

NORGES OFFISIELLE STATISTIKK XII 175


SKOGSTATISTIKK

1963

FORESTRY STATISTICS

1963

STATISTISK SENTRALBYRÅ

OSLO 1965

Norges offisielle statistikk, rekke XII

Norway's Official Statistics, series XII

Rekke XII

Trykt 1964

- Nr. 141 Syketrygden 1962 *National health insurance*
- 142 Statistisk årbok 1964 *Statistical yearbook of Norway*
- 143 Industristatistikk 1962 *Industrial statistics*
- 144 Fiskeristatistikk 1962 *Fishery statistics*
- 145 Norges postverk 1963 *Statistique postale*
- 146 Folkemengdens bevegelse 1962 *Vital statistics and migration statistics*
- 147 Utenrikshandel 1963 II *External trade II*
- 148 Psykiatriske sykehus 1962 *Hospitals for mental disease*
- 149 Jordbruksstatistikk 1963 *Agricultural statistics*
- 150 Alkoholstatistikk 1963 *Alcohol statistics*
- 151 Folketelling 1960 V Husholdninger og familiekjerner *Population census V Households and family nuclei*
- 152 Utenrikshandel 1963 III *External trade III*
- 153 Telegrafverket 1963 *Télégraphes et téléphones de l'Etat*
- 154 Skattestatistikk 1962 *Tax statistics*
- 155 Lønnsstatistikk 1963 *Wage statistics*
- 156 Meieribruket i Noreg 1963 *Norway's dairy industry*
- 157 Folketelling 1960 VI Boliger *Population census VI Housing*
- 158 Folketelling 1960 VII Barnetallet i ekteskap *Population census VII Fertility of marriages*
- 159 Skogstatistikk 1961 og 1962 *Forestry statistics*

Rekke XII

Trykt 1965

- Nr. 160 Økonomisk utsyn over året 1964 *Economic survey*
- 161 Elektrisitetsstatistikk 1963 *Electricity statistics*
- 162 Kredittmarkedstatistikk 1963 *Credit market statistics*
- 163 Nasjonalregnskap 1865—1960 *National accounts*
- 164 Samferdselsstatistikk 1963 *Transport and communication statistics*
- 165 Utenrikshandel 1964 I *External trade I*
- 166 Psykiatriske sykehus 1963 *Hospitals for mental disease*
- 167 Syketrygden 1963 *National health insurance*
- 168 Forsikringsselskaper 1963 *Sociétés d'assurances*
- 169 Alders- og yrkesstrukturen i jordbruket. Ein analyse på grunnlag av jordbruksteljingane i 1949 og 1959 *The holders by age and occupational status. An analysis based on the censuses of agriculture*
- 170 Statistisk årbok 1965 *Statistical yearbook of Norway*
- 171 Folkemengdens bevegelse 1963 *Vital statistics and migration statistics*
- 172 Industristatistikk 1963 *Industrial statistics*
- 173 Norges postverk 1964 *Statistique postale*
- 174 Lønnsstatistikk 1964 *Wage statistics*
- 175 Skogstatistikk 1963 *Forestry statistics*

NORGES OFFISIELLE STATISTIKK XII 175


SKOGSTATISTIKK

1963

FORESTRY STATISTICS

1963

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1965

Tidligere utkommet

Skogstatistikk 1952 NOS XI 154, 1953—1956 XI 347, 1957—1960 XII 124, 1961 og 1962 XII 159.

Skogavvirking 1936/37—1945/46 NOS XI 42, 1946/47—1948/49 XI 79, 1949/50—1951/52 XI 167, 1952—53 til 1954—55 XI 286, 1955—56 til 1957—58 XII 5, 1958—59 til 1960—61 XII 102.

Nyttet litteratur:

Foruten oppgaver som foreligger i publikasjonene fra Landsskogtakseringen om takseringene i de enkelte fylker og Byråets egne publikasjoner om skogbruks- og jordbrukstellingene, forbruket av trevirke på gårdene og nasjonalregnskap, er det brukt oppgaver i årsmeldinger fra Skogdirektøren, fra Direktoratet for statens skoger og fra fløtings- og tømmermålingsforeningene.

Forord

Skogstatistikk 1963 er lagt opp etter de samme retningslinjer som de tidligere publikasjoner i denne serie. Med denne publikasjonen går Byrået over til å offentliggjøre denne statistikk årlig.

Det er tatt med årlige oppgaver over skogavvirking og tømmermåling (driftsåret 1962—63), avtalte priser for skogsvirke til salg og beregnede driftsutgifter (driftsåret 1963—64), skogkulturarbeider, bygging av skogsveier for motor-kjøretøyer og av taubaner m.v., tømmerfløting, skog- og utmarksbranner, jakt og fangst og totalregnskap for skogbruket.

Av Landsskogtakseringens resultater er det tatt med de oppgaver som var publisert innen utgangen av 1963.

Publikasjonen er utarbeidd av byråsjef Arne L. Aaseth.

Statistisk Sentralbyrå, Oslo, 15. mai 1965.

Petter Jakob Bjerve

Norvald Ones

Preface

The publication *Forestry Statistics 1963* appears in approximately the same form as preceding volumes in this series. As from 1963 the forestry statistics will be published annually.

The present publication contains annual data on roundwood cut and on timber measuring (for the working year 1962—63), on prices of roundwood cut for sale and on estimated operating expenses (for the working year 1963—64), on reforestation operations, construction of forest motor roads, cableways etc., timber floating, forest and outfield fires, hunting and trapping and on aggregate account for forestry.

The publication includes results of the National Forest Survey published before the end of 1963.

This publication has been prepared by Mr. Arne L. Aaseth.

Central Bureau of Statistics, Oslo, 15 May 1965.

Petter Jakob Bjerve

Norvald Ones

Innhold

	Side
Oversikt	9
Landets totalareal	9
Skogarealet og skogeiendommene	11
Landsskogtakseringen	11
De takserte skogarealer gruppert etter treslag, boniteter og hogstklasser	17
Bestandskubikkmasse uten bark	21
Årlig tilvekstmasse uten bark	24
Avvirking til salg og industriell produksjon	27
Samlet avvirking	28
Målereglene for skogsvirke	29
Måling av skogsvirke	33
Priser på skogsvirke	36
Bruttoverdi av skogsvirke til salg	36
Driftsutgifter	38
Skogkulturavgift	39
Investeringsavgift	41
Skogkulturarbeider	45
Investeringer til skogkultur	45
Skogsbilveier og taubaner m.v.	48
Bruttoinvesteringer til driftstekniske formål i skogbruk og fløting	48
Tømmerfløting	51
Skog- og utmarksbranner	54
Jakt og fangst	57
Totalregnskap for skogbruket	
Tabeller	
I. Norges areal etter fylker og beskaffenhet	60
II. Produktivt skogareal etter eiergrupper	61
III. Eiendommer med både jordbruksareal og skogareal under barskoggrensen etter størrelsesklasser	62
IV. Skogeiendommene og deres produktive skogareal under barskoggrensen etter størrelsen av skogarealet	62
V. Produktivt skogareal under barskoggrensen etter treslag	63
VI. Produktivt skogareal under barskoggrensen etter boniteter	63
VII. Produktivt skogareal under barskoggrensen etter hogstklasser	63
VIII. Takserte skogarealer under barskoggrensen i Hordaland, Møre og Romsdal og Troms fylker etter treslag, boniteter og hogstklasser	64
IX. Forsumpet skogmark, myr under barskoggrensen og trebevokst impediment	64
X. Myr under barskoggrensen etter typer	65
XI. Forsumpet skogmark under barskoggrensen etter boniteter	65
XII. Bestandskubikkmasse uten bark etter markslag	66
XIII. Bestandskubikkmasse uten bark etter brysthøydiameter	66
XIV. Årlig tilvekstmasse uten bark etter markslag	68
XV. Årlig tilvekstmasse uten bark etter brysthøydiameter	68
XVI. Bestandskubikkmasse uten bark under barskoggrensen i seks fylker	70
XVII. Årlig tilvekstmasse uten bark under barskoggrensen i seks fylker	71
XVIII. Avvirking til salg og industriell produksjon. Mengde og bruttoverdi	72
XIX. Avvirking til salg og industriell produksjon etter sortimenter og treslag	102
XX. Avvirking til salg og industriell produksjon etter kjøpergrupper og treslag	104
XXI. Skogsvirke innmålt i alt etter måleforeninger og sortimenter	106

	Side
XXII. Skogsvirke innmålt i alt etter kjøpergrupper og sortimenter. Prosent	112
XXIII. Skogsvirke innmålt i alt etter sortimenter	112
XXIV. Basispriser for toppmålt bartretømmer	113
XXV. Basispriser for midtmålt bartretømmer	113
XXVI. Priser for cellulosekubb av bartrær	113
XXVII. Priser for skogsvirke i Trysil og Engerdal	114
XXVIII. Priser for spesialtømmer av furu	114
XXIX. Priser på fyrstikk-osp og finértømmer av bjørk, svartor og osp for Østlandet og Sørlandet	114
XXX. Priser for skurtømmer av lauvtrær	115
XXXI. Priser for lauvtretømmer og lauvtrekubb til treforedlingsindustrien	115
XXXII. Priser for industrived av lauvtre	115
XXXIII. Priser for skogsvirke til sponplateindustrien	116
XXXIV. Beregnede driftsutgifter sønnafjells	116
XXXV. Tømmerpriser, driftsutgifter og rotverdi	117
XXXVI. Skogkulturavgift i privat- og kommuneskoger og rentemidler av skogkultur- og investeringsavgifter	118
XXXVII. Investeringsavgift i privat- og kommuneskoger og hva den er brukt til	118
XXXVIII. Skogsveier for motorkjøretøyer	119
XXXIX. Bruttoinvesteringer til driftstekniske formål i skogbruk og fløting	119
XL. Arbeidere, arbeidstid og utbetalt lønn m.v. ved fløtingen	120
XLI. Tømmerfløting. Oversikt over alle hovedvassdrag	121
XLII. Fløting i grensevassdragene	123
XLIII. Transittfløting i grensevassdragene	123
XLIV. Skog- og utmarksbranner. Antall, arealer, skader og utgifter	124
XLV. Skog- og utmarksbranner. Brannårsaker	124
XLVI. Skog- og utmarksbranner, månedsvis og etter brent areal	125
XLVII. Skog- og utmarksbranner. Deltakere og dagsverk ved slokkingen og bran- nes varighet	125
XLVIII. Felt storvilt	126
XLIX. Utbetalte rovviltpremier	126
L. Skogbrukets produksjonskonto	128
LI. Skogbrukets investeringskonto	129
LII. Skogbrukets produkter etter bruken	130
LIII. Nettoprodukt i skogbruk, jordbruk, fiske, industri og annen virksomhet	130

Liste over kommuner som er regnet med til de oppsummerte hovedvassdrag 131

Standardtegn

- . Tall kan ikke forekomme
- .. Oppgave mangler
- Null
- 0 Mindre enn en halv av den brukte enhet
- * Foreløpig eller beregnet tall

Contents

	Page
General survey	9
Total area of Norway	9
Areas of forest land and forest properties	11
The National Forest Survey	11
Valued forest area by species of tree, site quality and felling classes	17
Growing stock inside bark	21
Annual increment inside bark	24
Amount of roundwood cut for sale and industrial production	27
Total amount of roundwood cut	28
Scaling regulations for roundwood	29
Roundwood measuring	33
Prices of roundwood	36
Gross value of roundwood for sale	36
Operating costs	38
Reforestation levy	39
Investment levy	41
Reforestation operations	45
Investment in reforestation	45
Forest motor roads and cableways, etc.	48
Gross expenditure in logging technique and timber floating	48
Timber floating	51
Forest and outfield fires	54
Hunting and trapping	57
Aggregate account for forestry	
Tables	
I. Area of Norway by counties and types	60
II. Productive forest area by ownership	61
III. Properties with both agricultural land and forest area below the coniferous forest line by size of property	62
IV. The forest properties and their productive forest area below the coniferous forest line by size of forest area	62
V. Productive forest area below the coniferous forest line by species of tree	63
VI. Productive forest area below the coniferous forest line by site quality	63
VII. Productive forest area below the coniferous forest line by felling classes	63
VIII. Valued forest area below the coniferous forest line in the counties Hordaland, Møre og Romsdal, and Troms by species of tree, site quality and felling classes	64
IX. Swampy forest land, boggy land below the coniferous forest line, and brush land	64
X. Boggy land below the coniferous forest line by type	65
XI. Swampy forest land below the coniferous forest line by site quality	65
XII. Growing stock inside bark by type of land	66
XIII. Growing stock inside bark by diameter breast height	66
XIV. Annual increment inside bark by type of land	68
XV. Annual increment inside bark by diameter breast height	68
XVI. Growing stock inside bark below the coniferous forest line in six counties	70
XVII. Annual increment inside bark below the coniferous forest line in six counties	71
XVIII. Roundwood cut for sale and industrial production. Quantity cut and gross value	72

	Page
XIX. Roundwood cut for sale and industrial production by assortments and species of tree	102
XX. Roundwood cut for sale and industrial production by buyer groups and species of tree	104
XXI. Total of scaled roundwood by timber scaling associations and assortments	106
XXII. Total of scaled roundwood by buyer groups and assortments.	112
XXIII. Total of scaled roundwood by assortments	112
XXIV. Basic prices of top-scaled coniferous timber	113
XXV. Basic prices of mid-scaled coniferous timber	113
XXVI. Prices of coniferous pulpwood	113
XXVII. Prices of roundwood in Trysil and Engerdal	114
XXVIII. Prices of special timber of pine	114
XXIX. Prices of matchwood and veneer logs of birch, black alder, and aspen in Eastern Norway and Southern Norway.	114
XXX. Prices of sawlogs of hardwood	115
XXXI. Prices of broadleaved roundwood for the pulp and paper industry	115
XXXII. Prices of broadleaved wood for industrial use	115
XXXIII. Prices of roundwood for particle board industry	116
XXXIV. Calculated logging expenses in Southern Norway	116
XXXV. Timber prices, logging expenses and standing value	117
XXXVI. Reforestation levy from forests owned privately and by local authorities and interest on reforestation and investment levies	118
XXXVII. Investment levy from forests owned privately and by local authorities, and its utilization	118
XXXVIII. Forest motor roads	119
XXXIX. Gross investment for technical purposes in forestry and floating	119
XL. Workers employed in timber floating, hours worked, wages paid, etc.	120
XLI. Timber floating. Survey of all main waterways	121
XLII. Floating in boundary rivers	123
XLIII. Transit floating in boundary rivers	123
XLIV. Forest and outfield fires. Number, areas, damages and costs	124
XLV. Forest and outfield fires. Causes	124
XLVI. Forest and outfield fires by month and area burnt	125
XLVII. Forest and outfield fires. Firefighters, man-days devoted to firefighting, and duration of fires	125
XLVIII. Game felled.	126
XLIX. Bounties paid for predators killed	126
L. Forestry production account	128
LI. Forestry investment account	129
LII. Forestry products by utilization	130
LIII. Net product from forestry, agriculture, fisheries, manufacturing, and other activities	130
List of municipalities included in the main waterways	131

Explanation of Symbols

- . Category not applicable
- .. Data not available
- Nil
- 0 Less than half of unit employed
- * Provisional or estimated figure

Oversikt

Landets totalareal

Etter Norges Geografiske Oppmåling er Norges samlede flateinnhold (utenom Svalbard, Jan Mayen, Bouvetøya og Peter I's øy) i alt 324218 km². Av dette er 308405 km² eller 95,1 prosent landareal og 15 813 km² eller 4,9 prosent ferskvann.

Oversikt over landarealet fordelt etter beskaffenhet er gitt i tabell 1. Oppgavene over skogarealene er fra Skogbrukstellingene 1957, over jordbruksarealene fra Jordbruksteljinga 1959 og over arealene av myr og snaufjell etter Landsskogtakseringens beregninger (1933). Forskjellen mellom summen av disse fem arealoppgaver og landareal i alt, er ført opp som annet areal under skoggrensen. Annet areal omfatter bl.a. hustomter, gårdsplasser, veier, jernbaner osv., eller er unyttede eller uproduktive.

Tabell 1. Landareal i alt etter beskaffenhet.
Land area by types.

	Km ²	Prosent
Jordbruksareal	10 302	3,3
Produktiv skog under barskoggrensen	59 545	19,3
Lauvskog over barskoggrensen	10 713	3,5
Myr under skoggrensen	21 129	6,9
Annet areal under skoggrensen	54 350	17,6
Snaufjell (areal over skoggrensen)	152 366	49,4
Landareal i alt	308 405	100,0

Fylkesvise oppgaver over det samlede areal med fordeling av landarealet etter beskaffenhet, er gitt i tabell I. Tall for fordelingen av det samlede areal etter høydesoner fylkesvis, er tatt inn i Skogbrukstellingene 1957, annet hefte, tabell 14, side 22, og i Skogstatistikk 1957—1960, tabell II, side 72.

Skogarealet og skogeiendommene

De siste fullstendige oppgaver over skogarealene i Norge er etter Skogbrukstellingene 1957. Undersøkelsen omfattet alle som var eiere av produktivt skogareal eller areal som var skikket for eller tenkt brukt til skogreisning i herredet, når skog og/eller skogreisingsarealet til sammen var minst 25 dekar. Ved fastsettelsen av hva som var produktiv skogmark, ble det brukt samme krav til

produktiv skog som Landsskogtakseringen har fastsatt, nemlig så stor produktiv evne at marken minst kan gi bonitet 5, dvs. en minsteproduksjon av 0,120 m³ tilvekst pr. dekar og år med 100 års omløpstid og normal aldersklassfordeling.

Skogbrukstelingen 1957 gav også oppgaver over arealene av lauvskog over barskoggrensen. Mens det tidligere ikke var gitt noen regel for hva som skulle regnes som lauvskog over barskoggrensen, ble det til tellingen satt opp følgende definisjon: Med lauvskog over barskoggrensen forstås de arealer hvor lauvtrær vokser så tett at det får karakteren av skog. De enkelte trær må dessuten ha stammeform og kunne oppnå en brysthøydiameter på minst 5 cm.

Det produktive skogareal i alt er 70258 km². Av dette var 59545 km² (48417 km² barskog og 11128 km² lauvskog) under barskoggrensen og 10713 km² lauvskog over barskoggrensen.

Tabell 2. Det produktive skogareal. Km².
Productive forest area. Census of forestry 1957.

Barskog	48 417
Lauvskog under barskoggrensen	11 128
Produktiv skog under barskoggrensen	59 545
Lauvskog over barskoggrensen	10 713
I alt produktivt skogareal	70 258

Tall for fordelingen av det produktive skogareal etter fylker er gitt i tabell I og etter eiergrupper i tabell II. For mer detaljerte oppgaver over skogarealene vises til Skogbrukstelingen 1957, hefte 1, tabellene 4, 5 og 6. Tabell 4 har oppgaver over det produktive skogareal i hver kommune, med fordeling på bar- og lauvskog under barskoggrensen og lauvskog over barskoggrensen. I tabell 5 er det produktive skogareal under barskoggrensen fordelt etter eiergrupper, og i tabell 6 etter størrelsen av skogarealet.

Skogbrukstelingen 1957 omfattet i alt 124 237 eiendommer med skog og/eller skogreisingsareal på minst 25 dekar. På grunn av at skogreisingsarealene skulle tas med, fikk Skogbrukstelingen 1957 med 2 542 eiendommer uten produktiv skog og 6 988 eiendommer med bare inntil 25 dekar skog.

De offentlige skoger (Staten, Opplysningsvesenets Fond og statsallmenninger) består av 762 eiendommer med 7 272 km², eller 12,2 prosent av produktiv skog under barskoggrensen og 6 431 km², eller 60,0 prosent av lauvskog over barskoggrensen. Bygdeallmenninger og kommuneskoger består av 700 eiendommer med 3 620 km², eller 6,1 prosent av produktiv skog under barskoggrensen og 119 km² eller 1,1 prosent av lauvskog over barskoggrensen. Skoger som tilhører institusjoner og stiftelser og husbruksskoger består av 693 eiendommer med 586 km² eller 1,0 prosent av produktiv skog under barskoggrensen og 181 km² eller 1,7 prosent av lauvskog over barskoggrensen. Aksjeselskaper og interessentskaper har 1 289 eiendommer med 4 517 km² eller 7,6 prosent av produktiv skog under barskoggrensen og 236 km² eller 2,2 prosent av lauvskog over barskoggrensen. Enkeltpersoner med jordbruk har i alt 113 133 eiendommer med 38 620 km², eller 64,8 prosent av produktiv skog under barskoggrensen, og 3 572 km², eller 33,4 prosent av lauvskog over barskoggrensen, mens andre enkeltpersoner har 7 660 eiendommer med 4 930 km², eller 8,3 prosent av produktiv skog under barskoggrensen og 174 km² eller 1,6 prosent av lauvskog over barskoggrensen.

Fordeling av skogeiendommene og det produktive skogareal etter størrelsen av skogarealet er gitt i tabell IV.

Utenom oppgavene over eiendommer med produktiv skog og skogreisingsareal, gav Skogbrukstelingen 1957 også opplysninger om arealene av andre markslag ved de telte eiendommer. Av særlig interesse er oppgavene over sammenhengen mellom skogbruk og jordbruk. Av de 124237 eiendommer som Skogbrukstelingen 1957 omfattet, var det i alt 112033, eller 90 prosent av eiendommene som hadde både jordbruksareal og skogareal. Disse eiendommer hadde i alt 44565 km², eller 75 prosent av det produktive skogareal under barskoggrensen, og 6758 km², eller vel 65 prosent av det samlede jordbruksareal i landet. Oversikt over eiendommer med både jordbruksareal og skogareal gruppert etter arealstørrelsen er gitt i tabell III. Fylkesvise oppgaver over det produktive skogareal under barskoggrensen, og jordbruksarealet gruppert etter størrelsesklasser, finnes i Skogbrukstelingen 1957, hefte 1, tabell 7.

Til Skogbrukstelingen 1957 ble det også innhentet oppgaver over skogeiendommer med teigdeling. Det ble oppgitt at for 33287 eiendommer var skogarealet delt i flere teiger, men nærmere spesifiserte oppgaver over hvor mange teiger, deres størrelse og form, ble gitt bare for 24371 eiendommer, med et samlet produktivt skogareal av 16 758 km², fordelt på 87 212 teiger. Fullstendigere oversikt over disse oppgaver er gitt i Skogstatistikk 1957—1960, side 17 o.fl.

Landsskogtakseringen

Stortingsbeslutningen av 13.juni 1917 om at det skulle settes i gang statistiske undersøkelser over alle skoger i landet, ble startgrunnlaget for den moderne skogstatistikk her i landet. De direkte resultater av beslutningen var gjennomføring av den første fullstendige skogbrukstelling og opprettelse av Landsskogtakseringen. Se mer om det i Skogbrukstelling for Norge (NOS VIII 34) og publikasjon fra Landsskogtakseringen: Taksering av Norges skoger. Sammendrag for hele landet (1933). Landsskogtakseringens arbeide er også omtalt i Skogstatistikk 1961 og 1962, side 14.

I årene fra 1937 til 1956 ble det gjennomført nye takseringer (revisjonstakseringer) av de 11 fylker over Østlandet, Sørlandet, i Trøndelag og av Helgeland i Nordland.

En ny tredje taksering av de samme fylker ble begynt av Landsskogtakseringen i 1957. Til utgangen av 1963 var tredje taksering gjennomført for Østfold, Akershus, Hedmark, Nord-Trøndelag, Vestfold og Oppland fylker, og da var nær halvparten (49 prosent) av skogarealene under barskoggrensen taksert tre ganger. I årene 1960 til 1962 ble dessuten deler av Hordaland, Møre og Romsdal og Troms fylker taksert.

I den første landsskogtaksering og senere revisjonstakster som ble utført før 1954, var det brukt linje- (belte-) taksering, mens det ved takseringen av Telemark i 1954 og senere takster har vært brukt prøveflatetaksering.

De takserte skogarealer gruppert etter treslag, boniteter og hogstklasser

Den første landsskogtaksering tok også med lauvskog over barskoggrensen, og boniteringen av skogarealene var en relativ bonitering i tre klasser, nemlig høg, middels og lav. Ved takseringene utført etter 1937 ble taksering av lauvskog

over barskogsgrensen sløyfet. Takseringen av Helgeland i 1952 omfattet dog også skogen over barskogsgrensen. Det ble videre gjennomført bonitering av den produktive skogmark etter en fast skala i fem bonitetsklasser.

Det produktive skogareal i de 11 fylker som er taksert fullstendig og Helgeland av Nordland, har Landsskogtakseringen beregnet til 49 788 km². Dette utgjør ca. 80 prosent av den produktive skogmark under barskogsgrensen i hele landet, og det omfatter vel 90 prosent av barskogen, mens det bare omfatter vel 30 prosent av lauvskogen under barskogsgrensen. Oversikt over skogarealene i hvert av de takserte fylker med fordeling på treslag er satt opp i tabell V. Skogareal i alt i de takserte fylker etter treslag er gitt i tabell 3.

Tabell 3. Skogareal i alt i de takserte fylker etter treslag.
Forest area in the valued counties by species of tree.

Treslag	Km ²	Prosent
Granskog	19 235	38,6
Furuskog	10 424	20,9
Lauvskog	1 189	2,4
Barblandingsskog	8 438	17,0
Annen blandingsskog	10 502	21,1
	49 788	100,0

Det produktive skogareal under barskogsgrensen i de retakserte distrikter var etter Skogbrukstelingen 1957 i alt 47 607 km², eller 4,39 prosent mindre enn Landsskogtakseringens oppgave. Den vesentligste årsak til denne forskjell ligger i vanskene med å fastsette barskogsgrensen opp mot fjellet eller den ovenfor liggende lauvskog og grensen mellom produktiv skogmark og grunnlendt mark med spredtstående trær, men hvor produksjonsevnen er så liten at marken ikke blir regnet med som produktiv skogmark. Av andre forhold som kan ha betydd noe i denne forbindelse skal nevnes utmarksbeiter som ikke lenger er i bruk, og de nedlagte eiendommer som er i ferd med å gro til med skog. For mange oppgaver til Skogbrukstelingen er disse arealer sikkert ikke oppgitt som produktiv skog, mens Landsskogtakseringen under visse forhold kan ha tatt det med som skogproduktiv mark.

Boniteringen av skogarealene etter en fast skala bygd på markens produksjonsevne med bestemte krav til produksjonen for hver bonitet, gjør det mulig å sammenlikne skogmarkens produksjonsevne i de ulike områder av landet. Det minimumskrav til produksjonen som er satt opp for at marken skal kalles produktiv skog (0,120 m³ pr. dekar og år), gjør det samtidig mulig å skille mellom produktiv skogmark og mark hvor det nok vokser trær, men som har så liten produksjonsevne at tilveksten ikke når opp til det som kreves for å være produktiv skog (lav bonitet).

Etter dr. A. Langsæters produksjonstall har Landsskogtakseringens boniteter følgende gjennomsnittlige produksjonsevne ved normal aldersklassefordeling:

Bonitet 1	0,92	m ³	pr.	dekar	og	år
»	2	0,65	»	»	»	»
»	3	0,41	»	»	»	»
»	4	0,25	»	»	»	»
»	5	0,14	»	»	»	»

Det er disse produksjonstall som er brukt ved utregning av den normale produksjonsevne.

Under særlig gode vekstvilkår kan produksjonsevnen være betydelig større enn boniteringstabellen forutsetter. Til støtte ved boniteringen på Vestlandet, er derfor tabellen utvidd med en ny bonitetsklasse — bonitet 0 — hvis produksjonsevne er anslått til 1,2 m³ pr. dekar og år. Fylkesvise oppgaver over bonitetsfordelingen i relative tall er gitt i tabell VI.

Ved Landsskogtakseringens revisjonstakster ble det gjennomført en fordeling av det produktive skogareal i fem hogstklasser. Hogstklassene skal angi hvilket utviklingstrinn skogbestanden har nådd. Ved ansettelsen skal det derfor ikke tas hensyn til om bestanden er hogstmoden på grunn av feil treslag, dårlig tresetting og liknende. Dette uttrykkes ved inndeling i undergrupper.

Spesifisering av arealene innen de enkelte hogstklasser i undergrupper ble gjennomført fra 1957 da tredje taksering (annen revisjonstakst) begynte.

For nærmere forklaring av begrepet hogstklasser og for spesifisering i undergrupper, vises det til den instruks for markarbeidet som er gitt i Landsskogtakseringens publikasjoner. Det viktigste av instruksen er også nevnt i Skogstatistikk 1961 og 1962, side 16. Relativ fordeling av skogarealet etter hogstklasser fylkesvis er gitt i tabell VII.

Endringen i gruppering av skogarealene etter hogstklasser har ført til at denne nå er en gruppering etter alder, mens den etter takseringene i perioden 1937—1956 var en karakterisering av skogtilstanden idet de utilfredsstillende bestand i hogstklassene III, IV og V dengang ble ført i hogstklasse V b, mens disse bestand nå registreres i undergruppene (2—5) i den hogstklasse de egentlig hører til. Ved sammenlikning av resultatene ved første og annen revisjonstaksering etter fordeling i hogstklasser må derfor oppgavene korrigeres. Slik korreksjon kan bare gjøres på den måte at arealene i undergruppene 2—5 i hogstklasse III og IV ved annen revisjonstakst blir overført til hogstklasse V. Korrigerte oppgaver over hogstklasser er bare brukt i tabell 5, mens oppgavene i tabell VII viser fordeling etter gjeldende instruks.

Det er nevnt foran at det er gjennomført to revisjonstakseringer i seks fylker slik at den relative arealfordeling etter boniteter og hogstklasser kan sammen-

Tabell 4. Skogareal etter boniteter. Prosent.
Forest area by site quality. Percentages.

Fylker	Takst- år	Bonitet					Normal prod.- evne pr. dekar i dm ³
		1	2	3	4	5	
Østfold	1937	8,0	21,7	27,8	25,3	17,2	416
	1957	14,0	15,7	33,8	22,5	14,0	445
Akershus	1939	6,5	19,2	48,5	21,9	3,9	444
	1957	12,8	22,5	41,5	18,2	5,0	487
Hedmark	1938—41	1,8	7,8	38,5	34,3	17,6	335
	1958—59	4,0	12,9	43,1	28,8	11,2	385
Oppland	1947—50	2,6	9,9	33,5	41,5	12,5	347
	1962—63	4,5	11,6	33,7	34,8	15,4	364
Vestfold	1946	17,0	24,1	39,7	12,2	7,0	516
	1961	18,0	21,7	37,3	17,5	5,5	511
Nord-Trøndelag	1942—45	1,1	6,2	36,1	35,2	21,4	316
	1960	1,3	10,6	36,2	32,7	19,2	338
Alle fylker i gjennomsnitt	1. takst	3,5	10,9	37,4	32,9	15,3	360
	2. takst	5,9	13,9	38,9	28,6	12,7	393

liknes. Oversikt over den relative arealfordeling ved de to takseringer etter boniteter er satt opp i tabell 4 og etter hogstklasser i tabell 5. I tabell 4 er det dessuten tatt med oppgaver over den normale produksjonsevne i dm^3 pr. dekar beregnet ut fra bonitetsfordelingen og de produksjonstall som er nevnt foran.

De seks fylker med to revisjonstakster omfatter ca. 58 prosent av landets barskogareal, men bare mellom 10 og 11 prosent av lauvskogarealene under barskoggrensen.

Tabell 5. Skogarealet etter hogstklasser. Prosent.
Forest area by felling classes. Percentages.

Fylker	Takst- år	Hogstklasser ¹				
		I	II	III	IV	V
Østfold.....	1937	1,8	5,6	18,8	34,3	39,5
	1957	10,8	7,8	14,5	30,9	36,0
Akershus	1939	1,7	2,0	19,6	27,7	49,0
	1957	11,8	11,3	14,7	30,1	32,1
Hedmark	1938-41	3,1	3,8	18,5	27,9	46,8
	1958-59	14,1	13,6	13,0	26,5	32,8
Oppland	1947-50	3,4	1,5	6,8	24,5	63,8
	1962-63	9,5	13,9	6,7	22,5	47,4
Vestfold	1946	5,3	1,8	12,1	25,6	55,2
	1961	8,3	13,9	10,0	38,4	29,4
Nord-Trøndelag	1942-45	1,8	1,4	10,6	24,9	61,3
	1960	7,4	8,9	5,2	25,3	53,2
Alle fylker i gjennomsnitt	1. takst	2,6	3,1	16,7	27,7	49,9
	2. takst ¹	11,3	12,2	10,6	26,7	39,2
	2. takst ²	11,3	12,2	13,5	40,2	22,8
Normal fordeling etter Landsskogtakseringen ..		6	30	27	28	9

¹ Korrigert oppgave for sammenlikning med 1. takst. ² Virkelig fordeling etter 2. taksering.

Sammenlikning av resultatene fra de to takseringer i de seks fylker viser at det har skjedd betydelige forandringer i skogtilstanden i de 15—20 år mellom første og annen revisjonstaksering og at utviklingen i store trekk har vært påfallende ensartet i alle distrikter. Det er således en tydelig bedring i bonitetsforholdene som viser seg i at den normale produksjonsevne har økt fra 360 til 393 dm^3 pr. dekar for de seks fylker under ett. Det har samtidig skjedd en markert forskyvning i arealfordelingen etter hogstklasser. I gjennomsnitt for de seks fylker var det etter første takst et stort underskott for hogstklasse I som ved annen takst er avløst av et betydelig overskott. Hogstklasse II har ennå et meget stort underskott, selv om dette er sterkt redusert siden første takst. Hogstklasse III hadde et stort underskott ved første takst som har økt litt til annen takst. Hogstklasse IV syntes etter første takst å ha omtrent normal andel av arealene, og det holdt seg omtrent uforandret. I virkeligheten har hogstklasse IV et meget betydelig overskott. Det samme er tilfelle for hogstklasse V. Dette overskott har gått en del ned etter annen takst.

Som gjennomsnitt for de seks fylker oppgavene omfatter var det i hogstklasse I 54 prosent som var tilfredsstillende ryddet og 46 prosent ikke tilfredsstillende ryddet på det tidspunkt takseringen foregikk, se tabell 6. For hogstklasse II hadde 63 prosent tilfredsstillende foryngelse av arealene, mens 37 prosent hadde mindre

tilfredsstillende foryngelse. Av de enkelte fylker lå Nord-Trøndelag best an med 72 prosent tilfredsstillende foryngede arealer, mens Akershus lå lavest med 55 prosent tilfredsstillende foryngelse.

Tabell 6. Arealene i hogstklasse I og II etter tilfredsstillende og ikke tilfredsstillende rydding og foryngelse. Prosent.

The forest areas in felling classes I and II by satisfactory or less satisfactory clearing and regeneration. Percentages.

Fylker	Hogstklasse I		Hogstklasse II	
	Tilfredsstillende ryddet	Ikke tilfredsstillende ryddet	Tilfredsstillende foryngelse	Mindre tilfredsstillende foryngelse
Østfold	42	58	66	34
Akershus	53	47	55	45
Hedmark	57	43	63	37
Oppland	53	47	62	38
Vestfold	27	73	67	33
Nord-Trøndelag	54	46	72	28
Gjennomsnitt	54	46	63	37

En fordeling av arealene i hogstklassene III til V (produksjonsskogen) i tilfredsstillende og utilfredsstillende bestand (se tabell 7) viser som gjennomgående trekk at den yngste produksjonsskogen (hogstklasse III) har betydelig høyere prosenter for tilfredsstillende bestand enn den eldre produksjonsskog (hogstklasse IV) og denne igjen betydelig bedre enn den hogstmodne skog (hogstklasse V). Hogstklasse III har således i gjennomsnitt tilfredsstillende bestand på 78 prosent av arealene, hogstklasse IV på 66 prosent og hogstklasse V på 45 prosent.

Tabell 7. Arealene i hogstklassene III—V etter tilfredsstillende eller utilfredsstillende bestand. Prosent.

The forest areas in felling classes III—V by satisfactory or less satisfactory forest. Percentages.

Fylker	Bestand i hogstklasse III		Bestand i hogstklasse IV		Bestand i hogstklasse V		Bestand i hogstklasse III—V	
	Tilfredsstillende	Utilfredsstillende	Tilfredsstillende	Utilfredsstillende	Tilfredsstillende	Utilfredsstillende	Tilfredsstillende	Utilfredsstillende
Østfold	75	25	71	29	57	43	69	31
Akershus	77	23	72	28	59	41	70	30
Hedmark	84	16	72	28	49	51	68	32
Oppland	74	26	55	45	36	64	51	49
Vestfold	73	27	68	32	51	49	67	33
Nord-Trøndelag ...	68	32	62	38	42	58	54	46
Alle fylker	78	22	66	34	45	55	62	38

Fra Revisjonstakseringene foreligger det oppgaver over forsumpet skogmark (Landsskogtakseringen bruker betegnelsen «vannsyk skogmark»), myr under barskogsgrensen og arealene av trebevokste impedimenter. For den forsumpede skogmark og myr er det videre oppgitt hvor store arealer som var ansett som grøfteverdige (se tabell 8). Detaljerte fylkestall er gitt i tabell IX.

I de takserte fylker er det knapt 3,4 mill. dekar forsumpet skogmark eller henimot 3,5 prosent av landarealet under barskogsgrensen. Av dette er ca 2,0 mill. dekar eller 59 prosent ansett for å være grøfteverdig. Sett ut fra forholdet mellom grøfteverdige arealer og skogarealet, kan en skille de takserte fylker i to klart atskilte grupper. I Østfold, Akershus, Hedmark, Oppland og Sør- og Nord-Trøndelag fylker utgjør den grøfteverdige forsumpede skogmark mellom 3,8 og 7,1 prosent av skogarealene, mens den i de andre distrikter bare utgjør fra 1,3 til 2,1 prosent.

Myrarealene under barskogsgrensen i de retakserte fylker, utgjør i alt vel 9,6 mill. dekar, eller ca. 10 prosent av landarealet. Av dette anses vel 9 prosent for grøfteverdig. Trøndelagsfylkene har betydelig mer grøfteverdig myr i forhold til skogarealene enn de andre fylker. En gjør oppmerksom på at oppgavene over myrarealene i tabell IX gjelder myr under barskogsgrensen og er etter nyere målinger enn oppgavene i tabell I som gjelder myr under skogsgrensen og således også omfatter myrarealene innenfor områdene av lauvskog over barskogsgrensen.

Opgavene over «trebevokst impediment» gir uttrykk for størrelsen av grunnlendte og høgtliggende arealer med utsatt beliggenhet og dårlig beskaffenhet, hvor betingelsene for å nå opp til den minsteproduksjon som er satt for produktiv skogmark ikke er til stede. Det er en vesentlig forskjell i den relative størrelse av disse arealer både i forhold til skogarealene og arealene under barskogsgrensen for fylkene Østfold til Vestfold på den ene side og Telemark, Agder- og Trøndelagsfylkene på den annen side. I den førstnevnte gruppe utgjør trebevokst impediment under 10 prosent av skogarealene og under 7 prosent av landarealene under barskogsgrensen, mot henholdsvis over 22 og 9 prosent i sistnevnte gruppe.

Tabell 8. Skogareal, forsumpet skogmark, myr og trebevokst impediment under barskogsgrensen.

Forest area, swampy forest land, boggy land and brush land below the coniferous forest line.

	Areal		Av dette grøfteverdig	
	1 000 dekar	Prosent ¹	1 000 dekar	Prosent
Produktivt skogareal	49 788	51,3	.	.
Forsumpet skogmark	3 364	3,5	1 997	59,4
Myr	9 625	10,0	893	9,3
Trebevokst impediment	7 104	7,3	.	.

¹ av landareal under barskogsgrensen.

Utenom de oppgaver som er nevnt foran, har Landsskogtakseringen i sine beregninger en rekke detaljerte opplysninger om skogforholdene. Siden takseringen av Telemark i 1954, har det under markarbeidet dessuten vært innsamlet en rekke særskilte oppgaver over skogjorden, driftsforhold, foryngelsesforhold m.v. Dette materiale er bearbeidd og beskrevet i egne avsnitt av faglige eksperter.

Det er nevnt tidligere at Landsskogtakseringen i årene 1960—1962 takserte deler av Hordaland, Møre og Romsdal og Troms fylker. De viktigste resultater av takseringene er gitt i tabell VIII. En mer detaljert utredning om arbeidet i disse fylker er dessuten gitt i Skogstatistikk 1961 og 1962, side 20 o.f.

Bestandskubikkmasse uten bark

I de viktigste skogområder av landet — Østlandet, Sørlandet og Trøndelag — har det vært utført to til tre fullstendige takseringer av de enkelte fylker. På Vestlandet og i Nord-Norge nord for Helgeland har bare enkelte distrikter vært taksert, mens store områder aldri har vært undersøkt. Fordi noen distrikter ikke er taksert og skogdistriktene taksert til ulike tidspunkter, er det ikke mulig å gi landsoversikter som viser tilstanden ved et bestemt tidspunkt. Da Landsskogtakseringen ved avslutning av den første taksering i 1933 beregnet den samlede kubikkmasse på rot uten bark til 322,6 mill. m³ for hele landet, var dette et tilnærmet tall. Det samme gjelder også de beregninger som Byrået har utført og publisert i Skogstatistikk.

I de beregninger over kubikkmassen i hele landet som ble tatt inn i Skogstatistikk 1952, 1953—1956 og 1957—1960, har Landsskogtakseringens oppgaver for de revisjonstakserte fylker vært brukt uforandret, mens det for de fylker som bare var taksert en gang (eller beregnet), ble regnet med den samme utvikling som i gjennomsnitt for de retakserte fylker.

Etter at deler av Hordaland, Møre og Romsdal og Troms fylker var taksert i årene 1960 til 1962, utførte Byrået med støtte i disse takster, nye beregninger over kubikkmassen fylkesvis for Vestlandet og Nord-Norge. Resultatene er gitt i tabell XII sammen med oppgavene for de fullstendig takserte fylker.

I tabell 9 er det gitt oversikt over den samlede kubikkmasse på rot uten bark etter de utførte beregninger. På grunn av de forhold som er nevnt foran, viser beregningene ved de ulike tidspunkter bare et grovt tilnærmet resultat, men gir likevel god oversikt over utviklingen.

Tabell 9. Bestandskubikkmasse uten bark.
Total growing stock inside bark.

Treslag	Under barskoggrensen			Over barskoggrensen 1000 m ³	I alt	
	1000 m ³	Prosent	Av dette på andre markslag 1000 m ³		1000 m ³	Prosent
Gran.....	198 893	53,7	3 935	289	199 182	52,4
Furu.....	113 452	30,6	8 729	174	113 626	29,9
Bartrær i alt	312 345	84,3	12 664	463	312 808	82,3
Lauvtrær i alt	58 199	15,7	5 144	8 937	67 136	17,7
I alt (1963)	370 544	100,0	17 808	9 400	379 944	100,0
Skogstatistikk 1957—1960.	362 905	—	..	(14 035)	376 940	100,0
Skogstatistikk 1953—1956.	353 236	—	..	(14 035)	367 271	100,0
Skogstatistikk 1952.....	328 965	—	..	(14 035)	343 000	100,0
Landsskogtakseringen 1933	308 600	—	13 226	14 035	322 635	100,0

Oversikten i tabell 9 viser at kubikkmassen under barskoggrensen i de siste 30 år har steget fra 308 mill. m³ til 370 mill. m³ eller med i alt 20,1 prosent, som i gjennomsnitt er 0,67 prosent pr. år, mens kubikkmassen av lauvskog over barskoggrensen har gått ned fra 14,0 til 9,4 mill. m³.

Denne forskjell i bevegelsene for kubikkmassene under og over barskogsgrensen er neppe reell, og skyldes ganske sikkert svakheter i beregningsgrunnlaget for sistnevntes del. Kubikkmassene under barskogsgrensen er således betydelig sikrere bestemt enn over barskogsgrensen. Takseringene under barskogsgrensen omfatter praktisk talt all kubikkmasse av gran, vel 88 prosent av furu og ca. 78 prosent av lauvtrærne og ca. 93 prosent av alle treslag under ett, mens arealene over barskogsgrensen før Skogbrukstelingen 1957 for en meget vesentlig del var skjønsmessig ansatt og fastsettelsen av den gjennomsnittlige kubikkmasse pr. dekar, både før og nå, også var svakt underbygd.

Fra 1933 til 1963 har kubikkmassen av gran økt med 28,3 mill. m³ eller 16,6 prosent, av furu med 23,6 mill. m³ eller 26,3 prosent og av lauvtrær med 10,0 mill. m³ eller 20,8 prosent, se tabell 10. For bartrær i alt er økingen 51,9 mill. m³ eller 19,9 prosent, og kubikkmassen i alt er økt med 61,9 mill. m³ eller 20,1 prosent.

Tabell 10. Bestandskubikkmasse uten bark under barskogsgrensen etter treslag. 1 000 m³.

Growing stock inside bark below the coniferous forest line by species of tree. 1000 m³.

	Gran	Furu	Bartrær	Lauvtrær	I alt
1933	170 594	89 814	260 408	48 192	308 600
1952	185 867	94 405	280 272	48 693	328 965
1953-1956	196 668	105 831	302 499	50 737	353 236
1957-1960	200 009	112 337	312 346	50 559	362 905
1963	198 893	113 452	312 345	58 199	370 544
Prosentvis øking fra første til siste beregning	16,6	26,3	19,9	20,8	20,1

Bestandskubikkmassen under barskogsgrensen — i alt 370,5 mill. m³ består av 53,7 prosent gran, 30,6 prosent furu og 15,7 prosent lauvtrær.

Det har vært nevnt tidligere at Landsskogtakseringen ved utgangen av 1963 hadde gjennomført tre fullstendige takseringer i seks fylker. Sammendrag av oppgavene over kubikkmassene etter treslag for hver av de tre takseringer er gitt i tabell 11. Detaljerte oppgaver for hvert av de seks fylker er satt opp i tabell XVI.

I de seks fylker har kubikkmassen for gran gått opp med 16,5 prosent, for furu med 15,8 prosent, mens det er 2,3 prosent nedgang for lauvtrær.

Oversikten viser videre at stigningen for gran vesentlig skjedde fra 1. til 2. taksering, mens den for furu har vært mer jamn gjennom hele perioden fra 1. til 3. taksering.

Fordeling av kubikkmassen etter treslag viser at nær to tredjedeler er gran, knapt en fjerdedel er furu, og under 10 prosent er lauvtrær.

Den detaljerte oversikt i tabell XVI for fylker med tre takseringer viser ved sammenlikning mellom fylkene til dels betydelige ulikheter i bevegelsene for de enkelte treslag og fra taksering til taksering. Særlig gjelder det for kubikkmassen av gran. For dette treslag var det i Østfold og Hedmark betydelig stigning fra første til tredje taksering. For Akershus, Oppland og Vestfold var det for gran betydelig stigning fra første til annen taksering, mens det fra annen til tredje taksering var omtrent uforandret for Akershus, noe nedgang for Oppland og sterk nedgang for Vestfold. I Nord-Trøndelag derimot var kubikkmassen for gran praktisk talt uforandret gjennom hele perioden.

Tabell 11. Bestandskubikkmasse uten bark under barskogsgrensen etter treslag i seks fylker.

Growing stock inside bark below the coniferous forest line by species of tree in six counties.

