

NOREGS OFFISIELLE STATISTIKK

JORDBRUKS- STATISTIKK 1982

AGRICULTURAL STATISTICS 1982

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY

NOREGS OFFISIELLE STATISTIKK B 431

JORDBRUKSSTATISTIKK
1982

AGRICULTURAL STATISTICS
1982

STATISTISK SENTRALBYRÅ
OSLO — KONGSVINGER 1984

ISBN 82-537-2015-7
ISSN 0078-1894

EMNEGRUPPE

(Byråets inndeling)

Jordbruk

ANDRE EMNEORD

Areal

Avling

Husdyr

Meieridrift

Landbruk

FORORD

I dette heftet gir Statistisk Sentralbyrå eit samla oversyn over jordbruksstatistikken. Areal av ulike vekstar og talet på husdyr i 1982 er utrekna på grunnlag av oppgåver til utvalsteljinga pr. 20. juni. I tillegg til dei årlege oppgåvene over areal og husdyrhald blei det i 1982 henta inn oppgåver over gjeldsforhold mv. pr. 31. desember 1981.

Heftet inneheld elles den årlege statistikken over avlingane i jordbruk og hagebruk, kjøtkontroll, kukontroll, løner i jordbruket, omsetnad og prisar på fast eigedom, oppgåver over inntekt og formue mv. Det er også med eit oversyn over prisar på jordbruksprodukt og produksjonsmiddel mv. og tabellar over investeringstiltak med statstilskott.

Hovudresultata er tidlegare publiserte i Statistisk ukehefte og Nye distriktstall.

Førstekonsulent Ole Rognstad har leia arbeidet med publikasjonen.

Statistisk Sentralbyrå, Oslo/Kongsvinger, 23. desember 1983

Arne Øien

Sigurd Lianes

PREFACE

This publication contains a comprehensive survey on agricultural statistics. Figures for area of various crops and of livestock in 1982 are based on the annual sample survey of agriculture. In addition to area and livestock, the sample survey of 1982 also comprises an investigation on debt etc. per 31 December 1981.

This volume further contains the annual statistics on agricultural and horticultural crops, controlled slaughterings, milk-recording, wages in agriculture, sales and prices of real property, data on income and property, prices of agricultural products and means of production etc. and investments with government subsidies.

The main results have previously been published in Weekly Bulletin of Statistics and New District Figures.

Mr. Ole Rognstad has been responsible for the preparation of this publication.

Central Bureau of Statistics, Oslo/Kongsvinger, 23 December 1983

Arne Øien

Sigurd Lianes

INNHALD

	Side
Tabellregister	9
Tekstdel	
1. Føremål	15
2. Det statistiske materialet	15
3. Areal, eigedomstilhøve, driftseiningar	16
3.1. Landareal	16
3.2. Eigedomstilhøve	16
3.3. Jordbruksareal og talet på driftseiningar	16
3.4. Nydyrking mv. og avgang av dyrka jord	16
4. Avling	16
4.1. Jordbruk	17
4.2. Hagebruk	17
5. Husdyr, husdyrproduksjon mv.	17
5.1. Husdyr	17
5.2. Husdyrproduksjon	17
5.3. Kjøttkontroll	18
5.4. Pelsskinn	18
5.5. Kukontroll	18
5.6. Reindrift	18
6. Meieridrift	18
7. Forbruk av matvarer	18
8. Driftsmiddel	19
8.1. Maskinar og reiskapar	19
8.2. Siloar og vatningsanlegg	19
8.3. Tørkeanlegg for høy og korn	19
8.4. Handelsgjødsel og kraftfôr	19
8.5. Plantervernmiddel	19
9. Arbeidskrafta i jordbruket	20
10. Prisar, økonomi mv.	20
10.1. Jordbruksavtala 1. juli 1982 - 30. juni 1984	20
10.2. Prisindeks for jordbruket	20
10.3. Prisar til produsent	20
10.4. Driftsresultat i jordbruket	21
10.5. Jordbrukets totalrekneskap	21
10.6. Investeringar, lån og statstilskott	22
10.7. Løner i jordbruk, gartneri og hagebruk	22
10.8. Prisar på faste eigedomar	22
10.9. Bøndenes inntekt og formue etter skattelikninga	22
11. Spesialundersøking. Gjeldsforhold mv. pr. 31. desember 1981	23
12. Nokre hovudresultat	23
12.1. Talet på driftseiningar, bruken av jordbruksarealet, husdyrhaldet og nydyrkinga ..	23
12.2. Avlingane	24
12.3. Husdyrproduksjonen	24
12.4. Driftsmiddel	24
12.5. Prisar, økonomi	25
12.6. Gjeld pr. 31. desember 1981 og investering i driftsbyggingar i 1981	25

	Side
Samandrag på engelsk	26
Tabelldel	27
Vedlegg	
1. Utvalsteljing for jordbruket 1982. Oppgåveskjema	117
2. Utvalsteljing for jordbruket 1982. Gjeldsforhold mm. pr. 31 desember 1981. Oppgåveskjema	119
Utkomne publikasjonar	
Tidlegare utkome på emneområdet	121
Publikasjonar sende ut frå Statistisk Sentralbyrå etter 1. januar 1983	122
Standardar for norsk statistikk (SNS)	128

Standardteikn i tabellar

- Null
- .. Oppgåve manglar
- . Tal er umogleg (ulogisk)
- : Tal kan ikkje offentleggjerast
- 0 Mindre enn 0,5 av den brukte eininga
- 0,0 Mindre enn 0,05 av den brukte eininga
- * Førebels tal
- Brot i den loddrette serien

CONTENTS

	Page
Index of tables	12
Text	
1. Purpose	15
2. The statistical material	15
3. Area, number of holdings and number of properties	16
3.1. Land area	16
3.2. Properties	16
3.3. Agricultural area and number of holdings	16
3.4. Land reclamation etc. and transfer of agricultural area to non-agricultural uses	16
4. Yield	16
4.1. Agriculture	17
4.2. Horticulture	17
5. Domestic animals etc.	17
5.1. Number of heads	17
5.2. Livestock production	17
5.3. Controlled slaughtering	18
5.4. Fur production	18
5.5. Milk-recording	18
5.6. Tame reindeer	18
6. Dairying	18
7. Food consumption	18
8. Means of production	19
8.1. Machinery and implements	19
8.2. Silos and irrigation systems	19
8.3. Drying plant for hay and grain	19
8.4. Fertilizers and concentrated feed stuffs	19
8.5. Pesticides	19
9. Labour force in agriculture	20
10. Prices and working results	20
10.1. The agricultural agreement 1 July 1982 - 30 June 1984	20
10.2. Price index for agriculture	20
10.3. Prices received by producers	20
10.4. Working results of farms	21
10.5. Aggregate account of agriculture	21
10.6. Investments, loans and subsidies	22
10.7. Wages in agriculture, gardening and horticulture	22
10.8. Prices on real property	22
10.9. The holders' income and property by assessment of taxes	22
11. Farmers' debt etc. per 31 December 1981	23
12. Some main results	23
12.1. Number of holdings, agricultural area, domestic animals and land reclamation	23
12.2. Yield in agriculture and horticulture	24
12.3. Livestock production	24
12.4. Means of production	24
12.5. Prices and working results	25
12.6. Debt per 31 December 1981 and investment in farm buildings 1981	25
Summary in English	26
Tables	27

Annexes

1. Sample survey of agriculture 1982. Questionnaire	117
2. Sample survey of agriculture 1982. Debt etc. per 31 December 1981. Questionnaire .	119

Publications

Previously issued on the subject	121
Publications issued by the Central Bureau of Statistics since 1 January 1983	122
Standards for Norwegian Statistics	128

Explanation of Symbols in Tables

- Nil
- .. Data not available
- . Category not applicable
- : Not for publication
- 0 Less than 0.5 of unit employed
- 0,0 Less than 0.05 of unit employed
- * Provisional or preliminary figure
- Break in the homogeneity of a vertical series

TABELLREGISTER

Side

AREAL, EIGEDOMSTILHØVE, DRIFTSEININGAR

1. Landareal fordelt på jordbruksareal i drift, produktivt skogareal og anna areal. Fylke. Km ²	27
2. Landareal fordelt på jordbruksareal i drift, produktivt skogareal og anna areal. Prosent. Fylke	27
3. Egedomar med minst 5 dekar jordbruksareal, etter storleiken på jordbruksarealet. Fylke. 1979	28
4. Egedomar med minst 5 dekar jordbruksareal og/eller minst 25 dekar produktivt skogareal, etter storleiken på jordbruksarealet og skogarealet	28
5. Einingar med oppgåve til Landbruksteljing 1979, etter jordbruksareal i eige og jordbruksareal i drift	29
6. Driftseiningar etter storleiken på jordbruksarealet i drift. Fylke	30
7. Jordbruksareal i drift etter bruksstorleik og fylke. Dekar	31
8. Jordbruksareal pr. driftseining. Fylke. 1949, 1959, 1969, 1979, 1980, 1981 og 1982. Dekar	32
9. Driftseiningar som dyrkar ymse vekstar og gjennomsnittleg areal pr. driftseining som dyrkar vedkomande vekst. Fylke/bruksstorleik	33
10. Driftseiningar med korn til mogning, etter kornareal og jordbruksareal i drift	34
11. Driftseiningar med potet etter potetareal og jordbruksareal i drift	34
12. Jordbruksareal etter bruken. 1949, 1959, 1969, 1979, 1981 og 1982. Dekar	35
13. Jordbruksareal etter bruksstorleik og bruken av arealet. 1982. Dekar	36
14. Jordbruksareal etter fylke og bruken av arealet. 1982	37
15. Jordleige. Fylke	40
16. Jorddyrking, grøfting mv. som det er utbetalt statstilskott til, etter fylke/bruksstorleik. Dekar	41
17. Planlagt fulldyrking med statstilskott etter høgdesonar. Fylke. 1982. Dekar	42
18. Planlagt fulldyrking med statstilskott etter vegetasjonstype, etter jordart og etter steinmengd/blokkinnhald. Fylke. 1982. Dekar	43
19. Avgang av dyrka jord (fulldyrka og overflatedyrka) til ymse formål ved omdisponering etter jordlova, ved regulering etter bygningslova og ved ekspropriering. Fylke. Dekar	44

AVLING

20. Avling i jordbruket. 1982	45
21. Avling i jordbruket etter fylke/bruksstorleik	46
22. Avling pr. dekar av ymse jordbruksvekstar. Fylke/bruksstorleik	47
23. Avling i føreiningar etter fylke/bruksstorleik. 1980 - 1982	48
24. Avling av ymse hagebruksvekstar. 1982	49
25. Avling av frukt, hagebær og grønsaker. 1959, 1969 og 1978 - 1982. Tonn	50
26. Middelfårsavling pr. dyrkingseining i hagebruket. 1969 og 1979 - 1982. Kg	50
27. Avling av ymse hagebruksvekstar. Fylke. 1982	51

HUSDYR, HUSDYRPRODUKSJON MV.

28. Husdyr etter bruksstorleik. 20. juni	53
29. Husdyr. 20. juni 1949, 1959, 1969, 1979, 1981 og 1982	54
30. Husdyr 20. juni 1982 i prosent av 20. juni 1979. Fylke	55
31. Husdyr. Fylke. 20. juni 1982	55
32. Driftseiningar med/utan husdyr etter fylke/bruksstorleik. 20. juni	57
33. Dyretal pr. driftseining med vedkomande husdyr. Fylke/bruksstorleik. 20. juni	58
34. Driftseiningar med ku etter talet på kyr og jordbruksareal i drift. 20. juni	59
35. Driftseiningar med sau etter talet på sauer og jordbruksareal i drift. 20. juni	59
36. Driftseiningar med svin etter talet på svin og jordbruksareal i drift. 20. juni	60
37. Driftseiningar med høner etter talet på høner og jordbruksareal i drift. 20. juni	60
38. Pelsdyr. 1939, 1949, 1959, 1969, 1979, 1980, 1981 og 1982	61

HUSDYR, HUSDYRPRODUKSJON MV. (framh.)

39. Husdyrprodukt til sal, heimeforbruk og fôr (nettoproduksjon), etter totalrekneskapen for jordbruket. 1959, 1969 og 1973 - 1982. Tonn	61
40. Offentleg kjøtkontroll (førstegongskontroll) etter månad. Talet på slakt	62
41. Offentleg kjøtkontroll (førstegongskontroll). Vekt pr. dyr og i alt	63
42. Skinn frå pelsdyrgardane. 1973/74 - 1982/83	64
43. Resultat frå kukontrollen. Fylke	65
44. Tamrein. 1970 og 1978 - 1982	66
45. Driftseiningar med tamrein i reinbeiteområde. 1970 og 1978 - 1982	67
46. Personar på einingar med tamrein i reinbeiteområde. 1970 og 1978 - 1982	67

MEIERIDRIFT

47. Meieri og kondenseringsfabrikkar, etter produksjonsgruppe. 1970 og 1978 - 1982	67
48. Innvegen mjølk og fløyte i meieri og kondenseringsfabrikkar, etter månad/fylke	68
49. Innvegen mjølk i meieri og kondenseringsfabrikkar, etter bruken av mjølkefeitt. Prosent. 1978 - 1982	68
50. Produksjon av smør og ost mv. i meieri og kondenseringsfabrikkar, etter månad/fylke	69
51. Sal av mjølk og fløyte til konsum, iskrem, bakeri mv., etter månad. 1 000 liter	70
52. Innanlandsk sal av smør og ost. 1973 - 1982. Tonn	71
53. Utførsle og innførsle av smør og ost. 1973 - 1982	71

FORBRUK AV MATVARER

54. Tilgang og forbruk av matvarer. 1981. Forbruk pr. person. 1970 og 1981	72
--	----

DRIFTSMIDDEL

55. Traktorar, skurtreskjarar og fôrhaustarar i jordbruket. Fylke. 20. juni	74
56. Innførsle av landbruksmaskinar. 1978 - 1982	74
57. Siloar og vatningsanlegg som det er utbetalt statstilskott til. 1976 - 1982	75
58. Siloar som det er løyvt statstilskott til, etter type og byggjemateriale. 1976 - 1982 ...	75
59. Siloar som det er løyvt statstilskott til, etter lagrings- og etter disponeringsmåte for silopressaft. 1976 - 1982	76
60. Vatningsanlegg som det er løyvt statstilskott til. Rørlengde etter rørtype og areal som kan vatnast, etter trykktilhøve for anlegget. 1976 - 1982	76
61. Tørkeanlegg for høy. Tørkeanlegg for korn. Fylke/bruksstorleik. 20. juni 1979	77
62. Forbruk av handelsgjødsel rekna i tonn verdistoff. 1977/78 - 1981/82	78
63. Forbruk og omsetnad av kraftfôr, etter månad/landsdel. Tonn	78
64. Forbruk av kraftfôr etter norsk/importert råstoff og varegruppe	79
65. Sal av plantevernmiddel. 1980 og 1981. Kg aktivt stoff	80

ARBEIDSKRAFTA I JORDBRUKET

66. Personlege brukarar etter driftseininga som inntektskjelde. Kjønn/fylke/bruksstorleik ...	82
67. Arbeidsinnsats på driftseiningane. 1928/29 - 1979/80. Mill. timeverk	83
68. Arbeidsinnsats på driftseiningane etter type arbeidskraft. Prosent. 1938/39 - 1979/80 ..	84
69. Arbeidsinnsats pr. driftseining og pr. 100 dekar jordbruksareal. 1938/39 - 1979/80. Timeverk	84
70. Arbeidsinnsatsen til brukarar, ektemakar og anna arbeidshjelp. Fylke/bruksstorleik	85
71. Gjennomsnittleg arbeidsinnsats for brukar og ektemake, etter driftseininga som inntektskjelde. Kjønn/fylke/bruksstorleik	86
72. Driftseiningar etter utførte timeverk i året. Prosent. Fylke/bruksstorleik	87
73. Landbruksvikarteneste. Fylke	88
74. Utgifter til landbruksvikarteneste. Fylke	89

PRISAR, ØKONOMI MV.

75. Prisindeks for jordbruket. Årsindeks. 1978 - 1982. 1975=100	90
76. Jordbruksprodukta sin byteverdi i høve til ymse varer og tenester. 1978 - 1982. 1975=100	90
77. Kjøp og leigemaling av norsk korn. Korn- og potettrygd. 1967/68 - 1981/82	91
78. Pris til produsent for norsk korn. 1973 - 1982. Kr pr. 100 kg	91
79. Pris til produsent for ymse jordbruksprodukt i dei einstilte månadene. 1980 - 1982	92
80. Pris til produsent for ymse planteprodukt. Oslo. Veke nr. 42. Øre pr. kg	93
81. Pris til produsent for husdyrprodukt. 1973/74 - 1982/83. Kr pr. kg	93
82. Pris til produsent for norsk ull. 1. juli. Kr pr. kg	94
83. Gjennomsnittspris for pelsskinn ved Oslo-auksjonane. Kr pr. skinn	94
84. Rekneskapsresultat i jordbruket. Landsdel/bruksstorleik	95
85. Nettoinntekt. 1977 - 1981. Kr. pr. familie	96
86. Jordbrukets totalrekneskap. 1969 og 1979 - 1982. Mill.kr	96
87. Investeringar i jordbruket. 1969 og 1979 - 1982. Mill.kr	97
88. Kjende utlån til jord- og skogbruk. 1979 - 1982. Mill.kr	98
89. Statstilskott til investeringstiltak. 1978 - 1982. 1 000 kr	98
90. Tilskott over statsrekneskapen til prisregulering. 1973 - 1982. Mill.kr	99
91. Gjennomsnittsforteneste for tilsette i jordbruket. September 1982	100
92. Gjennomsnittsforteneste for tilsette i gartneri og hagebruk. September 1982	101
93. Sal av faste eigedomar. Fylke. 1976 - 1980	102
94. Sal av jordbrukseigedomar i heradskommunar. 1976 - 1980	103
95. Gjennomsnittspris pr. skyldmark for jordbrukseigedomar i fritt sal. Fylke. 1971/75 - 1976/80. Kr	103
96. Personlege brukarar med skatteoppgåve, etter inntekt. Bruksstorleik/brukarens alder. Prosent	104
97. Inntekta til brukarane etter fylke/bruksstorleik/brukarens alder. 1970, 1978 og 1979 ...	105
98. Nettoformua til brukarane etter fylke/bruksstorleik/brukarens alder. 1970, 1978 og 1979 .	106
SPESIALUNDERSØKING. GJELDSFORHOLD MV. PR. 31. DESEMBER 1981	
99. Gjeld pr. 31. desember 1981 etter låneform. Landsdel/ymse strukturinndelingar	107
100. Avdrag og renter, etter låneform. Landsdel/ymse strukturinndelingar. 1981. Mill.kr	108
101. Gjeld pr. 31. desember 1981 etter långivargruppe. Prosent. Landsdel/ymse struktur- inndelingar	109
102. Brukarane etter kor mykje gjeld dei hadde pr. 31. desember 1981. Landsdel/ymse struktur- inndelingar	110
103. Gjeld etter storleiken på gjelda hos dei einstilte brukarane. Landsdel/ymse struktur- inndelingar. 31. desember 1981. Mill.kr	111
104. Gjennomsnittleg gjeld pr. brukar etter låneform. Landsdel/ymse strukturinndelingar. 31. desember 1981. Kr	112
105. Investering i driftsbygningar for jord- og hagebruk. Landsdel/ymse strukturinndelingar. 1978 og 1981	113
106. Brukarane etter kor mykje dei investerte i driftsbygningar for jord- og hagebruk. Landsdel/ymse strukturinndelingar	114
107. Investering i driftsbygningar for jord- og hagebruk, etter storleiken på investeringa hos den einstilte brukar. Landsdel/ymse strukturinndelingar	115

INDEX OF TABLES

	Page
AREA, NUMBER OF HOLDINGS AND NUMBER OF PROPERTIES	
1. Land area by agricultural area in use, productive forest area and other area. County. Km ²	27
2. Land area by agricultural area in use, productive forest area and other area. Per cent. County	27
3. Properties by size of agricultural area. County. 1979	28
4. Properties with at least 5 decares agricultural area and/or at least 25 decares productive forest area, by size of agricultural area and forest area	28
5. Reporting units to Census of Agriculture and Forestry 1979, by agricultural area owned and agricultural area in use	29
6. Holdings by size of agricultural area in use. County	30
7. Agricultural area in use by size of holding and county. Decares	31
8. Agricultural area per holding. County. 1949, 1959, 1969, 1979, 1980, 1981 and 1982. Decares	32
9. Holdings cultivating various crops and average area per holding which cultivated crop in question. County/size of holding	33
10. Holdings with grains by area of grains and agricultural area in use	34
11. Holdings with potatoes by area of potatoes and agricultural area in use	34
12. Agricultural area by use. 1949, 1959, 1969, 1979, 1981 and 1982. Decares	35
13. Agricultural area by size of holding and use. 1982. Decares	36
14. Agricultural area by county and use. 1982	37
15. Rented agricultural area. County	40
16. Land reclamation, drainage etc. for which government subsidies are granted. County/size of holding. Decares	41
17. Planned reclamation of land which are granted government subsidies, by altitude related to sea level. County. 1982. Decares	42
18. Planned reclamation of land which are granted government subsidies by type of vegetation, by type of soil and by quantity of stones/blocks. County. 1982. Decares	43
19. Transfer of agricultural area to non-agricultural uses according to the Agricultural Act, the Building Act and by expropriation. County. Decares	44
YIELD	
20. Yield of agricultural crops. 1982	45
21. Yield of agricultural crops by county/size of holding	46
22. Yield per decare. County/size of holding	47
23. Yield of agricultural crops in terms of feed units, by county/size of holding. 1980 - 1982	48
24. Yield of various horticultural crops. 1982	49
25. Yield of fruit, garden berries and vegetables. 1959, 1969 and 1978 - 1982. Tons	50
26. Mean annual yield of horticultural crops per unit. 1969 and 1979 - 1982. Kilos	50
27. Yield of horticultural crops. County. 1982	51
DOMESTIC ANIMALS ETC.	
28. Domestic animals by size of holding. 20 June	53
29. Domestic animals. 20 June 1949, 1959, 1969, 1979, 1981 and 1982	54
30. Domestic animals 20 June 1982 as per cent of 20 June 1979. County	55
31. Domestic animals. County. 20 June 1982	55
32. Holdings with/without livestock by county/size of holding. 20 June	57
33. Number of animals on holdings keeping the various kinds. County/size of holding. 20 June .	58
34. Holdings with cow by number of cows and agricultural area in use. 20 June	59
35. Holdings with sheep by number of sheep and agricultural area in use. 20 June	59
36. Holdings with pig by number of pigs and agricultural area in use. 20 June	60
37. Holdings with hens by number of hens and agricultural area in use. 20 June	60
38. Fur-bearing animals. 1939, 1949, 1959, 1969, 1979, 1980, 1981 and 1982	61

DOMESTIC ANIMALS ETC. (cont.)

