

313.636 (481)
157

Landbruksdepartementets Bibliotek

NORGES OFFISIELLE STATISTIKK. VIII. 64.

DET CIVILE VETERINÆRVESEN

1926.

(*Service vétérinaire civil 1926.*)

UTGITT AV
DIREKTØREN FOR DET CIVILE VETERINÆRVESEN.

OSLO.
I KOMMISJON HOS H. ASCHEHOUG & CO.
1928.

Pris kr. 1,00.

Norges Offisielle Statistikk, rekke VII. (Statistique Officielle de la Norvège, série VII.)

Trykt 1926:

- Nr. 186. Norges handel 1924. (*Commerce.*)
- 187. Skolevesenets tilstand 1923. (*Instruction publique.*)
- 188. Sundhetstilstanden og medisinalforholdene 1922. (*Rapport sur l'état sanitaire et médical.*)
- 189. Norges jernbaner 1924—25. (*Chemins de fer norvégiens.*)
- 190. Norges telegrafvesen 1924—1925. (*Télégraphes et téléphones de l'État.*)
- 191. Sjømannsforsikringen 1923. Fiskerforsikringen 1923. (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
- 192. Kommunevalgene 1925. (*Élections en 1925 pour les conseils communaux et municipaux.*)
- 193. Forsikringsselskaper 1924. (*Sociétés d'assurances.*)
- 194. Norges industri 1924. (*Statistique industrielle de la Norvège.*)
- 195. Ulykkesforsikringen 1923. (*Assurances contre les accidents du travail.*)
- 196. Alkoholstatistikk 1924—1925. (*Statistique de l'alcool.*)
- 197. Norges postvesen 1925. (*Statistique postale.*)
- 198. Den Norske Statskasses Finanser 1913/14—1926/27. (*Finances de l'Etat.*)
- 199. Arbeidslønnen i jordbruket. Driftsåret 1925—1926. (*Salaires des ouvriers agricoles en 1925—1926.*)
- 200. Folkemengdens bevegelse 1923. (*Mouvement de la population.*)

Norges Offisielle Statistikk, rekke VIII. (Statistique Officielle de la Norvège, série VIII.)

Trykt 1926:

- Nr. 1. Fattigvesenet 1922, 1923 og 1924. (*Assistance publique.*)
- 2. Meglingsinstitusjonens virksomhet. Tariffavtaler og arbeidskonflikter 1925. (*Entremise publique. Conventions collectives et conflits du travail en 1925.*)
- 3. Norges bergverksdrift 1925. (*Mines et usines.*)
- 4. Norges kommunale finanser 1923/1924. (*Finances des communes.*)
- 5. Norges sparebanker 1925. (*Caisses d'épargne.*)
- 6. Folkemengdens bevegelse 1911—1920. Hovedoversikt. (*Aperçu général du mouvement de la population en Norvège pendant les années 1911—1920.*)
- 7. Norges handel 1925. (*Commerce.*)
- 8. Norges fiskerier 1924. (*Grandes pêches maritimes.*)
- 9. Sykeforsikringen 1925. (*Assurance-maladie.*)
- 10. Skiftevesenet samt Overformynderiene 1923 og 1924. (*Successions, faillites et biens pupillaires.*)

Trykt 1927:

- Nr. 11. Norges Brandkasse 1923—1925. (*Statistique de l'office national d'assurance contre l'incendie.*)
- 12. Lenninger 1925—1926. (*Gages et salaires.*)
- 13. Sundhetstilstanden og medisinalforholdene 1923. (*Rapport sur l'état sanitaire et médical.*)
- 14. Forbudsavstemningen 18 oktober 1926. (*Plébiscite du 18 octobre 1926 de la prohibition des spiritueux.*)
- 15. Den Norske Statskasses Finanser 1913/14—1927/28. (*Finances de l'Etat.*)

NORGES OFFISIELLE STATISTIKK. VIII. 64.

DET CIVILE VETERINÆRVESEN

1926.

(*Service vétérinaire civil 1926.*)

UTGITT AV
DIREKTØREN FOR DET CIVILE VETERINÆRVESEN.

I KOMMISJON HOS H. ASCHEHOUG & CO.
1928.

For årene 1889—1898 se Norges Offisielle Statistikk, rekke III.

For årene 1899—1903 se Norges Offisielle Statistikk, rekke IV, nr. 24, 57, 70, 89 og 116.

For årene 1904—1911 se Norges Offisielle Statistikk, rekke V, nr. 15, 36, 65, 83, 112, 141, 173 og 201.

For årene 1912—1918 se Norges Offisielle Statistikk, rekke VI, nr. 13, 39, 71, 96, 121, 148 og 184.

For årene 1919—1923 se Norges Offisielle Statistikk, rekke VII, nr. 22, 43, 90, 141 og 182.

For årene 1924 og 1925 se Norges Offisielle Statistikk, rekke VIII, nr. 16 og 49.

313.636 (481) V57
GRØNDAHL & SØNS BOKTRYKKERI, OSLO

Innholdsfortegnelse.

(*Sommaire*).

I. Veterinærvesenet i 1926.

(*Du service vétérinaire en 1926*).

	Side (Page)
A. Almindelig oversikt (<i>Vue générale</i>)	1
Tabell I. Enkelte sykdommers forekomst i de forskjellige fylker 1926	2
B. De enkelte sykdommer (<i>Les maladies différentes</i>)	3
1. Munn- og klovsyke	3
2. Miltbrand	3
3. Ondartet katarrfeber	3
4. Raslesyke	4
5. Bråsott	4
6. Svinesyke og svinepest	4
7. Rødsyke og knuterosen	4
8. Smittsom anæmi hos hesten	5
9. Tuberkulose	5
10. Kverke	5
11. Smittsom kastning	6
12. Lungesyke og influensa hos hesten	8
13. Blodurin hos kveget	8
14. Forskjellige sykdommer	8
Tabell II. husdyrsykdommer artsvis	12
Tabell III. Husdyrsykdommer fylkesvis	16
Hos hest	16
» storfe	18
» sau	20
» gjet	22
» svin	24
» hund	26
» katt	28
» fjørfe	30
Tabell IV. Antall autoriserte dyrlæger i Norge i 1927 . .	32
Utførsel og innførsel av husdyr	33

II. Kjøttskontrollen i 1926.*(L'inspection de la viande en 1926).*

Almindelig oversikt (Vue générale)	33
Tabell A. Antall slakt på stasjonene	36
Tabell B. Antall slakt, 2nen klasse, på stasjonene	38
Tabell C. Antall slakt, kassert, på stasjonene	39
Tabell D. Antall slakt kontrollert utenfor stasjonene	40
Tabell E. Sammendrag for 1926	42
Tabell F. Årsaken til 2nen klasses stempling og kassasjon .	44
Tabell G. Tønnekjøttskontrollen i 1926	45
Bevilgninger i budgetterminen 1926—1927	46

III. Supplement til avsnittet «Gjeldende lover m. v.».

(Se årsberetningene for 1923, 24 og 25)	47
1) Lov av 14. juli 1894 med tilleggslover om foranstaltninger mot smitt-somme husdyrsykdommer	47
2) Nugjeldende (1. mai 1928) bestemmelser angående innførsel av dyr og smitteførende gjenstander	56

IV. Bilag: Munn- og klovsyken i Norge 1926—1927 av veterinær-direktør N. P. Thorshaug.

I.

Om veterinærvesenet 1926.

Almindelig oversikt.

Ifølge de fra dyrlægene innkomne årsberetninger er der i årets løp behandlet hos:

Hest	55 903	sykdomstilfeller
Storfe	121 242	—
Sau	5 880	—
Gjet	1 754	—
Svin	47 827	—
Hund	12 723	—
Katt	893	—
Fjærfe	1 483	—
Andre dyr	610	—

Av de behandlede dyr angis å være døde eller drepte:

Hester	1 233
Storfe	5 451
Sauer	355
Gjeter	70
Svin	2 080
Hunder	928
Katter	104
Fjærfe	753
Andre dyr	45

Antallet av de av dyrlægene behandlede sykdomstilfeller hos husdyrene var i etternevnte år:

1890	46 091	1920	243 715
1900	71 438	1921	246 589
1910	146 537	1922	219 047
1915	204 416	1923	219 583
1916	167 733	1924	258 095
1917	204 076	1925	293 509
1918	231 168	1926	248 315
1919	235 831		

Tabell I.

Enkelte sykdommers forekomst i de forskjellige fylker i 1926.
(Relevé des diverses maladies par départements).

Fylke. (Département)	Munn- og klovsyke ¹⁾ (<i>Aphthae epizooticae</i>)	Milbrand (<i>Anthrax</i>)	Raslesyke (<i>Sarcophysema bovis</i>)	Brásott (<i>Gastromycosis ovis</i>)	Ondartet katarrfeber (<i>Coryza gangraenosa bonum</i>)	Lungesyke hos hesten (<i>Pneumo-pneumonia contagiosa equi</i>)	Svinepest (<i>Pestis suinum</i>)	Rødsyke og knuterosen (<i>Morbus ruber</i>)	Kverke (<i>Adenitis contagiosa equi</i>)	smittsom anæmi hos hesten (<i>Anæmia infect. equi</i>) ²⁾
Oslo	-	-	1	-	-	-	-	231	279	-
Akershus.....	-	7	-	-	13	-	23	2229	424	-
Østfold.....	2	14	-	-	12	-	-	1034	76	-
Buskerud.....	-	5	-	-	22	-	-	1447	106	-
Vestfold.....	-	8	-	-	5	-	-	398	23	-
Hedmark.....	-	7	3	-	49	-	-	2409	389	26
Opland.....	-	2	2	-	36	-	-	1004	177	-
Telemark.....	1	4	-	-	9	-	-	583	17	-
Aust-Agder.....	113	2	6	-	5	-	-	204	6	-
Vest-Agder.....	1	1	1	-	4	-	-	56	-	-
Rogaland.....	-	9	1	34	12	-	-	156	-	-
Hordaland.....	-	8	3	2	26	-	-	238	41	-
Bergen	-	-	-	-	-	-	-	33	58	-
Sogn og Fjordane	-	5	-	4	16	-	-	297	-	-
Møre	-	-	7	-	10	-	-	456	6	-
Sør-Trøndelag.....	-	2	-	-	44	-	-	690	6	-
Nord-Trøndelag.....	-	1	-	1	20	-	-	737	4	-
Nordland	-	-	-	12	10	-	-	276	18	-
Troms	-	-	-	-	4	-	-	4	1	-
Finnmark	-	1	-	-	3	-	-	-	-	-
Ialt (total)	117	76	25	53	300	-	23	12482	1631	29
1925	-	98	19	53	277	3	275	11025	1430	39
1924	-	192	22	48	321	7	135	11348	2162	75
1923	-	111	29	59	438	5	158	10248	1220	73
1922	-	62	31	53	465	29	27	9699	1388	74
1921	-	62	27	104	511	22	80	11885	2031	57
1920	-	53	25	77	522	47	23	12201	4075	-
1919	-	82	31	73	513	459	155	10034	431	-
1918	-	75	25	63	472	532	83	9734	5069	-
1917	-	62	40	106	537	1196	147	8955	4480	-
1916	-	104	45	97	489	260	106	5074	1955	-

¹⁾ Antall besetninger.²⁾ Angrepne eller mistenkte.

Sundhetstilstanden blandt husdyrene i året 1926 må i det store hele karakteriseres som god. Imidlertid er der hendt det bemerkelsesverdige i Norges veterinærvesens historie, at munn- og klovsyke for første gang har holdt sitt inntog her i landet, idet sykdommen den 28de oktober 1926 blev diagnostisert på gården Tråne i Søgne herred, Vest-Agder fylke.

Iøvrig har ingen av de ondartede smittsomme husdrysksykmomme vunnet større utbredelse og hverken kvegpest, hundegalskap eller snive har i år likeså litt som tidligere optrådt her i landet. Der henvises forøvrig til hvad der er anført under B. Om de enkelte sykdommer.

B. Om de enkelte sykdommer.

1. Munn- og klovsyke.

Sykdommen har optrådt i 117 besetninger, 2 i Østfold, 1 i Telemark, 113 i Aust-Agder og 1 i Vest-Agder fylke. En av veterinærdirigenten utarbeidet beretning om denne sykdoms optreden og bekjempelsesmåte er inntatt som bilag bakerst i nærværende årsberetning.

2. Miltbrand.

Miltbrand har optrådt med 76 tilfeller hvorav 68 hos storfe og i alle fylker undtagen Oslo, Bergen, Møre, Nordland og Troms. Sykdommen, der som det vil fremgå av tabell I, synes å være i tilbakegang har kun optrådt med enkelte spredte tilfeller og smittekilden synes nærmest bestandig å være avfallsmel eller annet innført kraftfør.

Distriktsdyrlæge *H. Stenersen*, Sarpsborg, meddeler at en tømmermann som arbeidet med et gammelt fjøs fikk en stor hevelse i ansiktet nær øjet og at der i puss derfra påvistes miltbrandsbaciller. Mannen blev innlagt på sykehus og kom sig i løpet av en ukes tid ved serumbehandling.

3. Ondartet katarrhfeber.

Av denne sykdom er hos storfe anmeldt 300 tilfeller hvorav 126 oppgis å være drepte og 82 døde. Sykdommen har optrådt i alle fylker undtagen Oslo og Bergen.

Statsdyrlægen for det vestenfjellske, *S. Tillier*, Bergen, meddeler:

Syken synes hovedsakelig å opstre hvor forholdene er mere primitive kanskje særlig i fjellbygder og er meget ofte lite typisk. En form som er hyppig særlig om våren og hos ungdyr viser sig ved temmelig høi feber, diaré og tydelig for-dunkling av hornhindene; forløpet er oftest godartet, dyrene kommer sig gjerne etter ca. 1 ukes forløp uten å få varig mèn av sykdommen.

4. Raslesyke.

Der er av denne storfesykdom anmeldt 25 tilfeller hvorav 19 oppgis å være døde og 5 drepte. Den sees i år å ha optrådt i 9 fylker mot 19 tilfeller i 7 fylker ifjor.

4. Bråsott.

Av de anmeldte 53 tilfeller har 34 forekommet i Rogaland, 46 sauер angis å være døde og 6 drepte. Sykdommen har også i år kun optrådt på Vestlandet, Trøndelagen og i Nordland.

Statsdyrlæge *S. Tillier*, Bergen, innberetter at der etter rekvisisjon ialt er utsendt 840 vaksinetråde og at podningen synes å ha forløpet heldig frasett et enkelt tilfelle hvor dyret ble temmelig sykt, men dog kom sig.

6. Svinesyke og svinepest.

Av disse sykdommer er svinepest (svinediphtheritis) anmeldt med 23 tilfeller som alle har optrådt i Akershus fylke og hvorav 7 oppgis å være døde og 16 drepte. Svinesyke (smittsom lungebetendelse hos svin) sees å være gått betydelig frem idet der er anmeldt 699 tilfeller (mot 205 i 1925) hvorav 66 oppgis døde og 13 drepte. Sykdommen har forekommet med 401 tilfelle i Hedmark, 228 tilfeller i Akershus og 33 tilfeller i Rogaland fylke.

Distriktsdyrlæge *J. Kjos-Hanssen*, Egersund, meddeler:

Svinesyke. I mars mnd. konstatertes for første gang «svinesyke» her i distriktet. Den viste seg som en smitsom lungebetendelse med hoste, diaré og utrivelighet i en mindre besetning på 5 smågriser, innkjøpt fra en større svineholder på Jæderen. Ved obduksjon fantes fortetning av lungene med sammenvoksninger til brystveggen. Preparat ble innsendt til veterinær institutet, hvor di ag nosen svinesyke ble bekreftet.

Distriktsdyrlæge *R. Bugge Næss*, Oslo, innberetter:

Av ondartede smittsomme sykdommer optrådte «virussvinepest» i februar i 2 besetninger i Ø. Aker. Begge disse besetninger, som var foret med «skyller» fra Oslo, ble nedslått på offentlig bekostning og hermed smittekilden til en epizooti uthyddet.

7. Rødsyke og knuterosen.

Disse sykdommer er i år tilsammen anmeldt med 12482 tilfeller (mot 11025 ifjor) hvorav 3444 med 253 døde og 63 drepte er oppgitt som rødsyke mens 9038 med 132 døde og 109 drepte er anmeldt som knuterosen.

8. Smittsom anæmi hos hesten.

Som angrepet eller mistenk for smittsom anæmi er i år nedslaktet 29 hester hvorav 26 i Hedmark og 3 i Buskerud fylke. Sykdommen er altså også i år gått betydelig tilbake. Se tabell I.

Distriktsdyrlæge *S. Lie*, Nordre Modum, beretter at den smittsomme anæmi blandt hestefølget på «Holleia havnegang» (se årsberetning for 1925) synes ophört idet sykdommen ikke har vist sig siden i mars måned; i beretningsåret er 3 hester som alle stammer fra det ovennevnte hestefølge nedslått på offentlig bekostning.

Distriktsdyrlæge *J. O. Mørstad*, Rena, meddeler at sykdommen synes ophört i hans distrikt idet intet nytt tilfelle er iaktatt siden i juni måned og distriktsdyrlæge *O. G. Løken*, Elverum, anfører at sykdommen er sterkt på retur og at de 5 tilfeller han har konstateret (2 i Trysil og 3 i Elverum) alle er i tidlige smittede strøk.

9. Tuberkulose.

Tuberkulinundersøkelser på offentlig bekostning er også i år kun foretatt i enkelte særlige tilfeller mens en hel del besetninger er undersøkt privat særlig i Akershus fylke.

Distriktsdyrlæge *Th. C. Langballe*, Moss, beretter at tuberculinprøve (øienprøve og cutanprøve) blev foretatt på 120 svin i en besetning på 800. Øienprøven gav negativt resultat mens 17 dyr viste positivt resultat ved cutanprøven; disse viste sig ved slaktning alle å ha tuberkulose.

10. Kverke.

Av kverke er ialt anmeldt 1631 tilfeller, hvorav 34 opgis å være døde og 5 drepte. Sykdommen har hyppigst forekommet på Østlandet og med flest tilfeller i Akershus (424), Hedmark (389), Oslo (279) og Oppland (177).

Distriktsdyrlæge *O. Taralrud*, Nordre Valdres, meddeler at sykdommen igjen har opptrådt med spredte tilfeller etter 7 à 8 års fravær. Sykdommen opptrådte usedvanlig mildt, almenbefinnendet var omrent ikke forstyrret, nesefloddet sparsomt uten videre hoste, kun abscessdannelserne godtjorde diagnosen. En hest døde etter 8 ukers lidelse med uttalt kverkelymphangit og abscesser over hele kroppen, tilsist i krøset. Eiendommelig var at de andre hester på stallen ikke blev smittet tiltros for at ingen av dem hadde hatt sykdommen og dette var alminnelig også i andre tilfeller.

Resultat

av offentlige og private kvegtuberkulinprøver av storfe i året 1926.
(Compte-rendu sur le résultat des recherches publiques et privées faites chez le bétail par la tuberculine, pendant l'année 1926).

Fylke (Département)	Antall undersøkte dyr (Nombre des animaux tuberculés)	Derav mistenkte og tuberkuløse (Dont suspects & tuberculés)	Antall prøvede besetninger (Nombre des étables examinées)	Derav tuberkuløse (Dont tuberculeuses)	Omsprøitede besetninger (Inoculations répétées)	
					Antall besetninger	Tuberkuløse
Oslo	-	-	-	-	-	-
Akershus.....	846	14	56	12	-	-
Østfold.....	82	24	9	2	1	1
Buskerud.....	23	-	7	-	-	-
Vestfold.....	-	-	-	-	-	-
Hedmark.....	16	3	1	1	-	-
Opland.....	86	47	5	5	-	-
Telemark.....	-	-	-	-	-	-
Aust-Agder	-	-	-	-	-	-
Vest-Agder	3	-	1	-	-	-
Rogaland	-	-	-	-	-	-
Hordaland	1	-	1	-	-	-
Bergen.....	-	-	-	-	-	-
Sogn og Fjordane.....	-	-	-	-	-	-
Møre	-	-	-	-	-	-
Sør-Trøndelag.....	97	3	17	2	-	-
Nord-Trøndelag	-	-	-	-	-	-
Nordland	4	-	1	-	-	-
Troms	-	-	-	-	-	-
Finnmark	-	-	-	-	-	-
Ialt (total)	1 158	91	98	22	1	1

11. Smittsom kastning

hos storfe er innberettet med 2281 tilfeller hvorav flest i Akershus (482). Sykdommen har optrådt i alle fylker undtagen Oslo.

Distriktsdyrlæge *V. Høeg*, Sandvika, innberetter:

Den smittsomme kastning hos kveget forekommer stadig, dog ikke for tiden særlig ondartet. Interessant er det å iakta, at en hel rekke innsendte blodprøver hvor det kliniske fund bestemt peker på sykdommen, såsom store, geléaktige ødemer, flod før kastningen m. m. allikevel ved undersøkelsen på instituttet viser negativ reaksjon. Ad klinisk vei synes det således umulig å bestemme lidelsens karakter.

Distriktsdyrlæge *T. Faanes*, Stranda, meddeler:

Blandt mildere smittsomme sykdommer spiller fremdeles den bacillære kalvekastning den største rolle. Om den har været i avtagende nogen steder, har den tiltatt andre. Forholdet med fellesbeite gjør, at den er vanskelig å begrense. Smittespredning gjennem oksene er også påvist. I en gjetebesetning på 52 gjeter kastet 46. Kuene på samme gård kastet samtlige.

Distriktsdyrlæge *H. Gjørud*, Ål, innberetter:

Kalvekastning er der en del av. Men heldigvis er ikke alt av smittsom natur. Allikevel er denne sykdom en slem plage, som volder både tap og ubehageligheter her i distriktet.

Når en ku kaster, henvender eieren sig gjerne straks til dyrlægen og får undersøkt, om det er smittsamt eller ikke. Dette skjer vesentlig av hensyn til benyttelsen av feavlsforeningenes okser. Sådanne finnes i alle grender her, det er ingen, som holder egne avlsokser, med mindre det må gjøres på grunn av smitt som kastning.

Og folk er forsiktige med å leie kuer, som har kastet, til foreningsoksene. Det ser forøvrig ut, som om smitten ikke har lett for å spredes på den måte. Derimot er der ingen tvil om, at smittstoffet lett — og sikkert oftest — spredes ut over hvis en ku kaster på havnegangen og ikke da straks fjernes derfra.

I det siste sees arbeide å være igang for å få den smittsomme kalvkastning inn under de ondartet smittsomme sykdommer og få andre lovregler bl. a. hvad angår bruken av fellesbeiter til sådanne dyr.

Som ovenfor nevnt skjer kastningssmitte lett på fellesbeiterne, hvis folk ikke er forsiktige og isolerer kastekuene på betryggende måte. Men å gå såvidt som til å nekte ethvert bruk av fellesbeitene for dyr fra sådanne gårder vil være for stregt.

Det er de fleste gårder her, som ikke har annen havn enn i fellesbeitenes. Dette gjelder både hjemmehavn og havn i fjellet. Og det vilde være ruinerende for mange her, hvis de måtte ha alle sine dyr hjemme på det lille areal innmark hele året rundt og kanskje flere år i trekk, fordi om blott et eneste dyr i besetningen hadde kastet i årets løp. Dette uttalte også avdøde veterinærdirektør dr. Malm i sin tid, da der var tale om, at la alle besetninger, hvori smittsom kastning var forekommets, skulde nektes adgang til felleshavnegangene. Derfor bør visstnok en eventuell lovforandring angående disse forhold overveies noe, før den settes i kraft, skal den ikke bli for hårdhendt.

Selvfølgelig bør dyr, som viser tegn til å kaste, straks fjernes, og kuer, som har kastet, må ikke slippes, sålenge de kan ansees for smittefarlige. Men skulde ethvert bruk av felleshavn bli nektet, så ikke ungdyrene og kuer, som har kalvet normalt skal kunne sennes dit, så vil det bli de fleste, som måtte redusere besetningen i for høi grad eller også gå til et betydelig forkjøp.

Forholdene her er små, og de fleste har kun sin besetning å leve av.

Distriktsdyrlæge *N. Kvam*, Ø. Gausdal, innberetter:

Smittsom kastning er i tiltagende igjen, særlig i Vestre Gausdal, men blir sjeldent meldt og det er nesten umulig å få eierne til å holde sig gjeldende bestemmelser etterrettelige og det er ikke så rart, da disse er litet effektive og vanskelig å praktisere på fellesbeite. Man fikk dog i vår (1926) satt en stopper for, at okser og kuer for kastningssmittede besetninger blev sluppet i de store fellesdrifter

i Gausdals vestfjell. Det viser sig umulig å holde disse drifter sammen, idet okseene, så å si flyr over hele fjellet. Forholdsreglerne mot smittsom kastning bør snarest mulig i støpeskjeen.

Distriktsdyrlæge *A. von Schack*, Nesbyen, innberetter:

Smittsom abort hos kveget er det tross alle forsiktighetsforanstaltninger og uttagning av blodprøver umulig å bekjempe sålenge der er lovlig adgang til å slippe dyr fra kastesmittede besetninger på felles beite. Jeg har de siste år stadig fremholdt og kommer også i år inn på det samme: denne sykdom må hurtigst mulig inn under de «ondartet smittsomme sykdommer» med skjerpede bestemmelser og forbud mot slippning av smittede besetninger på felles beite og sundhetsattest fra dyrlæge for hver ku der sendes til foreningsokser o. s. v. Gjøres der nu ikke snart noget effektivt fra administrasjonens side kan denne sykdom bli en landeplage. Husdyreierne har gjennemgående en god forståelse av sykdommens skadelige innflytelse på husdyrhøldet og ønsker selv alle forholdsregler til dens bekjempelse iakttatt.

12. Lungesyke og influensa hos hesten
har praktisk talt ikke forekommet og der er kun innberettet nogen få tilfeller av influensa men ingen av lungesyke.

13. Blodurin.

Av blodurin hos storfe er innberettet 1327 tilfeller hvorav 95 opgis døde og 28 drepte.

Distriktsdyrlæge *I. Flønes*, Rissa meddeler:

Hæmoglobinæmien — den på beite optredende hos kveg — er man ved hjelp av trypanblått praktisk talt herre over; men dette stoff er adskillig varierende i oploselighet, farve og giftighet. Det tyngre opløselige er også tyngre resorberbart, så farven på injeksjonssted og omgivelser kan holde seg i flere måneder.

Dette er en stor ulempe for slaktedyr. Best resultat i alle deler er oppnådd med et lyseblått, pulverisert preparat fra Merck. Darmstadt. Pakningen må være påstemplet «pro injectione».

14. Forskjellige sykdommer.

Ringorm innberettes fra flere dyrlæger å være meget utbredt. Besetningene smitter hverandre på fellesbeite om sommeren og sykdommen kommer ofte ikke under dyrlægebehandling før alle dyr på fjøset er angrepet. Overførsel til mennesker er hyppig.

Fjerfediphteritis.

Distriktsdyrlæge *V. Høeg*, Sandvika, innberetter:

I en meget stor hønsebesetning — ca. 2500 stk. — alle under et tak, opstod diphteritis. Jeg forsøkte behandling av enkelte dyr. De hårdt angrepne døde alle; men etterhvert blev sykdommen mildere, og etter ca. 1 måneds forløp opphørte den. Det hadde især god virkning, då dyrene ble sluppet ut i solen. Beh. bestod forøvrig i desinfeksjon og daglig gjennemgåelse av avdelingen med fjernelse av angrepne dyr. Der døde ca. 150 stk.