Taksering	Gran	Furu	Bartrær	Lauvtrær	I alt
			1000 m ³		
1. taksering	114 759	43 198	157 957	17 934	175 891
2. taksering	132 223	47 071	179 294	17 722	197 016
3. taksering	133 637	50 007	183 644	17 521	201 165
			Foregående taksering = 100		
2. taksering	115,2	109,0	113,5	98,8	112,0
3. taksering	101,1	106,2	102,4	98,9	102,1
Fra 1. til 3. taksering ..	116,5	115,8	116,3	97,7	114,4
			Prosent		
1. taksering	65,2	24,6	89,8	10,2	100,0
2. taksering	67,1	23,9	91,0	9,0	100,0
3. taksering	66,4	24,9	91,3	8,7	100,0

Kubikkmassen for furu viser gjennomgående øking ved alle takster og for alle fylker med ett eneste unntak, nemlig for Oppland, som har en mindre nedgang fra annen til tredje taksering.

For lauvtrærnes kubikkmasser var det nedgang gjennom hele perioden for Hedmark og stigning for Nord-Trøndelag, mens det i de andre fylker var mer uregelmessig fra taksering til taksering. For alle seks fylker sammen var det en mindre nedgang gjennom hele perioden.

Tabell XIII har oppgaver over kubikkmassen i de revisjonstakserte fylker etter treslag ved siste taksering og med relativ fordeling etter dimensjonsklasser. Sammenlikning for alle fylker under ett mellom første og siste taksering viser at dimensjonene av bartrær er blitt større ved at en større del av kubikkmassen ved siste taksering finnes på trær med 25 cm diameter og over. I tabell 12 er det gitt oversikt over fordeling av kubikkmassen fordelt etter treslag og brysthøydiameter ved de tre takseringer som er utført i de seks fylker Østfold, Akershus, Hedmark, Nord-Trøndelag, Vestfold og Oppland. Oppgavene viser at stigningen

Tabell 12. Kubikkmasse uten bark etter treslag og relativ fordeling etter brysthøydiameter i seks fylker¹.

Growing stock inside bark by species of tree and percentage distribution by diameter breast height in six counties.

	Gran			Furu			Lauvtrær		
	1. taksering	2. taksering	3. taksering	1. taksering	2. taksering	3. taksering	1. taksering	2. taksering	3. taksering
				1000 m ³					
Kubikkmasse	117 147	131 945	133 637	42 560	46 919	50 007	20 213	17 681	17 520
Av dette i prosent:									
Under 10 cm	9,3	8,8	6,2	6,7	5,7	4,0	25,9	22,0	21,5
10-25 cm	68,9	66,0	58,9	65,2	63,5	56,6	60,9	63,8	63,4
25 cm og mer	21,8	25,2	34,9	28,1	30,8	39,4	13,2	14,2	15,1

¹ Fylkene Østfold, Akershus, Hedmark, Oppland, Vestfold og Nord-Trøndelag.

av dimensjonene har skjedd helt siden den første taksering ble utført, men at den for bartrærne har vært atskillig sterkere etter enn før 2. taksering. Tallene tyder på at det har foregått en tilsvarende, men ikke så sterk dimensjonsøkning for lauvtrær som for bartrær. For lauvtrærne må man imidlertid være oppmerksom på at første taksering også omfattet lauvtrær over barskoggrensen, mens 2. og 3. taksering bare gjelder lauvtrær under barskoggrensen. Det gjør at 1. taksering omfatter en større kubikkmasse og at denne sannsynligvis har en relativt større del av denne på de minste og midlere dimensjoner enn ved de senere takseringer.

Den gjennomsnittlige kubikkmasse pr. dekar produktiv skogmark bonitetsvis etter siste taksering, er satt opp i tabell 13. Oppgaven omfatter også de takserte deler av Hordaland, Møre og Romsdal og Troms. Ved siden av den gjennomsnittlige kubikkmasse for alle boniteter ved siste taksering, er det til sammenlikning også tatt med gjennomsnitt ved første taksering.

Tabell 13. Kubikkmasse uten bark pr. dekar produktiv skogmark. m³.

Growing stock inside bark per decare productive forest area. m³.

Takstområder	Takstår	Bonitet					Alle boniteter		
		0 ¹	1	2	3	4	5	Revisjons-taksering	Første taksering
Østfold	1957	—	12,8	9,4	6,4	4,8	3,4	6,9	4,7
Akershus	1957	—	13,6	10,5	6,6	4,5	3,1	7,8	6,8
Hedmark	1958-59	—	14,8	11,0	6,0	3,5	2,3	5,8	4,7
Oppland	1962-63	—	13,6	10,3	7,5	5,1	3,6	6,7	5,8
Buskerud	1951-53	—	12,7	9,6	6,7	4,7	3,0	6,2	5,9
Vestfold	1961	—	13,3	8,5	6,0	4,4	3,0	7,3	6,2
Telemark	1954	—	16,5	11,8	8,0	5,1	3,2	7,1	5,3
Aust-Agder	1955	—	13,8	10,9	7,4	4,5	2,8	6,2	4,1
Vest-Agder	1955	—	11,7	8,0	6,5	4,2	2,8	5,5	3,8
Sør-Trøndelag	1956	—	12,8	8,8	6,8	4,3	2,6	5,6	4,7
Nord-Trøndelag	1960	—	12,7	11,6	7,2	4,2	2,7	5,9	5,1
Helgeland	1952	—		10,9	7,5	5,0	2,3	5,9	4,6
Takserte deler av:									
Hordaland	1961	7,2	5,8	4,9	4,1		2,7	4,7	3,5
Møre og Romsdal	1961-62	6,4	6,2	5,7	4,5	3,8	2,4	4,6	2,6
Troms	1960-61	—	—		4,0	2,8	1,9	2,7	2,0

¹ Se nærmere forklaring side 13.

Etter siste beregning (tabell 9) var den samlede kubikkmasse av lauvtrær (over 5 cm i br.h.diameter) i alt 67,1 mill. m³. Av dette var 58,2 mill. m³ under barskoggrensen og 8,9 mill. m³ over barskoggrensen. Fylkesvis fordeling er gitt i tabell XII. I de fylkesvise takster utført etter 1954 har Landsskogtakseringen spesifisert lauvtrærnes kubikkmasse under barskoggrensen for de viktigste lauvtreslag. Til utgangen av 1963 foreligger det spesifiserte oppgaver for ti fylker og for de takserte områder av Hordaland og Møre og Romsdal fylker, omfattende i alt 35 mill. m³. Et sammendrag av oppgavene er gitt i tabell 14.

Spesifiseringen av lauvtrærnes kubikkmasse er ikke fullstendig og ikke publisert like detaljert for alle fylker, men oppgavene viser at bjørk, osp, rogn, selje og gråor er alminnelige over hele landet. Svartor og de varmekrevende treslag, alm, ask, bøk, eik, lind og lønn er vesentlig utbredt i Vestfold, Telemark, Agder

Tabell 14. Lauvtrærnes kubikkmasse¹ uten bark under barskogsgrensen.
Growing stock of broadleaved trees inside bark below the coniferous forest line.

Treslag	Kubikkmasse i 1000 m ³	Prosent
Bjørk	22 310	63,7
Osp	4 465	12,7
Rogn og selje	1 182	3,4
Gråor	2 572	7,3
Svartor	347	1,0
Eik	2 441	7,0
Ask og bøk	476	1,4
Alm, lind og lønn	232	0,7
Andre	1 003	2,8
I alt	35 028	100,0

¹ Gjelder trær med over 5 cm brysthøydiameter. Omfatter takseringer fra 1954 og senere.

og sørlige del av Vestlandet. Eik forekommer også i Østfold og Akershus, mens bøk av noen betydning bare finnes i Vestfold.

Utenom oppgavene som er med i tabell 14, er det i de takserte deler av Troms oppgitt at kubikkmassen av lauvtrær er 5341000 m³. Av dette er 4598000 m³ eller 86 prosent bjørk og 743 000 m³ eller 14 prosent andre lauvtreslag.

For kubikkmassen av lauvtrær over barskogsgrensen mangler det fordeling på treslag. Foreliggende opplysninger går ut på at denne del av lauvtrærnes kubikkmasse består av praktisk talt bare bjørk.

Arlig tilvekstmasse uten bark

Fastsettelse av den årlige skogtilvekst for hele landet ved et bestemt tidspunkt byr på de samme vansker som er nevnt tidligere under avsnittet for bestandskubikkmassen. Landsskogtakseringens oppgave over den årlige tilvekstmasse ved avslutningen av den første taksering i 1933 og de beregninger som senere er utført i Byrået på grunnlag av de foreliggende takstresultater, gir således bare grovt tilnærmede resultater.

Med støtte i Landsskogtakseringens takster for deler av Hordaland, Møre og Romsdal og Troms, har Byrået utført nye beregninger over den årlige tilvekst i fylkene på Vestlandet og i Nord-Norge. Resultatene av beregningene er gitt i tabell XIV sammen med oppgavene for de fullstendig takserte fylker.

Av de samme årsaker som nevnt i avsnittet om bestandskubikkmassen, er det ikke gjort noe forsøk på å ajourføre tilvekstoppgavene for de takserte fylker. Til tross for de svakheter som hefter ved disse oppgaver, gir de utførte beregninger en god oversikt over utviklingen av tilveksten i våre skoger (se tabell 15).

Oversikten i tabell 15 viser at den årlige tilvekstmasse for hele landet i de siste 30 år har steget fra 10,4 til 13,4 mill. m³, dvs. med ca. 3 mill. m³ eller i gjennomsnitt ca. 1 prosent pr. år. Etter oppgavene viser siste beregning (1963) litt

Tabell 15. Årlig tilvekstmasse uten bark i alt.
Total annual increment inside bark.

Treslag	Under barskoggrensen			Over barskoggrensen. 1 000 m ³	I alt	
	1 000 m ³	Pro-sent	Av dette på andre markslag. 1000 m ³		1 000 m ³	Pro-sent
Gran.....	7 541,2	57,1	133,7	7,8	7 549,0	56,3
Furu.....	3 564,6	27,0	248,5	2,9	3 567,5	26,6
Bartrær i alt	11 105,8	84,1	382,2	10,7	11 116,5	82,9
Lauvtrær i alt	2 101,7	15,9	212,6	200,6	2 302,3	17,1
I alt 1963	13 207,5	100,0	594,8	211,3	13 418,8	100,0
Skogstatistikk 1957-1960.	13 246	-	..	(356)	13 602	100,0
Skogstatistikk 1953-1956.	12 787	-	..	(356)	13 143	100,0
Skogstatistikk 1952.....	11 779	-	..	(356)	12 135	100,0
Landsskogtakseringen 1933	10 091	-	471	356	10 447	100,0

mindre tilvekst enn tallene fra Skogstatistikk 1957-1960. Det skyldes vesentlig usikkerheten ved beregning av tilvekst over barskoggrensen. Oppgaven over denne er beregnet i Byrået, men som nevnt i avsnittet om bestandskubikkmassen, er grunnlaget for beregningen ufullstendig. Anslagene over arealene av lauvskog over barskoggrensen var svært usikre, og den gjennomsnittlige tilvekst pr. dekar var svakt underbygd både før og nå.

Av den samlede tilvekst under barskoggrensen som etter siste beregning er 13,2 mill. m³, er det 57,1 prosent gran, 27,0 prosent furu og 15,9 prosent lauvtrær. Som før nevnt er ikke all skog taksert, men av tilvekstmassen under barskoggrensen omfatter de utførte takseringer praktisk talt all tilvekst på gran, ca. 91 prosent av tilvekst på furu, over 83 prosent av tilvekst på lauvtrær, og for alle treslag under ett nesten 95 prosent av tilveksten.

Oppgaver over tilvekst under barskoggrensen fordelt etter treslag er gitt i tabell 16. Oversikten viser at fra den første oppgave i 1933 til siste beregning, har den årlige tilvekst av gran gått opp med 1,7 mill. m³ eller 29,4 prosent, av furu med 1,0 mill. m³ eller 40,8 prosent, og av lauvtrær med 0,37 mill. m³ eller 21,4 prosent. I alt en samlet oppgang på 3,1 mill. m³ eller 30,9 prosent.

Tabell 16. Årlig tilvekstmasse uten bark under barskoggrensen etter treslag. 1 000 m³.
Annual increment inside bark below the coniferous forest line by species of tree. 1 000 m³.

	Gran	Furu	Bartrær	Lauvtrær	I alt
1933	5 827	2 532	8 359	1 732	10 091
1952	7 165	2 739	9 904	1 875	11 779
1953-1956	7 756	3 123	10 879	1 908	12 787
1957-1960	7 751	3 544	11 295	1 951	13 246
1963	7 541	3 565	11 106	2 102	13 208
Prosentvis øking fra første til siste beregning	29,4	40,8	32,9	21,4	30,9

Oversikten i tabell 16 viser videre at siste beregning (1963) gir en mindre nedgang i tilveksten for gran, mens tilveksten for furu fortsatt stiger, men betydelig svakere enn før. For lauvtrær har tilveksten gått sterkere opp enn før.

I tabell XVII er det gitt detaljerte tilvekstoppgaver for de seks fylker som til utgangen av 1963 var taksert tre ganger. Oversikten gir tilveksten ved hver taksering fordelt på treslag og relativ endring fra foregående taksering for de enkelte fylker. Tallene viser at endringene for de enkelte fylker har vært svært ulike fra taksering til taksering både for de enkelte treslag og for sluttresultatet. For alle seks fylker var det sterk stigning av tilveksten fra 1. til 2. taksering. Fra 2. til 3. taksering fortsatte tilveksten å stige i Østfold og Hedmark, mens det i Akershus og Nord-Trøndelag nærmest var stillstand og nedgang i Oppland og Vestfold. Samlet for de seks fylker steg tilveksten for gran fra 1. til 3. taksering med 22,0 prosent, for furu med 26,1 prosent, for lauvtrær med 0,6 prosent, og for alle treslag under ett med 20,5 prosent.

I tabell XV er det gitt oppgaver over årlig tilvekstmasse i de revisjonstakserte fylker etter siste taksering med fordeling etter treslag og dimensjonsklasser. Sammenlikning med første taksering viser for alle fylker under ett at en betydelig større del av tilveksten ved siste taksering avsetter seg på trær med 25 cm diameter og derover enn ved første taksering.

Et sammendrag av oppgavene over årlig tilvekstmasse etter treslag for de seks fylker som er taksert tre ganger, er gitt i tabell 17 med relativ fordeling av tilveksten ved hver taksering etter dimensjoner. Oversikten viser at den årlige tilvekst etter hvert har avsatt seg mer og mer på de større dimensjoner. Denne utvikling har vært mest utpreget for gran og minst for lauvtrær.

Tabell 17. Årlig tilvekstmasse uten bark etter treslag og relativ fordeling etter brysthøydiameter i seks fylker¹.

Annual increment inside bark by species of tree and percentage distribution by diameter breast height in six counties.

	Gran			Furu			Lauvtrær		
	1. taksering	2. taksering	3. taksering	1. taksering	2. taksering	3. taksering	1. taksering	2. taksering	3. taksering
Årlig tilvekstmasse									
1000 m ³	4 216	5 409	5 144	1 278	1 371	1 612	685	714	689
Av dette i prosent:									
Under 10 cm	12,5	13,2	10,9	11,7	10,6	10,3	38,2	34,2	35,2
10-25 cm	71,2	67,1	61,1	70,7	67,1	60,8	55,3	58,0	55,6
25 cm og mer	16,3	19,7	28,0	17,6	22,3	28,9	6,5	7,8	9,2

¹ Fylkene Østfold, Akershus, Hedmark, Oppland, Vestfold og Nord-Trøndelag.

Den gjennomsnittlige årlige tilvekst pr. dekar produktiv skogmark er satt opp bonitetsvis for de enkelte fylker i tabell 18. Resultatene for de takserte deler av Hordaland, Møre og Romsdal og Troms er også tatt med. Av den grunn har det vært nødvendig å føye til rubrikk for bonitet 0 som bare har vært brukt på Vestlandet. For sammenlikning er det enn videre tatt med oppgave over den gjennomsnittlige tilvekst etter første taksering. Sammenlikningen viser at tilveksten pr. dekar har steget betydelig i alle fylker.

Tabell 18. Arlig tilvekst uten bark pr. dekar produktiv skogmark, dm³.
Annual increment inside bark per decare productive forest area, dm³.

Takstområder	Takstår	Bonitet						Alle boniteter	
		0 ¹	1	2	3	4	5	Revisjons- taksering	Første taksering
Østfold.....	1957	-	680	437	253	154	104	299	184
Akershus	1957	-	683	435	243	145	96	317	262
Hedmark	1958-59	-	748	465	224	106	56	223	150
Oppland	1962-63	-	584	408	243	135	78	215	177
Buskerud	1951-53	-	604	402	231	131	72	219	188
Vestfold	1961	-	662	406	228	149	86	323	261
Telemark	1954	-	731	468	278	149	84	248	185
Aust-Agder	1955	-	604	434	267	141	81	224	164
Vest-Agder	1955	-	597	315	238	145	90	195	138
Sør-Trøndelag...	1956	-	565	366	220	116	59	182	103
Nord-Trøndelag .	1960	-	587	410	218	108	57	177	131
Helgeland	1952	-	318		209	115	46	155	..
Takserte deler av:									
Hordaland.....	1961	327	240	159	114	72		172	105
Møre og Romsdal	1961-62	309	262	202	155	114	60	166	84
Troms	1960-61	-	-	127		100	60	93	..

¹ Se nærmere forklaring side 13.

Avvirking til salg og industriell produksjon

Oppgavene over avvirking til salg og industriell produksjon i privat- og kommuneskogene innsamles av herredsskogrådene som sender meldingene videre til fylkesskogkontorene. Disse setter opp herredsvise sammendrag som går til Skogdirektoratet. For statens skoger og bygdeallmenningene sender skogforvalterne oppgaver over avvirkingen til Direktoratet for statens skoger. Det endelige sammendrag og bearbeiding av oppgavene foregår i Byrået.

Skogeier som akter å avvirke til salg og industriell produksjon skal gi melding om det til skogoppsynet før blinking foretas. Dessuten har kjøpere, mottakere, måle- og fløtingsforeninger plikt til å gi opplysninger til skogoppsynet for nødvendig kontroll over mengder, fordeling og verdi av avvirkingen.

Til meldingene om avvirkingen i 1962-63 ble det utarbeidd nye oppgaveskjemaer. Mens det før var gitt fordeling av bartrevirket i fire hovedgrupper i skur-, sliperi- og cellulose-tømmer, spesialtømmer og diverse tømmer, gir de nye skjemaer fordeling etter målesortimenter og treslag, og også fordeling på fire kjøpergrupper, nemlig sagbruk og trevareindustri, treforedlingsindustri, trefiber- og sponplateindustri og andre kjøpere.

Ved overgangen til ny gruppering av oppgavene over avvirkingen, ble det samtidig gjort enkelte endringer i grupperingen etter sortimenter. Svilletømmer som tidligere var ført som spesialtømmer, skulle i de nye oppgaver oppgis under toppmålt furu, og skurslip som før var tatt med under skurtømmer, blir nå oppført særskilt sammen med furu i hele lengder. Annet bartrevirke omfatter rundlast, hjellmaterialer, gjerdestolper, staur osv.

De oppgitte mengder skogsvirke gjelder kubikkmasse uten bark. For brensel må man imidlertid regne med at påsittende bark er inkludert i kubikkmassen.

Detaljerte oppgaver over avvirkingen i 1962-63 for de enkelte kommuner, fylker og viktigste vassdragsområder er gitt i tabell XVIII. Liste over de kom-

muner som er regnet med til de enkelte vassdragsområder, er tatt inn på side 131. Tabell XIX har fylkesvise oppgaver etter sortimenter og treslag.

I tabell 19 er avvirkingen i 1962—63 stilt sammen med oppgavene for de tidligere år.

Tabell 19. Avvirking til salg og industriell produksjon.
Roundwood cut for sale and industrial production.

Driftsår	Bartretømmer			Lauvtretømmer	Barved	Lauvved	I alt
	Gran	Furu	I alt				
				1000 m ³			
1958—59	5 036	1 519	6 555	77	217	194	7 043
1959—60	5 355	1 827	7 182	137	196	198	7 713
1960—61	5 415	1 826	7 241	243	162	166	7 812
1961—62	5 315	1 762	7 077	364	156	172	7 769
1962—63	4 886	1 631	6 517	334	112	185	7 148
				Prosent			
1958—59	71,5	21,6	93,1	1,1	3,1	2,7	100,0
1959—60	69,4	23,7	93,1	1,8	2,5	2,6	100,0
1960—61	69,4	23,3	92,7	3,1	2,1	2,1	100,0
1961—62	68,3	22,8	91,1	4,7	2,0	2,2	100,0
1962—63	68,3	22,8	91,1	4,7	1,6	2,6	100,0

Oversikten viser at avvirkingen i 1962—63 har gått ned fra 1961—62 for alle grupper unntatt lauvved. Sammenliknet med de fire foregående år, viser det seg at bartretømmeret ligger lavest i 1962—63, men at det har foregått en relativ forskyvning over mot mer furutømmer. Mens bartretømmeret i 1958—59 bestod av 77 prosent gran og 23 prosent furu, var det i 1962—63 75 prosent gran og 25 prosent furu. For lauvtretømmer har det, bortsett fra en mindre nedgang siste år, vært stigning til det firedobbelte fra 1958—59 til 1962—63. For barved har det i de siste fem år vært jamn og sterk nedgang til omtrent det halve — fra 217 000 til 112 000 m³, mens det for lauvved først var en mindre nedgang til 1960—61, men med senere stigning til omtrent samme størrelse som i 1958—59.

Stigningen i lauvtretømmeret oppveier godt og vel nedgangen i vedkvantumet slik at mengden av bartretømmer relativt har gått ned.

Avvirkingen i 1962—63 fordelt etter sortimenter og treslag er satt opp i tabell 20. Oversikten viser at toppmålt og midtmålt er de dominerende sortimenter. Av de nær 93 prosent som bartrevirke utgjør av den samlede avvirking, faller 84,5 prosent på disse to sortimenter. For lauvtrevirke er det midtmålt tømmer, kubb og industrived som sammen omfatter over halvparten, mens det tidligere var ved til brensel som utgjorde den største del av lauvtrevirket. Se tabell 19.

I tabell 21 er avvirkingen utenom brensel, fordelt på kjøpergrupper etter treslag. Oversikten viser at treforedlingsindustrien overtar vel halvparten (52,1 prosent) av alt skogsvirke. Deretter kommer sagbruk og trevareindustri med 40,8 prosent. Disse to grupper har også den helt overveiende del av bartrevirket. For lauvtrevirket går praktisk talt alt til treforedlingsindustrien og trefiber- og sponplateindustriene som sammen kjøper 313 000 av de 334 000 m³ lauvtrevirke.

Tabell 20. Avvirking til salg og industriell produksjon 1962—63.
Etter sortimenter og treslag.
Roundwood cut for sale and industrial production 1962—63.
By assortments and species of tree.

Sortiment	Gran	Furu	Bartre- virke	Lauvtre- virke	I alt
	1000 m ³				
Toppmålt	2 575	778	3 353	¹ 17	3 370
Midtmålt	2 052	² 636	2 688	210	2 898
Kubb og industrived	205	37	242	107	349
Spesialtømmer	} ³ 173	} ³ 173	147	¹ ..	147
Annet bartrevirke			87	—	87
Ved til brensel			112	185	297
I alt	5 005	1 624	6 629	519	7 148
	Prosent				
Toppmålt	36,0	10,9	46,9	¹ 0,2	47,1
Midtmålt	28,7	² 8,9	37,6	2,9	40,5
Kubb og industrived	2,9	0,5	3,4	1,5	4,9
Spesialtømmer	} ³ 2,4	} ³ 2,4	2,1	¹ ..	2,1
Annet bartrevirke			1,1	—	1,1
Ved til brensel			1,6	2,6	4,2
I alt	70,0	22,7	92,7	7,3	100,0

¹ Spesialtømmer av lauvtrevirke er slått sammen med toppmålt lauvtrevirke. ² Omfatter også skurslip og furu i hele lengder. ³ Spesialtømmer av bartre, annet bartrevirke og barved mangler fordeling på gran og furu. Disse sortimenter er i denne tabell derfor fordelt likt på begge treslag.

Tabell 21. Avvirking¹ til salg og industriell produksjon 1962—63.
Etter kjøpergrupper og treslag.
Roundwood cut for sale and industrial production 1962—63.
By buyer groups and species of tree.

Kjøpergrupper	Bartrevirke			Lauvtre- virke	I alt
	Gran	Furu	I alt		
	1000 m ³				
Sagbruk og trevareindustri	1 920	861	2 781	17	2 798
Treforedlingsindustri	2 812	552	3 364	202	3 566
Trefiber- og sponplateindustri	73	66	139	111	250
Andre kjøpere	81	152	233	4	237
I alt	4 886	1 631	6 517	334	6 851
	Prosent				
Sagbruk og trevareindustri	28,0	12,6	40,6	0,2	40,8
Treforedlingsindustri	41,0	8,1	49,1	3,0	52,1
Trefiber- og sponplateindustri	1,1	1,0	2,1	1,6	3,7
Andre kjøpere	1,2	2,2	3,4	0,0	3,4
I alt	71,3	23,9	95,2	4,8	100,0

¹ Utenom ved til brensel. *Exclusive fuelwood.*

Mens treforedlingsindustrien overtar atskillig over halvparten av granvirket, nemlig 41 av de 71 prosent som faller på dette treslag, er sagbruk og trevareindustri nesten like dominerende for furu med 12,6 av de 23,9 prosent som faller på furu, se tabell 21. Mens det bartrevirke som treforedlingsindustrien kjøper består av ca. 84 prosent gran og ca. 16 prosent furu, er det for sagbruk og trevareindustri ca. 69 prosent gran og ca. 31 prosent furu. Fylkesvis oversikt over avvirkingen etter kjøpergrupper og treslag er gitt i tabell XX.

Avvirningsoppgavene har ingen fordeling av skogsvirket etter kjøpergrupper og sortimenter. Slik fordeling foreligger imidlertid i oppgavene fra tømmermålingen, og det vises derfor til dette avsnitt på side 29. Oppgavene over innmålt skogsvirke omfatter imidlertid ikke all avvirking, idet utførsel gjennom fløting, avvirking til egen foredling og skogsvirke solgt på rot er fritatt for måling av måleforeningene. Statistikken over innmålt skogsvirke omfatter derfor bare vel 80 prosent av avvirket bartrevirke, mens omtrent alt lauvtrevirke blir målt.

Det er foran nevnt at tabell XVIII har detaljerte oppgaver over avvirking til salg og industriell produksjon også for de viktigste vassdragsområder. I tabell 22 er det satt opp sammendrag over avvirkingen av bar- og lauvtrevirke for hvert av hovedvassdragene for de siste fem år.

Tabell 22. Avvirkingen¹ i de viktigste hovedvassdrag. 1 000 m³.
Roundwood cut in the important main waterways. 1 000 m³.

Hovedvassdrag	1958-59		1959-60		1960-61		1961-62		1962-63	
	Bar-tre-virke	Lauv-tre-virke	Bar-tre-virke	Lauv-tre-virke	Bar-tre-virke	Lauv-tre-virke	Bar-tre-virke	Lauv-tre-virke	Bar-tre-virke	Lauv-tre-virke
Haldenvassdraget	262	3	316	4	278	9	299	21	283	13
Glommavassdraget	1 586	24	1 747	17	1 707	31	1 569	50	1 504	33
Mjøsvassdraget	822	6	845	7	841	9	849	13	773	11
Drammensvassdraget	1 169	10	1 106	17	1 148	31	1 223	40	1 039	34
Numedalslågen	290	4	246	8	289	12	275	19	240	15
Skien vassdraget	410	1	436	6	447	10	478	20	404	21
Arendalsvassdraget	138	3	141	5	155	7	155	14	135	12
Tovdalsvassdraget	68	1	72	2	78	8	73	10	66	11
Otravassdraget	80	1	74	3	86	7	87	7	69	6
Orklavassdraget	37	—	57	7	54	5	51	5	52	10
Gaulavassdraget	60	—	75	2	77	1	69	4	57	7
Neavassdraget	43	—	50	—	48	—	48	—	40	2
Stjørdalselv	50	—	63	—	64	—	63	0	62	—
Snåsa med Oгна	105	—	115	—	120	—	104	0	112	0
Namsen	94	—	134	—	129	—	118	0	129	1

¹ Eksklusive brensel til salg og husbehovsvirke. *Exclusive fuelwood for sale and wood consumed on farms.*

Samlet avvirking

Den samlede avvirking er summen av salgsvirke og forbruk på gårdene av trevirke fra egen skog eller utvist på bruksrett (husbehovsvirke). Mengden av husbehovsvirke er undersøkt ved særskilte tellinger med års mellomrom, sist for driftsåret 1956—57. Se nærmere om dette i Skogstatistikk 1957—1960, side 29 og 30. Oppgavene over forbruket av husbehovsvirke viser at dette gikk sterkt ned fra

1952—53 til 1956—57, og det er sannsynlig at nedgangen i forbruket har fortsatt også i de senere år. På grunn av usikkerheten ved disse oppgaver og vanskene med å beregne bevegelsene i forbruket av husbehovsvirke fra år til år, har en i tabell 23 over samlet avvirking ført opp mengden av husbehovsvirke uforandret fra siste undersøkelse.

Tabell 23. Samlet avvirking. 1 000 m³. *Total roundwood cut. 1 000 m³.*

Driftsår	Til salg		Til husbehov		I alt		
	Bartre- virke	Lauvtre- virke	Bartre- virke	Lauvtre- virke	Bartre- virke	Lauvtre- virke	I alt
1958—59	6 772	271	1 146	758	7 918	1 029	8 947
1959—60	7 378	335	1 146	758	8 524	1 093	9 617
1960—61	7 403	409	1 146	758	8 549	1 167	9 716
1961—62	7 233	536	1 146	758	8 379	1 294	9 673
1962—63	6 629	519	1 146	758	7 775	1 277	9 052

Måleregler for skogsvirke

Lov om tømmermåling av 22. juni 1928 og de nærmere regler for målingen som ble fastsatt i medhold av loven, gjennomførte ensartede måleregler for skogsvirke i hele landet. Etter hvert har imidlertid forholdene gjort at det stilles andre krav til skogsvirket nå enn før. For å dekke de nye behov må skogsvirket sorteres i andre (og flere) virkesgrupper enn tidligere. Dette har ført til at reglene for levering og måling etter hvert er omarbeidd, og at det er gitt bestemmelser for nye sortimenter.

I Skogstatistikk 1957—1960, side 33 o.fl. er det viktigste av de tidligere gjeldende måleregler og endringer av disse nevnt ganske kort. I det følgende skal de viktigste av gjeldende regler for måling av tømmer og ved nevnes.

For vanlig toppmålt og midtmålt bartretømmer gjelder generelt at hver stokk skal besiktiges og måles på fallende kant. Lengdene måles i halvmeter med nedslag til nærmeste fulle halvmeter. Overmål, øye og snei regnes ikke med i lengden.

For tømmermålingsforeningene på Østlandet og Sørlandet fastsatte Landbruksdepartementet den 17. juli 1962 følgende endringer i det tidligere reglement for tømmermåling:

«Tømmerets diameter kan også måles utenpå bark.

Toppmåling av tømmer av gran og furu skal fra og med 1. april 1963 bare kunne skje i diameterklasser på 1 cm. Inntil nevnte dato kan så vel $\frac{1}{2}$ cm som 1 cm brukes.

Fra den tid den enkelte tømmermålingsforening bestemmer, skal det ved midtmåling av tømmer av gran og furu, skurslip og lauvtretømmer brukes 1 cm diameterklasser. Etter at slik bestemmelse er truffet, er det ikke adgang til å bruke $\frac{1}{2}$ cm».

Landbruksdepartementet fastsatte samtidig:

1. Ny grunnpristabell med 1 cm diameterklasser for toppmålt tømmer av gran og furu.
2. Ny kubikktabell med 1 cm diameterklasser for midtmålt cellulosestømmer av gran og furu, skurslip og midtmålt lauvtretømmer. Videre ble godkjent:

- a. Ny kubikktabell med 1 cm diameterklasser for toppmålt tømmer av gran og furu.
- b. Tabell til beregning av toppmålt tømmeres kubikkmasse etter middelstokkens grunnpris.

Den nye kubikktabell for midtmålt tømmer er beregnet ved hjelp av midtflateformelen (Hubers formel), ved å gå ut fra midtdiameter som ligger 0,25 cm over den nedre klassegrense.

Kubikktabellen for toppmålt tømmer er satt opp på grunnlag av en avsmaling på 1 cm pr. meter og for toppdiameter som ligger 0,25 cm over nedre klassegrense.

For Trøndelag og Helgeland, senere også for Møre-distriktet, ble målereglement fastsatt 4. oktober 1938 med endringer av 1. september 1959. Her har 1 cm's intervall for diametermålingen vært gjeldende hele tiden, idet diameter under halv centimeter tas ned og full halvcentimeter og derover tas opp til nærmeste hele centimeter. Toppmål (skurtømmer) måles på middels kant og midtmål på fallende kant.

Landbruksdepartementet fastsatte 14. april 1962 endringer i instruksen for måling av kubb av gran og furu og regler for levering og måling av industrived (småvirke) av bartre til treforedlingsindustrien. Begge bestemmelser trådte i kraft fra 1. mai 1962.

For kubb gikk endringen ut på at all kubb skal være rett avkappet i begge ender og at minste toppmål for slindbarket og ubarket kubb skulle være 7 cm med bark.

Nye regler for levering og måling av lauvtretømmer til treforedlingsindustrien, av lauvtrekubb og industrived av lauvtre ble fastsatt av Landbruksdepartementet 7. juli 1961.

Offentlige bestemmelser om måling av furustolper, granpåler, finértømmer og svilleletømmer ble fastsatt av Landbruksdepartementet 1. desember 1955, og for kappet finérfuru, innleggsfuru og innleggsgran 1. februar 1958.

Ved siden av måling av kappet tømmer etter toppmål og midtmål er det adgang til måling av furutømmer i hele lengder i Telemark, Agder og i Møre og Romsdal, og av gran i hele lengder i Telemark for den del som går til Nidaråvassdraget.

For tømmer som selges på rot fastsatte Landbruksdepartementet nye regler 1. november 1963. I de tilfelle verdiberegningen utføres på grunnlag av blinkelisten, skal blinkeren være godkjent av skogoppsynet eller tømmermålingsforeningen. Reglene fastsetter strengere bestemmelser enn før for utvalget av prøvetrær.

I grensedistriktene blir skogsvirke som leveres til Sverige målt etter reglene for vedkommende svenske måleforeninger. Her måles i kubikkfot etter engelske fot og tommer, og for toppmålstømmeret er kubikkinnholdet av toppmåls-sylinderen (sylinderkubikk) utgangspunkt for grunnprisene. Forutsatt en avsmaling av 1 cm pr. meter, blir det virkelige kubikkinnhold av stokken 25 prosent større enn det prisene beregnes etter. For å få prisen pr. kubikkenhet, må den fastsatte pris derfor reduseres med 20 prosent (multipliseres med 0,8).

Måling av skogsvirke

Oppgavene til statistikken over innmålt skogsvirke er hentet fra årsmeldingene fra de enkelte tømmermålingsforeninger. Ved utarbeiding av statistikken er det gått ut fra den gruppering av skogsvirket i sortimenter og treslag som er brukt for avvirkingsoppgavene. For spesialtømmer av bartre er det dog skilt

mellom gran og furu, og kjøpere av spesialtømmer er ført opp som egen kjøpergruppe.

Innmålt trevirke av utenlandsk opprinnelse, ved til brensel eller bakhun o.l. er ikke tatt med i disse oppgaver.

Da årsmeldingene fra måleforeningene ofte bruker en annen spesifisering enn i avvirkingsoppgavene, har det vært nødvendig til dels å slå sammen enkelte benevnelser for å få begrenset antall hovedgrupper både av sortimenter og kjøpere. Av de enkelte sortimenter som ikke er spesifisert i statistikken, skal opplyses at svilletømmer og furu dekkspånker er ført under toppmålt furu, vedtømmer er tatt med under midtmålt, og småfuru, furuslip og lerkesslip sammen med midtmålt furu. Furutømmer i hele lengder er ført sammen med skurslip. Spesialtømmer av bartre omfatter alle sortimenter som vanlig regnes som spesialtømmer som f.eks. stolper og påler, innleggstømmer, finértømmer m.v. Videre er eksporttømmer av spesialkvaliteter og virke til skips- og båtbyggerier tatt med under spesialtømmer. Under annet bartrevirke kommer bunn- og krabbastømmer, snøskjermtømmer, stigeleiner og annet tømmer med spesielle benevnelser.

For vedtømmer har det ikke alltid vært oppgitt fordeling mellom gran og furu. Mengdene er i disse tilfelle fordelt etter forholdet mellom midtmålt gran og furu i vedkommende måleforening.

Alt som er målt i favner (løst mål) er tatt med som kubb og industrived og fordelt på gran, furu og lauvtrevirke. Når fast mål er oppgitt, er dette brukt i statistikken. Hvis bare løst mål er oppført, er det for alt bartrevirke regnet med 60 prosent og for lauvtrevirke 55 prosent fastmasse i gjennomsnitt uansett barkingsgrad. I tilfelle det for lauvtrevirke er oppgitt stokkelengder for de innmålte mengder, er det for 1 meters lengde regnet med 60 prosent fastmasse, for 2 meter 55 prosent og for 3 meter 50 prosent.

Alt spesialtømmer og skurtømmer av lauvtre er ført i en felles gruppe. Denne sortimentsgruppe omfatter også lauvtrevirke til trevareindustrien og fyrstikkfabrikkene.

Midtmålt lauvtrevirke omfatter alt lauvtrevirke til sliperi-, cellulose-, trefiber- og sponplateindustriene uansett hvordan virket var barked, mens alt som måles i favner (løst mål) går under kubb og industrived.

I tabell XXI er det gitt detaljerte oppgaver over innmålt kvantum skogsvirke i 1962—63 for hver enkelt måleforening fordelt etter sortimenter i alt og for hver kjøpergruppe. Videre er det i tabell XXII gitt relativ fordeling av de målte kvanta etter kjøpergrupper og sortimenter. I tabell XXIII er det gitt oversikt over de innmålte kvanta i årene 1959—60, 1960—61, 1961—62 og 1962—63 for de enkelte sortimenter.

I 1962—63 ble det i alt målt 5,6 mill. m³ skogsvirke mot 6,1 mill. m³ i 1961—62. Av de 5,6 mill. m³ som var målt i 1962—63 var det 5,250 mill. m³ eller 94,1 prosent bartrevirke og 0,328 mill. m³ eller 5,9 prosent lauvtrevirke. Av bartrevirket var det 72,4 prosent gran og 21,7 prosent furu.

De to viktigste sortimenter av målt skogsvirke er toppmålt og midtmålt gran som i 1962—63 sammen utgjorde vel 3,7 mill. m³ eller nær 67 prosent av alt målt skogsvirke. Av dette var 37,2 prosent toppmålt gran og 29,6 prosent midtmålt gran. Deretter kommer toppmålt og midtmålt furu (inkl. skurslip) med noe over 1 mill. m³ i alt eller nær 19 prosent, som fordeler seg med 8,7 prosent på toppmålt furu, 7,6 prosent på midtmålt furu og 2,6 prosent på skurslip.

I forhold til 1961—62 har andelen av toppmålt bartrevirke økt fra 43,1 til 45,9 prosent, mens midtmålt bartrevirke har gått ned fra 43,6 til 39,8 prosent. Kubb og industrived av bartrevirke har gått opp fra 5,1 prosent i 1961—62 til

6,1 prosent i 1962—63. For lauvtrevirke merker en seg at mengden av midtmålt relativt har gått litt ned, mens kubb og industrived fortsatt har steget.

Sammenlikning med oppgavene i avvirkingsstatistikken viser at i 1962—63 var nær 81 prosent av bartrevirket målt. Av lauvtrevirket har så å si alt gått gjennom målingen. Det skogsvirke til salg og foredling som ikke er målt av måleforeningene, består av virke fra grensedistriktene som leveres til Sverige, av virke som leveres etter blinkelister og av virke til egen foredlingsvirksomhet som er fritatt for offentlig måling. Skogsvirke fra grensedistriktene utgjør vanligvis ca. 3 prosent av salgsavvirkingen. For de andre leveringsmåter mangler nærmere oversikt.

Tabell 24. Skogsvirke innmålt i alt etter kjøpergrupper.
Total of scaled roundwood, by buyer groups.

Kjøpergrupper	1959-60		1960-61		1961-62		1962-63	
	1000 m ³	Pst.	1000 m ³	Pst.	1000 m ³	Pst.	1000 m ³	Pst.
Cellulose- og tremasseindustri	3 735	62,3	3 778	62,2	3 818	62,9	3 414	61,2
Trefiber- og sponplateindustri	139	2,3	146	2,4	164	2,7	145	2,6
Sagbruk og trevareindustri .	1 926	32,1	1 952	32,2	1 881	31,1	1 821	32,7
Spesialtømmerkjøpere	144	2,4	140	2,3	125	2,1	142	2,5
Andre kjøpere	51	0,9	55	0,9	75	1,2	56	1,0
I alt	5 995	100,0	6 071	100,0	6 063	100,0	5 578	100,0

Detaljert oversikt for hver kjøpergruppe over innmålte mengder fordelt etter måleforeninger og sortimenter er gitt i tabell XXI. Oversikten i tabell 24 viser at cellulose- og tremasseindustri er den absolutt største kjøpergruppe som i 1962—63 mottok 61,2 prosent av alt innmålt virke. Det er noe mindre enn året før. Sagbruk og trevareindustri er den annen store kjøpergruppe med 32,7 prosent av det innmålte virke i 1962—63. Det er litt mer enn i 1961—62. Disse to store kjøpergrupper mottok i 1962—63 således over 93 prosent av det innmålte kvantum. Ellers kan en merke seg at trefiber- og sponplateindustriene i 1962—63 overtok 2,6 prosent mot 2,7 prosent i 1961—62. Spesialtømmerkjøperne har 2,5 prosent i 1962—63. Det er noe stigning fra året før, mens andre kjøpere med 1,0 prosent har noe nedgang.

Relativ fordeling av innmålt skogsvirke i 1962—63 etter kjøpergrupper og sortimenter er gitt i tabell XXII. Her merker en seg at for toppmålt skogsvirke er sagbruk og trevareindustri den viktigste kjøpergruppe med 58,3 prosent for toppmålt gran og 82,9 prosent for toppmålt furu, mens cellulose- og tremasseindustri fikk 39,7 prosent av toppmålt gran og 7,0 prosent av toppmålt furu, og spesialtømmerkjøpere 7,4 prosent av toppmålt furu. Av midtmålt skogsvirke var cellulose- og tremasseindustri de betydeligste kjøpere med 95,1 prosent for gran og 83,3 prosent for furu, mens bare 3,6 og 9,0 prosent av disse to sortimenter gikk til sagbruk og trevareindustri. Av midtmålt furu gikk dessuten 5,6 prosent til trefiber- og sponplateindustriene. For skurslip gikk 48,3 prosent til cellulose- og tremasseindustri, 44,5 prosent til sagbruk og trevareindustri og 4,6 prosent til trefiber- og sponplateindustri. Av spesialtømmer av gran gikk 35,8 prosent til cellulose- og tremasseindustri, 32,6 prosent til sagbruk og trevareindustri og 31,5 prosent til spesialtømmerkjøpere, mens det for spesialtømmer av furu gikk 75,0 prosent til spesialtømmerkjøpere og 21,6 prosent til sagbruk og trevare-

industri og bare 2,7 prosent til cellulose- og tremasseindustri og 0,5 prosent til andre kjøpere.

For de andre sortimenter av bartrevirke var cellulose- og tremasseindustri den helt dominerende kjøpergruppe med 94,2 prosent for annet bartrevirke og 96,5 og 88,1 prosent for kubb og industrived av gran og furu.

Av lauvtrevirket går skur- og spesialtømmer med 42,0 prosent til sagbruk og trevareindustri, 29,8 prosent til spesialtømmerkjøpere og 25,1 prosent til andre kjøpere, mens det av midtmålt lauvtrevirke gikk 81,5 prosent til cellulose- og tremasseindustri, 7,5 prosent til trefiber- og sponplateindustri, 3,7 prosent til sagbruk og trevareindustri og 6,3 prosent til andre kjøpere. Kubb og industrived av lauvtre gikk det mest av til trefiber- og sponplateindustri med 52,0 prosent og cellulose- og tremasseindustri med 47,9 prosent.

Det gjennomsnittlige kubikkinnhold pr. stokk for de ulike sortimenter er satt opp i tabell 25. Oversikten viser at oppgavene for 1962—63 overensstemmer godt med tallene for de tidligere år.

Tabell 25. Gjennomsnittlig kubikkinnhold pr. stokk innmålt skogsvirke etter sortimenter. dm³ (liter).

Average cubic mass per log scaled roundwood by assortments. dm³ (liter).

Sortimenter		1959-60	1960-61	1961-62	1962-63
<i>Bartrevirke</i>					
Toppmålt	{ Gran	178	179	181	179
	{ Furu	180	186	186	183
Midtmålt	{ Gran	79	80	81	80
	{ Furu	90	91	94	96
	{ Skurslip	230	215	217	223
Spesialtømmer	{ Gran	426	461	437	352
	{ Furu	326	330	327	339
Annet bartrevirke		135	144	123	126
<i>Lauvtrevirke</i>					
Skur- og spesialtømmer		213	206	217	225
Midtmålt		106	107	108	112

Levering av ubarket skogsvirke er et aktuelt driftsøkonomisk spørsmål for skogbruket. I årsmeldingene fra Glommens, Haldensvassdragets, Drammensvassdragets, Hordaland, Sogn og Fjordane og Namdal tømmermålinger er det gitt en del opplysninger om bæringsmåte for barkedet tømmer og mengdene av ubarket tømmer.

Ved de fem nevnte tømmermålinger var det i fast mål innmålt nær 3,1 mill. m³ svarende til nær 60 prosent av alt skogsvirke i landet som var målt i fast mål. Av de innmålte 3,1 mill. m³ var vel 2,3 mill. m³ eller 75,3 prosent barkedet, mens 762 000 m³ eller 24,7 prosent var ubarket. I dette siste tall er da medregnet 13 100 m³ som var slindbarkedet eller syrefelt lauvtre. Av de 75,3 prosent barkedede skogsvirke var 62,0 prosent rundbarkedet, 12,8 prosent sevjebarkedet og 0,5 prosent maskinbarkedet. Av de 24,3 prosent som var levert ubarkedet, var 12,7 prosent målt på bar ved (mansjettbarkedet), 6,0 prosent var målt utenpå bark, mens det for 5,6 prosent ikke var opplyst om det var målt på bar ved eller utenpå bark.

Mengden av ubarket skogsvirke målt i fast mål utenom slindbarket og syrefelt lauvtre, veksler sterkt innen de enkelte måleforeninger. Hordaland, Sogn og Fjordane Tømmermåling har 59,3 prosent, og Haldensvassdragets Tømmermåling har 54,8 prosent ubarket virke, mens det i Drammensvassdragets Tømmermåling bare var 14,8 prosent.

Av ubarket skogsvirke målt i fast mål (utenom slindbarket og syrefelt), i alt 748900 m³, var 391400 m³ eller 52,3 prosent målt på bar ved (mansjettbarket), 186300 m³ eller 24,9 prosent var målt utenpå bark, og 171200 m³ eller 22,8 prosent var uten opplysning om dette forhold.

Oppgaver over barket og ubarket kubb og industrived målt i løst mål er gitt i beretningene for 1962—63 fra Glommens, Haldensvassdragets og Drammensvassdragets tømmermålinger. For Haldensvassdraget dog bare for bartrekubb.

