del av de andre skipene 

tilhørte enkeltskipsaksjeselskaper og en del. partrederier.0 

Størst interesse knytter det seg til Det Norsk-Amerikanske Damp­

skibsselskab som ble stiftet i 1871 og i løpet. av 3 år anskaffet fire etter 

tidens målestokk store dampskip på ca. 1500-2000 br. tonn, 2000-3500 

t. dw. Skipene ble i sommersesongen satt inn i emigranttrafikken 

Norge-U.S.A. og gikk i resten av året i vanlig oversjøisk trampfart. 

Utvandringen fra Norge nådde i årene 1866-70 det store antall av 

75.000 personer. Alene i 1869 utvandret 18.000 personer.7 Selv om 

norske seilskuter førte mange emigranter til U.S.A., var de fleste hen­

vist til å reise med engelske skip. Jebsen så mulighetene som her lå 

for lønnsom beskjeftigelse av norske skip og anskaffet sine 4 store 

dampere. Begynnelsen var god da utvandringen fortsatt holdt seg 

oppe. I 1873 utvandret ca. 10.000 nordmenn til U.S.A., men allerede 

i 1874 var tilbakegangen markert da antallet fait til ca. 4.600 og i 

1875 til vel 4.000.8 Dermed sviktet grunnlaget for en lønnsom fart 

med emigranter til Amerika og seilingene opphørte i 1876. Da hadde 

selskapet fraktet 8.622 passasjerer over Nord Atlanteren.9 Selskapets 

flaggskip „Kong Sverre" forliste allerede i 1875, men de andre skipene 

fortsatte i trampfart og dannet grunnstammen i en gruppe store 

bergenske trampskip som fikk stor betydning for norske interessers 

innpass i den oversjøiske trampfart, særlig på Østen. Et av skipene 

„St Olaf" seilte allerede i 1871 som det første norske skip gjennom 

Suez-kanalen.10 Det er blitt beklaget mange ganger at et stort nasjo-

nalt tiltak mislyktes da Det Norsk-Amerikanske Dampskibsselskab 

måtte opphøre med sine seilinger på Amerika. Det må være rettere å 

se på tiltaket ikke som et „nasjonalt tiltak," men som en konjunktur-

basert forretning som ble nøkternt avviklet da forutsetningen for 

lønnsom drift ikke lenger var til stede. 


217 

Sine øvrige skip beskjeftiget Jebsen vesentlig i nordeuropeisk fart. 

På dette markedet opparbeidet han også nærmest faste ruter for 

enkelte av sine skip, men her basert på laster som var mere stabile 

enn emigranter. Fra Vest-Norge eksporterte han kis til Belgia og Eng­

land og tok kuli med tilbake. 

På grunn av mange gjøremål overlot Jebsen i 1880-årene dispo­

neringen av en del sine mindre skip til en annen reder i Bergen. 

Jebsens interesse i bergensk dampskibsfart var langt fra begrenset 

til de skip han selv disponerte. Foruten disse var han medeier i 55 av 

218 dampskip anskaffet til Bergen i årene fra 1865 da han tok sm 

første part i et dampskip til 1892 da han døde, det vil si at han var 

direkte økonomisk interessert i A3 av byens dampskipsflåte foruten at 

han som stor aksjeeier var formann i direksjonen for landets den gang 

største ruteseiskap.11 Tii dette kom så de parter som han fra tidligere 

hadde i seilskip. De skip Jebsen disponerte ved sin død ble ikke holdt 

samlet i en rederibedrift men overført til andre redere. 

Jebsens dyktighet og sterke økonomiske stilling førte tidlig med seg 

at han fikk mange tillitshverv i samfunnet. Da han bodde i Arnå 

var han ordfører i Haus kommune, og i Bergen var han i mange år 

medlem av bystyret. I periodene 1874-76 og 1880-82 representerte 

han Bergen på Stortinget. 

Peter Jebsen kom fremmed og uformuende tii Norge. Utelukkende 

basert på sin egen energi og dyktighet skapte han en fremtid for seg 

og sin familie samtidig som han utviklet to av sitt nye fedrelands 

næringsveier, industri og skipsfart, på en mate som det har all grunn 

til å være ham stort takknemmelig for. 

Samme år som Peter Jebsen døde startet en annen danske sin 

rederivirksomhet i Bergen. Det var William Hansen som var født 

1855 i København, sønn av brenderieier Mads Hansen i Helsmgør. 