39. Livestock products for sale, home consumption and feed (net production), according to aggregate account of agriculture. 1959, 1969 and 1973 - 1982. Tons	61
40. Controlled slaughtering (first time control) by month. Number of carcasses	62
41. Controlled slaughtering (first time control). Weight per carcass and total	63
42. Production of fur skins. 1973/74 - 1982/83	64
43. Milk recording societies. County	65
44. Tame reindeer. 1970 and 1978 - 1982	66
45. Holdings with reindeer in districts of reindeer pasture. 1970 and 1978 - 1982	67
46. Persons living on holdings with reindeer in districts of reindeer pasture. 1970 and 1978 - 1982	67

DAIRYING

47. Dairies and condenseries, by main activity. 1970 and 1978 - 1982	67
48. Milk and cream received in dairies and condenseries, by month/county	68
49. Milk received in dairies and condenseries, by fat utilization. Per cent. 1978 - 1982 ...	68
50. Production of butter and cheese etc. in dairies and condenseries, by month/county	69
51. Sale of milk and cream for consumption, ice-cream, bakeries etc., by month. 1 000 litres	70
52. Domestic sale of butter and cheese. 1973 - 1982. Tons	71
53. Exports and imports of butter and cheese. 1973 - 1982	71

FOOD CONSUMPTION

54. Supply and consumption of food. 1981. Consumption per person. 1970 and 1981	72
---	----

MEANS OF PRODUCTION

55. Number of tractors, combined harvesters and flail forage harvesters in agriculture. County. 20 June	74
56. Imports of agricultural machinery. 1978 - 1982	74
57. Silos and irrigation systems built with government subsidies. 1976 - 1982	75
58. Silos granted government subsidies, by type and building material. 1976 - 1982	75
59. Number of silos granted government subsidies, by storage and by disposal method for silage effluent. 1976 - 1982	76
60. Irrigation systems granted government subsidies. Length of pipeline by type and area which can be irrigated by means for obtaining pressure in the irrigation system. 1976 - 1982 ..	76
61. Drying plants for hay. Drying plants for grain. County/size of holding. 20 June 1979 ..	77
62. Consumption of commercial fertilizers in metric tons of N, P and K. 1977/78 - 1981/82 ...	78
63. Consumption and sale of concentrated feed, by month/district. Tons	78
64. Consumption of concentrated feed by domestic/imported crude materials and product	79
65. Sale of pesticides. 1980 and 1981. Kilos of active ingredients	80

LABOUR FORCE IN AGRICULTURE

66. Holders by holding as source of income. Sex/county/size of holding	82
67. Labour input on holdings. 1928/29 - 1979/80. Million man-hours	83
68. Labour input on holdings by category of manpower. Per cent. 1938/39 - 1979/80	84
69. Labour input per holding and per 100 decares agricultural area. 1938/39 - 1979/80. Man-hours	84
70. Work executed by holders, spouses and other workers. County/size of holding	85
71. Average work per holder and spouse, by the holding as source of income. Sex/county/size of holding	86
72. Holdings by man-hours worked during the year. Per cent. County/size of holding	87
73. Holders' substitute service. County	88
74. Expenditure on holders' substitute service. County	89

PRICES AND WORKING RESULTS

75.	Index of agricultural prices. 1978 - 1982. 1975=100	90
76.	Purchasing power of farm products in proportion to various goods and services. 1978 - 1982. 1975=100	90
77.	Grain sold and grain ground for the holders' own use. Government subsidies granted for grain and potato production. 1967/68 - 1981/82	91
78.	Price received by producer for Norwegian grain. 1973 - 1982. Kroner per 100 kilos	91
79.	Price received by producer for agricultural products, by month. 1980 - 1982	92
80.	Price received by producer for various crops. Oslo. Week No. 42. Øre per kilo	93
81.	Price received by producer for livestock products. 1973/74 - 1982/83. Kroner per kilo ..	93
82.	Price received by producer for Norwegian wool. 1 July. Kroner per kilo	94
83.	Average price of fur skins at the Oslo auctions. Kroner per skin	94
84.	Operating results in agriculture. District/size of holding	95
85.	Net income. 1977 - 1981. Kroner per family	96
86.	Aggregate account of agriculture. 1969 and 1979 - 1982. Million kroner	96
87.	Investments in agriculture. 1969 and 1979 - 1982. Million kroner	97
88.	Registered loans to agriculture and forestry. 1979 - 1982. Million kroner	98
89.	Government subsidies to investment projects. 1978 - 1982. 1 000 kroner	98
90.	Government subsidies for price regulation. 1973 - 1982. Million kroner	99
91.	Average earnings for employees in agriculture. September 1982	100
92.	Average earnings for employees in gardening and horticulture. September 1982	101
93.	Sales of real property. County. 1976 - 1980	102
94.	Sales of agricultural properties in rural municipalities. 1976 - 1980	103
95.	Average price per unit of assessed site value. Agricultural properties, free sale. County. 1971/75-1976/80. Kroner	103
96.	Personal holders with tax data, by income. Size of holding/age of holder. Per cent	104
97.	The holders' income by county/size of holding/age of holder. 1970, 1978 and 1979	105
98.	The holders' net property by county/size of holding/age of holder. 1970, 1978 and 1979 ..	106

FARMERS DEBT ETC. PER 31 DECEMBER 1981

99.	Debt per 31 December 1981 by type of loan. District/various structural classifications ..	107
100.	Repayment and interests, by type of loan. District/various structural classifications. 1981. Million kroner	108
101.	Debt per 31 December 1981 by lender group. Per cent. District/various structural classifications	109
102.	Holdings by size of debt per 31 December 1981. District/various structural classifications	110
103.	Debt by size of debt belonging to individual holders. District/various structural classifications. 31 December 1981. Million kroner	111
104.	Average debt per holder by type of loan. District/various structural classifications. 31 December 1981. Kr	112
105.	Investment in farm buildings. District/various structural classifications. 1978 and 1981	113
106.	Holdings by size of investment in farm buildings. District/various structural classifications	114
107.	Investment in farm buildings by size of investment. District/various structural classifications	115

1. FØREMÅL

Føremålet med publikasjonen er å gi eit oversyn over jordbruksstatistikken. Det er såleis teke med både statistikk utarbeidd av Statistisk Sentralbyrå og statistikk utarbeidd av andre institusjonar.

Det er gitt detaljerte tal for året 1982, men for å vise utviklinga er hovudtal gitt for fleire år. Det er også teke med sentrale tal frå eingongsundersøkingar og periodiske undersøkingar som ikkje gjeld året 1982.

2. DET STATISTISKE MATERIALET

Dei fullstendige teljingane med 10 års mellomrom er grunnlaget for store delar av jordbruksstatistikken som Byrået utarbeider. Den siste fullstendige teljinga var i 1979. I perioden mellom dei fullstendige teljingane blir det utarbeidd statistikk på grunnlag av utvalsteljingar. Utvalet som ein no hentar inn oppgåver frå, er trekt mellom dei som leverte oppgåve til Landbruksteljing 1979. Med i utvalet er om lag 18 700 driftseiningar med minst 5 dekar jordbruksareal i drift i 1979. Utvalsplanen er noko endra i høve til planen for perioden 1970 - 1979. I den nye planen er det teke omsyn til strukturskilnadene frå fylke til fylke, slik at den relative storleiken på utvalet varierer både etter fylke og bruksstorleik.

For å fange opp driftseiningar som kjem i drift att, er det trekt eit utval på 5 prosent av einingane som ifølgje landbruksteljinga var ute av drift i 1979. Desse einingane skal gi oppgåve dersom dei vedkomande år driv minst 5 dekar jordbruksareal.

Ved utvalsteljingane pr. 20. juni blir det kvart år henta inn opplysningar om jordbruksarealet og bruken av det, talet på husdyr og talet på viktige maskinar. I tillegg er det kvart år spesielle spørsmål. (Ved teljingane i 1977 og 1979 var det ikkje tilleggsspørsmål.) Sidan 1969 er det i denne samanhengen samla inn opplysningar om følgjande emne:

- 1970: Husdyrproduksjonen i kalenderåret 1969.
- 1971: Maskinar i jordbruket og bruken av dei.
- 1972: Arbeidskraft og arbeidstid 1971 - 1972.
- 1973: Forbruk av trevirke mv. på bruket 21. juni 1972 - 20. juni 1973.
- 1974: Beitetilhøve.
- 1975: Husdyrproduksjonen i kalenderåret 1974.
- 1976: Arbeidskraft og arbeidstid 1975 - 1976.
- 1978: Driftstilhøve og bruken av energi.
- 1980: Arbeidskraft og arbeidsinnsats 1979 - 1980.
- 1981: Produksjon av svinekjøtt og egg og forbruk av energi i 1980.
- 1982: Gjeldsforhold mv. pr. 31. desember 1981.

Avlingsstatistikken for jordbruket byggjer på oppgåver frå eit utval på ca. 7 000 driftseiningar med minst 5 dekar jordbruksareal i drift i 1979. Utvalet utgjer vel ein tredjedel av einingane som gir oppgåver til utvalsteljinga for jordbruket pr. 20. juni. For hagebruket byggjer avlingsstatistikken på oppgåver frå fylkesgartnarane.

Statistikken over løner i jordbruket byggjer på innhenta lønsoppgåver for menn og kvinner på driftseiningar innan jordbruk, gartneri og hagebruk. Denne statistikken blir publisert saman med annan lønsstatistikk. Berre eit utdrag er med i denne publikasjonen.

Oppgåvene over omsetnad av faste eigedomar og utrekning av gjennomsnittsverdiar pr. skyldmark byggjer på opplysningar over tinglyste heimelsbyte.

Tala for inntekt og formue i jordbruket byggjer på data frå skattelikninga og utvalsteljinga for jordbruket.

Statistikken over ymse tiltak med investeringstilskott byggjer på materiale som Landbruksdepartementet samlar inn.

Publikasjonen har også med ein del annan statistikk. Dette gjeld både statistikk samla inn av Statistisk Sentralbyrå og statistikk samla inn av andre. I omtalen av dei einskilde emneområda, er det opplyst kva materiale statistikken byggjer på.

3. AREAL, EIGEDOMSTILHØVE, DRIFTSEININGAR (TABELLANE 1-19)

3.1. Landareal (tabellane 1-2)

Jordbruksareal i drift i 1979 er rekna som summen av fulldyrka jord, natureng, overflatedyrka jord og areal av plen og prydhage på einingar med minst 5 dekar jordbruksareal. I tillegg kjem areal av nyttevekstar og areal som kunne nyttast til slike vekstar på "små einingar" (villahagar, parsellar o.l.).

Med fulldyrka jord meiner ein jord i hevd som er pløgd eller oppbrotten til vanleg plogdjupn og som framleis kan pløggjast. Natureng og overflatedyrka jord gjeld slåtteng og kulturbeite som er gjødsla, men ikkje fulldyrka.

Produktivt skogareal er skogmark som i gjennomsnitt for ein normal omløpsperiode kan produsere minst 0,1 m³ trevirke pr. dekar og år, når det er tilvaks med eit treslag som høver for vekstvilkår på staden.

Anna landareal er skilnaden mellom landareal i alt etter Norges geografiske oppmåling og dei nemnde jordbruks- og skogareala. Det meste av dette arealet ligg over grensa for produktiv skog.

Av totalarealet utgjer landarealet 95 prosent og ferskvatn 5 prosent.

3.2. Eigedomstilhøve (tabellane 3-5)

Landbruksteljing 1979 var den første kombinerte jord- og skogbruksteljinga som er halden i Noreg. Tidlegare har det vore særskilde teljingar for jordbruk og for skogbruk. Ved jordbruksteljingane var det driftseiningar som blei talde. Dersom ein eigar ikkje dreiv jorda si sjølv (leigde bort til andre, eller let ho liggje unytta), var han ikkje oppgåvepliktig ved desse teljingane. Ved Landbruksteljing 1979 var både eigarar og brukarar oppgåvepliktige.

Tabellane 3-5 viser talet på eigedomar etter Landbruksteljing 1979.

3.3. Jordbruksareal og talet på driftseiningar (tabellane 6-15)

Dei årlege utvalsteljingane gjeld berre einingar med minst 5 dekar jordbruksareal i drift. (Alt areal ein oppgåvegivar driv innan kommunen skal reknast som ei driftseining.) Ved dei fullstendige teljingane blir det også samla inn oppgåver for mindre einingar. Dei som er interesserte i tal for små einingar, kan såleis finne tal for desse i publikasjonane frå dei fullstendige teljingane.

3.4. Nydyrking mv. og avgang av dyrka jord (tabellane 16-19)

Alle planar om nydyrking, grøfting, planering mv. med statstilskott blir utarbeidde av heradsagronomane og godkjende av fylkeslandbrukskontora og Landbruksdepartementet. Godkjende planar inngår i eit sentralt register i Landbruksdepartementet. Dette registeret er grunnlaget for statistikken over investeringstiltak med statstilskott. Det blir laga statistikk både for gjennomførte tiltak (utbetalt statstilskott) og planlagde tiltak (løyvt tilskott).

Avgang av dyrka jord (fulldyrka og overflatedyrka) omfattar areal som i samsvar med lov er godkjent omdisponert til andre formål enn jordbruk.

4. AVLING (TABELLANE 20-27)

I oktober sender jorddirektøren ut melding om årsveksten. Meldinga inneheld overslag for avlingane i prosent av eit normalår. Byrået reknar seinare ut dei endelege avlingsmengdene for jordbruks- og hagebruksvekstane.

4.1. Jordbruk (tabellane 20-23)

Avlingsstatistikken for jordbruksvekstane er frå og med 1976 utarbeidd etter eit nytt opplegg. Oppgåvene blir no henta inn frå eit utval av driftseiningar. Tidlegare blei statistikken utarbeidd på grunnlag av oppgåver frå jordstyret i dei einskilte kommunane. Kvart jordstyre gav då oppgåver for heile kommunen under eitt.

For åra 1970 - 1975 er det utarbeidd avlingsstatistikk både etter det nye og det gamle opplegget. For mange vekstar er det skilnad i avlingsnivået etter dei to seriane. Etter det nye opplegget kan ein måle avlingsvariasjonane frå bruk til bruk og materialet kan grupperast mellom anna etter bruksstorleik. Ein ser at store bruk tek større avlingar pr. eining enn små bruk.

For vekstar med lite dyrkingsomfang byggjer resultatane etter det nye opplegget på få oppgåver. Det gjeld særleg fylkestal. Det er ikkje gitt tal for avling pr. dekar når utrekningane byggjer på færre enn 25 oppgåver.

4.2. Hagebruk (tabellane 24-27)

Avlinga i hagebruket byggjer på oppgåver over talet på dyrkingseiningar og avling pr. dyrkingseining. Oppgåvene blir gitt av fylkesgartnarane og skal gjelde dei vekstane statistikken til kvar tid omfattar.

Omfanget av statistikken har endra seg noko gjennom åra. Frå og med 1969 til og med 1978 gjeld tala for hageerter, bønner, selleri og raudbete einingar med minst 1 dekar grønsaker på friland. Frå og med 1979 gjeld tala for "annan kål", hageerter, bønner, selleri og raudbete einingar med minst 2 dekar grønsaker på friland. Vidare er avlinga frå små kjøkkenhagar ikkje med i oppgåvene. I 1982 blei rosenkål og kinakål skilt ut frå "annan kål", selleri blei delt på knoll- og stilkseileri, andre erter enn konserveserter blei sløyfa og det blei teke med avlingsoppgåver for rotpersille og salat på friland. Areal av grønsaker på friland utan avlingsoppgåve utgjorde ifølgje landbruksteljinga om lag 9 500 dekar i 1979, medan areal med avlingsoppgåve var om lag 52 000 dekar.

For perioden 1969 - 1978 gjeld tala for grønsaker under glas/plast einingar med minst 100 m² veksthus og benkareal. Frå og med 1979 gjeld tala for grønsaker under glas/plast einingar med minst 300 m² veksthus og benkareal. I 1982 blei det for første gong teke med avlingsoppgåver for salat. Areal med avlingsoppgåve utgjorde 1 021 dekar i 1979, medan samla areal under glas/plast var 2 313 dekar. Av dette var 2 064 dekar på einingar med minst 300 m² under glas/ plast. På desse einingane blei 1 147 dekar nytta til grønsaker, medan resten av arealet blei nytta til dyrking av bær, snittgrønt, snittblomstrar, potteplantar mv.

5. HUSDYR, HUSDYRPRODUKSJON MV. (TABELLANE 28-46)

5.1. Husdyr (tabellane 28-38)

Talet på husdyr blir mellom dei fullstendige teljingane rekna ut på grunnlag av utvalsteljinga pr. 20. juni.

Byrået har ikkje årlege pelsdyrteljingar. Den siste pelsdyrteljinga blei halden i samband med Landbruksteljing 1979. Norges Pelsdyrslag reknar ut dyretalet på grunnlag av oppgåver over alsdyra og skinproduksjonen. Desse tala kan ikkje utan vidare jamførast med Byrået sine teljingar, men dei viser likevel utviklinga i store trekk i åra mellom dei fullstendige teljingane.

5.2. Husdyrproduksjon (tabell 39)

Oppgåver over husdyrproduksjonen blei henta inn første gong i 1928. Seinare er liknande produksjonsteljingar blitt haldne i 1947 og kvart 5. år frå og med 1950 til og med 1975. For tidlegare år er det gjort overslag over produksjonen på grunnlag av dyretalet.

I samband med utvalsteljinga i 1981 blei det henta inn oppgåver over produksjonen av svinekjøtt og egg i 1980. Resultata frå undersøkinga over kjøttproduksjonen blei publiserte i Jordbruksstatistikk 1981, medan oppgåvene over eggproduksjonen blei så usikre at dei ikkje vil bli publiserte.

Budsjettnemnda for jordbruket reknar årleg ut mengdene av husdyrprodukt. Produksjonsteljingane og oppgåver over omsetnaden av husdyrprodukt er lagde til grunn for utrekningane.

5.3. Kjøttkontroll (tabellane 40-41)

Oppgåvene frå kontrollveterinærane over offentleg kjøttkontroll gjeld tal og vekt på førstegongskontrollerte slakt som er godkjende til folkemat. Den årlege veterinærstatistikken gir også tal for kasserte slakt og slakt til dyrefôr.

5.4. Pelsskinn (tabell 42)

Overslag over samla produksjon av pelsskinn frå pelsdyrgardane blir gjort av Norges Pelsdyrslagslag på grunnlag av omsetnad mv. Det meste av produksjonen blir seld til utlandet. Oppgåver frå handelsstatistikken gir derfor også eit bilete av produksjonsutviklinga.

5.5. Kukontroll (tabell 43)

Oppgåvene for åra fram til og med 1978 er gitt av Statskonsulenten i husdyrkontroll og avkomstgranskning. Frå og med 1979 er tala gitt av Landsrådet for husdyrkontrollen.

I 1982 var 21 700 buskapar med i alt 297 000 årskyr med i kukontrollen. I alt 77 prosent av kyrne i landet var under kontroll. Mjølkeavdråttan pr. ku ligg høgare i dei kontrollerte buskapane enn gjennomsnittet for landet etter produksjonsteljingane, men avdråttstala kan ikkje samanliknast utan vidare.

5.6. Reindrift (tabellane 44-46)

Tabellane over reindriften er utarbeidde etter oppgåver frå Landbruksdepartementet.