I alt foreligger det oppgaver for 451600 m³ løst mål. Av dette var 347300 m³ eller 76,9 prosent økse-, sevje- eller maskinbarket, og 104300 m³ eller 23,1 prosent slindbarket eller ubarket. I Glommens Tømmermåling som omfatter over 69 prosent av de 451600 m³ kubb og industrived, var bare 17,3 prosent levert ubarket, syret eller slindbarket, mens Haldensvassdraget med ca. 17 prosent av kvantumet hadde 21,2 prosent ubarket og Drammensvassdraget som omfattet knapt 14 prosent av det nevnte kvantum, hadde nesten 55 prosent som ubarket. I Glommens og Haldensvassdragets tømmermålinger var det oppgitt at ca. en femtedel av den leverte kubb og industrived var maskinbarket.

Priser på skogsvirke

Lov om tømmermåling av 1928 fastsetter at måleenheten for prisfastsettelsen skal være kubikkmeter, og på grunnlag av bestemmelser i loven fastsetter Departementet nærmere regler for hvordan målingen skal utføres for de enkelte sortimenter. Videre er det utarbeidd tabeller som viser kubikkinnholdet for hver dimensjon.

For å forenkle og lette prisoppkjøret er det i forståelse med selger- og kjøperorganisasjonene fastsatt grunnpriser og utarbeidd grunnprislistener for de viktigste sortimenter.

Prisene og omsetningen for det vesentligste av skogsvirket fastsettes ved forhandlinger mellom selgernes og kjøpernes organisasjoner enten direkte i pris pr. m³ eller som prosentvise tillegg til de oppsatte grunnpriser eller grunnprislistener. På grunn av ulike vurdering av markedsutsikter, omkostnings- og produksjonsforhold fører ikke forhandlingene alltid fram til frivillig prisavtale. I enkelte år har derfor prisene vært fastsatt ved frivillig mekling eller myndighetene har grepet inn for å få fastsatt årets priser for skogsvirke. For driftsåret 1954—55 ble prisene for skogsvirke fastsatt ved kongelig resolusjon, for 1956—57 og 1957—58 ved særskilt oppnevnt meklingsmann, for 1958—59 ved frivillig voldgiftsnemnd og for 1962—63 ved offentlig oppnevnt voldgiftsnemnd. Nærmere redegjørelse for prisforhandlingene det enkelte år er gitt i Økonomisk utsyn.

Behovet for skogsvirke til industriproduksjon har lenge vært større enn skogbruket kunne dekke. Ved sen fastsettelse av prisene kunne konkurransen om skogsvirke føre til at det ble tendens til lite ønskelige prisavtaler og omsetningsformer. Enkelte år gjorde forholdene det vanskelig å få oversikt over omsetningen av skogsvirke på så tidlig tidspunkt som ønskelig.

For å få en fast ordning av omsetningen av skogsvirke på frivillig basis, har kjøper- og selgerorganisasjonene inngått generelle avtaler om betingelsene for kjøp og salg av tømmer og kubb.

Formålet med avtalene har vært:

- Å søke å få fastsatt tømmerprisen ved frivillige forhandlinger på så tidlig tidspunkt som mulig.
- Å skape ordnede omsetningsformer som sikrer forholdsvis samme pris og leveransebetingelser for samme kvaliteter og sortimenter, og derved bidra til jamne og sikre arbeidsforhold i skogbruket.
- Å fremme en rasjonell og billig transport av virket fram til kjøper.

Den første avtale av denne art ble inngått i 1938. Det var en bestemt forutsetning for overenskomsten at det ikke ble offentlig inngrep i tømmeromsetningen. Avtalen falt derfor bort i krigs- og etterkrigsårene, da det var fastsatt maksimalpriser og leveringskvoter.

I 1955 ble det inngått ny frivillig avtale om kjøp og salg av tømmer og kubb mellom Norges Skogeierforbund, Skogbruksforeningen av 1950, Norges Treforedlingsråd, Norges Trelastforbund og Norske Wallboardfabrikkers Forening. Avtalen gjaldt for 2 år og fastsatte tidsfrister for prisforhandlingene om de ulike virkesgrupper m.v. Med enkelte justeringer av tidsfrister og den videre framgangsmåte hvis enighet om prisene ikke kom i stand, ble ny avtale inngått 22. oktober 1959. Denne ble igjen avløst av avtale av 4. september 1962.

I avsnittet om måleregler for tømmer og ved er det gitt oversikt for de viktigste bestemmelser for tømmermålingen og når disse ble fastsatt. Her skal derfor bare nevnes at gjeldende grunnpristabell for toppmålt tømmer av gran og furu på Østlandet og Sørlandet bygger på en grunnpris av kr. 100 pr. m³ for 10 halvmeters lengde og 20 cm toppdiameter, mens den tidligere tabell, som var godkjent i 1952, hadde en grunnpris av kr. 30 pr. m³ for samme dimensjon. Gjeldende grunnprisliste for toppmålt tømmer i Trøndelag, Helgeland og Møre og Romsdal har en grunnpris for 10 halvmeters lengde og 18 cm toppdiameter på kr. 9,44 pr. m³, mens det for midtmålt tømmer i dette distrikt gjelder en fast grunnpris av kr. 8,— pr. m³ uten klassesdeling.

Oversikt over de prosentvise pristillegg til grunnprislisten for toppmålt tømmer på Østlandet og Sørlandet, og toppmålt og midtmålt tømmer for Trøndelag, Helgeland og Møre og Romsdal er gitt i tabell 26.

Tabell 26. Prosentvise pristillegg for bartretømmer levert vassdrag eller opplastet jernbane.

Percentage supplement to the basic prices of coniferous timber delivered waterway or loading railway.

Driftsår	Østlandet og Sørlandet			Møre og Romsdal, Trøndelag og Helgeland			
	Toppmålt tømmer			Toppmålt tømmer		Midtmålt tømmer	
	Gran	Furu	Gran ¹	Gran	Furu	Gran	Furu
1957-58	230	220	260	884	852	884	725
1958-59	215	205	234	825	793	845	680
1959-60	215	205	234	³ 626	793	845	680
1960-61	249	235	270	⁴ 703	881	947	769
1961-62	249	235	284	⁴ 703	⁴ 676	947	810
1962-63	242	235	268	⁴ 683	⁴ 676	893	787
1963-64	² 4,7	² 1,0	² 12,6	⁴ 703	⁴ 676	947	840

¹ Sevjebarket. ² Ny prisliste som gir kr. 100,— pr. m³ for 10 hm lengde og 20 cm toppmål.
³ Fast tillegg kr. 17,50 pr. m³. ⁴ Fast tillegg kr. 19,50 pr. m³.

For spesialtømmer har Landbruksdepartementet vedtatt særskilte grunnpriser (tabeller) for flere sortimenter. Grunnprisen for toppmålt finérfuru opplastet jernbanevogn, ble sist revidert 14. oktober 1954, og levert vassdrag den 4. oktober 1955. For toppmålte og midtmålte furustolper ble det vedtatt nye grunnpriser 5. oktober 1955. Mens det for toppmålte furustolper ble satt opp en tradisjonell tabell etter lengde og toppmål, ble grunnprisene for midtmålte furustolper sterkt forenklet, idet grunnprisene ble satt opp for fire klasser etter lengde og i kroner pr. m³ på følgende måte:

6,5—7,5 meter lange	kr. 28,00 pr. m ³
8,0—10,5 » »	» 31,00 » »
11,0—15,0 » »	» 35,00 » »
16,0—20,0 » »	» 42,00 » »

Oversikt over de prosentvise pristillegg for spesialtømmer av furu og svilletømmer er gitt i tabell 27.

Tabell 27. Prosentvise pristillegg for spesialtømmer av furu.
Percentage supplement to the basic prices for special timber of pine.

Drifts- år	Finértømmer 1. klasse		Innleggstømmer 2. klasse ¹		Sville- tøm- mer ¹	Midtmålte furustolper			
	Til vass- drag	Opplastet jernbane	22,5—29,5 cm topp	30 cm og mer		6,5—7,5 meter lange	8,0—10,5 meter lange	11,0—15,0 meter lange	16,0—20,0 meter lange
1957—58	490	560	265	280	..	300	290	275	260
1958—59	460	540	245	260	..	270	261	247	233
1959—60	460	540	245	260	205	270	261	247	233
1960—61	515	605	280	295	235	295	290	290	315
1961—62	515	605	280	295	235	295	290	290	315
1962—63	515	605	280	295	255	295	290	290	315
1963—64	515	605	280	295	² 27	295	290	290	315

¹ Innleggs- og svilletømmer måles etter vanlig toppmålstabell. ² Tillegg til den nye grunnpristabell av 1963.

For driftsåret 1963—64 var det stigning i prisene for alle vanlige sortimenter fra året før, og for de fleste sortimenter oppnåddes samme priser som i 1961—62. For alle sortimenter av sevjebarket gran var dog prisstigningen i 1963—64 mindre enn nedgangen året før, mens midtmålt furu, skurslip, slindbarket og ubarket grankubb og alle sortimenter av sulfatkubb har sterkere stigning. Det samme forhold gjør seg også gjeldende for prisene i Trysil og Engerdal (grensedistriktene). For industrivirke av lauvtre og spesialtømmer har prisene vært uforandret de tre siste år.

Oversikt over prisene fram til 1963—64 for de enkelte sortimenter for de enkelte distrikter er gitt i tabellene XXIV til XXXIII.

I avtalen om tømmerprisene har det vært fastsatt at prisene gjelder for tømmer målt på bar ved. Det er imidlertid adgang til å levere ubarket tømmer. Hvis måling skjer utenpå bark, reduseres prisen på Østlandet og Sørlandet med 12,5 prosent for gran og 9,5 prosent for furu. I Trøndelag, Møre og Romsdal og Nordland skal prisene reduseres med 13 prosent for gran og 10 prosent for furu. Disse

prosentsetter for reduksjon av prisene ved måling utenpå bark har vært brukt uforandret siden 1951—52.

Hvis tømmeret etter avtale leveres ubarket, reduseres prisene for spart barking, og dette fradrag forutsettes også foretatt når prisen var redusert fordi tømmeret ble målt utenpå bark. I så fall regnes prosentfradraget av den reduserte pris. Denne reduksjon for spart barking har vært forandret flere ganger i årenes løp. For driftsårene 1962—63 og 1963—64 gjaldt følgende regel for Østlandet og Sørlandet:

Hvis tømmeret etter avtale leveres ubarket, reduseres prisene for spart barking med 4 prosent for toppmålt og 8,5 prosent for midtmålt tømmer. For dette distrikt ble det videre bestemt at ved måling utenpå bark settes den samlede reduksjon til 16 prosent for toppmålt gran og 20 prosent for midtmålt gran, mens den tilsvarende samlede reduksjon for furu ble satt til henholdsvis 13 prosent for toppmålt og 17 prosent for midtmålt.

I Trøndelag, Møre og Romsdal og Nordland var fradraget for spart barking i 1962—63 5 prosent for toppmålt og 6 prosent for midtmålt, og i 1963—64 5 prosent for toppmålt og 8,5 prosent for midtmålt.

For 1962—63 var det avtalt at hvis tømmeret leveres maskinbarket, gjøres et tillegg i prisen på 3 prosent i alle distrikter, dersom det maskinbarkede virke er minst like godt barkedet som rundbarkedet (øksebarkedet). For tømmer til skur betales dette tillegg bare etter særskilt avtale.

For 1963—64 ble det avtalt at priser på maskinbarkedet virke kan avtales mellom skogeierforeningen og kjøperforeningene i distriktet.

Noteringspriser for ved til brensel har vært sløyfet i de senere år for store områder over Østlandet, Sørlandet og Trøndelag. Tabeller over vedprisene er derfor utelatt. I Statistisk årbok er det imidlertid tatt inn oppgaver over detaljpriser for granved og bjørkeved levert til forbruker gitt som gjennomsnittspris pr. år. I Byrådet foreligger det også oppgaver over månedsvise gjennomsnittspriser. Interesserte kan ved forespørsel få oppgave over disse.

Bruttoverdi av skogsvirke til salg

Den samlede verdi av salgsvirkingen i 1962—63 utgjør i alt 646 mill. kroner, mot 717 mill. kroner i 1961—62. Forskjellen skyldes både mindre avvirking og lavere priser. Den samlede bruttoverdi for alt salgsvirke i driftsåret 1962—63 for de enkelte fylker, herreder og vassdragsområder er gitt i tabell XVIII ved siden av avvirkingen i m³.

Den samlede bruttoverdi av skogsvirke til salg og industriell produksjon framdrevet til vanlig leveringssted har i de siste ti år vært følgende:

1953—54	kr. 562 446 482	1958—59	kr. 595 663 995
1954—55	» 629 952 184	1959—60	» 652 142 297
1955—56	» 766 029 152	1960—61	» 726 432 544
1956—57	» 825 112 588	1961—62	» 717 042 943
1957—58	» 726 453 916	1962—63	» 646 100 387

Driftsutgifter

Beregningene over utgiftene ved framdrift av tømmer er utført på samme måte og etter de samme retningslinjer som før. De bygger i første rekke på tariffsettene i Overenskomst for skogs- og fløtingsarbeide m.m. som organisasjonene

i skogbruket har inngått. I denne er det fastsatt betaling for de enkelte arbeidsoperasjoner under vanlige driftsforhold.

Ved vanskelige hogst- og driftsforhold som påviselig nedsetter arbeidsprestasjonene, skal det avtales prosentvise tillegg til tariffsatsene. Tilleggene skal helst være avtalt før arbeidet settes i gang, eller snarest mulig etterpå. I beregningene over driftsutgiftene er det regnet med et gjennomsnittlig prosenttillegg for vanskelige hogst- og driftsforhold.

Som vanskelige forhold for hogsten har overenskomsten særskilt nevnt stygg skog, stygt lende og glissen blink. For kjøringen er det særskilt nevnt glissen blink og kjøring som krever usedvanlig meget veiarbeide, tungkjørte veier med mote eller bratt vei utfor, smått tømmer som i vesentlig grad øker arbeidsmengden og vanskelige velteplasser.

I tillegg til de nevnte vanskelige driftsforhold kommer også store snømengder som det skal gis tillegg for til tariffsatsene. Da store snømengder ikke forekommer hvert år, eller bare for lokale områder eller bare for en del av driftssesongen, er tillegg for dette ikke tatt med i beregningene over driftsutgiftene.

Ved beregningen av driftsutgiftene er det for midtmålstømmer regnet med 7,5 stokker pr. m³ og for toppmålstømmer 5,5 stokker pr. m³. Kjørelengden er satt til 2,5 km.

Utenom de faste satser i tariffen for de enkelte arbeidsoperasjoner er det i beregningene over driftsutgiftene brukt 8 prosent gangtillegg både for hogst og lunning og 10 prosent vanskelighetstillegg både for hogst og kjøring. Det er videre regnet med 3 prosent tillegg for måling i skogen, og det har fortsatt vært regnet med tillegg for både rettleiing og øying av tømmeret.

Andre driftsutgifter er beregnet etter 25 prosent av utgiftene til hogst og kjøring, og utgifter til administrasjon er beregnet til 6 prosent av basispris for tømmeret minus investeringsavgifter. Det er dessuten regnet med at utgifter til privat fløting i gjennomsnitt svarer til fjerdeparten av de oppgaver fløtingsstatistikken har over utgifter til privat fløting.

Overenskomsten for skogbruket gjelder fra 1. september for ett år med fastsatte frister for oppsigelse og forhandlinger om ny overenskomst. Nærmere oversikt over tariffavtalene i de enkelte år er gitt i Økonomisk utsyn. Her skal derfor bare nevnes at overenskomsten over arbeidslønningene i skogbruket for 1961—62 ble avgjort ved kjennelse av Rikslønnsnemnd 18. januar 1962. Etter Rikslønnsnemndas kjennelse ble arbeidslønningene fastsatt også for 1962—63, mens avtale for 1963—64 ble inngått i august 1963 ved direkte forhandling mellom partene.

Ved Rikslønnsnemndas kjennelse ble godtgjørelsen for bevegelige helligdager forhøyd slik at den samlede godtgjørelse for ferie og bevegelige helligdager for 1961—62 ble 9,5 prosent for hogst og 5,9 prosent for kjøring, mot henholdsvis 8,3 og 5,1 prosent i 1960—61. For 1962—63 ble feriepengene forhøyd slik at den samlede godtgjørelse for ferie- og bevegelige helligdager ble økt til 10,5 prosent for hogst og 6,5 prosent for kjøring. Disse prosenttillegg var også gjeldende for 1963—64.

I tabell XXXIV er det gitt en detaljert oppgave over driftsutgiftene sønnafjells for barket midtmålstømmer og barket og ubarket toppmålstømmer. Oversikten viser at før 1960—61 var stigningen i driftsutgiftene liten. Den var sterkst fra 1959—60 til 1960—61 med mellom 2,5 og 3,0 prosent. Fra 1960—61 til 1961—62 steg driftsutgiftene med nesten 22 prosent. Fra 1961—62 til 1962—63 var stigningen mellom 4,5 og 4,8 prosent, og fra 1962—63 til 1963—64 mellom 2,4 og 3,0 prosent for barket tømmer, mens stigningen for ubarket toppmålstømmer var 6,5 prosent.

For barked midtmåls- og toppmålstømmer var den samlede stigning i driftsutgiftene fra 1957—58 til 1963—64 i alt vel 37 prosent, mens den for ubarked toppmålstømmer i samme tidsrom var ca. 42 prosent.

Oppgavene i tabell XXXIV viser videre at de samlede driftsutgifter for ubarked tømmer er merkbart lavere enn for barked tømmer. I første rekke skyldes dette lavere utgifter til hogst, mens utgiftene til kjøring er større for ubarked enn barked tømmer.

I tabell XXXV er det gitt oversikt over forholdet tømmerpriser — driftsutgifter. For Østlandet og Sørlandet omfatter oversikten barked midtmålstømmer av gran og barked og ubarked toppmålstømmer, mens det for Trøndelagsdistriktene gjelder barked midtmålstømmer av gran og barked toppmålstømmer.

Det framgår av oversikten at stigningen i tømmerprisene fra 1957—58 til 1963—64 har vært betydelig mindre enn stigningen i driftsutgiftene. Mens driftsutgiftene for barked midtmålstømmer av gran over Østlandet og Sørlandet i 1957—58 utgjorde 57,6 prosent av basisprisen, var den i 1963—64 74,2 prosent, og for barked toppmålstømmer henholdsvis 49,1 og 63,8 prosent. Rotverdien for de samme sortimenter har derfor gått så sterkt ned at den i 1963—64 var henholdsvis 65 og 75 prosent av hva den var i 1957—58. I Trøndelagsdistriktet var nedgangen i rotverdi enda større — henholdsvis til 57 og 66 prosent — fordi basisprisene i dette distrikt var lavere enn for Østlandet og Sørlandet, mens driftsutgiftene for samme sortiment praktisk talt er de samme i Trøndelagsdistriktet som for Østlandet og Sørlandet.

Skogkulturavgift

Skogvernloven av 1932 har bestemmelse om at skogoppsynet kan pålegge skogeier å utføre kulturarbeider i skogen til fremme av gjenveksten. Til det bruk er det fastsatt en avgift som med visse unntak gjelder alt skogsvirke som avvirkes for salg og industriell produksjon. Skogkulturavgiften var opprinnelig fastsatt til 1 prosent av bruttoverdien av framdrevet virke, men ble i 1938 forhøyd til 2 prosent. Nærmere regler om avgiftsplikt, beregning, innbetaling og bruk av skogkulturavgiften ble gitt av Landbruksdepartementet i 1955. Avgiften skal brukes til kulturarbeider i den skog avvirkingen er foretatt og blir betalt tilbake til skogeieren når arbeidene er utført og godkjent av skogoppsynet. Dette fører det nødvendige regnskap og sørger for at avgiften blir innbetalt og satt i bank.

Oversikt over inn- og utbetaling og beholdning av skogkulturavgift, og rentemidler av skogkultur- og investeringsavgifter er gitt i tabell 28. Fylkesvis oversikt for 1963 er gitt i tabell XXXVI.

I 1963 ble det innbetalt 12,5 mill. kr. i skogkulturavgift og utbetalt 13,3 mill. kr. Beholdningen av skogkulturavgift ved utgangen av 1963 var 42,2 mill. kr.

Til og med 1957 var de innbetalte avgiftsbeløp større enn utbetalingene slik at beholdningen av avgiftsmidler stadig økte. Ved utgangen av 1957 var de innstående midler økt til 45,6 mill. kr. Etter 1957 har utbetalingene som regel vært større enn innbetalingene. Inntil utgangen av 1963 var det siden 1937 i alt utbetalt 165,6 mill. kr. av skogkulturavgifter. Da beholdningen ved utgangen av 1963 var 42,2 mill. kr., utgjør således de innbetalte kulturavgiftsmidler til og med 1963 i alt 207,8 mill. kr.

Statens skoger går ikke inn under skogvernloven, og for bygdeallmenningene er det særskilte regler for avsetning av midler til skogkulturarbeider. Oppgavene over skogkulturavgiften omfatter derfor bare privat- og kommuneskoger.

Tabell 28. Skogkulturavgift i privat- og kommuneskoger og rentemidler av skogkultur og investeringsavgifter. 1 000 kroner.
Reforestation levy from forests owned privately and by local authorities and interest on reforestation and investment levies. 1 000 kroner.

År	Skogkulturavgift			Rentemidler av skogkultur- og investeringsavgifter		
	Innbetalt ¹	Utbetalt	Beholdning pr. ³¹ / ₁₂	Innvunne renter	Medgått i året	Beholdning pr. ³¹ / ₁₂
1957 ..	15 604	14 997	45 610	4 750	2 279	11 386
1958 ..	13 935	16 209	43 336	5 335	3 158	13 542
1959 ..	13 057	13 384	43 198	5 447	3 607	15 420
1960 ..	13 445	13 739	42 905	5 319	3 647	17 092
1961 ..	15 070	14 526	43 448	5 379	5 046	17 424
1962 ..	14 617	15 028	43 037	5 685	4 794	18 315
1963 ..	12 457	13 289	42 205	5 887	5 021	19 182

¹ Restanser ikke med. Betaling av restanser og revisjon av regnskapene gjør at det ikke blir full overensstemmelse mellom inn- og utbetaling og oppgitt beholdning pr. ³¹/₁₂.

Skogeierne har ikke krav på renter av innstående skogkulturavgift. De innvunne renter skal etter nærmere regler gitt av skogstyret, brukes bl.a. til administrasjon av avgiftsordningen m.v. Ellers blir rentemidlene brukt til fremme av skogbruket, bl.a. til forskjellig slags opplysningsvirksomhet som skogdager, kursener m.v., fortrinnsvis innen vedkommende fylke. Ved utgangen av 1963 var beholdningen av rentemidler 19,2 mill. kr.

Investeringsavgift

Gjeldende bestemmelser om investeringsavgift i skogbruket ble fastsatt ved midlertidig lov av 19. desember 1952. Etter denne loven kan Kongen bestemme at det til fremme av skogproduksjon og skogsdrift skal svares investeringsavgift for skogsvirke, og fastsette størrelsen av avgiften. Skogbrukets økonomiske organisasjoner skal først ha hatt adgang til å uttale seg.

Avgiften fastsettes for ett år om gangen og skal i tilfelle svares ved salg av framdrevet virke, ved rotsalg og ved foredling for videre salg som skogeieren selv foretar. Det kan også legges avgift på virke som utvises eller leveres bruksberettigede i allmenning.

De nærmere regler for gjennomføring av avgiftsordningen, beregningsgrunnlag, innbetaling, oppgaveplikt og regnskap fastsettes ved Kgl. resolusjon.

Investeringsavgifter skal brukes til fordel for den skog virket er levert fra, i første rekke til formål for rasjonalisering av skogsdriften, eller til kulturarbeider på samme måte som skogkulturavgiften. På visse betingelser kan avgiften brukes i en annen skog enn den avgiften kommer fra. Dersom det ikke er behov for investeringer slik loven forutsetter, kan avgiften betales tilbake etter 3 år.

Siden 1956—57 har investeringsavgiften med enkelte unntak vært satt til 10 prosent av bruttoverdien av framdrevet virke. For tømmer som skogeier foredler selv og som er sortimentsmålt av tømmermålingsforening, har satsene som regel vært avrundet i hele og halve kroner så nær 10 prosent av bruttoverdien som mulig. Uten sortimentsfordeling er investeringsavgiften kr. 10,— pr. m³ fast mål og kr. 6,— pr. m³ løst mål. For rotsalg har avgiften vært kr. 10,— pr. m³, og for virke utvist til bruksberettigede i stats- og bygdeallmenning fast-

settes avgiften til kr. 5,— pr. m³ fast mål. Avgiften svares av den bruksberettigede. Investeringsavgift skal ikke svares av brenneved eller av slindbarket og ubarket kubb unntatt når kubben anvendes til framstilling av kassebord eller tønnestav. For 1963—64 ble det bestemt at investeringsavgift også skal svares av slindbarket og ubarket kubb med kr. 4,— pr. m³ løst mål. Videre at det skal svares investeringsavgift av sponplatevirke når dette virke har slike dimensjoner og kvaliteter at en vesentlig del av kvantumet svarer til annet skogsvirke som det er lagt investeringsavgift på. Bestemmelsen om hva slags skogsvirke som er fritatt for investeringsavgift for 1963—64 er følgende: «Investeringsavgift skal ikke svares av følgende sorter skogsvirke: Brenneved, industrived, staur, hakeskaft og staker. Stikk med midtdiameter mindre enn 6 norske tommer og lengde mindre enn 40 engelske fot. Sponplatevirke når dette består av virke som *ikke* har slike dimensjoner og kvaliteter at det kommer under bestemmelsen om sponplatevirke i II a».

Investeringsavgiften gjelder for alle fylker på Østlandet og Sørlandet, for Møre og Romsdal og Trøndelag, og for Helgeland. For det sistnevnte distrikt er avgiften redusert til 7,5 prosent for skogeiere med mindre enn 3000 m³ nyttbar barskogtilvekst. Videre svares det investeringsavgift i Rogaland, Hordaland, Sogn og Fjordane og Nord-Norge nord for Helgeland av de skogeiere hvis samlede skogarealer innen fylket har en årlig nyttbar barskogtilvekst på minst 500 m³.

Oversikt over innbetalte investeringsavgifter og hva de utbetalte avgifts-midler er brukt til, er gitt i tabell 29. Fylkesvis oversikt for 1963 er gitt i tabell XXXVII.

Tabell 29. Investeringsavgift i privat- og kommuneskoger og hva den er brukt til.

Investment levy from forests owned privately and by local authorities, and its utilization.

År	Inn-betalt ¹	Utbetaling etter formål							Beholdning pr. ³¹ / ₁₂
		Skogs-veier	Skogs-husvær	Tekn. utstyr, rasj.-tiltak	Skog-kultur	Andre formål	Ut-betalt frigitt avgift	I alt	
1000 kroner									
1957	92 529	24 470	10 209	6 067	11 834	5 319	694	58 593	150 199
1958	62 852	23 256	9 236	6 517	14 107	6 042	328	59 486	153 573
1959	52 061	23 216	8 235	7 047	12 861	6 141	378	57 878	147 768
1960	55 606	21 057	6 990	8 240	13 359	5 666	445	55 757	147 617
1961	61 912	23 024	6 211	8 610	14 207	5 489	413	57 954	151 576
1962	58 296	25 005	5 465	9 456	14 061	5 744	436	60 167	149 704
1963	52 254	24 098	4 307	9 373	12 635	5 086	597	56 096	145 862
Prosent									
1957		41,8	17,4	10,3	20,2	9,1	1,2	100,0	
1958		39,1	15,5	11,0	23,7	10,2	0,5	100,0	
1959		40,1	14,2	12,2	22,2	10,6	0,7	100,0	
1960		37,8	12,5	14,7	24,0	10,2	0,8	100,0	
1961		39,7	10,7	14,9	24,5	9,5	0,7	100,0	
1962		41,5	9,1	15,8	23,3	9,6	0,7	100,0	
1963		42,9	7,7	16,7	22,5	9,1	1,1	100,0	

¹ Restanser ikke med. Betaling av restanser og revisjon av regnskapene gjør at det ikke blir full overensstemmelse mellom inn- og utbetaling og oppgitt beholdning pr. ³¹/₁₂.

Oversikten i tabell 29 viser at ca. 40 prosent av de utbetalte investeringsmidler gikk til skogsveier. Før 1960 var det en svak tendens til nedgang for utbetalingene til dette formål, men har senere økt, og for 1963 gikk 42,9 prosent til skogsveier. Utbetalingene til skogshusvær har gått sterkt ned og omfattet for 1963 bare 7,7 prosent av utbetalingene, mens utbetalingene til teknisk utstyr m.v. har gått sterkt opp og utgjorde i 1963 16,7 prosent av utbetalingene. Til skogkulturarbeider gikk det i 1963 22,5 prosent av utbetalingene, til andre formål 9,1 prosent, og friggitt avgift var 1,1 prosent. Posten andre formål har i det senere vist synkende tendens.

De første regler om avsetning av investeringsmidler ble fastsatt ved Kgl. resolusjon av 15. august 1947, og de første utbetalinger kom i driftsåret 1948—49. Inntil utgangen av 1960 var det i alt utbetalt 456,4 mill. kr. av investeringsmidler, og i 1961, 1962 og 1963 var det utbetalt 174,2 mill. kr., til sammen 630,6 mill. kr. Beholdning pr. 31/12 1963 var 145,9 mill. kr. De samlede innbetalte investeringsavgifter til utgangen av 1963 blir således i alt 776,5 mill. kr.

Skogkulturarbeider

Oppgavene over utførte skogkulturarbeider blir innhentet gjennom skogoppsynet, både over omfanget av de utførte arbeider og omkostningene. For arbeider utført uten statsbidrag og særlig for arbeider som utføres uten å bli dekket av kultur- og investeringsmidler, mangler det delvis nærmere spesifisering av omkostningene ved de enkelte slags arbeider.

Skogkulturarbeidene kan etter sin art deles i flere hovedgrupper, nemlig skogreisning som går ut på å få opp skog på tidligere snaumark (både fastmark og myr), overføring av lauvskog til barskog (skifte av treslag) og kulturarbeider på allerede skogbærende mark.

Omfanget av skogkulturarbeider i skogstrøkene har økt sterkt siden midten av 1930-årene. Først og fremst ved at forholdene har gjort skogkultur økonomisk forsvarlig, og at det forelå de nødvendige erfaringer og forsøksvirksomhet for slike arbeider.

Arbeidet med skogreisning har foregått like lenge som de andre skogkulturarbeider, men først etter at Skogkommisjonen av 1951 hadde utarbeidd hovedtrekkene for en skogreisningsplan for kystdistriktene på Vestlandet, fikk skogreisingsarbeidet økt omfang. Etter de samme retningslinjer som Skogkommisjonens plan, er det utarbeidd skogreisningsplaner for kyststrøkene i Trøndelag og Nord-Norge, og senere også for en rekke fjellbygder i Trøndelag, Østlandet og Sørlandet.

For at skogreisningen skal kunne gjennomføres, må det utarbeides detaljerte planer for de enkelte herreder eller grender. Opptak til slike planer var tatt i enkelte herreder før Skogkommisjonens innstilling forelå i 1952, og er senere blitt utarbeidd i stigende antall. Nærmere regler for skogreisingsarbeidet er utarbeidd av skogdirektøren, som også skal godkjenne den enkelte plan før det gis statsbidrag.

I 1963 ble det ikke godkjent noen ny skogreisningsplan. Inntil da var det godkjent 277 foreløpige kommunale skogreisningsplaner som omfattet 3,5 mill. dekar med et årlig skogreisingsareal av 95 000 dekar. Ved siden av det faste skogoppsyn var det ved utgangen av 1963 ansatt ca. 160 skogreisingsledere til å forestå arbeidet.

For fjellbygdene var det ved utgangen av 1963 godkjent 17 foreløpige skogreisningsplaner som omfattet 307 360 dekar med et årlig skogreisingsareal av 10 800 dekar.

Skogreisningen i kyststrøkene har økt meget sterkt fram til 1962 da det ble utsatt 45,7 mill. planter og det tilplantede og tilsådde areal i alt var 146 000 dekar. I 1963 var plantetallet 43,3 mill. og tilplantet og tilsådd areal 142 000 dekar, mot som før nevnt 95 000 dekar etter de vedtatte planer.

Til skogreisningen i kyststrøkene ble det i tiåret 1951—1960 i alt utsatt 313,5 mill. planter og i de tre år 1961—1963 133,8 mill. planter. Fra 1950 til utgangen av 1963 i alt 447,3 mill. planter. Det tilplantede og tilsådde areal var til og med 1960 810 000 dekar, og i 1961—1963 426 000 dekar, i alt 1 236 000 dekar.

Statsbidragene til skogkulturarbeidene har vekslet noe fra tid til annen, og har også vekslet etter distriktene slik at skogstrøkene (innlandsdistriktene) har hatt lavere bidrag enn kystdistriktene (skogreisingsområdene).

For tiden gjelder følgende regler om statsbidrag til skogkultur, skogreisning og skoggrøfting:

- A. Nordland, Troms og Finnmark får $\frac{3}{4}$ statsbidrag, men skogeiere i disse fylker som har innestående skogkulturavgift, får inntil $\frac{1}{2}$ statsbidrag.
- B. $\frac{1}{2}$ statsbidrag gis i Vest-Agder, Rogaland, Hordaland, Sogn og Fjordane, Møre og Romsdal, og i 31 herreder i Trøndelags kyststrøk og 12 spesielle fjellbygder. Skogeiere i disse herreder som har innestående skogkulturavgift, får $\frac{1}{3}$ statsbidrag.
- C. 22 særskilt nevnte fjellbygder gis $\frac{1}{3}$ statsbidrag.
- D. Skogstrøkene, dvs. Østfold, Akershus, Hedmark, Oppland, Buskerud, Vestfold, Telemark, Aust-Agder, Sør-Trøndelag og Nord-Trøndelag, bortsett fra de herreder som er tatt med under B og C, får $\frac{1}{5}$ statsbidrag.

Oversikt over utførte nyanlegg av skogkulturarbeider og utgiftene til disse er gitt i tabellene 30 og 31. Nærmere spesifisering etter eiergrupper, forvaltninger og fylker er gitt i skogdirektørens årsmeldinger.

Tabell 30. Skogkulturarbeider. 1 000 dekar.
Silviculture. 1 000 decares.

År	Ryd- ding av for- yngel- ses- flater	Bren- ning	Mark- bered- ning	Inn- gjer- ding	Grøf- ting og bekke- rensk i 1 000 meter ¹	Natur- for- yngelse	Kultur- foryngelse		For- yngel- ses- areal i alt
							Plan- ting	Såing	
1957 ..	559,3	15,4	3,5	20,9	561,3	345,5	232,5	5,5	583,5
1958 ..	588,4	13,7	6,0	21,5	378,6	386,0	233,4	6,4	625,8
1959 ..	471,1	11,4	11,2	26,4	509,4	314,9	215,7	7,1	537,7
1960 ..	416,4	9,5	3,7	21,2	664,3	190,3	301,7	5,9	497,9
1961 ..	468,0	6,6	4,3	23,2	208,7	198,9	329,3	6,6	534,8
1962 ..	428,6	4,5	3,9	14,8	353,4	164,2	341,8	7,0	513,0
1963 ..	423,5	4,9	2,1	11,2	305,4	150,0	331,2	5,0	486,2

¹ Kommer i tillegg til oppgavene over grøfting i tabell 33, side 44.

Oversikten over kulturutgiftene viser at utgiftene til etterarbeider relativt har økt. Mens disse utgifter i 1957 bare utgjorde vel 5 prosent av de samlede utgifter, var de i 1963 vel 10 prosent. Oppgaven over utgiftene til planlegging m.v. er sikkert altfor lav. Bl.a. mangler det opplysning om utgiftene til planlegging av disse arbeider for de offentlige skoger, og for de arbeider i de øvrige skoger som er utført uten statsbidrag.

Tabell 31. Utgifter til skogkulturarbeider. 1 000 kroner.
Silviculture. Expenditure. 1 000 kroner.

År	Planlegging, adm. m.v.	Nyanlegg	Etterarbeider	I alt
1957	152	21 776	1 246	23 174
1958	220	21 482	1 311	23 013
1959	285	21 604	1 647	23 536
1960	602	26 450	2 416	29 468
1961	530	29 910	2 900	33 340
1962	594	31 271	3 537	35 402
1963	582	29 376	3 551	33 509

I tabell 32 er det gitt oppgaver over de gjennomsnittlige utgifter i kroner pr. dekar for de ulike kulturarbeider. Gjennomsnittstallene omfatter ikke utgiftene til planlegging eller etterarbeider. Den gjennomsnittlige utgift pr. dekar foryngelsesareal (siste rubrikk) omfatter derimot også både planlegging og etterarbeider, og er et gjennomsnitt for alle utgifter ved både kultur- og naturforyngelse.

Tabell 32. Gjennomsnittlige kulturutgifter ved nyanlegg¹.
 Kroner pr. dekar.

Silviculture. Average expenditure. Kroner per decare.

År	Rydding av for- yngelses- flater	Brenning	Mark- beredning	Inn- gjerding	Planting	Såing	Gjennom- snittlige utgifter pr. dekar for- yngelses- areal i alt ²
1957 ...	11,04	10,21	19,10	31,49	51,77	35,78	39,71
1958 ...	11,27	12,89	19,18	27,02	52,65	26,64	36,78
1959 ...	10,85	11,25	20,73	23,73	58,97	27,00	43,96
1960 ...	11,14	12,11	18,89	30,17	61,45	28,04	59,18
1961 ...	10,69	15,47	26,82	19,40	63,67	26,21	62,34
1962 ...	13,80	22,38	13,74	30,49	68,31	23,31	69,00
1963 ...	13,15	10,39	18,39	34,94	66,33	22,79	68,91

¹ Med spesifiserte oppgaver. ² Omfatter alle arealer både til kultur- og naturforyngelse og omfatter også utgifter til planlegging og etterarbeider.

I tillegg til de skogkulturarbeider som er nevnt foran kommer skoggrøftingen som en meget viktig del. Grøfting av myr for skogproduksjon og grøfting av forsumpet skogmark var av de kulturarbeider som tidligst ble tatt opp ved siden av skogreising. Det gikk likevel lang tid før det forelå noen oversikt over størrelsen på arealene av myr og forsumpet skogmark i det hele, og først i de siste 30—40 år foreligger det undersøkelser som viser hvor stor del av disse arealer det anses økonomisk forsvarlig å grøfte.

Ved den første Landsskogtaksering ble det samlede myrareal under skoggrensen oppgitt til ca. 21 mill. dekar. Av dette var ca. 2,5 mill. dekar ansett som grøftbart og ca. 2,7 mill. dekar som muligens grøftbart. Revisjonstakseringene gav nye oppgaver over myrarealene, men bare opp til barskoggrensen, mens den første taksering gikk opp til skoggrensen. For de områder som ble revisjonstaksert (utenom Helgeland) betyr denne forskjell en reduksjon av myrarealene på nesten 28 prosent.

Revisjonstakseringene spesifiserte myrarealene i myrtyper og hvor mye som var ansett som grøfteverdig. I disse distrikter utgjør myrarealene under barskog-

grensen i alt ca. 9,6 mill. dekar. Av dette var vel 9 prosent eller knapt 900 000 dekar ansett for grøfteverdig. Dette er ca. 55 prosent av arealene av lauv- og granmyr. Fylkesvise oppgaver over arealene av de ulike myrtyper er gitt i tabell X. I tabellen er det også tatt med oppgaver over myrrealene i de takserte deler av Hordaland og Møre og Romsdal fylker.

Arealene av forsumpet skogmark ble først registrert ved revisjonstakseringene. Fylkesvis oversikt med bonitetsfordeling av den forsumpede skogmark og hvor meget som ble antatt å kunne grøftes er gitt i tabell XI.

De revisjonstakserte distrikter har knapt 3,4 mill. dekar forsumpet skogmark, eller vel 6,7 prosent av det produktive skogareal under barskoggrensen. Av dette anses nær 2,0 mill. dekar eller knapt 60 prosent for grøfteverdig. Det grøfteverdige areal av forsumpet skogmark er således mer enn dobbelt så stort som det grøfteverdige myrareal.

Boniteringen av den forsumpede skogmark og oppgavene over hvor meget som anses grøfteverdig av hver bonitet er ikke spesifisert helt likt for alle fylker. For Oppland fylke er således oppgavene for bonitet 4 og 5 slått sammen, og for Vestfold mangler spesifisering av arealene i bonitetene 3, 4 og 5. Ved en anslagsvis fordeling av arealene for disse to fylker, kommer en fram til at i gjennomsnitt for alle fylker utgjør det grøfteverdige areal av forsumpet skogmark av bonitetene 1 og 2 ca. 77 prosent, bonitet 3 ca. 75 prosent, bonitet 4 ca. 58 prosent og bonitet 5 ca. 37 prosent, og som før nevnt knapt 60 prosent av all forsumpet skogmark.

Det foreligger ikke andre offisielle oppgaver over arealene av myr og forsumpet skogmark enn det som er nevnt fra Landsskogtakseringens undersøkelser. Utenom de revisjonstakserte områder og takserte deler av Hordaland og Møre og Romsdal og Troms, vil arealoppgaven for disse markslag bli svært usikker. Det samme gjelder oppgavene over grøfteverdige arealer. Oppgaver over grøfteverdige arealer av forsumpet skogmark foreligger bare for de revisjonstakserte områder.

De krav som har vært satt for å anse myrrealene skikket for grøfting til skogproduksjon har vekslet noe fra tid til annen, men tendensen har stort sett gått ut på å skjerpe kravene. Undersøkelser over gjødsling av myr for skogproduksjon viser imidlertid at tidligere synsmåter om grøftbarhet må revideres, men det er ennå for tidlig å si noe om hvor store myrrealer som kan bli grøftbare for skogproduksjon ved å gjødsle myrene.

Oversikt over omfanget av skoggrøftingen i de siste årene er gitt i tabell 33. Mer detaljerte oppgaver over grøfting med og uten statsbidrag etter fylker og eiergrupper er gitt i skogdirektørens årsmeldinger.

Tabell 33. Skoggrøfting. *Forest drainage.*

År	Grøftelengder ¹ . 1 000 m		Tørrlagt areal. 1 000 dekar		Omkostninger 1 000 kr.	Statsbidrag 1 000 kr.
	Nygrøfting	Grøfterensk	Nygrøfting	Grøfterensk		
1957 ..	3 826,0	2 136,1	119,9	61,7	9 390,5	902,8
1958 ..	4 102,6	2 574,8	130,3	71,3	10 007,8	894,2
1959 ..	4 221,6	2 223,4	121,4	63,5	9 306,6	1 174,5
1960 ..	3 880,3	1 322,1	113,2	38,5	8 104,2	1 024,9
1961 ..	4 846,2	1 302,5	135,9	36,5	9 364,6	1 290,2
1962 ..	4 876,9	947,1	120,7	27,0	8 791,8	1 320,8
1963 ..	4 292,0	834,5	106,4	24,0	7 312,7	1 139,7

¹ Grøfting på skogkulturfelter (tabell 30) kommer i tillegg.

Investeringer til skogkultur

Oversikt over investeringene til skogkultur, skogreising og skoggrøfting ble utarbeidd første gang i 1943. Det ble da brukt 4,3 mill. kroner til disse formål. Investeringene har senere steget sterkt og var i 1961 og 1962 kommet opp i ca. 49 mill. kroner. I 1963 var det en mindre nedgang til vel 45 mill. kroner. Oversikt over investeringene er gitt i tabell 34.

Tabell 34. Investeringer til skogkultur, skogreising og skoggrøfting i alt. 1 000 kroner.

Total investment to silviculture, afforestation and forest drainage. 1 000 kroner.

År	Privatskoger					Bygde- allmen- ninger og kom- mune- skoger	Offent- lige skoger	I alt
	Utbetalt for Østlandet til og med Aust-Agder og Trøndelag			Vest- Agder og Vest- landet	Nord- Norge			
	Skog- kultur- avgift	Inve- sterings- avgift	Stats- bidrag					
1957	14 673	11 514	2 196	5 769	1 429	958	1 051	37 590
1958	15 824	13 749	1 958	7 441	1 876	949	1 430	43 227
1959	12 818	12 444	2 018	7 872	2 146	837	1 894	40 029
1960	13 118	12 797	2 217	5 616	2 436	1 281	2 069	39 534
1961	13 874	13 673	2 942	10 299	4 048	1 403	2 815	49 054
1962	14 373	13 657	2 804	8 870	4 571	1 637	2 632	48 544
1963	12 711	12 199	2 524	9 004	4 366	1 733	2 610	45 147

I tillegg til beløpene i tabell 34 kommer kostnader til kulturarbeider som blir utført uten å dekkes av kulturavgiftsmidler eller statsbidrag. Omfanget av slike arbeider kan ikke angis, men det antas å være ganske beskjedent.

Skogsbilveier og taubaner m. v.

De transportbehov skogsveiene for motorkjøretøyer skal dekke er av høyst ulik karakter, og veiene er derfor bygd etter sterkt vekslende standard. Vi har således stamveier, skogsbilveier, traktorveier m.v. I statistikken grupperes skogsveiene for motorkjøretøyer bare i to hovedtyper — sommerveier (helårsveier) og vinterveier. Med sommerveier forstås veier som med nødvendig snøbrøyting kan trafikkeres med bil hele året, eventuelt unntatt under teleløsning og i langvarige regnperioder. Vinterveier omfatter vinterbilveier og traktorveier. Disse siste kan være både sommer- og vinterveier.

Opgavene over skogsbilveier omfatter bare de veier som er anlagt av hensyn til skogsdriftene. Veiene kan imidlertid også dekke andre transportbehov enn til og fra skogen. De kan samtidig tjene som vei for enslige gårder og grender, være setervei og i enkelte tilfelle også anleggsvei. I slike tilfelle er det flere eksempler på at skogsbilveier er overtatt av kommunene og blitt offentlige bygdeveier.

Oversikt over bygging av skogsveier for motorkjøretøyer i de senere år er gitt i tabell 35. Fylkesvise oppgaver for 1963 er tatt inn i tabell XXXVIII.

I 1963 ble det i alt bygd 1 372,6 km sommerveier og 891,5 km vinter- og traktorveier til en samlet utgift av 31,5 mill. kroner. Av dette var det bygd i privat- og kommuneskoger og bygdeallmenninger 1 297,3 km sommerveier og 862,9 km vinter- og traktorveier, og i offentlige skoger 75,3 km sommerveier og 28,6 km vinter- og traktorveier.

Tabell 35. Skogsveier for motorkjøretøyer¹. *Forest motor roads.*

År	Sommerveier			Vinter- og traktorveier		
	Anlegg	Lengde	Anleggs- kost- nader	Anlegg	Lengde	Anleggs- kost- nader
		Km	1 000 kr.		Km	1 000 kr.
1957-58 ²	1 007	1 042,6	17 678	454	665,9	3 703
1958-59 ²	915	948,5	16 319	415	449,3	2 246
1959-60 ²	877	846,1	12 921	430	481,9	2 580
1960 ³	560	597,6	10 375	303	372,7	1 634
1961	990	1 157,6	21 737	445	453,8	2 410
1962	1 216	1 267,1	22 728	944	833,2	4 368
1963	1 241	1 372,6	26 874	1 082	891,5	4 692
Av dette i:						
Privatskoger ⁴ med bidrag	673	764,9	14 780	265	246,1	2 003
Privatskoger uten bidrag	524	532,4	10 035	793	616,8	2 591
Offentlige ⁵ skoger	44	75,3	2 059	24	28,6	98

¹ Inntil 1960 gjelder oppgavene bare privat- og kommuneskoger og bygdeallmenninger.