S k a b b m i d d e r h o s s v i n

påvistes av distriktsdyrlæge *J. Mysen*, Mysen, som meddeler at hele svinebesetningen måtte nedslaktes og distriktsdyrlæge *S. Salveson*, Faleidet, har behandlet en svinebesetning på 80 dyr for skabb.

M e l a n o s e o g c a r c i n o m a t o s e h o s h e s t .

Distriktsdyrlæge *A. Løken*, Kongsberg, meddeler:

Hos en gammel blåskimlet vallak, som fantes liggende lam i stallen uten å ha vist særlige sykdomstegn forut, fantes et interessant seksjonsfunn. Stort struma med carcinomdannelse og metastaser til lungene, dessuten sterkt utbredt melanomasarcomatose i forskjellige organer, lymfekjertler og i rygg- og halshvirlyer samt i et ribben. Lungene frembød et eiendommelig broket bilde med de sorte melanomknuter og de gråhvite carcinomknuter, spredte rundt i det røde lungevev.

O n d a r t e t m a s t i t i s .

Distriktsdyrlæge *J. Heldal*, Dalen i Telemark, meddeler at der i en del av hans distrikt til tider forekommer en ondartet jurbetendelse så døden inntrer etter et til to døgn forløp.

Distriktsdyrlæge *J. Elsness*, Hurum, meddeler at 9 kuer i en besetning på 22 måtte nedslaktes av en ondartet streptococcemastit som troset enhver behandling.

U l l b a l l e r h o s l a m .

Distriktsdyrlæge *O. Anfinsen*, Sand, meddeler:

En saueeier mistet flere lam i 3 ukers alderen. De falt plutselig døde om mens de holdt på å patte. Ved obduksjon av et lam fantes løpen sprengt og en knytnevestor ball av sammenfiltret ull fritt i bukhulen.

L u n g e o r m .

Statsdyrlæge *E. C. Koren-Lund*, Skien meddeler at han har hatt flere tilfeller av strongylus filaria hos svin; dyrene blir slappe, matte, anæmiske og magrer av. Ved obduksjonen finnes lungevevet fortettet, bronchierne sprø, stive, glassaktige med seig slim hvori snylteren ofte finnes sammenviklet i hele bunter.

Statsdyrlæge *S. Tillier*, Bergen, meddeler:

Distomatose hos sau har bl. a. været behandlet med «distomal», der skulle erstatte det tyske «distol» samt et nytt middel «Serapis». Forsøkene skulle så foretas på den måte, at der i hver besetning blev uttatt et bestemt antall forsøksdyr og et noget mindre antall kontrolldyr, helst dyr som viste tydeligere tegn til å være angrepet av «vassot». Disse merkedes, veiedes og der tokes i deres endetarm prøver av deres gjødsel som sendtes til undersøkelse i en fyrtikeske. Forsøksdyrene fikk derpå medisinen og etter 1 à 2 ukers forløp tokes og sendtes der nye prøver av gjødselen fra alle de merkede dyr. Før dyrene blev sluppet på

beite om våren skulde de så igjen veies og forsøksdyrenes og kontrolldyrenes vekt sammenlignes for å se medisinens betydning for dyrenes tilvekst. Forsøkene er ikke avsluttet men ialt er nu undersøkt 206 gjødselprøver og på grunnlag herav kan uttales at «distomal» er virkningsløst idet der var likeså mange leveriktegg i gjødselprøvene etterat dyrene hadde fått medisinen og forsøkslederne meddeler også at der ingen forandring var å spore i dyrenes tilstand. Serapis viste sig derimot i denne henseende meget godt, gjødselen viste sig etter at dyrene hadde fått dette middel helt ren for leveriktegg, og midlet er også anbefalelseseverdig av den grunn, at hele dosen kan inngis på en gang, medens dosen for distol og distomal må deles i 2, som inngis med ett døgns mellemrum — noget som gjør bruken derav meget besverlig. — Men Serapis kan til gjengjeld virke farlig, iallefall innberetter en dyrlæge at et lam døde umiddelbart etter at det hadde fått medisinen, og at obduksjonen tydelig viste, at dødsårsaken var forgiftning ved medicinen. Sådan skadelig virkning har ikke vist seg etter bruk av distol eller distomal.

Kastrasjon av hingster.

Distriktsdyrlæge *T. Svenneby*, Kirkenær, har forsøksvis anvendt syning av kastrasjonssåret og innleggelse av gummidren; der viste sig ingen hevelse og helningen foregikk hurtig og lett.

Fem kalver hos en ku innberettes å være påtruffet av stadsdyrlæge *P. Slettum*, Gjøvik.

Kopper hos gjeter innberettes av flere dyrlæger især i Hedmark fylke å være forekommet med forholdsvis stort antall tilfeller som besverliggjorde melkningen i høi grad og tildels var nokså slem å få bukt med.

Tabeller

Tabell II.

De viktigste sykdommer hos hus-
(Relevé des divers cas de maladies des animaux)

Sykdommer (Maladies)	Hest (Espèce chevaline)			Storfe (Espèce bovine)			Sau (Espèce ovine)		
	anmeldte (signalés)	derav		anmeldte (signalés)	derav		anmeldte (signalés)	derav	
		drepte (abattus)	døde (morts)		drepte (abattus)	døde (morts)		drepte (abattus)	døde (morts)
Munn- og klovsyke (<i>Aphthae epizooticae</i>)	-	-	-	865	865	-	-	-	-
Miltbrand (<i>Anthrax</i>)	3	-	3	68	1	66	-	-	-
Raslesyke, miltbrandsemfysem (<i>Sarcophysema bovis</i>)	-	-	-	25	5	19	-	-	-
Ondartet ødem (<i>Oedema malignum</i>)	1	-	1	-	-	-	-	-	-
Bråsott (<i>Gastromycosis ovis</i>)	-	-	-	-	-	-	53	6	46
Ondartet katarrfeber (<i>Coryza gangraenosa boum</i>)	-	-	-	300	126	82	-	-	-
Smittsom anæmi hos hesten (<i>Anæmia infect. equi</i>)	29	20	2	-	-	-	-	-	-
Influensa (<i>Influenza</i>)	18	-	-	9	-	-	-	-	-
Svinepest (<i>Pestis suum</i>)	-	-	-	-	-	-	-	-	-
Svinesyke (smittsom lungebetendelse) (<i>Septicaemia suum</i>)	-	-	-	-	-	-	-	-	-
Rødsyke (<i>Morbus ruber</i>)	-	-	-	-	-	-	-	-	-
Knuterosen (<i>Erythema nodosum</i>)	-	-	-	-	-	-	-	-	-
Rosen (<i>Lymphangitis. Erysipelas</i>)	1211	2	4	95	2	-	1	-	-
Lollandsk syke (<i>Enteritis pseudo-tuberculosis chronicus</i>)	-	-	-	29	20	4	-	-	-
Brandfeber (<i>Morbus maculosus</i>)	72	2	7	-	-	-	-	-	-
Kverke (<i>Adenitis contagiosa equi</i>)	1631	5	34	-	-	-	-	-	-
Tuberulose (<i>Tuberculosis</i>)	1	1	-	431	279	3	2	2	-
Aktinomykose (<i>Actinomycosis</i>)	5	-	-	315	114	1	3	-	-
Sedstregsførherdelse og bringesvulster (<i>Fibromycoma. Ascococcus</i>)	379	-	-	1	1	-	-	-	-
Hvalpesyke (<i>Febris catarrhalis epizootica canum</i>)	-	-	-	-	-	-	-	-	-
Stivkrampe (<i>Tetanus</i>)	118	16	41	21	6	3	4	2	1
Difterit (<i>Diphtheritis</i>)	-	-	-	4	-	-	-	-	-
Kopper (<i>Variola, Vaccina et Ovina</i>)	-	-	-	4702	3	3	-	-	-
Munnsyke hos hesten (<i>Stomatitis contagiosa pustulosa equi</i>)	98	3	-	-	-	-	-	-	-
Luftveiskatarr, halsbetendelse (<i>Coryza, Pharyngitis et Bronchitis</i>)	5910	12	7	625	16	5	57	1	4
Lunge- og brysthinnebetendelse (<i>Pneumonia et Pleuritis</i>)	98	8	17	313	73	27	54	3	25
Fordøelsessykdommer(indigestion, mave- og tarmkatarr) (<i>Gastritis. Enteritis</i>)	6720	33	41	12928	369	119	423	23	8
Kolikk, forstoppelse (<i>Colica. Obstructio</i>)	4098	50	266	1635	61	47	23	2	-
Akutt diaré og blodgang (<i>Diarrhoea acuta et dysenteria</i>)	365	3	15	2560	40	162	28	1	4
Trommesyke (<i>Tympanitis</i>)	-	-	-	2343	65	132	48	4	4
Forgiftning (<i>Intoxications</i>)	161	7	8	1448	36	124	26	3	8
Overføres	20918	162	446	28717	2082	797	722	47	100

dylene i Norge i 1926, ordnet artsvis.
 domestiques, par espèces, en Norvège en 1926).

Gjet (Espèce caprine)		Svin (Espèce porcine)		Hund (Chiens)		Katt (Chats)		Fjerfe (Volailles)		Andre dyr (Animaux divers)	
annmeldte (signalés)	drepte (abattus)	annmeldte (signalés)	drepte (abattus)	annmeldte (signalés)	drepte (abattus)	annmeldte (signalés)	drepte (abattus)	annmeldte (signalés)	drepte (abattus)	annmeldte (signalés)	drepte og døde (abattus et morts)
	derav		derav		derav		derav		derav		derav og døde (abattus et morts)
2	-	2	3	-	3	-	-	-	-	-	-
23	-	16	7	2	-	-	-	-	-	-	-
699	13	66	-	-	-	-	-	-	-	-	-
3444	63	253	-	-	-	-	-	-	-	-	-
9088	109	132	-	-	-	-	-	-	-	-	-
69	1	2	41	-	-	-	-	-	-	-	-
29	18	-	4	-	2	-	-	-	-	-	-
30	22	-	-	-	-	-	-	-	-	-	-
11	-	-	5	-	-	-	-	-	-	-	-
1	-	1	1	1661	89	234	-	-	-	-	-
1	-	-	4	4	1	2	-	-	-	-	-
385	-	-	-	-	-	-	-	-	-	-	-
98	4	339	10	5	552	7	6	14	1	10	2
95	8	19	221	40	49	120	2	27	4	1	2
96	4	-	1537	60	50	645	16	37	15	1	3
2	-	1	347	21	20	421	15	18	4	7	1
16	3	2	669	3	73	381	3	21	7	-	6
9	-	-	-	-	-	-	-	-	-	-	1
20	-	10	779	22	101	303	7	64	29	3	10
723	15	38	17240	398	762	4139	142	411	73	7	18

Tabell II. (Forts.). (Continuation).

Norge.

Sykdommer (Maladies)	Hest (Espèce chevaline)			Storfe (Espèce bovine)			Sau (Espèce ovine)		
	anmeldte (signales)	derav		anmeldte (signales)	derav		anmeldte (signales)	derav	
		drepte (abatues)	døde (morts)		drepte (abatues)	døde (morts)		drepte (abatues)	døde (morts)
Overfart (transport)	20918	162	446	28717	2082	797	722	47	100
Innvollsormer (<i>Helminthiasis</i>)	1094	2	3	26	1	-	67	7	6
Dreiesyke (<i>Hydrocephalus hydatideus</i>)	-	-	-	-	-	-	34	21	8
Akutt hjernebetendelse (<i>Meningitis acuta</i>)	31	12	11	66	21	13	6	-	1
Kronisk hjernebetendelse (Koller) (<i>Fatuitas</i>)	36	15	-	12	4	-	6	3	2
Blodurin (<i>Hæmoglobinuria. Hæmoglobin-aemia</i>)	525	23	28	1327	28	95	-	-	-
Benskjørhet (Slakkesyke) (<i>Osteomalacia</i>)	11	1	-	2176	67	7	68	9	-
Svekksott (<i>Rachitis</i>)	60	4	2	173	4	1	27	2	-
Hudutslett (<i>Eczema</i>)	2385	2	-	1979	3	-	362	-	-
Ringorm (<i>Trichophyton tonsurans</i>)	143	-	-	4352	-	-	4	-	-
Skurv (<i>Favus</i>)	9	-	-	36	-	-	-	-	-
Skabb (<i>Scabies</i>)	30	-	-	60	-	-	-	-	-
Lus (<i>Pediculinae</i>)	2650	-	-	42012	-	-	1668	-	-
Uregelmessige fødsler (<i>Partus irregulares</i>)	66	5	3	2939	63	14	195	7	4
Misfostre (<i>Monstra</i>)	3	-	-	116	11	6	6	-	3
Børvrengning (<i>Inversio uteri</i>)	5	2	1	594	29	6	29	3	2
Børdreining (<i>Torsio uteri</i>)	-	-	-	962	40	4	9	-	1
Tilbakeholdt etterbyrd (<i>Retentio placentae</i>)	72	-	-	5783	5	25	40	-	-
Kastning (<i>Abortus</i>)	27	-	-	2281	63	6	5	-	-
Kalvningsfeber (Melkefeber) (<i>Eclampsia puerperalis</i>)	-	-	-	3472	16	24	28	-	2
Børbetendelse (<i>Metritis</i>)	15	-	1	1262	26	94	9	-	2
Jurbetendelse (<i>Mastitis</i>)	171	3	-	5616	153	65	175	14	12
Forfangenhet (<i>Hordeatio. Kritiasis</i>)	339	11	-	88	2	-	-	-	-
Klapphingstoperasjoner (<i>Operationes ob kryptorchismum</i>)	66	-	-	-	-	-	-	-	-
Kastrasjoner (<i>Castrationes</i>)	2586	-	-	254	-	-	1805	-	2
Kreft (<i>Carcinoma et sarcoma</i>)	19	9	2	26	15	-	2	1	-
Hov- og klovlidelser (<i>Vitia ungvis</i>)	3960	35	3	892	6	-	19	-	-
Øienlidelser (<i>Vitia oculorum</i>)	469	3	-	385	5	-	62	2	-
Ledd- og slimsekklidelser (<i>Articulitis et bursitis</i>)	5217	158	10	1332	83	2	11	-	-
Kirurg. tilf. (sår, kontusjoner, abscess) (<i>Vulnera, contusiones, abscessus etc.</i>)	10203	131	25	4776	157	17	81	6	4
Andre behandlede sykdomstilfeller (<i>Casus ceteri</i>)	4793	73	47	9528	1156	235	440	31	53
Ialt (total)	55903	651	582	121242	4040	1411	5880	153	202

1926.

Gjet (<i>Espèce caprine</i>)			Svin (<i>Espèce porcine</i>)			Hund (<i>Chiens</i>)			Katt (<i>Chats</i>)			Fjerfe (<i>Volailles</i>)			Andre dyr (<i>Animaux divers</i>)		
anmeldte (<i>signalés</i>)	drepte (<i>abattus</i>)	derav (<i>morts</i>)	anmeldte (<i>signalés</i>)	drepte (<i>abattus</i>)	derav (<i>morts</i>)	anmeldte (<i>signalés</i>)	drepte (<i>abattus</i>)	derav (<i>morts</i>)	anmeldte (<i>signalés</i>)	drepte (<i>abattus</i>)	derav (<i>morts</i>)	anmeldte (<i>signalés</i>)	drepte og døde (<i>abattus et morts</i>)	anmeldte (<i>signalés</i>)	drepte og døde (<i>abattus et morts</i>)	anmeldte (<i>signalés</i>)	drepte og døde (<i>abattus et morts</i>)
723	15	38	17240	398	762	4139	142	411	73	7	18	973	737	66	18		
36	-	1	985	6	-	570	7	1	67	-	5	29	2	146	2	2	
-	-	2	147	32	14	30	3	5	3	-	-	-	-	6	-	-	
-	-	-	2	2	-	2	2	-	-	-	-	-	-	-	-	-	
1	1	-	3	-	1	35	4	2	-	-	-	-	-	-	-	-	
9	-	-	201	7	1	9	-	-	-	-	-	10	-	-	-	-	
6	-	-	8986	265	83	318	2	9	3	-	-	59	3	16	-	-	
30	-	-	1054	4	4	1411	30	7	38	3	-	-	-	20	-	-	
-	-	-	332	2	-	38	-	-	4	-	-	-	-	2	-	-	
-	-	-	26	1	-	-	-	-	-	-	-	-	-	-	-	-	
-	-	-	94	-	-	401	37	-	123	47	-	20	-	6	-	2	
540	-	-	1101	-	-	1698	6	-	56	6	-	290	-	4	-	-	
27	1	1	372	57	9	119	12	14	50	1	7	-	-	-	-	-	
-	-	-	12	-	1	2	-	-	-	-	-	-	-	-	-	-	
1	-	-	53	35	6	2	-	-	-	-	-	-	-	-	-	-	
-	-	-	6	1	-	3	-	-	-	-	-	-	-	-	-	-	
10	-	-	10	-	-	23	2	1	-	-	-	-	-	-	-	-	
-	-	-	20	-	-	-	-	-	-	-	-	-	-	-	-	-	
-	-	-	72	2	3	-	-	-	-	-	-	-	-	-	-	-	
3	-	-	43	2	4	108	4	10	3	-	-	-	-	-	-	-	
37	-	-	232	6	6	100	8	-	-	-	-	-	-	-	-	-	
-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
-	-	-	566	-	1	-	-	-	-	-	-	-	-	-	-	-	
124	-	-	13597	1	1	219	-	-	352	-	-	-	-	-	-	-	
-	-	-	3	1	-	126	32	3	4	-	-	8	4	-	-	-	
-	-	-	75	-	-	105	4	-	1	-	-	-	-	-	-	-	
18	-	-	15	-	1	526	12	-	18	4	1	3	-	2	-	-	
-	-	-	186	17	-	276	18	-	1	-	-	1	-	-	-	-	
29	-	-	862	72	11	2074	88	27	39	3	1	3	-	29	8	-	
157	3	8	1532	150	111	389	18	7	58	-	1	87	7	313	15	-	
1754	20	50	47827	1061	1019	12723	431	497	893	71	33	1483	753	610	45	-	

Tabell III. Sykdommer hos:	Oslo		Akers- hus		Østfold		Buske- rud		Vestfold		Hed- mark		Opland		Tele- mark		Aust- Agder	
	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte
Hest																		
Miltbrand . . .	-	-	-	-	-	-	2	2	-	-	-	-	-	-	-	-	-	-
Ondartet ødem . . .	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-	-
Smittsom anæmi . . .	-	-	-	-	-	-	3	3	-	-	26	19	-	-	-	-	-	-
Influensa . . .	-	-	-	-	-	-	-	-	-	-	-	-	4	-	8	-	-	-
Rosen . . .	90	-	143	-	123	1	82	-	57	-	238	-	138	-	53	-	14	-
Brandfeber . . .	11	1	14	3	3	-	9	2	-	-	23	3	7	-	2	-	-	-
Kverke . . .	279	3	424	7	76	4	106	3	23	1	389	12	177	7	17	-	6	-
Tuberkulose . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aktinomykose . . .	-	-	-	-	-	2	-	2	-	-	1	-	-	-	-	-	-	-
Sedstrengsførher- delse og bringe- svulster . . .	105	2	80	-	18	-	40	-	5	-	55	1	28	-	5	-	-	-
Stivkrampe . . .	16	4	23	10	8	6	10	4	5	2	11	9	8	5	1	1	-	-
Munnsyke . . .	6	-	34	-	6	-	9	-	2	-	12	-	1	-	-	-	-	-
Luftveiskatarr . . .	1674	-	1202	3	194	2	272	1	100	-	951	-	297	-	238	-	26	-
Lunge- og bryst- hindebetendelse . . .	3	1	7	4	6	3	5	1	2	1	4	2	4	3	7	1	10	-
Fordøielessykk- dommer . . .	981	11	1359	13	436	9	416	-	154	-	720	1	428	6	492	3	132	2
Kolikk, forstop- pelse . . .	443	8	597	23	379	29	304	13	246	8	473	103	346	42	309	12	69	7
Akutt diaré . . .	83	-	62	1	36	6	8	-	19	-	35	5	12	-	-	1	-	-
Forgiftning . . .	55	2	48	2	18	6	6	-	-	-	2	-	3	-	4	1	1	-
Innvollsormer . . .	-	-	81	-	51	-	-	-	22	-	94	1	189	-	31	-	-	-
Akutt hjernebe- tendelse . . .	5	3	2	2	4	3	1	-	2	2	3	3	4	3	-	-	-	-
Kronisk hjernebe- tendelse . . .	4	1	10	3	6	2	5	3	1	1	1	-	4	1	-	-	-	-
Blodurin . . .	42	3	92	11	38	4	35	3	20	1	74	5	90	5	11	1	7	1
Benskjørhet . . .	-	-	-	-	4	1	3	-	-	-	2	-	-	-	-	-	-	-
Svekksott . . .	-	-	5	1	3	-	3	1	-	-	5	2	29	1	-	-	-	-
Hudutslett . . .	195	-	350	-	235	-	227	1	147	-	336	-	203	-	158	-	41	-
Ringorm . . .	-	-	19	-	19	-	16	-	2	-	55	-	16	-	2	-	-	-
Skurv . . .	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-
Skabb . . .	-	-	1	-	4	-	5	-	-	-	2	-	7	-	1	-	-	-
Lus . . .	35	-	322	-	106	-	189	-	119	-	493	-	465	-	27	-	10	-
Uregelmessige fødsler . . .	2	1	12	2	15	1	5	-	-	-	6	-	14	-	2	-	-	-
Misfostre . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-
Børvrengning . . .	-	-	-	-	2	-	-	-	-	-	-	-	2	2	-	-	-	-
Tilbakeholdt efter- byrd . . .	-	-	8	-	12	1	7	-	2	-	10	-	18	-	2	-	-	-
Kastning . . .	-	-	5	-	3	-	1	-	-	-	1	-	10	-	1	-	-	-
Børbetendelse . . .	-	-	3	-	3	1	-	-	-	-	-	-	7	-	-	-	-	-
Jurbetendelse . . .	3	-	11	-	10	-	14	1	5	-	36	-	20	-	5	-	1	-
Forfangenhet . . .	35	-	64	2	33	1	35	1	5	1	32	2	24	1	16	-	3	-
Klapphingstopera- sjoner . . .	2	-	5	-	12	-	5	-	3	-	7	-	10	-	-	-	1	-

Vest-Agder	Rogaland	Hordaland	Bergen	Sogn og Fjord.	Møre	S.-Trøndelag	N.-Trøndelag	Nordland	Troms	Finnmark
Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall
-	-	-	-	-	-	-	-	-	-	-
17	-	11	2	11	3	29	1	46	15	12
-	-	1	1	41	1	58	1	4	18	9
-	-	-	-	-	-	-	-	-	-	-
-	-	1	5	11	1	1	1	1	1	1
4	3	4	2	11	1	1	1	4	2	2
-	-	2	1	113	58	14	386	4	164	40
42	-	33	1	113	58	14	386	4	164	1
1	-	5	15	1	2	1	6	2	2	2
65	-	105	5	119	1	71	179	3	412	14
52	3	106	15	50	1	42	41	3	138	11
-	-	16	3	3	-	-	20	2	25	1
5	-	2	3	-	-	-	-	3	1	1
-	-	28	59	-	7	99	212	-	140	4
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
4	-	7	2	4	1	2	20	2	8	2
-	-	-	-	-	-	-	-	-	-	-
26	-	19	46	-	6	-	20	1	216	1
-	-	1	-	-	-	-	3	-	13	10
-	-	-	-	-	-	-	-	-	-	3
-	-	89	109	-	-	228	-	177	143	106
-	-	1	3	2	-	-	-	1	4	1
-	-	1	1	-	-	-	-	1	-	-
-	-	-	1	-	-	-	2	-	-	-
-	-	-	-	-	-	-	-	3	-	-
-	-	6	1	-	-	-	8	-	25	13
-	-	8	9	-	7	-	1	-	5	40
1	-	-	-	2	-	-	2	-	5	-

Tabell III. Sykdommer hos:	Oslo		Akers- hus		Østfold		Buske- rud		Vestfold		Hed- mark		Opland		Tele- mark		Aust- Agder	
	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte
		Døde	Drepte	Døde	Drepte	Døde	Drepte	Døde	Drepte	Døde	Drepte	Døde	Drepte	Døde	Drepte	Døde	Drepte	
Kastrasjoner . . .	16	-	192	-	166	-	117	-	58	-	240	-	381	-	83	-	31	-
Kreft	-	-	1	1	2	-	4	3	1	-	4	1	3	3	-	-	41	-
Hovlidelser . . .	595	4	497	4	261	-	274	8	74	-	571	-	424	2	137	3	20	1
Øienlidelser . . .	43	1	62	-	27	-	56	-	15	-	59	-	55	1	20	6	1	-
Ledd-og slimsekk- lidelser	557	8	692	12	363	13	442	13	179	12	703	20	477	8	212	-	83	6
Kirurg. tilf. (sår, kontusjoner, abscess)	674	1	1176	19	740	22	761	3	653	9	1505	23	839	9	398	5	249	9
Andre behandlede sykdomstilfeller	189	2	355	9	239	11	191	4	123	7	535	17	743	12	219	2	91	-
Storfe.																		
Munn- og klovsyke	-	-	-	-	38	38	-	-	-	-	-	-	-	-	13	13	808	808
Miltbrand	-	-	7	7	12	12	5	5	8	8	5	5	2	2	4	3	2	2
Raslesyke	1	1	-	-	1	1	-	-	-	-	3	3	2	1	-	-	6	6
Ondartet katarr- feber	-	-	13	9	12	5	22	15	5	3	49	38	36	12	9	4	5	4
Influensa	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rosen	-	-	36	-	21	-	9	-	-	-	9	-	3	-	10	-	-	-
Lollandsk syke .	-	-	1	1	2	2	4	4	-	-	4	3	16	12	-	-	-	-
Tuberkulose . . .	-	-	46	44	103	103	22	21	15	15	165	21	58	57	-	-	2	2
Aktinomykose .	1	1	34	15	24	9	22	9	15	11	84	25	35	20	11	1	1	-
Sedstrengsforher- delse og bringe- svulster	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stivkrampe	-	-	2	2	3	2	1	1	-	-	1	1	3	2	-	-	-	-
Difteri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kopper	10	-	642	-	600	-	234	-	73	-	1892	-	158	1	111	5	64	-
Luftveiskatarr .	6	-	118	-	35	-	13	2	10	-	80	6	17	-	33	-	30	1
Lunge- og bryst- hindebetendelse	15	7	85	12	64	10	35	23	6	4	10	4	13	11	25	8	2	2
Fordøielsessykk- dommer	77	5	2301	82	1128	71	970	28	660	23	1862	72	1149	59	1089	16	283	3
Kolikk, forstop- pelse	-	-	309	8	195	21	247	9	51	1	107	8	227	24	143	4	23	-
Akutt diaré . . .	72	-	618	12	313	17	193	26	118	5	277	44	264	24	81	7	61	7
Trommesyke . . .	14	1	265	16	226	27	184	10	112	9	331	17	223	22	278	7	51	6
Forgiftning . . .	16	2	674	28	258	17	156	15	12	5	82	25	38	11	19	4	7	2
Innvollsormer .	-	-	-	-	-	-	-	-	-	-	5	-	17	1	3	-	-	-
Akutt hjernebe- tendelse	-	-	11	6	1	1	4	2	5	3	3	1	6	2	-	-	3	1
Kronisk hjernebe- tendelse	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Blodurin	-	-	55	4	177	5	76	12	35	3	53	5	58	11	34	2	29	4
Benskjørhet . . .	-	-	490	10	118	15	163	15	87	2	113	-	112	6	91	3	50	3
Svekksott	-	-	5	1	4	-	15	-	11	2	7	-	117	1	2	-	6	-