6. MEIERIDRIFT (TABELLANE 47-53)

Opplysningar om meieribruket blei inntil 1965 publiserte i ein eigen publikasjon (Meieribruket i Noreg). I 1966 blei meieristatistikken lagd om. Dette er nærare omtala i Jordbruksstatistikk 1967. Årsoppgåver frå meieria blir henta inn etter same prinsipp som for annan industri, og opplysningar om meieria som industriverksemdar blir publiserte i Byråets industristatistikk.

Månadsstatistikk for mottak av mjølk og fløyte blir utarbeidd av Norske Melkeproducenters Landsforbund og gjeld all levering frå mjølkeproduzentane til meieri eller kondenseringsfabrikk. Oppgåvene over sal av mjølk og fløyte gjeld sal både til vanleg konsum og til industri (iskremfabrikkar, bakeri o.l.). Samla sal omrekna til heilmjølk, gjeld brutto, medrekna svin.

7. FORBRUK AV MATVARER (TABELL 54)

Statistikken over forbruk av matvarer er utarbeidd av Budsjettnemnda for jordbruket på grunnlag av oppgåver frå m.a. Statistisk Sentralbyrå, Fiskeridirektoratet og Statens Kornforretning.

8. DRIFTSMIDDEL (TABELLANE 55-65)

8.1. Maskinar og reiskapar (tabellane 55-56)

Ved dei årlege utvalsteljingane får ein oppgåver over talet på traktorar, skurtreskjarar og fôrhaustarar i jordbruket. Andre maskinar og reiskapar i landbruket får ein til vanleg berre oppgåver over ved dei fullstendige teljingane.

8.2. Siloar og vatningsanlegg (tabellane 57-60)

Det blir gitt statstilskott ved bygging av siloar og vatningsanlegg. Søknadene blir utarbeidde av heradsagronomen og godkjende av fylkeslandbrukskontoret og Landbruksdepartementet. Statistikken er utarbeidd på grunnlag av eit sentralt register i Landbruksdepartementet, der alle godkjende planar inngår.

Frå registeret over investeringstiltaka blir det laga statistikk både for gjennomførte tiltak (utbetalt statstilskott) og planlagde tiltak (løyvt tilskott). Tabell 57 gir tal for gjennomførte tiltak. I tabellane 58-60 er det gitt opplysningar om planlagde tiltak. Det viser seg at ikkje alle planlagde tiltak blir gjennomførte. Vidare har brukaren frist i 3 år med å gjennomføre tiltak som det er løyvt tilskott til.

8.3. Tørkeanlegg for høy og korn (tabell 61)

Oppgåver over tørkeanlegg for høy og tørkeanlegg for korn er henta inn ved Landbruksteljing 1979.

8.4. Handelsgjødsel og kraftfôr (tabellane 62-64)

Gjennom oppgåver over omsetnad og lager har ein god kjennskap til forbruket av handelsgjødsel i landet for ei årrekke. Høggprosentlege og allsidige gjødselslag utgjer det alt vesentlege av forbruket. Nesten all gjødsel blir nytta i jord- og hagebruk. Relativt små mengder har til no blitt brukt i skogbruket.

Tabellane over forbruk og omsetnad av kraftfôr byggjer på oppgåver frå Statens Kornforretning.

8.5. Plantevernmiddel (tabell 65)

Statistikken over forbruk av plantevernmiddel byggjer på oppgåver frå forhandlarar av plantevernmiddel. Frå og med 1975 er det Landbruksdepartementets Giftnemnd som samlar inn oppgåvene og utarbeider statistikken mot tidlegare Statens Plantevern. Statistikken er blitt endra slik at tala for 1975 og seinare ikkje utan vidare kan jamførast med tidlegare år.

9. ARBEIDSKRAFTA I JORDBRUKET (TABELLANE 66-74)

I samband med dei fullstendige jordbruksteljingane (frå 1929) og ved utvalsteljingar i somme år, er det henta inn oppgåver for utrekning av samla arbeidskraft på bruka gjennom eit driftsår. Ved utvalsteljinga pr. 20. juni 1980 blei det såleis henta inn oppgåver over arbeidskraft og arbeidsinnsats i driftsåret 1979-80. Husarbeid er halde utanom ved jordbruksteljinga i 1969 og ved seinare utvalsteljingar. Tala frå desse teljingane er difor ikkje lette å jamføre med resultat frå tidlegare teljingar.

I tabellane 67, 69 og 70 er arbeidsinnsatsen gitt i timeverk. Før 1968-69 blei arbeidskrafta på bruka rekna i årsverk, for perioden 1968-69 til 1975-76 i dagsverk, og for 1975-76 også i timeverk. Desse tala er no omrekna til timeverk ved å rekne eitt årsverk lik 280 dagsverk og eitt dagsverk lik talet på timeverk pr. dagsverk i 1975-76.

I 1969 blei det på forsøksbasis oppretta ei ordning med landbruksvikarteneste etter retningsliner fastsett av Forbruker- og administrasjonsdepartementet. 1. mars 1974 fastsette departementet forskrifter for landbruksvikarteneste. Første året blei landbruksvikarordninga sett i verk i 141 kommunar. I 1982 hadde 332 kommunar landbruksvikar. Statistikken byggjer på årsmeldingar som Landbruksdepartementet hentar inn frå kommunane. (Frå 1. juli 1976 blei landbruksvikarordninga lagt under Landbruksdepartementet.)

10. PRISAR, ØKONOMI MV. (TABELLANE 75-98)

10.1. Jordbruksavtala 1. juli 1982 - 30. juni 1984

Jordbruksavtala 1980-82 gjekk ut 30. juni 1982. Mellom staten ved Forbruker- og administrasjonsdepartementet og Norges Bondelag og Norsk Bonde- og Småbrukarlag blei det ført tingingar om ei ny avtale gjeldande frå 1. juli 1982. Partane blei samde om ei inntektsramme på 1 500 mill. kr for avtaleåret 1982-83. Med dei inntektstillegg dette gir, er partane samde om at jordbrukarar og industriarbeidarar er jamstelte i inntekt og levekår i 1982. Verknaden på inntekt og levekår av skattlegging er halde utanfor.

Dei 2 organisasjonane i jordbruket blei ikkje samde om framlegg til fordeling av inntektsramma på prisar og tiltak. Ifølgje føresegner i hovudavtala var dermed det formelle grunnlaget for tingingane falle bort. På denne bakgrunn la regjeringa fram for Stortinget eit framlegg til fordeling. Dette framlegget blei vedteke utan endringar.

58 prosent av inntektsramma i jordbruket skal takast ut som auka marknadsprisar. Fordelinga på marknadsprisar og overføringar frå staten er rekna ut frå ei brutto inntektsramme medrekna kompensasjon for auka kraftfôrgift på 1 580,7 mill. kr.

10.2. Prisindeks for jordbruket (tabellane 75-76)

Det er Landbrukets Priscentral som reknar ut prisindeks for jordbruket. Basisåret er 1975.

10.3. Prisar til produsent (tabellane 77-83)

For mjølk og mjølkeprodukt blir det fastsett maksimalprisar. I tillegg blir det gitt grunntilskott, distriktstilskott og kvantumsavgrensa tilskott.

Maksimalprisen for heilmjølkk ved sal frå meieri til forhandlar auka med 52 øre pr. liter. Auken i maksimalprisane på meieriprodukt vil i gjennomsnitt gi et tillegg på 23 øre pr. liter innvegen kumjølkk. Av dette vil knapt 9 øre gå til produsent. Det kvantumsavgrensa tilskottet for dei første 20 000 liter mjølkk levert meieri pr. år blei auka med 20 øre pr. liter til 123 øre pr. liter. For leveransar mellom 20 000 liter og 30 000 liter blei tilskottet auka med 10 øre pr. liter til 63 øre pr. liter. Også for geitmjølkk er det kvantumsavgrensa tilskottet blitt auka. For kumjølkk og geitmjølkk skal det kvantumsavgrensa tilskottet til saman ikkje utgjere meir enn 30 900 kroner pr. bruk. Distriktstilskottet blei auka med i alt 18,6 mill.kroner, medan grunntilskottet er sett ned 10 øre pr. liter til 17,8 øre pr. liter mjølkk frå 1. juli 1982. Nedgangen i grunntilskottet er kompensert med auka marknadspris.

Tabell 78 viser grunnpris til produsent for norsk korn i produksjonssone 0. Dette er garanterte prisar for basiskvalitet. Med basiskvalitet meiner ein vare med eit bestemt vassinnhald og ei bestemt hektolitervekt, og som elles er av god kvalitet. For korn av betre kvalitet enn basis blir det gitt tillegg, og for korn av dårlegare kvalitet blir det gjort frådrag i avrekningsprisen. Landet er delt i produksjonssonene 0, 1, 2 og 3. I sone 0 er det ikkje noko tillegg til ordinær grunnpris, i sone 1 er tillegget 10 øre, i sone 2 er tillegget 21 øre og i sone 3 er tillegget 32 øre, alt pr. kg korn. Sone 3 for produksjonstillegg omfattar Nord-Noreg, Trøndelag og Nordmøre, sone 2 resten av Vestlandet utanom Rogaland, Sørlandet og delar av Austlandet, sone 1 omfattar Rogaland og delar av Austlandet og sone 0 resten av Austlandet.

For 1982-83 blei grunnprisen for kveite og rug auka med 30 øre pr. kg og respektive 20 øre og 12 øre for bygg og havre. Grunnprisen for oljefrø auka med 45 øre pr. kg til 4,45 kr pr. kg.

For kjøtt, flesk og egg skal organisasjonane i jordbruket syte for å halde gjennomsnittsprisane på eller under eit fastsett nivå. Prisane blei for avtaleåret 1982-83 auka med 120 øre pr. kg for alt kjøtt av storfe og sau, 135 øre pr. kg for gris og 100 øre pr. kg for egg. Prisane i tabell 81 gjeld avtaleåret, og tala korresponderer derfor ikkje med tabell 79 som gir gjennomsnittstal for kalenderåret og for dei einstilte månadene.

Normalprisen for poteter auka med gjennomsnittleg 10 øre pr. kg på årsbasis. Til regulering av normalprisen på grønnsaker og frukt blei det for avtaleåret sett av 80,0 mill.kr.

Ullprisane auka frå 1. juli 1981 til 1. juli 1982 med kroner 3,40 pr. kg for ull i klasse CI og kroner 3,50 pr. kg for ull i klasse AI.

Ved pelsskinnauksjonane sesongen 1982-83 blei det oppnådd lågare prisar for både rev og mink enn året før.

10.4. Driftsresultat i jordbruket (tabellane 84-85)

Eit oversyn over resultatata frå dei vel 1 000 rekneskapane som Norges Landbruksøkonomiske Institutt arbeider med, er gitt i tabellane 84-85.

Rekneskapsresultata er også utrekna pr. driftseining. Dersom ein tek med inntekt frå skogbruk og anna yrke utanom jordbruket, får ein samla arbeidsvederlag og forrenting. Frå dette går gjeldsrenter og kårtytingar, og ein får att nettoinntekta for familien. Rekna som uvegne gjennomsnitt for dei undersøkte einingane var nettoinntekta 133 400 kr i 1980 og 146 000 kr i 1981.

10.5. Jordbrukets totalrekneskap (tabell 86)

I samband med tingingane om jordbruksprisane har Budsjettnemnda for jordbruket gjort utrekningar over samla inntekter og utgifter for jordbruksnæringa. Prinsippa for utrekningane er ikkje heilt dei same som Byrået nyttar når det set opp nasjonalrekneskapen. Totalrekneskapen skal i første rekkje syne kva verdi som er skapt i driftsåret av den arbeidskraft og kapital som er sett inn i jordbruket. Som kostnader reknar ein verdien av varer og tenester frå andre næringssektorar og slitasje på varige driftsmiddel som maskinar, reiskapar og driftsbygningar. Den summen som då er att, kallar ein jordbruket sitt nettoprodukt. Som tillegg til nettoproduktet reknar ein visse statstilskott. Etter frådrag av kapitalrenta kjem ein fram til vederlaget for all arbeidskraft som er sett inn i jordbruket.

10.6. Investeringar, lån og statstilskott (tabellane 87-90)

I tabell 87 er det gitt eit oversyn over investeringane i jordbruket dei seinaste åra ifølgje nasjonalrekneskapen. Bruttoinvesteringa omfattar også kapitalslit som er rekna med som årleg kostnad i totalrekneskapen.

Det er i tabell 88 gitt tal som syner den delen av utlåna frå bankar og kredittsamskipnader som fell på næringane jordbruk og skogbruk. Gjelda til private långivarar og varegjeld til handlande er ikkje med i desse tala.

Gjennom statsbankane gir staten kreditt på rimelege vilkår. Utanom dette gir staten også direkte stønad til investeringar i jordbruket gjennom rentefritak og tilskott. Tabell 89 viser statstilskott til investeringstiltak, medan tabell 90 viser tilskott til prisregulering for jordbruksvarer mv.

10.7. Lønner i jordbruk, gartneri og hagebruk (tabellane 91-92)

Kvar haust (september) blir det henta inn individuelle lønsoppgåver for menn og kvinner innan jordbruk, hagebruk og gartneri. Til og med driftsåret 1967-68 blei statistikken utarbeidd på grunnlag av oppgåver over vanleg betalte løner i jord- og skogbruk i dei einstilte kommunane.

Det var i alt 991 bruk som fekk tilsendt skjema hausten 1982. Det er rekna ut gjennomsnittslønner etter lønemåte og stilling for 845 menn og 288 kvinner i jordbruk og for 499 menn og 563 kvinner i gartneri og hagebruk. Statistikken er publisert i Lønnsstatistikk for ansatte i jordbruk, gartneri og hagebruk september 1982 (NOS B 376).

Ny toårig tariffavtale for jordbruksarbeidarar blei inngått våren 1982 med rett til tingingar etter første avtaleår. Med verknad frå 1. mai 1982 blei det gitt eit tillegg på kr 2,50 pr. time til vaksne arbeidarar i jordbruk og i gartneri. Frå 1. oktober 1982 blei det gitt eit låglønstillegg på kr 1,50 pr. time. (Dette tillegget er ikkje med i statistikken.)

10.8. Prisar på faste eigedomar (tabellane 93-95)

Statistikken over omsetnad av fast eigedom byggjer på tinglysing av heimsoverføringar. I statistikken er ikkje teke med ekspropriasjon til gater og vegar, men elles all omsetnad av byggverk og grunn. Oppgåvene gjeld både fri og tvungen omsetnad, familiesal og heimsoverføring ved arv eller gåve. Tabell 93 omfattar alle eigedomar, medan tabellane 94 og 95 berre har med omsetnad av jordbruks-eigedomar.

Skyld er eit gammalt mål for skatteevne for eigedomen. Skylda er i seinare tid ikkje blitt ajourført ved nydyrking mv. Ifølgje den nye skylddelingslova skal det ikkje foretas deling av skylda ved eigedomsdeling, og sorenskrivarane har no slutta å ta med skylda på rapportane til Byrået. Grunnlaget for statistikk etter det gamle opplegget er dermed borte. Statistikken blei utarbeidd etter dette opplegget for siste gong for 1980.

I samband med etableringa av GAB-registeret (Grunneigedom - Adresse - Bygning), vil Byrået byggje opp ein ny statistikk over eigedomsomsetnad og prisutvikling for fast eigedom. Tidlegast frå og med 1984 kan ein rekne med å få ein fullstendig statistikk gjennom GAB.

10.9. Bøndernes inntekt og formue etter skattelikninga (tabellane (96-98)

Tala for inntekt og formue byggjer på oppgåver frå utvalsteljinga for jordbruket og frå skattelikninga. Pr. 20. juni 1980 var det 17 800 personlege brukarar på einingar med minst 5 dekar jordbruksareal i drift med i utvalet. Av desse blei om lag 500 brukarar eller 2,7 prosent av utvalet ikkje funne att i skattelikninga. For desse har ein såleis ikkje oppgåver over inntekt og formue.

"Inntekt" svarar til nettoinntekt + særfrådrag ved statsskattelikninga. Dersom brukaren ikkje er ilikna inntektsskatt til staten men til kommunen, er nettoinntekt + særfrådrag ved kommuneskattelikninga nytta. For brukarar som ikkje er ilikna inntektsskatt, svarar "inntekt" til pensjonsgivande inntekt. "Nettoformue" svarar til nettoformue ved statsskattelikninga for brukarar som er ilikna formuesskatt til staten, og nettoformue ved kommuneskattelikninga for andre brukarar.

Vi viser elles til publikasjonen NOS Skattestatistikk.

For tidlegare år er resultatane også gitt i eigen publikasjon (NOS Jordbruksteljing 1969, hefte VI og NOS Bøndenes inntekt og formue for åra 1970 - 1975).

11. SPESIALUNDERSØKING. GJELDSFORHOLD MV. PR. 31. DESEMBER 1981 (TABELLANE 99-107)

Den spesielle delen av utvalsteljinga i 1982 galdt spørsmål om gjeldsforhold mv. pr.

31. desember 1981. Då brukarane også skulle gi tilsvarande oppgaver over gjeld pr. 31. desember 1981 i likningsoppgåvene, blei denne delen av teljinga halden i mars.

Det er tidlegare gjennomført fleire undersøkingar av gjeldsforholda for bønder. I 1933 blei det gjennomført ei undersøking av formues- og gjeldsforholda for gårdbrukarar og småbrukarar på grunnlag av skattelikninga for 1932-33. Ei ny undersøking blei gjennomført i 1944 og galdt formue og gjeld pr. 1. januar 1940 og 1944. Dette arbeidet blei følgd opp med ei undersøking pr. 1. januar 1946. I 1970 blei det gjort ei undersøking over bøndenes formue, gjeld og inntekt i 1968.

I 1982 blei det mellom anna samla inn opplysningar om brukaren var eigar eller ikkje eigar av driftseininga, eventuell kjøpesum for eignedomen, investeringar i driftsbygningar og landbruk som leveveg.

All gjeld brukaren og eventuell ektemake hadde pr. 31. desember 1981 skulle givast opp etter gjeldsform og långivargruppe. Såleis skulle også gjeld til private formål og næringsverksemd utanom landbruk takast med. Vidare skulle alle avdrag og renter betalte i 1981 givast opp på same måten. Når det gjeld nærare definisjon av spørsmåla på skjemaet, viser vi til rettleiing for utfylling av skjemaet (vedlegg 2).

Resultata frå undersøkinga om gjeldsforhold mm. pr. 31. desember 1981 gjeld berre for personlege brukarar med minst 5 dekar jordbruksareal i drift pr. 20. juni 1981.

12. NOKRE HOVUDRESULTAT

12.1. Talet på driftseiningar, bruken av jordbruksarealet, husdyrhaldet og nydyrkinga

Utvalsteljinga pr. 20. juni 1982 viste at det var 113 400 einingar med minst 5 dekar jordbruksareal i drift. Det har kvart av dei 2 siste åra vore ein nedgang på knapt 2 800 driftseiningar.

Samla jordbruksareal i drift er for 1982 utrekna til 9,41 mill. dekar, som er om lag det same som i 1981. Arealet av korn, erter og oljevekstar til mogning har vist ein svak auke dei 2 siste åra og er for 1982 utrekna til 3,29 mill. dekar. Av dette utgjorde kveite 167 000 dekar, bygg 1,70 mill. dekar og havre 1,34 mill. dekar. Elles er potetarealet utrekna til 211 000 dekar, rotvekstarealet til 46 000 dekar og arealet av grønsaker på friland til 56 000 dekar. Både potet- og rotvekstarealet har auka noko i høve til 1981, medan arealet av grønsaker på friland har minka. Arealet av eng til slått og beite har minka svakt dei 3 siste åra og er for 1982 utrekna til 5,28 mill. dekar.

Talet på mjølkekyr pr. 20. juni 1982 er utrekna til 384 000, ein auke på knapt 6 000 siste året. Talet på anna storfe har minka med vel 11 000 og er utrekna til 625 000. Pr. 20. juni 1982 var det i alt 686 000 svin. Det er noko mindre enn i 1981. Både talet på sau og talet på geit har auka dei siste åra. Talet på sau over eitt år er for 1982 utrekna til 960 000, og talet på geit over eitt år er utrekna til 71 000. Samstundes har talet på høner auka med 82 000 til 3 553 000.

I 1982 blei det utbetalt 144 mill. kr i tilskott til fulldyrking av 75 000 dekar jord. Dette er 5 000 dekar mindre enn gjennomsnittet for 5-årsperioden 1977 - 1981.

12.2. Avlingane

For korn og erter var gjennomsnittsavlinga 373 kg pr. dekar i 1982 mot 358 kg året før. Kornarealet var 46 000 dekar større enn året før. Samla kornavling er utrekna til 1,20 mill. tonn, og dette er den største kornavlinga som nokon gong er registrert her i landet. Potetavlingane i 1982 var som gjennomsnitt for heile landet 2 251 kg pr. dekar mot 2 195 kg året før. Samla potetavling på bruk med minst 5 dekar jordbruksareal i drift er utrekna til 476 000 tonn. Samla avling av rotvekstar er utrekna til 256 000 tonn og avlinga av grønfôr og silovekstar til 1 004 000 tonn. Både rotvekstavlinga og avlinga av grønfôr og silovekstar var større i 1982 enn året før. Som gjennomsnitt for all slåtteng er avlinga utrekna til 673 kg tørt høy pr. dekar. I 1981 var avlinga 696 kg pr. dekar. Samla avling frå eng til slått er for 1982 utrekna til 2,81 mill. tonn tørt høy, mot 2,86 mill. tonn i 1981. I 1982 blei det hausta 152 000 tonn halm til fôr, mot 138 000 tonn året før. Det blei hausta halm frå om lag 22 prosent av heile kornarealet.