² For veier uten bidrag kalenderårene 1956, 1957 osv. ³ For veier med bidrag 2. halvår 1960.

⁴ Privat- og kommuneskoger og bygdeallmenninger. ⁵ Statens og Oppl.v. Fonds skoger.

Som nevnt foran skal skogsveiene dekke transportbehov av høyst ulik karakter, og veiene er derfor bygd etter sterkt vekslende standard. De lokale terrengforhold vil dessuten bety svært meget for anleggsutgiftene. Utgiftene pr. løpende meter skogsbilvei vil derfor veksle betydelig fra anlegg til anlegg. På grunnlag av det foreliggende materiale er det i tabell 36 regnet ut de gjennomsnittlige anleggsutgifter pr. meter skogsbilvei i privat- og kommuneskoger og bygdeallmenninger særskilt for veier bygd med og uten statsbidrag. Veier bygd uten statsbidrag ligger gjennomgående noe lavere i anleggsutgift pr. meter enn veier bygd med statsbidrag. For sommerveier er denne forskjell relativt liten, mens utgiftene for vinterveier bygd uten bidrag som regel bare utgjør mellom to tredjedeler og halvparten av hva de er for vinterveier bygd med bidrag.

Tabell 36. Gjennomsnittlige anleggsutgifter for skogsbilveier¹.

Kroner pr. meter.

Average expenditure on forest motor roads. Kroner per meter.

År	Bygd med statsbidrag		Bygd uten statsbidrag	
	Sommerveier	Vinterveier	Sommerveier	Vinterveier
1957-58	17,86	7,32	15,61	5,17
1958-59	18,17	6,52	15,43	4,20
1959-60	17,23	9,47	11,34	3,50
2. halvår 1960	17,43	5,90	17,25	3,78
1961	17,49	7,90	23,75	4,22
1962	18,59	8,24	16,22	4,25
1963	19,32	8,14	18,85	4,20

¹ Veier i privat- og kommuneskoger og bygdeallmenninger.

Statsbidrag til skogsbilveier, taubaner m.v. har vært oppført som særskilt post i statsbudsjettet siden 1936-37. Etter at Rasjonaliseringsfondet for skogbruk og Utbyggingsfondet for «Trøndelagsplanen» ble opprettet, har det også fra

disse vært gitt bidrag til bygging av skogsbilveier og taubaner m.v. Dessuten har enkelte fylker bevilget slike bidrag. I tabell 37 er det gitt oversikt over størrelsen av disse bidrag. For 1963 var de samlede bidrag til bygging av skogsbilveier, taubaner m.v. i alt nær 4,2 mill. kroner.

Tabell 37. Statsbidrag m.v. til skogsveier og taubaner m.v.
1 000 kroner.

Government subsidies etc. to forest motor roads and cableways etc. 1 000 kroner.

År	Skogsveier			Taubaner, bruer, elveutbedringer m.v.			Diverse ²	I alt
	Statsbidrag	Rasj.-fondet for skogbruk	Andre off. bidrag ¹	Statsbidrag	Rasj.-fondet for skogbruk	Andre off. bidrag ¹		
1957-58.....	1 849	1 017	57	26	51	-	186	3 186
1958-59.....	1 824	1 092	119	41	24	5	221	3 326
1959-60.....	1 677	771	278	14	43	-	125	2 908
2. halvår 1960	735	588	210	3	15	-	115	1 666
1961.....	1 793	720	207	5	23	-	211	2 959
1962.....	2 260	911	66	30	18	-	223	3 508
1963.....	2 839	749	216	20	9	1	333	4 167

¹ Fra «Trøndelagsplanen» og fylker. ² Til administrasjon og veier i offentlige skoger.

Under visse terrengforhold har bruk av taubaner vist seg å være den beste (undertiden den eneste) måte å få drevet tømmeret ut av skogen. Taubaner har vært kjent og brukt i lange tider her i landet, men for vanlig skogsdrift har disse som regel vært for svake. Pendelbaner forekom bare rent unntaksvis, og taubaner med motordrift (kabelkraner) forekom ikke i skogbruket før etter siste verdenskrig.

De nye taubaneanlegg som bygges med statsstøtte gjelder bare anlegg av pendelbaner og kabelkraner. Siden 1950 har det til utgangen av 1963 blitt bygd 149 taubaneanlegg med statsstøtte til en samlet utgift av ca. 1,5 mill. kroner. Som bidrag til disse anlegg var det i alt bevilget kr. 520 252. I 1963 var det i alt bygd 9 taubaner for skogsdrift med statsbidrag til en samlet utgift av kr. 71 098. I tabell 38 er det gitt oversikt over bygging av taubaner i de senere år.

Tabell 38. Taubaner for skogsdrift. *Cableways for forestry.*

År	Anlegg	Byggekostnader	Av dette	
			Statsbidrag	Fra Rasjonaliseringsfondet for skogbruk
		Kr.	Kr.	Kr.
1957-58.....	18	201 696	26 300	46 650
1958-59.....	16	157 403	32 850	29 307
1959-60.....	7	89 819	12 525	21 000
2. halvår 1960	4	32 521	3 273	5 000
1961.....	9	121 082	4 275	23 000
1962.....	12	143 616	21 000	18 008
1963.....	9	71 098	20 100	5 000

Bruttoinvesteringer til driftstekniske formål i skogbruk og fløting

For å gjøre skogsdriften så effektiv og lønnsom som mulig blir det investert betydelige beløp i bygging av skogsveier, skogshusvær, taubaner og annet teknisk utstyr. Utenom disse investeringer som direkte går ut på å gjøre skogsarbeidet lettere og øke arbeidsprestasjonene, brukes det også store summer for å rasjonalisere skogsdriften som kartlegging, takseringer, driftsplaner, rydding og anlegg av kulturbeiter m.v. Andre investeringer som til boliger for funksjonærer og skogsarbeidere, eller til foredlingsvirksomhet, holdes utenfor denne oppgave. Det samme gjelder også investeringer til skogkulturelle formål som avstandsreguleringer og andre arbeider med bestandspleie, gjødsling osv. Derimot er det tatt med utgifter til vedlikehold, nyanskaffelser, amortiseringer og opprenskings- og utbedringsarbeider av fløtingsvassdragene. Disse investeringer betales ikke direkte av skogbruket, men er likevel en av de mange faktorer som har betydning for det endelige utbytte av skogbruket.

Oversikt over investeringene til driftstekniske formål er gitt i tabell XXXIX. Oppgavene for de offentlige skoger og bygdeallmenningene er fra regnskapene for disse skoger. For privat- og kommuneskogene er tallene hentet fra tabell 29 og omfatter utbetalingen av investeringsmidler, bortsett fra de midler som har gått til skogkultur og frigitte beløp. Investeringer til «andre formål» antas å omfatte en del investeringer utenom driftstekniske formål, men disse kan ikke utskilles på grunn av manglende spesifikasjon. På den annen side er det sikkert brukt betydelige investeringer til driftstekniske formål som ikke er dekket av investeringsavgifter.

I 1963 ble det til driftstekniske formål i skogbruk og fløting investert i alt 56 mill. kroner. I de senere år har disse investeringer vært mellom 55 og 60 mill. kr. hvert år.

Tømmerfløting

Opgavene til fløtingsstatistikken blir innhentet fra fløtingsforeningene, eller for vassdrag uten forening, fra dem som forestår fløtingen. Oppgavene gjelder de kvanta som er innmeldt til fløting i året. I 1963 ble det innmeldt i alt 23 102 236 stokker med i alt 2 462 410 m³ fast mål. Av dette siste var 45 582 m³ målt i favner, og for dette kvantum har man således ingen oppgave over stokketall. Det gjennomsnittlige kubikkinnhold pr. stokk blir således 0,105 m³.

I tabell XLI er det gitt oppgaver over innmeldt kvantum i stokker og kubikkmeter fast mål i 1963 for hvert hovedvassdrag. Det er videre tatt med opplysning over innmeldt kvantum i kubikkmeter for de to foregående år, og gjennomsnitt for de fem år 1959—1963. Tabellen over hovedvassdragene er forenklet noe fra før ved at stokketall og kubikkmasse er oppgitt samlet, mens det før var skilt mellom tømmer, kubb og ved.

For årene 1958 til 1963 var følgende mengder innmeldt til fløting:

1958	3 865 193 m ³	1961	3 134 299 m ³
1959	3 348 536 »	1962	2 808 233 »
1960	3 433 859 »	1963	2 462 410 »

I gjennomsnitt for de siste fem år ble det således fløtt 3,03 mill. m³ årlig. I det foregående femår 1954—1959 var gjennomsnittet 3,94 mill. m³, og i 1949—1953 var det 4,25 mill. m³.

Sammenlikning mellom den årlige avvirkning av bartretømmer og fløtt kvantum for en lengre årrekke, viser at vekslingene i fløtt kvantum stort sett skyldes bevegelsene i den årlige avvirkning, men samtidig viser sammenlikningen at fløtingen som transportmåte for skogsvirke fram til foredlingsstedene relativt sett har avtatt i betydning, og at fløtingens andel har avtatt sterkt siden 1950. Mens det i perioden 1921—1925 ble fløtt 69,7 prosent av avvirket bartretømmer, gikk denne prosent ned til 58,1 i 1946—1950, til 53,3 i 1951—1955, til 48,8 i 1955—1960, og var i 1962 og 1963 henholdsvis 39,7 og 37,8 prosent.

Tabell 39 viser forholdet mellom avvirkning og fløtingskvantum for de senere år. Det er sikkert flere årsaker til at fløtingsmengden relativt sett har gått tilbake. Her skal nevnes to forhold som må antas å ha vært sterkt medvirkende til utviklingen. Det ene er den omlegging i sagbruksindustrien som foregikk etter 1920 og utover i 1930-årene, da flere store eksportsagbruk innskrenket eller ble nedlagt, samtidig med at en rekke mindre lokale sagbruk ble opprettet i skogdistriktene. For årene etter siste verdenskrig skal nevnes den sterkt økende bruk av lastebiler til langtransport av tømmer.

Tabell 39. Bartretømmer til salg og fløtingskvantum.
Coniferous timber for sale and floated quantity.

Fløtingsår	Bartretømmer til salg	Fløtingskvantum	Fløting i prosent av avvirkning
	1 000 m ³	1 000 m ³	
1951-55 gj.snitt.	7 736	4 121	53,3
1956-60 »	7 711	3 765	48,8
1959	6 555	3 349	51,1
1960	7 182	3 434	48,1
1961	7 241	3 134	43,4
1962	7 077	2 808	39,7
1963	6 517	2 462	37,8

Fløtingsforholdene i 1963 var svært vekslende. På Østlandet og Sørlandet var det små snømengder vinteren 1962—63. Det var imidlertid stabilt vær med jamn kulde, så driftsforholdene var meget gode, og alt tømmer kom fram. Om våren var det lite sol og vind, så fløtingstømmeret fikk dårlig tørk. De små snømengdene gav liten vårflo, og samtidig var det liten nedbør i mai og juni. Etter St. Hans kom det rikelig nedbør. Det ble da gode forhold for fløtingen resten av sesongen, så alt tømmer kom fram.

I Trøndelag var det dårlige fløtingsforhold. Det var mye snø utover vinteren—våren, men vårfloppen ble kortvarig og kom før fløtingen kunne settes i gang. Senere var det lite nedbør helt til ut i september.

Gjennomsnittsdimensjonen av fløtingstømmeret var i 1963 0,105 m³. Størrelsen av det fløtte tømmer har holdt seg omtrent uforandret i de siste 10 år. Før den tid var tømmerets dimensjoner betydelig større. Dels var det avhengig av hva tømmeret ble brukt til, og dels avhengig av klasseinndelingen. Oversikt over det gjennomsnittlige kubikkinnhold pr. stokk fløtt tømmer er gitt i Skogstatistikk 1961—1962 i tabell 53 side 62.

Oppgave over fløtingen i grensevassdragene er gitt i tabell XLII både over norsk tømmer som har vært levert (solgt) til Sverige, og av svensk tømmer til Norge. På grunn av forholdene foregår det også noe «transittfløting», og oversikt over denne er gitt i tabell XLIII.

Fløtingen i grensevassdragene har vekslet i mengde fra år til annet. Til dels med ganske store svingninger, men det har alltid vært nettooverskott av norsk tømmer til Sverige. Netto utførsel gjennom fløting har i de fleste år vært i størrelsesordenen 100 000 til 150 000 m³. I 1962 og 1963 viser det seg at det har vært utfløtt mindre av norsk tømmer enn vanlig i de nærmest foregående år. Samtidig har innfløting av svensk tømmer steget slik at nettoutfløting av norsk tømmer i 1962 var ca. 57 000 m³ og i 1963 bare ca. 8 000 m³, mot ca. 103 000 m³ i 1961, ca. 107 000 m³ i 1960 og ca. 157 000 m³ i 1959.

De samlede utgifter til fløtingen i 1963 var 27,85 mill. kroner, eller kr. 11,33 pr. m³ i gjennomsnitt, mot 30,15 mill. kroner, eller kr. 10,62 pr. m³ i 1962. Oversikt over fløtingsutgiftene for de senere år er satt opp i tabell 40. Fordeling av fløtingsutgiftene på lønninger, vedlikehold m.v. er satt opp i tabell 41. Den største utgiftspost er arbeidslønninger (inkl. feriegodtgjørelse) som i gjennomsnitt for de tre siste år utgjør ca. 60 prosent av alle utgifter. Til administrasjon gikk ca. 9,5 prosent, vedlikehold, nyanskaffelser og amortiseringer ca. 10,7 prosent, opprensning og utbedringsarbeider ca. 2,5 prosent, assurance, trygdepremier og skatter ca. 5,5 prosent og andre utgifter ca. 11,7 prosent.

Tabell 40. Fløtingsutgifter i alt og pr. m³.
Expenditure on floating. Total and per m³.

År	Brutto omkostninger	Diverse inntekter	Netto omkostninger	Brutto omkostninger	Diverse inntekter	Netto omkostninger
	1 000 kroner			Kr. pr. m ³		
1957 ..	35 628	390	35 238	8,35	0,09	8,26
1958 ..	34 625	443	34 182	8,89	0,11	8,78
1959 ..	31 707	530	31 177	9,70	0,16	9,54
1960 ..	31 674	662	31 012	9,08	0,19	8,89
1961 ..	30 578	599	29 979	9,97	0,19	9,78
1962 ..	30 149	515	29 634	10,62	0,18	10,44
1963 ..	27 847	482	27 365	11,33	0,20	11,13

Tabell 41. Brutto fløtingsutgifter etter utgiftsposter. I alt og pr. m³.
Gross expenditure on floating by utilization. Total and per m³.

År	Admini- strasjon	Arbeids- lønninger ved fløtingen	Vedlike- h., nyan- skaffelser og amor- tiseringer	Opp- renskings- og ut- bedrings- arbeider	Assuranse, trygd og skatter	Andre utgifter	I alt
1957 ...	2 132	21 922	3 830	1 605	1 288	4 851	35 628
1958 ...	2 280	21 578	3 814	1 593	1 394	3 966	34 625
1959 ...	2 346	20 048	3 340	1 380	1 591	3 002	31 707
1960 ...	2 504	19 100	3 278	1 074	1 700	4 018	31 674
1961 ...	2 596	18 589	3 193	883	1 582	3 736	30 578
1962 ...	2 844	18 581	3 254	683	1 701	3 086	30 149
1963 ...	2 905	16 035	3 084	639	1 647	3 537	27 847
Kroner pr. m ³							
1957 ...	0,50	5,14	0,90	0,38	0,30	1,14	8,35
1958 ...	0,59	5,54	0,98	0,41	0,36	1,02	8,89
1959 ...	0,72	6,13	1,02	0,42	0,49	0,92	9,70
1960 ...	0,72	5,48	0,94	0,31	0,49	1,15	9,08
1961 ...	0,85	6,06	1,04	0,29	0,52	1,22	9,97
1962 ...	1,00	6,55	1,15	0,24	0,60	1,09	10,62
1963 ...	1,18	6,52	1,26	0,26	0,67	1,44	11,33

Opgaver over arbeidere sysselsatt ved fløtingen, arbeidstid, utbetalt lønn m.v., er gitt i tabell XL. Oppgavene er fordelt på vassdrag med og uten sortering og etter varigheten av fløtingen.

Arbeidstiden ved fløting er ganske kortvarig. For de største vassdrag med sorteringsanlegg og en varighet av fløtingen på over 5 måneder, var den gjennomsnittlige arbeidstid i 1963, 45 dagsverk pr. mann for fløtere i hovedvassdrag, og i bivassdrag 18 dagsverk. For de mindre hovedvassdrag var arbeidstiden fra 29 til 34 dagsverk. Årsaken til den korte arbeidstid ligger i at fløtingen innen de enkelte lokale distrikter utføres av distriktets egne folk. Etter hvert som vassdraget blir utfløtt, følger ikke folkene med videre nedover, men avløses av nye folk.

Opgave over gjennomsnittlig timelønn for fløtere, sorterere og båtmannskaper er tatt inn i tabell 42.

Tabell 42. Gjennomsnittlig timelønn for fløtere, sorterere og båtmannskaper. Kroner.

Average hourly earnings in floating and sorting and of boat's crew. Kroner.

År	Fløtere		Sorterere	Båtmannskaper	Gjennomsnitt
	I hovedvassdrag	I bivassdrag			
1957 ..	5,84	5,77	6,03	6,19	5,94
1958 ..	5,99	6,14	6,51	6,14	6,27
1959 ..	5,98	6,39	5,96	6,14	6,03
1960 ..	6,57	6,25	6,35	6,64	6,43
1961 ..	6,84	6,76	7,25	6,93	7,03
1962 ..	8,09	7,61	8,68	7,87	8,26
1963 ..	8,46	8,37	8,67	8,01	8,51

Skog- og utmarksbranner

Opgavene over skog- og utmarksbranner blir innhentet direkte fra hver kommune, og bygger på de rapporter som de oppnevnte skogbrannsjefer hvert år skal gi til kommunene.

Detaljert skogbrannstatistikk foreligger siden 1913. Den ble fra først av utarbeidd av skogdirektøren og publisert i hans årsmeldinger, men er fra 1924 utarbeidd i Byrådet og ble til 1948 trykt i Statistiske Meddelelser. Fra 1949 er oppgavene publisert i serien Skogstatistikk. I Skogstatistikk 1952 ble det gitt en samlet oversikt for årene 1913 til 1951.

Opplysningene om skogbrannene er etter hvert blitt mer detaljert. I tidligere utgaver av Skogstatistikk er det gitt oversikt over endringene i oppgavene til skogbrannstatistikken og når disse ble gjennomført. Oppgaveskjemaet ble sist endret i 1961.

Her i landet er skadene ved skog- og utmarksbranner som regel svært små. I første rekke kommer det av at det er et godt utbygd vakthold og en effektiv organisasjon for slokkingen ved siden av at vær- og naturforhold begrenser omfanget av de oppståtte branner. Skog- og utmarksbranner av katastrofalt omfang er derfor sjeldne.

Nærmere oversikt over antall tilfelle av skog- og utmarksbranner, brannskadde arealer, oppståtte skader og utgifter ved slokking og vakthold, brannårsaker, tidspunkt når brannene oppstod m.v. er gitt i tabellene 43 til 46. Fylkesvise oversikter for 1963 er gitt i tabellene XLIV til XLVII.

I 1963 var det i alt 413 tilfelle av skog- og utmarksbranner med et brent areal av 1248 dekar produktiv skogmark og 12939 dekar uproduktiv skogmark og annen utmark. Skadene på skog- og utmark var taksert til kr. 66379. Dessuten var annen skade på grunn av skogbrannene oppgitt til kr. 30183, slik at den samlede skade ved skogbrannene i 1963 beløper seg til kr. 96562. Slokkingsomkostningene i 1963 var kr. 249730, og utgiftene til forebyggende tiltak var kr. 165715.

Tabell 43. Skog- og utmarksbranner. Antall, arealer, skader og utgifter.

Forest and outfield fires. Number, areas, damages and costs.

År	Branner i alt	Brent areal og skader					Utgifter	
		Produktiv skogmark		Uproduktiv skogmark og annen utmark		Annen skade	Slokking og vakhold	Forebyggende tiltak
		Dekar	Kr.	Dekar	Kr.	Kr.	Kr.	Kr.
1957	358	1 502	¹ 93 595	1 184	111 896	..
1958	427	4 386	¹ 189 634	3 916	218 137	..
1959	1 133	26 423	¹ 941 797	23 011	1 220 154	..
1960	806	11 242	¹ 383 430	16 553	314 600	..
1961	383	1 874	123 100	2 787	7 650	41 079	138 058	168 856
1962	309	530	33 570	1 072	1 900	3 550	90 031	188 007
1963	413	1 248	55 834	12 939	10 545	30 183	249 730	165 715

¹ Inntil 1960 var brannskadene oppgitt under ett.

Tabell 44. Skog- og utmarksbranner. Brannårsaker.

Forest and outfield fires. Causes.

År	Branner i alt	Årsakene til brannene								
		Lynnedslag	Ufor-siktig omgang med ild. Kaffe-koking, sigaretter	Jernbaner	Elek-triske anlegg	Mili-tære øvelser	An-leggs-arbeid, spreng-ninger, traktor, bil m.v.	Bråte-bren-ning og lyng-sviing	Andre årsaker	Ukjent
1957	358	4	164	14	1	9	6	63	14	83
1958	427	14	232	10	3	6	5	52	8	97
1959	1 133	125	504	40	38	11	22	62	39	292
1960	806	33	429	17	7	8	3	138	19	152
1961	383	6	158	4	6	2	3	62	30	112
1962	309	3	172	4	3	1	—	59	11	56
1963	413	60	161	18	4	2	5	49	29	85

Oversikten i tabell 43 viser at det i 1957—1963 årlig var gjennomsnittlig 547 skog- og utmarksbranner med et brannskadd areal av 15500 dekar. Av dette var 6700 dekar produktiv skogmark og 8800 dekar uproduktiv skogmark og annen utmark. Den årlige skade var anslått til kr. 275000 og slokkingsomkostningene til kr. 339000. I de tre årene 1961—1963 var det brukt ca. kr. 175000 pr. år til forebyggende tiltak.

Tabell 45. Skog- og utmarksbranner, månedsvis og etter brent areal.
Forest and outfield fires, by month and area burnt.

År	Branner i alt	Måned								Brent areal. Dekar				
		Mars	April	Mai	Juni	Juli	Aug.	Sept.	Andre og uopp-gitt	Inn-til 5	5-25	26-100	101-1000	Over 1000
1957	358	10	128	120	63	10	14	2	11	285	52	16	5	-
1958	427	51	38	106	147	58	10	6	11	331	54	27	15	-
1959	1 133	18	27	173	345	134	175	154	107	905	125	55	43	5
1960	806	145	199	282	104	28	19	3	26	621	101	57	20	7
1961	383	19	99	84	66	48	11	6	50	329	28	18	8	-
1962	309	4	72	94	66	25	5	2	41	262	39	5	3	-
1963	413	10	47	50	172	72	15	4	43	295	90	18	7	3

Tabell 46. Skog- og utmarksbranner. Deltakere og dagsverk ved slokkingen og brannenes varighet.

Forest and outfield fires. Firefighters, man-days devoted to firefighting, and duration of fires.

År	Branner i alt	Deltakere og dagsverk ved slokkingen			Brannenes varighet					
		Brann-tilfelle med oppgave	Del-takere	Med-gåtte dags-verk	Inn-til 1/2 dag	1/2-1 dag	1 dag-2 døgn	2-3 døgn	Over 3 døgn	U-opp-gitt
1957	358	263	3 571	1 875	236	28	10	6	4	74
1958	427	323	5 582	4 463	237	66	19	1	9	95
1959	1 133	952	20 595	21 679	890	128	33	8	11	63
1960	806	637	8 532	5 092	557	83	13	7	15	131
1961	383	317	3 728	2 045	346	35	1	-	-	1
1962	309	292	3 159	1 162	293	15	1	-	-	-
1963	413	382	4 830	3 481	341	52	10	8	2	-

Oppgavene over brannårsakene i tabell 44 viser at den viktigste årsak til skog- og utmarksbrannene skyldes uforsiktig omgang med ild, idet vel 47 prosent av tilfellene i 1957—1963 oppstod av den grunn. Branntilfellene av ukjente årsaker utgjorde i gjennomsnitt ca. 23 prosent. Det antas at det er realistisk å regne med at en meget stor del av branntilfellene med ukjent årsak i virkeligheten oppstod ved uforsiktighet, slik at av tre branntilfelle skyldtes de to uforsiktig omgang med ild.

Skog- og utmarksbranner oppstått på grunn av samfunnsmessig (menneskelig) virksomhet omfatter i gjennomsnitt ca. 23 prosent av branntilfellene. Av disse svarer bråtebrenning og lyngsviing for vel halvparten.

Lynnedslag var årsak til gjennomsnittlig 6,4 prosent av branntilfellene, men med store svingninger fra år til annet. I 1962 var lynnedslag årsak til mindre enn en prosent av branntilfellene, mens det i 1963 var årsak til nær 15 prosent.

Tidspunktet når skog- og utmarksbrannene oppstod er det gitt nærmere oversikt over i tabell 45. Det kan variere ganske betydelig fra år til annet etter værforholdene, men i gjennomsnitt for 1957—1963 forekom omtrent halvparten

av alle branntilfelle i mai og juni med omtrent like mange i hver av de to måneder. Deretter har april ca. 16 prosent og juli knapt 10 prosent slik at rundt regnet omtrent tre fjerdedeler av skogbranntilfellene i landet forekommer i månedene april—juli.

Oversikten over fordelingen av skogbrannene etter størrelsen av de brente arealer for de enkelte branntilfelle viser at det helt overveiende antall utgjøres av småbranner. I gjennomsnitt for 1957—1963 hadde således 79 prosent av brannene et brent areal av inntil 5 dekar, 12,8 prosent 5—25 dekar, 5,1 prosent 26—100 dekar, 2,7 prosent 101—1000 dekar og 0,4 prosent mer enn 1000 dekar brent areal.

Jakt og fangst

Reglene for jakt og fangst er fastsatt i lov om viltstell, jakt og fangst av 14. desember 1951. De administrative organer (Viltstyret og viltnemndene) trådte i virksomhet 29. februar 1952 og lovens øvrige bestemmelser fra 28. juni 1952. Senere ble det opprettet fire stillinger som konsulenter i viltstell for opplysnings- og veiledningstjeneste. Disse kom i virksomhet i 1955 og 1956.

Jaktlovens grunnprinsipp er at grunneieren har enerett til jakt og fangst. Overlates bruken av en eiendom til en annen, skal brukeren ha jaktretten hvis annet ikke er avtalt. Jaktretten kan ikke ved rettshandel eller på annen måte skilles fra eiendommen for lengre tid enn 10 år, uten når retten følger bruksretten til eiendommen. Jordskifte kan likevel bestemme at jaktretten helt eller delvis skal forbli felles, og opprettelse av sams jaktområde kan også gjøres gjeldende for lengre tid enn 10 år.

Som vilkår for å kunne utøve jakt og fangst må alle — også grunneieren — betale viltrygdavgift, men betaling av denne avgift gir ingen rett til å drive jakt og fangst. Den som ikke er grunneier, må således ved siden av viltrygdavgift skaffe seg særskilt tillatelse av en grunneier eller en som disponerer jaktrett, for å kunne drive jakt og fangst på vedkommende område.

Viltrygdavgiften er fastsatt til kr. 10,— for hver enkelt kommune jakten og fangsten drives i, eller kr. 50,— for jakt og fangst uten områdebegrensning.

Ved siden av viltrygdavgiften er det fastsatt en fellingsavgift på kr. 30,— for elg og kr. 15,— for hjort og villrein for hvert dyr som tillates felt, og en geværavgift på kr. 10,— for den som med gevær deltar i jakt etter elg.

Avgiftene går inn i et viltfond som disponeres av Viltstyret. Fondets midler skal brukes til fremme av viltstellet. Av fondet kan dessuten gis erstatning for viltskade. Så vidt mulig bør minst 25 prosent av de beløp som betales i viltrygdavgift for jakt og fangst i en bestemt kommune, brukes til tiltak i samme kommune.

Viltfondets inntekter har hittil vært betydelig større enn utgiftene, slik at Viltfondet ved utgangen av 1963 var på i alt ca. 10,7 mill. kroner. Oversikt over Viltfondets inntekter og utgifter er gitt i tabell 47.

Jakt etter elg, hjort, rådyr og dådyr må ikke finne sted uten særskilt tillatelse fra viltnemnda. For disse dyrearter fastsetter Viltstyret etter forslag av viltnemnda visse minstearealer som vilkår for tillatelse til å felle ett eller flere dyr. For jakt på villrein gis tillatelse av Viltstyret etter søknad direkte til dette.

For alle hjortedyrarter har det vært stigning i tallet på felte dyr i de senere år. I 1963 ble det felt 7889 elg, 8770 villrein, 2014 hjort og 6257 rådyr. Det er omtrent dobbelt så mange elger, tre ganger så mange villrein og hjort og tolv ganger så mange rådyr som for 10 år siden.

Tabell 47. Viltfondets inntekter og utgifter. Kroner.
The game fund receipts and expenditure. Kroner.

	1958-59 ¹	1959-60 ¹	1960 ¹	1961	1962	1963
<i>Inntekter:</i>						
Vilttrygdavgift og utlendingers jaktavgift	847 570	913 730	898 170	945 701	994 320	1 105 585
Fellingsavgifter for elg, hjort og villrein	424 590	445 330	463 440	533 945	561 535	575 685
Geværavgift	228 530	229 040	232 260	230 940	231 900	237 390
Jaktavgifter i alt	1 500 690	1 588 100	1 593 870	1 710 586	1 787 755	1 918 660
Tilfeldige inntekter (ves. ifølge § 57)	88 213	76 253	58 982	74 034	82 090	66 299
Renter	166 477	227 523	185 000	312 378	345 339	361 429
Inntekter i alt	1 755 380	1 891 876	1 837 852	2 096 998	2 215 184	2 346 388
<i>Utgifter:</i>						
Viltstyret	30 204	37 616	37 237	38 750	162 129	160 745
Viltneemdene	81 980	97 318	98 662	119 513	142 447	141 309
Forskning og forsøksvirksomhet ²	213 813	303 865	134 357	218 043	282 910	401 690
Statens konsulenter i viltstell ..	114 269	127 629	89 850	129 718	161 564	182 847
Jaktoppsyn	92 151	62 336	90 315	89 743	107 004	124 959
Rovviltpremier	133 133	141 080	102 641	125 034	157 823	149 549
Viltskadeerstatninger	8 405	16 879	48 107	107 500	103 500	129 059
Tilskott ymse tiltak	38 525	111 277	21 000	159 492	259 266	662 633
Bidrag til jegerforbundene	70 000	100 000	-	150 000	200 000	200 000
Utgifter i alt	782 480	998 000	622 169	1 137 793	1 576 643	2 152 791

¹ 1958-59 og 1959-60 for jaktåret fra $\frac{1}{4}$ - $\frac{31}{3}$, og 1960 fra $\frac{1}{4}$ - $\frac{31}{12}$.

² Herunder Statens Viltundersøkereser og Songli forsøksgård.

Som nevnt tidligere fastsetter viltneemdene eller Viltstyret på forhånd hvor mange dyr som kan felles av hjortedyrartene. I 1963 var fellingsprosenten for elg 70,5, for villrein 70,7, for hjort 39,0 og for rådyr 26,4. Fellingsprosentene i 1963 ligger nær gjennomsnittet for de siste 10 år.

Av alle hjortedyrarter har det alltid vært felt flere hanndyr enn hunndyr. Prosenten av hanndyr var i 1963 53,7 for elg, 52,8 for villrein, 58,5 for hjort og 57,5 for rådyr. I 1962 var det av elg, villrein og hjort felt ca. 55 prosent og for rådyr nær 59 prosent hanndyr.

Oversikt over felte hjortedyr og fellingsprosenten i de senere år er gitt i tabell 48. Detaljerte fylkestall over jakten på hjortedyr i 1963 er gitt i tabell XLVIII.

Jaktloven av 1951 bestemmer at Viltstyret kan fastsette premie rfor felling og fangst av pattedyr og fugler som anses særlig skadelige. Med samtykke av Viltstyret kan viltneemdene for hver sin kommune fastsette slike premier. Videre kan fylkesting og kommunestyre også bevilge tilleggspremier.

For å få oversikt over de samlede beløp for utbetalte rovviltpremier og hvem som bevilget disse, ble det fra 1961 tatt i bruk nytt skjema for innhenting av oppgavene over felt rovvilt. På grunn av de fastsatte regler for rovviltpremiene vil disse kunne variere betydelig fra sted til sted for de enkelte dyrearter. Det ble derfor nødvendig å innhente oppgavene over felt rovvilt direkte fra dem som forestod utbetalingene i de enkelte kommuner.

Oversikt over utbetalte premier for felte dyr de senere år er gitt i tabell 49. Oppgaven viser at det har vært betydelig stigning i tallene for rev og mink,

Tabell 48. Felt storvilt. Ordinær jakt.
Game felled. Legal shooting.

År	Elg			Villrein		
	Tillatt felt	Felte dyr	Fellingsprosent	Tillatt felt	Felte dyr	Fellingsprosent
1957 ..	8 164	5 728	70,2	6 318	4 777	75,6
1958 ..	9 241	6 659	72,1	6 867	5 432	79,1
1959 ..	9 399	6 889	73,3	7 660	5 868	76,6
1960 ..	9 647	6 829	70,8	7 864	4 554	58,0
1961 ..	10 136	7 213	71,2	11 594	7 776	67,1
1962 ..	10 416	7 300	70,1	12 330	8 714	70,7
1963 ..	11 183	7 889	70,5	12 413	8 770	70,7
	Hjort			Rådyr		
1957 ..	2 918	1 134	38,9	14 106	2 872	20,4
1958 ..	3 001	1 123	37,4	18 536	4 879	26,3
1959 ..	3 173	1 340	42,2	19 577	5 948	30,4
1960 ..	3 589	1 479	41,2	21 802	6 066	27,8
1961 ..	4 081	1 726	42,3	22 775	5 617	24,7
1962 ..	4 660	1 604	34,4	22 912	6 119	26,7
1963 ..	5 169	2 014	39,0	23 735	6 257	26,4

mens det for de fleste andre arter har vært nedgang. I tabell XLIX er det gitt fylkesvise oppgaver over utbetalte premier for de enkelte dyrearter i 1963.

For ulv, jerv og gaupe har staten fastsatt en fellingspremie av kr. 500,— pr. dyr. For jerv er ett av vilkårene for utbetaling av premie at distriktet (fylket, kommunen) yter et minst tilsvarende beløp. Ellers er utbetaling av premie for felling av ulv, jerv og gaupe betinget av at skrotten av det felte dyr i hvert enkelt tilfelle er sendt Statens Viltundersøkelser.

Oppgave over størrelsen av de utbetalte premiebeløp og hvordan disse er bevilget er satt opp i tabell 50.

Tabell 49. Utbetalte rovviltpræmier.
Bounties paid for predators killed.

	1958	1959	1960	1961	1962	1963
Bjørn	3	3	1	1	—	1
Ulv	—	—	—	—	1	3
Jerv	27	19	21	17	24	21
Gaupe	8	4	11	28	24	28
Oter	68	129	83	112	90	57
Rev	26 227	28 284	29 728	26 742	31 781	34 371
Mink	2 699	3 227	3 588	5 362	7 647	9 893
Ilder	552	605	537	375	383	442
Grevling	513	565	410	316	644	572
Ørn	209	198	205	221	184	168
Hubro	108	114	119	36	46	100
Falk	108	97	141	49	45	50
Hønsehauk	2 586	2 516	1 792	1 402	1 699	1 413
Spurvehauk	727	825	369	372	378	335
Ramn	323	472	352	322	575	745
Kråke	16 515	17 206	14 470	15 326	17 964	14 376
Skjære	4 668	4 861	3 582	5 508	6 051	4 160

Tabell 50. Utbetalte premiebeløp. 1 000 kr.
Bounties paid. 1000 kr.

	1961	1962	1963
Staten og Viltfondet	142	174	198
Fylkene	495	650	701
Kommunene	675	802	923
Foreninger og private	71	79	92
I alt	1 383	1 705	1 914

Totalregnskap for skogbruket

Nasjonalregnskapet er bygd opp på grunnlag av tilsvarende regnskaper for de enkelte næringer eller sektorer i samfunnet, slik at summen av disse utgjør nasjonalregnskapet. Nasjonalregnskapet bygger bl.a. på en kartlegging av alle vare- og tjenestestrømmer mellom de enkelte næringer, og ved å følge disse får en belyst den økonomiske sammenheng mellom næringene.

I totalregnskapet for de enkelte næringsgrupper blir disse betraktet som en «bedrift» eller sektor som overtar (kjøper) driftsmidler fra andre sektorer og ved bearbeiding innen sektoren framstiller produkter som blir levert (solgt) til ulike formål som konsum, vareinnsats i annen produksjon, investering og utførsel. Avgrensingen av skogbrukssektoren mot de andre sektorer har en søkt å fastlegge ut fra den virksomhet som drives av produksjonsfaktorene — skogeierne, skogsarbeiderne og skogkapitalen. Imidlertid vil det i flere tilfelle bli en vurderingssak av næringsøkonomisk og næringsstatistisk art hvor grensen trekkes. Alt arbeid med hogst og framdrift, inklusive fløting (men eksklusive jernbane- og biltransport over lengre avstander), skogkulturarbeider og bygging av veier og husvær i skogen er regnet med til skogbruket. I den utstrekning hest og hesteredskap er brukt under skogsarbeider er verdien av det arbeid som faller på dette ikke tatt med i skogbrukssektoren. Både hest og hesteredskap er betraktet som hjemmehørende i jordbrukssektoren og utleid til skogbruket mot betaling.

En nærmere omtale av skogbrukssektoren i nasjonalregnskapet er tatt inn i Skogstatistikk 1952, side 193 o.fl. Her er hver enkelt post i regnskapet gjennomgått. Det er også gitt en vurdering av hvor sikre oppgavene anses å være.

Etter hvert som grunnlaget for statistikken er blitt bedre, vil totalregnskapet også bli tilsvarende bedre. På grunn av nye beregningsmåter er det gjennomført enkelte endringer av grupperingene i tabellene. (Se Skogstatistikk 1953—1956, side 78. Ellers vises det til publikasjonene om nasjonalregnskapet.)

I nasjonalregnskapet er tømmer og ved først regnet som levert fra skogbruket det år det er forbrukt i industrien, slik at lageropplegg i industrien blir regnet sammen med lageropplegg i skogen. I skogbrukets totalregnskap er imidlertid varene regnet som levert fra skogbruket på det tidspunkt da de er solgt til industrien. Dette fører til noe avvik fra nasjonalregnskapets tall.

I tabellene L til LIII er tatt inn oppgaver fra skogbrukets totalregnskap. Tabell L omfatter skogbrukets produksjonskonto, tabell LI skogbrukets investeringskonto, tabell LII skogbrukets produkter fordelt etter bruken, og tabell LIII nettopprodukt i skogbruk, jordbruk, fiske, industri og annen virksomhet.

Tabeller

Tabell I. Norges areal etter
Area of Norway by

Nr.	Fylker	Samlet areal			Landareal etter					
		Land-areal	Fersk-vann	I alt	Under skoggrensen					I alt
					Jord-bruks-areal	Produktivt skogareal		Myr	Annet areal	
						Under bar-skog-gren-sen	Over bar-skog-gren-sen			
Km ²										
01	Østfold	3 884	296	4 180	792	1 981	—	170	941	3 884
02	Akershus og Oslo ..	5 024	338	5 362	882	2 978	—	284	880	5 024
04	Hedmark	26 283	1 262	27 545	1 036	11 739	839	2 916	1 971	18 501
05	Oppland	24 117	1 196	25 313	902	5 472	830	1 442	2 913	11 559
06	Buskerud	13 805	1 007	14 812	527	4 630	328	724	1 706	7 915
07	Vestfold	2 262	79	2 341	481	1 206	—	53	522	2 262
08	Telemark	14 191	1 138	15 329	336	4 090	219	733	3 611	8 989
09	Aust-Agder	8 613	613	9 226	161	2 924	104	596	1 862	5 647
10	Vest-Agder	6 825	455	7 280	224	1 685	63	396	1 912	4 280
11	Rogaland	8 530	614	9 144	634	588	26	227	4 774	6 249
12	Hordaland og Bergen	14 918	714	15 632	555	1 431	140	408	5 543	8 077
14	Sogn og Fjordane ..	17 802	728	18 530	484	1 550	187	928	5 415	8 564
15	Møre og Romsdal ..	14 682	394	15 076	609	1 662	208	1 442	4 600	8 521
16	Sør-Trøndelag	17 930	787	18 717	710	3 333	613	2 346	2 949	9 951
17	Nord-Trøndelag . . .	21 056	1 407	22 463	722	5 762	204	2 783	2 089	11 560
18	Nordland	36 286	2 041	38 327	718	3 790	1 019	1 767	3 861	11 155
19	Troms	25 660	632	26 292	402	2 661	839	1 288	4 554	9 744
20	Finnmark	46 537	2 112	48 649	127	2 063	5 094	2 626	4 247	14 157
Riket i alt		308 405	15 813	324 218	10 302	59 545	10 713	21 129	54 350	156 039

fylker og beskaffenhet.
counties and types.

beskaffenhet									
Over skog-grensen (snau-fjell)	Under skoggrensen						Over skog-grensen (snau-fjell)	I alt	Nr.
	Jord-bruks-areal	Produktivt skogareal		Myr	Annet areal	I alt			
		Under barskog-grensen	Over barskog-grensen						
									Prosent
–	20,4	51,0	–	4,4	24,2	100,0	–	100,0	01
–	17,6	59,3	–	5,6	17,5	100,0	–	100,0	02
7 782	3,9	44,7	3,2	11,1	7,5	70,4	29,6	100,0	04
12 558	3,7	22,7	3,4	6,0	12,1	47,9	52,1	100,0	05
5 890	3,8	33,5	2,4	5,2	12,4	57,3	42,7	100,0	06
–	21,3	53,3	–	2,3	23,1	100,0	–	100,0	07
5 202	2,4	28,8	1,5	5,2	25,4	63,3	36,7	100,0	08
2 966	1,9	34,0	1,2	6,9	21,6	65,6	34,4	100,0	09
2 545	3,3	24,7	0,9	5,8	28,0	62,7	37,3	100,0	10
2 281	7,4	6,9	0,3	2,7	56,0	73,3	26,7	100,0	11
6 841	3,7	9,6	0,9	2,7	37,2	54,1	45,9	100,0	12
9 238	2,7	8,7	1,1	5,2	30,4	48,1	51,9	100,0	14
6 161	4,2	11,3	1,4	9,8	31,3	58,0	42,0	100,0	15
7 979	4,0	18,6	3,4	13,1	16,4	55,5	44,5	100,0	16
9 496	3,4	27,4	1,0	13,2	9,9	54,9	45,1	100,0	17
25 131	2,0	10,4	2,8	4,9	10,6	30,7	69,3	100,0	18
15 916	1,6	10,4	3,3	5,0	17,7	38,0	62,0	100,0	19
32 380	0,3	4,4	11,0	5,6	9,1	30,4	69,6	100,0	20
152 366	3,3	19,3	3,5	6,9	17,6	50,6	49,4	100,0	

Tabell II. Produktivt skogareal etter eiergrupper.
Productive forest area by ownership.

Eiergrupper	Skog-eien-dommer	Produktiv skog under barskoggrensen				Lauvskog over barskog-grensen
		Barskog	Lauvskog	I alt	Prosent	
		Km ²	Km ²	Km ²		Km ²
Staten	300	3 141	1 610	4 751	7,98	5 919
Opplysningsvesenets Fonds	406	579	81	660	1,11	37
Statsallmenninger	56	1 708	153	1 861	3,13	475
Bygdeallmenninger	55	1 741	31	1 772	2,98	56
Kommuneskoger	645	1 770	78	1 848	3,10	63
Institusjoner, stiftelser m.v.	293	248	41	289	0,49	61
Sameier	387	140	63	203	0,34	118
Husbruksskoger	13	94	–	94	0,16	2
Aksjeselskaper	347	3 104	125	3 229	5,42	163
Interessentskaper	942	1 232	56	1 288	2,16	73
Innenbygdsboende						
a) Med jordbruk	110 149	27 113	8 355	35 468	59,56	3 447
b) Andre	5 087	2 415	208	2 623	4,41	104
Utenbygdsboende						
a) Med jordbruk	2 984	2 926	226	3 152	5,29	125
b) Andre	2 573	2 206	101	2 307	3,87	70
Riket i alt	124 237	48 417	11 128	59 545	100,00	10 713

Tabell III. Eiendommer med både jordbruksareal og skogareal under barskogsgrensen etter størrelsesklasser.

Properties with both agricultural land and forest area below the coniferous forest line by size of property.

Størrelsesklasser i dekar	Eiendommer med i tellingen		Skogareal	Jordbruksareal	Skogareal	Jordbruksareal	Gjennomsnitt pr. eiendom	
	I alt	Prosent	Dekar		Prosent		Skogareal	Jordbruksareal
Dekar Dekar								
Etter jordbruksareal								
Inntil 5	1 550	1,4	302 875	6 126	0,7	0,1	195	4
5,1- 10	4 821	4,3	771 374	43 269	1,7	0,6	160	9
10,1- 20	17 744	15,8	3 928 568	298 652	8,8	4,4	221	17
20,1- 35	25 316	22,6	6 142 855	730 859	13,8	10,8	243	29
35,1- 50	22 389	20,0	7 571 839	987 821	17,0	14,5	338	44
50,1- 75	16 283	14,5	6 564 589	1 046 831	14,7	15,4	403	64
75,1- 100	9 292	8,3	5 023 846	833 815	11,3	12,3	541	90
100,1- 200	10 731	9,6	7 720 656	1 544 706	17,3	22,8	719	144
200,1- 500	3 580	3,2	4 312 982	1 039 262	9,7	15,3	1 205	290
500,1- 1 000	281	0,3	961 763	184 640	2,2	2,7	3 423	657
Over 1 000	46}		1 263 170	72 211	2,8	1,1	27 460	1 570
I alt	112 033	100,0	44 564 517	6 788 192	100,0	100,0	398	61
Etter skogareal								
Inntil 25	6 713	6,0	131 554	225 200	0,3	3,3	20	34
25,1- 100	43 855	39,1	2 628 357	1 902 385	5,9	28,1	60	43
100,1- 250	27 665	24,7	4 749 642	1 685 502	10,7	24,8	172	61
250,1- 500	17 140	15,3	6 261 103	1 308 454	14,0	19,3	365	76
500,1- 1 000	9 751	8,7	7 047 672	846 686	15,8	12,5	723	87
1 000,1- 2 000	4 361	3,9	6 241 286	449 877	14,0	6,6	1 431	103
2 000,1- 5 000	1 870	1,7	5 652 638	226 080	12,7	3,3	3 023	121
5 000,1- 10 000	400	0,4	2 800 095	56 603	6,3	0,8	7 000	142
10 000,1- 20 000	141	0,2	1 977 156	29 140	4,4	0,4	14 022	207
20 000,1- 50 000	94		2 859 084	30 702	6,4	0,5	30 416	327
Over 50 000	43}		4 215 930	27 563	9,5	0,4	98 045	641

Tabell IV. Skogeiendommene¹ og deres produktive skogareal under barskogsgrensen etter størrelsen av skogarealet.

The forest properties and their productive forest area below the coniferous forest line by size of forest area.