Tabell III. Sykdommer hos:	Oslo		Akers- hus		Østfold		Buske- rud		Vestfold		Hed- mark		Opland		Tele- mark		Aust- Agder	
	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte
Hudutslett . . .	6	-	149	-	104	-	125	-	72	2	821	-	89	-	127	-	49	-
Ringorm . . .	5	-	489	-	331	-	380	1	73	-	1199	-	1171	4	46	-	14	-
Skurv . . .	-	-	-	-	-	-	-	-	-	-	-	-	28	-	7	-	-	-
Skabb . . .	-	-	-	2	-	6	-	-	-	-	-	-	12	-	2	-	4	-
Lus . . .	42	-	4469	-	4814	-	4285	-	832	-	5986	-	4605	-	1274	-	529	-
Uregelmessige fødsler . . .	18	1	440	2	224	6	221	6	121	5	431	12	344	8	234	9	185	1
Misfostre . . .	-	-	15	3	9	1	7	3	4	-	25	2	8	2	8	4	4	-
Børvrengning . . .	7	-	118	7	86	3	42	2	23	-	89	4	66	4	20	2	16	1
Børdreining . . .	19	-	132	1	127	4	80	5	50	3	121	6	114	3	60	3	17	1
Tilbakeholdt etter- byrd . . .	71	-	949	1	490	4	380	-	155	-	933	1	708	6	371	2	169	3
Kastning . . .	-	-	482	15	138	6	261	17	49	-	271	-	175	7	246	17	45	-
Kalvningsfeber . . .	14	-	622	3	318	4	278	1	166	3	315	4	250	2	290	1	172	2
Børbetendelse . . .	10	-	254	16	62	22	129	13	50	5	253	8	176	15	69	12	17	3
Jurbetendelse . . .	17	6	722	10	555	19	462	33	244	10	918	18	462	14	376	14	120	9
Forfangenhet . . .	-	-	10	-	6	-	-	-	-	-	22	-	16	2	-	-	4	-
Kastrasjoner . . .	-	-	37	-	9	-	29	-	26	-	35	-	31	-	-	-	2	-
Kreft . . .	-	-	2	2	-	-	2	1	1	1	-	-	1	1	-	-	-	-
Klovlideler . . .	-	-	126	3	64	-	55	1	9	-	145	-	126	1	36	-	20	1
Øienlideler . . .	-	-	62	2	36	-	37	-	7	-	73	-	39	1	17	-	16	1
Ledd- og slimsekk- lidelser . . .	-	-	221	9	84	9	158	9	40	4	277	9	162	14	62	3	-	-
Kirurg. tilf. (sår, kontusjoner, abscess) . . .	2	-	606	26	317	22	300	8	325	12	794	16	356	19	252	3	77	6
Andre behandlede sykdomstilfeller	4	-	1235	161	593	229	507	123	308	30	1295	159	1131	174	493	49	187	21
Sau																		
Bråsott . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rosen . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Tuberkulose . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aktinomykose . . .	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-
Stivkrampe . . .	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-	-
Luftveiskatarr . . .	-	-	3	-	-	-	1	-	-	-	12	1	1	1	1	-	-	-
Lunge- og bryst- hindebetendelse . . .	-	-	-	-	-	-	2	2	-	-	5	2	-	-	-	-	1	1
Fordøielessykk- dommer . . .	-	-	22	3	2	-	4	-	-	-	9	2	227	20	37	-	4	-
Kolikk, forstop- pelse . . .	-	-	-	-	-	-	-	-	-	-	3	-	-	-	1	-	-	-
Akutt diaré . . .	-	-	-	-	1	1	-	-	-	-	1	-	1	1	9	2	1	-
Trommesyke . . .	-	-	3	1	-	-	2	-	-	-	7	-	4	2	4	-	2	-
Forgiftning . . .	-	-	1	-	1	1	-	-	-	-	4	2	2	2	-	-	-	-
Innvollesormer . . .	-	-	-	-	-	-	2	2	1	-	2	2	7	7	2	-	6	-
Dreiesyke . . .	-	-	-	-	-	-	10	10	-	-	5	5	6	5	4	1	1	-

Vest-Agder	Antall		Rogaland	Hordaland	Bergen	Sogn og Fjord.	Møre	S.-Trøndelag	N.-Trøndelag	Nordland	Troms	Finnmark		
	Døde	og drepte											Døde	og drepte
27	-	24	-	29	-	26	-	53	-	273	-	45	1	-
2	-	33	-	135	-	5	-	480	-	905	-	22	-	17
-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	-	1613	-	1721	-	49	-	2719	-	1511	-	4346	-	2210
78	4	215	2	81	5	6	-	31	2	76	4	175	5	143
2	-	5	2	2	2	-	-	-	-	7	-	11	-	9
3	1	37	6	16	-	3	-	8	-	15	2	36	6	67
17	1	32	5	17	1	-	-	17	-	42	4	49	2	55
39	-	193	5	123	-	17	-	84	-	298	3	355	2	350
40	-	132	-	58	-	18	-	55	-	213	-	68	1	43
99	-	256	9	142	1	1	-	29	3	105	1	161	1	175
11	2	27	5	23	1	25	-	19	2	43	5	68	6	22
95	4	237	15	239	15	-	-	121	8	283	30	391	8	207
3	-	3	-	1	-	-	-	-	-	-	-	-	-	-
4	-	16	-	14	-	-	-	-	-	17	-	11	-	2
1	-	4	-	3	-	-	-	-	-	1	1	7	7	3
7	-	17	-	8	-	-	-	3	-	16	-	182	-	45
5	1	9	-	9	-	-	-	10	-	14	-	20	-	14
34	4	27	4	22	5	-	-	10	-	44	2	101	6	50
118	12	290	6	105	1	3	-	113	5	180	15	326	7	565
204	28	731	84	610	18	19	-	286	24	236	32	818	127	486
-	-	34	34	2	2	-	-	4	4	-	-	-	1	1
-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
-	-	-	-	-	-	-	-	-	-	1	1	-	-	-
-	-	-	-	-	-	-	-	-	-	2	-	-	-	-
-	-	35	19	-	-	-	-	3	3	2	-	4	-	-
-	-	14	1	2	-	-	-	9	-	31	1	13	4	12
2	-	-	-	-	-	-	-	2	-	10	1	2	-	1
-	-	1	-	-	-	-	-	10	1	2	-	-	-	-
-	-	-	-	-	-	-	-	1	-	17	1	1	-	3
-	-	8	4	2	-	-	-	1	-	-	-	1	1	-
3	3	34	-	2	2	-	-	-	-	-	-	1	-	-

Vest-Agder		Rogaland		Hordaland		Bergen		Sogn og Fjord.		Møre		S.-Trøndelag		N.-Trøndelag		Nordland		Troms		Finnmark		
Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	
-	-	2	-	-	-	-	-	-	4	1	-	-	-	-	-	-	-	-	-	-	-	
-	-	1	-	-	-	-	-	3	4	2	-	10	5	10	6	1	1	43	8	-	1	
-	-	-	1	-	-	350	28	-	358	-	15	-	391	-	125	-	96	-	-	-	21	-
3	-	26	3	6	3	3	3	-	3	-	14	2	21	2	6	-	4	1	-	-	65	-
-	-	1	5	2	7	1	2	1	-	-	2	4	4	1	3	-	-	-	-	-	3	-
-	-	1	2	-	1	-	-	-	3	-	18	2	10	1	1	-	2	-	-	-	-	-
-	-	25	3	5	-	-	-	-	9	-	38	3	30	9	6	-	11	-	-	-	6	-
-	-	2	1	-	1	-	-	-	-	124	1	1	338	9	558	1	28	-	-	-	-	-
-	-	1	-	-	-	-	-	-	8	-	26	1	1	3	-	-	2	1	-	-	-	-
-	-	-	-	-	-	-	-	-	-	4	-	2	-	-	-	-	-	-	-	-	-	-
-	-	18	7	4	-	-	-	8	-	7	-	2	-	3	-	1	-	-	-	-	5	-
3	-	78	19	11	-	-	-	105	10	11	3	30	6	39	-	66	9	-	-	-	8	2
-	-	-	-	-	-	-	-	-	2	2	-	-	19	-	-	-	-	-	-	-	-	-
-	-	1	1	-	-	-	-	-	55	-	59	-	-	-	-	-	-	-	-	-	-	-
-	-	1	-	2	-	-	-	-	26	2	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	7	7	80	14	-	-	-	-	-	-	-	-	-	-
-	-	1	-	2	-	-	-	-	21	1	5	1	1	-	2	-	22	-	-	14	-	-
-	-	-	-	-	-	-	-	-	13	2	-	5	-	3	1	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	8	3	-	-	-	-	15	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	8	-	-	-	-	-	-

Tabell III. Sykdommer hos:	Oslo		Akers- hus		Østfold		Buske- rud		Vestfold		Hed- mark		Opland		Tele- mark		Aust- Agder	
	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte
Svekkossott . . .	-	-	-	-	-	-	-	-	-	-	3	-	-	-	-	-	-	-
Hudutslett . . .	-	-	-	-	-	-	-	-	-	-	4	-	12	-	-	-	-	-
Lus . . .	-	-	-	-	-	-	52	-	-	-	9	-	295	-	-	-	-	-
Uregelmessige fødsler . . .	-	-	-	-	-	-	2	-	-	-	3	-	3	-	-	-	-	-
Børvrengning . . .	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	-	1	-
Tilbakeholdt efter- byrd . . .	-	-	-	-	-	-	2	-	-	-	-	-	1	-	1	-	-	-
Børbetendelse . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jurbetendelse . . .	-	-	-	-	-	-	5	-	-	-	-	6	1	17	-	-	-	-
Kastrasjoner . . .	-	-	-	-	-	-	4	-	-	-	-	47	-	4	-	2	-	1
Øienlidelsr . . .	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Kirurg. tilf. (sår, kontusjoner, abcess) . . .	-	-	-	-	-	-	-	-	-	-	6	-	12	-	-	-	-	-
Andre behandlede sykdomstilfeller	-	-	-	-	-	-	3	-	-	-	20	-	49	3	-	-	2	-
Svin																		
Miltbrand . . .	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-	-	-
Swinepest . . .	-	-	23	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Swinesyke . . .	-	-	228	33	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rødsyke . . .	81	46	1079	35	211	26	195	19	199	14	401	15	33	297	87	166	10	63
Knutsyke . . .	150	-	1150	21	823	12	1252	35	199	5	560	33	707	34	417	6	141	4
Rosen . . .	-	-	6	-	-	-	-	-	1	-	1849	46	-	-	-	-	-	1
Tuberkulose . . .	-	-	8	8	17	6	2	2	-	-	2	2	-	-	-	-	-	-
Aktinomykose . . .	-	-	2	1	-	-	-	-	-	-	13	9	11	9	2	2	-	-
Sedstrengsforher- delse og bringe- svulster . . .	-	-	5	-	-	-	-	-	-	-	-	-	-	1	-	-	-	4
Stivkrampe . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Difteri . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kopper . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Luftveiskatarr . . .	-	-	291	7	-	-	23	3	-	-	2	-	1	-	6	-	-	-
Lunge- og bryst- hindebetendelse . . .	-	-	81	13	11	8	28	22	5	4	19	10	28	13	19	2	3	1
Fordøielesssyk- dommer . . .	35	5	231	15	55	11	104	8	125	3	229	21	394	14	166	7	21	2
Kolikk, forstop- pelse . . .	-	-	68	8	26	8	35	3	3	-	71	5	38	8	43	3	2	-
Akutt diaré . . .	-	-	207	36	30	7	10	1	58	-	24	17	14	6	145	-	40	-
Forgiftning . . .	47	7	405	28	119	26	21	8	9	3	6	6	19	9	35	7	5	1
Innvoillsormer . . .	-	-	194	-	54	-	37	-	3	-	344	3	39	3	7	-	-	-
Akutt hjernebe- tendelse . . .	-	-	10	6	18	6	20	13	15	3	3	1	2	1	12	2	16	5
Kronisk hjerne- betendelse . . .	-	-	-	-	-	-	-	-	-	-	-	-	2	2	-	-	-	-
Blodurin . . .	-	-	2	-	-	-	-	-	-	-	-	-	1	1	-	-	-	-
Benskjørhet . . .	-	-	-	-	38	3	35	-	4	-	68	4	2	-	31	-	22	1

Tabell III. Sykdommer hos:	Oslo	Akers- hus	Østfold	Buske- rud	Vestfold	Hed- mark	Opland	Tele- mark	Aust- Agder										
										Antall		Døde og drepte		Antall		Døde og drepte			
										Antall	Døde	Antall	Døde	Antall	Døde	Antall	Døde		
Svekkssott . . .	23	3	1763	62	404	29	622	23	512	3	1590	79	1247	26	392	19	185	6	
Hudutslett . . .	10	-	233	1	94	-	53	1	19	-	256	-	40	-	68	-	22	-	
Ringorm . . .	-	-	13	-	34	-	10	-	-	-	94	-	82	2	88	-	1	-	
Skurv . . .	-	-	-	-	-	-	10	-	-	-	4	-	8	-	-	-	-	-	
Skabb . . .	-	-	-	-	23	-	-	-	-	-	23	-	-	-	-	-	-	-	
Lus . . .	-	-	-	68	-	116	-	141	-	25	-	229	-	180	-	51	-	30	-
Uregelmessige fødsler . . .	-	-	59	14	21	3	18	-	4	-	70	14	66	14	39	7	14	3	
Misfostre . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	-	
Børvrenning . . .	-	-	11	7	4	3	2	1	1	-	18	17	11	10	6	5	2	1	
Børdreining . . .	-	-	-	-	-	-	3	1	-	-	-	-	-	-	-	-	-	-	
Tilbakeholdt efter- byrd . . .	-	-	1	-	3	-	2	-	-	-	-	-	1	-	2	-	-	-	
Kastning . . .	-	-	-	-	-	-	-	-	1	-	2	-	7	-	2	-	2	-	
Børbetendelse . . .	-	-	11	-	-	-	-	-	-	-	1	-	6	1	3	2	2	1	
Jurbetendelse . . .	-	-	35	2	15	2	16	-	9	-	30	1	30	-	37	1	-	-	
Kryptorchidope- raser . . .	-	-	-	-	456	-	7	-	3	-	11	-	-	-	-	-	-	-	
Kastrasjoner . . .	152	-	2389	-	958	-	541	-	284	-	2773	-	1120	-	587	-	146	-	
Kreft . . .	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	
Klovli delser . . .	-	-	5	1	6	-	2	-	1	-	3	-	39	1	-	-	-	-	
Øienlidelser . . .	-	-	-	-	-	-	4	-	-	-	1	-	5	-	-	-	1	-	
Ledd- og slimsekk- delser . . .	-	-	36	9	12	2	22	2	5	1	27	3	23	-	24	-	3	-	
Kirurg. tilf. (sår, kontusjoner, abscess) . . .	15	-	93	18	49	7	87	19	31	3	61	8	49	5	63	1	11	4	
Andre behandlede sykdomstilfeller . . .	-	-	77	11	61	33	180	24	122	17	180	38	216	46	90	7	52	2	
Hund																			
Influensa . . .	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Rosen . . .	28	2	-	-	-	-	-	-	6	-	1	-	-	-	-	4	-	-	
Tuberkulose . . .	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sedstrengsforher- delse og bringe- svulster . . .	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Hvalpesyke . . .	873	151	262	79	95	17	103	14	23	3	39	8	35	8	91	12	2	-	
Stivkrampe . . .	2	2	-	-	-	-	-	-	-	-	-	-	1	1	-	-	1	-	
Luftveiskatarr . . .	286	10	178	2	14	1	4	-	10	-	5	-	2	-	20	-	2	-	
Lunge- og bryst- hindebetendelse . . .	70	10	27	10	-	-	4	1	-	-	-	-	2	2	8	5	-	-	
Fordøielsessyk- dommer . . .	364	27	112	10	32	4	37	1	6	-	1	-	8	-	24	6	7	1	
Kolikk, forstop- pelse . . .	275	26	94	4	8	-	13	3	-	-	1	-	1	-	14	-	1	-	
Akutt diaré . . .	281	15	42	4	22	2	23	2	2	-	1	-	2	1	2	-	2	-	
Forgiftning . . .	185	25	62	22	8	4	14	3	2	1	5	3	-	9	5	5	4		

Tabell III.

Vest-Agder	Antall	Døde og drepte	Rogaland	Antall	Døde og drepte	Hordaland	Antall	Døde og drepte	Bergen	Antall	Døde og drepte	Sogn og Fjord.	Antall	Døde og drepte	Møre	Antall	Døde og drepte	S.-Trøndelag	Antall	Døde og drepte	N.-Trøndelag	Antall	Døde og drepte	Nordland	Antall	Døde og drepte	Troms	Antall	Finnmark		
2	-	-	14	-	-	10	-	-	5	-	-	6	-	-	14	-	-	49	-	-	17	-	-	5	-	-	-	-	1	-	
1	20	-	8	-	-	3	4	-	22	1	1	1	-	-	4	27	-	40	1	-	25	2	1	11	-	-	-	-	15	-	
1	13	-	3	1	-	-	-	-	-	-	-	-	-	-	12	-	-	3	6	-	7	-	-	2	-	-	-	2	-		
2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	-	6	2	2	-	-	-	-	-	-	-	-	3	-	
4	4	19	-	12	1	3	-	-	-	-	-	-	-	-	1	12	1	14	7	4	1	7	-	-	-	-	-	-	-		
1	2	4	-	4	-	12	-	1	-	-	-	-	-	-	2	2	-	16	7	4	1	2	-	-	-	1	-	-	-		
1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-	3	-	-	-	-	2	-	-			
7	7	33	2	26	4	17	-	-	-	-	-	-	-	-	7	-	-	88	4	-	26	1	9	-	-	-	-	6	-		
6	6	28	-	46	-	36	-	-	-	-	-	-	-	-	2	1	-	39	3	-	3	1	4	-	-	1	-	1	-		
1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	1	-		
1	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	1	1	-	3	-	27	-	-	1	-	-	-	-	1	-	
1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	

Tabell III. Sykdommer hos:	Oslo		Akers- hus		Østfold		Buske- rud		Vestfold		Hed- mark		Opland		Tele- mark		Aust- Agder	
	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte	Antall	Døde og drepte
Skabb	72	9	35	30	6	-	-	-	-	-	-	-	-	-	-	-	-	-
Lus	30	-	12	6	11	-	-	-	-	-	-	-	-	-	-	2	-	-
Uregelmessige fødsler	28	6	16	2	2	-	-	-	-	-	-	-	-	-	-	1	-	-
Børbetendelse	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kastrasjoner	106	-	9	-	3	-	-	3	-	1	-	1	-	1	-	1	-	10
Kreft	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
Klolideler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Øienlideler	15	5	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1
Ledd- og slimsekklideler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-
Kirurg. tilf. (sår, kontusjoner, abscess)	-	-	3	1	9	1	1	1	3	-	1	-	2	-	3	-	3	-
Andre behandelte sykdomstilfeller	-	-	-	-	-	-	-	-	-	-	-	-	4	1	-	-	-	-
Fjerfe																		
Tuberkulose	-	-	1	1	-	-	-	-	-	400	400	-	-	-	-	-	-	-
Difteri	-	-	250	150	30	-	27	19	-	72	72	-	-	-	6	3	-	-
Luftveiskatarr	-	-	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Lunge- og bryst- hindebetendelse	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Fordøielsessykkommer	-	-	25	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forstoppelse	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-
Forgiftning	-	-	25	15	8	-	18	18	11	-	-	-	-	-	-	-	16	6
Innvollsormer	-	-	-	-	-	-	8	-	-	21	2	-	-	-	-	-	-	-
Benskjørhet	-	-	-	-	-	-	26	-	-	-	-	-	-	-	-	-	-	-
Svekksott	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skabb	-	-	-	-	-	-	-	20	-	-	-	-	-	-	-	-	-	-
Lus	-	-	25	-	83	-	1	14	-	-	-	-	40	-	80	-	-	-
Kreft	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Øienlideler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ledd- og slimsekklideler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kirurg. tilf. (sår, kontusjoner, abscess)	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Andre behandelte sykdomstilfeller	-	-	-	-	-	-	-	-	1	-	-	-	-	-	14	2	15	-

Vest-Agder	Rogaland	Hordaland	Bergen	Sogn og Fjord.	Møre	S.-Trøndelag	N.-Trøndelag	Nordland	Troms	Finnmark
Antall										
Døde og drepte										
-	-	-	-	-	-	-	-	-	-	-
3	19	15	57	21	10	3	8	-	-	-
-	-	-	-	-	-	-	-	-	-	-
1	5	7	1	2	1	1	1	-	-	1
-	19	19	9	1	9	9	8	2	-	1
-	10	-	-	-	-	-	-	-	-	-
-	2	-	-	-	-	-	-	-	-	-
-	8	6	-	-	-	-	-	-	-	10
-	4	10	-	-	-	-	-	-	-	8
-	2	-	-	-	-	-	-	-	-	33
-	-	-	-	-	-	-	-	-	-	3
-	-	-	-	-	-	-	-	-	-	-
29	4	-	10	-	-	-	-	16	-	12
-	-	-	-	-	-	-	-	1	-	-
-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-
29	4	-	10	-	-	-	-	18	1	-

Tabell IV.

Antall autoriserte dyrlæger i Norge i 1927.

(Nombre de vétérinaires diplômés en 1927).

Fylke (Département)	Autoriserte dyrlæger (Vétérinaires diplômés)	Derav (dont)		
		Distrikts- dyrlæger ¹⁾ (Vétérinaires délégués)	I andre stillinger el. privat prakt. (D'autres vétérinaires exerçants)	Ikke praktiserende ²⁾ (non exerçants)
Oslo	25	2	21	2
Akershus	26	11	14	1
Østfold	14	7	6	-
Buskerud	16	11	5	-
Vestfold	9	5	3	1
Hedmark	29	22	5	2
Opland	25	16	8	1
Telemark	13	7	5	1
Aust-Agder	7	7	-	-
Vest-Agder	5	3	2	-
Rogaland	9	6	3	-
Hordaland	5	5	-	-
Bergen	9	1	7	1
Sogn og Fjordane	8	7	1	-
Møre	16	12	3	1
Sør-Trøndelag	19	14	4	1
Nord-Trøndelag	12	10	-	2
Nordland	7	6	1	-
Troms.	4	3	1	-
Finnmark	2	1	1	-
Uopgitt bopel (<i>domicile non nommé</i>)	-	-	-	-
Utenlands	9	-	-	-
Riket (le royaume)	269	156	90	13

¹⁾ Herunder politidyrlæger.²⁾ Herunder pensjonerte.

Utførsel og innførsel av husdyr.

Utførsel:

Ifølge Norges offisielle statistikk er der i året 1926 utført 19 hester og 8 storfe samt 3368 svin.

Innførsel:

Ifølge ovennevnte statistikk er der i årets løp innført: 93 hester og 2 storfe.

Forbudet mot innførsel av levende husdyr har vært gjeldende hele året 1926 (kfr. kgl. plakat av 6. desember 1924). Til Oslo eller Halden karantenefjøs samt statens karantenestasjon på «Store Marøen», Hetland herred ved Stavanger er der i beretningsåret ikke innkommet noget dyr.

II.

Kjøttskontrollen 1926.

Almindelig oversikt.

Kjøttskontroll i henhold til lov om kommunale slaktehus, kjøttskontroll m. v. av 27. juni 1892 har i året 1926 vært i virksomhet i 37 kommuner. I følgende bykommuner virker nu således kjøttskontroll: Ålesund, Arendal, Bergen, Bodø, Drammen, Fredrikstad, Gjøvik, Halden, Hamar, Haugesund, Holmestrand, Horten, Hønefoss, Kongsberg, Kongsvinger, Kragerø, Kristiansand, Kristiansund, Larvik, Lillehammer, Molde, Moss, Narvik, Notodden, Oslo, Porsgrunn, Risør, Sandefjord, Sarpsborg, Skien, Stavanger, Tromsø, Trondhjem og Tønsberg samt derhos i Lillestrøm, Odda og Tinn landkommuner.

Kommunale slaktehus finnes i Bergen, Egersund, Halden, Haugesund, Kristiansund, Lillehammer, Oslo, Stavanger og Trondhjem. Av

disse er slaktehusene i Egersund, Halden, Haugesund, Oslo og Stavanger uten approbasjon av det offentlige.

Ved kongelig resolusjon av 3. november 1917 blev kontroll ordnet ved det såkalte «Fellesslakteri» (Bøndernes fellesslakteri) på Løren i Østre Aker.

I landkommunen Voss finnes siden 1909 et slakteanlegg som eies og drives av kommunen.

Regler for innførsel av husdyr og smitteførende gjenstander — heri innbefattet innførsel av kjøtt og flesk — undergikk i 1926 de endringer at Landbruksdepartementet under 1. oktober 1926 (kfr. plakat av samme dato) utferdiget regler for innførsel av fersk kjøtt (slaktekjøtt) fra Finnland og under 26. oktober 1926 utstedte forbud mot innførsel av usaltet og utilberedt flesk fra hele Sverige. Likeledes blev ved skrivelse fra Landbruksdepartementet av 28. august og 17. november 1926 samt plakat av 1. oktober 1926 forbudet mot innførsel av ferskt kjøtt fra visse len i Sverige utvidet til også å omfatte Vermlands, Örebro, Södermanlands, Stockholms stad, Stockholms-, Uppsala-, Vestmanlands-, Gävleborgs- og Stora Kopparbergs len mens grensetrafikken med fersk kjøtt fremdeles blev tillatt fra svenske grensedistrikter beliggende nordenfor jernbanelinjen Magnor—Charlottenberg.

De i de senere år ved den offentlige kjøttkontroll undersøkte kjøttmengder stillest sig (i hele tall) således:

	Storfe	Hester	Svin	Sau og gjet	Kalver
1908	124 935	3 866	83 197	212 151	130 321
1909	139 261	3 637	73 877	230 899	150 204
1910	156 892	4 645	68 300	217 321	159 282
1911	169 194	6 161	80 042	235 347	172 855
1912	152 798	6 453	96 552	247 213	159 390
1913	146 189	6 377	82 296	247 846	157 908
1914	164 798	5 477	94 417	211 883	162 288
1915	190 698	6 384	76 860	226 721	183 327
1916	144 206	7 027	51 181	212 162	154 552
1917	189 076	4 992	66 553	185 201	159 933
1918	167 158	8 853	38 635	207 006	158 710
1919	139 289	6 480	57 563	224 724	149 542
1920	179 931	7 353	91 176	272 533	173 051
1921	172 122	9 775	102 220	306 182	214 493
1922	188 565	9 424	99 339	302 848	211 473
1923	196 371	9 625	135 135	327 341	228 181
1924	180 804	11 520	139 126	303 303	236 063
1925	154 967	8 950	121 666	286 779	208 431
1926	170 571	5 349	165 465	318 295	205 315

På de følgende tabeller vil finnes sammendradd de tabellariske betrekninger fra de forskjellige kommuner, hvori kontroll har vært i virksomhet, således at tabell A viser den samlede kjøttmengde (slakt) som har passert de forskjellige kontrollstasjoner i løpet av året med samtidig

angivelse av, fra hvilket land kjøttet stammer samt kjøttets art (se tabell D).

I tabell B angis på samme måte det antall kjøttkropper, som er stemplet med 2. klasses stempel.