14 år gammel reiste William Hansen tii sjøs og seilte i mange år på 

Vest-Indien med skip tilhørende Moses & Søn G. Melchior. Han tok 

sin styrmanns- og skippereksamen og begynte som styrmann i Det 

Forenede Dampskibsselskab. Han tjenestegjorde også et år som løyt-

nant i den danske marine. 


2l8 

I november 1883 giftet han seg i Bergen med Anne Margrethe 

Troye og i desember fikk han D / S „Schweigaard" å føre. Skipet ble 

levert fra Bergens Mekaniske Verksted til skipsreder M. J. Schelderup, 

Bergen. Rederen var onkel til Hansens kone, og dette forklarer nok 

hvorledes han fikk ansettelse i rederiet og dets nyeste skip å føre.12 

William Hansen førte „Schweigaard" til 1892 da rederen døde og 

rederiet ble oppløst. Rederiet hadde da 8 skip, og av disse overtok 

William Hansen disponeringen av de 4. Dermed hadde han etablert 

en rederiforretning som i løpet av kort tid skulle bli en av byens 

største. Alierede året etter fikk han levert sin første nybygning, en 

tredamper på 750 t. dw. som ble oppkalt etter skipsbyggeren, A. Dekke. 

Årene etter fikk han bygget to tredampere til ved samme verft. Disse 

fartøyene ble meget anvendt i isfarten på England og kontinentet i 

sommersesongen og i fart med sild og fisk den øvrige del av året. 

Flere tredampere bygget han imidlertid ikke, alle de etterfølgende 

skip var jern- og ståldampskip. De fleste av sine skip fikk Hansen 

levert som nybygninger. Av de 24 skip han anskaffet fra 1893 til 

1920 var bare 4 innkjøpt second-hand tonnasje.13 

Norske redere hadde til denne tid bygget opp sin dampskipsflåte 

vesentlig ved å kjøpe second-hand tonnasje i utlandet, og i tiåret 

1900-1910 ble det fortsatt kjøpt inn ca. 4 0 % gammel tonnasje.14 

Dette var i det lange løp et drawback for norsk skipsfart, og William 

Hansen var en av dem som iherdig arbeidet for å bygge opp en mer 

moderne og konkurransedyktig flåte. Bortsett fra de nevnte tre tre­

dampere var alle de andre skipene på mellom 1000 og 2100 t.dw. 

De var i første rekke beregnet på fart i Nordsjøen, Østersjøen og 

Middelhavet, men etterhvert fant Hansen også annen beskjeftigelse 

for dem. Norsk deltagelse i trelastfarten på Hvitehavet hadde lenge 

vært liten etter at seilskutene var trengt ut av tråden, men tok seg 

opp igjen nå i begynnelsen av århundredet. Nye lasteplasser kom til 

lenger øst, og i 1904 lastet Hansens D / S „Hafnia" som første skip i 

Petsjora. Trelasten ble vanligvis ikke ført særlig langt utenom Nord-

sjøområdet, men rutene strakte seg stadig lenger, og rederiets skip 

kom tidlig med i farten med trelast til Vest-Afrika. 


219 

William Hansen, født i 
København 1855, levede i 
Bergen 1883-1920, død 1931 
i København. 

William Hansen (1855—1931), 
shipowner of Bergen. 

En tid før verdenskrigens utbrudd i 1914 ble flere av rederiets skip 

beskjeftiget i kryolit-farten fra Grønland til Danmark og Amerika. 

Mens trafikken på Danmark gikk over til utelukkende danske far­

tøyer, fortsatte rederiet i mange år med farten på Amerika. I ameri­

kanske farvann fant skipene også god beskjeftigelse, særlig var de 

størrelsesmessig egnet for farten på Vest-Indien, og de deltok i sukker­

farten fra Jamaica, cattie-traden mellom Mexico og Cuba og i farten 

med kokusnøtter fra Trinidad til Philadelphia. 