Produktivt skogareal i dekar	Skogeiendommer		Produktivt skogareal	
	I alt	Prosent	1 000 dekar	Prosent
Inntil 25	6 988	5,7	138	0,2
25,1- 100	46 669	38,4	2 800	4,7
100,1- 250	29 613	24,3	5 093	8,6
250,1- 500	18 783	15,5	6 876	11,5
500,1- 1 000	10 997	9,1	7 964	13,4
1 000,1- 2 000	5 141	4,2	7 377	12,4
2 000,1- 5 000	2 414	2,0	7 378	12,4
5 000,1- 10 000	614	0,5	4 305	7,2
10 000,1- 20 000	238	0,2	3 271	5,5
20 000,1- 50 000	167	0,1	5 115	8,6
Over 50 000	71	0,0	9 228	15,5
I alt	121 695	100,0	59 545	100,0

¹ Eiendommer med bare skogreisingsareal eller lauvskog over barskogsgrensen, i alt 2542, er ikke tatt med i oppgaven.

Tabell V. Produktivt skogareal under barskogsgrensen etter treslag. Km².
Productive forest area below the coniferous forest line by species of tree. Km².

Fylker	Takst- år	Produk- tivt skog- areal	Av dette:				
			Gran- skog	Furu- skog	Lauv- skog	Bar- blandings- skog	Annen blandings- skog
Østfold	1957	2 289	701	576	22	629	361
Akershus og Oslo	1957	3 226	1 616	413	24	799	374
Hedmark	1958-59	12 255	4 404	3 402	52	2 639	1 758
Oppland	1962-63	6 083	3 624	805	1 -	642	¹ 1 012
Buskerud	1951-53	5 140	2 331	1 074	80	949	706
Vestfold	1961	1 272	504	87	29	162	490
Telemark	1954	5 036	1 368	1 150	26	1 141	1 351
Aust-Agder	1955	3 217	301	1 144	152	490	1 130
Vest-Agder	1955	1 820	111	837	331	38	503
Sør-Trøndelag ...	1956	2 813	1 159	480	126	366	682
Nord-Trøndelag .	1960	5 067	2 473	414	123	559	1 498
Av Nordland:							
Helgeland	1952	1 570	643	42	224	24	637

¹ Lauvskog slått sammen med annen blandingsskog.

Tabell VI. Produktivt skogareal under barskogsgrensen etter boniteter. Prosent.
Productive forest area below the coniferous forest line by site quality. Percentages.

Fylker	Bonitet					Alle boniteter
	1	2	3	4	5	
Østfold	14,0	15,7	33,8	22,5	14,0	100,0
Akershus og Oslo	12,8	22,5	41,5	18,2	5,0	100,0
Hedmark	4,0	12,9	43,1	28,8	11,2	100,0
Oppland	4,5	11,6	33,7	34,8	15,4	100,0
Buskerud	3,9	14,4	39,3	29,3	13,1	100,0
Vestfold	18,0	21,7	37,3	17,5	5,5	100,0
Telemark	3,1	11,7	40,1	31,6	13,5	100,0
Aust-Agder	2,1	11,0	40,8	28,1	18,0	100,0
Vest-Agder	1,3	8,4	41,3	34,5	14,5	100,0
Sør-Trøndelag	2,1	10,8	38,2	31,5	17,4	100,0
Nord-Trøndelag	1,3	10,6	36,2	32,7	19,2	100,0
Av Nordland:						
Helgeland	3,0		44,6	40,6	11,8	100,0

Tabell VII. Produktivt skogareal under barskogsgrensen etter hogstklasser. Prosent.
Productive forest area below the coniferous forest line by felling classes. Percentages.

Fylker	Hogstklasse					I alt
	I	II	III	IV	V	
Østfold	10,8	7,8	19,2	43,4	18,8	100,0
Akershus og Oslo	11,8	11,3	19,0	42,2	15,7	100,0
Hedmark	14,1	13,6	15,5	37,0	19,8	100,0
Oppland	9,5	13,9	9,1	40,5	27,0	100,0
Buskerud	6,9	3,2	7,3	25,3	57,3	100,0
Vestfold	8,3	13,9	13,6	56,4	7,8	100,0
Telemark	6,1	2,2	8,2	35,3	48,2	100,0
Aust-Agder	7,2	3,1	14,2	41,6	33,9	100,0
Vest-Agder	4,3	4,4	15,2	39,0	37,1	100,0
Sør-Trøndelag	4,9	3,6	9,6	30,0	51,9	100,0
Nord-Trøndelag	7,4	8,9	7,7	40,8	35,2	100,0
Av Nordland: Helgeland	2,4	1,5	6,9	20,4	68,8	100,0

Tabell VIII. Takserte skogarealer under barskogsgrensen i Hordaland, Møre og Romsdal og Troms fylker etter treslag, boniteter og hogstklasser.

Valued forest area below the coniferous forest line in the counties Hordaland, Møre og Romsdal, and Troms by species of tree, site quality and felling classes.

Fylker	Takserte skogarealer. 1 000 dekar						Taksert areal i prosent av fylkets skogareal		
	I alt	Av dette:					Bar-skog	Lauv-skog	I alt
		Gran-skog	Furu-skog	Bar-bland-ings-skog	Annen bland-ings-skog	Lauv-skog			
Hordaland.....	317	44	64	10	80	119	17,2	33,4	24,1
Møre og Romsdal	1 181	101	512	21	333	214	74,4	45,8	60,6
Troms	2 124	—	233	—	174	1 717	99,9	88,1	88,8
I alt	3 622	145	809	31	587	2 050

	Bonitet						Alle boniteter
	0	1	2	3	4	5	
	Prosent						
Hordaland.....	16,1	19,0	20,4	22,5	14,5	7,5	100,0
Møre og Romsdal	6,9	11,7	19,5	28,8	17,3	15,8	100,0
Troms	—	—	2,8	20,1	44,6	32,5	100,0

	Hogstklasse						Alle hogstklasser
	I	II	III	IV	V	VI	
	Prosent						
Hordaland.....	4,0	20,9	21,3	35,3	18,5	—	100,0
Møre og Romsdal	3,8	5,5	15,5	54,4	20,8	—	100,0
Troms	5,4	5,7	1,2	4,9	4,9	77,9	100,0

Tabell IX. Forsumpet skogmark, myr under barskogsgrensen og trebevokst impediment.

Swampy forest land, boggy land below the coniferous forest line, and brush land.

Fylker	Forsumpet skogmark			Myr under barskogsgrensen			Trebevokst impediment	
	I alt	Av dette grøfteverdig		I alt	Av dette grøfteverdig		I alt	Prosent av land-areal ¹
		I alt	Prosent		I alt	Prosent		
Østfold.....	Dekar 140 000	Dekar 86 800	62	Dekar 166 400	Dekar 21 600	13	Dekar 224 900	7
Akershus	205 200	147 800	72	248 700	43 100	17	44 400	1
Hedmark	1 052 000	731 400	69	2 368 500	228 000	10	777 600	4
Oppland	441 000	242 500	55	940 000	131 500	14	406 000	4
Buskerud	211 690	85 180	40	507 650	37 950	7	379 990	5
Vestfold	29 000	26 300	91	33 400	4 600	14	109 000	5
Telemark	163 900	67 000	41	520 100	40 800	8	1 100 800	12
Aust-Agder	107 800	42 900	40	428 500	35 100	8	778 400	14
Vest-Agder	61 900	29 000	47	354 400	25 400	7	572 900	13
Sør-Trøndelag...	293 200	155 500	53	1 171 800	132 200	11	846 900	9
Nord-Trøndelag .	556 400	359 700	65	2 256 300	175 000	8	1 563 800	14
Av Nordland:								
Helgeland	102 310	22 480	22	628 770	18 230	3	298 970	4
Alle fylker	3 364 400	1 996 560	59	9 624 520	893 480	9	7 103 660	7

¹ Under barskogsgrensen

Tabell X. Myr under barskoggrensen etter typer. 1000 dekar.
Boggy land below the coniferous forest line by type. 1000 decares.

Fylker	Takstår	Lauv- og granmyr	Furumyr	Starr- og mosemyr ¹	Myrareal i alt	Av dette grøfteverdig
Østfold	1957	23	91	52	166	22
Akershus	1957	55	105	89	249	43
Hedmark	1958-59	374	1 004	991	2 369	228
Oppland	1962-63	261	136	543	940	132
Buskerud	1951-53	115	163	230	508	38
Vestfold	1961	5	3	25	33	5
Telemark	1954	85	168	267	520	41
Aust-Agder	1955	36	126	267	429	35
Vest-Agder	1955	20	92	242	354	25
Sør-Trøndelag	1956	184	399	589	1 172	132
Nord-Trøndelag	1960	342	525	1 389	2 256	175
Helgeland	1952	143	67	419	629	18
Revisjonstaksert i alt		1 643	2 879	5 103	9 625	894
Takserte deler av:						
Hordaland	1961	17	12	41	70	10
Møre og Romsdal	1961-62	28	145	254	427	20

¹ Også kalt snaumyr.

Tabell XI. Forsumpet skogmark under barskoggrensen etter boniteter. 1000 dekar.
Swampy forest land below the coniferous forest line by site quality. 1000 decares.

Fylker	Takstår	Forsumpet skogmark					Av dette grøfteverdig				
		Bonitet				I alt	Bonitet				I alt
		1-2	3	4	5		1-2	3	4	5	
Østfold	1957	13	57	49	21	140	7	40	30	10	87
Akershus	1957	34	98	55	18	205	27	72	39	10	148
Hedmark	1958-59	42	346	435	229	1 052	33	284	307	107	731
Oppland	1962-63	17	94	330		441	75		167		242
Buskerud	1951-53	14	68	88	42	212	12	50	22	1	85
Vestfold	1961	9	29	9	26
Telemark	1954	10	56	64	34	164	7	38	21	1	67
Aust-Agder	1955	8	36	32	32	108	6	22	10	5	43
Vest-Agder	1955	3	20	27	12	62	1	11	13	4	29
Sør-Trøndelag	1956	7	78	128	80	293	5	54	74	22	155
Nord-Trøndelag	1960	15	115	233	193	556	14	92	165	89	360
Helgeland	1952	1	24	56	21	102	1	12	10	-	23
Revisjonstaksert i alt		173	3 364	1 996
Takserte deler av:											
Hordaland	1961	5	5	10		20	11
Møre og Romsdal	1961-62	16	60	47	48	171	12	44	24	17	97
Troms	1960-61	14		42	74	130

**Tabell XII. Bestandskubikkmasse¹ uten
Growing stock inside**

Nr.	Fylker	Takstår	Produktiv skog				Andre	
			Gran	Furu	Lauvtrær	I alt	Gran	Furu
01	Østfold	1957	9 260	5 257	1 446	15 963	105	381
02	Akershus	1957	18 674	4 873	1 531	25 078	133	136
04	Hedmark	1958-59	43 313	24 403	4 012	71 728	717	1 401
05	Oppland	1962-63	30 068	8 040	2 481	40 589	758	492
06	Buskerud	1951-53	20 162	9 988	2 271	32 421	252	631
07	Vestfold	1961	6 677	1 141	1 589	9 407	81	120
08	Telemark	1954	19 536	11 699	4 705	35 940	451	1 083
09	Aust-Agder	1955	6 209	9 571	4 142	19 922	86	709
10	Vest-Agder	1955	646	5 835	3 658	10 139	6	353
11	Rogaland	Beregn.	58	1 496	935	2 489	-	135
12	Hordaland	Beregn.	302	3 640	1 791	5 733	13	299
14	Sogn og Fjordane	Beregn.	132	3 077	2 344	5 553	-	277
15	Møre og Romsdal	Beregn.	308	4 457	2 702	7 467	8	423
16	Sør-Trøndelag	1956	9 626	4 156	1 948	15 730	245	594
17	Nord-Trøndelag	1960	23 005	2 504	4 676	30 185	846	1 259
18	Nordland	Beregn.	6 982	1 915	6 486	15 383	234	209
19	Troms	Beregn.	-	952	5 208	6 160	-	116
20	Finmark	Beregn.	-	1 719	1 130	2 849	-	111
Riket i alt			194 958	104 723	53 055	352 736	3 935	8 729

¹ Gjelder bartrær ned til 0 cm og lauvtrær ned til 5 cm i brysthøydiameter.

Oppgavene for fylker hvor takstår er oppført er etter Landsskogtakseringen. For de andre av de takseringer Landsskogtakseringen har utført for deler av Hordaland, Møre og Romsdal,

**Tabell XIII. Bestandskubikkmasse¹
Growing stock inside bark**

Nr.	Fylker	Takstår	Gran			
			I alt	Av dette		
				under 10 cm	10-25 cm	25 cm og større
			1000 m ³	Pst.	Pst.	Pst.
01	Østfold	1957	9 365	6,4	62,3	31,3
02	Akershus	1957	18 807	4,9	56,6	38,5
04	Hedmark	1958-59	44 030	7,5	63,7	28,8
05	Oppland	1962-63	30 826	5,6	58,3	36,1
06	Buskerud	1951-53	20 414	5,6	60,8	33,6
07	Vestfold	1961	6 758	3,5	48,7	47,8
08	Telemark	1954	19 987	5,9	59,8	34,3
09	Aust-Agder	1955	6 295	4,7	60,3	35,0
10	Vest-Agder	1955	652	7,2	50,9	41,9
16	Sør-Trøndelag	1956	9 871	5,8	54,1	40,1
17	Nord-Trøndelag	1960	23 851	5,7	54,0	40,3
18	Helgeland	1952	7 042	5,2	55,2	39,6
Rev.takst i alt			197 898	5,9	58,8	35,3
Landsskogtakst. 1933			170 640	9,1	68,9	22,0
12	Deler av Hordaland ²	1961	245	4,8	48,8	46,4
15	Deler av Møre og Romsdal ²	1961-62	272	8,6	43,9	47,5

¹ Gjelder kubikkmasse under barskoggrensen. ² Gjelder bare takserte områder.

bark etter markslag. 1000 m³.*bark by type of land.*

markslag		Over barskoggrensen				Kubikkmasse i alt				Nr.
Lauvtrær	I alt	Gran	Furu	Lauvtrær	I alt	Gran	Furu	Lauvtrær	I alt	
124	610	—	—	—	—	9 365	5 638	1 570	16 573	01
143	412	—	—	—	—	18 807	5 009	1 674	25 490	02
509	2 627	26	49	666	741	44 056	25 853	5 187	75 096	04
349	1 599	76	66	775	917	30 902	8 598	3 605	43 105	05
177	1 060	18	24	359	401	20 432	10 643	2 807	33 882	06
103	304	—	—	—	—	6 758	1 261	1 692	9 711	07
329	1 863	24	6	181	211	20 011	12 788	5 215	38 014	08
215	1 010	12	12	204	228	6 307	10 292	4 561	21 160	09
210	569	—	—	94	94	652	6 188	3 962	10 802	10
146	281	—	—	39	39	58	1 631	1 120	2 809	11
351	663	—	—	210	210	315	3 939	2 352	6 606	12
351	628	—	—	281	281	132	3 354	2 976	6 462	14
232	663	—	—	312	312	316	4 880	3 246	8 442	15
218	1 057	10	12	684	706	9 881	4 762	2 850	17 493	16
557	2 662	51	1	195	247	23 902	3 764	5 428	33 094	17
675	1 118	72	4	2 059	2 135	7 288	2 128	9 220	18 636	18
374	490	—	—	840	840	—	1 068	6 422	7 490	19
81	192	—	—	2 038	2 038	—	1 830	3 249	5 079	20
5 144	17 808	289	174	8 937	9 400	199 182	113 626	67 136	379 944	

fylker og for kubikkmasse over barskoggrensen er beregningene utført av Byrået med støtte Nordland, Troms og Finnmark.

uten bark etter brysthøydiameter.*by diameter breast height.*

Furu				Lauvtrær				Nr.
I alt	Av dette			I alt	Av dette			
	under 10 cm	10–25 cm	25 cm og større		under 10 cm	10–25 cm	25 cm og større	
1000 m ³	Pst.	Pst.	Pst.	1000 m ³	Pst.	Pst.	Pst.	
5 638	3,4	64,6	32,0	1 570	15,9	57,4	26,7	01
5 009	2,7	56,8	40,5	1 674	16,8	59,5	23,7	02
25 804	4,9	59,7	35,4	4 521	25,9	63,7	10,4	04
8 532	2,8	46,5	50,7	2 830	27,2	59,5	13,3	05
10 543	2,3	50,3	47,4	2 436	19,1	61,5	19,4	06
1 261	1,4	36,8	61,8	1 692	13,2	60,6	26,2	07
12 782	2,7	50,0	47,3	5 034	20,3	64,2	15,5	08
10 280	2,7	56,3	41,0	4 357	16,4	63,0	20,6	09
6 080	2,4	55,8	41,8	3 592	18,8	67,2	14,0	10
4 750	2,3	38,4	59,3	2 166	29,2	64,6	6,2	16
3 763	4,4	52,6	43,0	5 233	19,6	69,6	10,8	17
318	4,7	58,8	36,5	2 633	19,7	71,4	8,9	18
94 760	3,3	54,0	42,7	37 738	20,5	64,4	15,1	
76 157	6,1	63,8	30,1	41 442	26,0	61,3	12,7	
796	2,0	27,6	70,4	648	22,3	56,1	21,6	12
3 988	2,9	38,9	58,2	1 709	29,9	63,0	7,1	15

Tabell XIV. Årlig tilvekstmasse¹
Annual increment inside

Nr.	Fylker	Takstår	Produktiv skog				Andre	
			Gran	Furu	Lauvtrær	I alt	Gran	Furu
01	Østfold	1957	454,5	178,6	66,1	699,2	4,9	12,8
02	Akershus	1957	797,8	163,0	82,7	1 043,5	6,9	5,2
04	Hedmark	1958-59	1 782,1	842,7	154,9	2 779,7	25,6	45,2
05	Oppland	1962-63	991,9	217,6	95,0	1 304,5	24,4	12,2
06	Buskerud	1951-53	748,8	317,8	90,5	1 157,1	8,6	17,4
07	Vestfold	1961	302,8	37,4	70,6	410,8	3,7	4,2
08	Telemark	1954	722,8	372,8	199,2	1 294,8	16,2	32,5
09	Aust-Agder	1955	265,6	328,4	158,4	752,4	3,0	21,4
10	Vest-Agder	1955	38,9	212,1	146,1	397,1	0,3	12,7
11	Rogaland	Bereg.	4,0	48,6	36,6	89,2	-	4,0
12	Hordaland	Bereg.	20,2	94,3	64,9	179,4	0,8	8,5
14	Sogn og Fjordane	Bereg.	8,6	86,2	84,4	179,2	-	8,5
15	Møre og Romsdal	Bereg.	19,7	136,9	115,5	272,1	0,6	11,2
16	Sør-Trøndelag	1956	327,2	123,0	73,6	523,8	8,4	15,4
17	Nord-Trøndelag	1960	724,5	63,7	136,4	924,6	24,2	29,3
18	Nordland	Bereg.	198,1	39,3	125,5	362,9	6,1	4,6
19	Troms	Bereg.	-	28,3	174,2	202,5	-	2,4
20	Finnmark	Bereg.	-	25,4	14,5	39,9	-	1,0
Riket i alt			7 407,5	3 316,1	1 889,1	12 612,7	133,7	248,5

¹ Tilvekst på ikke takserte arealer kommer i tillegg.

Tabell XV. Årlig tilvekstmasse
Annual increment inside bark

Nr.	Fylker	Takstår	Gran			
			I alt	Av dette		
				under 10 cm	10-25 cm	25 cm og større
			1000 m ³	Pst.	Pst.	Pst.
01	Østfold	1957	459,4	10,2	62,9	26,9
02	Akershus	1957	804,7	8,4	59,0	32,6
04	Hedmark	1958-59	1 807,7	13,0	64,5	22,5
05	Oppland	1962-63	1 016,3	11,2	61,0	27,8
06	Buskerud	1951-53	754,1	8,9	61,6	29,5
07	Vestfold	1961	306,5	6,4	52,2	41,4
08	Telemark	1954	739,0	8,7	62,8	28,5
09	Aust-Agder	1955	268,6	6,5	62,9	30,6
10	Vest-Agder	1955	39,2	16,6	52,8	30,6
16	Sør-Trøndelag	1956	335,6	10,3	58,6	31,1
17	Nord-Trøndelag	1960	748,7	9,7	58,1	32,2
18	Helgeland	1952	199,3	10,4	60,1	29,5
Rev.taksert i alt			7 479,1	10,2	61,2	28,6
Landsskogtaks. 1933			5 830,0	12,4	71,4	16,2
12	Deler av Hordaland ¹	1961	16,5	9,5	58,1	32,4
15	Deler av Møre og Romsdal ¹	1961-62	17,5	21,5	50,8	27,7

¹ Gjelder bare takserte områder.

uten bark etter markslag. 1000 m³.
bark by type of land.

markslag		Over barskoggrensen				Kubikkmasse i alt				Nr.
Lauvtrær	I alt	Gran	Furu	Lauvtrær	I alt	Gran	Furu	Lauvtrær	I alt	
7,9	25,6	-	-	-	-	459,4	191,4	74,0	724,8	01
9,7	21,8	-	-	-	-	804,7	168,2	92,4	1 065,3	02
22,3	93,1	0,5	1,1	25,5	27,1	1 808,2	889,0	202,7	2 899,9	04
15,8	52,4	2,0	1,1	27,3	30,4	1 018,3	230,9	138,1	1 387,3	05
8,9	34,9	0,7	0,3	13,0	14,0	758,1	335,5	112,4	1 206,0	06
6,0	13,9	-	-	-	-	306,5	41,6	76,6	424,7	07
13,9	62,6	0,6	-	7,2	7,8	739,6	405,3	220,3	1 365,2	08
8,4	32,8	1,0	0,3	3,4	4,7	269,6	350,1	170,2	789,9	09
10,6	23,6	-	-	2,6	2,6	39,2	224,8	159,3	423,3	10
6,7	10,7	-	-	1,1	1,1	4,0	52,6	44,4	101,0	11
14,7	24,0	-	-	5,9	5,9	21,0	102,8	85,5	209,3	12
14,1	22,6	-	-	7,9	7,9	8,6	94,7	106,4	209,7	14
10,1	21,9	-	-	8,7	8,7	20,3	148,1	134,3	302,7	15
11,4	35,2	0,2	0,1	17,8	18,1	335,8	138,5	102,8	577,1	16
21,4	74,9	0,6	-	5,8	6,4	749,3	93,0	163,6	1 005,9	17
16,4	27,1	2,2	-	36,3	38,5	206,4	43,9	178,2	428,5	18
13,1	15,5	-	-	12,6	12,6	-	30,7	199,9	230,6	19
1,2	2,2	-	-	25,5	25,5	-	26,4	41,2	67,6	20
212,6	594,8	7,8	2,9	200,6	211,3	7 549,0	3 567,5	2 302,3	13 418,8	

uten bark etter brysthøydiameter.
by diameter breast height.

Furu				Lauvtrær				Nr.
I alt	Av dette			I alt	Av dette			
	under 10 cm	10-25 cm	25 cm og større		under 10 cm	10-25 cm	25 cm og større	
1000 m ³	Pst.	Pst.	Pst.	1000 m ³	Pst.	Pst.	Pst.	
191,4	6,7	66,9	26,4	74,0	27,2	56,9	15,9	01
168,2	6,1	59,9	34,0	92,4	29,5	55,9	14,6	02
887,9	12,5	62,6	24,9	177,2	39,5	55,0	5,5	04
229,8	8,3	53,3	38,4	110,8	42,1	50,5	7,4	05
333,0	5,7	56,3	38,0	99,0	28,9	59,3	11,8	06
41,6	5,0	46,4	48,6	76,6	22,2	60,7	17,1	07
405,3	5,0	57,9	37,1	213,1	29,1	60,9	10,0	08
349,8	4,9	62,5	32,6	166,8	24,8	62,4	12,8	09
220,7	4,5	62,2	33,3	146,7	28,2	63,4	8,4	10
138,4	6,0	47,5	46,5	85,0	44,6	52,7	2,7	16
93,0	10,6	56,7	32,7	157,8	38,1	57,2	4,7	17
7,8	10,3	64,1	25,6	68,4	37,0	59,8	3,2	18
3 066,9	7,9	59,6	32,5	1 467,8	32,4	58,3	9,3	
2 210,0	10,6	69,7	19,7	1 457,0	38,6	55,2	6,2	
20,6	8,5	37,2	54,3	24,8	35,7	53,8	10,5	12
120,9	6,6	48,6	44,8	73,2	41,9	54,3	3,8	15

Tabell XVI. Bestandskubikkmasse uten bark under barskogsgrensen i seks fylker. 1000 m³.

Growing stock inside bark below the coniferous forest line in six counties. 1000 m³.

Fylker	Takstår	Gran	Furu	Bartrær i alt	Lauvtrær	Kubikk- masse i alt
Østfold	1919	6 020	4 588	10 608	1 521	12 129
	1937	8 923	5 399	14 322	1 749	16 071
	1957	9 365	5 638	15 003	1 570	16 573
Akershus	1920-21	16 347	4 468	20 815	1 833	22 648
	1939	18 800	4 677	23 477	1 918	25 395
	1957	18 807	5 009	23 816	1 675	25 491
Hedmark	1920	37 253	23 236	60 489	5 210	65 699
	1938, 1940-41	40 713	23 615	64 328	4 637	68 965
	1958-59	44 030	25 804	69 834	4 521	74 355
Oppland	1925	25 667	6 645	32 312	2 780	35 092
	1947-50	31 244	8 752	39 996	2 545	42 541
	1962-63	30 826	8 532	39 358	2 830	42 188
Vestfold	1922	5 593	866	6 459	1 766	8 225
	1946	8 240	1 225	9 465	1 957	11 422
	1961	6 758	1 261	8 019	1 692	9 711
Nord-Trøndelag	1921	23 879	3 395	27 274	4 824	32 098
	1942-45	24 303	3 403	27 706	4 916	32 622
	1960	23 851	3 763	27 614	5 233	32 847
De seks fylker i alt	1. taksering	114 759	43 198	157 957	17 934	175 891
	2. taksering	132 223	47 071	179 294	17 722	197 016
	3. taksering	133 637	50 007	183 644	17 521	201 165
Foregående taksering = 100						
Østfold	2. taksering	148,2	117,7	135,0	115,0	132,5
	3. taksering	105,0	104,4	104,8	89,8	103,1
Akershus	2. taksering	115,0	104,7	112,8	104,6	112,1
	3. taksering	100,0	107,1	101,4	87,3	100,4
Hedmark	2. taksering	109,3	101,6	106,3	89,0	105,0
	3. taksering	108,1	109,3	108,6	97,5	107,8
Oppland	2. taksering	121,7	131,7	123,8	91,5	121,2
	3. taksering	98,7	97,8	98,4	111,2	99,2
Vestfold	2. taksering	147,3	141,5	146,5	110,8	138,9
	3. taksering	82,0	102,9	84,7	86,5	85,9
Nord-Trøndelag	2. taksering	101,8	100,2	101,6	101,9	101,6
	3. taksering	98,1	110,6	99,7	106,4	100,7
De seks fylker i alt	2. taksering	115,2	109,0	113,5	98,8	112,0
	3. taksering	101,1	106,2	102,4	98,9	102,1
	Fra 1. til 3. taksering	116,5	115,8	116,3	97,7	114,4

Tabell XVII. Årlig tilvekstmasse uten bark under barskoggrensen i seks fylker. 1000 m³.

Annual increment inside bark below the coniferous forest line in six counties. 1000 m³.

Fylker	Takstår	Gran	Furu	Bartrær i alt	Lauvtrær	Årlig tilvekst i alt
Østfold	1919	272	139	411	62	473
	1937	436	166	602	78	680
	1957	460	191	651	74	725
Akershus	1920-21	671	138	809	85	894
	1939	829	134	963	98	1 061
	1957	805	168	973	92	1 065
Hedmark	1920	1 441	711	2 152	206	2 358
	1938, 1940-41	1 753	700	2 453	184	2 637
	1958-59	1 808	888	2 696	177	2 873
Oppland	1925	913	193	1 106	119	1 225
	1947-50	1 196	256	1 452	107	1 559
	1962-63	1 016	230	1 246	111	1 357
Vestfold	1922	245	30	275	74	349
	1946	392	42	434	96	530
	1961	306	42	348	77	425
Nord-Trøndelag	1921	674	67	741	139	880
	1942-45	803	73	876	151	1 027
	1960	749	93	842	158	1 000
De seks fylker i alt	1. taksering	4 216	1 278	5 494	685	6 179
	2. taksering	5 409	1 371	6 780	714	7 494
	3. taksering	5 144	1 612	6 756	689	7 445
Foregående taksering = 100						
Østfold	2. taksering	160,3	119,4	146,5	125,8	143,8
	3. taksering	105,5	115,1	108,1	94,9	106,6
Akershus	2. taksering	123,5	97,1	119,0	115,3	118,7
	3. taksering	97,1	125,4	101,0	93,9	100,4
Hedmark	2. taksering	121,7	98,5	114,0	89,3	111,8
	3. taksering	103,1	126,9	109,9	96,2	108,9
Oppland	2. taksering	131,0	132,6	131,3	89,9	127,3
	3. taksering	85,0	89,8	85,8	103,7	87,0
Vestfold	2. taksering	160,0	140,0	157,8	129,7	151,9
	3. taksering	78,1	100,0	80,2	80,2	80,2
Nord-Trøndelag	2. taksering	119,3	109,0	118,2	108,6	116,7
	3. taksering	93,3	127,4	96,1	104,6	97,4
De seks fylker i alt	2. taksering	128,3	107,3	123,4	104,2	121,3
	3. taksering	95,1	117,6	99,6	96,5	99,3
	Fra 1. til 3. taksering	122,0	126,1	123,0	100,6	120,5

**Tabell XVIII. Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industri ved
		Kubikkmeter			
	I. <i>Riket</i>	3 353 439	2 687 804	233 765	242 091
	II. <i>Fylkene</i>				
01	Østfold	175 925	118 904	1 672	31 069
02	Akershus	353 265	231 002	6 851	53 244
04	Hedmark	806 499	700 616	88 952	64 183
05	Oppland	379 464	348 115	16 087	67 071
06	Buskerud	333 441	296 875	34 318	13 698
07	Vestfold	145 655	86 288	1 806	630
08	Telemark	246 701	350 982	24 790	2 637
09	Aust-Agder	128 848	149 017	13 347	2 689
10	Vest-Agder	23 311	36 791	23 125	1 533
11	Rogaland	1 568	11 164	2 000	29
12	Hordaland	41 618	8 425	3 313	213
14	Sogn og Fjordane	26 418	11 089	3 311	1 350
15	Møre og Romsdal	25 831	28 908	1 755	—
16	Sør-Trøndelag	140 528	67 621	849	2 585
17	Nord-Trøndelag	414 206	180 052	4 643	—
18	Nordland	85 959	53 161	4 632	40
19	Troms	7 976	3 873	365	392
20	Finnmark	16 226	4 921	1 949	728
	III. <i>De viktigste vassdragene</i>				
01	Østfold				
	Haldenvassdraget	81 806	65 222	1 194	12 202
	Glommavassdraget	63 167	34 235	376	13 891
	Andre områder	30 952	19 447	102	4 976
02	Akershus				
	Haldenvassdraget	56 345	43 939	541	21 432
	Glommavassdraget	133 434	80 324	3 077	18 535
	Mjøsvassdraget	78 757	58 394	1 678	4 528
	Andre områder	84 729	48 345	1 555	8 749
04	Hedmark				
	Glommavassdraget	564 369	475 920	64 621	47 230
	Mjøsvassdraget	164 982	91 799	14 757	1 044
	Orkla	2 323	542	—	—
	Andre områder	74 825	132 355	9 574	15 909
05	Oppland				
	Mjøsvassdraget	162 497	147 313	3 485	43 495
	Drammensvassdraget	216 967	200 802	12 602	23 576
06	Buskerud				
	Drammensvassdraget	272 368	223 584	24 231	9 577
	Numedalslågen	61 073	73 291	10 087	4 121
07	Vestfold				
	Numedalslågen	50 279	40 574	649	3
	Drammensvassdraget	36 007	18 535	312	499
	Andre områder	59 369	27 179	845	128

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. Quantity cut and gross value.

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
6 517 099	334 549	296 690	7 148 338	646 100 387	
327 570	15 979	19 267	362 816	31 013 558	01
644 362	14 367	16 616	675 345	62 192 695	02
1 660 250	30 366	26 230	1 716 846	155 123 695	04
810 737	8 997	69 966	889 700	80 531 402	05
678 332	33 038	22 161	733 531	71 235 021	06
234 379	22 619	5 195	262 193	24 709 731	07
625 110	48 934	11 520	685 564	65 552 372	08
293 901	48 533	15 669	358 103	32 802 475	09
84 760	12 580	19 767	117 107	10 221 219	10
14 761	5 043	10 915	30 719	2 342 970	11
53 569	6 960	7 039	67 568	5 750 382	12
42 168	20 215	14 460	76 843	5 757 687	14
56 494	5 986	12 846	75 326	6 702 943	15
211 583	22 269	12 042	245 894	19 779 222	16
598 901	2 175	11 983	613 059	54 270 175	17
143 792	33 788	11 258	188 838	14 577 153	18
12 606	2 700	9 342	24 648	1 658 518	19
23 824	—	414	24 238	1 879 169	20
160 424	9 887	6 012	176 323	14 566 573	01
111 669	3 720	5 713	121 102	10 651 962	
55 477	2 372	7 542	65 391	5 795 023	
122 257	3 523	1 175	126 955	11 160 635	02
235 370	6 025	5 711	247 106	22 712 576	
143 357	1 792	7 529	152 678	14 278 132	
143 378	3 027	2 201	148 606	14 041 352	
1 152 140	23 506	15 408	1 191 054	108 178 550	04
272 582	4 376	6 774	283 732	26 319 855	
2 865	1 260	200	4 325	378 083	
232 663	1 224	3 848	237 735	20 247 207	
356 790	4 773	30 199	391 762	35 154 755	05
453 947	4 224	39 767	497 938	45 376 647	
529 760	25 381	18 792	573 933	55 922 107	06
148 572	7 657	3 369	159 598	15 312 914	
91 505	7 667	1 240	100 412	9 571 977	07
55 353	4 654	474	60 481	5 598 060	
87 521	10 298	3 481	101 300	9 539 694	

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
08	Telemark				
	Skiensvassdraget	164 553	219 581	18 200	2 082
	Nidaråvassdraget	19 025	41 113	2 179	178
	Andre områder	63 123	90 288	4 411	377
09	Aust-Agder				
	Nidaråvassdraget	28 232	42 781	1 155	50
	Tovdalsvassdraget	25 279	31 394	4 402	—
	Otravassdraget	22 550	25 779	5 809	2 539
	Andre områder	52 787	49 063	1 981	100
10	Vest-Agder				
	Tovdalsvassdraget	2 003	2 504	8	—
	Otravassdraget	4 337	5 253	3 105	7
	Andre områder	16 971	29 034	20 012	1 526
16	Sør-Trøndelag				
	Glommavassdraget	2 379	2 451	46	—
	Orklavassdraget	29 208	19 194	73	981
	Gaulavassdraget	38 575	17 226	672	607
	Neavassdraget	29 411	10 676	—	55
	Andre områder	40 955	18 074	58	942
17	Nord-Trøndelag				
	Stjørdalsvassdraget	42 710	17 295	1 566	—
	Snåsa med Ogna	78 673	32 362	1 314	—
	Namsen	92 721	35 776	405	—
	Andre områder	200 102	94 619	1 358	—
	De enkelte vassdrag i alt				
	Haldenvassdraget	138 151	109 161	1 735	33 634
	Glommavassdraget	763 349	592 930	68 120	79 656
	Mjøsvassdraget	406 236	297 506	19 920	49 067
	Drammensvassdraget	525 342	442 921	37 145	33 652
	Numedalslågen	111 352	113 865	10 736	4 124
	Skiensvassdraget	164 553	219 581	18 200	2 082
	Nidaråvassdraget	47 257	83 894	3 334	228
	Tovdalsvassdraget	27 282	33 898	4 410	—
	Otravassdraget	26 887	31 032	8 914	2 546
	Orklavassdraget	31 531	19 736	73	981
	Gaulavassdraget	38 575	17 226	672	607
	Neavassdraget	29 411	10 676	—	55
	Stjørdalsvassdraget	42 710	17 295	1 566	—
	Snåsa med Ogna	78 673	32 362	1 314	—
	Namsen	92 721	35 776	405	—
	Andre områder	623 813	508 404	39 896	32 707
	IV. <i>Kommuner</i>				
	01 Østfold				
11	Hvaler	488	112	—	101
12	Torsnes	932	856	—	38
13	Borge	666	318	30	—
14	Varteig	2 342	1 900	22	432

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. Quantity cut and gross value.

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
					08
404 416	21 140	7 553	433 109	41 810 920	
62 495	1 431	—	63 926	6 218 718	
158 199	26 363	3 967	188 529	17 522 734	
					09
72 218	10 564	6 249	89 031	8 191 262	
61 075	9 899	760	71 734	6 501 373	
56 677	4 566	3 068	64 311	5 882 270	
103 931	23 504	5 592	133 027	12 227 570	
					10
4 515	602	535	5 652	513 646	
12 702	1 260	1 694	15 656	1 427 977	
67 543	10 718	17 538	95 799	8 279 596	
					16
4 876	—	1 470	6 346	522 401	
49 456	8 400	2 830	60 686	4 185 132	
57 080	6 725	2 960	66 765	5 520 850	
40 142	2 336	1 129	43 607	3 817 261	
60 029	4 808	3 653	68 490	5 733 578	
					17
61 571	—	1 800	63 371	5 555 757	
112 349	25	3 254	115 628	10 537 101	
128 902	1 190	1 234	131 326	11 706 990	
296 079	960	5 695	302 734	26 470 327	
282 681	13 410	7 187	303 278	25 727 208	
1 504 055	33 251	28 302	1 565 608	142 065 489	
772 729	10 941	44 502	828 172	75 752 742	
1 039 060	34 259	59 033	1 132 352	106 896 814	
240 077	15 324	4 609	260 010	24 884 891	
404 416	21 140	7 553	433 109	41 810 920	
134 713	11 995	6 249	152 957	14 409 980	
65 590	10 501	1 295	77 386	7 015 019	
69 379	5 826	4 762	79 967	7 310 247	
52 321	9 660	3 030	65 011	4 563 215	
57 080	6 725	2 960	66 765	5 520 850	
40 142	2 336	1 129	43 607	3 817 261	
61 571	—	1 800	63 371	5 555 757	
112 349	25	3 254	115 628	10 537 101	
128 902	1 190	1 234	131 326	11 706 990	
1 204 820	83 274	53 517	1 341 611	119 857 081	
701	—	39	740	64 381	11
1 826	12	80	1 918	173 608	12
1 014	36	300	1 350	113 915	13
4 696	46	400	5 142	446 175	14

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
15	Skjeberg	5 575	4 098	99	963
16	Berg	10 681	7 185	85	1 624
17	Idd	20 025	15 217	79	3 294
18	Aremark	17 462	12 648	172	3 330
19	Øymark	12 189	11 100	338	1 577
20	Rødenes	8 755	9 572	164	1 100
21	Rømskog	12 694	9 500	356	1 277
22	Trøgstad	7 224	3 418	36	1 277
23	Spydeberg	7 096	1 922	71	3 296
24	Askim	2 454	1 224	—	209
25	Eidsberg	9 147	3 825	3	3 222
27	Skiptvet	3 503	1 626	—	650
28	Rakkestad	13 325	7 284	66	1 699
29	Degernes	6 425	3 596	28	1 850
30	Tune	4 425	4 611	1	261
31	Rolvøy	561	237	20	32
32	Glemmen	424	176	—	—
33	Kråkerøy	98	105	—	—
34	Onsøy	2 339	3 969	9	111
35	Råde	1 682	1 391	—	39
36	Rygge	1 393	961	—	421
37	Våler	12 917	6 370	36	2 065
38	Hobøl	9 268	4 745	57	1 438
04	Moss (Jeløy)	1 835	938	—	763
02 Akershus					
11	Vestby	5 699	2 376	15	587
12	Kråkstad	1 443	665	—	340
13	Ski	9 288	3 966	—	432
14	Ås	4 942	3 729	—	205
15	Frogn	1 950	2 109	—	—
16	Nesodden	1 701	1 760	31	6
17	Oppegård	1 401	1 139	—	29
19	Bærum	12 779	9 805	599	462
20	Asker	6 090	4 470	216	300
21	Søndre Høland	10 949	3 262	12	3 908
22	Nordre Høland	11 606	11 477	134	4 696
23	Setskog	10 922	10 176	255	5 017
24	Aurskog	22 868	19 024	140	7 811
26	Sorum	6 578	3 294	46	1 039
27	Fet	7 403	3 622	24	213
28	Rælingen	1 587	1 164	76	—
29	Enebakk	14 412	10 706	7	438
30	Lørenskog	6 011	6 174	509	—
31	Skedsmo	2 847	1 388	1	113
33	Nittedal	16 927	4 295	114	3 000
34	Gjerdrum	4 589	3 928	—	366
35	Ullensaker	10 346	4 607	190	3 999
36	Nes	37 636	19 647	1 873	4 401
37	Eidsvoll	28 622	12 643	908	3 933
38	Nannestad	25 098	21 499	237	4 966
39	Hurdal	45 318	41 613	31	399
40	Feiring	4 817	4 138	739	196
0103	Oslo (Åker)	39 436	18 326	694	6 388

produksjon 1962—63. Mengde og bruttoverdi.
 1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
10 735	275	800	11 810	1 033 319	15
19 575	1 219	800	21 594	1 861 252	16
38 615	2 687	1 912	43 214	3 710 314	17
33 612	2 240	1 300	37 152	3 201 557	18
25 204	1 208	600	27 012	2 082 423	19
19 591	1 098	700	21 389	1 727 052	20
23 827	1 435	700	25 962	1 983 975	21
11 955	255	277	12 487	1 131 397	22
12 385	457	209	13 051	1 195 593	23
3 887	150	85	4 122	375 637	24
16 197	482	602	17 281	1 545 966	25
5 779	193	1 070	7 042	610 084	27
22 374	553	850	23 777	2 100 429	28
11 899	537	540	12 976	1 047 846	29
9 298	714	500	10 512	904 159	30
850	22	48	920	86 986	31
600	—	32	632	60 456	32
203	—	16	219	19 679	33
6 428	107	160	6 695	603 904	34
3 112	462	780	4 354	359 037	35
2 775	201	742	3 718	313 719	36
21 388	919	4 340	26 647	2 351 375	37
15 508	411	315	16 234	1 492 382	38
3 536	260	1 070	4 866	416 938	04
8 677	605	11	9 293	859 881	11
2 448	74	100	2 622	242 946	12
13 686	243	195	14 124	1 354 092	13
8 876	132	34	9 042	850 405	14
4 059	—	—	4 059	368 307	15
3 498	—	—	3 498	323 368	16
2 569	187	—	2 756	261 542	17
23 645	280	690	24 615	2 327 630	19
11 076	180	220	11 476	1 063 755	20
18 131	152	—	18 283	1 643 853	21
27 913	544	—	28 457	2 518 571	22
26 370	1 337	—	27 707	2 541 835	23
49 843	1 490	1 175	52 508	4 456 376	24
10 957	606	1 096	12 659	1 135 995	26
11 262	172	720	12 154	1 089 388	27
2 827	18	100	2 945	260 467	28
25 563	655	435	26 653	2 506 135	29
12 694	671	—	13 365	1 288 639	30
4 349	56	1	4 406	425 810	31
24 336	369	45	24 750	2 267 719	33
8 883	89	186	9 158	850 869	34
19 142	667	660	20 469	1 907 415	35
63 557	2 100	—	65 657	6 047 983	36
46 106	905	4 625	51 636	4 846 434	37
51 800	622	2 468	54 890	4 932 156	38
87 361	826	2 254	90 441	8 464 468	39
9 890	61	650	10 601	967 230	40
64 844	1 326	951	67 121	6 389 426	0103

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industriaved
		Kubikkmeter			
04 Hedmark					
11	Nes	12 925	6 987	1 048	-
12	Ringsaker	48 039	28 281	2 642	516
13	Furnes	8 247	6 703	391	-
14	Vang	12 813	7 813	131	-
15	Løten	30 002	11 593	4 829	528
16	Romedal	29 457	13 778	2 336	-
17	Stange	23 499	16 644	3 380	-
18	Nord-Odal	35 975	29 755	1 706	894
19	Sør-Odal	48 145	25 951	1 278	3 265
20	Eidskog	56 197	50 770	1 999	4 425
21	Vinger	60 094	25 396	1 440	3 017
22	Brandval	40 743	20 961	2 467	1 860
23	Grue	61 822	28 652	3 910	14 500
25	Åsnes	69 242	55 362	9 641	9 000
26	Våler	32 899	38 830	6 701	2 258
27	Elverum	59 580	51 221	10 970	3 353
28	Trysil	62 954	98 507	3 748	15 909
29	Åmot	37 652	44 513	2 858	934
30	Stor-Elvdal	15 989	31 318	18 128	1 103
31	Sollia	2 506	4 147	97	-
32	Ytre Rendal	17 390	33 261	1 005	497
33	Øvre Rendal	6 449	11 886	1 430	23
34	Engerdal	11 871	33 848	5 826	-
35	Os	1 183	937	120	-
36	Tolga	3 109	1 604	-	-
37	Tynset	8 019	10 115	141	116
38	Alvdal	5 740	6 537	211	1 985
39	Folldal	1 635	4 704	519	-
40	Kvikne	2 323	542	-	-
01	Hamar	-	-	-	-
05 Oppland					
11	Dovre	1 375	1 620	250	-
12	Lesja	4 744	2 085	83	339
13	Skjåk	7 624	1 144	35	-
14	Lom	310	857	262	-
15	Vågå	5 325	3 137	1 034	-
16	Heidal	4 053	4 838	833	-
17	Sel	1 699	1 432	238	-
18	Nord-Fron	10 357	9 830	179	-
19	Sør-Fron	3 172	4 102	59	11
20	Ringebu	10 653	12 090	61	20
21	Øyer	9 765	10 729	97	70
22	Gausdal	16 728	13 422	19	1 838
24	Fåberg	25 140	22 842	21	465
25	Biri	10 987	4 607	208	7 077
26	Snertingdal	6 896	11 995	-	7 353
27	Vardal	17 667	12 301	19	12 074
28	Østre Toten	14 230	24 117	28	2 567
29	Vestre Toten	6 161	1 626	-	3 980
30	Eina	3 036	3 369	-	5 168
31	Kolbu	2 575	1 170	59	2 533
32	Jevnaker	15 134	13 393	587	794

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. Quantity cut and gross value.