Tabell C angir på samme vis antall av kasserte kjøttkropper, samt vekten av de konfiskerte slakt samt vekt av kasserte organer og avfall.

Tabell D angir de utenfor hovedstasjonene kontrollerte kjøttmengder, deres klassifikasjon m. v.

Tabell E viser den samlede mengde ferskt slaktekjøtt som i årets løp er kontrollert.

Tabell F angir de vesentligste årsaker til 2. klasses stempling og kassasjon av kjøtt.

Tabell G vedrører kontrollen av det fra utlandet innførte opdelte kjøtt, såkalte tønnekjøtt (konf. lov av 25. juli 1910 og kgl. plakat av 4. august 1911).

Tønnekjøttskontroll har i årets løp vært i virksomhet i følgende byer:

Arendal, Bergen, Bodø, Drammen, Haugesund, Horten, Kristiansand, Oslo, Skien, Stavanger og Trondhjem.

Tabell A.

Antall av slakt som i 1926 er
(Nombre de viandes de boucherie)

Kommune	I alt undersøkt							Norsk			
	Storfø	Hest	Svin	Sau	Gjet	Spekkalv	Gjøkalv	Andre dyr	Store	Hest	Svin
Ålesund	4832½	48	1639½	5848½	947	1775	1543	-	4832½	48	1639½
Arendal	338	13	510	438	8	878	136	-	338	13	510
Bergen	25210	352	10711	32665	1809	13071	2362½	-	25210	352	10711
Bodø	1158½	3	220	2714½	11	476	612½	15	1158½	3	220
Drammen	2634	100	3846	1727	8	3486	644	-	2634	100	3846
Fredrikstad Ø. . .	217½	9	291½	108	-	427	4	-	217½	9	291½
Do. V. . . .	2568½	56	4946½	1996½	1	2558	446	-	2568½	56	4946½
Gjøvik	70	5½	713½	436½	-	920	31	-	70	5½	713½
Halden	436	27	2033	1086	-	1060	618	-	333	26	2033
Hamar	1381	52	2113½	2353	1	2636	54	-	1381	52	2113½
Haugesund	298	3	1065	1638½	84	666	59	-	298	3	1065
Holmestrand . . .	406	14	415½	330	1	536	41	-	406	14	415½
Horten	561	8	1201	146	2	921	220	2	561	8	1201
Hønefoss	1263	46	1089	911	1	1247	173	-	1263	46	1089
Kongsberg	892	5	573½	285	3	1059½	39	-	892	5	573½
Kongsvinger . . .	596½	39	486	670	3½	217	297	-	563	39	486
Kragerø	416½	16½	287	425	4	830	113	-	416½	16½	287
Kristiansand . . .	3653	123	3153	3135	74	2824	3952	-	3653	123	3153
Kristiansund . . .	1248	23½	1109	4388	213	3705	70½	19½	1248	23½	1109
Larvik	1954½	31	2184	1641	-	1416	212	-	1954½	31	2184
Lillehammer	169	11	784	1714	600	2131	464	-	169	11	784
Lillestrøm	813	20½	957½	454	-	1100½	51	-	813	20½	957½
Molde	483	11	411	962	59	344	486	-	483	11	411
Moss	1417	76	1898	1507	-	1191	384	-	1417	76	1898
Narvik	422	-	53½	1481	30	99	116	1	422	-	53½
Notodden	445	4	475½	276	13	533	24	-	445	4	475½
Odda	658	5	252	1179	118	164	187	-	658	5	252
Oslo	32214	1166	69464	118268	6896	35379	31112	1	24880	855	69391
Porsgrunn	460	7½	334	175	1	631	62	-	460	7½	334
Risør	22	-	60½	11	-	55	-	-	22	-	60½
Sandefjord	854	11	2068	382½	-	994½	156½	-	888	11	2068
Sarpsborg	1576½	310	2708½	495½	14	2596	478	-	1576½	310	2708½
Skien	855	44	1512	919	22	1595	38	-	855	44	1512
Stavanger	126	25½	3561	242	105	3949	-	-	126	25½	3561
Tinn	739	17	820	823	2	977	246	2	718½	17	820
Tromsø	288	3	87½	2225	59	714	407	87	288	3	87½
Trondhjem	12173	482	4827	23180	1722	17008	5	263	12102	460	4827
Tønsberg	3638	89	3971½	1978	-	2809	841	1	3638	89	3971½
Ialt (total)	107487	3257	132833½	219214	12811½	112978½	46685	391½	99909	2923	132760½

undersøkt på kontrollstasjonene.

examinées aux bureaux de contrôle en 1926.

					S v e n s k					F i n s k						
Sau	Gjet	Spekalv	Gjøkalv	Andre dyr	Storfe	Hest	Svin	Sau	Spekalv	Gjøkalv	Storfe	Hest	Sau	Spekalv	Gjøkalv	Andre dyr
5848½	947	1775	1543													
438	8	878	136													
32665	1809	13071	2362½	15												
2714½	11	476	612													
1727	8	3486	644													
108	-	427	4													
1996½	1	2558	446													
436½	-	920	31													
1073	-	1060	614			108	1				13					
2853	1	2636	54													
1638½	84	666	59													
330	1	536	41													
146	2	921	220	2												
911	1	1247	173													
285	3	1059½	39													
669	3½	217	290			33½					1					
425	4	830	113													
3135	74	2824	3952													
4388	213	3705	70½	19½												
1641	-	1416	112													
1714	600	2131	464													
454	-	1100½	51													
962	59	344	486													
1507	-	1191	384													
1481	30	99	116	1												
276	13	583	24													
1179	118	164	187													
118190	6896	35265	22021		6545	310	73	78	114	9076	789	1			15	1
175	1	631	62													
11	-	55														
382½	-	994½	151½		16							5				
495	14	2596	478													
919	22	1595	38													
242	105	3949	-													
822	2	977	207	2	20½	-					1		39			
2225	59	714	407	87												
23174	1722	16992	5	263	41	22							80		6	16
1978	-	2809	841	1	-	-							-		-	-
219115	12811½	112848½	37539	390½	6759	333	73	93	114	9131	819	1	6	16	15	1

Tabell B. Antall av slakt som i 1926
er stemplet med 2nen klasse på kontrollstasjonene.

(Nombre de viandes de boucherie marquées avec l'estampille de II^{me} classe)

Kommune	I alt 2nen klasse							
	Storfie	Hest	Svin	Sau	Gjet	Spekaly	Gjøkaly	Andre dyr
Ålesund	63	1	22	137	18	22½	8½	-
Arendal	10	1	3	1	1	4	-	-
Bergen	132	4	180	40	10	362	15	-
Bodø	6	-	-	15	-	4	-	-
Drammen	21	2	7	-	-	5	1	-
Fredrikstad Ø. do. V.	4	-	5	-	-	3	-	-
Gjøvik	54	2	62	5	-	33½	-	-
Halden	5	2	7½	3	-	8	-	-
Hamar	3	1	-	-	-	1	2	-
Haugesund	-	-	9	-	-	2	-	-
Holmestrand	9	-	2	-	-	6	1	-
Horten	5	-	21	-	-	6	-	-
Hønefoss	13½	2	2	11	-	2	-	-
Kongsberg	11	-	2½	-	-	10	-	-
Kongsvinger	16	3	14½	2	-	4	4	-
Kragerø	-	-	2	-	-	-	-	-
Kristiansand	22	-	15	-	-	9	4	-
Kristiansund	28	1	22	23	-	25	-	-
Larvik	13	2	24	3	-	13	-	-
Lillehammer	16	-	15	8	17	20	-	-
Lillesstrøm	9½	-	5	3	-	2	-	-
Molde	14½	-	17	14	2	17	6	-
Moss	16	1	13	3	-	8	-	-
Narvik	5	-	-	14	-	1	9	-
Notodden	8	-	8	3	2	21	-	-
Odda	8	-	3	9	2	3	3	-
Oslo	130	45	525	188	13	132	43	-
Porsgrunn	3	-	7	-	1	3	-	-
Risør	-	-	2	-	-	1	-	-
Sændefjord	5	2	11	10	-	26½	2	-
Sarpsborg	45	4	38	2	-	38½	-	-
Skien	7½	1	8	3	-	7	-	-
Stavanger	16	2	24½	1	-	44	-	-
Tinn	3	-	9	-	-	1	-	-
Tromsø	29	2	2	48	36	61	3	15½
Trondhjem	334½	22	104	169½	9	232	1	9½
Tønsberg	38	-	43	1	-	3	1	-
I alt (total)	1109½	102½	1244	734	117	1146	103½	25

Tabell C.

Antall av slakt som i 1926 er kassert på kontrollstasjonene.

(Nombre de viandes de boucherie saisies aux bureaux de contrôle).

Kommune	Ialt kassert								Vekt i kilogram av avfall og organer	
	Store	Hest	Svin	Sau	Gjæt		Spekalkv	Gjøkalkv		
					Andre dyr	Vekt i kilogram av kasserte kjøtt- kropper				
Ålesund	17	1 ¹ ₂	1	1 ¹ ₂	-	15	3 ¹ ₂	-	1601 432	
Arendal	9	5	8	4	1	14	-	-	3409 342	
Bergen	44	11	12	7	1	236	12	-	8060 6000	
Bodø	8 ¹ ₂	-	1	1	-	-	3	-	-	
Drammen	6 ¹ ₂	-	1	3	-	9	-	-	1197 608	
Fredrikstad Ø. . . .	-	-	-	-	-	2	-	-	-	
do. V. . . .	7	2	3 ¹ ₂	-	-	14	1	-	-	
Gjøvik	2 ¹ ₂	-	2	-	-	10	-	-	625 90	
Halden	4	1	-	1	-	16	1	-	937 25	
Hamar	11	-	6 ¹ ₂	1	-	25	-	-	1911 108	
Haugesund	4	-	3	2	-	1 ¹ ₂	-	-	566 173	
Holmestrand	2	-	-	-	-	3	-	-	300 65	
Horten	3	1	4	1	-	8	-	-	967 29 ¹ ₂	
Hønefoss	3	-	1	-	-	12	-	-	-	
Kongsberg	2	-	1	-	-	2	-	-	355 245	
Kongsvinger	10	1 ¹ ₂	8 ¹ ₂	1	-	3	1	-	2044 35	
Kragerø	-	-	1	-	-	2	-	-	151 116	
Kristiansand	12	2	4	3	-	8	-	-	-	
Kristiansund	17	-	6	7	-	36	-	-	-	
Larvik	4 ¹ ₂	-	1 ¹ ₂	-	-	1	-	-	485 476	
Lillehammer	1	-	1	5	-	5	-	-	280 295	
Lillestrøm	5 ¹ ₂	-	2	1	-	12	-	-	2349 230	
Molde	7	-	5	1	1	1	1	-	-	
Moss	3	-	3	1	-	8	-	-	720 440	
Narvik	-	-	-	4	1	-	-	-	87 -	
Notodden	-	-	2	-	-	3	-	-	184 56	
Odda	2	-	-	-	-	5	-	-	-	
Oslo	100	14	104	101	92	619	48	-	30861 36128	
Porsgrunn	-	-	2	-	-	4	-	-	230 200	
Risør	-	-	-	-	-	-	-	-	-	
Sandefjord	4 ¹ ₂	-	8 ¹ ₂	1	-	10	1	-	1243 855	
Sarpsborg	14	1	3 ¹ ₂	1	-	24	2	-	2933 350	
Skien	6	-	2	-	-	5	-	-	1165 261	
Stavanger	11 ¹ ₂	-	-	2	-	66	-	-	2435 60	
Tinn	2	-	4	6	1	7	-	-	403 51	
Tromsø	9	-	-	4	-	4	4	7	1408 -	
Trondhjem	67	6	13	45	2	195	-	3	12621 10593	
Tønsberg	10	1	7	1 ¹ ₂	-	10	2	-	2016 43	
Ialt (total)	410	48	220 ¹ ₂	205	99	1395 ¹ ₂	79 ¹ ₂	10	81493 58306 ¹ ₂	

Tabell D.

Antall av slakt som i 1926 er undersøkt av
(Viandes de boucherie examinées)

Kommune	I alt undersøkt								2 n en		
	Storfie	Hest	Svin	Sau	Gjet	Spekalkv	Gjøkalkv	Andre dyr	Storfie	Hest	Svin
Arendal . . .	1164	22	432	751	8	724	244	-	-	-	-
Bergen . . .	1314	5	3742½	9191½	267	6528	949	-	8	-	24
Bodø . . .	77½	-	15	103½	-	49	35	-	-	-	1
Drammen . . .	2241	182	658½	2436	7	1116	71	-	3	-	2
Gjøvik . . .	1185½	55½	706½	852½	-	1094½	37	3½	10	-	8
Halden . . .	1447	33	609	42	-	347	92	-	-	-	-
Hamar . . .	782	246	3763	701	7	746	-	-	3	-	7
Haugesund . .	1792	36	204	2432	5	1965	74	-	12	1	3
Horten . . .	771	65½	1157½	857	-	308	239	-	6	1	21½
Hønefoss . . .	1	-	2	-	-	-	-	-	-	-	-
Kongsberg . .	17	8	16	-	-	-	-	-	-	-	-
Kragerø . . .	44	9½	26	8	-	25	-	-	-	-	½
Kristiansund	1968	18	-	211	4	11	2	-	4	-	-
Larvik . . .	204	22	122	349	-	86	27	-	2½	-	4
Lillehammer . .	874	50	798	23	-	6	1	-	3	-	7
Lillestrøm . .	21	1	26	100	-	77	4	-	8½	-	-
Moss . . .	261	4	6	138	-	2	3	-	-	-	-
Narvik . . .	1821	18	375	1744	61	345	446	59	25	-	2
Notodden . . .	454	14	377½	315	29	474	20	-	12	-	12
Odda . . .	199	-	87	176	-	52	70	-	2	-	-
Oslo . . .	16694	595	5190	1143	5	2078	3851	-	22	6	58
Porsgrund . . .	501½	57	432½	332	9	610	72	-	2	-	8
Risør . . .	309	16½	111½	213½	5	404½	51	-	7½	3	5
Sandefjord . .	668	41	127	990½	-	107	150	-	6	1	5
Skien . . .	1624	106	1791	795	6	2077	65	-	20½	-	15
Stavanger . . .	10800	227	707	52646	387	12077	835	-	32	1	4
Tinn . . .	313	10	290	316	2	327	42	2	-	-	2
Tromsø . . .	2571	27	551	6488	113	1359	1291	66	53	27	5
Trondhjem . .	6327	166	1523	1291	5	74	974	11	17	1	203
Fellesslakteriet	6639	57	8785	639	6	2541	397	-	46	-	73
I alt (total)	63084	2092	32631½	85324½	926	35610	10042	141½	300	41	470

kontrollveterinærene utenfor kontrollstasjonene.
en dehors des bureaux de contrôle).

Tabell E.

Sammendrag av alt i året 1926

(Tableau récapitulatif du nombre

Kommune	I alt kontrollert							2nen			
	Storfie	Hest	Svin	Sau	Gjet	Spokalv	Gjøkav	Andre dyr	Storfie	Hest	Svin
Ålesund . . .	4832½	48	1639½	5848½	947	1775	1543	-	63	1	22
Arendal . . .	1502	35	942	1189	16	1602	380	-	10	1	3
Bergen . . .	26524	357	14453½	41856½	2076	19599	3311½	-	140	4	204
Bodø. . .	1236	3	235	2818	11	525	647½	15	6	-	1
Drammen . . .	4875	282	4504¾	4163	15	4602	715	-	24	2	9
Fredrikstad Ø. . .	217½	9	291½	108	-	427	4	-	4	-	5
Do. V.	2568½	56	4946½	1996½	1	2558	446	-	54	2	62
Gjøvik . . .	1255½	61	1420	1289	-	2014½	68	3½	15	2	15½
Halden. . .	1883	60	2642	1128	-	1407	710	-	3	1	-
Hamar . . .	2163	298	5876½	3054	8	3382	54	-	3	-	16
Haugesund . . .	2090	39	1269½	4070½	89	2631	133	-	21	3	12
Holmestrand . . .	406	14	415½	330	1	536	41	-	5	-	2
Horten. . .	1332	73½	2358½	1003	2	1229	459	2	12	1	42½
Hønefoss . . .	1264	46	1091	911	1	1247	173	-	18½	2	2
Kongsberg . . .	909	13	589½	285	3	1039½	39	-	11	-	2½
Kongsvinger . . .	5961½	39	486	670	3½	217	297	-	16	3	14½
Kragerø . . .	460½	26	313	433	4	855	113	-	-	-	2½
Kristiansand . . .	3653	123	3153	3135	74	2824	3952	-	22	-	15
Kristiansund . . .	3216	41½	1109	4599	217	3716	72½	19½	32	1	22
Larvik . . .	2158½	53	2306	2030	-	1502	239	-	15½	2	28
Lillehammer . . .	1043	61	1582	1737	600	2137	465	-	19	-	22
Lillestrøm . . .	834	21½	983½	554	-	1177½	55	-	13	-	5
Molde . . .	483	11	411	962	59	344	486	-	14½	-	17
Moss. . .	1678	80	1904	1645	-	1193	387	-	16	1	13
Narvik. . .	2243	18	428½	3225	91	444	562	60	30	-	2
Notodden . . .	899	18	853	591	42	1007	44	-	20	-	20
Odda . . .	857	5	339	1355	118	216	257	-	10	-	3
Oslo . . .	48908	1761	74654	119411	6901	37457	34963	1	152	51	583
Porsgrunn . . .	961½	64½	766½	507	10	1241	134	-	5	-	15
Risør . . .	331	16½	172	224½	5	459½	51	-	7½	3	7
Sandefjord . . .	1522	52	2195	1373	-	1101½	306½	-	11	3	16
Sarpsborg . . .	1576½	310	2708½	495	14	2596	478	-	45	4	38
Skien . . .	2479	150	3303	1714	28	3672	103	-	28	1	23
Stavanger . . .	10926	252½	4268	52888	492	16026	835	-	48	3	28½
Tinn . . .	1052	27	1110	1139	4	1304	288	4	3	-	11
Tromsø . . .	2859	30	638½	8713	172	2073	1698	153	82	29	7
Trondhjem . . .	18500	648	6350	24471	1727	17082	979	274	351½	23	307
Tønsberg . . .	3638	89	3971½	1978	-	2809	841	1	38	-	43
Fellesslakteriet	6639	57	8785	639	6	2541	397	-	46	-	73
I alt (total)	170571½	5349	165465½	304538½	13737½	148588½	56727	533	1409½	143½	1714½

¹⁾ elg.

kontrollert fersk slaktekjøtt.

de viandes examinées en 1926).

klasse						Kassert												
Sau	Gjet	Spekalv	Gjøkavl	Andre dyr		Storfør	Hest	Svin	Sau	Gjet	Spekalv	Gjøkavl	Andre dyr	Vekt i kilogram av kasserte kjøtt-kropper	Vekt i kilogram av avfall og organer			
137	18	224½	8½	-	-	17	1½	1	1½	-	15	3½	-	1601	432			
1	1	4	-	-	-	9	5	8	4	1	14	-	-	3409	342			
52	10	428	18	-	-	45	11	14	7	1	253	12	-	8477	6486			
17	-	4	-	-	-	8½	1	1	1	-	1	3	-	-	-			
-	-	5	-	-	-	6½	-	-	-	-	14	1	-	1593	853			
-	-	3	-	-	-	-	-	-	-	-	2	-	-	-	-			
5	-	33½	-	-	-	7	2	3½	-	-	14	1	-	-	-			
6	-	18	-	-	-	2½	1	2	-	-	14	1	-	685	740			
-	-	1	-	2	-	6	-	-	1	-	17	1	2	1400	839			
-	-	2	-	-	-	13	-	7½	1	-	27	-	-	2238	185			
24½	6	52	1	-	-	7	-	3	2	-	7½	-	-	1045	2874			
-	-	6	-	-	-	2	-	-	-	-	3	-	-	300	65			
-	-	8	-	-	-	6	2	13	2	-	20	-	-	2906	190½			
11	-	2	-	-	-	3	-	1	-	-	12	-	-	-	-			
-	-	10	-	-	-	2	-	1	-	-	2	-	-	355	245			
2	-	4	4	-	-	10	1½	8½	1	-	3	1	-	2044	35			
-	-	-	-	-	-	-	-	1	-	-	2	-	-	151	116			
-	-	9	4	-	-	12½	2	4	3	-	8	-	-	-	-			
23	-	25	-	-	-	17	-	6	7	-	36	-	-	-	-			
3	-	13	1	-	-	5	-	-	-	-	2	-	-	557	552			
8	17	20	-	-	-	4	-	3½	5	-	5	-	-	715	565			
3	-	2	-	-	-	7½	1	3	1	-	13	-	-	2349	230			
14	2	17	6	-	-	7	-	5	1	-	1	1	-	-	-			
3	-	8	-	-	-	3	-	3	1	-	8	-	-	720	440			
39	2	16	17	9	-	2	-	-	10	4	2	1	-	407	-			
6	6	33	-	-	-	4½	-	4	1	1	8	-	-	752	187			
13	2	3	3	-	-	2	-	-	-	-	7	-	-	-	-			
189	13	134	43	-	-	112	15	106	102	92	624	48	-	33203	55714			
-	1	5	-	-	-	-	-	3½	-	-	5½	-	-	390	500			
1	-	2½	-	-	-	2½	-	-	-	-	-	-	-	250	118			
15	-	37½	3	-	-	4½	1	8½	2	-	11	3	-	1341	978			
2	-	38½	-	-	-	14	1	3	1	-	24	2	-	2983	350			
3	1	22	3	-	-	14	-	7½	-	-	7½	-	-	2457	833			
-	-	89	-	-	-	25½	1	5	7	1	117	-	-	5111	7912			
1	1	2	-	-	-	2	1	8	7	1	10	-	-	829	61			
84	127	153	36	20½	12	-	-	1	8	1	11	5	10	2356	20			
184½	9	232	1	9½	68	6	20	45	-	2	196	1	3	13321	16855			
1	-	3	1	-	10	1	7	-	-	10	-	2	-	2016	43			
1	-	2	-	-	20	-	14	-	-	24	-	-	-	4120	3600			
1234	216	1469½	1521½	39	493½	53	269½	229	104	1550½	85½	15	100031	102360½				

Tabell F.

**De vesentligste årsaker til 2nen klasses stempling og kassasjon av kjøtt
i året 1926.**

(Causes principales de la classification et des saisies).

Sykdommer og feil	2nen klasse							Kassert							
	Storfe							Andre dyr	Storfe						
		Hest	Svin	Sau	Gjet	Spekalv	Gjøkalv			Hest	Svin	Sau	Gjet	Spekalv	Gjøkalv
Abnorm lukt, brunstlukt	6	1	644	164	110	23	5	-	9	-	17	7	-	22	2
Abscess (byld)	3	1	19	5	2	-	-	-	3	-	2	6	-	-	-
Avmagring	218	9	28	727	38	127	18	-	19	1	3	8	43	36	-
Bedrevet eller slett behandlet, skittent	148	15	65	215	36	853	64	28	11	16	25	54	6	284	20
Benbrudd	95	6	62	1	-	-	1	-	11	3	17	1	-	-	1
Benskjørhet	50	-	18	-	-	1	15	-	12	-	1	-	-	-	12
Beskadigelse, ytre	76	9	24	15	1	43	5	-	14	6	2	3	-	17	2
Blodurin	-	-	-	1	-	6	-	-	8	1	-	-	-	-	-
Bråsott	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-
Brysthindebetendelse	50	-	7	1	-	-	-	-	29	-	2	-	2	-	-
Bukhindebetendelse	106	1	7	10	1	22	-	-	48	3	8	12	-	27	1
Børsykdom	16	1	1	1	-	-	-	-	26	-	1	-	-	-	-
Diaré	1	-	-	-	-	92	16	-	9	1	2	1	23	355	10
Forgiftning	12	-	5	-	-	-	-	-	9	-	8	1	-	1	2
Fødselsbesvær	77	4	30	32	2	-	-	-	14	1	3	12	1	-	-
Gulsott	4	-	11	-	40	17	-	-	2	-	2	3	1	24	-
Hjernelidelse	5	1	5	2	-	-	1	-	3	2	2	1	-	-	-
Hjertesykdom	11	1	36	-	-	-	-	-	1	-	6	-	-	1	-
Hjertesekkbetendelse	121	-	5	-	-	-	-	-	59	-	-	-	-	-	-
Hudsykdom	-	1	4	-	-	-	-	-	1	-	-	-	-	-	-
Ikter	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-
Jurbetendelse	36	-	1	8	-	-	-	-	9	-	2	2	-	-	-
Kakeksi	4	-	2	-	-	-	-	-	13	-	2	9	-	10	-
Kalvningsfeber	10	-	-	-	-	-	-	-	6	-	-	-	-	-	-
Katarrfeber	4	-	-	-	-	-	-	-	8	-	-	-	-	-	-
Leddpsykdom	63	5	42	388	-	61	1	-	9	1	14	-	-	63	3
Leverlidelser	6	1	2	11	-	6	-	-	2	1	2	-	-	-	-
Lungelidelser	7	1	1	-	-	-	-	-	1	-	2	1	-	2	-
Mangefull avblødning	16	1	17	5	-	35	4	-	4	1	1	1	-	1	1
Mavesykdom	46	7	19	9	-	50	9	-	16	15	7	8	3	263	11
Navleårebetendelse	-	-	-	-	-	2	-	-	-	-	-	-	-	77	-
Nyresykdom	27	1	16	-	-	18	-	-	9	3	11	6	-	20	-
Nødslaktning	81	17	204	25	2	35	8	-	24	3	9	6	1	5	3
Overdrift	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Parasiter	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rachitis	1	-	384	-	-	3	-	-	1	-	55	-	-	2	2
Raslesyke	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Rødsyke	-	-	43	-	-	-	-	-	-	-	27	-	-	-	-
Selvdøde	-	-	-	-	-	-	-	-	12	3	6	4	-	19	2
Septiske tilstander	3	-	-	-	1	8	-	-	24	4	12	-	1	127	9
Stivkrampe	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Svulster	11	19	2	-	-	-	-	-	9	2	1	1	-	-	-
Tarmlidelser	23	8	9	-	-	6	-	-	11	5	5	4	-	54	1
Tinter	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Trommesyke	41	-	-	1	-	3	1	-	35	-	-	1	-	1	-
Tuberkulose	26	-	30	-	-	-	-	-	14	-	6	-	-	-	1
Ufullbårne, umodne	-	-	1	-	17	48	-	-	-	-	-	-	-	108	-
Vattersott	7	-	3	90	4	3	-	-	6	1	10	72	22	3	-
Ødem og emfysem	17	3	4	2	-	5	-	-	10	-	-	-	4	1	-

Tabell G.

Tønnekjøtt-kontrollen 1926.

Kommune	Ialt innført, kilogram				Beslaglagt, kilogram				Hvorfra innført
	Heste- kjøtt	Storfekjøtt	Sauet- kjøtt	Orga- ner	Heste- kjøtt	Storfekjøtt	Sauet- kjøtt	Orga- ner	
Arendal . . .	-	42596	-	-	-	-	-	-	Amerika
Bergen . . .	-	-	138464	-	-	-	-	-	Island
Drammen . . .	-	14561	-	174	185	-	-	-	Danmark
Haugesund . . .	-	-	59369	-	-	181	-	-	England
Kristiansand . . .	-	-	-	-	-	-	-	-	Argentina
Oslo . . .	-	-	-	-	-	-	-	-	Island
Skien . . .	-	-	-	-	-	-	-	-	Amerika
Stavanger . . .	-	-	-	-	-	-	-	-	Island
Trondhjem . . .	-	-	-	-	-	-	-	-	Island
Ialt	177295	430407	1934688	280324	26554	492	2338	100	U.S. Amerika

¹ Hertil kommer 69 kg. rullepølser.