Fruktavlinga er utrekna til 75 000 tonn, eller 80 prosent av eit middelsår. Avlinga av hagebær er utrekna til 49 000 tonn. Dette er 101 prosent av eit middelsår. Samla avling av grønsaker på fri-land er utrekna til 142 000 tonn, og for grønsaker dyrka under glas/plast er avlinga utrekna til 19 000 tonn i 1982. I høve til middelsåret var grønsakavlingane respektive 104 og 102 prosent.

12.3. Husdyrproduksjonen

Oppgåver frå den offentlege kjøttkontroll viser at det blei kontrollert (og godkjend til folke-mat) 198 000 tonn slakt i 1982, mot 194 000 tonn i 1981. Av det kontrollerte slaktet i 1982 var 81 000 tonn svin, 80 000 tonn storfe, 21 000 tonn sau og 10 000 tonn fjørfe. I høve til 1981 var det ein auke i slakt av storfe og sau, medan det var ein nedgang for svin og fjørfe.

I 1982 blei det levert 1 880 mill. liter kumjøl til meieri og kondenseringsfabrikkar. Dette er ein auke på 3,0 prosent frå førre året. Leveransane av geitmjøl var 27,2 mill. liter i 1982, ein auke på 6,3 prosent frå året før.

Produksjonen i pelsdyrgardane er for sesongen 1982-83 utrekna til 444 000 skinn av sølvrev, platinarev, sølvblå rev og blårev og til 737 000 skinn av mink. Samanlikna med 1981-82 har produksjonen av reveskinn auka, medan produksjonen av minkskinn har minka.

12.4. Driftsmiddel

Pr. 20. juni 1982 var det i alt 156 000 traktorar på einingar med minst 5 dekar jordbruksareal i drift. Av desse var 139 000 4-hjuls traktorar og 15 000 2-hjuls traktorar. Samanlikna med 1981 har talet på 4-hjuls traktorar auka med vel 3 000, medan talet på 2-hjuls traktorar viser svak nedgang. 88 prosent av driftseiningane hadde traktor i 1982. Talet på skurtreskjarar og fôrhaustarar er for 1982 utrekna til respektive 17 000 og 43 000.

Det blei i 1982 gitt tilskott til bygging av 3 300 siloar med eit samla volum på 612 000 m³. Dette er 13 prosent meir enn gjennomsnittet for 5-årsperioden 1977 - 1981. Vidare blei det med tilskott bygd 252 vatningsanlegg med kapasitet til å vatne 17 000 dekar. Bygging av vatningsanlegg nådde ein topp i 1977 og 1978, men har dei seinare åra gått sterkt attende.

Forbruket av handelsgjødsel rekna som verdistoff, var 205 000 tonn sesongen 1981-82. Samanlikna med gjennomsnittet for 5-årsperioden 1976/77 - 1980/81 er det ein auke på 8 000 tonn.

Samla forbruk av kraftfôr i 1982 var 1,58 mill. tonn, mot 1,64 mill. tonn i 1981. 59 prosent av samla forbruk i 1982 var av norsk råstoff.

12.5. Prisar, økonomi

For avtaleåret 1982-83 fekk jordbruket ei brutto inntektsramme, medrekna kompensasjon for auka kraftfôravgift, på 1 581 mill. kr. 58 prosent av inntektsramma skal takast ut som auka marknadsprisar. (Nærare om produktprisar og tiltak, sjå avsnitt 10.3.)

Resultata frå dei vel 1 000 rekneskapane som Norges Landbruksøkonomiske Institutt arbeider med, viser at nettoinntekta pr. driftseining auka frå 133 400 kr i 1980 til 146 000 kr i 1981.

12.6. Gjeld pr. 31. desember 1981 og investering i driftsbygningar i 1981

Samla gjeld hos personlege brukarar med minst 5 dekar jordbruksareal i drift er utrekna til 17,1 mrd. kr. Som "gjeld" er rekna all gjeld som brukar og eventuell ektemake hadde pr. 31. desember 1981. Såleis er også gjeld til private formål og næringsverksemd utanom landbruk rekna med. Det meste av gjelda er likevel knytta til landbruksverksemd.

68 prosent av gjelda var pantegjeld. Ein tredjedel av gjelda var lån i sparebankane, medan lån i Statens Landbruksbank utgjorde vel ein fjerdedel av gjelda. 80 prosent av alle brukarar hadde gjeld pr. 31. desember 1981. Halvparten av brukarane med gjeld hadde mindre enn 100 000 kr i gjeld. Gjelda hos desse utgjorde berre 10 prosent av den samla gjelda i jordbruket. Brukarar med minst 500 000 kr i gjeld utgjorde 8,5 prosent av alle med gjeld, men dei hadde om lag 36 prosent av den samla gjelda. Gjennomsnittleg gjeld pr. brukar (medrekna brukarar utan gjeld) er utrekna til 150 000 kr pr. 31. desember 1981.

Vel 25 000 eller 22 prosent av alle brukarar gav opp at dei hadde investert i driftsbygningar i 1981. I alt blei det investert 1 621 mill. kr. I 1978 blei det investert 1 130 mill. kr i driftsbygningar, fordelt på 18 500 brukarar. Rekna pr. brukar med investering blei det investert 61 000 kr i 1978 og 64 500 kr i 1981. Det blei både i 1978 og 1981 investert på ein større del av dei store bruka enn av dei små, men utviklinga har vore ulik for store og små bruk. Av dei mindre bruka var det langt fleire med investering i 1981 enn i 1978, medan det ikkje har vore tilsvarande utvikling for store bruk.

SUMMARY IN ENGLISH

The major part of the tables in this publication has been prepared by the Central Bureau of Statistics, but some of the tables are based on data collected by other institutions.

The annual figures concerning agricultural area, number of livestock, machinery and implements in agriculture are based on data from the sample survey of agriculture per 20 June. A new sample was drawn among units which reported to the Census of Agriculture and Forestry 1979. The survey has mainly been carried out as in previous years.

The statistics on agricultural crops are also based on a sample survey. The sample includes about 7 000 units with at least 5 decares agricultural area in use in 1979. The horticultural production is estimated by the County Agricultural Societies.

The table concerning food consumption has been prepared by the Agricultural Budget Commission. The figures include data given by the Central Bureau of Statistics, the State Grain Corporation and the Directorate of Fisheries.

The statistics on the consumption of fertilizers are based on data from the Association of Agricultural Purchasing Pools, while the figures concerning consumption and sales of concentrated feeds are given by the State Grain Corporation.

Information about labour force and working-time at the holdings has been collected in connection with the complete censuses (not 1979) and by sample surveys in certain years, last time in 1980.

The producer prices on certain agricultural products are based on data which are collected and prepared by the Agricultural Price Reporting Office.

Operating results in agriculture are registered by the Norwegian Institute of Agricultural Economics, and are based on accounting material from about 1 000 holdings. The reasons for the differences in the economic results from district to district must, inter alia, be seen in relation to the differences in growing conditions and in the size of the holdings.

Tabell 1. Landareal¹ fordelt på jordbruksareal i drift, produktivt skogareal og anna areal. Fylke.
Km² Land area¹ by agricultural area in use, productive forest area and other area.
County. Km²

Fylke County	Land- areal i alt Land area, total	Jordbruksareal i drift Agricultural area in use		Produktiv skog Productive forest	Anna land- areal Other land area
		I alt Total	Fulldyrka Cultivated		
Heile landet The whole country	370 585	9 868	8 635	66 598	294 119
Østfold	3 891	777	751	2 283	831
Akershus og Oslo	5 014	854	817	3 128	1 032
Hedmark	26 120	1 026	984	12 663	12 431
Oppland	24 073	930	822	6 269	16 874
Buskerud	13 928	522	475	5 462	7 944
Vestfold	2 140	451	441	1 215	474
Telemark	14 186	274	239	4 754	9 158
Aust-Agder	8 485	124	114	3 041	5 320
Vest-Agder	6 816	187	157	2 036	4 593
Rogaland	8 553	782	516	893	6 878
Hordaland	14 961	500	338	2 116	12 345
Sogn og Fjordane	17 924	456	301	2 270	15 198
Møre og Romsdal	14 597	586	487	2 424	11 587
Sør-Trøndelag	17 839	696	652	3 993	13 150
Nord-Trøndelag	21 056	801	769	5 763	14 492
Nordland	36 302	533	454	4 510	31 259
Troms	25 121	273	236	2 931	21 917
Finnmark	46 499	96	82	845	45 558
Svalbard og Jan Mayen	63 080	-	-	-	63 080

¹ For Svalbard og Jan Mayen er også arealet av ferskvatn rekna med.

¹ For Svalbard and Jan Mayen also freshwater areas are included.

K j e l d e r: Norges geografiske oppmåling og Landbruksteljing 1979.

Sources: Geographical Survey of Norway and Census of Agriculture and Forestry 1979.

Tabell 2. Landareal¹ fordelt på jordbruksareal i drift, produktivt skogareal og anna areal. Prosent.
Fylke Land area¹ by agricultural area in use, productive forest area and other area. Per
cent. County

Fylke County	Land- areal i alt Land area, total	Jordbruksareal i drift Agricultural area in use		Produktiv skog Productive forest	Anna land- areal Other land area
		I alt Total	Fulldyrka Cultivated		
Heile landet The whole country	100,0	2,7	2,3	18,0	79,3
Østfold	100,0	20,0	19,3	58,7	21,3
Akershus og Oslo	100,0	17,0	16,3	62,4	20,6
Hedmark	100,0	3,9	3,8	48,5	47,6
Oppland	100,0	3,9	3,4	26,0	70,1
Buskerud	100,0	3,7	3,4	39,2	57,1
Vestfold	100,0	21,1	20,6	56,8	22,1
Telemark	100,0	1,9	1,7	33,5	64,6
Aust-Agder	100,0	1,5	1,3	35,8	62,7
Vest-Agder	100,0	2,7	2,3	29,9	67,4
Rogaland	100,0	9,1	6,0	10,4	80,5
Hordaland	100,0	3,3	2,3	14,1	82,6
Sogn og Fjordane	100,0	2,5	1,7	12,7	84,8
Møre og Romsdal	100,0	4,0	3,3	16,6	79,4
Sør-Trøndelag	100,0	3,9	3,7	22,4	73,7
Nord-Trøndelag	100,0	3,8	3,7	27,4	68,8
Nordland	100,0	1,5	1,3	12,4	86,1
Troms	100,0	1,1	0,9	11,7	87,2
Finnmark	100,0	0,2	0,2	1,8	98,0
Svalbard og Jan Mayen	100,0	-	-	-	100,0

¹ Sjå note 1, tabell 1.

¹ See note 1, table 1.

K j e l d e r: Norges geografiske oppmåling og Landbruksteljing 1979.

Sources: Geographical Survey of Norway and Census of Agriculture and Forestry 1979.

Tabell 3. Eigedomar¹ med minst 5 dekar jordbruksareal, etter storleiken på jordbruksarealet. Fylke. 1979 Properties¹ by size of agricultural area. County. 1979

Fylke County	I alt Total	Storleiksklasser i dekar Size classes in decares						
		5-19	20-49	50-99	100- 199	200- 299	300- 499	500-
Heile landet The whole country	182 372	47 441	66 469	41 641	19 655	4 544	2 041	581
Østfold	6 765	1 070	1 352	1 435	1 715	749	362	82
Akershus og Oslo	7 551	1 580	1 680	1 455	1 572	693	420	151
Hedmark	16 386	4 911	5 414	3 347	1 735	466	346	167
Oppland	14 580	3 283	4 785	3 750	1 979	503	237	43
Buskerud	8 739	2 240	2 830	2 106	1 219	237	87	20
Vestfold	5 208	926	1 075	1 463	1 386	258	85	15
Telemark	7 199	1 966	3 224	1 601	369	27	7	5
Aust-Agder	4 975	2 093	2 193	608	74	4	2	1
Vest-Agder	7 115	2 697	3 397	909	98	12	1	1
Rogaland	10 603	1 792	3 041	3 262	1 963	417	114	14
Hordaland	13 555	3 793	5 996	3 226	514	14	7	5
Sogn og Fjordane	10 663	2 240	4 383	3 439	569	28	4	-
Møre og Romsdal	14 308	3 683	6 076	3 434	1 015	85	12	3
Sør-Trøndelag	11 324	2 361	3 415	3 352	1 792	296	95	13
Nord-Trøndelag	9 822	1 891	2 627	2 355	2 038	617	238	56
Nordland	18 900	6 359	8 156	3 238	1 021	99	22	5
Troms	11 325	3 560	5 401	1 978	366	20	-	-
Finmark	3 354	996	1 424	683	230	19	2	-

¹ Alt det ein oppgåvegivar åtte i ein kommune er rekna som ein eigedom.

¹ All land owned by one respondent within a municipality, is considered as one property.

K j e l d e: Landbruksteljing 1979. Source: Census of Agriculture and Forestry 1979.

Tabell 4. Eigedomar¹ med minst 5 dekar jordbruksareal og/eller minst 25 dekar produktivt skogareal, etter storleiken på jordbruksarealet og skogarealet Properties¹ with at least 5 decares agricultural area and/or at least 25 decares productive forest area, by size of agricultural area and forest area

Storleiksklasser etter produktivt skogareal. Dekar Size classes by productive forest area. Decares	I alt Total	Storleiksklasser etter jordbruksareal. Dekar Size classes by agricultural area. Decares							
		-4	5-19	20-49	50-99	100- 199	200- 299	300- 499	500-
I alt Total	191 707	9 335	47 441	66 469	41 641	19 655	4 544	2 041	581
- 24	70 777	-	30 654	25 484	10 012	3 728	666	195	38
25 - 99	37 945	2 902	9 057	14 524	7 763	2 926	551	190	32
100 - 249	33 812	2 179	4 546	12 412	9 189	4 136	973	320	57
250 - 499	21 755	1 437	1 792	6 900	6 704	3 584	811	447	80
500 - 999	15 370	1 188	869	4 481	4 707	2 840	748	403	134
1 000 - 1 999	7 529	739	350	1 834	2 225	1 582	450	257	92
2 000 - 4 999	3 327	493	134	702	858	662	251	152	75
5 000 -	1 192	397	39	132	183	197	94	77	73

¹ Sjå note 1, tabell 3.

¹ See note 1, table 3.

K j e l d e: Landbruksteljing 1979. Source: Census of Agriculture and Forestry 1979.

Tabell 5. Einingar med oppgåve til Landbruksteljing 1979, etter jordbruksareal i eige¹ og jordbruksareal i drift² Reporting units to Census of Agriculture and Forestry 1979, by agricultural area owned¹ and agricultural area in use²

Storleiksklasser etter jordbruksareal i drift. Dekar Size classes by agricultural area in use. Decares		I alt Total	Storleiksklasser etter jordbruksareal i eige. Dekar Size classes by agricultural area owned. Decares							
			-4	5-19	20-49	50-99	100-199	200-299	300-499	500-
I alt	Total	203 323	20 951	47 441	66 469	41 641	19 655	4 544	2 041	581
-	4,9	78 021	10 258	27 386	27 573	9 200	2 727	553	239	85
	5,0 - 19,9	24 553	2 099	18 238	3 218	720	197	41	27	13
	20,0 - 49,9	37 464	3 530	1 424	30 480	1 816	190	14	7	3
	50,0 - 99,9	32 716	2 667	315	4 387	24 743	559	33	11	1
	100,0 - 199,9	21 632	1 586	59	733	4 802	14 269	153	28	2
	200,0 - 299,9	5 652	482	13	57	309	1 440	3 282	65	4
	300,0 - 499,9	2 576	262	5	20	45	255	413	1 559	17
	500,0 -	709	67	1	1	6	18	55	105	456

¹ Sjå note 1, tabell 3. ² Alt det ein oppgåvegivar dreiv i same kommune er rekna som ei driftseining.
¹ See note 1, table 3. ² All land used by one respondent within a municipality is considered as one unit.

K j e l d e: Landbruksteljing 1979. Source: Census of Agriculture and Forestry 1979.

Tabell 6. Driftseiningar¹ etter storleiken på jordbruksarealet i drift. Fylke Holdings¹ by size of agricultural area in use. County

År Fylke Year County	I alt Total	Storleiksklasser i dekar Size classes in decares					Endring i brukstalet sidan 1979 Change in the number of holdings since 1979
		5,0- 19,9	20,0- 49,9	50,0- 99,9	100,0- 199,9	200,0-	
1949 ²	213 441	70 008	80 122	42 526	15 597	5 188	.
1959 ²	198 315	60 303	75 527	42 126	15 074	5 285	.
1969	154 977	33 314	55 167	42 240	17 938	6 318	.
1979	125 302	24 553	37 464	32 716	21 632	8 937	.
1980	118 968	20 779	35 376	32 455	21 558	8 800	-6 334
1981	116 163	19 214	33 919	32 194	21 995	8 841	-9 139
1982	113 406	18 112	32 240	31 289	22 654	9 111	-11 896
1982							
FYLKE COUNTY							
Østfold	5 120	457	745	1 168	1 413	1 337	-301
Akershus og Oslo	5 271	642	963	959	1 298	1 409	-543
Hedmark	9 930	1 658	2 507	2 345	2 112	1 309	-857
Oppland	10 266	1 557	2 625	2 988	2 193	902	-969
Buskerud	6 268	1 198	1 674	1 745	1 203	448	-445
Vestfold	3 636	350	478	994	1 276	538	-355
Telemark	4 932	1 018	1 999	1 376	445	95	-330
Aust-Agder	2 388	708	959	516	177	28	-620
Vest-Agder	3 456	801	1 450	810	342	54	-587
Rogaland	8 238	827	1 822	2 576	2 404	610	-553
Hordaland	9 170	1 916	3 603	2 740	859	52	-1 132
Sogn og Fjordane	8 064	1 251	2 884	3 143	762	24	-806
Møre og Romsdal	9 245	1 702	3 131	2 817	1 396	199	-750
Sør-Trøndelag	7 311	792	1 418	2 373	2 155	572	-490
Nord-Trøndelag	6 964	790	1 255	1 598	2 275	1 047	-406
Nordland	7 410	1 386	2 398	1 842	1 487	297	-1 444
Troms	4 483	819	1 889	1 043	620	112	-893
Finmark	1 252	239	442	255	238	78	-417

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Inndelinga etter storleiken på jordbruksarealet i drift i 1949 og 1959 var: 5,1-20,0 dekar, 20,1-50,0 dekar, 50,1-100,0 dekar, 100,1-200,0 dekar og meir enn 200,0 dekar.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Classification by size of agricultural area in 1949 and 1959 was: 5.1-20.0 decares, 20.1-50.0 decares, 50.1-100.0 decares, 100.1-200.0 decares and more than 200.0 decares.