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
20 960	120	800	21 880	1 969 509	11
79 478	691	1 186	81 355	7 150 292	12
15 341	925	600	16 866	1 443 849	13
20 757	1 191	1 725	23 673	2 151 097	14
46 952	468	998	48 418	4 719 601	15
45 571	457	618	46 646	4 588 821	16
43 523	524	847	44 894	4 296 686	17
68 330	974	—	69 304	6 577 230	18
78 639	1 216	—	79 855	6 935 624	19
113 391	830	3 250	117 471	10 192 694	20
89 947	2 592	590	93 129	8 597 724	21
66 031	729	—	66 760	6 122 688	22
108 884	2 153	200	111 237	10 028 042	23
143 245	5 079	1 083	149 407	13 853 967	25
80 688	2 162	150	83 000	6 737 448	26
125 124	3 449	77	128 650	12 062 587	27
181 118	1 183	2 697	184 998	15 947 576	28
85 957	2 792	5 682	94 431	8 784 780	29
66 538	420	1 500	68 458	6 504 789	30
6 750	—	230	6 980	620 428	31
52 153	350	263	52 766	4 807 979	32
19 788	51	—	19 839	1 797 586	33
51 545	41	1 151	52 737	4 299 631	34
2 240	—	33	2 273	223 720	35
4 713	—	—	4 713	473 650	36
18 391	510	80	18 981	1 835 387	37
14 473	93	170	14 736	1 289 837	38
6 858	106	2 100	9 064	732 390	39
2 865	1 260	200	4 325	378 083	40
—	—	—	—	—	01
3 245	167	787	4 199	342 466	11
7 251	150	2 747	10 148	857 026	12
8 803	—	2 105	10 908	987 727	13
1 429	—	714	2 143	164 682	14
9 496	73	2 906	12 475	1 084 730	15
9 724	148	3 765	13 637	1 122 255	16
3 369	19	620	4 008	344 275	17
20 366	71	617	21 054	1 837 887	18
7 344	247	713	8 304	719 717	19
22 824	75	1 567	24 466	2 090 929	20
20 661	369	494	21 524	1 916 700	21
32 007	27	1 056	33 090	3 073 883	22
48 468	633	1 400	50 501	4 703 289	24
22 879	934	408	24 221	2 266 165	25
26 244	332	1 200	27 776	2 513 039	26
42 061	628	4 640	47 329	4 438 656	27
40 942	416	3 079	44 437	3 909 474	28
11 767	144	325	12 236	1 115 415	29
11 573	229	626	12 428	1 069 568	30
6 337	111	430	6 878	596 872	31
29 908	215	4 964	35 087	2 655 976	32

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
33	Lunner	24 227	14 519	251	1 004
34	Gran	34 751	56 406	3 182	1 829
36	Søndre Land	50 333	28 825	3 764	5 457
38	Nordre Land	35 184	29 717	549	3 992
40	Sør-Aurdal	34 394	30 550	3 495	3 021
41	Etnedal	8 798	13 760	78	3 389
42	Nord-Aurdal	6 456	7 588	405	1 570
43	Vestre Slidre	2 710	4 511	84	762
44	Øystre Slidre	3 186	1 360	207	1 482
45	Vang	1 794	173	—	276
01	Lillehammer	—	—	—	—
	06 Buskerud				
11	Tyristrand	5 279	2 447	557	—
12	Hole	7 282	5 824	342	452
13	Norderhov	32 204	44 351	5 026	269
14	Ådal	36 703	24 142	5 437	3 088
15	Flå	15 319	15 493	955	310
16	Nes	10 965	11 132	1 363	540
17	Gol	9 450	6 193	1 975	—
18	Hemsedal	2 129	1 107	302	—
19	Ål	7 225	2 448	78	186
20	Hol	1 346	1 351	231	36
21	Sigdal	27 587	19 981	2 586	529
22	Krødsherad	24 888	16 065	1 604	173
23	Modum	33 635	17 916	2 468	11
24	Øvre Eiker	23 194	12 447	992	1 721
25	Nedre Eiker	4 047	4 337	58	—
26	Lier	12 339	20 814	181	60
27	Røyken	3 232	10 804	1	—
28	Hurum	13 388	5 846	13	2 202
29	Ytre Sandsvær	18 381	19 990	680	—
30	Øvre Sandsvær	10 636	10 894	3 172	356
31	Flesberg	16 552	11 030	2 747	3 765
32	Rollag	8 124	11 830	1 785	—
33	Nore og Uvdal	5 668	18 448	788	—
02	Drammen	2 156	886	62	—
04	Kongsberg	1 712	1 099	915	—
	07 Vestfold				
11	Strømm	2 864	1 154	93	108
12	Skoger	7 301	4 344	29	—
13	Sande	6 920	4 304	44	212
14	Hof	14 439	6 319	146	66
15	Botne	4 483	2 414	—	113
16	Våle	3 341	1 345	—	3
17	Borre	3 323	1 900	—	—
18	Ramnes	8 253	2 519	—	9
19	Andebu	15 643	5 004	73	—
20	Stokke	3 810	2 253	612	58
21	Sem	2 553	1 265	76	48
22	Nøtterøy	2 355	1 416	—	—
23	Tjøme	163	226	—	—
24	Sandar	4 336	955	—	10

produksjon 1962—63. Mengde og bruttoverdi.
 1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
40 001	130	4 200	44 331	4 229 701	33
96 168	611	11 678	108 457	9 612 478	34
88 379	740	5 445	94 564	9 041 864	36
69 442	303	1 350	71 095	6 804 593	38
71 460	1 733	45	73 238	7 204 048	40
26 025	51	4 800	30 876	2 570 157	41
16 019	165	737	16 921	1 621 400	42
8 067	143	3 175	11 385	857 354	43
6 235	90	3 322	9 647	661 508	44
2 243	43	51	2 337	117 568	45
—	—	—	—	—	01
8 283	370	350	9 003	931 073	11
13 900	234	386	14 520	1 351 137	12
81 850	3 106	3 618	88 574	8 524 121	13
69 370	4 812	1 160	75 342	7 456 343	14
32 077	1 538	450	34 065	3 351 777	15
24 000	570	1 040	25 610	2 451 252	16
17 618	777	1 778	20 173	1 911 528	17
3 538	140	1 500	5 178	448 829	18
9 937	101	1 750	11 788	1 102 230	19
2 964	32	1 200	4 196	361 490	20
50 683	4 685	1 094	56 462	5 557 950	21
42 730	3 097	1 025	46 852	4 519 223	22
54 030	2 433	600	57 063	5 846 997	23
38 354	1 025	720	40 099	3 927 842	24
8 442	108	35	8 585	839 250	25
33 394	827	550	34 771	3 229 921	26
14 037	350	800	15 187	1 467 495	27
21 449	1 176	711	23 336	2 335 199	28
39 051	2 417	295	41 763	4 051 676	29
25 058	174	1 329	26 561	2 669 183	30
34 094	1 870	1 160	37 124	3 527 587	31
21 739	1 782	310	23 831	2 265 394	32
24 904	1 403	125	26 432	2 401 700	33
3 104	—	25	3 129	308 450	02
3 726	11	150	3 887	397 374	04
4 219	144	30	4 393	426 954	11
11 674	519	50	12 243	1 197 739	12
11 480	1 367	30	12 877	1 177 979	13
20 970	1 810	229	23 009	2 131 497	14
7 010	814	135	7 959	663 891	15
4 689	550	286	5 525	522 028	16
5 223	707	361	6 291	591 360	17
10 781	991	421	12 193	1 179 058	18
20 720	2 241	324	23 285	2 223 312	19
6 733	1 807	250	8 790	768 825	20
3 942	806	240	4 988	446 266	21
3 771	120	131	4 022	380 428	22
389	21	40	450	39 700	23
5 301	628	200	6 129	584 893	24

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
25	Tjølling	1 506	688	4	—
26	Brunlanes	14 021	9 399	80	—
27	Hedrum	22 306	18 223	250	—
28	Lårdal	27 973	22 351	399	3
03	Horten	65	209	—	—
	08 Telemark				
11	Siljan	16 434	21 254	128	—
12	Gjerpen	22 419	25 518	255	—
13	Eidanger	7 573	5 115	562	—
14	Bamble	12 299	15 673	560	—
15	Kragerø	7 191	10 539	395	—
17	Drangedal	19 626	37 707	2 766	377
18	Solum	12 526	18 386	1 378	100
19	Holla	11 606	14 412	522	—
20	Lunde	9 518	11 596	1 415	—
21	Bø	4 365	7 505	1 356	—
22	Sauherad	10 453	9 741	1 709	—
23	Heddal	18 226	19 176	4 079	130
24	Gransherad	10 001	14 247	2 185	1 370
25	Hovin	6 450	9 809	813	440
26	Tinn	5 024	7 407	1 363	27
27	Hjartdal	9 455	11 065	645	—
28	Seljord	9 659	16 693	420	—
29	Kviteseid	19 543	24 660	1 753	—
30	Nissedal	12 056	11 429	1 255	178
31	Fyresdal	6 969	29 684	924	—
32	Mo	6 135	9 186	252	15
33	Lårdal	3 164	9 973	55	—
34	Vinje	5 623	8 328	—	—
35	Rauland	386	1 879	—	—
	09 Aust-Agder				
11	Gjerstad	8 702	10 071	160	—
12	Vegårshei	18 977	15 209	451	—
13	Sønedeled	5 070	6 252	85	—
14	Tvedestrand	10 549	10 043	135	—
18	Moland	4 486	5 000	17	—
19	Froland	8 903	15 400	345	—
20	Øyestad	1 718	1 527	—	22
21	Tromøy	237	218	—	—
22	Hisøy	252	749	—	—
23	Fjære	416	606	22	—
24	Landvik	8 206	4 165	335	—
26	Lillesand	4 514	1 521	1 133	100
28	Birkenes	8 495	6 506	3 386	—
29	Åmli	8 862	20 900	453	28
31	Tovdal	3 724	5 022	429	—
32	Mykland	4 183	9 818	106	—
33	Herefoss	4 179	3 367	160	—
34	Vegusdal	4 698	6 681	321	—
35	Iveland	4 590	8 445	280	—
37	Evje og Hornnes	9 347	10 853	5 472	—
38	Bygland	6 610	4 977	57	1 547

produksjon 1962—63. Mengde og bruttoverdi.

1962—63. Quantity cut and gross value.

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
2 198	268	28	2 494	237 292	25
23 500	2 159	1 200	26 859	2 541 720	26
40 779	5 287	1 240	47 306	4 440 292	27
50 726	2 380	—	53 106	5 131 685	28
274	—	—	274	24 812	03
37 816	735	—	38 551	3 586 379	11
48 192	4 283	—	52 475	5 349 183	12
13 250	1 194	—	14 444	1 431 912	13
23 532	2 126	1 307	31 965	3 076 720	14
18 125	4 804	1 520	24 449	2 272 691	15
60 476	17 504	1 140	79 120	7 155 032	17
32 390	5 000	—	37 390	3 467 200	18
26 540	1 575	712	28 827	2 897 369	19
22 529	1 401	500	24 430	2 308 816	20
13 226	886	700	14 812	1 433 147	21
21 903	953	600	23 456	2 300 041	22
41 611	1 995	600	44 206	4 309 583	23
27 803	227	300	28 330	2 704 000	24
17 512	277	150	17 939	1 728 711	25
13 821	158	457	14 436	1 352 449	26
21 165	500	150	21 815	2 092 702	27
26 772	1 872	4	28 648	2 660 962	28
45 956	1 756	500	48 212	4 681 035	29
24 918	1 057	—	25 975	2 498 239	30
37 577	374	—	37 951	3 720 479	31
15 588	188	300	16 076	1 612 227	32
13 192	69	280	13 541	1 191 851	33
13 951	—	1 100	15 051	1 426 744	34
2 265	—	1 200	3 465	294 900	35
18 933	4 170	1 159	24 262	2 203 782	11
34 637	7 612	25	42 274	3 881 180	12
11 407	3 785	1 460	16 652	1 539 200	13
20 727	4 880	76	25 683	2 336 769	14
9 503	2 132	1 325	12 960	1 226 134	18
24 648	5 848	2 000	32 496	2 975 093	19
3 267	247	1 600	5 114	432 220	20
455	81	250	786	69 274	21
1 001	—	150	1 151	102 695	22
1 044	88	464	1 596	130 007	23
12 706	2 934	2 100	17 740	1 623 685	24
7 268	844	1 147	9 259	868 536	26
18 387	1 930	578	20 895	2 017 075	28
30 243	1 447	—	31 690	2 993 513	29
9 175	1 291	—	10 466	1 010 800	31
14 107	3 075	33	17 215	1 447 321	32
7 706	2 287	119	10 112	912 753	33
11 700	1 316	30	13 046	1 113 424	34
13 315	1 645	320	15 280	1 392 200	35
25 672	2 343	498	28 513	2 657 636	37
13 191	557	550	14 298	1 311 161	38

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
40	Valle	1 993	1 335	—	992
41	Bykle	10	169	—	—
03	Arendal	127	183	—	—
	10 Vest-Agder				
11	Randesund	358	329	—	—
12	Oddernes	738	722	62	—
13	Tveit	2 003	2 504	8	—
14	Vennesla	2 489	2 481	64	—
15	Hægeland	1 110	2 050	2 979	7
16	Øvrebo	1 183	2 222	152	—
17	Greipstad	429	848	—	—
18	Søgne	511	775	13	—
19	Halse og Harkmark	121	665	148	131
20	Holum	1 916	2 188	422	35
21	Øyslebø	2 433	2 800	1 413	224
22	Laudal	1 727	1 734	220	401
23	Finsland	659	559	5 132	28
24	Bjelland	1 622	1 130	4 318	295
25	Grindheim	197	1 735	5 332	10
26	Åseral	457	1 618	1 226	87
27	Konsmo	2 544	1 483	619	132
28	Vigmostad	1 505	1 027	850	25
29	Sør-Audnedal	263	1 069	10	58
30	Spangereid	—	—	—	—
32	Lyngdal	413	1 229	—	—
34	Hægebostad	200	2 350	—	—
37	Kvinesdal	110	1 875	—	—
39	Herad	—	—	—	—
40	Spind	—	—	—	—
41	Lista	19	582	9	—
42	Hidra	—	—	—	—
43	Nes	—	700	—	—
44	Gyland	—	1 516	50	—
45	Bakke	300	400	97	50
46	Sirdal	4	200	1	50
01	Kristiansand	—	—	—	—
02	Mandal	—	—	—	—
	11 Rogaland				
11	Soknedal	—	—	50	—
12	Lund	1	—	350	—
13	Heskestad	—	—	50	—
14	Bjerkreim	215	—	306	—
15	Helleland	10	—	53	—
16	Eigersund	—	—	150	—
17	Ogna	—	—	—	—
18	Varhaug	—	15	10	—
19	Nærbø	—	146	—	—
20	Klepp	—	271	—	—
21	Time	62	474	198	—
22	Gjestal	—	60	10	—
23	Høyland	952	272	96	—
24	Sola	—	—	—	—

produksjon 1962—63. Mengde og bruttoverdi.

1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
4 320	21	500	4 841	427 873	40
179	—	1 200	1 379	93 400	41
310	—	85	395	36 744	03
687	178	200	1 065	92 200	11
1 522	157	504	2 183	193 052	12
4 515	602	535	5 652	513 646	13
5 034	404	500	5 938	551 801	14
6 146	699	690	7 535	683 124	15
3 557	342	600	4 499	421 400	16
1 277	460	1 700	3 437	282 660	17
1 299	353	1 000	2 652	232 270	18
1 065	116	721	1 902	147 424	19
4 561	1 392	897	6 850	586 655	20
6 870	1 745	1 373	9 988	885 425	21
4 082	585	742	5 409	469 249	22
6 378	85	1 065	7 528	725 027	23
7 365	621	1 378	9 364	863 827	24
7 274	635	650	8 559	755 463	25
3 388	620	460	4 468	359 788	26
4 778	522	965	6 265	552 960	27
3 407	689	443	4 539	400 121	28
1 400	461	1 247	3 108	247 768	29
—	—	240	240	18 000	30
1 642	606	900	3 148	241 681	32
2 550	485	600	3 635	282 000	34
1 985	262	573	2 820	243 228	37
—	161	—	161	9 150	39
—	—	400	400	25 000	40
610	150	25	785	59 969	41
—	—	—	—	—	42
700	50	270	1 020	81 595	43
1 566	100	375	2 041	171 940	44
847	100	364	1 311	82 552	45
255	—	350	605	42 244	46
—	—	—	—	—	01
—	—	—	—	—	02
50	—	12	62	5 028	11
351	20	359	730	52 081	12
50	—	17	67	5 392	13
521	36	757	1 314	90 416	14
63	—	31	94	7 054	15
150	—	9	159	13 374	16
—	—	—	—	—	17
25	—	—	25	1 750	18
146	—	200	346	21 026	19
271	—	—	271	21 679	20
734	38	247	1 019	67 700	21
70	6	261	337	18 513	22
1 320	49	472	1 841	94 652	23
—	—	—	—	—	24

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
25	Madla	-	-	-	-
26	Hetland	-	307	-	-
27	Randaberg	-	-	-	-
28	Høle	-	123	-	-
29	Forsand	-	130	-	-
30	Strand	-	38	-	-
31	Årdal	-	122	-	-
32	Fister	-	1 360	-	-
33	Hjelmeland	-	765	-	-
34	Suldal	90	876	170	-
35	Sauda	-	754	-	-
36	Sand	60	1 414	70	-
37	Erfjord	-	487	125	-
38	Jelsa	80	1 302	114	-
39	Nedstrand	80	798	28	-
40	Sjernerøy	-	19	-	-
41	Finnøy	-	111	-	29
42	Rennesøy	-	-	-	-
43	Mosterøy	-	-	-	-
44	Kvitsøy	-	-	-	-
45	Bokn	-	-	-	-
46	Tysvær	-	200	5	-
47	Avaldsnes	-	-	-	-
48	Stangaland	-	-	-	-
49	Åkra	-	-	-	-
50	Skudesnes	-	-	-	-
51	Utsira	-	-	-	-
52	Torvastad	-	10	-	-
06	Haugesund (Skåre)	-	42	10	-
54	Skjold	3	212	-	-
55	Vats	-	70	-	-
56	Imsland	15	350	205	-
57	Vikedal	-	436	-	-
58	Sandeid	-	-	-	-
12 Hordaland					
11	Etne	1 700	-	-	-
12	Skånevik	2 970	250	-	-
13	Fjelberg	2 000	500	-	-
14	Ølen	1 000	-	-	-
15	Vikebygd	1 450	-	-	-
16	Sveio	520	-	7	-
17	Valestrand	800	-	-	-
19	Bømlo	1 500	-	-	-
21	Stord	2 208	1 396	924	-
22	Fitjar	1 000	-	-	-
23	Tysnes	1 481	550	256	15
24	Kvinnherad	1 631	832	200	10
25	Varaldsøy	500	60	130	10
26	Strandebarm	400	50	50	-
27	Jondal	300	-	50	-
28	Odda	850	60	20	-
29	Røldal	-	-	-	-
30	Ullensvang	80	190	-	-

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
—	—	—	—	—	25
307	21	25	353	30 079	26
—	—	—	—	—	27
123	—	—	123	11 935	28
130	154	6	290	22 079	29
38	17	37	92	7 121	30
122	220	340	682	49 050	31
1 360	498	845	2 703	218 749	32
765	839	1 276	2 880	211 155	33
1 136	133	115	1 384	123 372	34
754	124	363	1 241	103 540	35
1 544	469	648	2 661	219 354	36
612	161	416	1 189	97 802	37
1 496	102	1 296	2 894	241 598	38
906	309	664	1 879	151 585	39
19	302	537	858	55 169	40
140	209	47	396	27 436	41
—	—	—	—	—	42
—	—	—	—	—	43
—	—	—	—	—	44
—	—	—	—	—	45
205	95	58	358	48 190	46
—	—	—	—	—	47
—	—	—	—	—	48
—	—	—	—	—	49
—	—	—	—	—	50
—	—	—	—	—	51
10	—	3	13	940	52
52	—	45	97	6 020	06
215	7	461	683	49 876	54
70	403	490	963	60 812	55
570	145	538	1 253	101 387	56
436	686	319	1 441	105 506	57
—	—	21	21	1 550	58
1 700	—	480	2 180	189 000	11
3 220	—	640	3 860	314 300	12
2 500	—	—	2 500	308 000	13
1 000	—	—	1 000	90 000	14
1 450	—	—	1 450	90 800	15
527	—	—	527	46 360	16
800	—	—	800	72 000	17
1 500	—	—	1 500	120 000	19
4 528	—	—	4 528	393 388	21
1 000	—	—	1 000	90 000	22
2 302	—	—	2 302	225 094	23
2 673	130	423	3 226	281 775	24
700	70	120	890	94 480	25
500	200	109	809	70 385	26
350	—	200	550	46 000	27
930	140	1 070	2 140	165 360	28
—	—	80	80	6 000	29
270	160	80	510	38 120	30

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industri ved
		Kubikkmeter			
31	Kinsarvik	1 930	1 377	100	—
32	Eidfjord	100	—	—	—
33	Ulvik	2 900	200	250	—
34	Granvin	850	300	—	—
35	Voss	8 287	866	800	—
36	Vossestrand	600	—	100	—
37	Evanger	600	200	—	—
38	Kvam	712	103	—	—
39	Hålandsdal	100	—	100	—
40	Strandvik	—	—	—	—
41	Fusa	500	—	250	—
42	Samnanger	27	—	—	—
43	Os	658	219	76	—
44	Austevoll	—	—	—	—
45	Sund	—	—	—	—
46	Fjell	—	—	—	—
47	Askøy	123	—	—	—
48	Laksevåg	—	—	—	—
49	Fana	201	192	—	28
50	Haus	310	150	—	40
51	Bruvik	240	60	—	—
52	Modalen	290	110	—	—
53	Hosanger	580	100	—	20
54	Hamre	340	130	—	30
55	Åsane	30	20	—	—
56	Meland	90	80	—	10
57	Alversund	310	210	—	30
58	Herdla	—	—	—	—
59	Hjelme	—	—	—	—
60	Hordabø	—	—	—	—
61	Manger	—	—	—	—
62	Sæbø	20	20	—	—
63	Lindås	910	70	—	20
64	Austrheim	—	—	—	—
65	Fedje	—	—	—	—
66	Masfjorden	520	130	—	—
01	Bergen	—	—	—	—
14 Sogn og Fjordane					
11	Gulen	83	83	195	—
12	Solund	—	—	—	—
13	Hyllestad	22	56	195	—
14	Brekke	—	—	225	—
15	Lavik	3	23	509	—
16	Kyrkjebø	95	21	190	—
17	Vik	1 213	184	812	—
18	Balestrand	228	2	1 019	—
19	Leikanger	3 550	550	—	20
20	Sogndal	9 734	1 200	—	250
21	Aurland	50	—	—	—
22	Lærdal	50	—	—	—
23	Borgund	—	—	—	—
24	Årdal	400	—	—	—
26	Luster	1 200	250	—	50

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
3 407	270	480	4 157	345 260	31
100	—	40	140	12 500	32
3 350	400	—	3 750	352 000	33
1 150	900	—	2 050	143 000	34
9 953	2 150	121	12 224	1 034 659	35
700	800	—	1 500	89 000	36
800	250	—	1 050	85 000	37
815	80	360	1 255	101 620	38
200	—	170	370	32 500	39
—	—	—	—	—	40
750	—	—	750	78 880	41
27	—	—	27	2 650	42
953	—	26	979	80 121	43
—	—	—	—	—	44
—	—	—	—	—	45
—	—	—	—	—	46
123	—	5	128	9 228	47
—	—	—	—	—	48
421	—	12	433	39 802	49
500	20	230	750	64 000	50
300	250	560	1 110	81 000	51
400	500	500	1 400	100 000	52
700	50	320	1 070	88 000	53
500	100	223	823	61 500	54
50	—	20	70	6 000	55
180	50	20	250	18 000	56
550	200	110	860	70 000	57
—	—	—	—	—	58
—	—	—	—	—	59
—	—	—	—	—	60
—	—	—	—	—	61
40	—	—	40	3 600	62
1 000	130	240	1 370	116 000	63
—	—	—	—	—	64
—	—	—	—	—	65
650	110	400	1 160	95 000	66
—	—	—	—	—	01
361	280	96	737	45 857	11
—	—	—	—	—	12
273	160	144	577	36 552	13
225	830	720	1 775	100 125	14
535	650	720	1 905	117 475	15
306	1 200	1 920	3 426	193 957	16
2 209	400	600	3 209	234 857	17
1 249	1 800	2 160	5 209	226 156	18
4 120	1 200	380	5 700	465 000	19
11 184	—	320	11 504	1 101 373	20
50	—	110	160	12 000	21
50	—	360	410	28 000	22
—	—	—	—	—	23
400	250	123	773	63 030	24
1 500	100	480	2 080	179 000	26

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
28	Askvoll	—	—	—	—
29	Fjaler	481	1 400	16	—
30	Gaular	920	230	—	400
31	Jølster	300	80	—	120
32	Førde	717	290	—	410
33	Naustdal	370	130	—	100
34	Vevring	—	—	—	—
35	Eikefjord	—	1 400	—	—
36	Bru	14	1 250	50	—
37	Kinn	437	250	—	—
38	Bremanger	—	700	100	—
39	Sør-Vågsøy	—	—	—	—
40	Nord-Vågsøy	—	—	—	—
41	Selje	—	—	—	—
42	Davik	410	250	—	—
43	Eid	480	200	—	—
44	Hormindal	596	240	—	—
45	Gloppen	2 300	1 000	—	—
46	Breim	300	100	—	—
47	Innvik	1 665	800	—	—
48	Stryn	800	400	—	—
	15 Møre og Romsdal				
11	Vanylven	—	—	—	—
12	Syvde	—	—	—	—
13	Rovde	—	—	—	—
14	Sande	—	—	—	—
15	Herøy	—	—	—	—
16	Ulstein	40	—	—	—
17	Hareid	—	—	—	—
18	Dalsfjord	—	—	—	—
19	Volda	—	—	—	—
20	Ørsta	—	—	—	—
21	Vartdal	—	—	—	—
22	Hjørundfjord	—	—	—	—
23	Sunnylven	—	—	—	—
24	Norddal	—	100	—	—
25	Stranda	—	286	—	—
26	Stordal	—	—	—	—
27	Ørskog	1	27	—	—
28	Sykkylven	—	200	—	—
29	Skodje	—	652	—	—
30	Vatne	—	—	—	—
31	Borgund	18	—	—	—
32	Giske	—	—	—	—
33	Vigra	—	—	—	—
34	Haram	—	—	—	—
35	Vestnes	1 212	—	—	—
36	Tresfjord	555	—	—	—
37	Voll	153	—	—	—
38	Eid	—	1 069	—	—
39	Grytten	514	215	—	—
40	Hen	411	83	—	—
41	Veøy	693	2 144	—	—

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. Quantity cut and gross value.

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
—	—	—	—	—	28
1 897	633	400	2 930	231 964	29
1 550	2 500	447	4 497	349 765	30
500	700	290	1 490	104 100	31
1 417	1 500	512	3 429	238 603	32
600	600	820	2 020	159 400	33
—	450	130	580	37 500	34
1 400	240	400	2 040	171 400	35
1 314	280	240	1 834	153 745	36
687	—	82	769	61 252	37
800	—	130	930	85 000	38
—	—	—	—	—	39
—	—	—	—	—	40
—	—	—	—	—	41
660	508	640	1 808	130 800	42
680	444	448	1 572	116 060	43
836	390	528	1 754	130 274	44
3 300	1 500	380	5 180	400 000	45
400	800	80	1 280	78 600	46
2 465	1 300	480	4 245	305 842	47
1 200	1 500	320	3 020	200 000	48
—	—	—	—	—	11
—	—	—	—	—	12
—	—	—	—	—	13
—	—	—	—	—	14
—	—	—	—	—	15
40	—	—	40	3 169	16
—	—	—	—	—	17
—	—	—	—	—	18
—	—	—	—	—	19
—	—	—	—	—	20
—	—	—	—	—	21
—	—	—	—	—	22
—	—	—	—	—	23
100	50	100	250	21 200	24
286	—	200	486	42 950	25
—	200	150	350	24 500	26
28	—	82	110	9 074	27
200	—	100	300	23 500	28
652	—	80	732	60 840	29
—	—	100	100	7 500	30
18	—	—	18	1 426	31
—	—	—	—	—	32
—	—	—	—	—	33
—	—	—	—	—	34
1 212	—	42	1 254	109 954	35
555	180	150	885	70 647	36
153	144	201	498	39 242	37
1 069	48	172	1 289	105 676	38
729	36	216	981	78 710	39
494	30	144	668	67 705	40
2 837	18	403	3 258	300 012	41

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
42	Eresfjord og Vistdal	30	1 261	—	—
43	Nesset	1 442	803	—	—
44	Bolsøy	1 253	5 680	—	—
45	Sør-Aukra	—	—	—	—
46	Sandøy	—	—	—	—
47	Nord-Aukra	20	263	—	—
48	Fræna	29	110	—	—
49	Bud	—	—	—	—
50	Hustad	—	—	—	—
51	Eide	—	—	—	—
52	Kornstad	—	—	—	—
53	Kvernes	53	—	—	—
54	Bremsnes	—	—	—	—
55	Grip	—	—	—	—
56	Frei	515	648	17	—
57	Gjemnes	—	—	—	—
58	Øre	376	803	60	—
59	Straumsnes	2 900	940	60	—
60	Tingvoll	5 708	2 184	1 000	—
63	Sunnal	1 367	860	90	—
64	Stangvik	2 456	2 706	180	—
65	Åsskard	523	747	130	—
66	Surnadal	1 145	1 226	—	—
67	Rindal	1 748	1 179	—	—
68	Stemshaug	—	135	—	—
69	Aure	1 246	2 370	92	—
70	Valsøyfjord	150	450	5	—
71	Halsa	850	1 320	108	—
72	Tustna	423	447	13	—
73	Smøla	—	—	—	—
16 Sør-Trøndelag					
11	Vinje	100	897	—	77
12	Hemne	100	581	—	28
13	Snillfjord	1 562	1 382	—	90
14	Heim	100	2 100	—	—
15	Sandstad	50	325	—	—
16	Fillan	—	11	—	—
17	Hitra	17	20	—	—
18	Kvenvær	—	—	—	—
19	Sør-Frøya	—	—	—	—
20	Nord-Frøya	—	—	—	—
21	Ørland	—	—	—	—
22	Agdenes	—	—	—	28
23	Lensvik	1 654	297	—	—
24	Rissa	2 430	820	—	—
25	Stadsbygd	1 153	461	—	—
26	Stjørna	704	245	—	—
27	Bjugn	—	—	—	—
28	Nes	—	—	—	—
29	Jøssund	32	52	—	—
30	Åfjord	2 696	1 796	—	—
31	Stoksund	—	—	—	—
32	Roan	135	84	—	—

produksjon 1962—63. Mengde og bruttoverdi.

1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
1 291	204	662	2 157	177 402	42
2 245	24	470	2 739	212 866	43
6 933	132	1 020	8 085	674 096	44
—	—	—	—	—	45
—	—	—	—	—	46
283	—	6	289	23 664	47
139	—	191	330	23 243	48
—	—	—	—	—	49
—	—	—	—	—	50
—	—	80	80	6 900	51
—	—	20	20	1 775	52
53	—	37	90	5 765	53
—	—	10	10	850	54
—	—	—	—	—	55
1 180	—	7	1 187	100 113	56
—	—	30	30	2 250	57
1 239	—	517	1 756	145 393	58
3 900	—	400	4 300	418 000	59
8 892	20	600	9 512	983 427	60
2 317	200	715	3 232	281 055	63
5 342	800	1 200	7 342	700 647	64
1 400	500	300	2 200	182 000	65
2 371	2 000	1 600	5 971	463 894	66
2 927	1 000	2 000	5 927	570 873	67
135	—	30	165	13 660	68
3 708	200	363	4 271	370 647	69
605	—	172	777	67 190	70
2 278	200	172	2 650	226 750	71
883	—	104	987	84 378	72
—	—	—	—	—	73
1 074	560	70	1 704	125 325	11
709	490	240	1 439	99 960	12
3 034	840	130	4 004	316 880	13
2 200	63	320	2 583	201 848	14
375	—	10	385	29 850	15
11	9	20	40	2 780	16
37	—	75	112	7 500	17
—	10	—	10	560	18
—	—	—	—	—	19
—	—	—	—	—	20
—	—	—	—	—	21
28	32	—	60	3 300	22
1 951	478	100	2 529	170 600	23
3 250	42	146	3 438	310 330	24
1 614	72	138	1 824	138 335	25
949	—	160	1 109	104 700	26
—	—	—	—	—	27
—	—	—	—	—	28
84	—	—	84	10 000	29
4 492	—	824	5 316	426 520	30
—	—	—	—	—	31
219	—	100	319	25 100	32

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
33	Osen	1 185	721	—	—
34	Oppdal	4 785	730	—	500
35	Rennebu	5 395	1 949	—	250
36	Meldal	12 338	4 098	63	360
38	Orkdal	11 475	13 147	10	371
40	Roros	657	370	2	—
41	Roros landsogn	1 155	1 483	—	—
42	Brekken	567	598	44	—
43	Glåmos	—	—	—	—
44	Ålen	353	112	—	—
45	Haltdalen	5 737	1 320	—	—
46	Singsås	5 209	2 737	329	339
47	Budal	851	270	—	20
48	Støren	7 685	4 098	329	—
49	Soknedal	2 300	795	—	—
50	Horg	5 696	4 195	—	—
51	Hølonda	6 792	3 076	14	150
52	Flå	1 617	509	—	98
53	Melhus	2 335	114	—	—
54	Leinstrand	762	254	—	—
55	Byneset	1 068	398	9	—
56	Buvik	2 196	—	—	27
57	Skaun	4 760	1 362	49	90
58	Børsa	2 110	802	—	102
60	Strinda	4 019	1 412	—	—
61	Tiller	282	70	—	—
62	Klæbu	5 621	1 100	—	25
63	Malvik	8 865	3 129	—	—
64	Selbu	17 563	6 991	—	—
65	Tydal	5 945	2 515	—	30
01	Trondheim	472	195	—	—
17 Nord-Trøndelag					
11	Meråker	9 752	5 859	172	—
14	Stjørdal	32 958	11 436	1 394	—
17	Frosta	1 500	670	—	—
18	Leksvik	4 834	1 633	—	—
19	Levanger	19 855	8 938	751	—
21	Verdal	32 441	10 499	—	—
22	Ytterøy	1 729	847	—	—
23	Mosvik	6 811	2 557	—	—
24	Verran	7 782	3 720	—	—
25	Namdalseid	27 703	10 092	—	—
26	Malm	7 731	3 875	—	—
27	Beitstad	4 997	2 540	40	—
29	Inderøy	7 273	3 053	20	—
31	Sparbu	11 670	3 839	360	—
32	Ogndal	22 184	8 964	1 000	—
33	Egge	2 658	1 274	—	—
34	Stod	16 717	6 789	—	—
35	Kvam	192	70	—	—
36	Snåsa	33 830	13 993	300	—
37	Sørli	8 094	12 032	—	—
38	Nordli	8 637	8 558	—	—

produksjon 1962—63. Mengde og bruttoverdi.

1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
1 906	—	217	2 123	166 277	33
6 015	2 000	737	8 752	697 450	34
7 594	1 200	900	9 694	810 573	35
16 859	2 700	1 430	20 989	1 776 475	36
25 003	4 500	500	30 003	1 598 084	38
1 029	—	70	1 099	96 041	40
2 638	—	200	2 838	235 247	41
1 209	—	800	2 009	161 513	42
—	—	400	400	29 600	43
465	—	350	815	63 800	44
7 057	—	105	7 162	615 351	45
8 614	1 043	540	10 197	821 806	46
1 141	114	720	1 975	160 855	47
12 112	186	792	13 090	1 160 027	48
3 095	400	400	3 895	326 800	49
9 891	1 264	—	11 155	816 613	50
10 032	180	53	10 265	895 700	51
2 224	310	—	2 534	209 204	52
2 449	3 228	—	5 677	450 694	53
1 016	20	88	1 124	98 928	54
1 475	34	105	1 614	135 507	55
2 223	—	21	2 244	206 560	56
6 261	—	54	6 315	574 748	57
3 014	120	—	3 134	276 543	58
5 431	—	—	5 431	473 395	60
352	—	52	404	36 424	61
6 746	158	105	7 009	652 464	62
11 994	38	98	12 130	1 074 706	63
24 554	1 488	468	26 510	2 306 119	64
8 490	690	504	9 684	822 254	65
667	—	—	667	55 876	01
15 783	—	500	16 283	1 364 974	11
45 788	—	1 300	47 088	4 190 783	14
2 170	—	640	2 810	239 022	17
6 467	—	—	6 467	589 879	18
29 544	—	2 440	31 984	2 587 846	19
42 940	—	—	42 940	3 731 210	21
2 576	—	54	2 630	282 914	22
9 368	—	555	9 923	825 277	23
11 502	—	26	11 528	1 046 015	24
37 795	—	445	38 240	3 390 421	25
11 606	—	—	11 606	1 073 887	26
7 577	—	—	7 577	655 593	27
10 346	—	11	10 357	935 542	29
15 869	—	480	16 349	1 427 010	31
32 148	—	2 585	34 733	3 322 943	32
3 932	—	200	4 132	375 962	33
23 506	25	113	23 644	2 082 582	34
262	—	—	262	23 881	35
48 123	—	356	48 479	4 328 569	36
20 126	126	—	20 252	1 431 461	37
17 195	834	—	18 029	1 404 541	38

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrived
		Kubikkmeter			
39	Røyrvik	2 029	1 425	35	—
40	Namsskogan	23 362	9 101	—	—
41	Harran	19 976	6 528	—	—
42	Grong	17 729	5 771	—	—
43	Høylandet	10 896	5 087	200	—
44	Overhalla	18 729	7 864	170	—
45	Vemundvik	5 256	2 394	—	—
46	Klinga	19 501	6 875	—	—
47	Otterøy	5 014	2 691	47	—
48	Fosnes	5 945	2 417	30	—
49	Flatanger	1 636	825	30	—
50	Vikna	—	—	—	—
51	Nærøy	115	11	60	—
52	Kolvereid	5 375	3 206	—	—
53	Foldereid	5 315	2 459	—	—
54	Gravvik	868	879	—	—
55	Leka	20	9	20	—
02	Steinkjer	3 092	1 272	14	—
	18 Nordland				
11	Bindal	8 454	6 272	296	—
12	Sømna	292	286	—	—
13	Velfjord	1 548	1 686	—	—
14	Brønnøy	—	—	—	—
15	Vega	—	—	—	—
16	Vevelstad	452	1 055	—	—
17	Tjøtta	—	—	—	—
18	Herøy	—	—	—	—
20	Alstahaug	—	—	—	—
21	Sandnessjøen	—	—	—	—
22	Leirfjord	66	166	—	—
24	Vefsn	11 253	9 664	746	—
25	Grane	22 748	12 650	290	—
26	Hattfjelldal	14 178	12 634	604	—
27	Dønna	—	—	—	—
28	Nesna	—	30	—	—
30	Korgen	7 022	2 570	222	—
31	Sør-Rana	658	273	67	—
32	Hemnes	13 839	3 935	680	—
33	Nord-Rana	—	—	—	—
34	Lurøy	—	—	—	—
35	Træna	—	—	—	—
36	Rødøy	—	—	—	—
37	Meløy	—	—	—	—
38	Gildeskål	—	—	—	—
39	Beiarn	1 958	—	540	—
40	Saltidal	3 140	1 620	1 112	40
41	Fauske	—	—	—	—
42	Skjerstad	38	—	2	—
43	Bodin	—	—	—	—
44	Kjerringøy	—	—	—	—
45	Sørfold	150	—	43	—
46	Nordfold	—	20	—	—
47	Leiranger	—	—	—	—

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
3 489	203	375	4 067	315 265	39
32 463	981	350	33 794	2 975 499	40
26 504	6	100	26 610	2 429 614	41
23 500	-	160	23 660	2 221 109	42
16 183	-	-	16 183	1 402 598	43
26 763	-	249	27 012	2 362 905	44
7 650	-	25	7 675	706 561	45
26 376	-	-	26 376	2 437 746	46
7 752	-	217	7 969	703 282	47
8 392	-	102	8 494	813 810	48
2 491	-	176	2 667	779 713	49
-	-	-	-	-	50
186	-	185	371	24 738	51
8 581	-	124	8 705	661 322	52
7 774	-	110	7 884	595 607	53
1 747	-	50	1 797	120 377	54
49	-	55	104	6 553	55
4 378	-	-	4 378	403 164	02
15 022	-	160	15 182	1 356 159	11
578	-	160	738	58 853	12
3 234	-	80	3 314	278 969	13
-	-	-	-	-	14
-	-	-	-	-	15
1 507	-	-	1 507	135 376	16
-	-	2	2	12	17
-	-	-	-	-	18
-	-	-	-	-	20
-	-	-	-	-	21
232	-	137	369	25 370	22
21 663	-	162	21 825	1 828 973	24
35 688	4 894	1 650	42 232	3 403 207	25
27 416	13 360	2 724	43 500	3 053 683	26
-	-	-	-	-	27
30	-	-	30	2 676	28
9 814	-	80	9 894	891 477	30
998	-	-	998	88 414	31
18 454	344	296	19 094	1 696 655	32
-	-	-	-	-	33
-	-	-	-	-	34
-	-	-	-	-	35
-	-	-	-	-	36
-	161	-	161	12 304	37
-	-	-	-	-	38
2 498	3 270	1 436	7 204	334 109	39
5 912	6 438	1 220	13 570	871 857	40
-	830	320	1 150	74 767	41
40	932	580	1 552	58 997	42
-	350	132	482	14 440	43
-	-	-	-	-	44
193	2 220	260	2 673	171 847	45
20	230	105	355	23 300	46
-	60	70	130	8 300	47

Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industri ved
		Kubikkmeter			
48	Steigen	—	—	—	—
49	Hamarøy	99	250	22	—
50	Tysfjord	32	50	8	—
51	Lødingen	—	—	—	—
52	Tjeldsund	—	—	—	—
53	Evenes	—	—	—	—
54	Ballangen	32	—	—	—
55	Ankenes	—	—	—	—
56	Røst	—	—	—	—
57	Værøy	—	—	—	—
58	Moskenes	—	—	—	—
59	Flakstad	—	—	—	—
60	Vestvågøy	—	—	—	—
64	Gimsøy	—	—	—	—
65	Vågan	—	—	—	—
66	Hadsel	—	—	—	—
67	Bø	—	—	—	—
68	Øksnes	—	—	—	—
69	Langenes	—	—	—	—
70	Sortland	—	—	—	—
71	Bjørnskinn	—	—	—	—
72	Dverberg	—	—	—	—
73	Andenes	—	—	—	—
05	Narvik	—	—	—	—
	19 Troms				
11	Kvæfjord	—	—	—	—
12	Sandtorg	—	—	—	—
13	Skånland	—	—	—	—
14	Trondenes	—	—	10	—
15	Bjarkøy	—	—	—	—
16	Andøya	—	—	—	—
17	Ibestad	—	—	—	—
18	Astafjord	1	—	6	—
19	Gratangen	—	—	—	—
20	Lavangen	—	—	—	—
21	Salangen	56	—	—	2
22	Bardu	171	133	—	16
23	Øverbygd	—	—	48	—
24	Målselv	2 480	1 655	—	215
25	Sørreisa	—	—	—	—
26	Dyrøy	—	—	—	—
27	Tranøy	246	—	—	—
28	Torsken	—	—	—	—
29	Berg	—	—	—	—
30	Hillesøy	—	—	—	—
31	Lenvik	—	—	—	—
32	Malangen	—	—	—	—
33	Balsfjord	776	555	26	40
34	Tromsøysund	—	—	—	—
35	Helgøy	—	—	—	—
36	Karlsøy	—	—	—	—
37	Ullsfjord	—	—	—	—
38	Lyngen	—	—	—	—

produksjon 1962—63. Mengde og bruttoverdi.
1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikmeter					
—	30	105	135	9 400	48
371	50	190	611	36 739	49
90	20	120	230	15 721	50
—	133	58	191	12 514	51
—	—	30	30	2 070	52
—	44	72	116	7 784	53
32	58	595	685	46 018	54
—	229	101	330	21 492	55
—	—	—	—	—	56
—	—	—	—	—	57
—	—	—	—	—	58
—	—	—	—	—	59
—	—	—	—	—	60
—	—	—	—	—	64
—	—	—	—	—	65
—	35	141	176	11 600	66
—	—	—	—	—	67
—	—	9	9	800	68
—	—	—	—	—	69
—	100	175	275	17 400	70
—	—	18	18	1 200	71
—	—	40	40	2 600	72
—	—	—	—	—	73
—	—	30	30	2 070	05
—	—	—	—	—	11
—	—	32	32	2 000	12
—	—	128	128	8 000	13
10	—	192	202	12 800	14
—	—	—	—	—	15
—	—	—	—	—	16
—	—	—	—	—	17
7	—	136	143	8 567	18
—	—	—	—	—	19
—	—	100	100	3 000	20
58	—	410	468	17 556	21
320	—	363	683	41 329	22
48	—	1 280	1 328	84 320	23
4 350	500	1 788	6 638	457 604	24
—	300	—	300	21 000	25
—	—	300	300	9 000	26
246	400	26	672	50 746	27
—	—	—	—	—	28
—	—	—	—	—	29
—	—	—	—	—	30
—	—	—	—	—	31
—	—	320	320	20 000	32
1 397	—	672	2 069	163 463	33
—	—	80	80	5 000	34
—	—	—	—	—	35
—	—	116	116	6 800	36
—	250	80	330	17 500	37
—	250	40	290	15 000	38

**Tabell XVIII (forts.). Avvirking til salg og industriell
Roundwood cut for sale and industrial production**

Nr.		Bartretømmer			
		Toppmålt	Midtmålt	Spesial- tømmer m.v.	Kubb og industrired
		Kubikkmeter			
39	Storfjord	172	980	—	93
40	Kåfjord	—	—	—	—
41	Skjervøy	—	—	—	—
42	Nordreisa	3 324	250	—	26
43	Kvænangen	750	300	275	—
	20 Finnmark				
11	Kautokeino	—	—	—	—
12	Alta	2 926	—	425	—
13	Talvik	—	—	—	—
14	Loppa	—	—	—	—
15	Hasvik	—	—	—	—
16	Sørøysund	—	—	—	—
17	Kvalsund	—	—	—	—
18	Måsøy	—	—	—	—
19	Nordkapp	—	—	—	—
20	Kistrand	291	—	54	—
21	Karasjok	1 714	—	458	728
22	Lebesby	—	—	—	—
23	Gamvik	—	—	—	—
24	Berlevåg	—	—	—	—
25	Tana	—	—	—	—
26	Polmak	—	—	—	—
27	Nesseby	—	—	—	—
28	Båtsfjord	—	—	—	—
29	Nord-Varanger	—	—	—	—
30	Sør-Varanger	11 295	4 921	1 012	—

produksjon 1962—63. Mengde og bruttoverdi.