Verdenskrigen gjorde et dypt innhugg i William Hansens flåte. 11 

av 20 skip krigsforliste.15 Allerede under krigen og umiddelbart etter 

begynte han gjenoppbyggingen av sin flåte som utover i 2o-årene økte 

jevnt i antall skip og tonnasje. Da hadde William Hansen imidlertid 

trukket seg tilbake fra forretningen. Ved årsskiftet 1919/20 overlot 

han ledelsen av rederiet til sin sønn Johan Troye Hansen og flyttet 


220 

tilbake til Danmark. I 1922 ble han igjen dansk statsborger etter å 

ha vært norsk statsborger fra 1894. Sin tilknytning til Bergen holdt 

han imidlertid godt vedlike og besøkte byen svært ofte. 

I sin tid som skipsreder i Bergen var William Hansens virksomhet 

ikke begrenset til hans eget rederi. Både for bergensk og norsk skips­

fart i sin alminnelighet gjorde han en stor innsats. Således var han 

medlem av Bergens Rederiforenings styre i 17 år hvorav 5 år (1911— 

15) som formann. I Det Bergenske Dampskibsselskab var han styre­

medlem fra 1917—20. I flere år var han også medlem av Norges 

Rederforbunds hovedstyre og Norske Veritas' faste komité. Han var 

med å stifte „The Baltic & White Sea Conference" i 1905 sammen 

med Thos. Cairns, Newcastle, Adolf Carl, Johan Hansen og P. L. 

Fisker, København, og var med i hovedstyret like til han trakk seg 

tilbake fra rederivirksomheten. De siste 9 år var han konferansens 

visepresident og ble da han gikk av i 1920 utnevnt til ærespresident 

som annerkjennelse for sitt arbeid for organisasjonen. At så mange 

tillitsverv og oppgaver ble pålagt William Hansen skyltes så vel hans 

dyktighet som hans elskverdige og omgjengelige vesen, og han opp-

nådde en anerkjennelse som det blir få innflyttere til del i Bergen. 

Hans interesse for andre menneskers ve og vel kom også til utrykk 

i tre legater hvert på kr. 100.000,- som han oprettet i Bergen for 

sjøfolk, for fattige og for embetsmenns enker og barn. 

William Hansens hjem i Hellerup ble i 1920-årene et møtested for 

mange nordmenn i Danmark. Han døde her 6/12 1931. 

Vi har sett hvorledes to dansker ved sitt virke i Bergen på en 

bemerkelsesverdig mate har øvet den største innflytelse på utviklingen 

i norsk skipsfart i en av dens mest ekspansive perioder. Uiike som de 

synes å ha vært av sinn og iegning ble deres mnsats også av ulik art. 

Den eldste spredte sine forretningsinteresser på flere felt, og hans 

innsats i norsk skipsfart bestod kanskje mere i å vise nye veier og ta 

de første løft enn å føre videre det som var satt i gang. Den annens 

innsats var mere konsentrert om den spesielle næring han arbeidet i 

og de problemer den hadde, og de resultater han oppnådde føres 

videre i hans firma som er i full virksomhet fremdeles. 


221 

D/S „A. Dekke". Bygget 1893 ved Georgernes Verft, Bergen. Tonnasje: 478 br.t., 

ca. 750 t.dw. Rederi: William Hansen, Bergen. „A. Dekke" var det første skip 
William Hansen bygget for egen regning. 

S/S "A. Dekke" of Bergen, built in 1893, the first ship ordered by 
William Hansen. 

N O T E R 
1 Sandberg, 0.: Peter Jebsen i Merkesmenn i Bergens næringsliv. Bergen 

1948, s. 97. 
2 Ibid., s. 102. 
3 Keilhau, W.: Norges eldste linjerederi. Bergen 1951, s. 253. 
4 Ibid., s. 259. 
5 Schelderup, W.M.: Fortegnelse over bergenske dampskibe i det nittende 

aarhundrede. Bergens Dampskibsassuranseforening 50 år, Bilag D, s. 19 ff. 
6 Ibid. 
7 Den norske sjøfarts historie b. 2, 3, Oslo 1951, s. 258. 
s Ibid., s. 262. 
9 Semmingsen,!.: Veien mot vest I I , Oslo 1950, s. 142. 

10 Den norske sjøfarts historie b. 2, 3, Oslo 1951, s. 258. 
11 Schelderup, W. M.: Fortegnelse. 
12 Troye,E.: Slekten Troye, Bergen 1954, s. 77 og s. 85. 
13 Norsk Veritas Register 1892-1920. 
14 Petersen, Kåre: Norsk dampskipsfart blir en stormakt på havet. Trond­

heim 1949, s. 87. 
15 Norsk Veritas Register 1914-1918. 