Tabell 7. Jordbruksareal i drift etter bruksstorleik og fylke¹. Dekar Agricultural area in use by size of holding and county¹. Decares

År Fylke Year County	I alt Total	Storleiksklasser i dekar Size classes in decares				
		5,0- 19,9	20,0- 49,9	50,0- 99,9	100,0- 199,9	200,0-
1949	10 263 547	894 685	2 654 353	2 961 910	2 139 156	1 613 443
1959	9 844 796	754 744	2 508 841	2 891 413	2 040 448	1 649 350
1969	9 553 335	400 372	1 844 978	2 916 550	2 412 994	1 978 442
1979	9 535 278	281 067	1 231 826	2 287 551	2 963 904	2 770 930
1980	9 358 000	242 500	1 169 700	2 263 300	2 955 700	2 726 800
1981	9 365 300	229 400	1 121 800	2 249 700	3 024 800	2 739 500
1982	9 413 200	217 300	1 072 400	2 190 700	3 114 200	2 818 700

1982

FYLKE COUNTY

Østfold	747 000	5 500	24 600	84 500	202 400	430 100
Akershus og Oslo	786 700	6 600	31 800	70 400	185 900	491 900
Hedmark	1 026 600	19 200	83 900	162 900	295 800	464 800
Oppland	886 000	18 000	88 100	212 200	300 300	267 600
Buskerud	486 600	14 000	54 500	118 100	165 700	134 200
Vestfold	433 500	4 000	16 600	74 400	180 900	157 700
Telemark	260 300	12 900	64 800	93 400	59 100	30 100
Aust-Agder	104 700	8 400	30 800	34 200	23 200	8 000
Vest-Agder	171 700	9 500	48 200	55 700	44 300	14 000
Rogaland	753 000	9 500	61 000	184 300	329 400	168 600
Hordaland	457 300	23 400	123 200	185 200	110 700	14 700
Sogn og Fjordane	429 900	15 600	100 200	214 500	93 200	6 400
Møre og Romsdal	555 200	20 900	103 400	195 900	185 100	49 900
Sør-Trøndelag	679 200	9 500	47 900	170 000	296 800	154 900
Nord-Trøndelag	792 500	9 200	41 400	116 300	322 200	303 400
Nordland	498 400	17 100	76 300	127 900	202 400	74 700
Troms	254 000	10 900	61 100	71 700	82 200	28 000
Finmark	90 500	2 900	14 600	19 100	34 400	19 500

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 8. Jordbruksareal pr. driftseining¹. Fylke. 1949, 1959, 1969, 1979, 1980, 1981 og 1982.
 Dekar Agricultural area per holding¹. County. 1949, 1959, 1969, 1979, 1980, 1981 and
 1982. Decares

Fylke County	1949	1959	1969	1979	1980	1981	1982
Heile landet The whole country	48,1	49,6	61,6	76,1	78,6	80,6	83,0
Østfold	99,5	108,1	126,4	139,2	142,9	143,7	145,9
Akershus og Oslo	88,4	97,9	120,1	137,6	142,9	146,7	149,2
Hedmark	54,0	57,7	74,2	92,8	97,6	99,9	103,4
Oppland	58,6	57,5	67,6	81,1	83,2	83,9	86,3
Buskerud	54,7	55,6	65,0	74,4	76,5	77,7	77,6
Vestfold	74,8	82,0	101,2	107,9	109,3	114,9	119,2
Telemark	40,7	39,9	45,3	49,6	51,0	51,3	52,8
Aust-Agder	28,8	27,8	33,1	38,4	41,9	44,0	43,8
Vest-Agder	26,7	29,2	36,6	43,6	45,9	47,0	49,7
Rogaland	44,1	52,8	69,5	85,5	87,3	88,4	91,4
Hordaland	34,2	34,9	41,0	46,2	48,3	49,2	49,9
Sogn og Fjordane	41,6	41,4	46,1	50,5	51,4	52,2	53,3
Møre og Romsdal	38,8	37,3	45,2	56,6	56,1	57,9	60,1
Sør-Trøndelag	57,1	56,4	68,1	87,2	86,7	90,4	92,9
Nord-Trøndelag	62,2	67,1	82,1	107,3	110,8	112,7	113,8
Nordland	32,1	31,8	43,6	58,1	60,8	63,4	67,3
Troms	30,7	30,0	38,9	49,0	52,7	53,2	56,7
Finmark	23,2	25,5	35,9	56,5	63,9	68,9	72,3

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 9. Driftseiningar¹ som dyrkar ymse vekstar og gjennomsnittleg areal pr. driftseining som dyrkar vedkomande vekst. Fylke/bruksstorleik Holdings¹ cultivating various crops and average area per holding which cultivated crop in question. County/size of holding

År Fylke Bruksstorleik Year County Size of holding	Korn, erter og olje- vekstar til mogning			Dekar pr. driftseining		
	Grains, dry peas and oil-seed	Potet Potato	Eng til slått Meadows for mowing	Korn- areal Grain area	Potet- areal Potato area	Eng til slått Meadows for mowing
1949	112 247	196 648	..	13,5	2,8	..
1959	79 777	174 346	..	27,3	3,0	..
1969	50 099	123 362	140 792	50,3	2,6	31,6
1979	39 532	87 397	99 174	82,3	2,4	41,3
1980	37 632	77 413	94 748	85,8	2,7	42,8
1981	36 599	74 729	92 134	88,3	2,8	44,6
1982	36 250	69 696	89 659	90,7	3,0	46,6
1982						
FYLKE COUNTY						
Østfold	4 650	2 563	1 709	128,3	6,8	43,7
Akershus og Oslo	4 564	2 430	2 137	136,1	3,7	41,0
Hedmark	6 284	5 143	5 553	96,3	6,8	50,4
Oppland	4 095	6 195	8 512	69,8	4,3	50,2
Buskerud	3 464	3 286	3 761	77,2	2,0	37,2
Vestfold	3 278	1 854	1 134	101,9	7,4	35,5
Telemark	1 843	2 868	3 718	56,1	2,3	28,3
Aust-Agder	644	1 670	1 961	23,7	3,0	28,2
Vest-Agder	408	2 470	3 207	27,0	1,5	35,2
Rogaland	1 263	4 784	7 530	27,0	4,1	46,9
Hordaland	74	6 219	8 807	21,5	0,8	34,7
Sogn og Fjordane	30	5 102	7 722	30,6	1,3	40,9
Møre og Romsdal	275	6 612	8 924	45,2	1,2	47,4
Sør-Trøndelag	2 119	4 497	6 750	58,5	1,7	61,8
Nord-Trøndelag	3 151	4 574	5 477	85,3	5,9	68,2
Nordland	107	5 502	7 233	44,8	1,6	52,2
Troms	-	3 676	4 299	-	1,3	48,4
Finnmark	-	251	1 224	-	1,4	63,4
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0- 19,9 dekar decares	2 760	10 172	13 214	9,7	1,1	10,2
20,0- 49,9 "	7 009	19 904	26 821	24,6	1,3	25,6
50,0- 99,9 "	9 167	20 620	25 821	49,7	2,4	48,1
100,0-199,9 "	10 151	14 355	17 798	95,2	4,0	80,9
200,0- "	7 164	4 645	6 004	232,5	14,7	111,9

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 10. Driftseiningar¹ med korn til mogning², etter kornareal og jordbruksareal i drift
Holdings¹ with grains² by area of grains and agricultural area in use

År Bruksstorleik Year Size of holding	I alt Total	Storleiksklasser etter kornareal i dekar Size classes by area of grains in decares				
		0,1- 19,9	20,0- 49,9	50,0- 99,9	100,0- 199,9	200,0-
		1949	112 247
1959	79 777
1969	50 099	22 205	12 394	8 126	5 133	2 241
1979	39 532	9 698	10 187	8 766	6 960	3 921
1980	37 632	8 699	9 373	8 515	7 049	3 996
1981	36 599	7 742	9 452	8 259	7 137	4 008
1982	36 250	7 481	9 204	8 161	7 182	4 222

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA IN USE

5,0- 19,9 dekar	decares	2 760	2 760	-	-	-	-
20,0- 49,9 "	7 009	2 369	4 640	-	-	-
50,0- 99,9 "	9 167	1 424	2 584	5 160	-	-
100,0-199,9 "	10 151	824	1 587	2 356	5 384	-
200,0-	7 164	105	394	646	1 798	4 222

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Medrekna erter og oljevekstar til mogning.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Including dry peas and oil-seed.

Tabell 11. Driftseiningar¹ med potet etter potetareal og jordbruksareal i drift Holdings¹ with potatoes by area of potatoes and agricultural area in use

År Bruksstorleik Year Size of holding	I alt Total	Storleiksklasser etter potetareal i dekar Size classes by area of potatoes in decares				
		0,1- 1,9	2,0- 4,9	5,0- 9,9	10,0- 19,9	20,0-
		1949	196 648
1959	174 346
1969	123 362	79 355	30 807	7 683	3 173	2 344
1979	87 397	66 322	14 470	2 852	1 637	2 116
1980	77 413	58 565	12 489	2 530	1 632	2 197
1981	74 729	56 927	11 640	2 201	1 518	2 442
1982	69 696	52 095	11 161	2 290	1 668	2 482

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA IN USE

5,0- 19,9 dekar	decares	10 172	8 902	928	230	112	-
20,0- 49,9 "	19 904	16 819	2 446	392	165	82
50,0- 99,9 "	20 620	15 276	3 645	727	563	408
100,0-199,9 "	14 355	8 962	3 255	716	559	862
200,0-	4 645	2 136	886	225	269	1 129

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 12. Jordbruksareal etter bruken¹. 1949, 1959, 1969, 1979, 1981 og 1982. Dekar Agricultural area by use¹. 1949, 1959, 1969, 1979, 1981 and 1982. Decares

Vekst Crop	1949	1959	1969	1979	1981	1982
JORDBRUKSAREAL I DRIFT I ALT						
AGRICULTURAL AREA IN USE, TOTAL	10 263 547	9 844 796	9 553 335	9 535 278	9 365 300	9 413 200
Av dette Of which						
Fulldyrka jord Cultivated land .	8 010 903	8 095 171	7 967 909	8 303 575	8 282 400	8 406 700
AKER OG HAGEAREAL OPEN FIELDS AND						
GARDENS	2 581 145	3 266 671	3 383 931	4 108 336	4 069 300	4 130 700
Korn, erter og oljevekstar til mogning Grains, dry peas and oil-seed	1 515 880	2 177 872	2 522 396	3 252 271	3 230 100	3 286 500
Kveite Wheat	92 435	38 274	170 021	128 500	166 900
Rug Rye	10 825	13 385	16 855	8 800	7 000
Bygg Barley	1 407 006	1 847 131	2 000 838	1 761 300	1 695 300
Havre Oats	645 744	541 199	1 006 720	1 260 600	1 335 500
Blandkorn og erter Mixed grains and dry peas	21 862	4 763	4 526	4 800	5 100
Oljevekstar til mogning Oil-seed	77 645	53 311	66 100	76 800
Potet Potato	557 590	525 595	326 437	214 013	206 800	211 400
Rotvekstar til fôr Roots for feed)				29 499	30 500	37 100
Rotvekstar til mat Roots for food)	153 991 ²	130 370	69 690	11 147	7 800	9 400
Grønffôr og silovekstar Crops for green fodder and silage	161 067	134 490	208 307	290 637	310 800	343 400
Fôrmergkål Fodder kale ²	21 095	20 543	13 809	14 800	14 100
Eittårig raigras Rye-grass	66 015	95 301	116 900	124 200
Korn til grønffôr Grains	73 434	118 289	116 700	138 400
Oljevekstar (fôrraps mfl.) Oil-seed	48 314	63 238	62 400	66 600
Grønsaker på friland Vegetables, field grown	49 299	51 924	55 218	58 000	55 600
Jordbær Strawberries	6 926	12 440	16 439)		
Bringebær Raspberries	2 725	2 429	2 486)	111 100	99 500
Andre vekstar på åker og i hage Other crops	157 035	149 911	113 450	130 179)		
Brakk Fallow land	35 582	89 553	76 587	106 447	114 100	87 800
ENG TIL SLÅTT OG BEITE						
MEADOWS FOR MOWING AND PASTURES	7 682 402	6 578 125	6 169 404	5 426 942	5 296 000	5 282 500
Eng til slått Meadows for mowing .	6 270 101	5 018 727	4 455 686	4 097 169	4 112 500	4 173 700
Fulldyrka jord Cultivated land .	4 813 205	4 268 786	4 032 001	3 805 818	3 864 800	3 943 100
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	1 456 896	749 941	423 685	291 352	247 700	230 600
Kultarbeite Pastures	1 412 301	1 559 398	1 713 719	1 329 772	1 183 500	1 108 800
Fulldyrka jord Cultivated land .	659 284	559 714	551 977	389 421	348 300	333 000
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	753 017	999 684	1 161 742	940 351	835 300	775 900

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² I 1949 er areal av formergkål rekna saman med rotvekstar.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² In 1949 the area of fodder kale was counted as roots.

Tabell 13. Jordbruksareal etter bruksstorleik og bruken av arealet¹. 1982. Dekar Agricultural area by size of holding and use¹. 1982. Decares

Vekst Crop	I alt Total	Storleiksklasser i dekar Size classes in decares				
		5,0- 19,9	20,0- 49,9	50,0- 99,9	100,0- 199,9	200,0-
JORDBRUKSAREAL I DRIFT I ALT AGRICULTURAL AREA IN USE, TOTAL	9 413 200	217 300	1 072 400	2 190 700	3 114 200	2 818 700
Av dette Of which						
Fulldyrka jord Cultivated land ...	8 406 700	187 000	897 900	1 872 700	2 807 400	2 641 800
AKER OG HAGEAREAL OPEN FIELDS AND GARDENS	4 130 700	66 300	254 600	636 300	1 271 600	1 901 800
Korn, erter, oljevekstar til mogning Grains, dry peas and oil-seed	3 286 500	26 800	172 100	456 000	966 000	1 665 600
Av dette Of which						
Bygg Barley	1 695 300	13 900	76 800	222 700	500 300	881 600
Havre Oats	1 335 500	12 300	89 900	215 300	400 800	617 200
Potet Potato	211 400	11 000	25 800	48 700	57 600	68 300
Rotvekstar Roots for feed/food	46 500	:	:	9 300	18 900	15 500
Grønfôr og silovekstar Crops for green fodder and silage	343 400	2 000	10 200	63 400	168 800	99 000
Grønsaker på friland Vegetables, field grown	55 600	2 700	5 300	10 800	15 100	21 700
Andre vekstar på åker og i hage Other crops	99 500	17 300	22 000	23 500	20 700	16 000
Brakk Fallow land	87 800	6 000	17 000	24 600	24 600	15 700
ENG TIL SLÅTT OG BEITE MEADOWS FOR MOWING AND PASTURES	5 282 500	151 000	817 800	1 554 400	1 842 600	916 800
Eng til slått Meadows for mowing ...	4 173 700	134 700	685 700	1 242 500	1 439 100	671 800
Fulldyrka jord Cultivated land ...	3 943 100	115 200	609 700	1 153 900	1 402 600	661 800
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	230 600	19 500	75 900	88 600	36 500	10 000
Kulturbeite Pastures	1 108 800	16 300	132 100	311 900	403 500	245 100
Fulldyrka jord Cultivated land ...	333 000	5 500	33 600	82 500	133 100	78 200
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	775 900	10 800	98 500	229 300	270 300	166 900

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 14. Jordbruksareal etter fylke og bruken av arealet¹. 1982 Agricultural area by county and use¹. 1982

Vekst Crop	I alt Total	Akershus			
		Østfold	og Oslo	Hedmark	Oppland
		Dekar	Decares		
JORDBRUKSAREAL I DRIFT I ALT AGRICULTURAL AREA IN USE, TOTAL	9 413 200	747 000	786 700	1 026 600	886 000
Av dette Of which					
Fulldyrka jord Cultivated land	8 406 700	730 600	765 400	996 900	812 200
ÅKER OG HAGEAREAL OPEN FIELDS AND GARDENS ...	4 130 700	646 200	664 700	704 000	377 800
Korn, erter og oljevekstar til mogning Grains, dry peas and oil-seed	3 286 500	596 500	621 100	605 200	285 900
Av dette Of which					
Bygg Barley	1 695 300	253 400	268 700	256 500	223 300
Havre Oats	1 335 500	289 100	318 000	303 500	40 600
Potet Potato	211 400	17 400	9 100	34 800	26 700
Rotvekstar Roots for feed/food	46 500	2 800	2 800	3 600	3 900
Grønfôr og silovekstar Crops for green fodder and silage	343 400	10 900	14 000	33 400	47 200
Grønsaker på friland Vegetables, field grown	55 600	7 500	1 300	6 600	4 200
Andre vekstar på åker og i hage Other crops .	99 500	4 300	6 600	8 000	4 100
Brakk Fallow land	87 800	6 800	9 900	12 300	5 900
ENG TIL SLÅTT OG BEITE MEADOWS FOR MOWING AND PASTURES	5 282 500	100 900	122 000	322 600	508 200
Eng til slått Meadows for mowing	4 173 700	74 800	87 600	279 700	427 600
Fulldyrka jord Cultivated land	3 943 100	72 900	85 000	273 500	413 900
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	230 600	1 900	2 700	6 200	13 700
Kulturbeite Pastures	1 108 800	26 100	34 400	42 900	80 500
Fulldyrka jord Cultivated land	333 000	11 500	15 700	19 400	20 500
Natureng og overflatedyrka jord Permanent grassland and surface cultivated land	775 900	14 600	18 700	23 500	60 100
		Prosent	Per cent		
JORDBRUKSAREAL I DRIFT I ALT	100,0	100,0	100,0	100,0	100,0
ÅKER OG HAGEAREAL	43,9	86,5	84,5	68,6	42,7
Korn, erter og oljevekstar til mogning	34,9	79,9	79,0	59,0	32,3
Potet	2,3	2,3	1,2	3,4	3,0
Rotvekstar	0,5	0,4	0,4	0,4	0,4
Grønfôr og silovekstar	3,7	1,5	1,8	3,3	5,3
Andre vekstar på åker og i hage	2,6	2,5	2,3	2,6	1,6
ENG TIL SLÅTT OG BEITE	56,1	13,5	15,5	31,4	57,4
Eng til slått	44,3	10,0	11,1	27,2	48,3
Kulturbeite	11,8	3,5	4,4	4,2	9,1

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 14 (framh.). Jordbruksareal etter fylke og bruken av arealet¹. 1982 Agricultural area by county and use¹. 1982

Vekst	Buskerud	Vest- fold	Tele- mark	Aust- Agder	Vest- Agder	Roga- land	Horda- land	Dekar								
JORDBRUKSAREAL I DRIFT I ALT	486 600	433 500	260 300	104 700	171 700	753 000	457 300									
Av dette																
Fulldyrka jord	446 000	427 100	236 300	98 600	145 800	513 600	302 000									
AKER OG HAGEAREAL	310 700	382 400	134 800	33 400	27 300	120 200	32 000									
Korn, erter og oljevekstar til mogning	267 500	334 100	103 400	15 300	11 000	34 100	1 600									
Av dette																
Bygg	120 900	137 700	46 800	8 400	4 600	9 600	:									
Havre	115 300	142 600	48 600	5 600	6 200	24 300	:									
Potet	6 700	13 700	6 500	5 000	3 800	19 500	5 300									
Rotvekstar	2 800	3 400	1 300	800	900	4 800	2 000									
Grønfôr og silovekstar	11 300	6 100	5 800	2 600	6 500	49 300	5 500									
Grønsaker på friland	4 800	13 400	1 200	5 100	900	3 400	800									
Andre vekstar på åker og i hage	10 700	6 000	6 800	2 500	2 400	7 000	16 000									
Brakk	7 000	5 600	9 800	2 200	1 800	2 100	900									
ENG TIL SLÅTT OG BEITE	175 900	51 100	125 500	71 300	144 300	632 700	425 200									
Eng til slått	139 800	40 300	105 300	55 400	112 800	352 900	305 200									
Fulldyrka jord	126 600	38 800	93 300	54 200	107 600	348 200	251 400									
Natureng og overflatedyrka jord	13 200	1 400	11 900	1 200	5 200	4 700	53 800									
Kulturbeite	36 100	10 900	20 300	15 900	31 500	279 900	120 000									
Fulldyrka jord	8 600	5 800	8 100	10 900	10 800	45 100	18 500									
Natureng og overflatedyrka jord	27 400	5 000	12 100	5 000	20 700	234 700	101 500									
									Prosent							
JORDBRUKSAREAL I DRIFT I ALT	100,0	100,0	100,0	100,0	100,0	100,0	100,0									
AKER OG HAGEAREAL	63,9	88,2	51,8	31,9	15,9	16,0	7,0									
Korn, erter og oljevekstar til mogning	55,0	77,1	39,7	14,6	6,4	4,5	0,3									
Potet	1,4	3,2	2,5	4,8	2,2	2,6	1,2									
Rotvekstar	0,6	0,8	0,5	0,8	0,5	0,6	0,4									
Grønfôr og silovekstar	2,3	1,4	2,2	2,5	3,8	6,6	1,2									
Andre vekstar på åker og i hage	4,6	5,8	6,9	9,3	3,0	1,7	3,9									
ENG TIL SLÅTT OG BEITE	36,2	11,8	48,2	68,1	84,1	84,0	93,0									
Eng til slått	28,7	9,3	40,4	52,9	65,7	46,9	66,8									
Kulturbeite	7,4	2,5	7,8	15,2	18,4	37,2	26,3									

¹ Sjå note 1, side 37.¹ See note 1, page 37.

Tabell 14 (framh.). Jordbruksareal etter fylke og bruken av arealet¹. 1982 Agricultural area by county and use¹. 1982

Vekst	Sogn og Fjordane	Møre og Romsdal	Sør-Trøndelag	Nord-Trøndelag	Nordland	Troms	Finnmark
Dekar							
JORDBRUKSAREAL I DRIFT I ALT	429 900	555 200	679 200	792 500	498 400	254 000	90 500
Av dette							
Fulldyrka jord	294 200	480 900	637 200	770 100	436 300	230 700	83 100
AKER OG HAGEAREAL	23 000	45 300	182 100	366 600	55 400	18 800	5 800
Korn, erter og oljevekstar til mogning	900	12 400	124 000	268 700	4 800	-	-
Av dette							
Bygg	:	11 700	104 200	243 500	4 800	-	-
Havre	:	:	17 800	21 900	:	-	-
Potet	6 400	7 800	7 600	27 000	9 000	4 800	400
Rotvekstar	1 200	4 100	3 700	5 900	2 400	:	:
Grønfôr og silovekstar	2 800	9 100	35 900	53 600	32 700	11 900	4 800
Grønsaker på friland	1 300	1 100	400	2 100	900	:	:
Andre vekstar på åker og i hage	9 100	5 300	3 200	4 600	2 200	:	:
Brakk	1 300	5 500	7 300	4 700	3 400	600	500
ENG TIL SLÅTT OG BEITE	406 900	509 900	497 100	425 900	442 900	235 200	84 800
Eng til slått	315 500	423 000	417 500	373 300	377 400	208 100	77 600
Fulldyrka jord	262 500	408 900	408 900	369 300	357 600	198 700	71 700
Natureng og overflatedyrka jord	52 900	14 200	8 600	4 000	19 800	9 400	5 900
Kultarbeite	91 500	86 900	79 700	52 600	65 500	27 100	7 100
Fulldyrka jord	8 600	26 700	46 200	34 200	23 300	13 200	5 700
Natureng og overflatedyrka jord	82 800	60 200	33 400	18 400	42 300	13 900	1 500
Prosent							
JORDBRUKSAREAL I DRIFT I ALT	100,0	100,0	100,0	100,0	100,0	100,0	100,0
AKER OG HAGEAREAL	5,4	8,2	26,8	46,3	11,1	7,4	6,4
Korn, erter og oljevekstar til mogning	0,2	2,2	18,3	33,9	1,0	-	-
Potet	1,5	1,4	1,1	3,4	1,8	1,9	0,4
Rotvekstar	0,3	0,7	0,5	0,7	0,5	:	:
Grønfôr og silovekstar	0,6	1,7	5,3	6,8	6,6	4,7	5,4
Andre vekstar på åker og i hage	2,7	2,1	1,6	1,4	1,3	0,8	0,6
ENG TIL SLÅTT OG BEITE	94,7	91,8	73,2	53,7	88,9	92,6	93,7
Eng til slått	73,4	76,2	61,5	47,1	75,7	81,9	85,8
Kultarbeite	21,3	15,6	11,7	6,6	13,2	10,7	7,9

¹ Sjå note 1, side 37.¹ See note 1, page 37.