1962—63. *Quantity cut and gross value.*

Bartre- tømmer i alt	Lauvtre- tømmer i alt	Bar- og lauvved i alt	Tømmer og ved i alt	Bruttoverdi i kroner	Nr.
Kubikkmeter					
1 245	500	690	2 435	170 244	39
—	—	—	—	—	40
—	—	320	320	20 000	41
3 600	500	1 328	5 428	408 451	42
1 325	—	941	2 266	116 138	43
—	—	—	—	—	11
3 351	—	37	3 388	224 683	12
—	—	—	—	—	13
—	—	—	—	—	14
—	—	—	—	—	15
—	—	—	—	—	16
—	—	—	—	—	17
—	—	—	—	—	18
—	—	—	—	—	19
345	—	258	603	14 763	20
2 900	—	119	3 019	177 464	21
—	—	—	—	—	22
—	—	—	—	—	23
—	—	—	—	—	24
—	—	—	—	—	25
—	—	—	—	—	26
—	—	—	—	—	27
—	—	—	—	—	28
—	—	—	—	—	29
17 228	—	—	17 228	1 462 259	30

Tabell XIX. Avvirking til salg og industriell produksjon
Roundwood cut for sale and industrial production

Nr.	Fylker	Bartretømmer							Kubb og Gran
		Toppmålt		Midtmålt			Spesial- tømmer bartre	Annet bartre- virke	
		Gran	Furu	Gran	Furu	Skur- slip			
		Kubikkmeter							
01	Østfold	131 470	44 455	83 686	33 242	1 976	997	675	24 020
02	Akershus	309 697	43 568	208 139	21 634	1 229	4 245	2 606	46 875
04	Hedmark	582 665	223 834	516 779	168 513	15 324	55 822	33 130	51 002
05	Oppland	319 165	60 299	310 281	30 905	6 929	14 306	1 781	66 110
06	Buskerud	248 330	85 111	253 355	34 007	9 513	32 555	1 763	13 049
07	Vestfold	138 838	6 817	82 495	2 862	931	1 159	647	630
08	Telemark	169 960	76 741	251 230	56 974	42 778	22 988	1 802	2 094
09	Aust-Agder	72 643	56 205	56 042	33 988	58 987	3 480	9 867	—
10	Vest-Agder	5 288	18 023	3 619	24 322	8 850	4 024	19 101	4
11	Rogaland	97	1 471	685	4 050	6 429	—	2 000	—
12	Hordaland	4 716	36 902	2 306	6 039	80	1 696	1 617	60
14	Sogn og Fjordane	2 423	23 995	971	5 027	5 091	150	3 161	70
15	Møre og Romsdal	944	24 887	10	17 763	11 135	1 755	—	—
16	Sør-Trøndelag	114 851	25 677	55 933	8 719	2 969	683	166	654
17	Nord-Trøndelag	394 137	20 069	175 423	4 629	—	1 286	3 357	—
18	Nordland	80 096	5 863	50 996	545	1 620	557	4 075	—
19	Troms	—	7 976	—	3 873	—	—	365	—
20	Finnmark	—	16 226	—	4 921	—	1 012	937	—
	Riket	2 575 320	778 119	2 051 950	462 013	173 841	146 715	87 050	204 568
		Prosent							
01	Østfold	36,2	12,3	23,1	9,2	0,5	0,3	0,2	6,6
02	Akershus	45,9	6,5	30,8	3,2	0,2	0,6	0,4	6,9
04	Hedmark	33,9	13,0	30,1	9,8	0,9	3,3	1,9	3,0
05	Oppland	35,8	6,8	34,9	3,5	0,8	1,6	0,2	7,4
06	Buskerud	33,9	11,6	34,6	4,6	1,3	4,4	0,2	1,8
07	Vestfold	53,0	2,6	31,5	1,1	0,4	0,4	0,2	0,2
08	Telemark	24,8	11,2	36,7	8,3	6,2	3,3	0,3	0,3
09	Aust-Agder	20,3	15,7	15,6	9,5	16,5	1,0	2,8	—
10	Vest-Agder	4,5	15,4	3,1	20,8	7,6	3,4	16,3	0,0
11	Rogaland	0,3	4,8	2,2	13,2	20,9	—	6,5	—
12	Hordaland	7,0	54,6	3,4	9,0	0,1	2,5	2,4	0,1
14	Sogn og Fjordane	3,2	31,2	1,3	6,5	6,6	0,2	4,1	0,1
15	Møre og Romsdal	1,3	33,0	0,0	23,6	14,8	2,3	—	—
16	Sør-Trøndelag	46,7	10,4	22,8	3,5	1,2	0,3	0,1	0,3
17	Nord-Trøndelag	64,3	3,3	28,6	0,8	—	0,2	0,5	—
18	Nordland	42,4	3,1	27,0	0,3	0,9	0,3	2,1	—
19	Troms	—	32,3	—	15,7	—	—	1,5	—
20	Finnmark	—	66,9	—	20,3	—	4,2	3,9	—
	Riket	36,0	10,9	28,7	6,5	2,4	2,1	1,2	2,9

1962—63 etter sortimenter og treslag.

1962—63 by assortments and species of tree.

Bartretømmer		Lauvretømmer				Ved til brensel		Tømmer og ved i alt	Nr.
ind. ved	I alt	Skur- og spesial- tømmer	Midt- målt til tre- foredling	Kubb og industri- ved	I alt	Bar- ved	Lauv- ved		
Furu									
Kubikkmeter									
7 049	327 570	279	13 711	1 989	15 979	6 866	12 401	362 816	01
6 369	644 362	237	13 106	1 024	14 367	12 671	3 945	675 345	02
13 181	1 660 250	200	26 297	3 869	30 366	18 277	7 953	1 716 846	04
961	810 737	306	7 308	1 383	8 997	46 549	23 417	889 700	05
649	678 332	1 419	31 487	132	33 038	14 357	7 804	733 531	06
—	234 379	6 190	14 683	1 746	22 619	1 462	3 733	262 193	07
543	625 110	8	48 926	—	48 934	4 643	6 877	685 564	08
2 689	293 901	5 311	42 663	559	48 533	805	14 864	358 103	09
1 529	84 760	2 495	9 102	983	12 580	659	19 108	117 107	10
29	14 761	82	—	4 961	5 043	1 254	9 661	30 719	11
153	53 569	270	—	6 690	6 960	145	6 894	67 568	12
1 280	42 168	70	1 500	18 645	20 215	19	14 441	76 843	14
—	56 494	—	50	5 936	5 986	74	12 772	75 326	15
1 931	211 583	—	592	21 677	22 269	1 091	10 951	245 894	16
—	598 901	—	216	1 959	2 175	2 561	9 422	613 059	17
40	143 792	—	435	33 353	33 788	—	11 258	188 838	18
392	12 606	—	—	2 700	2 700	—	9 342	24 648	19
728	23 824	—	—	—	—	—	414	24 238	20
37 523	6 517 099	16 867	210 076	107 606	334 549	111 433	185 257	7 148 338	
Prosent									
1,9	90,3	0,1	3,8	0,5	4,4	1,9	3,4	100,0	01
0,9	95,4	0,0	1,9	0,2	2,1	1,9	0,6	100,0	02
0,8	96,7	0,0	1,5	0,2	1,7	1,1	0,5	100,0	04
0,1	91,1	0,0	0,8	0,2	1,0	5,3	2,6	100,0	05
0,1	92,5	0,2	4,3	0,0	4,5	2,0	1,0	100,0	06
—	89,4	2,3	5,6	0,7	8,6	0,6	1,4	100,0	07
0,1	91,2	0,0	7,1	—	7,1	0,7	1,0	100,0	08
0,7	82,1	1,5	11,9	0,2	13,6	0,2	4,1	100,0	09
1,3	72,4	2,1	7,8	0,8	10,7	0,6	16,3	100,0	10
0,1	48,0	0,3	—	16,1	16,4	4,1	31,5	100,0	11
0,2	79,3	0,4	—	9,9	10,3	0,2	10,2	100,0	12
1,7	54,9	0,1	1,9	24,3	26,3	0,0	18,8	100,0	14
—	75,0	—	0,1	7,8	7,9	0,1	17,0	100,0	15
0,8	86,1	—	0,2	8,8	9,0	0,4	4,5	100,0	16
—	97,7	—	0,0	0,3	0,3	0,4	1,6	100,0	17
0,0	76,1	—	0,2	17,7	17,9	—	6,0	100,0	18
1,6	51,1	—	—	11,0	11,0	—	37,9	100,0	19
3,0	98,3	—	—	—	—	—	1,7	100,0	20
0,5	91,2	0,2	2,9	1,5	4,6	1,6	2,6	100,0	

Tabell XX. Avvirking¹ til salg og industriell produksjon
Roundwood cut¹ for sale and industrial production

Nr.	Fylker	Sagbruk og trevarefabrikker				Treforedlingsindustri				Trefiber-
		Gran	Furu	Lauv- tre	Sum	Gran	Furu	Lauv- tre	Sum	Gran
Kubikkmeter										
01	Østfold	65 854	38 102	567	104 523	172 755	48 800	15 400	236 955	-
02	Akershus	237 521	35 674	205	273 400	327 884	38 781	13 979	380 644	587
04	Hedmark	523 011	208 769	2 029	733 809	559 652	183 929	25 325	768 906	38 160
05	Oppland	215 025	71 038	125	286 188	468 815	32 178	7 890	508 883	11 895
06	Buskerud	95 189	106 241	1 358	202 788	406 052	35 495	30 374	471 921	11 761
07	Vestfold	127 401	6 924	5 619	139 944	87 865	2 962	12 746	103 573	7 086
08	Telemark	64 877	86 446	1 103	152 426	359 139	95 121	27 009	481 269	732
09	Aust-Agder	25 370	74 508	3 883	103 761	102 133	58 772	30 501	191 406	355
10	Vest-Agder	1 935	33 052	1 774	36 761	6 972	12 278	4 591	23 841	129
11	Rogaland	994	12 767	82	13 843	63	28	2 687	2 778	-
12	Hordaland	3 661	37 412	220	41 293	2 121	6 992	6 690	15 803	-
14	Sogn og Fjordane	3 173	28 424	70	31 667	460	2 305	20 145	22 910	16
15	Møre og Romsdal	954	41 962	-	42 916	-	12 269	250	12 519	-
16	Sør-Trøndelag	114 478	26 576	-	141 054	55 621	9 887	-	65 508	1 238
17	Nord-Trøndelag	361 298	20 890	-	382 188	210 262	4 335	1 060	215 657	720
18	Nordland	79 086	7 783	-	86 869	52 496	2 225	2 774	55 495	485
19	Troms	-	7 976	-	7 976	-	2 273	900	3 173	265
20	Finnmark	-	16 226	-	16 226	-	4 921	-	4 921	-
Riket		1 919 827	860 770	17 035	2 797 632	2 812 290	551 551	202 321	3 566 162	73 429
Prosent										
01	Østfold	19,2	11,1	0,1	30,4	50,3	14,2	4,5	69,0	-
02	Akershus	36,1	5,4	-	41,5	49,8	5,9	2,1	57,8	0,1
04	Hedmark	31,0	12,3	0,1	43,4	33,1	10,9	1,5	45,5	2,2
05	Oppland	26,2	8,7	-	34,9	57,2	3,9	1,0	62,1	1,4
06	Buskerud	13,4	14,9	0,2	28,5	57,1	5,0	4,2	66,3	1,6
07	Vestfold	49,6	2,7	2,2	54,5	34,2	1,1	5,0	40,3	2,8
08	Telemark	9,6	12,8	0,2	22,6	53,3	14,1	4,0	71,4	0,1
09	Aust-Agder	7,4	21,7	1,2	30,3	29,8	17,2	8,9	55,9	0,1
10	Vest-Agder	2,0	34,0	1,8	37,8	7,2	12,6	4,7	24,5	0,1
11	Rogaland	5,0	64,5	0,4	69,9	0,3	0,1	13,6	14,0	-
12	Hordaland	6,1	61,8	0,3	68,2	3,5	11,5	11,1	26,1	-
14	Sogn og Fjordane	5,1	45,6	0,1	50,8	0,7	3,7	32,3	36,7	-
15	Møre og Romsdal	1,5	67,2	-	68,7	-	19,6	0,4	20,0	-
16	Sør-Trøndelag	48,9	11,4	-	60,3	23,8	4,2	-	28,0	0,6
17	Nord-Trøndelag	60,1	3,5	-	63,6	35,0	0,7	0,2	35,9	0,1
18	Nordland	44,5	4,4	-	48,9	29,6	0,1	1,5	31,2	0,3
19	Troms	-	52,1	-	52,1	-	14,9	5,8	20,7	1,7
20	Finnmark	-	68,1	-	68,1	-	20,7	-	20,7	-
Riket		28,0	12,6	0,2	40,8	41,0	8,0	3,0	52,0	1,1

¹ Utenom ved til brensel. *Exclusive fuelwood.*

1962—63 etter kjøpergrupper og treslag.

1962—63 by buyer groups and species of tree.

og sponplatefabrikker			Andre kjøpere				Alle grupper				Nr.
Furu	Lauv- tre	Sum	Gran	Furu	Lauv- tre	Sum	Gran	Furu	Lauv- tre	I alt	
Kubikkmeter											
—	—	—	1 070	989	12	2 071	239 679	87 891	15 979	343 549	01
315	137	1 039	3 065	535	46	3 646	569 057	75 305	14 367	658 729	02
15 031	2 489	55 680	63 525	68 173	523	132 221	1 184 348	475 902	30 366	1 690 616	04
3 208	875	15 978	2 094	6 484	107	8 685	697 829	112 908	8 997	819 734	05
5 366	1 200	18 327	1 941	16 287	106	18 334	514 943	163 389	33 038	711 370	06
917	3 742	11 745	364	860	512	1 736	222 716	11 663	22 619	256 998	07
200	20 278	21 210	2 268	16 327	544	19 139	427 016	198 094	48 934	674 044	08
24 866	12 666	37 887	982	6 915	1 483	9 380	128 840	165 061	48 533	342 434	09
10 168	5 565	15 862	104	20 122	650	20 876	9 140	75 620	12 580	97 340	10
241	2 274	2 515	145	523	—	668	1 202	13 559	5 043	19 804	11
266	—	266	850	2 267	50	3 167	6 632	46 937	6 960	60 529	12
—	—	16	40	7 740	—	7 780	3 689	38 469	20 215	62 373	14
—	5 400	5 400	—	1 309	336	1 645	954	55 540	5 986	62 480	15
1 931	22 269	25 438	1 205	647	—	1 852	172 542	39 041	22 269	233 852	16
110	1 115	1 945	1 286	—	—	1 286	573 566	25 335	2 175	601 076	17
1 820	31 014	33 319	1 767	130	—	1 897	133 834	9 958	33 788	177 580	18
392	1 800	2 457	26	1 674	—	1 700	291	12 315	2 700	15 306	19
1 665	—	1 665	—	1 012	—	1 012	—	23 824	—	23 824	20
66 496	110 824	250 749	80 732	151 994	4 369	237 095	4 886 278	1 630 811	334 549	6 851 638	
Prosent											
—	—	—	0,3	0,3	—	0,6	69,8	25,6	4,6	100,0	01
0,1	—	0,2	0,4	0,1	—	0,5	86,4	11,5	2,1	100,0	02
0,9	0,2	3,3	3,8	4,0	—	7,8	70,1	28,1	1,8	100,0	04
0,4	0,1	1,9	0,3	0,8	—	1,1	85,1	13,8	1,1	100,0	05
0,8	0,2	2,6	0,3	2,3	—	2,6	72,4	23,0	4,6	100,0	06
0,4	1,4	4,6	0,1	0,3	0,2	0,6	86,7	4,5	8,8	100,0	07
—	3,0	3,1	0,3	2,5	0,1	2,9	63,3	29,4	7,3	100,0	08
7,3	3,7	11,1	0,3	2,0	0,4	2,7	37,6	48,2	14,2	100,0	09
10,5	5,7	16,3	0,1	20,6	0,7	21,4	9,4	77,7	12,9	100,0	10
1,2	11,5	12,7	0,8	2,6	—	3,4	6,1	68,4	25,5	100,0	11
0,5	—	0,5	1,4	3,7	0,1	5,2	11,0	77,5	11,5	100,0	12
—	—	—	0,1	12,4	—	12,5	5,9	61,7	32,4	100,0	14
—	8,7	8,7	—	2,1	0,5	2,6	1,5	88,9	9,6	100,0	15
0,8	9,5	10,9	0,5	0,3	—	0,8	73,8	16,7	9,5	100,0	16
—	0,2	0,3	0,2	—	—	0,2	95,4	4,2	0,4	100,0	17
1,0	17,5	18,8	1,0	0,1	—	1,1	75,4	5,6	19,0	100,0	18
2,6	11,8	16,1	0,2	10,9	—	11,1	1,9	80,5	17,6	100,0	19
7,0	—	7,0	—	4,2	—	4,2	—	100,0	—	100,0	20
1,0	1,6	3,7	1,2	2,2	0,1	3,5	71,3	23,8	4,9	100,0	

Tabell XXI. Skogsvirke innmålt i alt 1962—63
Total of scaled roundwood 1962—63, by timber

Tømmermålingsforening	Glommens	Haldensvassdragets	Drammensvassdragets	Lågen	Telemark	Østre Nedenes	Nidarå	
Sortiment								
a. Skogsvirke innmålt i alt.								
<i>Bartrevirke:</i>								
Toppmålt	{ gran	665 785	78 230	417 546	165 527	145 789	27 176	30 937
	{ furu	155 153	30 185	82 201	19 943	48 307	9 705	16 685
Midtmålt	{ gran	650 012	56 529	288 921	159 311	161 479	29 069	35 950
	{ furu	145 485	24 497	38 912	16 953	60 347	13 828	24 248
	{ skurslip . .	17 254	2 250	6 302	3 824	22 586	6 928	28 039
Spesialtømmer	{ gran	514	521	7 136	230	82	—	—
	{ furu	40 590	730	27 263	8 336	22 226	646	3 606
Annet bartrevirke		2 255	557	116	—	—	—	—
Kubb og industrived	{ gran	200 680	47 486	34 081	8 926	859	—	83
	{ furu	23 501	11 521	1 328	123	443	—	83
Bartrevirke i alt		1 901 229	252 506	903 806	383 173	462 118	87 352	139 631
Av dette	{ gran	1 518 918	183 214	747 780	333 994	308 209	56 245	66 970
	{ furu	382 311	69 292	156 026	49 179	153 909	31 107	72 661
<i>Lauvtrevirke:</i>								
Skur- og spesialtømmer		761	788	1 841	5 106	3 130	2 286	1 417
Midtmålt		46 419	13 485	31 848	27 558	47 046	21 564	10 938
Kubb og industrived		10 843	2 561	1 691	3 152	—	—	—
Lauvtrevirke i alt		58 023	16 834	35 380	35 816	50 176	23 850	12 355
I alt		1 959 252	269 340	939 186	418 989	512 294	111 202	151 986
b. Skogsvirke innmålt til cellulose- og tremasseindustriene.								
<i>Bartrevirke:</i>								
Toppmålt	{ gran	206 270	58 711	292 737	26 277	122 166	25 665	27 303
	{ furu	—	1 306	21 247	712	3 197	841	2 758
Midtmålt	{ gran	620 898	55 359	276 484	152 477	150 741	28 728	30 744
	{ furu	135 879	24 082	31 547	15 643	50 352	13 412	20 351
	{ skurslip . .	13 356	2 233	5 103	2 207	14 776	4 250	15 049
Spesialtømmer	{ gran	—	—	3 174	—	—	—	—
	{ furu	—	—	2 968	84	—	5	—
Annet bartrevirke		2 202	557	—	—	—	—	—
Kubb og industrived	{ gran	195 405	47 310	31 308	8 926	859	—	83
	{ furu	21 658	11 521	1 251	123	443	—	83
Bartrevirke i alt		1 195 668	201 079	665 819	206 449	342 534	72 901	96 371
Av dette	{ gran	1 024 460	161 828	603 703	187 680	273 766	54 393	58 130
	{ furu	171 208	39 251	62 116	18 769	68 768	18 508	38 241
<i>Lauvtrevirke:</i>								
Skur- og spesialtømmer		—	—	556	—	—	—	—
Midtmålt		45 861	13 430	28 880	20 000	32 767	21 489	8 554
Kubb og industrived		10 843	2 561	1 671	3 152	—	—	—
Lauvtrevirke i alt		56 704	15 991	31 107	23 152	32 767	21 489	8 554
I alt		1 252 372	217 070	696 926	229 601	375 301	94 390	104 925

etter måleforeninger og sortimenter. Kubikkmeter.

scaling associations and assortments. Cubic metre.

Tov- dalen	Otra	Horda- land, Sogn og Fjordane	Møre og Roms- dal	Sør- Trønde- lag	Inn- Trønde- lag	Nam- dal	Helge- land	I alt
<i>Total of scaled roundwood.</i>								
17 267	10 503	2 998	620	141 917	174 643	125 203	69 924	2 074 065
18 445	26 238	15 834	14 940	32 493	10 573	5 848	337	486 887
14 066	10 042	2 374	—	61 603	64 301	64 067	53 705	1 651 429
22 602	27 585	19 562	14 339	11 117	2 524	1 666	921	424 586
13 066	18 123	5 124	20 887	—	—	—	—	144 383
—	—	372	—	—	—	—	—	8 855
956	1 727	407	3 077	2 275	548	740	—	113 127
—	—	—	—	—	—	—	—	2 928
—	—	581	—	6 610	2 352	—	—	301 658
—	1 461	1 708	—	1 451	63	—	—	41 682
86 402	95 679	48 960	53 863	257 466	255 004	197 524	124 887	5 249 600
31 333	20 545	6 325	620	210 130	241 296	189 270	123 629	4 038 478
55 069	75 134	42 635	53 243	47 336	13 708	8 254	1 258	1 211 122
1 264	1 954	290	—	—	—	—	—	18 837
13 961	15 165	—	—	—	—	816	—	228 800
32	246	19 951	1 444	22 278	364	—	17 685	80 247
15 257	17 365	20 241	1 444	22 278	364	816	17 685	327 884
101 659	113 044	69 201	55 307	279 744	255 368	198 340	142 572	5 577 484
<i>Roundwood scaled for pulp industry.</i>								
15 373	7 600	734	—	9 019	28 282	14	2 660	822 811
352	304	13	—	1 592	1 831	—	46	34 199
13 330	9 466	1 694	—	57 214	57 743	62 670	53 106	1 570 654
13 177	12 428	8 917	12 931	10 096	2 212	1 607	911	353 545
6 553	5 724	573	—	—	—	—	—	69 824
—	—	—	—	—	—	—	—	3 174
—	—	—	—	—	—	—	—	3 057
—	—	—	—	—	—	—	—	2 759
—	—	581	—	4 077	2 352	—	—	290 901
—	—	703	—	895	63	—	—	36 740
48 785	35 522	13 215	12 931	82 893	92 483	64 291	56 723	3 187 664
28 703	17 066	3 009	—	70 310	88 377	62 684	55 766	2 689 875
20 082	18 456	10 206	12 931	12 583	4 106	1 607	957	497 789
—	—	28	—	—	—	—	—	584
7 598	7 339	—	—	—	—	816	—	186 734
—	246	19 852	131	—	—	—	—	38 456
7 598	7 585	19 880	131	—	—	816	—	225 774
56 383	43 107	33 095	13 062	82 893	92 483	65 107	56 723	3 413 438

Tabell XXI (forts.). Skogsvirke innmålt i alt 1962—63.
Total of scaled roundwood 1962—63, by timber

Sortiment	Tømmermålingsforening	c. Skogsvirke innmålt til trefiber- og sponplateindustriene.						
		Glommens	Haldensvassdragets	Drammensvassdragets	Lågen	Telemark	Østre Nedenes	Nidarå
<i>Bartrevirke:</i>								
Toppmålt	{ gran	12 910	—	14 545	—	—	—	—
	{ furu	3 639	—	4 742	—	—	—	—
Midtmålt	{ gran	6 576	—	6 725	—	—	—	—
	{ furu	1 560	—	3 284	—	—	54	—
	{ skurslip . .	292	—	358	—	—	—	—
Spesialtømmer	{ gran	—	—	—	—	—	—	—
	{ furu	162	—	14	—	—	—	—
Annet bartrevirke		—	—	—	—	—	—	—
Kubb og industrived	{ gran	11	—	135	—	—	—	—
	{ furu	—	—	—	—	—	—	—
Bartrevirke i alt		25 150	—	29 803	—	—	54	—
Av dette	{ gran	19 497	—	21 405	—	—	—	—
	{ furu	5 653	—	8 398	—	—	54	—
<i>Lauvtrevirke:</i>								
Skur- og spesialtømmer . .		—	—	—	—	—	—	—
Midtmålt		90	—	1 079	—	—	75	2 384
Kubb og industrived		—	—	—	—	—	—	—
Lauvtrevirke i alt		90	—	1 079	—	—	75	2 384
I alt		25 240	—	30 882	—	—	129	2 384
		d. Skogsvirke innmålt til sagbruks- og trevareindustriene.						
<i>Bartrevirke:</i>								
Toppmålt	{ gran	441 915	18 404	108 043	137 935	20 085	1 490	3 614
	{ furu	135 308	28 218	54 029	13 406	31 686	8 855	13 839
Midtmålt	{ gran	21 936	1 033	5 691	6 432	7 289	14	4 909
	{ furu	7 890	412	4 080	1 743	7 160	25	3 729
	{ skurslip . .	3 316	17	841	1 585	7 074	2 586	12 758
Spesialtømmer	{ gran	511	—	1 776	230	—	—	—
	{ furu	6 278	4	9 798	322	4 350	7	89
Annet bartrevirke		—	—	—	—	—	—	—
Kubb og industrived	{ gran	1 050	—	—	—	—	—	—
	{ furu	605	—	—	—	—	—	—
Bartrevirke i alt		618 809	48 088	184 258	161 153	77 644	12 977	38 938
Av dette	{ gran	465 412	19 437	115 510	144 597	27 374	1 504	8 523
	{ furu	153 397	28 651	68 748	16 556	50 270	11 473	30 415
<i>Lauvtrevirke:</i>								
Skur- og spesialtømmer . .		484	739	703	2 539	81	38	390
Midtmålt		468	55	1 822	5 273	265	—	—
Kubb og industrived		—	—	—	—	—	—	—
Lauvtrevirke i alt		952	794	2 525	7 812	346	38	390
I alt		619 761	48 882	186 783	168 965	77 990	13 015	39 328

etter måleforeninger og sortimenter. Kubikkmeter.

scaling associations and assortments. Cubic metre.

Tov- dalen	Otra	Horda- land, Sogn og Fjordane	Møre og Roms- dal	Sør- Trønde- lag	Inn- Trønde- lag	Nam- dal	Helge- land	I alt
-	-	-	-	-	-	-	-	27 455
-	-	-	-	-	-	-	-	8 381
118	36	-	-	-	1 345	-	205	15 005
7 722	11 269	-	-	-	36	-	10	23 935
3 018	2 927	-	-	-	-	-	-	6 595
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	176
-	-	-	-	-	-	-	-	-
-	-	-	-	2 533	-	-	-	2 679
-	1 213	-	-	556	-	-	-	1 769
10 858	15 445	-	-	3 089	1 381	-	215	85 995
118	36	-	-	2 533	1 345	-	205	45 139
10 740	15 409	-	-	556	36	-	10	40 856
-	-	-	-	-	-	-	-	-
6 205	7 266	-	-	-	-	-	-	17 099
32	-	-	1 313	22 278	364	-	17 685	41 672
6 237	7 266	-	1 313	22 278	364	-	17 685	58 771
17 095	22 711	-	1 313	25 367	1 745	-	17 900	144 766
<i>Roundwood scaled for saw-mills and wood industries.</i>								
1 768	2 798	2 067	620	132 472	146 361	124 744	67 064	1 209 380
17 831	25 510	14 022	14 940	30 671	8 742	5 825	291	403 173
538	452	460	-	4 109	5 213	1 376	390	59 842
1 226	3 522	6 168	1 408	951	276	59	-	38 149
3 391	8 578	4 165	19 912	-	-	-	-	64 223
-	-	372	-	-	-	-	-	2 889
233	74	312	1 760	-	548	740	-	24 515
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	1 050
-	242	944	-	-	-	-	-	1 791
24 987	41 176	28 510	38 640	168 203	161 140	132 744	67 745	1 805 012
2 306	3 250	2 899	620	136 581	151 574	126 120	67 454	1 273 161
22 681	37 926	25 611	38 020	31 622	9 566	6 624	291	531 851
1 191	1 533	191	-	-	-	-	-	7 889
-	555	-	-	-	-	-	-	8 438
-	-	99	-	-	-	-	-	99
1 191	2 088	290	-	-	-	-	-	16 426
26 178	43 264	28 800	38 640	168 203	161 140	132 744	67 745	1 821 438

Tabell XXI (forts.). Skogsvirke innmålt i alt 1962—63
Total of scaled roundwood 1962—63, by timber

Tømmermålingsforening	Glommens	Haldensvassdragets	Drammensvassdragets	Lågen	Telemark	Østre Nedenes	Nidarå
Sortiment							
e. Skogsvirke innmålt til spesialtømmerkjøpere.							
<i>Bartrevirke:</i>							
Toppmålt	{ gran 4 085	—	2 096	5	350	—	—
	{ furu 16 021	—	1 364	5 610	12 613	—	—
Midtmålt	{ gran —	—	21	—	161	—	—
	{ furu —	—	1	31	1 361	23	148
	{ skurslip .. 279	—	—	4	134	55	70
Spesialtømmer	{ gran 3	521	2 186	—	76	—	—
	{ furu 34 150	539	14 483	7 899	17 680	634	3 517
Annnet bartrevirke	—	—	—	—	—	—	—
Kubb og industrived	{ gran —	—	—	—	—	—	—
	{ furu —	—	—	—	—	—	—
Bartrevirke i alt	54 538	1 060	20 151	13 549	32 375	712	3 735
Av dette	{ gran 4 088	521	4 303	5	587	—	—
	{ furu 50 450	539	15 848	13 544	31 788	712	3 735
<i>Lauvtrevirke:</i>							
Skur- og spesialtømmer	239	—	582	2 311	255	2 173	—
Midtmålt	—	—	67	1 976	—	—	—
Kubb og industrived	—	—	—	—	—	—	—
Lauvtrevirke i alt	239	—	649	4 287	255	2 173	—
I alt	54 777	1 060	20 800	17 836	32 630	2 885	3 735
f. Skogsvirke innmålt til andre kjøpere.							
<i>Bartrevirke:</i>							
Toppmålt	{ gran 605	1 115	125	1 310	3 188	21	20
	{ furu 185	661	819	215	811	9	88
Midtmålt	{ gran 602	137	—	402	3 288	327	297
	{ furu 156	3	—	36	1 474	314	20
	{ skurslip .. 11	—	—	28	602	37	162
Spesialtømmer	{ gran —	—	—	—	6	—	—
	{ furu —	187	—	31	196	—	—
Annnet bartrevirke	53	—	116	—	—	—	—
Kubb og industrived	{ gran 4 214	176	2 638	—	—	—	—
	{ furu 1 238	—	77	—	—	—	—
Bartrevirke i alt	7 064	2 279	3 775	2 022	9 565	708	587
Av dette	{ gran 5 461	1 428	2 859	1 712	6 482	348	317
	{ furu 1 603	851	916	310	3 083	360	270
<i>Lauvtrevirke:</i>							
Skur- og spesialtømmer	38	49	—	256	2 794	75	1 027
Midtmålt	—	—	—	309	14 014	—	—
Kubb og industrived	—	—	20	—	—	—	—
Lauvtrevirke i alt	38	49	20	565	16 808	75	1 027
I alt	7 102	2 328	3 795	2 587	26 373	783	1 614

etter måleforeninger og sortimenter. Kubikkmeter.
scaling associations and assortments. Cubic metre.

Tov- dalen	Otra	Horda- land, Sogn og Fjordane	Møre og Roms- dal	Sør- Trønde- lag	Inn- Trønde- lag	Nam- dal	Helge- land	I alt
<i>Roundwood scaled for special timber buyers.</i>								
76	105	—	—	—	—	—	—	6 717
132	364	—	—	—	—	—	—	36 104
79	88	—	—	—	—	—	—	349
356	331	—	—	—	—	—	—	2 251
104	749	—	—	—	—	—	—	1 395
—	—	—	—	—	—	—	—	2 786
723	1 653	—	1 317	2 275	—	—	—	84 870
—	—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—	—
1 470	3 290	—	1 317	2 275	—	—	—	134 472
155	193	—	—	—	—	—	—	9 852
1 315	3 097	—	1 317	2 275	—	—	—	124 620
73	—	—	—	—	—	—	—	5 633
140	5	—	—	—	—	—	—	2 188
—	—	—	—	—	—	—	—	—
213	5	—	—	—	—	—	—	7 821
1 683	3 295	—	1 317	2 275	—	—	—	142 293
<i>Roundwood scaled for other buyers.</i>								
50	—	197	—	426	—	445	200	7 702
130	60	1 799	—	230	—	23	—	5 030
1	—	220	—	280	—	21	4	5 579
121	35	4 477	—	70	—	—	—	6 706
—	145	386	975	—	—	—	—	2 346
—	—	—	—	—	—	—	—	6
—	—	95	—	—	—	—	—	509
—	—	—	—	—	—	—	—	169
—	—	—	—	—	—	—	—	7 028
—	6	61	—	—	—	—	—	1 382
302	246	7 235	975	1 006	—	489	204	36 457
51	—	417	—	706	—	466	204	20 451
251	246	6 818	975	300	—	23	—	16 006
—	421	71	—	—	—	—	—	4 731
18	—	—	—	—	—	—	—	14 341
—	—	—	—	—	—	—	—	20
18	421	71	—	—	—	—	—	19 092
320	667	7 306	975	1 006	—	489	204	55 549

Tabell XXII. Skogsvirke innmålt i alt i 1962—63 etter kjøpergrupper og sortimenter. Prosent.

Total of scaled roundwood in 1962—63 by buyer groups and assortments. Percentages.

Kjøpergrupper Sortimenter	Målt i alt	Cellulose- og tremasse- industri	Trefiber- og sponplate- industri	Sagbruk og trevare- industri	Spesial- tømmer- kjøpere	Andre kjøpere	
<i>Bartrevirke</i>							
Toppmålt	{ gran	100,0	39,7	1,3	58,3	0,3	0,4
	{ furu	100,0	7,0	1,7	82,9	7,4	1,0
Midtmålt	{ gran	100,0	95,1	0,9	3,6	0,0	0,4
	{ furu	100,0	83,3	5,6	9,0	0,5	1,6
	{ skurslip ..	100,0	48,3	4,6	44,5	1,0	1,6
Spesial- tømmer	{ gran	100,0	35,8	—	32,6	31,5	0,1
	{ furu	100,0	2,7	0,2	21,6	75,0	0,5
Annet bartrevirke	100,0	94,2	—	—	—	5,8
Kubb og industriaved	{ gran	100,0	96,5	0,9	0,3	—	2,3
	{ furu	100,0	88,1	4,3	4,3	—	3,3
Bartrevirke i alt	100,0	60,7	1,6	34,4	2,6	0,7
Av dette	{ gran	76,9	51,3	0,8	24,2	0,2	0,4
	{ furu	23,1	9,4	0,8	10,2	2,4	0,3
<i>Lauvtrevirke</i>							
Skur- og spesialtømmer	100,0	3,1	—	42,0	29,8	25,1
Midtmålt	100,0	81,5	7,5	3,7	1,0	6,3
Kubb og industriaved	..	100,0	47,9	52,0	0,1	—	0,0
Lauvtrevirke i alt	100,0	68,8	18,0	5,0	2,4	5,8
I alt målt	100,0	61,2	2,6	32,7	2,5	1,0

Tabell XXIII. Skogsvirke innmålt i alt etter sortimenter.

Total of scaled roundwood by assortments.

Sortimenter	1959—60		1960—61		1961—62		1962—63		
	1000 m ³	Pro- sent	1000 m ³	Pro- sent	1000 m ³	Pro- sent	1000 m ³	Pro- sent	
<i>Bartrevirke</i>									
Toppmålt	{ gran	2 210	36,9	2 147	35,4	2 091	34,5	2 074	37,2
	{ furu	535	8,9	541	8,9	522	8,6	487	8,7
Midtmålt	{ gran	2 045	34,1	2 062	34,0	1 953	32,2	1 651	29,6
	{ furu	535	8,9	528	8,7	505	8,3	425	7,6
	{ skurslip ..	194	3,2	183	3,0	190	3,1	144	2,6
Spesialtømmer	{ gran	6	0,1	6	0,1	6	0,1	9	0,2
	{ furu	113	1,9	122	2,0	102	1,7	113	2,0
Annet bartrevirke	4	0,1	3	0,0	4	0,1	3	0,1
Kubb og industriaved	{ gran	212	3,5	224	3,7	263	4,3	302	5,4
	{ furu	33	0,6	40	0,7	46	0,8	42	0,7
Bartrevirke i alt	5 887	98,2	5 856	96,5	5 682	93,7	5 250	94,1
Av dette	{ gran	4 476	74,7	4 441	73,2	4 316	71,2	4 039	72,4
	{ furu	1 411	23,5	1 415	23,3	1 366	22,5	1 211	21,7
<i>Lauvtrevirke</i>									
Skur- og spesialtømmer	..	16	0,3	17	0,3	25	0,4	19	0,3
Midtmålt	59	1,0	148	2,4	274	4,5	229	4,1
Kubb og industriaved	33	0,5	50	0,8	82	1,4	80	1,5
Lauvtrevirke i alt	108	1,8	215	3,5	381	6,3	328	5,9
I alt målt	5 995	100,0	6 071	100,0	6 063	100,0	5 578	100,0

Tabell XXIV. Basispriser for toppmålt bartretømmer. Kroner pr. m³.*Basic prices of top-scaled coniferous timber. Kroner per m³.*

Driftsår	Østlandet og Sørlandet ¹			Trøndelag, Hjelgeland og Møre og Romsdal ²		Hordaland, Sogn og Fjordane ¹	Troms og Finnmark ³
	Gran	Furu	Sevjebarket gran	Gran	Furu	Bartrær	Furu
1957-58	99,00	96,00	108,00	92,90	89,85	112,05	78,00
1958-59	94,50	91,50	100,20	87,30	84,30	98,20	78,00
1959-60	94,50	91,50	100,20	86,00	84,30	98,20	78,00
1960-61	104,70	100,50	111,00	95,30	92,60	108,00	83,00
1961-62	104,70	100,50	115,20	95,30	92,75	108,00	83,00
1962-63	102,60	100,50	110,40	93,40	92,75	108,00	83,00
1963-64	104,70	101,00	112,60	95,30	92,75	108,00	83,00

¹ 10 hm lengde, 20 cm topp. ² 10 hm lengde, 18 cm topp. ³ 0,200-0,400 m³ pr. stakk.**Tabell XXV. Basispriser for midtmålt bartretømmer. Kroner pr. m³.***Basic prices of mid-scaled coniferous timber. Kroner per m³.*

Driftsår	Østlandet og Sørlandet				Trøndelag, Hjelgeland og Møre og Romsdal		Vedtømmer	
	Gran	Furu	Skur-slip	Sevjebarket gran	Gran	Furu	Gran	Furu
1957-58	84,00	73,50	83,50	92,50	78,70	66,00	63,00	55,50
1958-59	81,00	70,00	79,50	86,00	75,60	62,40	61,00	53,00
1959-60	81,00	70,00	79,50	86,00	75,60	62,40	61,00	53,00
1960-61	89,70	78,00	87,50	95,00	83,75	69,50	67,50	59,00
1961-62	89,70	78,00	87,50	98,70	83,75	72,80	67,50	59,00
1962-63	85,00	76,00	85,00	91,50	79,40	71,00	64,00	57,50
1963-64	89,70	80,50	88,00	96,50	83,75	75,20	66,50	59,50

Tabell XXVI. Priser for cellulosekubb av bartrær. Kroner pr. m³ løst målt.*Prices of coniferous pulpwood. Kroner per m³ stacked volume.*

Driftsår	Grankubb				Sulfatkubb		
	Sevjebarket	Øksebarket	Slindbarket	Ubarket	Øksebarket	Slindbarket	Ubarket
1957-58	64,50	59,00	43,50	38,00
1958-59	60,00	56,50	42,00	36,50	48,00	32,50	29,50
1959-60	60,00	56,50	42,00	36,50	48,00	32,50	29,50
1960-61	66,50	63,00	46,50	40,50	53,00	36,00	33,00
1961-62	69,00	63,00	46,50	40,50	53,50	36,00	33,00
1962-63	64,00	59,50	46,50	43,50	51,50	40,00	37,00
1963-64	67,50	63,00	50,00	47,00	54,50	43,00	40,50

Tabell XXVII. Priser for skogsvirke i Trysil og Engerdal.

Norske kroner pr. m³.Prices of roundwood in Trysil and Engerdal. Norwegian kroner per m³.

Driftsår	Trysilvassdraget (Klara)				Ljøravassdraget			
	Sulfitt fast mål	Sulfat fast mål	Sagtømmer, furu 16' × 8''		Sulfitt, prima, løst mål ¹	Sulfat, prima, løst mål ¹	Sagtømmer, furu 15' × 8''	
			Etter toppmålt sylind- kubikk fast mål	Om- regnet til kubikk- meter fast mål			Etter toppmålt sylind- kubikk fast mål	Om- regnet til kubikk- meter fast mål
1957-58	81,58	73,33	133,21	106,57	53,63	47,44	131,11	104,89
1958-59	74,77	65,07	104,40	83,52	48,81	43,31	117,51	94,01
1959-60	81,58	69,92	118,97	95,18	54,31	46,06	129,64	103,71
1960-61	91,77	77,21	131,62	105,30	63,25	51,56	145,67	116,54
1961-62	91,77	77,21	131,62	105,30	63,25	51,56	145,67	116,54
1962-63	83,52	73,81	131,62	105,30	57,75	48,81	138,39	110,71
1963-64	87,40	79,60	136,00	108,80	60,50	52,90	145,70	116,60

¹ 1 m³ løst mål = ca. 0,70 m³ fast mål.Tabell XXVIII. Priser for spesialtømmer av furu. Kroner pr. m³.Prices of special timber of pine. Kroner per m³.

Driftsår	Finér- tømmer ¹ 1. klasse		Innleggs- tømmer ² 2. klasse		Sville- tøm- mer ²	Midtmålte furustolper			
	30 cm topp	40 cm topp	25 cm topp	32 cm topp	30 cm topp	6,5-7,5 meter lange	8,0-10,5 meter lange	11,0-15,0 meter lange	16,0-20,0 meter lange
1957-58	171,90	202,50	119,15	130,90	..	120,40	120,90	131,25	151,20
1958-59	166,70	196,35	112,65	124,00	..	103,60	111,90	121,45	139,85
1959-60	166,70	196,35	112,65	124,00	105,10	103,60	111,90	121,45	139,85
1960-61	183,65	216,30	124,05	136,10	115,40	110,60	120,90	136,50	174,30
1961-62	183,65	216,30	124,05	136,10	115,40	110,60	120,90	136,50	174,30
1962-63	183,65	216,30	124,05	136,10	122,30	110,60	120,90	136,50	174,30
1963-64	183,65	216,30	124,05	136,10	122,30	110,60	120,90	136,50	174,30

¹ 480 cm lengde opplastet jernbane. ² 10 hm lengde.Tabell XXIX. Priser på fyrstikk-csp og finértømmer av bjørk, svartor og osp for Østlandet og Sørlandet. Kroner pr. m³ opplastet jernbanevagn.Prices of matchwood and veneer logs of birch, black alder, and aspen in Eastern Norway and Southern Norway. Kroner per m³ loading railway.

Driftsår	Fyrstikk-osp				Finértømmer		
	Midtmål med bark, cm				Toppmål, minste kant, på bar ved, cm		
	20-21	22-24	25-29	30 og mer	21-26 ¹ / ₂	27-32	32 ¹ / ₂ og mer
1957-58	91	95	99	105	130	145	160
1958-59	91	95	99	105	120	135	150
1959-60	91	95	99	105	110	125	140
1960-61	92	100	104	110	110	125	140
1961-62	104		108	114	110	125	140
1962-63	104		108	114	100	115	130
1963-64	104		108	114	100	115	130

Tabell XXX. Priser for skurtømmer av lauvtrær. Kroner pr. m³ levert bilvei.
Prices of sawlogs of hardwood. Kroner per m³ delivered motor road.

Driftsår	Kvalitetsskurtømmer				Skurtømmer I				Skurtømmer II
	Toppmål 25-34,5 cm		Toppmål 35 cm og mer		Toppmål 18-24 cm		Toppmål 25 cm og mer		Toppmål 25 cm og mer
	Eik	Bjørk	Eik	Bjørk	Eik	Bjørk	Eik	Bjørk	Eik
1957-58	..	100	..	130	..	100	..	100	..
1958-59	140	105	170	120	100	67	130	100	84
1959-60	140	90	170	..	100	..	130	90	84
1960-61	140	105	170	120	100	81	130	100	..
1961-62	140	100	170	100	110	90	130	90	..
1962-63	150	100	180	100	90	80	125	80	80
1963-64	125	100	180	100	90	80	125	80	80

**Tabell XXXI. Priser for lauvtretømmer og lauvtrekubb til treforedlings-
industrien. Kroner pr. m³ opplastet jernbanevogn.**

Prices of broadleaved roundwood for the pulp and paper industry.
Kroner per m³ loading railway.

Driftsår	Lauvtretømmer, fast mål				Lauvtrekubb i 2 meters lengde, løst mål			
	Sevje- barket	Maskin- barket	Slind- barket	Ubarket	Sevje- barket	Maskin- barket	Slind- barket	Ubarket
1957-58	70,00
1958-59	64,50
1959-60	64,50
1960-61	73,50	..	61,00	58,00	44,00	..	31,50	28,00
1961-62	81,00	..	67,50	65,00	48,50	..	38,50	37,00
1962-63	81,00	77,00	67,50	65,00	48,50	46,00	38,50	37,00
1963-64	81,00	77,00	67,50	65,00	48,50	46,00	38,50	37,00

Tabell XXXII. Priser for industrived av lauvtre. Kroner pr. m³ løst mål.
Prices of broadleaved wood for industrial use. Kroner per m³ stacked volume.

Driftsår	Østlandet og Sørlandet ¹				Vestlandske Treforedling A/L			
	3 meters lengde				1 meters lengde, ubarket			
	Klasse 1 (hardved)		Klasse 2 (lausved)		Rogaland ²		Hordaland, Sogn og Fjordane ³	
	Slind- barket syrefelt	Ubarket	Slind- barket syrefelt	Ubarket	Bjørk	Annen lauv- ved	Bjørk	Annen lauv- ved
1958-59	37,80	28,80	30,00	24,00
1959-60	37,80	28,80	33,00	24,00
1960-61	40,80	30,30	36,00	25,50
1961-62	35,00	33,50	30,00	29,00	40,80	30,30	36,00	25,50
1962-63	35,00	33,50	30,00	29,00	40,80	30,30	36,00	25,50
1963-64	35,00	33,50	30,00	29,00	40,80	30,30	36,00	25,50

¹ Opplastet jernbanevogn. ² Levert ombord. ³ Levert bilvei, stasjon eller kai.

Tabell XXXIII. Priser for skogsvirke til sponplateindustrien.**Kroner pr. m³ løst mål.***Prices of roundwood for particle board industry. Kroner per m³ stacked volume.*

Driftsår	Trysil ¹		Orkla/Røros ²		Hatt-fjeldal ³	Salten ⁴	
	Slind-barket	Ubarket	Bjork	Annen lauvved	Bjork	Bjork	Annen lauvved
1960-61	27,50	26,40	29,40	30,00	25,00
1961-62	32,00	29,00	38,00	25,00	..	38,00	28,00
1962-63	32,00	29,00	40,00	27,00	..	38,60	31,00
1963-64	32,00	29,00	41,00	28,00	31,50	38,60	31,00

¹ Blanding bar- og lauvved i 3 meters lengder. ² 1 meters lengder. ³ Ubarket levert bilvei, 185 cm lengder. ⁴ Ubarket levert bilvei, 110 cm lengder.