222 

DANISH PIONEERS 
IN NORWEGIAN STEAMSHIP MANAGEMENT 

PETER JEBSEN - WILLIAM HANSEN 

Summary 

The change from sail to steam in the last part of the igth century created a 
new type of shipowner in Bergen, entirely devoted to the task of operating 
the ships. In earlier days this work had been connected with other professions. 
The new shipowners were recruited from two different groups, from that of 
ship-masters and young business-men. Through the ages business life in Bergen 
has been renewed by foreign immigrants, but this was, however, not so in the 
case of this new group of shipowners. As always there are exceptions, and two 
foreigners, a business man and a captain, both Dånes, happened to influence 
shipping in Bergen in a significant way. 

Peter Jebsen born 1824 in Broager, Southern Jutland, came to Bergen in 
1843. In the beginning he was mainly interested in the possibilities of the 
textile industry in Norway, and in 1846 he founded his first factory outside 
Bergen. He was a self-made man, his capital to start with amounted to 400 
spesiedaler (1 sp. = approx. 4 kr.) . His Industries expanded and as he grew 
rich he put money in shipping, at first in sailships but later mainly in steam­
ships. The modern steamships required greater investments, and Jebsen soon 
found himself more and more interested in this trade where so much of his 
money was invested. Besides ordinary shipping Jebsen showed great interest 
in shipping rendering service to society and industry, namely that of regular 
passenger and freight service. In 1860 he was elected a member of the board 
of directors of Det Bergenske Dampskibsselskab and in 1870 he became its 
chairman, a position he held to his death in 1892. He was the motivating 
power behind the company's great expansion during these years both con­
cerning the routes to Northern Norway and the fleet which increased from 3 
to 17 steamers. 

The first ship operated by his own company was bought in 1868, and this 
and 12 others to follow were operated on lines where high profit was the main 
object. He organized his ships in share-companies, a more modern and ad­
vanced method than usual in Bergen. Most interesting was his Norsk-Ameri­
kanske Dampskibsselskab (Norwegian-American Steamship Company) which 
was founded with the aim of bringing Norwegian emigrants to America. Four 
fairly big ships were built about 1872-73, but a regular service had to be 
given up in 1876 when emigration decreased. 

Jebsen's interest in steamships was not limited to his own ships. Out of 218 
other steamers registered in Bergen between 1865 and 1892 he had shares in 
55 and was thus financially interested in y3 of the steamers belonging to 
Bergen. 


223 

Jebsen was a member of the Bergen town council for a long period and 
also represented Bergen in the Storting (Parliament) 1874-76 and 1880-82. 

William Hansen settled as shipowner in Bergen in 1892, the same year as 
Jebsen died. He was born in Copenhagen in 1855, and 14 years old he went 
to sea. 

In 1882 he married Anne Margrethe Troye from Bergen, and the following 
year he was appointed captain of S/S "Schweigaard" of Bergen owned by his 
wife's uncle, M. J. Schelderup. He was captain of the ship for nine years until 
the shipowner died and the company was dissolved. Hansen took over four of 
the company's ships and started his own firm which soon developed into one 
of the leading shipowning companies in Bergen. He had his first new ship 
delivered the following year, and up to 1920 24 ships were added to the fleet. 
Only four of these ships were second-hand tonnage, the rest were new. This 
was very remarkable as Norwegian shipowners in this period still bought more 
than 40 % of their ships as secondhand tonnage from abroad. Hansen's new 
ships were mainly between 1000 and 2000 tons d.w. intended for North Sea 
and Baltic trade. He found, however, new markets for his ships which soon 
traded further south and north than usual for the type. Many of his ships 
were also employed in the trade in American waters. 

During The First World War Hansen lost 11 out of 20 ships. The rebuild-
ing of the fleet was started immediately after the war and the fleet increased 
steadily through the 1920's. In 1920, however, Hansen left his firm to his 
son and went back to Denmark. He died there in 1931, but the company he 
started is still in operation in Bergen. Hansen was interested not only in his 
own company but in Norwegian shipping as a whole. He was a member of 
the board of Bergen Shipowners' Association for 17 years whereof 5 years as 
chairman, member of the executive committees of both Norwegian Shipowners' 
Association and Norske Veritas. He was among the founders of the Baltic and 
White Sea Conference. 