**Bevilgninger til det civile veterinærvesen for budgetterminen 1. juli
1926—30te juni 1927.**

Til det civile veterinærvesen bevilget stortingen for budgettåret 1926—1927 følgende beløp:

A. Utgifter.

Kap. 681. Statsdyrlægene:

1. Lønninger	kr.	16 225,00
2. Laboratorier	»	3 000,00
3. Reiseutgifter	»	2 000,00

kr. 21 225,00

» 682. Tilskudd til distriktsdyrlæger:

1. Til lønn	kr.	375 000,00
2. Reiseutgifter	»	85 000,00

» 460 000,00

» 683. Veterinærhøiskolen:

Byggearbeider	kr.	0,00
	»	0,00

» 684. Veterinærinstituttet:

1. Lønninger	kr.	44 862,00
2. Kontorutgifter	»	3 000,00
3. Bygninger	»	2 000,00
4. Lys og brenne	»	8 000,00
5. Laboratorier	»	30 000,00
6. Forskjellig	»	9 000,00

» 96 862,00

» 685. Andre veterinærformål:

1. Tuberkulinundersøkelser . .	kr.	5 000,00
2. Erstatning ved nedslaktning	»	15 000,00
3. Tilskudd til «Norsk Veteri-		
nærtidsskrift»	»	1 500,00
4. Karantenestasjonen	»	655,00
5. Stipendier	»	8 500,00
6. Forskjellig	»	10 000,00

» 40 655,00

kr. 618 742,00

B. Inntekter.

Kap. 2581. Veterinærinstituttet (jfr. kap. 784)	kr.	25 000,00
---	-----	-----------

**Supplement nr. 3 til avsnittet «Gjeldende lover m. v.».
(Se årsberetningene for 1923, 24 og 25).**

Lov

av 14 juli 1894 (kfr. lover av 26 mai 1899, 14 mai 1918, 7 juli 1922, 11 mars 1925
og 4 juli 1927) om foranstaltninger mot smittsomme husdrysksommer.

Kapitel 1.

Om ondartede smittsomme sykdommer.

§ 1. Følgende smittsomme sykdommer blandt husdyrene skal være undergitt det offentliges særlige forsorg, nemlig:

kvegpest;

miltbrand og dermed likeartede sykdommer;

hundegalskap;

snive;

spesifikk munns- og klovsyke;

ondartet lungesyke og ondartet katarralfeber hos hormkveget;

kopper og skabb hos fåret;

svinepest og rødsyke hos svinet.¹⁾

Skulde nogen annen sykdom blandt husdyr anta en smittsom eller ondartet karakter eller større utbredelse, eller skulde nogen av de her opregnede sykdommer optre ondartet eller vinne utbredelse hos andre dyr enn de nevnte, kan Kongen utvide bestemmelserne i denne paragraf til også å omfatte disse sykdommer.

Likeledes kan Kongen, når dertil finnes grunn, bestemme, at en sykdom, der hittil har vært gjenstand for det offentliges inngripen etter denne paragraf, skal behandles som en mildere smittsom sykdom etter bestemmelserne i nedenstående kapitel 3.

§ 2. Er noget husdyr angrepet eller død av en av de i § 1 omhandlede sykdommer, eller er der sannsynlighet for, at så er tilfelle, skal enhver, der som eier eller på annen måte har i besiddelse sådant dyr, snarest mulig tilkalle en autorisert dyrlæge eller derom gjøre anmeldelse, i byene til politimesteren, på landet til lensmannen, fra hvem meddelelse uopholdelig skal skje til en autorisert dyrlæge.

Dyret blir, inntil dyrlæge kommer tilstede, såvidt omstendighetene tillater det, å holde avsondret eller innesperret.

Når kvegpest er utbrutt, skal enhver innenfor en av fylkesmannen nærmere bestemt avstand boende eier eller opsynsmann over drøvtyggende dyr uten ophold anmeldte ethvert tilfelle av innvortes sykdom, som måtte inntrefte i hans besetning blandt de nevnte arter av dyr.

§ 3. Den praktiserende dyrlæge, der mottar meddelelse om eller under sin praksis påtreffer et tilfelle av nogen av de i § 1 omhandlede sykdommer, skal snarest mulig på stedet undersøke tilfellets beskaffenhet og treffe de foranstaltninger, som er fornødne til forebyggelse av smitte, så-

¹⁾ Rødsyken er ved kronpr. resol. av 9 mars 1904 overført til de mildere smittsomme sykdommer.

Ved kgl. resol. av 7 april 1922 er smittsom anæmi hos hesten blitt optatt blandt husdyrlovens ondartede smittsomme sykdommer.

som avsondring og innesperring av syke og mistenkte dyr, nedgravning eller tilintetgjørelse av døde dyr og smitteførende avfall samt rensning og desinfeksjon. Privatpraktiserende dyrlæge er dog kun forpliktet til å foreta undersøkelse, når tvingende grunner skjønnes å være tilstede.

Dyrlæge skal, når han har undersøkt et tilfelle av nogen av de i § 1 omhandlede sykdommer, snarest mulig til øvrigheten inngi beretning om det ved undersøkelsen funne sykdomstilfelle, med oplysning om, hvad der er foretatt eller anordnet for å motarbeide sykdommen og hindre dens utbredelse. Privatpraktiserende dyrlæge, der efter mottatt anmeldelse avslår å foreta undersøkelse, skal snarest mulig oversende anmeldelsen til øvrigheten.

§ 4. Dyrrets eier eller besidder er forpliktet til å etterkomme ethvert ham i henhold til denne lovs bestemmelse gitt pålegg; forsåvidt det ikke frivillig etterkommes, kan politiet la det fornødne utføre for vedkommendes regning.

Politiet er for øvrig forpliktet til å yde fornøden bistand ved de i henhold til denne lov påbudte foranstaltningers gjennemførelse.

§ 5. Fylkesmannen har når han mottar underretning om noget tilfelle av de i § 1 nevnte sykdommer, å treffe de forføininger, som etter omstendighetene må anses påkrevet for å hindre sykdommens utbredelse; finner han det fornødent, kan han la den besetning, i hvilken sykdomstilfellet er forekømmet, samt de besetninger, hvortil smitte kan antas overført, sette under offentlig tilsyn inntil sykdommen eller smittefarene er ophørt.

Når en besetning settes under offentlig tilsyn skal der angis en territorial begrensning av det område, som omfattes av tilsynet, for eksempel en eller flere bestemte eiendommer eller deler deraf.

§ 6. Så lenge en besetning er under offentlig tilsyn, kan fylkesmannen a) påby eftersyn av vedkommende besetning ved dyrlæge, så ofte som omstendighetene krever dette;

- b) forby, at dyr og smitteførende gjenstander bortføres fra stedet og at de personer, som holder sig på stedet, forlater dette samt at vedkommende tilstedes adgang; ved kvegpest eller munn- og klovsyke forby alt unødvendig samkvem mellom det sted, hvor besetningen er satt under offentlig tilsyn, og andre deler av distriktet, og for øvrig treffe de nødvendige foranstaltninger for å hindre, at personer, dyr eller smitteførende gjenstander, som er eller kommer innenfor det område som omfattes av tilsynet igjen kommer utenfor området uten tillatelse av rette vedkommende;
- c) forby, at noget dyr innføres i en besetning, i hvilken der er forekommert tilfelle av kvegpest, kvegets ondartede lungesyke, munn- og klovsyke, snive eller svinepest; til fornøden kontroll hermed kan han la opta fortegnelse over og merke de til vedkommende besetning hørende dyr.

- Fylkesmannen kan derhos
- d) under særlige omstendigheter forby benyttelse av beiter og andre steder som kan formodes å være smittet;
 - e) under særlige omstendigheter påby optagning og fornyelse av gulver, vegger og lignende i rum, hvor smittede dyr har stått, samt tilintetgjørelse av smittebefengte gjenstander, såsom høi, halm, redskaper og lignende;

- f) for by eller herred, hvor eller i hvis nærhet hundegalskap forekommer, ved offentlig bekjentgjørelse påby, at enhver hund skal enten holdes forsvarlig bundet eller innesperret eller være forsynt med munnkurv av nærmere angitt beskaffenhet, eller under særlige omstendigheter blott kunne føres på offentlig vei eller gate i bånd av voksen person, selv om hunden er forsynt med munnkurv;
- g) når nogen farsott vinner større utbredelse, ved dyrlæge la foreta almindelig undersøkelse av besetninger i den utstrekning, som måtte finnes nødvendig;
- h) pålegge vedkommende by- eller herredskommune å rense og desinfisere staller og vanningssteder, som er til offentlig avbenyttelse.

§ 7. Vedkommende regjeringsdepartement kan foreskrive de forholdsregler, som i øvrig utkreves til forebyggelse av smitte så vel i sin almindelighet som ved de enkelte sykdommer og utferdige påbud om iverksettelse av de foranstaltninger, som til enhver tid anses nødvendige til bekjempelse av den enkelte sykdom, såsom:

- a) gi bestemmelser for dyrlægenes forhold med hensyn til reiser, innberetninger m. v. og derhos
 - b) gi forskrifter til forebyggelse av smitte blandt husdyr ved dyrskuer, markeder og lignende samt ved transport av dyr innen landet,
 - c) gi bestemmelser angående benyttelse av produkter av syke dyr, hvori blant påbud om, at meieri, slakteri, garveri eller annen virksomhet, hvortil er levert produkter såsom melk, kjøtt, blod eller huder fra besetning, som er satt under offentlig tilsyn, skal stenges og avsperras,
 - d) forby meieri, ysteri og melkesalg i de byer og i de fylker (eller deler derav) som departementet bestemmer, å levere melk (herunder kjerne-melk) myse, og melkeavfall til dyreføde, medmindre disse førmidler forut er pasteurisert eller kokt, samt forby at melk m. v. fra meieri, ysteri og melkesalg anvendes til dyreføde, medmindre førmidlene forut er pasteurisert eller kokt. Departementet fastsetter de nærmere regler herom og har rett til å dispensere fra forbudet,
 - e) under særlige omstendigheter forby avholdelse av markeder og andre dyresamlinger samt auksjoner og andre sammenkomster av personer i distrikter, hvor farsott blandt husdyr er herskende, eller hvortil smittsom sykdom kan fryktes innført,
 - f) under særlige omstendigheter forby, at dyr føres fra en landsdel til en annen, eller gjøre adgangen dertil avhengig av sådanne forsiktighetsregler, som måtte anses fornødne for å hindre overførelse av smitte,
 - g) ved utbrudd av hundegalskap eller munn- og klovsyke påby, at for større eller mindre deler av landet alle hunder skal holdes forsvarlig bundet, bære munnkurv eller føres i bånd,
 - h) ved utbrudd av kvegpest eller munn- og klovsyke påby avsperring av bestemt distrikt, selv om ikke nogen besetning innen dette er satt under offentlig tilsyn,
 - i) ved utbrudd av kvegpest, kvegets ondartede lungesyke, munn- og klovsyke og svinepest påby nedslaktning av hele besetninger, hvori sykdommen optrer;
- ved utbrudd av munn- og klovsyke påby, at hunder, katter og fjærfe på det sted, som er satt under offentlig tilsyn, skal drepes, samt la vilt drepe i de distrikter, departementet måtte bestemme.

Departementet kan overdra til fylkesmannen for hans embedsdistrikts vedkommende å treffen de bestemmelser, som ved denne paragraf er tillagt departementet.

§ 8. Vaksinasjon av besetning mot nogen smittsom sykdom må ikke finne sted uten tillatelse av vedkommende regjeringsdepartement.

Når det kan antas, at en farsott derved hurtigere vil kunne stanses, kan departementet påby vaksinasjon av de for smitte utsatte besetninger samt fastsette en godt gjørelse til dyrlægen for hvert podet dyr.

§ 9. Enhver dyreeier er pliktig til å la ham tilhørende døde dyr og smitteførende gjenstander tilintetgjøre eller nedgrave. Til bruk i sådant øiemed skal enhver kjøpstadscommune anskaffe en av vedkommende regjeringsdepartement godkjent innretning eller nedgravningsplass. Også ladestedene med særskilt kommunestyre så vel som landkommuner med tett bebyggelse kan av Kongen pålegges den samme forpliktlæse. Fornøden grunn kan av kommunen etter tillatelse meddelt av Kongen fordres avgitt mot erstatning, der i mangel av overenskomst bestemmes ved almindelig takstforretning.

I kommuner, hvor sådan innretning eller nedgravningsplass enten ikke haves eller i tilfelle ikke kan benyttes, skal døde dyr og smitteførende gjenstander etter dyrlægens anordning tilintetgjøres eller nedgraves på eieren egen grunn eller — hvis der ikke er anledning — på annen grunn, hvor det med minst ulempe for dens eier eller bruker kan foregå. Er ved foranstaltningen nogen ulempe forårsaket grunnens eier eller bruker, skal vedkommende commune yde erstatning, hvis størrelse i mangel av overenskomst bestemmes ved skjønn avholdt etter de i lov om veivesenet av 15 september 1851 § 24 fastsatte regler.

Kapitel 2.

O m n e d s l a k t n i n g o g e r s t a t n i n g .

§ 10. Ved mistanke om kvegpest, kvegets ondartede lungesyke eller svinepest kan fylkesmannen påby nedslaktning av inntil tre dyr for ved obduksjon av disse å erholde visshet om sykdommens natur.

De dyr, om hvilke det etter en dyrlæges erklæring må anses for avgjort, at de er angrepet av en av de nevnte sykdommer, skal etter fylkesmannens foranstaltning drepes, medmindre vedkommende regjeringsdepartement påbyr det motsatte.

Enhver hest, som etter dyrlæges erklæring er angrepet av snive eller smittsom anæmi, eller som med god grunn mistenkes for å være det, skal drepes, såfremt departementet ikke anderledes bestemmer i hvert enkelt tilfelle.

Dyr, angrepet av hundegalskap, skal drepes, hund eller katt, som er bitt av noget av hundegalskap lidende dyr, skal likeledes drepes.

§ 11. Eieren er, med de nedenfor nevnte begrensninger, berettiget til å erholde erstatning for de dyr, som ved det offentliges foranstaltning drepes på grunn av kvegpest, kvegets ondartede lungesyke, snive, svinepest og smittsom anæmi hos hesten.

Dyr, der ved obduksjon ikke viser spor av disse sykdommer, erstattes med det fulle beløp, hvortil de på nedenangitte måte er verdsatt.

Dyr, der ved obduksjon finnes — eller på annen måte godtgjøres å være — angrepet av smittsom anæmi, erstattes med det fulle beløp, dyr, der på samme måte finnes angrepet av kvegpest eller kvegetts ondartede lungesyke, erstattes med to tredjedeler, dyr, der på samme måte finnes angrepet av snive eller svinepest, med halvdelen av det beløp, hvortil de på nedenfor nevnte måte er verdsatt.

Dyr, der i henhold til § 7 h. påbys nedslaktet ved utbrudd av munn- og klovsyke og dyr der er døde som følge av tyungen vaksinasjon, erstattes med deres fulle verdi.

§ 12. Forsåvidt eieren ved innførsel fra utlandet av smittede dyr, ved overtredelse av gitte forholdsregler eller på annen måte selv har forsikldt skaden, erholder han ingen erstatning.

Rett til erstatning for dyr, nedslaktet etter offentlig foranstaltning, er derhos betinget av, at de har opholdt sig minst 6 måneder innen landets grenser, medmindre det kan godtgjøres, at de på en eieren uforskyldt måte er smittet etter å være innført her til landet.

Erstatningskrav må fremsettes forinnen nedslaktningen. Erstatningsbeløpet må i intet tilfelle overstige kr. 300 for halvdelen av et enkelt dyr, kr. 400 for to tredjeparter og kr. 600 for det hele dyr. Dog kan erstatningsbeløpet, når det gjelder hester, forhøies til kr. 1 200 for det hele dyr.

§ 13. De dyr, der blir å drepe etter foranstående bestemmelser, skal, forsåvidt erstatningskrav derom fremsettes, verdsettes av en politiembedsmann (på landet av lensmannen) i forening med to av ham dertil opnevnte menn. Dyrene ansettes til den verdi, de antas å ha som uangrepne av sykdommen, hvorfra trekkes verdien av det drepte dyr, forsåvidt det helt eller delvis kan benyttes.

Det drepte dyr skal, såvidt fornødiges, obduseres av en av det offentlige antatt dyrlæge, som gjennem fylkesmannen skal tilstille vedkommende regjeringsdepartement en beskrivelse av obduksjonsforretningen. Eieren er berettiget til for egen regning å tilkalle en autorisert dyrlæge for å være tilstede ved obduksjonen og delta i avgjørelsen av spørsmålet, om dyret har vært angrepet av den antatte sykdom.

Er der tvil eller meningsforskjellighet herom mellem dyrlægene, avgjøres saken av en av departementet opnevnt sakkyndig.

Kapitel 3.

Om mildere smittsomme sykdommer.

§ 14. Følgende sykdommer hos husdyrene henregnes til de mildere smittsomme, like overfor hvilke etterstående regler kommer til anvendelse, nemlig:

Lungesyke, influensa, kverke, strengel, munnsyke og beskeltersyke hos hesten, skabb og kopper hos andre dyr enn fåret,

smittsom klovsyke hos fåret,
ringorm hos alle husdyr,
hårekmidder hos hunden,

febersykdommer av smittsom karakter,
tuberkulose.¹⁾

Med hensyn til disse sykdommer gjøres det eieren eller den, der på hans vegne fører tilsyn med dyrene, til plikt:

- a) å anmelde for en autorisert dyrlæge eller for politimesteren eller lensmannen, når nogen av disse sykdommer måtte vise sig i hans besetning;
- b) ikke å la dyr, der antas angrepne av nevnte sykdommer, føres på markeder, til dyrskuer, på fremmede beite eller i fremmede fjøs eller staller;

dog skal det være tillatt fra eierens fjøs å selge sådanne dyr til slakt eller å føre dem til handelsmarkedet til egen avsondret avdeling for å selges til slakt medmindre departementet anderledes bestemmer for de enkelte sykdommer.

Politimester eller lensmann, der har mottatt sådan meddelelse som i litr. a nevnt, har å innsende meddelelse til vedkommende dyrlæge. Finner dyrlægen, at sykdommens optreden er av foruroligende beskaffenhet, innsender han anmeldelsen til fylkesmannen.

Finner fylkesmannen det nødvendig for å hindre sykdommens videre utbredelse, kan han la forholdene på stedet undersøke av dyrlæge og etter dennes forslag gi forskrifter angående avsondrings- og desinfeksjonsforanstaltninger.

§ 15. Vedkommende departement kan gi almindelige bestemmelser angående de nærmere foranstaltninger for hver enkelt av de i § 14 nevnte sykdommer samt angående anvendelse og salg av kjøtt og melk fra syke dyr.

Departementet kan derhos bestemme, at dyr, som i henhold til § 14 litr. b er avhendet til slakt, og som senere antreffes levende hos ny besidder, skal innen en fastsatt frist, i fornødent fall ved offentlig foranstaltung, kunne påbys nedslaktet for besidderens regning.

§ 16. Kongen kan bestemme, at andre sykdommer enn de nevnte skal henføres under bestemmelsene i dette kapitel.

Kapitel 4.

Om innførsel og utførsel av dyr.

§ 17. Kongen kan forby innførsel av dyr og smitteførende gjenstander fra fremmede land eller landsdeler, fra hvilke smittsom husdyrsykdom kan fryktes innført.

Han kan anordne, at innførsel av dyr kun må finne sted over bestemte havner eller steder, påby, at innførte dyr skal undersøkes av dyrlæge og henstå i karantene på vedkommende importørs bekostning, pålegge eieren av innførte dyr å utre betaling for sundhetsundersøkelse etter en fastsatt takst samt anordne, at dyr, der ved innførselen finnes

¹⁾ Ved kgl. resol. av 22 juni 1903 er smittsom kasting og ved kronprinsregentens resol. av 9 mars 1904 rødsyke hos svinet overført til de mildere smittsomme sykdommer.

angrepne av smittsom sykdom, eller som har vært utsatt for smitte, nedslaktes uten erstatning.

Han kan overhodet foreskrive de nødvendige forholdsregler for å hindre innførsel av smittsom husdyrsykdom.

§ 18. I særskilte tilfeller kan vedkommende departement tillate innførsel av enkelte dyr eller gjenstander fra land, fra hvilke innførsel er forbudt.

§ 19. Kongen kan med hensyn til utførsel av husdyr gi sådanne forskrifter og treffen sådanne foranstaltninger, som måtte finnes nødvendige for å forebygge, at der her fra landet utføres husdyr, der er mistenkede eller kan mistenkes for å lide av eller overføre smittsom sykdom, og at de herfra til utlandet avsendte dyr under transporten utsettes for sådanne sykdommer. Han kan anordne, at utførel av husdyr kun må finne sted fra visse bestemte steder i riket.

For undersøkelse av dyr bestemt til utførel, såvel som for undersøkelse og desinfeksjon av vedkommende skib kan det pålegges henholdsvis avsenderen og skibets fører å utre betaling etter takst.

For de skib, der benyttes til sådan utførel, kan Kongen gi nærmere regler angående deres innredning og nødvendige forsyning med fôr og drikkevann for dyrene, likesom han overhodet kan treffen anordninger for å sikre dyrenes forsvarlige behandling under reisen.

§ 20. Kongen kan anordne, at jernbanevogner og fartøier, som benyttes til transport av dyr, tillikemed de dertil hørende innretninger og redskaper skal rennes og desinfiseres etter hver sådan benyttelse. Omkostningene hermed utres av den, for hvis regning jernbanen eller fartøiet drives.

Kapitel 5.

Om eftersyn med markeder o. l.

§ 21. Fylkesmannen kan foranstalte, at der ved markeder og andre større samlinger av husdyr innen fylket er dyrlæge tilstede for på det offentliges vegne å føre tilsyn med, at intet av de der fremstilte husdyr er angrepet av nogen smittsom sykdom.

Fylkesmannen kan påby, at handyr, der frembys til almindelig bedekning, skal på eierens bekostning underkastes et sundhetseftersyn av autorisert dyrlæge, som i tilfelle har å utstede attest for dyrets fullkomne sundhet.

Kapitel 6.

Om omkostninger og deres utredelse m. v.

§ 22. Utgifter, som på grunn av denne lovs forskrifter foranlediges ved smittede eller for smitte mistenkede dyrs røkt, avsondring og desinfeksjon, ved desinfeksjon av fjøs, stall, redskaper og desslike, ved døde dyrs nedgravning eller tilintetgjørelse, utres av vedkommende dyrs eier. De med de syke dyrs kurbehandling forbundne omkostninger utres likeledes av dyrets eier, medmindre vedkommende fylkes-, kjøpstsads- eller ladestedskommune — den sistnevnte, forsåvidt den har eget kommunestyre — måtte fatte særlike bestemmelser dessangående for de enkelte smittsomme sykdommer.

I tilfelle av uformuenhet hos eieren avholdes disse utgifter av vedkommende fylkes-, kjøpstads- eller ladestedskommune, den siste forsåvidt den har eget kommunestyre.

Erstatning til eierne av dyr, nedslaktet etter bestemmelsene i kapitel 2, og de utgifter, der foranlediges ved de i § 13 omhandlede verdsettelsesforretninger samt ved nedslaktninger, utres, forsåvidt angår dyr, der ikke finnes angrepet av nogen sykdom, for hvilken nedslaktning kan finne sted, eller forsåvidt angår dyr, døde som følge av tvungen vaksinasjon, av statskassen, men forsåvidt de finnes angrepet av nogen sådan ovennevnt sykdom, med det halve av statskassen og med den annen halvdel av vedkommende fylkeskommunes, kjøpstads eller ladesteds kasse, den siste kun, når ladestedet har eget kommunestyre.

På samme måte som i sistnevnte tilfelle og etter sådan verdsettelse som i § 13 bestemt gis vedkommende eier erstatning, når det for å hindre smittes videre utbredelse måtte anses nødvendig å tilintetgjøre smittefarlige gjenstander som hus, husinnredninger, før, redskaper og lignende.

Alle andre utgifter ved foranstaltninger etter denne lovs bestemmelser utres av vedkommende fylkeskommunes, kjøpstads eller ladesteds kasse, forsåvidt ikke noget annet er eller måtte bli fastsatt.

Dog faller omkostningene ved avsperringsforanstaltninger like overfor fremmede land statskassen tillast, likesom Kongen for hvert enkelt tilfelles vedkommende kan bestemme, at utgiftene ved de i § 7 omhandlede foranstaltninger skal utres av statskassen.

Endelig utres den for tvungen vaksinasjon fastsatte godtgjørelse til dyrlægen samt skyssgodtgjørelse for reiser i det offentliges tjeneste etter denne lov av statskassen.

Erstatning for dyr, som påbys nedslaktet i henhold til § 7 h. ved utbrudd av munn- og klovsyke, utres helt av statskassen, likesom de til sykdommens bekjempelse nødvendige utgifter utres av statskassen mot refusjon av vedkommende fylkes, kjøpstads eller ladesteds kasse — den siste kun, når ladestedet har eget kommunestyre — eller av vedkommende private alt etter de til enhver tid herom gjeldende bestemmelser. For refusjonskrav like overfor private skal staten ha utpanningsrett etter nærmere bestemmelse av vedkommende departement.

§ 23. For forretninger i det offentliges tjeneste etter denne lov tilkommer privatpraktiserende dyrlæge kr. 6,00 for hver forretning samt i tilfelle av reiser skyss- og kostgodtgjørelse; som én forretning regnes hvad dyrlægen under én reise på én gang foretar på et enkelt sted. Dyrlæge, der er ansatt i et fylkes tjeneste med fast lønn av vedkommende fylkeskommune, tilkommer for forretninger i det offentliges tjeneste etter denne lov kr. 4,00 for hver forretning samt i tilfelle av reiser skyss- og kostgodtgjørelse. For obduksjon av en hest eller et stykke storfe tilkommer dyrlægen derhos kr. 8,00, for obduksjon av et dyr av mindre art kr. 4,00, dog således, at han for på én dag utførte obduksjoner ikke kan oppebære over kr. 30,00. For kontorundersøkelse i det offentliges tjeneste tilkommer dyrlægen kr. 3,00, forsåvidt offentlig reise eller obduksjon der ved undgås.

Fylkesmannen kan, forsåvidt reise i samme anledning eller obduksjon innen samme besetning uten nødvendighet er gjentatt uten ordre av øvrigheten, helt eller delvis nekte utbetaling av forretningsgodtgjørelse, kost-

godtgjørelse og obduksjonshonorar, likesom skyssgodtgjørelsen i samme tilfelle kan nektes.

Dyrlægen tilkommer ikke nogen forretningsgodtgjørelse for vaksinasjon av besetninger etter påbud av departementet eller for undersøkelse av innførte eller utførte dyr utenfor den for hvert podet eller undersøkt dyr fastsatte takst. Dyrlægen tilkommer heller ikke skyss — og i tilfelle kostgodtgjørelse — for reise til undersøkelse av import- eller eksportdyr, med mindre reisen er foretatt etter særskilt rekvisisjon av det offentlige.

For offentlige innberetninger, obduksjonsbeskrivelser, attestar, erklæringer og lignende tilkommer der dyrlægen ingen særskilt betaling.

§ 24. De i henhold til denne lovs bestemmelser opnevnte vurderingsmenn tilkommer for de av dem utførte forretninger hver en godtgjørelse av kr. 4,00 pr. dag.