Tabell XXXIV. Beregnede driftsutgifter sønnafjells.¹ Kroner pr. m³.*Calculated logging expenses in Southern Norway. Kroner per m³.*

Driftsår	Hogst	Kjøring	Tillegg for måling i skogen	Andre driftsutgifter	Administrasjon 6 % av tømmerpris til skogeier	Privat fløting	I alt
Barket midtmålstømmer							
1957-58	18,30	15,30	1,01	8,65	4,44	0,70	48,40
1958-59	18,77	15,69	1,04	8,86	4,28	0,70	49,34
1959-60	18,77	15,69	1,04	8,86	4,28	0,80	49,44
1960-61	19,14	15,99	1,05	9,05	4,74	0,77	50,74
1961-62	23,94	19,75	1,31	11,25	4,74	0,83	61,82
1962-63	25,48	20,60	1,38	11,87	4,49	0,83	64,65
1963-64	26,03	21,33	1,42	12,20	4,74	0,85	66,57
Barket toppmålstømmer							
1957-58	17,37	15,30	0,98	8,41	5,15	0,70	47,91
1958-59	17,81	15,69	1,01	8,63	4,91	0,70	48,75
1959-60	17,81	15,69	1,01	8,63	4,91	0,80	48,85
1960-61	18,18	15,99	1,03	8,80	5,42	0,77	50,19
1961-62	22,87	19,75	1,28	10,98	5,42	0,83	61,13
1962-63	24,34	20,60	1,35	11,57	5,37	0,83	64,06
1963-64	24,76	21,33	1,38	11,87	5,43	0,85	65,62
Ubarket toppmålstømmer							
1957-58	9,73	17,58	0,82	7,03	4,84	-	40,00
1958-59	9,97	18,04	0,84	7,21	4,67	-	40,73
1959-60	9,97	18,04	0,84	7,21	4,67	-	40,73
1960-61	10,18	18,36	0,86	7,35	5,20	-	41,95
1961-62	12,81	22,83	1,07	9,18	5,20	-	51,09
1962-63	13,63	23,82	1,13	9,65	5,15	-	53,38
1963-64	15,41	24,70	1,20	10,33	5,21	-	56,85

¹ Feriepenger inkludert.

Tabell XXXV. Tømmerpriser, driftsutgifter og rotverdi. Kroner pr. m³.
Timber prices, logging expenses and standing value. Kroner per m³.

Driftsår	Etter basispriser				Etter basispriser ÷ kultur- og investeringsavgifter			
	Pris for fram-drevet tømmer	Driftsutgifter	Rot-verdi	Driftsutgifter i % av pris	Pris for fram-drevet tømmer	Driftsutgifter	Rot-verdi	Driftsutgifter i % av pris
Østlandet og Sørlandet								
Barket midtmålstømmer av gran								
1957-58	84,00	48,40	35,60	57,6	73,92	48,40	25,52	65,5
1958-59	81,00	49,34	31,66	60,9	71,28	49,34	21,94	69,2
1959-60	81,00	49,44	31,56	61,0	71,28	49,44	21,84	69,4
1960-61	89,70	50,74	38,96	56,6	78,94	50,74	28,20	64,3
1961-62	89,70	61,82	27,88	69,0	78,94	61,82	17,12	78,5
1962-63	85,00	64,65	20,35	76,1	74,80	64,65	10,15	86,4
1963-64	89,70	66,57	23,13	74,2	78,94	66,57	12,37	84,3
Barket toppmålstømmer ¹								
1957-58	97,50	47,91	49,59	49,1	85,80	47,91	37,89	55,8
1958-59	93,00	48,75	44,25	52,4	81,84	48,75	33,09	59,6
1959-60	93,00	48,85	44,15	52,5	81,84	48,85	32,99	59,7
1960-61	102,60	50,19	52,41	48,9	90,29	50,19	40,10	55,6
1961-62	102,60	61,13	41,47	59,6	90,29	61,13	29,16	67,7
1962-63	101,55	64,06	37,49	63,1	89,36	64,06	25,30	71,7
1963-64	102,85	65,62	37,23	63,8	90,51	65,62	24,89	72,5
Ubarket ² toppmålstømmer ¹								
1957-58	91,65	40,00	51,65	43,7	80,65	40,00	40,65	49,6
1958-59	88,35	40,73	47,62	46,1	77,75	40,73	37,02	52,4
1959-60	88,35	40,73	47,62	46,1	77,75	40,73	37,02	52,4
1960-61	98,50	41,95	56,55	42,6	86,68	41,95	44,73	48,4
1961-62	98,50	51,09	47,41	51,9	86,68	51,09	35,59	59,0
1962-63	97,49	53,38	44,11	54,8	85,79	53,38	32,41	62,2
1963-64	98,74	56,85	41,89	57,6	86,89	56,85	30,04	65,4
Trøndelag ³								
Barket midtmålstømmer av gran								
1957-58	78,70	48,12	30,58	61,1	69,26	48,12	21,14	69,5
1958-59	75,60	49,03	26,57	64,9	66,53	49,03	17,50	73,7
1959-60	75,60	49,16	26,44	65,0	66,53	49,16	17,37	73,8
1960-61	83,75	50,43	33,32	60,2	73,70	50,43	23,27	68,4
1961-62	83,75	61,51	22,24	72,3	73,70	61,51	12,19	83,5
1962-63	79,40	64,35	15,05	81,0	69,87	64,35	5,52	92,1
1963-64	83,75	66,25	17,50	79,1	73,70	66,25	7,45	89,9
Barket toppmålstømmer ¹								
1957-58	91,38	47,54	43,84	52,0	80,41	47,54	32,87	59,1
1958-59	85,80	48,33	37,47	56,3	75,50	48,33	27,17	64,0
1959-60	85,15	48,40	36,75	56,8	74,93	48,40	26,53	64,6
1960-61	93,95	49,69	44,26	52,9	82,68	49,69	32,99	60,1
1961-62	94,03	60,64	33,39	64,5	82,75	60,64	22,11	73,3
1962-63	93,08	63,57	29,51	68,3	81,91	63,57	18,34	77,6
1963-64	94,03	65,16	28,87	69,3	82,75	65,16	17,59	78,7

¹ Prisene for toppmålstømmer er gjennomsnitt for gran og furu. ² Reduksjonen i pris for ubarket tømmer gjelder bare reduksjon for spart barking. ³ Gjelder også for Møre og Romsdal og Nordland.

Tabell XXXVI. Skogkulturavgift i privat- og kommuneskoger 1963 og rentemidler av skogkultur- og investeringsavgifter 1963. 1000 kroner.

Reforestation levy from forests owned privately and local authorities and interest on reforestation and investment levies. 1000 kroner.

Fylker	Skogkulturavgift			Rentemidler av skogkultur- og investeringsavgifter		
	Inn-betalt ¹	Ut-betalt	Beholdn. pr. ³¹ / ₁₂	Innvun. renter	Medgått i året	Beholdn. pr. ³¹ / ₁₂
Østfold	561	622	1 771	377	371	1 207
Akershus og Oslo	1 018	1 091	3 406	513	537	1 783
Hedmark	2 799	2 866	7 404	1 121	933	3 569
Oppland	1 715	1 990	6 897	824	766	2 450
Buskerud	1 500	1 618	6 467	880	633	3 479
Vestfold	485	585	1 294	276	229	604
Telemark	952	918	5 934	606	421	1 946
Aust-Agder	547	588	2 423	348	229	1 235
Vest-Agder	196	266	681	140	72	402
Rogaland	10	18	72	2	2	6
Hordaland og Bergen ..	40	33	114	3	3	8
Sogn og Fjordane	28	38	65	2	3	8
Møre og Romsdal	112	98	390	72	52	285
Sør-Trøndelag	767	791	1 919	285	257	1 065
Nord-Trøndelag	1 611	1 642	2 856	365	443	999
Nordland	116	125	512	73	70	136
I alt	12 457	13 289	42 205	5 887	5 021	19 182

¹ Restanser ikke med. Betaling av restanser og revisjon av regnskapene gjør at det ikke blir full overensstemmelse mellom inn- og utbetaling og oppgitt beholdning pr. ³¹/₁₂.

Tabell XXXVII. Investeringsavgift i privat- og kommuneskoger 1963 og hva den er brukt til. 1000 kroner.

Investment levy from forests owned privately and by local authorities, and its utilization. 1000 kroner.

Fylker	Inn-betalt ¹	Utbetaling etter formål							Beholdning pr. ³¹ / ₁₂
		Skogs-veier	Skogs-husvær	Tekn. utstyr, rasj.-tiltak	Skog-kultur	Andre formål	Ut-betalt frigitt avgift	I alt	
Østfold	2 875	1 001	170	664	1 171	237	13	3 256	8 637
Akershus	5 426	2 951	374	1 029	897	427	89	5 767	13 274
Hedmark	13 767	5 950	1 429	1 538	3 069	1 629	203	13 818	28 586
Oppland	6 422	3 287	629	1 501	1 404	575	108	7 504	20 108
Buskerud	6 299	3 052	747	934	1 129	574	59	6 495	20 003
Vestfold	1 594	657	36	304	721	111	20	1 849	7 041
Telemark	4 775	2 501	505	1 082	452	381	26	4 947	14 551
Aust-Agder	2 715	1 634	92	395	722	207	10	3 060	8 968
Vest-Agder	765	286	11	165	255	54	0	771	3 222
Sogn og Fjordane	154	122	2	11	-	19	-	154	5
Møre og Romsdal	500	154	2	88	125	32	-	401	1 929
Sør-Trøndelag	1 659	566	78	346	680	316	24	2 010	7 512
Nord-Trøndelag	4 833	1 731	203	1 051	1 954	464	44	5 447	10 399
Nordland	470	206	29	265	56	60	1	617	1 627
I alt	52 254	24 098	4 307	9 373	12 635	5 086	597	56 096	145 862

¹ Restanser ikke med. Betaling av restanser og revisjon av regnskapene gjør at det ikke blir full overensstemmelse mellom inn- og utbetaling og oppgitt beholdning pr. ³¹/₁₂.

Tabell XXXVIII. Skogsveier for motorkjøretøyer bygd 1963.
Forest motor roads built 1963.

Fylker	Sommerveier			Vinterveier		
	Anlegg	Planert veilengde	I alt kostnader	Anlegg	Planert veilengde	I alt kostnader
		Meter	Kr.		Meter	Kr.
Østfold	43	42 613	753 711	40	28 825	92 976
Akershus	102	131 460	4 385 972	48	35 690	239 799
Hedmark	275	403 290	4 731 317	186	245 641	569 859
Oppland	119	209 350	3 040 254	92	93 921	374 072
Buskerud	105	149 753	3 467 276	52	54 781	473 405
Vestfold	43	27 868	595 916	19	15 465	112 855
Telemark	160	95 028	2 354 935	114	59 331	437 488
Aust-Agder	136	64 072	1 938 576	37	19 280	116 628
Vest-Agder	22	10 693	245 744	23	13 405	140 241
Rogaland	3	320	23 786	20	7 543	97 873
Hordaland	6	3 525	76 195	38	28 031	477 623
Sogn og Fjordane	18	33 150	893 197	7	7 991	98 022
Møre og Romsdal	3	5 815	33 665	68	39 972	250 159
Sør-Trøndelag	63	48 954	1 065 504	54	33 141	259 604
Nord-Trøndelag	94	103 825	2 487 180	180	97 739	445 061
Nordland	34	27 551	709 623	80	79 058	408 027
Troms	15	15 320	70 782	22	24 707	92 300
Finnmark	—	—	—	2	7 000	5 930
I alt	1 241	1 372 587	26 873 633	1 082	891 521	4 691 922

Av dette:

I privat- og kommuneskoger
og bygdeallmenninger:

Med statsbidrag	673	764 903	14 780 007	265	246 135	2 003 048
Uten statsbidrag	524	532 409	10 034 553	793	616 826	2 590 415
I statens og Oppl.v. Fonds skoger	44	75 275	2 059 073	24	28 560	98 459

Tabell XXXIX. Bruttoinvesteringer til driftstekniske formål i skogbruk og fløting. 1000 kroner.

Gross investment for technical purposes in forestry and floating. 1000 kroner.

År	Offent- lige skoger ¹	Bygde- allmen- ninger ²	Privat- og kommuneskoger				Stats- bidrag ³	Investe- ringer i fløtings- vass- drag ⁴	I alt
			Skogs- veier	Skogs- husvær	Teknisk utstyr og ra- sjonalis- serings- tiltak	Andre formål			
1957	2 761	2 970	24 470	10 209	6 067	5 319	3 186	5 434	60 416
1958	2 138	3 081	23 256	9 236	6 517	6 042	3 326	5 406	59 002
1959	1 922	2 862	23 216	8 235	7 047	6 141	2 908	4 720	57 051
1960	2 043	2 648	21 057	6 990	8 240	5 666	1 666	4 352	52 662
1961	2 090	3 168	23 024	6 211	8 610	5 489	2 959	4 076	55 627
1962	2 545	2 837	25 005	5 465	9 456	5 744	3 508	3 936	58 496
1963	2 585	2 667	24 098	4 307	9 373	5 086	4 167	3 723	56 006

¹ For årene 1956 til 1959 gjelder oppgavene driftsårene 1956–57 til 1959–60. For 1960 gjelder oppgavene 2. halvår 1960. ² Oppgavene gjelder driftsårene 1956–57 osv. ³ Til veier, bruer, taubaner m.v. og diverse utgifter. ⁴ Investeringer til vedlikehold, ryanskaffelser, amortiseringer, opprenskings- og utbedringsarbeider.

Tabell XL. Arbeidere, arbeidstid og utbetalt lønn m.v. ved fløtingen i 1963.
Workers employed in timber floating, hours worked, wages paid, etc.

	Vassdrag med sortering		Vassdrag uten sortering		Alle vassdrag
	Fløtingstid				
	Over 5 mnd.	Under 5 mnd.	Over 2 mnd.	Under 2 mnd.	
Vassdrag i alt	15	4	10	21	50
Fløtt kvantum m ³	2 114 901	82 350	62 426	198 346	2 458 023
<i>Fløting i hovedvassdrag</i>					
Arbeidere	1 371	103	142	417	2 033
Timer	498 093	28 300	36 449	97 035	659 877
Utbetalt lønnkr.	4 312 780	211 448	286 181	775 195	5 585 604
<i>Fløting i bivassdrag</i>					
Arbeidere	2 157	57	76	—	2 290
Timer	312 064	4 496	13 699	—	330 259
Utbetalt lønnkr.	2 631 061	35 244	96 624	—	2 762 929
<i>Sortering</i>					
Arbeidere	1 017	55	—	—	1 072
Timer	820 989	22 807	—	—	843 796
Utbetalt lønnkr.	7 144 443	168 010	—	—	7 312 453
<i>Båtmannskaper o.a.</i>					
Arbeidere	104	2	—	—	106
Timer	116 363	700	—	—	117 063
Utbetalt lønnkr.	933 041	4 903	—	—	937 944
<i>I alt</i>					
Arbeidere	4 649	217	218	417	5 501
Timer	1 747 509	56 303	50 148	97 035	1 950 995
Utbetalt lønnkr.	15 021 325	419 605	382 805	775 195	16 598 930
<i>Faste funksjonærer</i>					
Antall	103	5	—	3	111
Utbetalt lønnkr.	1 937 879	56 852	—	23 700	2 018 431
<i>Gjennomsnittlig arbeidstid i dagsverk à 8 timer</i>					
Fløting i hovedvassdrag	45	34	32	29	41
Fløting i bivassdrag ...	18	10	23	—	18
Sortering	101	52	—	—	98
Båtmannskaper	140	44	—	—	138
<i>Gj.snittlig timelønn i kr.</i>					
Fløting i hovedvassdrag	8,66	7,47	7,85	7,99	8,46
Fløting i bivassdrag ...	8,43	7,84	7,05	—	8,37
Sortering	8,70	7,37	—	—	8,67
Båtmannskaper	8,02	7,00	—	—	8,01
Gjennomsnitt i alt	8,60	7,45	—	—	8,51

Tabell XLI. Tømmerfløting. Oversikt over alle hovedvassdrag.
Timber floating. Survey of all main waterways.

Nr.	Hovedvassdrag	1963		1962 m ³	1961 m ³	Gjennom- snitt 1959-63 m ³
		Stokker	m ³			
1	Grensevassdrag:					
	a. Trysilelv (Klara)	1 598 118	¹ 128 999	124 059	140 568	148 705
	b. Töckfors	28 331	² 1 968	3 689	1 059	2 944
	d. Børja	—	—	—	—	289
	e. Vingers (Møkern m.fl.)	—	—	—	—	—
	f. Rotna og Røgden . . .	61 562	³ 4 037	8 923	11 706	11 358
	h. Ljøra	150 515	³ 14 241	20 861	27 708	22 569
	i. Lenglingen-Rengen .	52 208	⁴ 5 497	15 754	17 145	13 590
	k. Murusjø (Nordli) . . .	40 000	⁵ 5 001	8 264	11 624	8 008
2	Haldens	3 490 152	⁶ 341 204	283 840	264 461	287 232
3	Glomma	7 104 887	⁷ 687 593	862 083	1 034 954	1 002 823
6	Nordmarkens	63 413	7 350	18 389	31 460	23 290
7	Sørkedalens	77 119	11 486	13 331	16 235	16 818
8	Liervassdraget	10 759	1 057	1 315	1 160	1 191
9	Drammens	3 306 992	370 195	467 649	476 630	478 467
13	Numedalslågen	368 523	43 348	45 487	74 321	66 505
14	Farrisvann	1 308 615	160 730	166 775	157 148	152 640
16	Skienassdraget	1 659 316	227 942	288 798	311 955	273 784
17	Herrevassdraget	113 568	19 736	20 072	17 480	19 194
18	Bjerkeset	7 500	879	1 690	1 618	1 536
19	Fossingvassdraget	—	—	815	—	452
20	Kragerøvassdraget	202 493	26 870	39 617	44 516	42 226
21	Gjerstad og Søndeled . . .	132 510	16 808	11 592	15 577	15 769
22	Vegårshei	56 167	7 717	7 748	7 701	9 027
24a	Nærestad (Vennevatn) . .	12 158	1 853	3 402	4 001	3 473
27	Nidarå	705 744	99 082	112 747	120 190	114 647
33	Fjelldalselv	—	—	—	—	15
36	Tovdalselv	72 830	10 263	14 622	14 358	20 605
37	Otra	155 697	19 506	25 450	29 833	27 248
38	Mandalselv	7 700	1 500	1 375	1 260	1 507
41	Suldalslågen	500	100	100	—	40
42	Vosseelv	836	212	170	160	258
46	Surna	—	—	—	—	151
54	Rødsjøelv og Nordelv . .	—	—	—	252	50
58	Børsa og Mora	2 200	250	307	300	470
61	Selbu (Nea)	96 283	15 000	16 552	14 552	18 221
63	Sørdalselv og Arnevikelv	7 500	748	806	766	750
64	Stordalselv	4 100	409	678	873	632
65	Nørreelv	3 000	302	444	632	350
66	Nordalselv	3 100	305	745	594	595
67	Oldenelv	—	—	—	900	180
68	Bredoselv	3 182	297	148	463	315

¹ Av dette 9689 m³ svensk tømmer. Alt til Sverige. ² Alt er norsk tømmer. Av dette tilbake ved Haldenvassdraget 782 m³. Resten til Sverige. ³ Alt til Sverige. ⁴ Av dette 5390 m³ til Sverige. ⁵ Av dette 3781 m³ til Sverige. ⁶ Av dette 45582 m³ målt i favner. Fra Sverige over Gjøsbu 90885 m³. ⁷ Fra Sverige 49025 m³.

Tabell XLI (forts.). Tømmerfløting. Oversikt over alle hovedvassdrag.
Timber floating. Survey of all main waterways.

Nr.	Hovedvassdrag	1963		1962 m ³	1961 m ³	Gjennomsnitt 1959-63 m ³
		Stokker	m ³			
71	Stjørdalselv	-	¹ -	-	28 600	13 627
74	Verdalselv	137 029	14 486	10 513	6 730	10 540
75	Figga	10 394	1 325	-	981	571
76	Snåsa med Ognå	259 798	25 076	30 845	35 428	29 468
78	Follaelv	-	-	2 244	260	1 408
80	Mossa og Kaldalselv ...	-	-	1 248	2 705	1 818
82	Jøssundvassdraget	7 277	743	309	865	598
	Lauvsnesvassdraget	-	-	419	406	218
83	Salsvann	51 605	5 661	4 463	6 649	5 335
85	Årgårdselv	102 507	11 873	11 583	17 540	14 014
86	Olsengelv	-	-	-	496	99
87	Aursunna	127 822	14 348	11 546	13 755	12 366
88	Bogna	102 566	12 066	9 553	10 040	10 819
90	Vetterhuselv	7 200	751	-	-	150
91	Namsen	839 234	86 570	86 588	102 756	94 234
92	Opløelv	52 912	5 169	2 381	1 926	3 009
93	Kongsmoelv (Foldalselv)	16 514	2 239	2 131	1 451	1 463
95	Åelv	33 000	4 122	3 398	4 567	3 914
96	Terråkelv	-	-	-	-	140
98	Eideelv	29 712	3 901	2 695	3 292	3 172
103	Vefsna	417 088	² 41 595	38 360	38 256	40 838
104	Bjerkaelv	-	-	1 160	2 036	639
106	Ranaelv	-	-	-	-	311
112	Altaelv	-	-	-	-	-
114	Tanaelv	-	-	500	1 400	793
I alt		23 102 236	2 462 410	2 808 233	3 134 299	3 037 467

¹ Ingen fløting. Alt tømmer 21780 m³, kjørt med bil til lensen. ² Fra Sverige 202 m³.

Sammendrag:

I.	Østlandet og Opplandene (nr. 1a-h, 2-15)	17 568 986	1 772 208	2 016 401	2 237 410	2 214 831
II.	Sørlandet (nr. 16-40) ...	3 125 683	432 156	527 928	568 489	529 482
III.	Vestlandet (nr. 41-42) ..	1 336	312	270	160	298
IV.	Trøndelag (nr. li-k, 43-94)	1 926 431	208 116	217 521	278 689	243 049
V.	Nord-Norge (nr. 95-115)	479 800	49 618	46 113	49 551	49 807

Tabell XLII. Fløting i grensevassdragene. Kubikkmeter.
Floating in boundary rivers. Cubic metres.

Vassdrag	1959	1960	1961	1962	1963
Norsk tømmer til Sverige					
Trysilelv	172 555	142 438	130 967	116 567	119 311
Töckfors	961	799	502	1 930	1 187
Rotna og Røgden	16 639	12 186	10 282	7 236	4 037
Ljøra	28 329	21 495	27 637	20 861	14 241
Lenglingen-Rengen	13 708	15 846	17 145	15 754	5 390
Murusjø (Nordli)	7 800	7 350	11 624	8 264	3 781
I alt	239 992	200 114	198 157	170 612	147 947
Svensk tømmer til Norge					
Glomma	42 467	43 000	35 298	40 329	49 025
Haldenvassdraget ¹	40 800	50 349	59 695	73 211	90 885
Vefsna	—	—	178	244	202
I alt	83 267	93 349	95 171	113 784	140 112

¹ Over Otteid og Gjøsbu ved Stora Lee. Hertil kommer det norske tømmer fra Töckforsvassdraget som oppgis å bli tilbakeført over Otteid og Gjøsbu (i transitt) og derfor fratrukket i det oppførte kvantum som kommer inn i Haldenvassdraget fra Stora Lee.

Tabell XLIII. Transittfløting i grensevassdragene. Kubikkmeter.
Transit floating in boundary rivers. Cubic metres.

Vassdrag	1959	1960	1961	1962	1963
Svensk transittømmer					
Trysilelv	14 695	20 209	9 601	7 492	9 688
Røgden	1 526	1 774	1 424	1 687	—
Ljøra	—	212	71	—	—
I alt	16 221	22 195	11 096	9 179	9 688
Norsk transittømmer					
Töckfors	3 295	2 950	557	1 759	781

Tabell XLIV. Skog- og utmarksbranner 1963. Antall, arealer, skader og utgifter.
Forest and outfield fires 1963. Number, areas, damages and costs.

Fylker	Branner i alt	Brent areal og skader					Utgifter	
		Produktiv skogmark		Uproduktiv skogmark og annen utmark		Annen skade	Slokking og vakthold	Forebyggende tiltak
		Areal	Skader	Areal	Skader			
		Dekar	Kr.	Dekar	Kr.	Kr.	Kr.	Kr.
Østfold	48	34	1 000	25	400	2 000	17 906	19 100
Akershus og Oslo	61	164	9 305	62	—	1 000	30 647	30 800
Hedmark	40	99	6 839	4 141	100	200	22 351	45 278
Oppland	17	50	2 900	246	—	50	10 158	450
Buskerud	21	22	2 150	49	300	—	11 163	25 749
Vestfold	10	25	780	6	—	—	3 081	—
Telemark	9	241	10 300	4	300	—	11 059	450
Aust-Agder	6	6	260	153	—	—	3 724	11 400
Vest-Agder	44	29	200	21	50	20 000	5 688	1 500
Rogaland	15	7	1 000	22	1 300	—	5 853	—
Hordaland og Bergen	19	108	—	181	50	2 000	21 806	—
Sogn og Fjordane	6	35	7 000	8	—	—	18 895	—
Møre og Romsdal	23	1	400	434	3 600	50	10 985	11 238
Sør-Trøndelag	14	13	1 500	6 609	—	—	31 368	14 950
Nord-Trøndelag	29	88	4 140	349	700	1 000	16 026	—
Nordland	35	274	6 700	533	545	2 883	21 772	4 800
Troms	4	40	1 200	1	—	1 000	1 600	—
Finnmark	12	12	160	95	3 200	—	5 648	—
Riket	413	1 248	55 834	12 939	10 545	30 183	249 730	165 715

Tabell XLV. Skog- og utmarksbranner 1963. Brannårsaker.
Forest and outfield fires 1963. Causes.

Fylker	Branner i alt	Årsakene til brannene							Ukjent	
		Lynnedslag	Ufor-siktig-het med ild	Samfunnsmessige virksomheter						
				Jern-banen	Elek-triske an-legg	Mili-tære øvel-ser	An-leggs-arbeid m.v.	Bråte-br. og lyng-sviing		Andre år-saker
Østfold	48	4	20	—	—	—	—	7	7	10
Akershus og Oslo	61	8	17	—	—	—	—	5	4	27
Hedmark	40	23	3	5	—	—	—	3	4	2
Oppland	17	3	7	2	—	—	1	2	2	—
Buskerud	21	8	3	1	—	—	—	1	1	7
Vestfold	10	2	2	—	—	—	—	1	1	4
Telemark	9	8	—	—	—	—	—	—	—	1
Aust-Agder	6	2	—	—	—	—	—	2	—	2
Vest-Agder	44	—	17	3	—	—	—	5	5	14
Rogaland	15	—	10	—	1	—	—	3	—	1
Hordaland og Bergen	19	—	14	—	1	—	—	4	—	—
Sogn og Fjordane	6	1	2	—	1	—	—	1	—	1
Møre og Romsdal	23	—	13	—	—	—	—	2	2	6
Sør-Trøndelag	14	—	4	2	—	—	—	4	1	3
Nord-Trøndelag	29	1	15	4	1	—	2	3	1	2
Nordland	35	—	25	1	—	1	—	4	—	4
Troms	4	—	4	—	—	—	—	—	—	—
Finnmark	12	—	5	—	—	1	2	2	1	1
Riket	413	60	161	18	4	2	5	49	29	85

Tabell XLVI. Skog- og utmarksbranner 1963, månedvis og etter brent areal.
Forest and outfield fires 1963, by month and area burnt.

Fylker	Branner i alt	Måned								Brent areal. Dekar				
		Mars	April	Mai	Juni	Juli	Aug.	Sept.	Andre og uopp-gitt	Under 5	5-25	26-100	101-1000	Over 1000
Østfold	48	1	13	9	14	11	-	-	-	45	3	-	-	-
Akershus	61	-	5	7	36	11	1	1	-	38	23	-	-	-
Hedmark	40	-	-	3	28	7	-	1	1	32	3	3	-	2
Oppland	17	-	3	2	9	2	-	-	1	12	4	-	1	-
Buskerud	21	-	-	1	15	5	-	-	-	19	1	1	-	-
Vestfold	10	-	1	-	6	2	-	1	-	9	1	-	-	-
Telemark	9	-	-	-	7	2	-	-	-	6	1	1	1	-
Aust-Agder	6	-	1	3	2	-	-	-	-	5	-	-	1	-
Vest-Agder	44	-	2	1	1	7	-	-	33	9	35	-	-	-
Rogaland	15	1	7	2	2	1	1	-	1	14	1	-	-	-
Hordaland	19	3	8	2	5	-	1	-	-	14	2	3	-	-
Sogn og Fjordane ..	6	-	1	-	3	2	-	-	-	4	1	1	-	-
Møre og Romsdal ...	23	4	2	1	8	6	2	-	-	20	1	1	1	-
Sør-Trøndelag	14	1	-	2	3	1	6	-	1	11	1	1	-	1
Nord-Trøndelag ...	29	-	1	7	10	10	-	-	1	20	6	2	1	-
Nordland	35	-	3	6	16	3	2	-	5	27	3	3	2	-
Troms	4	-	-	1	1	-	1	1	-	3	-	1	-	-
Finnmark	12	-	-	3	6	2	1	-	-	7	4	1	-	-
Riket	413	10	47	50	172	72	15	4	43	295	90	18	7	3

Tabell XLVII. Skog- og utmarksbranner 1963. Deltakere og dagsverk ved slokkingen og brannenes varighet.
Forest and outfield fires 1963. Firefighters, man-days devoted to firefighting, and duration of fires.

Fylker	Branner i alt	Deltakere og dagsverk ved slokkingen			Brannenes varighet					
		Brann-tilfelle med opp-gave	Deltakere	Med-gåtte dags-verk	Inntil 1/2 dag	1/2-1 dag	1 dag -2 døgn	2-3 døgn	Over 3 døgn	Uopp-gitt
Østfold	48	48	363	102	47	1	-	-	-	-
Akershus og Oslo ...	61	33	381	388	50	9	2	-	-	-
Hedmark	40	40	649	368	32	7	1	-	-	-
Oppland	17	17	249	146	13	4	-	-	-	-
Buskerud	21	19	241	158	16	5	-	-	-	-
Vestfold	10	10	126	24	8	2	-	-	-	-
Telemark	9	9	164	214	5	2	1	1	-	-
Aust-Agder	6	6	44	91	6	-	-	-	-	-
Vest-Agder	44	44	332	102	43	1	-	-	-	-
Rogaland	15	15	263	33	14	1	-	-	-	-
Hordaland og Bergen	19	19	305	254	17	1	-	1	-	-
Sogn og Fjordane ...	6	6	193	201	4	1	1	-	-	-
Møre og Romsdal ...	23	23	289	131	18	4	1	-	-	-
Sør-Trøndelag	14	14	314	525	10	2	-	1	1	-
Nord-Trøndelag	29	29	370	343	23	4	1	1	-	-
Nordland	35	34	450	290	23	6	3	2	1	-
Troms	4	4	37	57	2	1	-	1	-	-
Finnmark	12	12	60	54	10	1	-	1	-	-
Riket	413	382	4 830	3 481	341	52	10	8	2	-

**Tabell XLVIII. Felt
Game**

Nr.	Fylker	Elg					Villrein				
		Tillatt felt	Felte dyr			Fellingsprosent	Tillatt felt	Felte dyr			Fellingsprosent
			Okser	Kyr	I alt			Bukker	Simler	I alt	
01	Østfold	390	157	140	297	76,2	—	—	—	—	—
02	Akershus og Oslo	696	312	244	556	79,9	—	—	—	—	—
04	Hedmark	2 840	1 126	969	2 095	73,8	208	76	19	95	45,6
05	Oppland	955	371	308	679	71,1	2 039	759	1 011	1 770	86,8
06	Buskerud	501	191	127	318	63,5	1 792	643	590	1 233	68,8
07	Vestfold	330	162	138	300	90,9	—	—	—	—	—
08	Telemark	883	361	322	683	77,3	1 877	1 048	573	1 621	86,4
09	Aust-Agder	766	310	316	626	81,7	651	280	168	448	68,8
10	Vest-Agder	317	130	97	227	71,6	143	77	27	104	72,7
11	Rogaland	—	—	—	—	—	235	76	37	113	48,1
12	Hordal. og Bergen	—	—	—	—	—	3 064	1 017	868	1 885	61,5
14	Sogn og Fjordane	—	—	—	—	—	101	24	6	30	29,7
15	Møre og Romsdal	30	8	6	14	46,7	1 557	420	461	881	56,6
16	Sør-Trøndelag	652	196	162	358	54,9	746	210	380	590	79,1
17	Nord-Trøndelag	2 127	662	641	1 303	61,3	—	—	—	—	—
18	Nordland	445	156	125	281	63,1	—	—	—	—	—
19	Troms	191	66	42	108	56,5	—	—	—	—	—
20	Finmark	60	27	17	44	73,3	—	—	—	—	—
I alt		11 183	4 235	3 654	7 889	70,5	12 413	4 630	4 140	8 770	70,7

**Tabell XLIX. Utbetalte
Bounties paid for**

Nr.	Fylker	Bjørn	Ulv	Jerv	Gaupe	Oter	Rev	Kobbe	Mink	Ilder
01	Østfold	—	—	—	1	—	1 587	—	370	239
02	Akershus og Oslo	—	—	—	—	—	2 273	—	315	176
04	Hedmark	1	—	—	2	—	4 235	—	670	24
05	Oppland	—	—	—	1	—	4 109	—	668	—
06	Buskerud	—	—	—	—	—	2 442	—	284	1
07	Vestfold	—	—	—	—	—	577	—	80	2
08	Telemark	—	—	—	—	1	2 246	—	42	—
09	Aust-Agder	—	—	—	—	—	1 758	—	591	—
10	Vest-Agder	—	—	—	—	1	1 062	—	991	—
11	Rogaland	—	—	—	—	7	447	14	1 701	—
12	Hordaland og Bergen	—	—	—	—	28	1 319	—	1 976	—
14	Sogn og Fjordane	—	—	1	—	17	1 446	—	80	—
15	Møre og Romsdal	—	—	—	—	3	1 293	—	586	—
16	Sør-Trøndelag	—	—	—	3	—	2 287	—	500	—
17	Nord-Trøndelag	—	—	—	7	—	1 710	—	148	—
18	Nordland	—	—	8	9	—	2 452	—	759	—
19	Troms	—	3	9	4	—	1 094	—	132	—
20	Finmark	—	—	3	1	—	2 034	—	—	—
I alt		1	3	21	28	57	34 371	14	9 893	442

storvilt 1963.*felled 1963.*

Hjort					Rådyr					Fylker	Nr.
Tillatt felt	Felte dyr			Fellingsprosent	Tillatt felt	Felte dyr			Fellingsprosent		
	Kronhjørt	Hinder	I alt			Bukker	Råer	I alt			
-	-	-	-	-	1 579	281	163	444	28,1	Østfold	01
-	-	-	-	-	2 451	439	296	735	30,0	Akershus og Oslo	02
33	3	2	5	15,2	4 164	567	405	972	23,3	Hedmark	04
20	5	1	6	30,0	2 253	323	236	559	24,8	Oppland	05
-	-	-	-	-	1 612	175	150	325	20,2	Buskerud	06
-	-	-	-	-	1 419	351	228	579	40,8	Vestfold	07
-	-	-	-	-	2 402	375	283	658	27,4	Telemark	08
-	-	-	-	-	1 469	214	180	394	26,8	Aust-Agder	09
-	-	-	-	-	1 644	237	224	461	28,0	Vest-Agder	10
20	4	3	7	35,0	-	-	-	-	-	Rogaland	11
597	145	86	231	38,7	-	-	-	-	-	Hordal. og Bergen	12
1 218	303	211	514	42,2	-	-	-	-	-	Sogn og Fjordane	14
2 233	431	376	807	36,1	855	112	90	202	23,6	Møre og Romsdal	15
962	269	143	412	42,8	1 894	246	176	422	22,3	Sør-Trøndelag	16
86	19	13	32	37,2	1 993	276	230	506	25,4	Nord-Trøndelag	17
-	-	-	-	-	-	-	-	-	-	Nordland	18
-	-	-	-	-	-	-	-	-	-	Troms	19
-	-	-	-	-	-	-	-	-	-	Finnmark	20
5 169	1 179	835	2 014	39,0	23 735	3 596	2 661	6 257	26,4		

rovviltpremier 1963.*predators killed 1963.*

Røyskatt	Grevling	Ørn	Hubro	Falk	Hønsenhauk	Spurvehauk	Lom	Ravn	Kråke	Skjære	Nr.
-	9	-	-	-	152	22	-	-	42	-	01
-	-	-	-	-	233	95	-	-	6 465	1 971	02
-	17	-	-	-	230	26	1	-	131	-	04
-	11	-	-	-	34	-	-	-	-	-	05
-	-	-	-	-	62	2	-	-	-	-	06
3	13	-	-	-	30	6	-	-	-	-	07
-	-	3	13	17	223	102	-	12	323	-	08
-	193	5	2	-	85	-	-	-	-	-	09
-	329	21	21	9	118	52	-	-	-	-	10
24	-	55	53	2	65	1	-	50	3 850	1 390	11
-	-	14	-	5	63	-	-	184	333	115	12
9	-	24	4	4	45	1	-	5	471	87	14
12	-	20	-	-	15	-	-	85	116	23	15
-	-	-	7	-	13	15	-	-	6	-	16
-	-	-	-	-	17	3	-	19	362	-	17
-	-	22	-	-	5	-	-	11	649	-	18
-	-	-	-	-	9	-	2	5	640	51	19
-	-	4	-	13	14	10	-	374	988	523	20
48	572	168	100	50	1 413	335	3	745	14 376	4 160	

Tabell L. Skogbrukets produksjonskonto. Mill. kr.
Forestry production account.

	1957	1958	1959	1960	1961	1962	1963*
Inntekter:							
1. Skogprodukter levert i året i alt (Pris fra produsent)	1 003	897	762	787	869	858	786
a. Bartretømmer til salg ¹	828	736	603	656	} 743	730	658
b. Lauvtretømmer til salg	10	6	5	9			
c. Tømmer til bruk på gårdene ..	52	51	49	37	40	39	39
d. Salgsved	22	19	20	19	19	17	16
e. Ved til bruk på gårdene	79	73	74	57	58	62	63
f. Gjerdefang og staur	10	10	9	7	7	8	8
g. Juletrær	2	2	2	2	2	2	2
2. Endring i beholdning av tømmer og ved i skogen pr. ³¹ / ₁₂	- 9	- 6	8	- 1	- 3	- 3	7
3. Endring i trekapitalen	15	44	50	48	52	53	57
4. Investeringsarbeid utført av egne produksjonsfaktorer i alt	66	72	63	75	77	78	80
a. Skogkulturarbeid	38	43	40	50	50	49	45
b. Bygging av skogsveier	20	21	16	19	22	25	32
c. Bygging av skogshusvær	8	8	7	6	5	4	3
Inntekter i alt	1 075	1 007	883	909	995	986	930
Kostnader:							
5. Varer og tjenester mottatt fra andre sektorer i alt	63	63	57	57	58	62	60
a. Leie av hest og redskap fra jordbruket	43	40	36	36	37	43	42
b. Andre varer og tjenester	20	23	21	21	21	19	18
6. Kapitalslit	25	26	27	33	35	36	40
Kostnader i alt	88	89	84	90	93	98	100
Nettoprodukt i skogbruket	987	918	799	819	902	888	830
7. Offentlig tilskott i skogbruket i alt	13	16	17	19	20	20	21
8. Avgifter på skogbruket som næring i alt	4	3	3	5	4	4	4
Faktorinntekt i skogbruket i alt ..	996	931	813	833	918	904	847

¹ Fløtingskostnader fram til fabrikk er inkludert.

Tabell LI. Skogbrukets investeringskonto. Mill. kr.
Forestry investment account.

	1957	1958	1959	1960	1961	1962	1963*
Bruttoinvestering:							
1. Investeringsvarer og tjenester fra andre sektorer i alt	30	27	38	41	36	40	41
a. Anlegg og vedlikehold av fast kapital	7	6	7	7	4	5	5
b. Driftsmidler	23	21	31	34	32	35	36
2. Investeringsarbeid utført av egne produksjonsfaktorer i alt	66	72	63	75	77	78	80
a. Kulturarbeid	38	43	40	50	50	49	45
b. Bygging av skogsveier	20	21	16	19	22	25	32
c. Bygging av skogshusvær	8	8	7	6	5	4	3
3. Endring i beholdning av tømmer og ved i skogen pr. ³¹ / ₁₂	- 9	- 6	8	- 1	- 3	- 3	7
4. Endring i trekapitalen	15	44	50	48	52	53	57
5. Offentlig nettokjøp av fast eiendom	- 5	- 5	- 3	- 3	- 5	- 7	- 8
Bruttoinvestering i alt	97	132	156	160	157	161	177
6. Kapitalslit i alt	25	26	27	33	35	36	40
a. Fast kapital	5	6	6	7	7	7	8
b. Driftsmidler	14	14	15	18	20	20	23
c. Skogkultur nødvendig for nåværende produksjon	6	6	6	8	8	9	9
7. Nettoinvestering i alt	72	106	129	127	122	125	137
a. Fast kapital	45	73	74	73	76	80	89
b. Driftsmidler	9	7	16	16	12	15	13
c. Skogkultur ¹	27	32	31	39	37	33	28
d. Lagerendringer	- 9	- 6	8	- 1	- 3	- 3	7
Kapitalslit og nettoinvestering i alt	97	132	156	160	157	161	177

¹ Offentlig nettokjøp av fast eiendom er trukket fra.

Liste over kommuner som er regnet med til de oppsummerte hovedvassdrag.

List of municipalities included in the main waterways.

<i>Haldenvassdraget</i>	Ullensaker	Vang
Østfold	Nes	Løten
Berg	Nannestad	Romedal
Idd		Stange
Aremark	Hedmark	Hamar
Øymark	Nord-Odal	
Rødnes	Sør-Odal	Oppland
Rømskog	Eidskog	Dovre
	Vinger	Lesja
Akershus	Brandval	Skjåk
Søndre Høland	Grue	Lom
Nordre Høland	Åsnes	Vågå
Setskog	Våler	Heidal
Aurskog	Elverum	Sel
	Åmot	Nord-Fron
<i>Glommavassdraget</i>	Stor-Elvdal	Sør-Fron
Østfold	Sollia	Ringebu
Borge	Ytre Rendal	Øyer
Varteig	Øvre Rendal	Gausdal
Skjeberg	Os	Fåberg
Trøgstad	Tolga	Biri
Spydeberg	Tynset	Snertingdal
Askim	Alvdal	Vardal
Eidsberg	Folldal	Østre Toten
Skiptvet	Sør-Trøndelag	Vestre Toten
Rakkestad	Røros	Eina
Degernes	Røros landsogn	Kolbu
Tune	Brekken	<i>Drammensvassdraget</i>
Rolvsvøy	Glåmos	Oppland
Glemmen		Jevnaker
	<i>Mjøsvassdraget</i>	Lunner
Akershus	Akershus	Gran
Sørums	Eidsvoll	Søndre Land
Fet	Hurdal	Nordre Land
Rælingen	Feiring	Sør-Aurdal
Enebakk		Etnedal
Lørenskog	Hedmark	Nord-Aurdal
Skedsmo	Nes	Vestre Slidre
Nittedal	Ringsaker	Øystre Slidre
Gjerdrum	Furnes	Vang

Buskerud	Sauherad	<i>Orklavassdraget</i>
Tyristrand	Heddal	Hedmark
Hole	Gransherad	Kvikne
Norderhov	Hovin	
Adal	Tinn	Sør-Trøndelag
Flå	Hjartdal	Rennebu
Nes	Seljord	Meldal
Gol	Kviteseid	Orkdal
Hemsedal	Mo	
Al	Lårdal	<i>Gaulavassdraget</i>
Hol	Vinje	Sør-Trøndelag
Sigdal	Rauland	Alen
Krødsherad		Haltdalen
Modum	<i>Arendalsvassdraget</i>	Singsås
Øvre Eiker	Telemark	Budal
Nedre Eiker	Nissedal	Støren
Lier	Fyresdal	Soknedal
Røyken		Horg
Hurum	Aust-Agder	Hølonda
Drammen	Froland	Flå
	Øyestad	Melhus
	Fjære	
Vestfold	Landvik	<i>Neavassdraget</i>
Strømm	Amlie	Sør-Trøndelag
Skoger	Arendal	Tiller
Sande		Klæbu
Hof	<i>Tovdalsvassdraget</i>	Selbu
Botne	Aust-Agder	Tydal
	Birkenes	
<i>Numedalslågen</i>	Tovdal	<i>Stjørdalsvassdraget</i>
Buskerud	Mykland	Nord-Trøndelag
Ytre Sandsvør	Herefoss	Meråker
Øvre Sandsvør	Vegusdal	Stjørdal
Flesberg		
Rollag	Vest-Agder	<i>Snåsa med Ognå</i>
Nore og Uvdal	Tveit	Nord-Trøndelag
Kongsberg		Ogndal
	<i>Otravassdraget</i>	Egge
Vestfold	Aust-Agder	Stod
Hedrum	Iveland	Kvam
Lardal	Evje og Hornnes	Snåsa
	Bygland	Steinkjer
	Valle	
<i>Skienavassdraget</i>	Bykle	<i>Namsenvassdraget</i>
Telemark		Nord-Trøndelag
Gjerpen	Vest-Agder	Røyrvik
Solum	Oddernes	Namsskogan
Holla	Vennesla	Harran
Lunde	Hægeland	Grong
Bø		Høylandet
		Overhalla

Norges offisielle statistikk, rekke A

Norway's Official Statistics, series A

Rekke A

Stensilert 1965

- Nr. 122 Hotellstatistikk 1964 *Hotel statistics*
- 123 Undervisningsstatistikk 1964—65 II Folkehøgskolar *Educational statistics II Folk high schools*
- 124 Lønnsstatistikk for arbeidere i offentlig anleggsvirksomhet 3. kvartal 1964 *Wage statistics for workers in public construction activity*
- 125 Jaktstatistikk 1964 *Hunting statistics*
- 126 Stortingsvalget 1961 II Oversikt *Storting elections II General survey*
- 127 Barnevernsstatistikk 1963 *Child welfare statistics*
- 128 Undervisningsstatistikk 1964—65 IV Fag- og yrkesskoler *Educational statistics IV Vocational schools*
- 129 Undervisningsstatistikk 1964—65 III Høgre allmennskoler *Educational statistics III Secondary schools*
- 130 Finansinstitusjoner Regnskapstall 1964 *Financial institutions Summary of accounts*
- 131 Veitrafikkulykker 1964 *Road traffic accidents*

Statistisk Sentralbyrå utgir dessuten skriftserien Samfunnsøkonomiske studier (SØS). I denne serie offentliggjøres undersøkelser, som ikke er av rent statistisk karakter, bl. a. historiske og analytiske studier utført ved Byråets forskningsavdeling. *The Central Bureau of Statistics also publishes the series «Samfunnsøkonomiske studier» (SØS). This series contains reports on investigations of not merely Statistical character, such as historical and analytical studies carried out at the Research Department of the Central Bureau of Statistics.*

Kortere avhandlinger gis i serien «Artikler». *Shorter reports in the series «Artikler».*

Statistisk Sentralbyrå utgir følgende periodiske hefter: *The Central Bureau of statistics publishes the following periodical bulletins:*

Statistisk månedshefte *Monthly bulletin of statistics.*

Månedsstatistikk over utenrikshandelen *Monthly bulletin of external trade.*

Statistisk ukehefte *Weekly bulletin of statistics.*

Abonnement på disse hefter kan tegnes både hos bokhandlerne og i Statistisk Sentralbyrå. For Statistisk månedshefte er prisen pr. år kr. 20,00, pr. nr. kr. 2,00. Prisen pr. år for Månedsstatistikk over utenrikshandelen er kr. 25,00, pr. nr. kr. 2,50. For Statistisk ukehefte er prisen pr. år kr. 30,00, pr. nr. kr. 0,75. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Publikasjonen utgis i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlere.
Pris kr. 8,00

Mariendals Boktrykkeri A/S, Gjøvik