Tabell 15. Jordleige¹. Fylke Rented agricultural area¹. County

Ar Fylke Year County	Driftseiningar der brukaren Holdings of which the holder					Leigd jordbruksareal Rented agricultural area		
	Alle bruk All hold- ings	Eig heile jord- bruks- arealet Owns the total agricul- tural area	Heile jord- bruks- arealet The total agricul- tural area	Leiger Rents		I alt Total	I prosent av jord- bruksareal i drift In per cent of total agricultu- ral area in use	Pr. bruk med jord- leige Per hold- ing with rented agricul- tural area
				50,0-99,9 pst. av jordbruks- arealet 50.0-99.9 p.c. of the agri- cultural area	Mindre enn 50 pst. av jordbruks- arealet Less than 50 p.c. of the agri- cultural area			
1959	100,0	86,5	7,1	1,3	5,1	1 207 130	12	45
1969	100,0	78,8	6,1	3,1	12,0	1 402 046	15	43
1979	100,0	69,0	8,1	5,1	17,8	1 939 937	20	50
1979								
FYLKE COUNTY								
Østfold	100,0	65,4	17,0	4,1	13,5	184 946	25	99
Akershus	100,0	65,9	13,1	4,4	16,7	177 250	22	89
Hedmark	100,0	64,6	7,4	6,8	21,2	217 739	22	57
Oppland	100,0	69,1	7,4	4,3	19,2	158 895	17	46
Buskerud	100,0	72,0	8,6	4,0	15,4	95 236	19	51
Vestfold	100,0	65,3	12,7	5,0	17,0	99 945	23	72
Telemark	100,0	72,1	10,4	5,4	12,1	64 328	25	44
Aust-Agder	100,0	68,0	10,1	8,0	13,9	37 363	32	39
Vest-Agder	100,0	61,5	8,8	10,4	19,3	57 951	33	37
Rogaland	100,0	70,3	8,5	4,0	17,3	122 076	16	47
Hordaland	100,0	75,9	6,4	3,4	14,2	85 026	18	34
Sogn og Fjordane	100,0	74,3	8,6	3,0	14,1	72 510	16	32
Møre og Romsdal	100,0	68,2	7,1	4,2	20,5	112 319	20	35
Sør-Trøndelag ..	100,0	68,0	5,8	4,6	21,5	127 488	19	51
Nord-Trøndelag .	100,0	70,4	5,2	3,4	21,1	106 477	13	49
Nordland	100,0	64,9	5,8	8,3	21,1	133 686	26	43
Troms	100,0	68,5	4,5	8,3	18,7	64 738	25	38
Finnmark	100,0	72,8	2,9	8,6	15,6	21 964	23	48

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

K j e l d e: Landbruksteljing 1979. Source: Census of Agriculture and Forestry 1979.

Tabell 16. Jorddyrking, grøfting mv. som det er utbetalt statstilskott til, etter fylke/bruksstorleik. Dekar Land reclamation, drainage etc. for which government subsidies are granted. County/size of holding. Decares

Ar Fylke Bruksstorleik Year County Size of holding	Full dyrking Land reclamation		Overflate- dyrking Surface land rec- lamation	Grøfting av tidlegare dyrka jord Drainage	Planering Grading	Senkings- og lukkings- arbeid (interessert areal) Area involved in ground water sinking projects
	I alt Total	På utbygg- ingsbruk ¹ On holdings under ex- tension ¹				
1977	82 086	27 329	2 365	49 603	18 268	86 199
1978	88 849	32 570	2 029	56 509	18 101	95 954
1979	72 366	26 345	2 012	53 017	14 514	95 532
1980	77 058	28 600	1 759	53 616	13 990	102 232
1981	80 212	28 441	2 327	52 508	11 526	118 837
1982	75 432	27 614	1 359	72 688	14 256	116 595
1982						
FYLKE COUNTY						
Østfold	3 108	28	-	7 325	2 156	4 838
Akershus og Oslo	3 413	33	-	10 636	3 989	7 312
Hedmark	9 682	2 736	5	7 268	649	17 502
Oppland	8 958	3 202	-	5 201	461	9 493
Buskerud	3 385	975	112	3 971	1 006	2 540
Vestfold	1 380	107	-	6 295	639	2 817
Telemark	1 969	576	-	2 777	337	3 411
Aust-Agder	1 047	621	-	1 335	40	2 052
Vest-Agder	1 094	622	38	912	5	1 260
Rogaland	4 379	1 050	390	3 104	92	8 244
Hordaland	2 735	883	385	1 887	289	4 848
Sogn og Fjordane	3 740	1 416	80	1 411	130	5 404
Møre og Romsdal	8 412	4 955	92	3 432	156	16 702
Sør-Trøndelag	6 030	3 068	8	5 471	2 117	9 555
Nord-Trøndelag	5 880	2 645	21	6 464	1 411	7 529
Nordland	5 756	2 434	194	3 181	496	8 129
Troms	2 609	1 384	34	1 403	174	1 952
Finmark	1 856	880	-	616	110	3 010
Fellesanlegg Common layout	5 704	5 665	55	274	2 304	49 468
Enkeltanlegg etter fulldyrka jord i drift Single layout by size of arable land						
- 50 dekar decares	16 726	5 134	851	12 977	1 511	..
51- 75 "	12 727	5 638	252	10 400	1 417	..
76-100 "	11 163	5 192	86	7 998	1 679	..
101-150 "	14 036	4 725	68	14 302	2 743	..
151-200 "	6 793	785	26	8 135	1 661	..
201- "	7 796	237	21	18 486	2 872	..
Uoppgitt Unknown	488	240	-	116	69	67 128

¹ Gjeld bruk hvor brukaren har fått nedskrivningstilskott til driftsbygningar, og der det er sett vilkår om nydyrking for utbetaling av nedskrivningstilskottet.

¹ Refer to holdings where the holder have received subsidies in order to reduce the cost of new agricultural buildings and where disbursement of the subsidies is conditioned by land reclamation.

Tabell 17. Planlagt fulldyrking med statstilskott etter høgdesonar. Fylke. 1982. Dekar Planned reclamation of land¹ which are granted government subsidies, by altitude related to sea level. County. 1982. Decares

År Fylke Year County	I alt Total	Høgdesonar. Meter over havet Altitude. Metres					
		0-99	100- 249	250- 399	400- 599	600- 899	900-
		1980	106 575	45 313	30 423	10 178	9 325
1981	88 465	35 792	26 028	8 433	8 697	7 520	1 994
1982	55 139	20 638	15 065	6 410	6 413	5 504	1 108
1982							
FYLKE COUNTY							
Østfold	2 331	835	1 497	-	-	-	-
Akershus og Oslo	3 162	123	2 953	53	35	-	-
Hedmark	6 610	-	2 306	964	1 453	1 687	201
Oppland	6 276	-	228	816	2 719	1 884	629
Buskerud	2 102	235	625	230	295	564	152
Vestfold	826	739	87	-	-	-	-
Telemark	1 185	237	309	135	152	293	59
Aust-Agder	993	220	517	43	38	108	67
Vest-Agder	806	188	202	386	27	2	-
Rogaland	3 004	1 642	867	305	183	9	-
Hordaland	1 853	1 062	419	190	132	49	-
Sogn og Fjordane	2 709	1 291	878	434	105	-	-
Møre og Romsdal	6 124	3 615	1 165	965	162	217	-
Sør-Trøndelag	4 416	1 342	991	809	583	692	-
Nord-Trøndelag	4 163	2 329	1 050	442	343	-	-
Nordland	5 057	3 979	424	467	187	-	-
Troms	2 150	1 708	419	23	-	-	-
Finmark	1 375	1 095	130	150	-	-	-

¹ Into arable land.

Tabell 18. Planlagt fulldyrking med statstilskott etter vegetasjonstype, etter jordart og etter steinmengd/blokkinnhold. Fylke. 1982. Dekar Planned reclamation of land¹ which are granted government subsidies by type of vegetation, by type of soil and by quantity of stones/blocks. County. 1982. Decares

År Fylke Year County	Vegetasjonstype Type of vegetation			Jordart Type of soil			Steinmengd/blokk- innhold. m ³ /dekar Stones/blocks. m ³ / decares		
	Bar- skog Coni- ferous	Lauv- skog Broad- leaved	Annen vege- tasjon Other	Torv- jord Peat soil	Leir- jord Clay soil	Sand- jord Sandy soil	0-20	21-100	100-
	1980	32 125	27 843	46 607	34 560	41 690	30 325	61 967	36 018
1981	27 608	21 975	38 882	28 023	34 645	25 796	48 989	32 227	7 248
1982	17 262	15 156	22 721	17 259	22 874	15 007	29 805	20 973	4 361
1982									
FYLKE COUNTY									
Østfold	1 850	303	178	168	2 000	163	2 117	214	1
Akershus og Oslo	2 494	579	89	90	2 488	585	2 868	248	47
Hedmark	2 953	1 730	1 926	1 353	4 470	787	3 605	2 457	548
Oppland	2 319	1 703	2 254	1 025	3 632	1 618	1 357	4 541	378
Buskerud	658	495	949	338	1 093	671	883	971	248
Vestfold	540	181	105	48	595	183	715	104	6
Telemark	371	232	582	338	226	621	581	535	69
Aust-Agder	439	228	326	617	95	281	790	191	12
Vest-Agder	123	164	519	499	72	234	520	236	51
Rogaland	97	151	2 756	842	934	1 229	494	1 534	977
Hordaland	181	388	1 284	771	163	919	1 042	756	55
Sogn og Fjordane	212	553	1 944	841	396	1 472	1 025	1 339	344
Møre og Romsdal	566	1 637	3 921	3 769	953	1 402	2 659	2 430	1 035
Sør-Trøndelag	1 397	1 395	1 624	2 129	1 554	733	3 089	1 195	133
Nord-Trøndelag	2 119	1 052	992	1 322	1 866	975	2 275	1 716	172
Nordland	829	2 065	2 162	2 257	1 123	1 677	3 277	1 616	164
Troms	84	1 517	549	401	744	1 005	1 452	621	77
Finmark	31	782	562	452	469	453	1 059	270	45

¹ Into arable land.

Tabell 19. Avgang av dyrka jord (fulldyrka og overflatedyrka) til ymse formål ved omdisponering etter jordlova, ved regulering etter bygningslova og ved ekspropriering. Fylke. Dekar Transfer of agricultural area to non-agricultural uses according to the Agricultural Act, the Building Act and by expropriation. County. Decares

Ar Fylke Year County	I alt Total	Skog- planting Affores- tation	Bustad- bygging Dwell- ings	Avgitt til Used for			Andre formål Other pur- poses	Inngått i område stadfesta regulert til anna enn jord- bruksformål Areas regulated for non- agricul- tural purposes
				Industri- bygg, forret- nings- bygg Commer- cial buildings	Kyrkjer, skolar, helse- institu- sjonar, humanitære formål, idretts- plassar Public in- stitutions	Vegar, jarnvegar, flyplassar og andre samferdsels- formål Transporta- tion purposes		
1968	15 691	1 165	5 526	1 879		2 921	513	3 687
1969	17 023	1 248	5 741	1 969		4 009	591	3 465
1970	20 264	1 588	6 303	2 028		2 837	1 125	6 383
1971	16 585	1 467	6 312	1 938		2 742	679	3 447
1972	15 912	1 163	5 294	1 251		2 573	715	4 916
1973	11 967	683	3 741	1 068	900	1 465	400	3 710
1974	11 673	600	3 038	671	699	1 398	291	4 976
1975	9 234	573	2 328	525	633	1 002	202	3 971
1976	8 930	388	1 779	355	607	1 223	279	4 299
1977	7 936	316	1 558	472	501	1 354	327	3 408
1978	8 250	569	1 608	527	410	1 226	273	3 637
1979	7 789	885	1 435	259	274	1 088	259	3 589
1980	6 985	364	1 140	282	350	906	299	3 644
1981	7 769	297	1 402	261	386	874	388	4 161
1982	7 816	353	1 971	382	333	1 065	475	3 237
1982								
FYLKE COUNTY								
Østfold	209	5	10	1	12	26	2	153
Akershus og Oslo	925	8	168	32	1	196	16	504
Hedmark	289	36	74	25	25	65	35	29
Oppland	319	3	100	18	71	90	7	30
Buskerud	265	-	70	51	23	11	68	42
Vestfold	172	21	60	20	32	26	10	3
Telemark	236	75	29	11	10	50	6	55
Aust-Agder	109	1	22	2	32	37	15	-
Vest-Agder	70	2	14	-	-	4	11	39
Rogaland	355	-	51	4	8	1	1	290
Hordaland	358	-	181	6	1	2	68	100
Sogn og Fjordane	227	3	71	3	16	18	38	78
Møre og Romsdal	1 041	1	63	12	16	230	3	716
Sør-Trøndelag	568	-	84	8	23	102	11	340
Nord-Trøndelag	426	-	103	8	8	113	13	181
Nordland	1 196	20	288	101	23	80	52	632
Troms	975	178	561	78	32	13	113	-
Finnmark	76	-	22	2	-	1	6	45

Tabell 20. Avling i jordbruket¹. 1982 Yield of agricultural crops¹. 1982

Vekst Crop	Areal i dekar Area in decares	Avling Yield		Kvalitet ² Quality ²	Prosent vatn i avlinga ved hausting Per cent water in harvested yield
		Kg. pr. dekar Kilos per decare	Tonn Tons		
Korn og erter Grains and dry peas	3 209 700	373	1 197 900	4,3	16,8
Av dette Of which					
Kveite Wheat	166 900	452	75 500	4,5	17,0
Bygg Barley	1 695 300	368	623 300	4,4	16,8
Havre Oats	1 335 500	371	495 100	4,2	16,7
Oljevekstar til mogning Oil- seed	76 800	173	13 300	4,3	13,7
Potet Potato	211 400	2 251	476 000	3,7	..
Rotvekstar Roots for feed/food .	46 500	5 508	256 000	4,0	..
Grønfor og silovekstar Crops for green fodder and silage	343 400	2 925	1 004 400	3,9	..
Förmergkål Fodder kale	14 100	4 202	59 300	4,0	..
Eittårig raigras Rye-grass ...	124 200	3 938	489 300	3,9	..
Kornvekstar Grains	138 400	1 862	257 700	3,8	..
Oljevekstar (förraps mfl.) Oil-seed	66 600	2 973	198 100	3,9	..
Høy ³ Hay ³	4 173 700	673	2 808 000	4,0	..
Halm (hausta til för) Straw	695 500	218	151 800	4,1	..

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Kvalitet: 5 = svært god, 4 = betre enn vanleg, 3 = vanleg, 2 = dårlegare enn vanleg, 1 = svært dårleg. ³ Omfattar all avling frå eng, medrekna etterslått, omrekna til tørt høy.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Quality: 5 = very good, 4 = better than usual, 3 = usual, 2 = poor, 1 = very poor. ³ Comprises total yield from meadows for mowing converted into hay, including second cutting.

Tabell 21. Avling i jordbruket¹ etter fylke/bruksstorleik Yield of agricultural crops¹ by county/size of holding

År Fylke Bruksstorleik Year County Size of holding	Korn og erter i alt Grains and dry peas, total	Av dette Of which			Olje- veks- tar til mog- ning Oil- seed	Potet Potato	Rot- veks- tar Roots for feed/ food	Grønfor og silo- vekstar Crops for green fodder and silage	Høy ² Hay ²	Halm til fôr Straw	Avling i alt ³ Yield, total ³		
		Kveite Wheat	Bygg Barley	Havre Oats									
											1 000 tonn	tons	Mill. f.e. Million f.u.
1970	795,9	11,1	556,4	222,8	5,5	717,3	297,3	719,4	..	119,0	..		
1979	1 108,1	67,4	650,9	382,9	8,6	435,0	169,0	847,7	2 721,7	114,2	2 524		
1980	1 150,9	65,0	651,0	427,8	9,5	488,9	212,1	1 005,4	2 852,6	129,2	2 659		
1981	1 133,8	57,6	607,4	464,0	10,5	454,0	192,9	992,9	2 859,7	137,7	2 632		
1982	1 197,9	75,5	623,3	495,1	13,3	476,0	256,0	1 004,4	2 808,0	151,8	2 687		
1982													
FYLKE COUNTY													
Østfold	229,0	17,5	98,1	112,8	2,1	35,0	18,2	38,9	59,3	19,3	258		
Akershus og Oslo	226,4	8,9	101,3	115,4	2,1	20,9	15,8	40,2	54,8	18,7	250		
Hedmark	217,8	13,2	96,4	107,4	2,4	79,7	24,2	81,6	159,4	27,7	311		
Oppland	105,7	6,7	83,7	15,0	:	55,9	18,1	106,6	230,9	26,8	241		
Buskerud	97,5	8,4	46,3	42,2	2,1	15,3	17,4	30,0	73,7	10,2	138		
Vestfold	127,8	17,0	52,9	57,2	2,6	34,2	18,8	15,6	25,4	6,4	146		
Telemark	35,7	:	16,3	16,9	:	13,0	:	17,0	51,0	4,2	63		
Aust-Agder ...	5,3	:	:	:	:	9,4	:	5,6	28,6	1,5	22		
Vest-Agder ...	4,4	:	:	:	:	8,2	4,7	15,2	75,6	1,5	43		
Rogaland	13,4	:	:	9,7	:	58,8	25,7	259,7	362,4	10,1	225		
Hordaland	:	-	:	:	-	11,9	11,2	17,3	212,4	:	103		
Sogn og Fjordane	:	-	:	:	-	12,8	6,3	10,1	212,0	:	101		
Møre og Roms- dal	4,4	-	:	:	:	17,3	21,0	24,6	340,5	:	168		
Sør-Trøndelag	41,5	:	35,4	5,9	:	16,7	19,5	79,9	301,0	9,7	194		
Nord-Trøndelag	87,5	:	79,1	7,7	:	69,4	33,4	160,5	301,6	13,3	264		
Nordland	:	-	:	:	-	11,4	8,6	67,3	208,7	:	106		
Troms	-	-	-	-	-	5,9	:	27,8	82,4	-	41		
Finmark	-	-	-	-	-	0,4	:	6,8	28,2	-	14		
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE													
5- 49,9 dekar decares	63,3)		28,7	33,3)		63,1	11,2	28,7	436,9	6,9	276		
50- 99,9 dekar	160,0)	5,3	79,0	76,1)	1,1	106,5	44,0	160,4	825,6	20,4	574		
100-199,9 "	344,0	18,1	179,1	145,7	3,3	130,5	106,5	482,4	1 038,2	39,8	898		
200- "	630,5	52,1	336,4	239,9	8,9	175,9	94,3	333,0	507,4	84,7	939		

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Omfattar all avling frå eng, medrekna etterslått, omrekna til tørt høy. ³ Omfattar korn, erter og oljevekstar til mogning, potet, rotvekstar, grønfor og silovekstar, eng til slått og halm hausta til fôr. Det er nytta faste omreknings-tal: 1 f.e. = 1 kg kveite, rug og bygg, 1,1 kg blandkorn og erter, 1,2 kg havre, 0,7 kg oljevekstar til mogning, 4,5 kg potet, 10 kg nepe, kålrot og fôrmete, 8,5 kg raigras, 9,5 kg fôrmergkål og kornvekstar til grønfor, 12 kg oljevekstar til grønfor, 2,2 kg høy og 4 kg halm.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Comprises total yield from meadows for mowing converted into hay, including second cutting. ³ Comprise grains, dry peas and oil-seed, potato, roots for feed/food, green fodder and silage, meadows for mowing and straw for feed. It is used permanent conversion factors: 1 f.u. = 1 kg of wheat, rye and barley, 1.1 kg of mixed grains and dry peas, 1.2 kg of oats, 0.7 kg of oil-seed, 4.5 kg potatoes, 10 kg of roots for feed/food, 8.5 kg of rye-grass, 9.5 kg fodder kale and grains for fodder and silage, 12 kg oil-seed for fodder and silage, 2.2 kg hay and 4 kg straw.