Kapitel 7.

Om autoriserte dyrlæger.

§ 25. Husdyr, angrepne av ondartet smittsom sykdom, fåreskabb undtatt, må ikke tas under behandling av andre enn autoriserte dyrlæger.

§ 26. Enhver autorisert praktiserende dyrlæge skal etter hvert års utløp innen en av departementet fastsatt frist gjennem fylkesmannen avgå til det regjeringsdepartement, hvorunder det civile veterinaervesen er henlagt, en etter nærmere bestemmelse avfattet beretning om sin virksomhet som dyrlæge i det forløpne år. Uteblir innberetningen utover den fastsatte tid, kan fylkesmannen forelegge vedkommende dyrlæge en mulkt for hver uke, som oversettes.

Likeså skal enhver autorisert dyrlæge ved tilflytning til eller fraflytning fra et distrikt derom innsende meddelelse til departementet gjennem vedkommende fylkesmann.

Kapitel 8.

Om straffebestemmelser.

§ 27. Overtredelse eller undlatelse av å efterkomme de i denne lov eller de i kraft av samme gitte og offentliggjorte bestemmelser eller andre på behørig måte gitte påbud blir, såfremt forseelsen ikke etter den almindelige lovgivning er belagt med strengere straff, å straffe med bøter eller fengsel.

Sakene blir å behandle på den for politisaker foreskrevne måte.

Dyr eller gjenstander, som forsøkes innført eller er innført her til landet i strid med noget i henhold til § 17 utfordiget forbud eller annen ifølge denne paragraf gitt bestemmelse, eller som forsøkes utført i strid med nogen i henhold til § 19 gitt forskrift, forbrytes til fordel for statskassen, forsåvidt de ikke blir å tilintetgjøre.

Hund, som antreffes ute med tilsidesettelse av noget i anledning av hundegalskap gitt påbud, skal ved politiets foranstaltning optas og drepes enten straks eller innen en av politiet gitt frist, innen hvilken den kan innløses av eieren mot erleggelse av opbevaringsomkostningene.

Likeså kan ethvert dyr, som påtreffes ute med til sidesettselte av nogen bestemmelse i denne lovs kapitel 1 eller noget ifølge derav utferdiget påbud, når det finnes angrepet av nogen der nevnt smittsom sykdom, ved politiets foranstaltning drepes uten erstatning til eieren.

§ 28. Privat praktiserende dyrlæger skal, når de under forretninger for det offentlige gjør sig skyldige i misligheter, som, begått av dyrlæger med offentlig ansettelse, vilde være straffbare som forbrytelser i embede eller bestilling, straffes med bøter eller fengsel.

Kapitel 9.

O m l o v e n s i k r a f t t r e d e n m . v.

§ 29. Denne lov trer i kraft den 1 januar 1895.

Fra samme tid opheves lov av 20 mai 1882 angående foranstaltninger i anledning av ondartede smittsomme sykdommer blandt husdyrene, lov av 15 september 1851 angående foranstaltninger mot skabbsyke blandt får og gjeter og de i henhold til sistnevnte lov utferdigede bestemmelser samt lov av 14 juni 1890 angående forholdsregler mot utførsel av syke husdyr.

De i medhold av nevnte lov av 20 mai 1882, dens § 4, siste punktum gitte bestemmelser og de i medhold av samme lovs § 8 utferdigede innførselsforbud samt de i medhold av nevnte lov av 14 juni 1890 utferdigede bestemmelser blir fremdeles inntil videre i kraft.

1

Nugjeldende (1 mai 1928) bestemmelser angående innførsel av levende dyr og smitteførende gjenstander. Plakat av 29 juni 1922 med tilleggsplakater av 4 august 1922, 18 januar (2), 6 og 23 desember 1924, 30 januar, 16, 20 og 27 februar 1925, 1 oktober 1926, 24 juni 1927 og 3 februar 1928 samt skrivelser fra Landbruksdepartementet av 24 og 29 desember 1924, 14 og 15 januar (2), 16 og 18 februar 1925, 21 juli, 28 august, 26 oktober og 17 november 1926, 20 juli 1927, 14 september 1927 og 7 mars 1928.

I. Hest og annet til hesteslektens hørende dyr skal det være forbudt å innføre.

Skyss- og trafikkhester, som fra Sverige passerer riksgrensen til Norge for umiddelbart etter å vende tilbake til Sverige, rammes ikke av dette forbud, når hestens identitet tilfredsstillende godtgjøres.

Landbruksdepartementet skal dog kunne bestemme, at forbudet også skal gjelde skyss- og trafikkhester for visse deler av riksgrensen, likesom departementet etter skal kunne opheve sådant forbud helt eller delvis og i tilfelle fastsette nærmere vilkår for trafikken.

II. Storfe, sau og gjet og andre drøvtyggende dyr skal det inntil videre være forbudt å innføre fra alle land.

Rensdyrtrafikken til Norge rammes ikke av dette forbud.

Landbruksdepartementet skal herefter være bemyndiget til til enhver tid å forby innførsel av storfe, sau og gjet og andre drøvtyggende

- dyr fra land eller deler derav hvorfra sådan innførsel måtte være eller bli tillatt, samt til atter å heve sådant forbud.
- III. Svin skal det være forbudt å innføre fra alle land.
- IV. Hund og annet til rovdyrene hørende dyr skal det være forbudt å innføre fra alle land.
- Hund, som benyttes til vokting av renhjorder og i følge med disses eiere eller voktere kommer fra Sverige, tillates innført, hvilket også gjelder, om lappene på flytningen til Norge har passert Finnlands område.
- V. Alle andre pattedyr samt fugler skal det være forbudt å innføre.
- VI. Innførsel av usaltet eller utilberedt kjøtt og flesk samt usmeltet talg skal være forbudt fra alle land undtagen fra Sverige og Finland. Sådan innførsel skal dog inntil videre være forbudt fra Malmöhus-, Kristianstads-, Hallands-, Kronobergs-, Blekinge-, Kalmar-, Jönköpings-, Östergötlands-, Skaraborgs-, Elfsborgs-, Göteborg og Bohus-, Värmlands-, Örebro- og Södermanlands län i Sverige samt fra Nylands-, Viborgs-, St. Michels- og Kuopio län samt Kajana herred av Uleåborgs län i Finland. Landbruksdepartementet skal være bemyndiget til til enhver tid å forby sådan innførsel fra Sverige og Finland eller deler derav og til atter å heve et sådant forbud.

I skrivelses fra Landbruksdepartementet av 20 juli 1927 og 7 mars 1928 blev det forannevnte forbud mot innførsel av kjøtt og flesk samt usmeltet talg fra visse len i Sverige ophevet forsåvidt angår Värmlands-, Örebro- og Södermanlands len samt landskapet Dalsland og Elfsborgs len og fogderiet Norrviken av Göteborg og Bohus len.

Landbruksdepartementet skal være bemyndiget til å gi almindelig dispensasjon for innførsel av frosset rensdyrkjøtt.

Hunder og skinne, hvortil ikke skal henregnes skinn av pelsdyr, skal det være forbudt å innføre i rå, utilberedt tilstand. Det skal inntil videre være tillatt å innføre fullstendig tørrede eller gjennemsaltedede huder og skinn på betingelse av, at partiene ved ankomsten besiktiges av vedkommende offentlig ansatte eller kommunale dyrlæge og av denne erklærer å være i tilfredsstillende sanitær tilstand. Landbruksdepartementet fastsetter størrelsen av godtgjørelsen til dyrlægen for sådan besiktelse.

Godtgjørelse til dyrlægene for de i foranstående avsnitt omhandlede besiktigelsesforretninger vedrørende tørrede og gjennemsaltedede huder og skinn er i skrivelse fra Landbruksdepartementet av 22 januar 1925 fastsatt således:

- Kips og alle slags tørre skinn og huder i baller kr. 10,00. Minimum pr. forretning inntil 5 baller. Siden kr. 1,00 pr. balle.
- Løse huder, tørre og saltede kr. 10,00 for første 500 huder. Siden 1½ øre pr. hud. Renhuder som for løse huder.
- Saltedede skinn: kr. 15,00 pr. jernbanevognlast. Ved andre forsendelser kr. 10,00 for besiktelse av inntil 1000 stkr. For antall utover dette kvantum ½ øre pr. skinn.

Rå eller lettsaltedede deler for øvrig av drøvtyggere, hester og svin, såsom slakteavfall, muler, klover, uforarbeidet horn samt hornmel og hornrasp av horn eller klover, benmel, kjøttfôrmel, blodmel, blod, melk samt gjødsel av alle slags dyr skal det være forbudt

å innføre. Likeså utilvirkede, utilberedte og urensede hår og børster som ikke i forveien er desinfisert.

VII. Fra Sverige og Danmark skal det inntil videre være forbudt å innføre gress, høi og halm samt matter, rep, flaskehylstere og fletningsarbeider av gress, høi eller halm samt å anvende sådant som emballage for varer fra disse land. Forbuddet omfatter ikke blomster, kurver, hatter, huer og andre finere arbeider av strå.

Fra andre land enn Sverige og Danmark skal det inntil videre være forbudt å innføre ubearbeidet gress, høi og halm. Det skal likeledes være forbudt å benytte sådant gress, høi og halm, der har vært anvendt som emballage for varer fra fremmed land som før, strøelse o. l. for dyr og skal sådan emballage opbrennes ved ankomst til riket.

Bruktesekker og annen tidligere brukt emballage av vevet stoff skal det være forbudt å innføre samt å anvende som emballage for varer, der innføres til riket.

Landbruksdepartementet skal være bemyndiget til helt å forby anvendelse av gress, høi og halm som emballage for varer fra fremmed land eller landsdel. Det skal ennvidere være bemyndiget til helt å forby innførsel av korn, mel, frø, grønnsaker, rotfrukter, poteter, planter, trær og busker, avskárne blomster og grønt samt torvstrø, videre kraftførstoffer — såsom fôrmeil, fôrkaker, oljekaker, kli og lignende stoffer til husdyrfôde — samt mais fra fremmed land eller landsdel.

Landbruksdepartementet skal være bemyndiget til å dispensere fra de til enhver tid herom gjeldende innførselsbestemmelser samt til å opheve disse helt eller delvis og til igjen å sette dem i kraft. Departementet kan videre bestemme, at oprindelsesbevis skal medfølge varen og forøvrig fastsette nærmere regler og vilkår for innførselen.

Ifølge Landbruksdepartementets skrivelser av 24 des. 1924, 14 jan. og 18 febr. 1925 er innførsel av korn, frø, grønnsaker, rotfrukter, poteter, planter, trær og busker, avskárne blomster og grønt samt torvstrø, videre kraftførstoffer — såsom fôrmeil, fôrkaker, oljekaker, kli og lignende stoffer til husdyrfôde — samt mais forbudt fra Sverige og Danmark. Likeledes skal det være forbudt å anvende gress, høi og halm som emballage for varer der innføres fra Sverige og Danmark.

Videre har Landbruksdepartementet i rundskrivelse av 15 jan. 1925 bestemt, at ovennevnte påbud om at gress, høi og halm, som er anvendt som emballage for varer fra fremmed land, skal opbrennes ved ankomsten her til riket — ikke skal gjelde i visse tilfelle, nemlig når der medfølger vareforsendelsen utfylt og bekreftet certifikat hvis ordlyd samtidig blev fastsatt. (Se Landbruksdepartementets formular for sådanne certifikater, skjema nr. 3). Det er fremdeles forbudt å anvende gress, høi og halm som emballage for varer fra Sverige og Danmark.

Landbruksdepartementet har i rundskrivelses av 17 juli 1924 og 15 jan. 1925 bestemt at ovennevnte forbud mot å anvende bruktesekker og annen tidligere brukte emballage av vevet stoff som emballage for varer som innføres til riket — ikke skal gjelde i visse tilfelle, nemlig

1) når der medfølger vedkommende vareparti bekreftet certifikat — for ovennevnte kraftførstoffer m. v. — som skjema nr. 1 eller nr. 2 i Landbruksdepartementets rundskrivelse av 17 juli 1924 og for andre varer som certifikatskjema nr. 4 i Landbruksdepartementets nevnte skrivelse av 15 januar 1925, og

2) uten certifikat: alle varer, når de i Landbruksdepartementets nevnte skrivelse av 15 januar 1925 oppstillede vilkår skjer fyldest.

I skrivelse av 26 januar 1925 har Landbruksdepartementet videre bestemt, at der ved innførsel av superfosfat, thomasfosfat, naftalin og kali tillates anvendt sekker uten betingelser.

- VIII. Brukte fôrredskaper skal det være forbudt å innføre fra alle land, medmindre det godtgjøres ved en av norsk konsul bekreftet, av vedkommende sundhetsmyndighet utstedt attest, at de er betryggende desinfisert.
- IX. Landbruksdepartementet bemyndiges til å tillate innførsel av enkelte dyr og gjenstander, hvis innførsel ved denne plakat er forbudt, og i tilfelle å fastsette de nærmere vilkår for innførselen, således karantenering, dyrlægeundersøkelse og betalingen herfor. Gyldigheten av sådan innførselstillatelse ophører, når der er hengått 60 dager siden dens utferdigelse, hvis ikke anderledes er bestemt i selve innførselstillatelsen. Innførselstillatelsene skal forsvarig av veterinær-hygieniske grunner nårsomhelst kunne tilbakekalles.
- X. Overtredelse av disse bestemmelser er belagt med straff.

MUNN- OG KLOVSYKEN I NORGE

1926—1927

AV

VETERINÆRDIREKTØR N. P. THORSHAUG

KØLBEKSKE - OSLO 1928

Munn- og klovsyken i Norge 1926—1927.

Av veterinærdirektør *N. P. Thorshaug*, Oslo.

Tross munn- og klovsyken i våre nærmeste naboland jevnlig har optrådt og tildels har hatt meget stor utbredelse der, har Norge like til høsten 1926 vært forskånet for sykdommen. Med de svære og langvarige utbrudd som begynte i Danmark og Sverige i slutten av 1924, blev utsiktene for at sykdommen vilde springe over også til vort land betydelig større. Smittefrykten grep sterkt om sig, og det blev av den alminnelige opinion krevet, at alle overkommelige foranstaltninger skulde treffes for å hindre sykdommens inn trenge i landet. Det var også tidligere truffet en rekke forføininger i den hen sikt, men disse blev i slutten av 1924 og begynnelsen av 1925 dels skjerpet, dels supplert med en rekke nye bestemmelser. I særlig grad gjaldt bestemmelsene likeoverfor nabolandene Sverige og Danmark, idet den ganske livlige person- og varetrafikk med disse land antokes å måtte fremby en særlig fare for smitteoverførsel. Således blev det forbud mot innførsel av alle slags husdyr og andre pattedyr (samtid fugler) og usaltet eller utilberedt kjøtt og flesk fra alle land undtagen fra visse deler av Sverige og Finnland. Ennvidere forbud mot innførsel av rå eller lettsalte de deler forøvrig av drøvtyggere, hester og svin. Fra Sverige og Danmark er det inntil videre forbudt å innføre gress, høi og halm samt visse produkter av disse stoffer eller å anvende dem som emballasje om varer fra disse land. Fra andre land er det inntil videre forbudt å innføre ubearbeidet gress, høi og halm. Særlig opmerksomhet er ofret emballasjespørsmålet. Det er således forbudt å anvende brukte sekker og annen tidligere brukt emballasje av vevet stoff, li kesom det fra visse land er helt forbudt å anvende gress, høi og halm som emballasje eller å anvende denslags stoffer som har vært anvendt dertil som før eller strøelse, idet de

skal brennes ved ankomsten til riket. Ennvidere er Landbruksdepartementet bemyndiget til helt å forby innførsel av en rekke andre ting, såsom korn, frø, grønnsaker, rotfrukter, poteter, torvstrø og kraftførstoffer m. v., likesom det er forbudt å innføre brukte fjøsredskaper medmindre der foreligger bekreftet attest for at de er betryggende desinfisert.

Man har ennvidere søkt å føre en viss kontroll med persontrafikken. I den hensikt blev der under 8. mai 1925 vedtatt en midlertidig lov om forbud mot visse personers adgang til fjøs og stall m. v. Loven forbyr person, som ikke i de siste 3 måneder uavbrutt har opholdt sig her i riket, adgang til rum, der anvendes som fjøs eller stall for hest, storfe, småfe eller gris eller som opbevaringssted for fôr eller strøelse for sådanne dyr. Det er likeledes forbudt den som rår over sådant rum som ovenfor nevnt, å gi person adgang til det. Denne lov blev yderligere skjerpet ved lov av 4. juli 1927, således at det også i visse landsdeler blev sådanne personer forbudt å betre noen bygning, gårds plass eller have (park) på sted hvor hest, storfe, småfe eller gris holdes. Ennvidere utgikk der fra Landbruksdepartementet under 11. januar 1927 en skrivelse i medhold av husdyrloven om, at enhver person ved innreise hertil landet kan pålegges å underkaste sig sådan desinfeksjon som departementet bestemmer, hvis hans opphold her i riket kan antas å være en fare for smitteoverføring av munn- og klovsyke. Man vilde på den måte sikre sig, at personer som kom fra smittede distrikter blev desinfisert, selv om de oppgav at de ikke aktet å komme inn på steder hvor hest, storfe m. v. holdtes. For å hindre at fehandlere kom til landet, blev der ved plakat av 13. mars 1925 forbudt inn til videre å utføre fra riket hest, storfe, sau, gjet og gris. Tilslutt blev det ved provisorisk anordning av 10. desember 1926 påbudt pasteurisering for all melk og melkeavfall som skal benyttes til dyrefôde — inntil videre gjeldende for de sydligere av landets byer og fylker. Alle disse restriksjoner og bestemmelser skaffet veterinæradministrasjonen et voldsomt øket arbeide, likesom tollvesenets og passkontrollens arbeide økedes i betydelig grad. Med landets mange innreiseporter

voldte personkontrollen mange vanskeligheter — både for de reisende selv og for kontrollen, vesentlig av den grunn at der ikke på langt nær alle steder fantes hensiktsmessige desinfeksjonsanstalter, så man ofte måtte ty til sykehusene o. l. — noget der jevnlig gav anledning til de reisendes misnøie på grunn av tidsspilde og utgifter. Helt effektiv kunde imidlertid ikke personkontrollen bli.

I begynnelsen av 1925 blev det av Landbruksdepartementet utferdiget detaljerte bestemmelser om hvorledes det skulde gåes frem i tilfelle munn- og klovsyken skulde komme til landet. Husdyrloven blev på enkelte punkter forandret, således at det ikke skulde kunne herske tvil om de forskjellige bestemmelser lovhjemmel. Landbruksdepartementet bestemte, at inntil videre skulde nedslaktningsmetoden i tilfelle anvendes. Den tidligere nevnte instruks inneholder detaljerte bestemmelser om fremgangsmåten ved bekjempelsen. Den egentlige myndighet til å iverksette de nødvendige foranstaltninger er i henhold til den gjeldende husdyrlov tillagt vedkommende fylkesmann og enkelte avgjørelser som er forbeholdt departementet, blev også vedkommende fylkesmann bemyndiget til å iverksette; men selve kampen blev i virkeligheten i alle detaljer bestemt og ledet av veterinærene. Hovedtrekkene i instruksjonene er, at når en praktiserende dyrlæge påtreffer et tilfelle som han med god grunn mistenker for å være munn- og klovsyke, skal han uopholdelig handle som om diagnosen var fastslått og iverksette de foranstaltninger som husdyrloven gir anvisning på. Han underretter snarest mulig fylkesmannen, veterinærdirektøren og lensmannen. Vedkommende dyrlæge har derimot ikke rett til å fastslå diagnosen. Det kan først skje når veterinærdirektøren eller dennes stedfortreder, overveterinæren, har undersøkt tilfellet nøyere. Blir diagnosen fastslått, iverksetter overveterinæren overensstemmende med fylkesmannens bestemmelser, at besetningen blir nedslått og nedgravet. For å avløse den tjenestgjørende overveterinær beordrer veterinærdirektøren en inspeksjonsveterinær til det smittede sted for å påse at de påbudte foran-

staltninger blir overholdt samt å lede den fullstendige desinfeksjon av gården m. v. Jeg skal ikke gå inn på instruksjonen i detalj, men kun bemerke at hovedvekten er lagt på at det smittede sted så hurtig og fullstendig som mulig blir totalt avstengt fra utenverdenen og at nedslaktning og nedgravning hurtigst mulig blir iverksatt. I den hensikt skal stedet også omgis med bevebnede vakter utstyrt med politimyndighet. Ennvidere at desinfeksjonen under ledelse av en veterinær blir utført så fullstendig som mulig. Til å tjenestgjøre ved munn- og klovsykeutbrudd er distriktsdyrlægene forpliktet — uanset bosted — mot en av Landbruksdepartementet bestemt rimelig godtgjørelse.

I løpet av 1925 og 1926 blev der anmeldt en del tilfeller som mistenkte for munn- og klovsyke, men som ved nærmere undersøkelse viste sig å være blind alarm. Husdyreierne var forøvrig ved cirkulærer, plakater og gjennem pressen innskjerpet å anmeldte alle mistenkelige tilfeller. Det var først 26. oktbr. 1926 det viste sig å være alvor. Det kom da melding fra distriktsdyrlæge *J. H. Norstrand*, Mandal, om at han sammen med en kollega fra Kristiansand hadde påtruffet et sykdomstilfelle på gården *Tråne* i Søgne herred, *Vest-Agder fylke*, som de med god grunn antok å være munn- og klovsyke. Det dreiet seg om en mindre, ganske isolert gård, hvis besetning bestod av 5 storfe, 1 gris og 5 sauер foruten 1 hest og 12 høns. Distriktsdyrlægen blev tilkalt til en syk ku. Den hadde temp. 39.7 og viste ømhet i alle ben, da den reiste sig. To kuer ved siden av gav også inntrykk av å være syke. Det som særlig tiltrakks sig dyrlægens opmerksomhet var grisens, som lå i en bingebak kuene. Den lå uten å kunne reise sig med temp. 40.5, og var meget øm ved berøring av benene. På den øverste og bakerste rand av trynet fantes en stor, øm og klar blære og flere ømme blærer på tryneskiven. Mellem klovene fantes på alle ben blærer, som hvelvet sig frem baktil og flere dels små-, dels sammenflydte blærer i kronene. På mistanke om munn- og klovsyke blev de nødvendige foranstaltninger for å hindre smitteutbredelse truffet. Ved undersøkelse av besettingen dagen etter sammen med nabodyrlægen konstatertes

4 kuer syke. De hadde feber, og hos 2 fantes brustne blærer i munnen. Munnlidelsen var i det hele tatt lite uttalt. Derimot fantes blærer i klovspalten hos samtlige dyr. Da symptomene var av foruroligende art, blev avdelingschef ved Veterinærinstituttet, *L. Slagsvold*, beordret til stedet. Efter sin undersøkelse innberettet han følgende:

«Nogen av kuene stod og siklet, og flere av dem frembragte med korte mellomrum de ved munn- og klovsyke velkjente smaskelyd. Samtlige kuer med undtagelse av kvigen stod ømme på benene — en av kuene reiste sig kun nødig. En ku stod og småspente med det ene bakben mot skantilgulvet, og der viste sig en blære utvendig baktil ved klovkanten på dette ben. Den pågjeldende ku hadde — i motsetning til de andre kuer — feber (40 gr.).

Ved nærmere undersøkelse fantes sår i munnen hos alle kuene. Det var rundaktige, eller noe langovale, overfladiske sårflater, hvor hornlaget likesom var flekket av. Sårene var fra en øre til knapt håndflatestore, dels på tungens ryggside og på tungespissen, dels også fortil i overmunnen, på slimhinden mellom mulen og bruskskiven til sidene for midtlinjen.

Hele sårbunnen lå i samme nivå, var intens rød, meget øm og utgjorde det blottede corionlag.

Hos den omhandlede ku med feber såes tildels store bremmer med løsnet hornlag, sittende fast til hornhudlaget, som begrenset sårrandene. I den ømme sårflate på tungeryggen såes små rundaktige papiller som fremståenheter i den intens røde sårbunn.

Det bemerkes at munnslimhinden forøvrig hverken hos denne ku eller hos de øvrige fremviste rødme eller andre tegn på diffus overfladisk betendelse.

Man fant ikke hos noen av kuene særlige forandringer på eller omkring mulen — heller ikke i nesen. Øine og øieslimhinde var tilsynelatende normale. Likeledes skjedeslimhinden.

Munnsårene hadde hos samtlige kuer i det store og hele samme sete, størrelse og utseende som hos feberkua, men epithelbremmene i sárkantene var tildels mindre og rødmen

i sårflatene tildels noe avdempet. Hos en ku som utviste helt normal temperatur, fantes lignende flater på tungen som de beskrevne, men der var begynnende horndannelse over hele partiet, og sårkantene hadde renset sig for epithelfrynser.

Hos denne kua fantes sår i klovspaltene — såvel i selve spalten som på overgangen til kronen fortil og på grensen av balle og hud baktil — tildels med løse hornhudslaker i randene. Likeledes fantes på dyrets spener et par rundaktige, overfladiske sår — ca. 1 cm. i diameter — jevnt dekket med tynt epithel, der tillot den røde bunn å skinne igjennem.

Hos et par andre kuer fantes lignende spenesår, men fri-skere, mere intens røde. En ku hadde en vel ertstor blemme like ved pattespissen.

Samtlige kuer hadde forandringer i og ved klovspalten og i kronepartiet, dels på for-, dels på baklemmene. Det dreiet sig dels om sår med rød bunn, bestående av blottet lærhud, men der fantes også rundaktige, ca. hasselnøttstore, brustne blærer, hvor det gulaktige løse hornlag ennå satt fast i kantene og dekket den røde sårbunn. I klovspalten og op langs kronen hadde sårene en mere langstrakt, uregelmessig form. Der fantes også enkelte blærer med klart, lymfeaktig innhold og med høirød bunn. Den nevnte ku med feber hadde et par slike ubrustne blærer. Det bemerkes at disse partier var meget ømme, men der fantes forøvrig ingen tegn på betendelse i huden omkring.

Ved undersøkelse av kuene forøvrig fantes intet påfallende. De var dog noe slunkne i buken og litt strittende i hårlaget. Noe abnormt ved hjertefunksjonen kunde ikke påvises. Den ene av kuene hadde kvittert et dødt, visstnok omrent fullbåret foster for et par dager siden.

Grisen var som nevnt anbragt i en binge i selve fjøset. Den var vanskelig å få op — vilde helst gå på forknærne. Temperatur 39.4. Oventil på trynskiven fantes en vel kronestor sprukken blære, hvis yttervegg utgjordes av hornlaget, mens bunnen var intens rød, jvn og meget øm. I trynkanten såes et par noe mindre, hele, ømme blærer, som blev revet i stykker. Innholdet var klart, lettflytende, lymfeaktig. I munn-

hulen fantes et par rundaktige, små sår, men ingen tegn på betendelse av slimhinden — heller ingen betendelsessymptomer i omegnen av munn og tryneparti.

På alle fire grislabber fantes baktil i det øvre av ballepartiet store sprukne blærer. Noe tegn på hudbetendelse kunde ikke påvises.

Hos sauene blev der ikke påvist noen forandringer. (Heller ikke hos hesten).

Folkene berettet at de den 24.—25. oktober hadde begynt å legge merke til at dyrene ikke var friske. Dydrene åt mindre, hadde besvær med å ete rotfrukter, siklet noe, og så blev den ene efter den annen øm i benene — et par dyr som melket hadde avtatt i melkemengde. Dernest begynte grisen å skrante. Den blev dårlig til å gå og å ikke som før.

Der fantes ingen forhold ved föringen eller behandlingen av dyrene i det hele tatt som kunde forklare sykdomsbilledet. Til grisen var der før på høsten benyttet innkjøpt byggmel, men i de siste uker hadde den levet på havremelsgrøt (kokt) av hjemmeavlet havre, og hadde dessuten daglig fått tilskudd av ukokt melk fra fjøset.

Det vil fremgå av hvad der er anført, at sykdommen åpenbart var lengere fremskreden hos den ene ku enn hos de øvrige.

Av de gjensittende hornlagsbremmer måtte man ha lov til å slutte, at sårene i munnhulen hos kuene var opstått som følge av blærer som hadde bristet. Sårene var forøvrig m. h. t. sete, utseende m. v. typiske for munn- og klovsyke. Det samme var tilfelle med forandringer på spenene og ved klovene. De omtalte ubrustne blærer frembød — så vidt man kunde se — intet avvikende fra det vanlige billede ved munn- og klovsyke; blæreinnholdets beskaffenhet bekreftet også misstanken. Det samme gjelder sykdomsbilledet og sykdomsforløpet hos grisen.

Norstrands iakttagelser har godtgjort at dyrene hadde feber på det tidspunkt blærene var under utvikling, mens temperaturen gikk ned etterat blærene var brustne.»

Klinisk sett var diagnosen munn- og klovsyke ikke til å

komme forbi, og tilfallet ble behandlet som sådant. Besetningen blev nedslått og nedgravet, og da uthusene viste sig å være gamle og råtne, så en betryggende desinfeksjon ikke lot sig gjennemføre, blev de sammen med avlingen brent. Da gårdenes hest blev husvill og ingen turde overta den, måtte også den drepes og blev brent sammen med uthuset. Hele våningshuset, klær og bruksgjenstander blev grundig desinfisert, likesom folkene tilslutt ble badet.

Ved dette utbrudd lå forholdene godt til rette for en begrensning av sykdommens videre utbredelse, idet der i dagene før sykdommen ble konstatert hadde været ytterst liten samtrafikk med omgivelsene.

Da smittekilden var ukjent og det selvfølgelig ikke med sikkerhet kunde avgjøres om noe smittestoff var kommet ut, blev der straks truffet en rekke foranstaltninger for å hindre at sykdommen spredte sig, om ulykken skulde ha vært ute. Der blev således etablert et sperreområde omkring den smittede gård omfattende en rekke herreder. Fra dette område blev det forbudt å utføre til andre deler av riket husdyr, husdyrprodukter, førstoffer, frukt og grønnsaker, likesom det blev forbudt innen samme område å avholde auksjoner og offentlige møter, sammenkomster og dyrskuer, å utlåne avlsdyr, å la hunder gå løse, å utveksle husdyr og innsette hester på fremmede staller, samt å anvende høi og halm som emballasje om varer som utførtes fra området. Likeledes blev ambulerende fjøs- og melkekontroll forbudt, samt å la uvedkommende få adgang til gårdenes uthus og å foreta unødvendige besøk på gårdene. For meierier og melkeutsalg blev det bestemt, at all returforsendelse av melk og salg av melk og myse til før var forbudt, samt at alle transportspann, når de var tømt, skulde desinfiseres med het sodalut eller damp før de tilbakelevertes. Ennvidere var det en rekke detaljerte bestemmelser for renhold m. v. på meieriene og deres nærmeste omgivelser. Da der i løpet av de første ca. 14 dager ikke optrådte noe nytt tilfelle, blev sperresonen innsnevret, og tilslutt blev de fleste restriksjoner ophevet omkring 1. desember 1926.

Det neste utbrudd, nemlig i nabofylket Aust-Agder, skulde

bli en langt alvorligere affære. Den 8. desember 1926 blev det meldt om et mistenklig tilfelle på gården Livollen i Øiestad herred pr. Arendal. Det dreiet sig også her om en mindre gård med en besetning på 7 storfe, 3 griser og 30 høns. Distriktsdyrlægen sammen med en nabokollega fant tilfellet å være oplagt munn- og klovsyke. Sykdommen hadde begynt allerede 2 dager i forveien og var for det første behandlet av en kvaksalver, som også førte sykdommen videre. Avdelingschef ved Veterinærinstituttet, dr. C. S. Aaser, blev beordret derned som overveterinær, og kunde efter sin ankomst og undersøkelse av dette og et par andre samtidig optredende tilfeller kun bekrefte, at det dreiet sig om munn- og klovsyke. Det viste sig at det først anmeldte tilfelle ikke var den først angrepne besetning dernede, idet det samme dag ble konstateret munn- og klovsyke i en besetning i Nævisdal, hvor 2 griser var blitt syke allerede den 3. desember.

Man var straks klar over, at her var forholdene lagt til rette for et stort og eksplosivt utbrudd. I Arendal by var der et stort andelsmeieri, hvor gårdbrukerne fra de omliggende ganske tettbebyggede bygder leverte sin melk. Leverandørernes gårder var gjennemgående middelsstore eller for det meste små, men til gjengjeld mange, således at der var flere hundre leverandører til meieriet. Ennvidere var det alminnelig at leverandørerne fikk returnmelk, så meieriet kunde opplyse, at der i de siste dager ikke var mindre enn 331 gårder som hadde mottatt skummet melk i retur. Når det ennvidere var på det rene, at minst 2 gårder hadde levert melk til meieriet i 4 dager fra munn- og klovsyke dyr, måtte man være forberedt på at et stort antall besetninger ville bli smittet. Dette slo også til. De angrepne besetningers antall steg i den første tid meget hurtig, så det daglige maksimum av anmeldte tilfeller allerede nåddes den 13. desember med 19 tilfeller. Efter denne tid avtok tilfellene ganske langsomt, og det siste tilfelle i Arendals meieridistrikt konstatertes den 10. januar 1927. Ialt blev under denne tid i dette distrikt 116 besetninger angrepet. Senere, den 14. mars 1927, blev en besetning angrepet på en ganske isolert gård i Nævisdal

— liggende 2 à 3 km. fra nærmeste nabo og uten noen påviselig forbindelse med noen av de tidligere angrepne gårder.

Sykdommens symptomer syntes å være de vanlige; men var i mange tilfeller vake. Riktignok var der typiske og blomstrende utbrudd innimellem med blærer i hopetall endog over hele juret, og det hendte også at ungfe døde av hjertelidelse, utvisende de karakteristiske degenerasjoner, men det hendte heller ikke så sjeldent at vedkommende eier påstod at ikke andre symptomer hadde vist seg i hans besetning enn at grisene hadde været halte og hadde blærer på benene, mens kuene ikke skulde ha feilet noe. Man fant dog ved nærmere undersøkelse noen defekter i munnen hos kuene, men det var ofte meget overfladiske affeksjoner, og av og til så man partier på tungen hvor der absolutt ingen blærer hadde været, men en viss væsketsivning i tungens hornhudlag i utstrekning og ytre begrensning som ved en munn- og klovsykeblære, men altså ingen hel og samlet løsning av epithelet.

Antall angrepne ved dyrlægenes besøk varierte meget — alt etter tidspunktet eieren blev opmerksom på sykdommen. Det forekom dog en del tilfeller, hvor samtlige dyr var angrepne så å si samtidig. Inkubasjonstiden syntes ved dette utbrudd å være 5—18 dager. Smitten var i så godt som alle tilfeller melkesmitte. Det var kun i 10 tilfeller, hvor det kunde være tale om kontaktssmitte. Hvorledes sykdommen blev slept inn i distriktet er ikke bevist. Det er dog ting som tyder på, at smitteoverføringen kan stå i forbindelse med smugling.

Bekjempelsesmåten blev i hovedtrekkene den samme som nevnt i forbindelse med tilfellet i Søgne. Hele Aust-Agder fylke, med undtagelse av Setesdal sorenskriveri, dannet en sammenhengende sperresone, og man søkte å lamme alt varebytte og samferdsel så grundig som mulig — både innen sperreområdet og med riket forvrig. Således blev alle kirker, skoler, forsamlingslokaler, bedehus, kinematografer o. l. stengt. Likeledes blev alle bilaruter som utgikk fra Arendal samt en gjennemgangsrute stoppet. Envidere blev persontrafikken undergitt kontroll, idet der blev utferdiget utreiseforbud for

personer både fra byene og landdistriktene som omfattedes av sperringene. Det blev dog gitt dispensasjoner fra dette forbud på betingelse av, at de ikke kom fra mistenklig eller smittet gård og at de forinnen avreisen badet sig og lot sitt tøi desinfisere. Man måtte derfor etablere en provisorisk desinfeksjonsanstalt i Arendal, hvor både badningen og tøidesinfeksjonen kunde foregå, og det meste av hele persontrafikken dirigertes av den grunn over Arendal. Kontrollen utførtes av politiet, som avkrevet de reisende utreisetillatelse før de slapp ombord, og man fikk hverken på båt eller jernbane kjøpt billet uten å fremvise sin utreisetillatelse. Som desinfeksjonsmiddel ved tøidesinfeksjonen anvendtes fuktig formalindamp opvarmet til 60 à 65 gr. i 1 time — en desinfeksjon som viste seg å være fullt ut effektiv. Alle disse strenge restriksjoner bragte befolkningen som det gikk ut over store vanskeligheter, og kravet om lempninger steg etter som tiden, uten at der optrådte nye tilfeller, skred frem. Eftersom man fikk oversikt over utbredelsesområdet blev der da også lempet på restriksjonene, men i de herreder hvor sykdommen hadde optrådt, blev de oprettholdt uavkortet, og det var ikke før 1. mars 1927 at det blev noen lempelser av særlig rekkevidde.

Som tidligere nevnt blev bekjempelsen også ved dette utbrudd stamping-outmetoden. Utbruddets eksplasive karakter gjorde at det måtte engageres et større antall dyrlæger i kampen. Således var det i den verste tid ikke mindre enn 16 stykker som deltok. Det blev i Arendal by etablert et eget kontor, hvor overledelsen holdt til. Hit kom alle anmeldelser om mistenklig tilfeller, og herfra blev også dyrlægene dirigert til de forskjellige steder og her samles alle rapporter m. v. for hver dag, idet avstanden ikke var større enn at så godt som alle dyrlægene kunde vende tilbake til byen hver kveld. Som befordringsmiddel for dyrlægene benyttedes biler, som kun anvendtes til dette bruk. Dyrlægenes arbeidsdrakter bestod i høie gummistøvler, sid gummikappe, sydvest og gummihansker.

Såsnart diagnosen var stillet, gikk man så hurtig som mulig igang med forberedelsene til nedslaktningen. Til å begynne

med hadde man en del vanskeligheter å overvinne. Utbruddet inntraff i årets mørkeste tid med få timers dagslys og ganske sterk kulde. Foruten telen var selve jordbunnen ofte meget hård, så man som regel måtte minere graven ut, eller man genertes av meget vann eller fjellgrunn. Til dette arbeide var det ikke lett å skaffe det tilstrekkelige antall øvede arbeidere, men etter få dages forløp kunne dog nedslaktningen følge «hakk i hel» med sykdommens påvisning. Hosstående grafiske fremstilling viser forholdet mellom de angrepne besettingers påvisning og når de blev nedslått. Dyrenes verdsettelse foregikk i forbindelse med avlingen. Verdsettelsen blev foretatt av lensmannen og 2 av ham opnevnte menn, hvorav den ene bestandig var den tjenstgjørende dyrlæge. Det var dog ikke alltid at lensmannen hurtig nok kunde overkomme å anordne takstforretningene, hvorfor man måtte foreta taksten ved de tilstedevarendes hjelp. En av denne grunn opstårte ujevnhet i verdsettelsen blev senere rettet på ved en av departementet opnevnt særlig skjønnsnevnd. Gravene blev lagt så nær optil uthusene som mulig for å få den minst mulige transportvei å gjøre ren etterpå. Dyrene blev som regel av vedkommende dyrlæge skutt med slaktemaske på kanten av graven, fikk et bryststikk og en flenge gjennem bukveggen, hvorefter de blev styrtet i graven. Tilslutt blev griser og fjærfe drept. Katter blev skutt så snart som mulig etter sykdommens konstatering. Efter nedstyrtingen i graven blev dyrene overheldt med ulesket kalk og dekket med et foreløpig ganske tynt jordlag for at graven kunde gi plass for andre infiserte ting.

Selve desinfeksjonsarbeidet i dette distrikt frembød gjen nemgående svære, tildels uoverkommelige vanskeligheter. Der fantes nok en del mere moderne fjøs, bygget av sten og cement med tett, i bunnen cementert, gjødselkjeller; men størsteparten var råtne og forfalne trefjøs som var mørke og trange. Ofte var alle gårdenes dyr — til og med hesten — stuvet sammen i disse fjøs, og innredningen blev da en blanding av båser, binger og spiltau med vinklede, trange ganger imellem. I tidens løp var disse fjøs reparert på forskjellige måter — enten ved paneling i større eller mindre høide av tre eller ce-

ment eller ved at der var lagt lag på lag utenpå det gamle etter som slitasje gjorde sig gjeldende. Imellem disse lag var der da — især hvad gulvene angikk — samlet en hel del gjødsel og bøss. Enkelte fjøs var overordentlig gamle, opstøttet på stolper og med en innredning som kun bestod av et utall av bordstubber spikret utenpå hinannen i tykke lag. Inventaret var også av meget forskjellig beskaffenhet i disse fjøs. Krybbene var råtne trekrybber, og alle binger og skillevegger bestod av mer eller mindre lappet og råttent tremateriale. På de fleste gårder var der gjødselkjeller, men av høist forskjellig beskaffenhet. Her kunde man også finne alle overgangsformer, fra jordhuler med bord- eller plankevegger og fjøsgulvet til tak, eller utette kampestensvegger og jordgolv like til kjellere av huggen sten, cementfugede og med tett cementgolv. Da fjøsene ofte lå i bakkeskråninger var der fra alle disse utette gjødselkjellere, som heller ikke hadde særskilt urinkum, et sig av gjødselvann utover det nærmeste terrenget.

Da det var forutsetningen at munn- og klovsyken skulde søkes bekjempet med alle til rådighet stående midler og intet i så henseende spares, blev desinfeksjonsspørsmålet et meget viktig og vanskelig problem. Ikke minst bidrog årstiden og den i den første tid av utbruddet herskende sterke kulde — ned til $\div 19$ gr. C. — sitt til å øke vanskelighetene, idet de for dyr tømte fjøs hurtig avkjøledes, så alle væsker lett frøs til is. Hele smitteområdet blev delt i mindre distrikter og hver av disse blev tildelt en dyrlæge (inspeksjonsveterinær) som ledet desinfeksjonsarbeidet. De første arbeider blev iverksatt av den dyrlæge der forestod nedslåingen av dyrene; men den egentlige plan for det hele arbeide blev lagt av inspeksjonsveterinæren. Forholdene på de forskjellige gårder var såvidt ulike, at det blev nødvendig så å si å legge en særskilt plan for hver gård etter som de lokale forhold tilsa det. Til å begynne med ble arbeidet utført ved leiet hjelp, vesentlig arbeidsløse fra Arendal by; men det viste sig snart at disse folk både var meget ukyndige til den slags arbeide og ikke til å stole på når det gjaldt et så solid arbeide som det her måtte til. Man gikk så over til i størst mulig utstrekning å an-

vende gårdenes egne folk, tildels assistert av pålidelige utenfra leide. Man regnet da med at gårdenes egne folk skulde være særlig interessert i at arbeidet blev grundig utført. Det viste sig også å holde stikk. Den leide hjelp hadde man meget bryderi med å få ordentlig vasket og få sendt hjem. Gårdene blev så avsperret, så der overhodet ikke kom fremmede folk inn der før desinfeksjonen var ferdig, med mindre der ikke fantes arbeidshjelp på gården.

Gangen i desinfeksjonsarbeidet fremgår av nedenanførte veiledning ved desinfeksjonsarbeidet som blev utarbeidet til bruk i dette tilfelle — både for inspeksjonsveterinærene og dem som utførte arbeidet.

Der gåes — såvidt mulig — frem i følgende orden:

1. Behandling av graven og *utvendig* desinfeksjonsarbeide.
2. Anbringelse av beholder med desinfeksjonsvæske ved inngangsdørene.
3. Dynkning av infiserte uthusrum med lysol-soda-opløsning.
4. *Gjødslen.*
5. Nødvendig opbrytning av inventar i fjøs, grishus m. v.
6. Den endelige desinfeksjon av fjøs-, gris- og sauhus, hønsehus og stallkalkning.
7. Opbrenning av utatt råttent eller ubruklig inventar.
8. Desinfeksjon av inventar fra uthusene, redskap, seler m. v.
9. Desinfeksjon av melkebod, melkespann m. v.
10. Desinfeksjon av fôr — og de mindre infiserte avdelinger av uthusene.
11. Desinfeksjon av våningshus, klær — badning av personer.

Til ytterligere veiledning ved fremgangsmåten anføres:

1. Så snart dyrne er drept og kastet i graven skavles de sterkt infiserte lag langs gravkanten ned.

Veien fra fjøs m. v. til grav renses for avsatt gjødning, urin o. l. og desinfiseres grundig med ulesket kalk, eventuelt lysolvann. Likeledes andre infiserte veier mellom husene etc.

Gjenkastningen av graven foretas hurtigst mulig, men et hjørne av den holdes foreløpig åpent for senere nedgravning av særlig infisert gjødsel, fôr, strø m. v. (eventuelt opbrenning av infisert fôr m. v.). Nedslakte dyr

som på den måte foreløpig blir lite tildekket, kalkes over og påheldes lysolvann eller petroleum. Når alt som skal i graven er på plass, kastes denne igjen. Der kalkes på og omkring graven.

2. Beholder med lysolvann anbringes ved inngangen til våningshuset. Folk pålegges å dyppe sitt fottøi og ta av sitt overtrekkestøi før de går inn eller i det hele betrer mindre smittede områder av gården. De må ikke bevege sig *unødig* omkring på låve, stabur, i ubenyttede værelser m. v. så lenge desinfeksjonen pågår.
3. Fjøs, grishus og forøvrig alle uthusrum hvor klovbærende dyr har stått (samtid hønsehus) med *deriværrende* innredning og gjødsel, strø, før m. v. oversprøites hurtigst mulig med varmt 2 % lysolvann, hvori er opløst 2 % soda (i mangel av soda anvendes 4—5 % lysol). *Det hele bløtes* meget omhyggelig. Dørene stenges og rummene står urørt i minst 12 timer. (Man tetter godt til for å undgå kulde og is som kan vanskeliggjøre det fortsatte desinfeksjonsarbeide.) Under denne opbløtning må — iallfall om natten — kraften slåes av lysledningene i uthusene for å undgå ulykke ved overledning.

Imens ordnes med den utvendige desinfeksjon og man tar bl. a. *straks* fatt på

4. *gjødslen*. De øvre sterkt infiserte gjødsellag bringes i graven. Flytende gjødsel eller urin i kjeller eller dynge iheldes jord, torv, strø, hakkels eller lignende, og all gjødsel kjøres ut og legges i haug hurtigst mulig.

Haugen anbringes et stykke fra husene, men dog slik at man slipper å kjøre gjødslen for langt. Den må ikke ligge for nær vei, og plassen velges slik at der ikke siver gjødselvann fra haugen utover jorder, i bekker o.s.v.

Gjødselhaugen måkes tett sammen, dekkes ytterst med hestgjødslen — derefter kalkes haugen, dekkes med jord eventuelt også bar. Før tildekningen samles all gjødsel som er spilt under gjødselkjøringen og anbringes i haugen. Grundig kalkning av gjødselveien. (Gjødselhaug og gravplass skal tilslutt inngjerdes og foreløpig stå urørt ett år.)

Gjødselkjelleren renses omhyggelig, oversprøites med lysolvann og kalkes. Bunnen av kjelleren eller gjødselplassen bestrøs med ulesket kalk. Gjødselkjelleren lukkes foreløpig til.

Kan gjødselen ikke utkjøres må man — etterat de øvre sterkt infiserte lag er avtatt og anbragt i graven — best

mulig sørge for at gjæring og varmeutvikling kommer i stand i gjødselmassen. Eventuelle avløp fra gjødselmassen overkalkes og avskjærer ved tvergrøft som fylles med kalk. Gjødselkjerrer, spader m. v. renses og desinfiseres grundig. Støvler og hestehover renses og avvaskes med lysolvann. — Desinfeksjon av stallen bør ikke foretas førrenn gjødselen er utkjørt. Den kan i almindelighet skje noe lempeligere enn av fjøs og grishus, men dog i alt vesentlig på samme måte. Under stalldesinfeksjon anbringes hesten så godt det lar sig gjøre annensteds i uthusene. Før hesten settes inn i den desinfiserte stall må den være grundig vasket med såpe eller creolinvann og hovene beskåret og lysolvasket. Den som steller hesten, må passe på ikke å infisere før, stallgulv o.s.v.

5. I fjøs, grishus (sau- og hønsehus) skal etter opbløtningen så vidt mulig løstsittende, underminert eller råttent treverk brytes op. Således påspikrede bord og plankestubber, råtne bolker, troer, utette skantilplanker o.s.v., som ellers umuliggjør forsvarlig desinfeksjon — slik at der overalt mest mulig blir greie flater.
6. *Med sodavann, skrape og børste iverksettes en mekanisk rensning*, hvorefter der foretas ny oversprøyting med 2 % varmt lysolvann. Vinduer og vindusinnfatninger må omhyggelig renses og desinfiseres. Når tak og vegger m. v. etter dette er tilstrekkelig tørre foretas *kalkning* omhyggelig, slik at hele rummet overtrekkes et tett hvitt kalklag. — Det må påsees bl. a. at kalken er trengt inn i alle sprekker, fuger m. v.

Efter denne behandling avstenges rummene.

7. Alt uttatt råttent ubruklig treverk kjøres i en haug til oppbrenning.
8. *Resten* desinfiseres på vanlig måte og legges hen til tørring og luftning. Troer, spann og andre kjørel fra fjøs og grishus m. v. som ikke blir tilintetgjort, må kokes ut eller henstå dagevis i sterkt lysolvann. Likeledes saler, dekken o.s.v. Børster, skraper og gamle gjødselspader fra fjøset m. v. brennes. Jernbindsler desinfiseres helst ved ophetning over åpen ild.

Man påser at folkene renser sitt overtrekkestøi og desinfiserer sitt fottøi førenn de tar fatt på desinfeksjonen av de resterende mindre infiserte deler av uthusene.

9. All gjenværende melk m. v. kokes. Gjenstående melke rester tilintetgjøres og melkebod, melkespann o.s.v. desinfiseres omhyggelig (kokende vann, soda! Kalk).

10. Mindre infiserte uthusrum renses, unødig skrammel brennes, og der anvendes alt eftersom forholdene tillater det: Kalkning, lysolvannsbehandling eller oversprøytning med 2 % formalinopløsning. Overalt hvor folk har gått med infiserte klær og skotøi gåes der etter med desinfeksjonsmidler. Således i mælborde, kraftförrum, låverum o.s.v. Det øverste lag av benyttede förkagger, kraftförparter o.s.v. fjernes og tilintetgjøres. Melet heldes over i ren både-kasse eller lignende og settes hen til lagring. Benyttede sekker, dekken o.s.v. kokes eller brennes. De omhandlede förkagger overdynkes dernest forsiktig med 2 % formalindusj. Av rotfrukthauger som har vært benyttet, fjernes det øvre lag, hvorefter anvendes vanlig formalinbehandling. Formalinbehandling anvendes likeledes ved desinfeksjon av terskelåve, stabbur, vedstabler m. v. Inngjerdinger for høns må desinfiseres, dersom disse dyr kan antas å ha vært påført smittestoff (likeledes eventuelle benyttede kveer og løpegårder). Huser og rum som man med sikkerhet vet ikke har vært be- trådt av dyr eller mennesker i den smittefarlige tid røres ikke.

Desinfeksjon av alt skrammel omkring og under husene gjøres avhengig av hvorvidt klovbærende dyr, høns m. v. har gått løse i den smittefarlige tid.

Det øverste lag på bunnen av vedskuret tas vekk og brennes, hvorefter dynkes med lysol.

W. C. — spesielt gulv og sete — vaskes grundig med lysolvann så snart desinfeksjon av tøi og badning av folke- nene er påbegynt.

11. *Desinfeksjon av våningshus, klær — badning og rensning av personer.*

Overtrekstøi legges i lysolvann eller kokes — arbeids- skotøi henligger noen tid i sterkt lysolvann.

Dernest tas fatt på rengjøring og desinfeksjon av vå- ningshuset.

Rum m. v. og deri værende inventar som har vært av- stengt eller ubenyttet under den smittefarlige periode røres ikke.

I de øvrige rum vaskes tak, vegger og *gulv* med soda, lysoform eller lysolvann (2 %) — alt eftersom forhol- dene ligger an. — Anvendte stoler, bord, krakker m. v. behandles på samme måte. *Grundig* skuring eller vask- ning av gulvene med soda eller lysolvann. Dernest røkes rummet med formalin. (Bruksanvisning vil bli vedlagt formalinlampene.)

Man går systematisk frem og påser at de rengjorte rum ikke påny tilsøles med infisert skotøi eller infiserte klær m. v. Når et rum eller to er desinfisert bades (varmt såpevannsbad, spritvask) de personer som ikke skal delta i det resterende desinfeksjonsarbeide, iføres rent tøi, skaffes rene sengklær og interneres så vidt mulig i de desinfiserte rum. Rengjøringen m. v. fortsetter inntil alle anvendte rum er behandlet. — Er desinfeksjon av kjelleren nødvendig anvendes helst kalkning.

Brukte lakener, ulltepper, avglat brukt undertøi legges i lysolvann eller kokes. Dyner og i det hele tøi som ikke tåler kokning legges frem — henges eventuelt op — og røkes samtidig med rummene.

Kjøkken, kjøkkeninventar desinfiseres omhyggelig — særlig omhyggelig må man vaske kjøkkengulv og trappeinngangen til kjøkkenet, brukte gulvklær, matter må kokes. — Leiede desinfektører skal ved desinfeksjonens slutt bades og iføres rent tøi — deres arbeidstøi kokes — og de må ikke under nogen omstendighet forlate stedet uten tillatelse av den inspiserende veterinær.

Da distriktet var sterkt plaget av rotter, blev der samtidig med desinfeksjonen av uthusene utlagt rottegift (fosforsalve) overalt, både på de smittede gårder og nabogårdene. Dette syntes å hjelpe udmerket. Likeså blev der drevet en systematisk utryddelseskrieg mot kråker på de tider kråketrekken kom til Aust-Agder kyststrekninger. Efter at desinfeksjonsarbeidene var tilendebragt, omkring 22. januar 1927, frembød de uthus, der tidligere hadde været brukbare opholdsrum for husdyr — omenn i mange tilfeller primitive — et høist broket bilde. Fra småforandringer — utenom at de virket rene — fant man alle mulige overganger like til at det kun var 4 delvis hele veggger og tak igjen. Det gikk ved desinfeksjonsarbeidet sterkt ut over innredning og inventar. Alt råttent treverk eller det som var av sådan beskaffenhet, at en tilstrekkelig desinfeksjon ikke lot sig utføre, blev utrevet og brent. Allikevel kunde man ikke i alle tilfeller være sikker på at desinfeksjonen var betryggende nok, hvorfor man besluttet å ta tiden til hjelp, der hvor man fant forholdene mindre tilfredsstillende. På grunnlag av en detaljert innberetning om desinfeksjonsarbeidet på hver enkelt gård, ut-

arbeidet av vedkommende inspeksjonsveterinær, blev samtlige gårder delt i 3 godhetsklasser.