Tabell 22. Avling pr. dekar av ymse jordbruksvekstar¹. Fylke/bruksstorleik Yield per decare¹.
 County/size of holding

År Fylke Bruksstorleik Year County Size of holding	Kveite Wheat	Bygg Barley	Havre Oats	Potet Potato	Rot- vekstar Roots for feed/ food	Høy ² Hay ²	I alt ³ Total ³
	Kg						F.e. F.u.
1970	289	303	329	2 274	4 842
1979	396	325	380	2 033	4 159	664	320
1980	418	348	380	2 385	5 486	704	339
1981	448	345	368	2 195	5 038	695	333
1982	452	368	371	2 251	5 508	673	333
1982							
FYLKE COUNTY							
Østfold	442	387	390	2 013	6 478	793	368
Akershus og Oslo	453	377	363	2 299	5 686	625	340
Hedmark	453	376	354	2 288	6 713	570	325
Oppland	459	375	371	2 092	4 657	540	305
Buskerud	466	383	366	2 285	6 294	527	321
Vestfold	454	384	401	2 493	5 610	630	368
Telemark	:	349	349	1 990	:	485	283
Aust-Agder	:	:	:	1 873	:	516	273
Vest-Agder	:	:	:	2 160	5 183	670	315
Rogaland	:	:	398	3 015	5 391	1 027	488
Hordaland	-	:	:	2 267	5 731	696	321
Sogn og Fjordane	-	:	:	2 001	5 136	672	310
Møre og Romsdal	:	:	:	2 220	5 097	805	368
Sør-Trøndelag	:	340	330	2 180	5 332	721	330
Nord-Trøndelag	:	325	353	2 567	5 675	808	362
Nordland	-	:	:	1 268	3 650	553	249
Troms	-	-	-	1 241	:	396	184
Finmark	-	-	-	1 102	:	363	164
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE							
5,0- 49,9 dekar decares		317	327	1 736	4 118	537	258
50,0- 99,9 "	425	355	354	2 186	4 715	664	315
100,0-199,9 "	446	358	364	2 267	5 632	721	339
200,0- "	457	383	389	2 579	6 079	758	373

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Omfattar all avling frå eng, medrekna etterslått, omrekna til tørt høy. ³ Sjå note 3, tabell 21.

¹ Refer to holdings with at least 5.0 decare agricultural area in use. ² Comprises total yield from meadows for moving converted into hay, including second cutting. ³ See note 3, table 21.

Tabell 23. Avling¹ i føreiningar etter fylke/bruksstorleik. 1980 - 1982 Yield of agricultural crops¹ in terms of feed units, by county/size of holding. 1980 - 1982

Fylke Bruksstorleik County Size of holding	Avling i mill. f.e. ² Yield in million f.u. ²			I prosent av gjennomsnittet for åra 1973 - 1982 In per cent of average 1973 - 1982		
	1980	1981	1982	1980	1981	1982
Heile landet The whole country	2 659	2 632	2 687	110	109	111
FYLKE COUNTY						
Østfold	263	258	258	112	110	110
Akershus og Oslo	242	241	250	109	109	113
Hedmark	294	311	311	106	112	111
Oppland	267	268	241	117	117	106
Buskerud	148	130	138	118	104	109
Vestfold	163	128	146	117	92	105
Telemark	58	50	63	113	96	122
Aust-Agder	23	21	22	109	102	103
Vest-Agder	37	40	43	114	123	132
Rogaland	211	218	225	108	112	116
Hordaland	104	104	103	109	109	108
Sogn og Fjordane	103	96	101	97	90	95
Møre og Romsdal	161	155	168	108	104	113
Sør-Trøndelag	190	191	194	113	113	116
Nord-Trøndelag	239	260	264	112	121	123
Nordland	96	104	106	101	109	111
Troms	46	43	41	105	99	95
Finmark	14	15	14	99	104	97
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0- 49,9 dekar decares	303	278	277	98	90	90
50,0- 99,9 "	598	569	574	104	99	100
100,0-199,9 "	864	868	898	114	114	118
200,0- "	894	917	939	116	119	122

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Sjå note 3, tabell 21.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² See note 3, table 21.

Tabell 24. Avling av ymse hagebruksvekstar. 1982 Yield of various horticultural crops. 1982

Vekst Crop	Talet på einingar Number of units	Avling i kg pr. eining Yield in kilos per unit	Avling i tonn Yield in tons	Prosent av eit middelsår ¹ Per cent of mean annual yield ¹
FRUKT FRUIT	3 843 100 Tre trees	.	74 916	80
Eple Apple	2 145 900 "	20,4	43 673	77
Sommareple Summer apple	604 500 "	20,4	12 324	86
Vintereple Winter apple	1 541 400 "	20,3	31 349	75
Pære Pear	333 900 "	24,2	8 077	72
Plomme Plum	838 700 "	18,2	15 303	90
Søtkirsebær Sweet cherries	224 300 "	18,9	4 236	86
Surkirsebær Sour cherries	300 400 "	12,1	3 627	86
HAGEBÆR BERRIES	48 640	101
Rips Red currant	2 022 300 Buskar shrubs	4,9	9 834	98
Stikkelsbær Gooseberry	728 000 "	4,4	3 200	98
Solbær Black currant	2 709 200 "	3,4	9 211	97
Jordbær Strawberry	22 200 Dekar decares	1 019	22 641	104
Bringebær Raspberry	5 000 "	756	3 754	99
GRØNSAKER ² VEGETABLES ²	162 180	104
GRØNSAKER PÅ FRILAND ² VEGETABLES, FIELD GROWN ²	55 210 "	.	142 830	104
Kål Cabbage	22 340 "	2 614	58 413	101
Blomkål Cauliflower	7 320 "	1 417	10 373	96
Sommar- og haustkål Early cabbage .	4 670 "	2 853	13 328	100
Vinterkål Winter cabbage	8 320 "	3 854	32 067	103
Rosenkål ³ Brussel-sprouts ³	1 060 "	965	1 026	98
Kinakål ³ Chinese-cabbage ³	440 "	2 417	1 054	93
Annan kål ³ Other cabbage and cale ³	190 "	3 054	565	101
Gulrot Carrot	14 050 "	3 717	52 239	108
Bønner ³ Beans ³	1 690 "	897	1 516	113
Konserverterter Processing peas	8 520 "	581	4 953	101
Purre Leek	1 480 "	2 301	3 410	100
Raudbete ³ Beet root ³	770 "	3 295	2 544	103
Matlauk Onion	4 600 "	3 296	15 177	106
Knollselleri ³ Root celery ³	590 "	2 063	1 215	100
Stilkselleri ³ Celery ³	140 "	2 454	346	104
Rotpersille ³ Turnips-rooted parsley ³ .	210 "	1 665	343	83
Agurk Cucumber	860 "	2 140	1 835	118
Salat ^{3,4} Lettuce ^{3,4}	290 "	2 853	839	100
GRØNSAKER UNDER GLAS/PLAST ⁵ VEGETABLES UNDER GLASS/PLASTICS ⁵	1 011 "	.	19 350	102
Salat ⁴ Lettuce ⁴	282 "	1 700	492	101
Agurk Cucumber	243 "	37 800	9 185	102
Tomat Tomato	487 "	19 900	9 673	102

¹ Nemninga "middelsår" gjeld den avlingsmengd ein reknar med å få i eit vanleg godt år. ² Avling frå om lag 9 500 dekar grønsakareal er ikkje med i oppgåvene. Dette gjeld for det meste kjøkkenhagar med små areal av kvar vekst. ³ Areal og avlingstal gjeld berre einingar med minst 2 dekar grønsaker i alt på friland. ⁴ Det er rekna med 100 gram pr. hovud. ⁵ Areal og avlingstal gjeld berre einingar med minst 300 m² under glas/plast.

¹ Mean annual yield is defined as a medium good year harvest. ² The output from about 9 500 decare are not included. This refers mainly to small kitchen gardens. ³ Area and yield refer only to holdings with at least 2 decare of vegetables, field grown. ⁴ Conversion factor: 100 grams per head. ⁵ Area and yield refer only to holdings with at least 300 m² under glass/plastics.

Tabell 25. Avling av frukt, hagebær og grønnsaker. 1959, 1969 og 1978 - 1982. Tonn Yield of fruit, garden berries and vegetables. 1959, 1969 and 1978 - 1982. Tons

År Year	Frukt Fruits	Hagebær Berries	Grønnsaker ¹ Vegetables ¹
1959	98 121	28 984	120 424
1969	86 777	32 513	129 487
1978	91 111	41 209	141 897
1979	62 955	41 955	129 888
1980	70 746	45 913	164 398
1981	86 954	43 573	147 848
1982	74 916	48 640	162 180

¹ Hovedkulturar på friland og under glas/plast.

¹ Main crops, field grown and under glass/plastics.

Tabell 26. Middelsårsavling¹ pr. dyrkingseining i hagebruket. 1969 og 1979 - 1982. Kg Mean annual yield¹ of horticultural crops per unit. 1969 and 1979 - 1982. Kilos

		Eining Unit	1969	1979	1980	1981	1982
FRUKT FRUIT							
Eple	Apple	Tre tree	23,9	27,5	26,9	26,8	26,3
	Sommareple Summer apple	"	21,0	23,7	23,9	24,0	23,8
	Vintereple Winter apple	"	24,8	29,0	28,1	28,0	27,3
Pære	Pear	"	28,7	33,9	34,5	34,3	33,4
Plomme	Plum	"	17,3	19,9	20,2	20,3	20,2
Søtkirsebær	Sweet cherries	")					21,9
Surkirsebær	Sour cherries	")	13,5	15,5	15,8	16,4	14,1
HAGEBÆR BERRIES							
Rips	Red currant	Busk shrub	5,4	4,7	5,1	5,1	5,0
Stikkelsbær	Gooseberry	"	4,3	4,4	4,4	4,5	4,5
Solbær	Black currant	"	3,5	4,0	4,1	4,2	3,5
Jordbær	Strawberry	Dekar decares	861	988	988	988	979
Bringebær	Raspberry	"	580	755	759	845	765
GRØNSAKER PÅ FRILAND VEGETABLES, FIELD GROWN							
Kål	Cabbage	"	2 691	2 570	2 550	2 585	2 601
	Blomkål Cauliflower	"	1 371	1 355	1 376	1 418	1 478
	Sommar- og haustkål Early cabbage	"	2 511	2 906	2 823	2 844	2 849
	Vinterkål Winter cabbage	"	3 778	3 655	3 671	3 747	3 756
	Rosenkål Brussel-sprouts	")					984
	Kinakål Chinese-cabbage	")	810	1 123	1 076	1 007	2 596
	Annan kål Other cabbage and kale	")					3 038
Gulrot	Carrot	"	3 181	3 458	3 444	3 450	3 435
Bønner	Beans	"	755	739	806	822	793
Konserveserter	Processing peas	"	573	556	587	545	578
Purre	Leek	"	2 233	2 382	2 303	2 312	2 292
Raudbete	Beet root	"	2 087	2 452	3 509	3 410	3 214
Matlauk	Onion	"	2 546	2 970	3 054	3 032	3 124
Knollselleri	Root celery	")					2 068
Stikkselleri	Celery	")	1 789	2 088	2 020	2 011	2 362
Rotpersille	Turnips-rooted parsley	"	2 000
Agurk	Cucumber	"	1 309	1 842	1 926	1 711	1 818
Salat	Lettuce	"	2 863
GRØNSAKER UNDER GLAS/PLAST VEGETABLES UNDER GLASS/PLASTICS							
Salat	Lettuce	"	1 700
Agurk	Cucumber	"	23 300	35 400	35 500	36 600	37 200
Tomat	Tomato	"	13 100	18 500	18 800	19 200	19 400

¹ Nemninga "middelsår" gjeld den avlingsmengd ein reknar med å få i eit vanleg godt år.

¹ Mean annual yield is defined as a medium good year harvest.

Tabell 27. Avling av ymse hagebruksvekstar. Fylke. 1982 Yield of horticultural crops. County. 1982

	I alt Total	Øst- fold	Akers- hus og Oslo	Hedmark	Opp- land	Buske- rud	Vest- fold	Tele- mark	Aust- Agder
Samla avling i tonn Yield, tons									
Frukt Fruit	74 916	3 590	10 077	5 139	2 423	8 282	5 711	7 254	3 064
Sommareple Summer apple ..	12 324	718	2 212	1 758	918	1 452	911	995	293
Vintereple Winter apple ..	31 349	1 512	4 444	2 532	938	4 171	2 440	4 466	1 473
Pære Pear	8 077	318	728	4	26	285	519	532	220
Plomme Plum	15 303	571	1 629	520	128	1 256	931	967	770
Søtkirsebær Sweet cherries	4 236	204	709	-	1	320	270	155	254
Surkirsebær Sour cherries	3 627	267	355	325	412	798	640	139	54
Hagebær Berries	48 640	2 852	3 832	5 853	2 259	4 715	3 566	2 309	1 977
Rips Red currant	9 834	545	1 153	659	605	559	380	365	352
Stikkelsbær Gooseberry ...	3 200	192	380	116	182	145	132	74	69
Solbær Black currant	9 211	564	1 067	1 331	662	685	623	410	139
Jordbær Strawberry	22 641	1 319	861	3 572	615	2 980	2 211	1 245	1 306
Bringebær Raspberry	3 754	232	371	175	195	346	220	215	111
Grønsaker på friland ¹ Vegetables, field grown ¹	142 830	10 656	5 805	16 804	10 561	14 026	23 694	4 305	12 578
Kål Cabbage	58 413	5 298	3 475	5 577	4 077	10 755	7 059	2 326	4 163
Gulrot Carrot	52 239	2 346	1 617	7 014	2 489	896	6 920	1 005	3 213
Andre grønnsaker på friland Other vegetables, field grown	32 178	3 012	713	4 213	3 995	2 375	9 715	974	5 202
Grønsaker under glas/plast ² Vegetables under glass/plas- tics ²	19 350	553	1 102	276	63	4 699	1 994	248	499
Agurk Cucumber	9 185	277	756	171	4	3 664	1 424	102	188
Tomat Tomato	9 673	261	338	89	55	718	560	143	286
Salat Lettuce	492	15	8	16	4	317	10	3	25

Avling i prosent av middelsåret³ Per cent of mean annual yield³

Frukt	80	81	92	95	91	95	97	98	107
Sommareple	86	80	85	100	100	100	105	103	105
Vintereple	75	90	100	90	80	95	100	103	105
Pære	72	80	90	100	100	110	110	100	100
Plomme	90	70	80	100	100	100	100	100	120
Søtkirsebær	86	80	100	-	100	60	60	100	95
Surkirsebær	86	70	100	105	100	95	90	30	100
Hagebær	101	89	102	100	96	106	108	100	95
Rips	98	90	105	110	100	100	100	110	110
Stikkelsbær	98	90	100	100	100	100	100	100	110
Solbær	97	88	100	110	100	100	110	80	105
Jordbær	104	90	110	95	90	110	110	105	90
Bringebær	99	80	87	100	90	95	100	110	105
Grønsaker på friland	104	92	101	104	108	98	106	105	113
Kål	101	92	101	98	106	97	104	105	113
Gulrot	108	90	100	110	110	110	115	105	115
Andre grønnsaker på friland .	104	94	103	104	110	99	102	106	112
Grønsaker under glas/plast ...	102	95	108	100	100	100	100	100	97
Agurk	102	100	112	100	100	100	100	100	100
Tomat	102	90	100	100	100	100	100	100	95
Salat	101	100	100	100	100	100	100	100	110

¹ Sjå notene 2, 3 og 4, tabell 24. ² Sjå notene 4 og 5, tabell 24. ³ Definisjon, sjå note 1, tabell 24.¹ See notes 2, 3 and 4, table 24. ² See notes 4 and 5, table 24. ³ Definition, see note 1, table 24.

Tabell 27 (framh.). Avling av ymse hagebruksvekstar. Fylke. 1982 Yield of horticultural crops. County. 1982

	Vest- Agder	Roga- land	Horda- land	Sogn og Fjordane	Møre og Romsdal	Sør- Trønde- lag	Nord- Trønde- lag	Nord- land	Troms	Finn- mark
Samla avling i tonn										
FRUKT	4 662	4 287	8 427	8 538	2 577	507	375	3	-	-
Sommareple	450	548	460	624	659	159	165	2	-	-
Vintereple	1 388	801	2 440	4 021	485	153	85	-	-	-
Pære	274	701	1 610	2 514	338	7	1	-	-	-
Plomme	1 640	1 956	2 850	1 075	813	114	83	-	-	-
Søtkirsebær	585	230	1 022	222	264	-	-	-	-	-
Surkirsebær	325	51	45	82	18	74	41	1	-	-
HAGEBÆR	1 817	2 026	2 783	3 319	3 751	2 979	3 639	798	156	9
Rips	496	634	772	332	933	931	824	235	52	7
Stikkelsbær	151	235	338	152	504	278	226	26	-	-
Solbær	262	386	515	529	793	495	613	128	7	2
Jordbær	850	672	986	1 037	1 375	1 230	1 890	400	92	-
Bringebær	58	99	172	1 269	146	45	86	9	5	-
GRØNSAKER PÅ FRILAND ¹	3 593	18 672	2 192	3 790	2 424	1 411	9 691	1 807	728	93
Kål	1 204	4 818	1 029	2 020	844	457	4 481	510	263	57
Gulrot	1 920	13 224	909	1 552	1 492	938	4 921	1 283	464	36
Andre grønnsaker på friland	469	630	254	218	88	16	289	14	1	-
GRØNSAKER UNDER GLAS/ PLAST ²	313	7 499	757	170	601	47	371	138	15	5
Agurk	150	1 499	426	51	257	22	120	70	4	-
Tomat	155	5 955	307	115	338	24	245	68	11	5
Salat	8	5	24	4	6	1	6	-	-	-
Avling i prosent av middelsåret ³										
FRUKT	95	75	50	68	67	100	47	40	-	-
Sommareple	100	60	35	82	80	100	80	40	-	-
Vintereple	88	60	30	58	50	100	30	-	-	-
Pære	68	70	50	78	60	90	10	-	-	-
Plomme	100	90	95	86	65	100	40	-	-	-
Søtkirsebær	108	90	80	95	120	-	-	-	-	-
Surkirsebær	108	90	80	85	100	100	45	40	-	-
HAGEBÆR	94	100	90	106	100	112	119	77	50	60
Rips	92	100	80	85	94	110	115	65	50	60
Stikkelsbær	100	100	90	92	99	100	110	95	-	-
Solbær	87	90	80	92	93	110	110	70	50	80
Jordbær	100	105	110	115	110	120	125	90	50	-
Bringebær	60	105	80	115	100	90	110	60	50	-
GRØNSAKER PÅ FRILAND	111	121	99	100	100	106	103	77	39	51
Kål	104	113	98	96	98	100	100	83	50	89
Gulrot	114	125	100	105	101	110	105	75	35	30
Andre grønnsaker på friland	117	108	102	102	94	100	98	70	100	-
GRØNSAKER UNDER GLAS/ PLAST	100	105	100	99	99	100	100	100	68	100
Agurk	100	105	100	100	100	100	100	100	70	-
Tomat	100	105	100	98	98	100	100	100	70	110
Salat	100	100	100	100	105	100	100	-	-	-

¹ Sjå notene 2, 3 og 4, tabell 24. ² Sjå notene 4 og 5, tabell 24. ³ Definisjon, sjå note 1, tabell 24.

¹ See notes 2, 3 and 4, table 24. ² See notes 4 and 5, table 24. ³ Definition, see note 1, table 24.