Til 1. klasse henregnedes de gårder hvor desinfeksjonen blev ansett for å være helt betryggende. Det var gårder med nye uthuser eller cementert fjøs, grishus og gjødselkjeller. I det hele hvor betingelsene for en betryggende desinfeksjon har ligget så gunstig an som det overhodet kan bli. Denne gruppe innbefattet 16 gårder. Til 2. klasse regnedes de gårder hvor desinfeksjonen nok kan sies å være grundig utført, men tross all omhu ikke kan kalles helt betryggende. Denne gruppe representerer gjennemsnittstypen på fjøsene i dette distrikt og omfatter 57 fjøs. 3. klasse omfatter så resten, hvor man ikke kunde yde noen garanti for at fjøsene var smittefri. En del av disse fjøs blev også avstengt i lang tid før noen reparasjon blev tillatt. Denne klassifikasjon av gårdene på grunnlag av desinfeksjonens godhet dannet da også videre grunnlaget for når det blev tillatt eieren å gå igang med utbedring av fjøs, stall m. v., samt for tidspunktet når nye dyr forsøksvis kunde settes inn. Tillatelsen til istrøttelse var for 1. og 2. klasse 8 uker. For 3. klasse var det ingen bestemt minimumstid, men det ble avgjort for hver enkelt gård etter derom innsendt ansøkning. Derefter blev det tillatt forsøksvis å innsette et dyr — ku eller gris. For 1. klasse minst 8 uker og for 2. klasse minst 12 uker etter desinfeksjonens avslutning. Efter 14 dages forløp blev vedkommende fjøs og dyr inspisert, og hvis det da ikke kunde påvises noe mistenklig av noen art, blev det tillatt å innsette flere dyr. Melk fra de nyinnkjøpte dyra blev det ikke tillatt å avhende. De der ikke på lang tid kunde få anskaffe sig dyr, fikk som regel tillatelse til å kjøpe en enkelt ku, som blev innsatt i et utenfor fjøset beliggende rum, når det hadde hengått lengere tid etter desinfeksjonens avslutning. En del av de dårligste fjøs blev nedrevet og erstattet med helt nye.

Efter desinfeksjonsarbeidets avslutning kunde de fleste dyr læger hjemsendes; men en del måtte fremdeles beholdes på grunn av de tallrike inspeksjoner, reiser til anmeldte mistenklig tilfeller og på grunn av de tallrike restriksjoner som

litt etter litt skulde avvikles, således at det provisoriske vetrinærkontor i Arendal ikke kunde opheves før de første dager av juni måned 1927.

Melkespørsmålet spillet ved Aust-Agder-utbruddet en meget stor rolle. Arendal meieri som blev stengt den 10. desember, blev holdt lukket i flere dager. Dette meieri mottok praktisk talt all melk fra det smittede distrikt, og da meieriet blev åpnet igjen, fikk ingen av de gårder, der hadde mottatt returnmelk i den senere tid, tillatelse til å levere melk på meieriet. Alle gårder som hadde mottatt returnmelk i den kritiske tid, blev nemlig satt under offentlig tilsyn og ikke frigitt før man antok inkubasjonstiden var over og besetningen var dyrlægebesiktiget. Melk til befolkningen i Arendal by måtte således hentes fra andre kanter. Det blev i det hele tatt inntil videre ikke levert melk til meieriet uten etter spesiell tillatelse av fylkesmannen, og kun på visse strenge betingelser. All melk som kom til meieriet og de private utsalg, blev pasteurisert, og helserådet opfordret alle til kun å bruke kokt melk, hvis den var kjøpt fra andre. All returnmelk var forbudt. Melk fra de smittede gårder eftersom innsetning av ny besetting foregikk, blev tillatt sendt meieriet på visse særlige betingelser. Således måtte ikke leveringen fra disse gårder foregå til samme tider som for de øvrige, all melk opvarmedes til 90 gr. C., melkespannene desinfisertes før de levertes tilbake, kjørekarene fikk ikke adgang til meieriet og leverandørene måtte ikke komme i berøring med hverandre. Disse bestemmelser sammen med en flerhet av andre restriksjoner blev oprettholdt til 1. november 1927.

Mens Aust-Agder-utbruddet stod på, brøt munn- og klovsyken også ut i 2 andre distrikter, nemlig 1 tilfelle i Telemark fylke og 2 tilfeller i Østfold fylke — alle i nærheten av kystlinjen mot havet. Begge steder blev dog sykdommen hurtig begrenset. I Østfold blev smitteutbredelsen avverget ved den behandelnde dyrlæges årvåkenhet ved det først påtrufne tilfelle. Dette tilfelle begynte på en høist lumsk måte. Sykdommen begynte sannsynligvis allerede den 10. desember 1926, idet eieren da merket at en kalv var «sårtendt». Denne kalv

gikk sammen med de to andre kalver i et rum utenfor det egentlige fjøs, men dog under samme tak. De andre 2 kalver fikk samme symptomer, men ingen fikk noe forstyrret almen-befinnende. Den 15. desember meddelte eieren, at 2 kuer i hovedfjøset siklet, men syntes forøvrig helt friske. Ved dyr-lægens undersøkelse samme dag, fantes kalvene normale, dog med noen irritasjon i overmunnen hos den ene. De to kuer siklet nokså meget og hadde temp. 39.5, men forøvrig var der intet abnormt å påvise. Eieren oplyste at en annen ku hadde siklet dagen før. På tross av det nærmest negative funn, tok dog stadsdyrlæge I. G. Hvattum en rekke sikkerhetsforanstaltninger med henblikk på mulig begynnende munn- og klovsyke. Neste dag, den 16. desember, viste den ene av de to foran-nevnte kuer to små, helt overfladiske avlange sår i overmunnen, innvendig på tyggeplaten samt et ganske lite sår på tungespissen. Hos den annen ku viste halvparten av tungen sig sterkt irritert, men der var ingen temperaturforhøielse eller forandringer i klovspalter eller på jur hos noen av dem. To andre kuer siklet nu litt og hadde en smule temperatur-forhøielse, men ellers normale. Den 17. desember var de to førstnevnte kuers tilstand uforandret. Ku nr. 3 hadde en ubetydelig irritasjon på tyggeplaten og ku nr. 4 var uforandret. Den 18. desember var ku nr. 1 uforandret, dog var sårene litt mere tydelige, ku nr. 2 viste et 10 øre stort halvkuleformet, gulaktig betendant parti på overmulen på grensen mellom den hårløse og behårede del, tungen var sterkere irri-tert og viste epitelavstøtninger, dyret åt ikke, siklet litt og smasket. Temperaturen var normal og der var intet abnormt å påvise i klovspalte eller på spener. De øvrige dyr var friske. Nu tok imidlertid sykdommens utvikling fart. Neste dag, den 19. desember, var tilstanden betydelig forverret, men det var kun en ku, som før ikke hadde vist sykdomstegn, som hadde en smule temperaturforhøielse. Ku nr. 1 siklet nu meget, den smasket tydelig og hadde blæredannelse på spenene. Ku nr. 2 siklet sterkt og hadde sår og epitelavstøtninger på tungen. Blæren på mulen var bristet. Forøvrig viste 6 andre kuer friske sår i munnen og karakteristiske, friske blærer på spe-

nene. Senere kom også typiske blærer i klovspaltene hos flere dyr.

Professor *H. Holth* som foretok undersøkelse av besetningen den 19. desember, kunde bekrefte at sykdommen var munn- og klovsyke. I det samme distrikt optrådte sykdommen på en annen gård — 10 dager etter Brekke-utbruddet, nemlig på gården *Lund* i Onsøy. Noen smitteforbindelse mellom disse to gårder kunde ikke påvises. Sykdommen hadde her været tilstede i flere dager før den blev anmeldt, og eieren hadde levert melk til Fredrikstad meieri fra syke dyr og kjørt sine melkespann sammen med andres. Likeledes blev der solgt en kalyv, som var slaktet etter at sykdommen var begyndt. Ved den tjenstgjørende overveterinær distriktslæge *B. A. Hjeldes* tilsyn, den 29. desember, var sykdommen i full utvikling og diagnosen var ikke vanskelig å stille. Man fryktet nu et alvorligere utbrudd i dette forholdsvis tett bebyggede distrikt med en tallrik husdyrbestand. Det kunde være fare både for melkesmitte og kontaktssmitte. Det viste sig dog at de foranstaltninger som var truffet med hensyn til melkeleveransen ved Fredrikstad meieri var effektiv, og at kontaktssmitte ikke fant sted, på tross av at gården sveiser var flyttet fra gården etter at sykdommen var brutt ut, uten at han var desinfisert, og at naboenes melkespann var håndtert av den angrepne besetnings eier og tillike været i direkte berøring med den smittede gårds melkespann.

Bekjempelsesmåten ved utbruddet i Østfold, med de tillempninger som de lokale forhold tilsa, var i hovedtrekkene den samme som ved Aust-Agder-utbruddet. Det blev til å begynne med straks truffet restriksjoner for et relativt stort område om det smittede sted, for om mulig å låse fast det smittestoff som kunde ha kommet løs, og først senere, når man fikk mere sikkerhet for smittens utbredelsesområde, blev sperresonen innsnevret. For å minske faren for smitteutbredelse ved eventuelt andre opdukkende tilfeller, blev der for hele fylket utfordiget bestemmelser, omfattende bl. a. forbud mot returnmelk, påbud om spanndesinfeksjon, forbud mot avholdelser av markeder, dyrskuer, travstevner samt forbud mot å la hunder gå løse.

Den 20. desember 1926 brøt sykdommen også ut på gården *Haugholt, Eidanger i Telemark fylke*. Det dreiet sig her om en mindre besetning, som straks blev slått ned etfer at den tjenstgjørende overveterinær, distriktsdyrlæge *L. Dalseng*, hadde bekreftet diagnosen. Avsperring og restriksjoner blev iverksatt i likhet med hvad der blev gjort ved de andre utbrudd. Det hadde her været lite samkvem med andre og noen smittespredning hadde ikke funnet sted, og sykdommen blev innskrenket til det ene tilfelle i dette fylke.

Felles for alle utbrudd er at det ikke i noe tilfelle er lykkes å påvise den primære smittekilde eller smittemåte. Da imidlertid alle tilfeller optrådte så å si langs den sydlige kyst, er det meget som taler for at smitteoverførslen står i forbindelse med smuglertrafikk.

Ialt blev der nedslått 1 hest, 880 storfe, 85 sauер, 1 gjeit, 204 griser og 2747 fjærfe, foruten 2 hunder, en del kaniner og et stort antall katter.

Med hensyn til den økonomiske side av sykdommens bekjempelse bestemmer husdyrloven, at samtlige utgifter som er nødvendige til bekjempelse av munn- og klovsyken forskuddsvis utredes av statskassen.

Den endelige fordeling av utgiftene skal etter lovens bestemmelser være følgende:

Til endelig utgift for statskassen faller:

1. Erstatning ved nedslaktning av hele besetninger, hvori sykdommen optrer. Erstatningen, som skal fastsettes ved skjønn av lensmannen og to av ham opnevnte menn, skal motsvare dyrenes fulle verdi.
2. Halvdelen av erstatningen for de smittefarlige gjenstander (hus, husinnredninger, før, redskaper og lignende) som ødelegges for å hindre sykdommens utbredelse. Og så her skal erstatningens størrelse fastsettes ved skjønn av lensmannen og to menn.
3. Utgifter til skyssgodtgjørelse for reiser i det offentliges tjeneste etter husdyrloven.

Av vedkommende dyrs eier kan staten kreve refundert sine utgifter til:

Smittede eller for smitte mistenkte dyrs røkt, avsondring, kurbehandling og desinfeksjon, desinfeksjon av fjøs og stall, redskaper og deslike, døde dyrs nedgravning eller tilintetgjørelse.

I tilfelle av uformuenhet hos eieren avholdes disse utgifter av vedkommende fylkes- eller kjøpstadskommune.

Av vedkommende fylkeskommune eller kjøpstadskommune kan staten kreve refundert:

1. Halvdelen av den utbetalte erstatning for de smittefarlige gjenstander som er påbudt ødelagt for å hindre sykdommens utbredelse.
2. Alle utgifter som følger av foranstaltninger som i medhold av husdyrloven er foretatt til bekjempelse av sykdommen og som ikke foran er nevnt.

På grunn av de vidtgående restriksjoner, som i lang tid virket meget trykkende for befolkningen i de rammede distrikter, innkom der til Landbruksdepartementet en rekke andragender og krav om erstatning for inntektstap m. v. Der blev ennvidere fra interesserte distrikter gjort henvendelser om at staten i dette tilfelle burde overta utgifter som i henhold til loven påhviler fylkeskommunen og dyreeiere. Departementet nedsatte i den anledning en særlig skjønnsnevnd, som skulle fremkomme med forslag til fastsettelse av erstatning for inntektstap, samt å behandle de innkomne klager over avholdte takstforretninger over nedslatte dyr, samt verdsette tapet ved ødelagte gjenstander m. v. Erstatning til andre enn de som var rammet av sykdommen skulle nevnden ikke befatte sig med, undtagen når det gjaldt dem som på grunn av internering blev hindret i å komme til sitt arbeidssted og som følge derav ikke har kunnet skaffe sig en rimelig arbeidsinntekt i angeldende tidsrum. Komiteen avgav et detaljert forslag til erstatninger m. v. Inntektstapet var ikke foreslått som full erstatning, men kun som en støtte til å bære tapet. Departementet anbefalte stortinget å yde bevilgning overensstemmende med komiteens forslag. Ennvidere foreslo departementet for stortinget, at staten skulle overta de utgifter som etter loven påhviler vedkommende

dyreeier. Ennvidere anbefalte departementet, at staten for Aust-Agder og Vest-Agder fylkes vedkommende overtok alle de utgifter som etter loven påhviler fylkene på grunn av deres vanskelige økonomiske stilling, og at sykdommens store utbredelse innen Aust-Agder fylke både direkte og indirekte forårsaket en betydelig økonomisk påkjenning. Ennvidere forutsatte departementet, at alle utgifter til dyrlægeassistanse skulde bæres av staten. Departementet anførte, at når det tilrådet at der av staten ble ydet erstatning for inntektstap til de av sykdommen rammede dyreeiere, og at staten skulde overta de med sykdommens bekjempelse forbundne utgifter i så stor utstrekning som skjedd, var det fordi dette var første gang sykdommen hadde rammet landet, og fordi man hadde grep til meget vidtgående foranstaltninger for å bekjempe den. Det er dog en uttrykkelig forutsetning, at de prinsipper som denne gang er lagt til grunn ved opgjøret av de med sykdommens bekjempelse forbundne utgifter, ikke skal danne noen presedens for de retningslinjer som bør følges, om sykdommen senere skulle komme til landet. Stortinget bevilget utgiftene overensstemmende med departementets forslag.

På grunn av at sykdommen optrådte på 4 forskjellige fronter og at der ble iverksatt så omfattende forholdsregler, samt at desinfeksjonen ble gjennemført kun med det for øie å få alt smittestoff ødelagt, blev de samlede utgifter i anledning bekjempelsen relativt store. Hertil bidrog også at det dreiet sig praktisk talt kun om smågårder, så utgiften til desinfeksjon, frakter m. v. blev uforholdsmessig stor. Ialt medgikk ganske nøiaktig kr. 900,000.—, hvorav til erstatning for nedslaktede dyr vel kr. 400,000.— og resten til dyrlægeutgifter, vakthold, desinfeksjon, erstatninger m. v.

Fra 1. mars og videre utover våren, sommeren og høsten 1927 blev der etterhvert gitt tillatelse til å innsette nye besetninger på de gårder hvor sykdommen hadde optrådt. Noe recidiv av sykdommen har ikke forekommet på noen av disse gårder. Det blev forbudt å slippe dyr fra de smittede gårder både på fremmed og felles beite. De siste restriksjoner i de

smittede distrikter i anledning av munn- og klovsykeutbruddet i 1926—27 blev ophevet fra 1. novbr. 1927, undtagen for gjødselens vedkommende, idet den skal ligge urørt i minst 1 år.

Da munn- og klovsyken brøt ut her i landet, stod man forsåvidt helt uten erfaring for hvorledes den vilde bli å bekjempe under våre forhold, der i så mange måter er ganske forskjellige fra forholdene i de land, hvor man ofte har hatt anledning til å følge sykdommens utvikling og bekjempelse, likesom forholdene innen landets egne grenser også er meget forskjellige. Det vilde hos os bl. a. spille en betydelig rolle hvorvidt sykdommen begynte ved vintertid med de ofte meget vanskelige temepratur- og føreforhold, eller om sommeren, da en stor del av landets husdyrbestand befinner sig i store sammenslutninger på de vidstrakte felles beitestrekninger. En fordel er den jevnt over ganske spredte bebyggelse; men med det stadig økende antall meierier, hvor praktisk talt alle, selv småbrukerne, leverer sin melk og ofte tar skummet melk i retur, vil faren for et eksplosivt utbrudd gjennem melkesmitte til et stort antall steder dog være tilstede. På grunn av de ovenfor nevnte forskjelligartede forhold viste det sig også, at det var vanskelig på forhånd å utarbeide en detaljert bekjempelsesplan som kunde passe under de forskjellige forhold hvorunder sykdommen kunde optre. Man må ikke ha stivbente bestemmelser som binder de ledende for meget. På den måten gikk man også frem ved utbruddet her i 1926—27. Veterinæradministrasjonen stod gjennem riks-iltelefonen — som når det gjaldt munn- og klovsyke brøt alle andre forbindelser — i den livligste kontakt med vedkommende overveterinær som ledet kampen, så alle foranstaltninger kunde tilämpes etter forholdene på stedet, så hurtig som mulig. Selve lovgivningen på området er også slik at vedkommende departement og fylkesmann er utstyrt med meget stor handlefrihet, og det vil i praksis si, at veterinærvesenet får meget frie hender, når foranstaltningene skal iverksettes.

SUMMARY.

The foot-and-mouth-disease in Norway 1926—1927.

By N. Thorshaug, Veterinary Director-General, Oslo.

In order to guard the country against the foot-and-mouth disease the Government and the veterinary authorities have put in force various regulations and measures aiming at the prevention of introduction of contagion from abroad, carried either by goods or by persons. Thus, prohibition against importation of all kinds of live mammals and birds, unsalted meat and pork from all countries except certain parts of Sweden and Finland were enforced. The prohibition also applied to grass, hay, straw etc. Special attention was devoted to the materials in which goods arriving from abroad were packed. Only previously unused packing materials of woven stuff are permitted; grass, hay and straw from certain countries are either prohibited or must be burnt upon arrival in this country. The Department of Agriculture also has been empowered to prohibit entirely the importation of corn, seeds, green vegetables, roots, potatoes, peat-moss bedding, concentrates, etc.

Furthermore the Departement is at liberty to order disinfection of persons entering the country and being suspected of carrying contagion. Likewise, persons who have not been staying in Norway uninterruptedly for the last three months are forbidden to enter any room wherein are kept horses, cattle, sheep, goats, pigs etc., or stored fodder or bedding materials for such animals.

The Department of Agriculture decided that in the event of an outbreak of the foot-and-mouth disease in this country the stamping-out method should be practised, for which purpose a detailed scheme was drawn up for combating the disease.

The foot-and-mouth disease made its first appearance in this country on the 26th October 1926 on a farm called Traane in the parish of Søgne, situated in the county of Vest-Agder. The premises have a very isolated location. The

live stock was slaughtered as quickly as possible and the outbuildings together with the crop were burnt. A considerable zone was declared closed and severe restrictions put in force. Thus, prohibition against transport to other parts of the country of livestock, food-stuffs, fruit and greens, as well as against public meetings, gatherings, shows, fairs removal or interchange of breeding animals, stray dogs and cats, the employment of hay or straw for packing purposes, ambulating milk testing or the like, unnecessary visits, returning of milk from dairies, and a thorough disinfection of milk cans was made compulsory. The disease gained no further spread in this case. The disease also appeared in 3 other areas, first in the county of Aust-Agder, where it started on the 9th December 1926 and owing to «returned milk» was spread widely within the dairy area concerned. In all, the stock of 117 premises was affected and slaughtered. In combating the disease special care was taken to isolate a sufficiently large area in order to make sure of having contagion, possibly spread further, well within the limits of the area in question; we simultaneously aimed at interrupting any intercourse and turnover of possibly contaminated products. An order prohibiting people from leaving the contaminated district was put in force. A thorough disinfection of the dwelling houses and outbuildings concerned was carried out in close accordance with special elaborated instructions and under the direction and supervision of especially appointed veterinary-inspectors. For premises being regarded as thoroughly disinfected, re-stocking were not allowed until 3 months after the final termination of the disinfection, and later still for those farms where, possibly, a safe disinfection might not have been attained.

While the outbreak in the county of Aust-Agder took place, two cases occurred in the county of Østfold and one in the county of Telemark. The principles for combating the disease in these places were the same as outlined above and the plague gained no further spread. The original source of contagion in all these cases could not be ascertained. The

epizoötic proper ceased on the 10th January 1927, though later, on the 14th March 1927, a single case occurred in the county of Aust-Agder, but it was an entirely new and isolated outbreak far from the original area in that county. In all, 1 horse, 880 head of cattle, 85 sheep, 1 goat, 204 pigs, 2774 feathered farm stock, 2 dogs, some rabbits and a large number of cats were killed and buried. The Government's total outlay amounted to about 900.000 Norwegian crowns.

Rekke VIII.

Trykt 1927 (forts. suite):

- Nr. 16. Det civile veterinærvesen 1924. (*Service vétérinaire civil.*)
- 17. Sinnssykeeasylenes virksomhet 1925. (*Hospices d'aliénés.*)
- 18. Skolevesenets tilstand 1924—25. (*Instruction publique.*)
- 19. Norges jernbaner 1925—1626. (*Chemins de fer norvégiens.*)
- 20. De spedalske i Norge 1921—1925. (*Rapport sur les lépreux en Norvège pour les années 1921—1925.*)
- 21. Forsikringsselskaper 1925. (*Sociétés d'assurances.*)
- 22. Folkemengdens bevegelse 1924. (*Mouvement de la population.*)
- 23. Sjømannsforsikringen 1924. Fiskerforsikringen 1924. (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
- 24. Norges industri 1925. (*Statistique industrielle de la Norvège.*)
- 25. Fagskolestatistikk 1923/24—1925/26. (*Écoles professionnelles.*)
- 26. Ulykkesforsikringen 1924. (*Assurances contre les accidents du travail.*)
- 27. Norges postvesen 1926. (*Statistique postale.*)
- 28. Landbruksareal og husdyrhold 1926. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1926. Recensement représentatif.*)
- 29. Sundhetstilstanden og medisinalforholdene 1924. (*Rapport sur l'état sanitaire et médical.*)
- 30. Norges skibsfart 1925. (*Navigation.*)
- 31. Meieribruket i Norge i 1925. (*L'industrie laitière de la Norvège en 1925.*)
- 32. Norges telegrafvesen 1925—26. (*Télégraphes et téléphones de l'État.*)
- 33. Arbeidslønnen i jordbruket. Driftsåret 1925—27. (*Salaires des ouvriers agricoles 1926—27.*)
- 34. Skogbrukstelling for Norge. (*Recensement de sylviculture.*)
- 35. Norges bergverksdrift 1926. (*Mines et usines.*)
- 36. Kriminalstatistikk 1923 og 1924. Med Hovedoversikt 1905—1924. (*Statistique de la criminalité pour les années 1923 et 1924. Aperçu général de la criminalité pendant les années 1905—1924.*)
- 37. Norges fiskerier 1925. (*Grandes pêches maritimes.*)
- 38. Meglingsinstitusjonens virksomhet. Tariffavtaler og arbeidskonflikter 1926. (*Entremise publique. Conventions collectives et conflits du travail en 1926.*)
- 39. Landbruksareal og husdyrhold 1927. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1927. Recensement représentatif.*)
- 40. Norges skibsfart 1926. (*Navigation.*)
- 41. Norges sparebanker 1926. (*Caisse d'épargne.*)
- 42. Norges handel 1926. (*Commerce.*)
- 43. Sykeforsikringen 1926. (*Assurance-maladie.*)
- 44. Norges kommunale finanser 1924/25. (*Finances des communes.*)
- 45. Private aktiebanker 1926. (*Banques privées par actions.*)
- 46. Fengselsstyrelsens årbok 1924. (*Annuaire de l'Administration générale des prisons 1924.*)
- 47. Folkemengdens bevegelse 1925. (*Mouvement de la population.*)

Trykt 1928:

- 48. Norges civile, geistlige, rettslige og militære inndeling 1 januar 1928. (*Les divisions civiles, ecclésiastiques, judiciaires et militaires du royaume de Norvège le 1er janvier 1928.*)
- 49. Det civile veterinærvesen 1925. (*Service vétérinaire civil.*)
- 50. Sinnssykeeasylenes virksomhet 1926. (*Hospices d'aliénés.*)

Rekke VIII.**Trykt 1928 (forts. suite):**

- Nr. 51. Lønninger 1927. (*Gages et salaires.*)
 - 52. Den private forsikringsvirksomhet i Norge 1913—1925. (*Assurances privées en Norvège pendant les années 1913—1925.*)
 - 53. Forsikringsselskaper 1926. (*Sociétés d'assurances.*)
 - 54. Den Norske Statskasses Finanser 1913/14—1928/29. (*Finances de l'Etat.*)
 - 55. Norges jernbaner 1926—27. (*Chemins de fer norvégiens.*)
 - 56. Forsømte barn 1925 og 1926. (*Traitemen des enfants moralement abandonnés.*)
 - 57. Norges industri 1926. (*Statistique industrielle de la Norvège.*)
 - 58. Meieribrukets i Norge i 1926. (*L'industrie laitière de la Norvège en 1926.*)
 - 59. Sundhetstilstanden og medisinalforholdene 1925. (*Rapport sur l'état sanitaire et médical.*)
 - 60. Sjømannsforsikringen 1925. Fiskerforsikringen 1925. (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
 - 61. Norges postvesen 1927. (*Statistique postale.*)
 - 62. Industriarbeiderforsikringen. Ulykkesforsikringen 1925. (*Assurances contre les accidents du travail.*)
 - 63. Arbeidslønnen i jordbruket. Driftsåret 1927—28. (*Salaires des ouvriers agricoles 1927—28.*)
 - 64. Det civile veterinærvesen 1926. (*Service vétérinaire civil.*)
-

Det Statistiske Centralbyrå har dessuten bl. a. utgitt følgende verker:

Statistisk Arbok for kongeriket Norge. Senest utkommet: 46de årgang 1926 og 1927. Oslo 1927. (*Annuaire statistique de la Norvège.*)

Statistiske Meddelelser. Senest utkommet: 45de bind 1927. Oslo 1927. (*Bulletin mensuel du Bureau Central de Statistique.*)

Månedsgjøgaver over vareomsetningen med utlandet 1927. Femtende bind. Oslo 1928. (*Bulletin mensuel du commerce extérieur en 1927. Quinzième année.*)

Fortegnelse over Norges Offisielle Statistikk m. v. 1828—31 desember 1920. Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique officielle.*)

Statistiske Oversigter 1914. Kristiania 1914. Statistiske Oversikter 1926. Oslo 1926. (*Résumé rétrospectif 1914 et 1926.*)

Samtlige verker er til salgs hos H. Aschehoug & Co., Oslo.

Av «Norges handel», årgangene 1911, 1912, 1913, 1915 og 1921, er Byråets beholdning meget knapp, hvorfor man vilde være takknemlig for å få overlatt eksemplarer av disse årganger.

31 mai 1928.