Tabell 28. Husdyr etter bruksstorleik¹. 20. juni Domestic animals by size of holding¹. 20 June

År Bruksstorleik Year Size of holding	Hest Horse	Storfe I alt Total	Cattle Ku Cow	Sau Sheep	Geit Goat	Svin Pig	Høner Hens
1973	23 479	964 060	413 011	1 614 361	71 860	729 058	3 395 191
1974	22 408	953 737	403 878	1 599 032	69 265	710 487	3 608 122
1975	21 210	913 408	386 870	1 606 128	68 953	632 301	3 319 179
1976	20 501	919 734	385 257	1 634 303	67 248	661 268	3 280 459
1977	20 146	943 423	381 644	1 749 231	69 375	664 459	3 256 263
1978	18 938	952 317	374 595	1 812 017	71 360	668 324	3 252 358
1979	20 704	968 843	372 288	1 952 092	80 652	672 754	3 827 799
1980	17 700	984 700	375 400	1 992 200	84 800	663 600	3 469 000
1981	15 800	1 014 500	378 600	2 153 900	90 500	689 000	3 463 300
1982	15 400	1 009 000	384 500	2 227 100	98 000	686 100	3 552 600

1981

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA IN USE

5,0- 19,9 dekar decares	900	6 200	1 200	132 200	:	8 300	421 700
20,0- 49,9 "	4 400	68 100	17 800	637 200	24 100	51 600	763 600
50,0- 99,9 "	4 900	281 000	103 600	784 600	48 400	196 500	1 056 300
100,0-199,9 "	3 600	430 100	171 400	459 800	15 200	248 900	711 700
200,0- "	2 000	229 100	84 600	140 100	:	183 800	510 000

1982

JORDBRUKSAREAL I DRIFT

5,0- 19,9 dekar	1 100	4 800	700	129 900	:	9 200	445 600
20,0- 49,9 "	3 500	59 500	15 000	636 000	24 500	41 900	789 500
50,0- 99,9 "	5 000	265 000	99 600	803 200	48 500	202 100	1 054 300
100,0-199,9 "	3 700	448 000	181 200	514 000	20 900	254 600	737 000
200,0- "	2 200	231 700	87 900	144 100	:	178 300	526 200

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 29. Husdyr¹. 20. juni 1949, 1959, 1969, 1979, 1981 og 1982 Domestic animals¹. 20 June 1949, 1959, 1969, 1979, 1981 and 1982

	1949	1959	1969	1979	1981	1982
HEST HORSE	196 861	115 798	40 635	20 704	15 800	15 400
STORFE CATTLE	1 204 571	1 099 350	971 928	968 843	1 014 500	1 009 000
Oksekalv under 1 år Ox calf under) 1 year				177 025	179 300	177 900
Kvigekalv under 1 år Heifer under) 1 year	265 163	322 151	340 239	174 268	186 000	187 200
Okse over 1 år Ox 1 year and over	40 733	46 251	47 023	79 275	90 600	77 000
Kvige (ikkje hatt kalv) Heifer ..	142 974	136 516	148 313	165 987	179 900	182 400
Ku Cow	755 701	594 432	436 353	372 288	378 600	384 500
SAU SHEEP	1 668 186	1 750 985	1 840 755	1 952 092	2 153 900	2 227 100
Under 1 år (lam) Under 1 year	916 515	1 002 896	1 089 588	1 220 700	1 267 100
Over 1 år 1 year and over	834 470	837 859	862 504	933 200	960 000
GEIT GOAT	140 476	99 163	91 160	80 652	90 500	98 000
Under 1 år (kje)	24 409	19 236	22 803	27 600	26 900
Over 1 år	74 754	71 924	57 849	62 900	71 100
SVIN PIG	365 332	435 245	621 317	672 754	689 000	686 100
Under 3 md. Under 3 months	296 059	305 000	300 300
Slaktesvin over 3 md. Pigs for slaughtering 3 months and over	270 889	273 000	272 400
Ungpurker over 3 md., ikkje para Young sows over 3 months, not covered	19 466	21 400	20 300
Para ungpurker Covered young sows Purker som har grisa Sows farrowed	18 141	19 300	20 500
Rånar over 3 md., påsette til a) Boars over 3 months	4 389	4 200	4 100
HØNER HENS	3 044 498 ²	2 668 394	3 270 423	3 827 799	3 463 300	3 552 600
Under 1 år	1 028 948	1 736 818	1 531 900	1 690 900
Over 1 år	2 241 475	2 090 981	1 931 400	1 861 700

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Høner og hanar.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Hens and cocks.

Tabell 30. Husdyr¹ 20. juni 1982 i prosent av 20. juni 1979. Fylke Domestic animals¹ 20 June 1982 as per cent of 20 June 1979. County

Fylke County	Hest Horse	Storfe	Cattle	Sau Sheep	Geit Goat	Svin Pig	Høner Hens
		I alt Total	Ku Cow				
1979=100							
Heile landet The whole country	74,5	104,1	103,3	114,1	121,6	102,0	92,8
Østfold	52,6	98,0	95,5	134,0	:	112,7	88,4
Akershus og Oslo	54,4	97,1	90,3	120,0	:	82,3	85,9
Hedmark	85,1	106,7	105,2	118,8	:	99,9	93,8
Oppland	88,0	108,9	104,6	128,7	:	95,9	81,7
Buskerud	79,1	111,0	95,8	134,1	:	92,2	104,6
Vestfold	69,4	98,3	93,5	141,7	:	116,1	71,7
Telemark	96,1	105,4	105,4	131,8	:	109,5	105,0
Aust-Agder	64,3	107,4	106,1	118,9	:	107,1	95,3
Vest-Agder	73,9	110,2	105,1	113,2	:	89,9	100,4
Rogaland	70,8	102,9	102,2	104,4	:	101,2	100,0
Hordaland	67,7	100,2	103,8	109,3	104,5	101,0	100,9
Sogn og Fjordane	79,4	98,3	100,5	102,2	103,8	116,2	79,4
Møre og Romsdal	67,8	102,4	104,0	107,5	140,9	103,7	92,6
Sør-Trøndelag	76,9	102,5	104,4	123,0	:	89,2	75,8
Nord-Trøndelag	72,9	106,6	108,4	135,9	:	103,0	71,1
Nordland	97,2	109,2	107,7	125,3	135,7	191,6	111,7
Troms	:	107,1	102,4	113,7	114,3	:	:
Finmark	:	110,6	109,0	100,7	:	:	:

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

 Tabell 31. Husdyr¹. Fylke. 20. juni 1982 Domestic animals¹. County. 20 June 1982

		I alt Total	Østfold	Akers- hus og Oslo	Hedmark	Oppland	Buske- rud
HEST	HORSE	15 400	600	900	1 200	2 000	900
STORFE	CATTLE	1 009 000	29 300	33 200	61 600	106 400	27 500
	Oksekalv under 1 år Ox calf under 1 year	177 900	4 600	5 400	9 700	19 300	3 800
	Kvigekalv under 1 år Heifer under 1 year	187 200	5 300	5 800	11 900	20 500	6 400
	Okse over 1 år Ox 1 year and over	77 000	2 600	4 200	4 600	5 200	3 100
	Kvige ikkje hatt kalv Heifer	182 400	6 000	6 700	11 300	19 900	5 000
	Ku Cow	384 500	10 700	11 100	24 100	41 400	9 200
SAU	SHEEP	2 227 100	5 400	16 500	139 600	176 500	100 300
	Under 1 år (lam) Under 1 year	1 267 100	3 000	9 300	82 900	103 500	58 700
	Over 1 år 1 year and over	960 000	2 500	7 300	56 700	73 000	41 600
GEIT (over 1 år)	GOAT (1 year and over)	71 100	:	:	:	:	:
SVIN	PIG	686 100	67 100	46 300	56 900	63 500	13 000
	Under 3 md. Under 3 months	300 300	27 700	21 700	22 700	28 200	5 300
	Slaktesvin over 3 md. og ungpurker over 3 md., ikkje para Pig for slaughtering, 3 months and over, and sows over 3 months, not covered	292 700	30 900	17 300	25 800	25 000	5 800
	Alssvin ² Pigs for breeding ²	93 100	8 500	7 300	8 300	10 300	1 900
HØNER	HENS	3 552 600	348 100	275 600	230 400	132 600	131 500
	Under 1 år	1 690 900	135 300	128 900	102 000	70 600	43 000
	Over 1 år	1 861 700	212 800	146 700	128 400	62 000	88 500

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Para ungpurker, purker som har grisa og rånar over 3 md., påsette til al.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Covered young sows, sows farrowed, boars over 3 months.

Tabell 31 (framh.). Husdyr¹. Fylke. 20. juni 1982 Domestic animals¹. County. 20 June 1982

	Vest- fold	Tele- mark	Aust- Agder	Vest- Agder	Roga- land	Horda- land	Sogn og Fjord- ane
HEST	600	1 100	400	600	1 600	1 100	1 200
STORFE	12 900	13 500	10 300	25 900	173 800	60 400	59 600
Oksekalv under 1 år	2 100	2 600	2 000	5 100	27 400	11 400	10 900
Kvikekalv under 1 år	2 200	2 700	1 800	4 400	29 600	11 100	12 100
Okse over 1 år	1 500	700	1 300	3 300	16 400	5 500	2 200
Kvige ikkje hatt kalv	2 800	2 400	1 900	4 700	32 700	10 600	9 700
Ku	4 400	5 100	3 400	8 400	67 700	21 800	24 700
SAU	6 500	64 300	35 700	51 000	405 800	258 800	252 500
Under 1 år (lam)	3 500	37 900	21 000	28 200	231 500	142 200	135 700
Over 1 år	3 000	26 400	14 600	22 800	174 300	116 600	116 800
GEIT (over 1 år)	:	:	:	:	:	4 900	10 400
SVIN	45 800	12 900	7 000	5 400	162 100	24 500	16 000
Under 3 md.	17 300	6 000	3 500	2 300	71 900	10 500	8 400
Slaktesvin over 3 md. og ung- purker over 3 md., ikkje para ...	23 300	5 000	2 600	2 400	72 600	10 300	5 500
Alssvin ²	5 200	1 800	1 000	700	17 600	3 700	2 100
HØNER	145 100	142 400	99 800	142 400	1 021 100	293 000	100 800
Under 1 år	74 900	70 600	52 500	89 400	504 700	147 600	57 700
Over 1 år	70 200	71 800	47 400	53 000	516 400	145 400	43 000

	Møre og Romsdal	Sør- Trøn- de- lag	Nord- Trøn- de- lag	Nordland	Troms	Finmark
HEST	700	1 300	500	500	:	:
STORFE	97 700	99 100	100 400	66 400	20 800	10 400
Oksekalv under 1 år	17 700	18 700	18 300	12 900	4 300	1 700
Kvikekalv under 1 år	17 600	18 300	18 200	13 100	4 000	2 000
Okse over 1 år	6 500	7 700	7 900	3 300	700	300
Kvige ikkje hatt kalv	17 900	17 000	17 900	11 200	3 200	1 700
Ku	37 900	37 200	38 200	25 900	8 700	4 600
SAU	147 900	134 900	78 300	187 500	134 700	30 800
Under 1 år (lam)	83 600	77 800	46 600	108 100	76 700	17 000
Over 1 år	64 300	57 100	31 700	79 400	58 100	13 900
GEIT (over 1 år)	9 000	:	:	8 500	22 000	:
SVIN	23 000	33 200	91 500	15 300	:	:
Under 3 md.	9 700	15 100	41 900	7 600	:	:
Slaktesvin over 3 md. og ung- purker over 3 md., ikkje para ...	10 500	12 400	36 400	5 300	:	:
Alssvin ²	2 800	5 700	13 200	2 400	:	:
HØNER	129 900	86 000	105 100	112 800	:	:
Under 1 år	61 800	34 800	33 100	58 600	:	:
Over 1 år	68 100	51 200	72 100	54 200	:	:

¹ Sjå note 1, side 55. ² Sjå note 2, side 55.
¹ See note 1, page 55. ² See note 2, page 55.

Tabell 32. Driftseiningar¹ med/utan husdyr² etter fylke/bruksstorleik. 20. juni Holdings¹ with/
 without livestock² by county/size of holding. 20 June

År Fylke Bruksstorleik Year County Size of holding	Utan husdyr With- out live- stock	Med husdyr With live- stock	Hest Horse	Storfe		Sau Sheep	Geit Goat	Svin Pig	Høner Hens
				I alt Total	Ku Cow				
1949	130 513	..	192 492	137 051	17 692	119 063	138 648
1959	95 623	152 283	148 167	101 220	6 881	84 999	85 588
1969	22 342	132 635	34 090	92 116	82 177	69 310	3 692	49 970	40 653
1973	19 167	105 864	18 727	71 198	58 261	51 931	2 255	34 672	25 270
1974	20 053	100 693	16 996	67 258	53 865	49 650	2 081	30 119	20 957
1975	22 120	95 496	15 415	62 420	49 531	47 320	1 895	24 747	17 964
1976	21 967	92 077	14 243	59 743	46 815	45 007	1 790	23 089	17 566
1977	23 621	89 499	13 456	57 323	43 787	44 209	1 784	20 513	15 815
1978	24 452	86 522	12 427	54 768	41 217	42 626	1 668	18 299	14 592
1979	35 415	89 887	12 328	53 793	38 906	44 747	1 969	17 667	14 655
1980	33 135	85 832	10 305	52 286	37 443	42 100	1 948	16 121	11 725
1981	32 326	83 837	9 069	50 987	36 614	41 627	2 046	14 909	10 236
1982	31 913	81 493	9 048	49 254	35 276	40 124	2 103	14 235	9 896
1982									
FYLKE COUNTY									
Østfold	2 981	2 139	270	1 086	845	210	:	997	636
Akershus og Oslo	3 143	2 128	427	1 081	814	257	:	991	472
Hedmark	4 986	4 944	610	2 668	2 095	1 803	:	1 517	673
Oppland	2 914	7 352	984	4 957	3 833	2 823	:	1 844	1 027
Buskerud	3 287	2 981	483	1 450	1 063	1 246	:	506	468
Vestfold	2 472	1 164	208	448	311	137	:	552	270
Telemark	2 527	2 405	463	1 110	740	1 018	:	671	356
Aust-Agder	878	1 510	300	829	447	600	:	263	303
Vest-Agder	694	2 762	476	1 808	1 046	1 263	:	123	428
Rogaland	782	7 456	1 048	5 626	4 003	4 189	:	1 996	1 542
Hordaland	974	8 196	706	4 550	2 743	5 595	181	639	672
Sogn og Fjordane	863	7 201	907	4 512	3 495	5 319	276	659	424
Møre og Romsdal	928	8 317	510	5 951	3 690	4 057	227	469	625
Sør-Trøndelag	1 492	5 819	789	4 262	3 254	1 993	:	1 077	635
Nord-Trøndelag	1 800	5 164	371	3 779	2 910	1 078	:	1 648	630
Nordland	675	6 735	361	3 378	2 591	4 436	219	234	553
Troms	301	4 182	:	1 281	982	3 394	424	:	:
Finmark	215	1 037	:	478	413	704	:	:	:
JORDBRUKSAREAL I DRIFT									
AGRICULTURAL AREA									
IN USE									
5,0- 19,9 dekar decares	9 376	8 736	670	1 552	355	6 465	:	672	845
20,0- 49,9 "	9 234	23 006	2 472	9 518	4 131	15 558	624	1 867	2 535
50,0- 99,9 "	6 034	25 255	3 149	18 142	13 294	11 772	881	4 641	3 053
100,0-199,9 "	4 425	18 229	1 901	15 331	13 389	5 126	401	4 908	2 466
200,0- "	2 844	6 267	857	4 711	4 107	1 204	:	2 147	996

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Gjeld eitt eller fleire av følgjande husdyrslag: Hest, storfe, sau, geit, svin, høner, hønekyllingar påsette til verpehøns.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Include one or more of the following kinds of animals: Horse, cattle, sheep, goat, pig, hens, chicks bred for laying hens.

Tabell 33. Dyretal pr. driftseining¹ med vedkomande husdyr. Fylke/bruksstorleik. 20. juni Number of animals on holdings¹ keeping the various kinds. County/size of holding. 20 June

År Fylke Bruksstorleik Year County Size of holding	Storfe	Cattle	Sau og lam	Geit og kje	Svin Pig	Høner Hens
	I alt Total	Ku Cow	Sheep (incl. lamb)	Goat (incl. kid)		
1949	3,9	12,2	7,9	3,1	22,0
1959	7,2	4,0	17,3	14,4	5,1	31,2
1969	10,6	5,3	26,6	24,7	12,4	80,4
1979	18,0	9,6	43,6	41,0	38,1	261,2
1980	18,8	10,0	47,3	43,5	41,2	295,9
1981	19,9	10,3	51,7	44,2	46,2	338,4
1982	20,5	10,9	55,5	46,6	48,2	359,0
1982						
FYLKE COUNTY						
Østfold	27,0	12,7	25,8	:	67,3	547,3
Akershus og Oslo	30,7	13,7	64,3	:	46,7	583,8
Hedmark	23,1	11,5	77,4	:	37,5	342,3
Oppland	21,5	10,8	62,5	:	34,5	129,1
Buskerud	19,0	8,7	80,5	:	25,7	280,9
Vestfold	28,8	14,1	47,4	:	83,0	537,4
Telemark	12,2	6,9	63,2	:	19,2	399,9
Aust-Agder	12,4	7,6	59,4	:	26,8	329,5
Vest-Agder	14,3	8,0	40,4	:	43,6	332,7
Rogaland	30,9	16,9	96,9	:	81,2	662,2
Hordaland	13,3	7,9	46,3	38,7	38,4	436,0
Sogn og Fjordane	13,2	7,1	47,5	52,6	24,3	237,6
Møre og Romsdal	16,4	10,3	36,5	55,6	49,1	207,8
Sør-Trøndelag	23,3	11,4	67,7	:	30,8	135,4
Nord-Trøndelag	26,6	13,1	72,6	:	55,5	166,9
Nordland	19,6	10,0	42,3	51,4	65,2	204,0
Troms	16,2	8,8	39,7	68,7	:	:
Finnmark	21,7	11,2	43,8	:	:	:
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0- 19,9 dekar decares	3,1	2,1	20,1	:	13,6	527,3
20,0- 49,9 "	6,3	3,6	40,9	39,3	22,4	311,5
50,0- 99,9 "	14,6	7,5	68,2	55,0	43,5	345,4
100,0-199,9 "	29,2	13,5	100,3	52,0	51,9	298,9
200,0- "	49,2	21,4	119,6	:	83,1	528,3

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 34. Driftseiningar¹ med ku etter talet på kyr og jordbruksareal i drift. 20. juni Holdings¹
with cow by number of cows and agricultural area in use. 20 June

År Bruksstorleik Year Size of holding	I alt Total	Talet på kyr Number of cows				
		1-4	5-9	10-14	15-19	20-
1969	82 177	44 687	26 911	7 156	2 008	1 415
1979	38 906	10 809	12 338	7 980	4 223	3 556
1980	37 443	9 336	11 955	8 284	4 313	3 555
1981	36 614	8 463	11 362	8 563	4 712	3 514
1982	35 276	7 062	10 714	8 660	5 107	3 733

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA
IN USE

5,0- 19,9 dekar decares	355	335))			
20,0- 49,9 "	4 131	2 983)	1 077)	2 811	523	85
50,0- 99,9 "	13 294	3 086	6 881)			
100,0-199,9 "	13 389	527	2 537	5 156	3 557	1 611
200,0- "	4 107	131	219	693	1 027	2 039

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 35. Driftseiningar¹ med sau etter talet på sauer og jordbruksareal i drift. 20. juni
Holdings¹ with sheep by number of sheep and agricultural area in use. 20 June

År Bruksstorleik Year Size of holding	I alt Total	Talet på sau og lam Number of sheep (inc. lamb)				
		1-9	10-19	20-49	50-99	100-
1969	69 310	18 420	21 784	20 605	5 984	2 517
1979	44 747	6 055	11 203	16 181	6 907	4 401
1980	42 100	4 923	9 811	15 342	7 319	4 705
1981	41 627	4 500	8 909	14 906	7 795	5 516
1982	40 124	3 815	7 829	14 402	8 193	5 886

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA
IN USE

5,0- 19,9 dekar decares	6 465	1 343	2 410	2 424)		
20,0- 49,9 "	15 558	1 098	3 012	6 791)	4 089	853
50,0- 99,9 "	11 772	738	1 667	3 694	2 942	2 732
100,0-199,9 "	5 126	443	625	1 294	919	1 844
200,0- "	1 204	193	115	198	241	457

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 36. Driftseiningar¹ med svin etter talet på svin og jordbruksareal i drift. 20. juni
Holdings¹ with pig by number of pigs and agricultural area in use. 20 June

År Bruksstorleik Year Size of holding	I alt Total	Talet på svin Number of pigs				
		1-9	10-49	50-99	100-199	200-
1969	49 970	37 641	9 312	2 037	742	238
1979	17 667	8 513	5 069	2 107	1 400	578
1980	16 121	7 067	4 790	2 173	1 470	620
1981	14 909	5 970	4 587	2 088	1 551	712
1982	14 235	5 466	4 336	2 189	1 530	715

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA IN USE

5,0- 19,9 dekar	decares	672	448	151)				
20,0- 49,9 "	1 867	1 109	504)	925	574	221	
50,0- 99,9 "	4 641	1 846	1 400)				
100,0-199,9 "	4 908	1 559	1 724	829	578	218	
200,0-	"	2 147	503	557	434	377	275	

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 37. Driftseiningar¹ med høner etter talet på høner og jordbruksareal i drift. 20. juni
Holdings¹ with hens by number of hens and agricultural area in use. 20 June

År Bruksstorleik Year Size of holding	I alt Total	Talet på høner Number of hens					
		1-99	100-499	500-999	1 000-4 999	5 000-	
1969	40 653	34 525	4 943	692	312	181	
1979	14 655	11 198	1 898	576	411	470	102
1980	11 725	8 691	1 570	600	354	419	91
1981	10 236	7 375	1 315	615	407	435	89
1982	9 896	7 051	1 197	627	473	462	88

1982

JORDBRUKSAREAL I DRIFT
AGRICULTURAL AREA IN USE

5,0- 19,9 dekar	decares	845	557)		52	53	11	
20,0- 49,9 "	2 535	1 897)	364	201	113	115	17
50,0- 99,9 "	3 053	2 146	386	195	159	145	22
100,0-199,9 "	2 466	1 776	312	170	107	86	15
200,0-	"	996	675	135	60	42	63	21

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 38. Pelsdyr. 1939, 1949, 1959, 1969, 1979, 1980, 1981 og 1982 Fur-bearing animals. 1939, 1949, 1959, 1969, 1979, 1980, 1981 and 1982

Ar Year	Sølv- og platinarev Silver and platinum fox	Blårev Blue fox	Mink Mink
1949	119 500	84 100	71 500
1959	2 600	71 400	797 400
1969	2 700	198 200	3 039 500
1979	25 200	443 900	1 113 800
1980	19 000	492 000	1 185 000
1981	47 900	434 000	1 061 000
1982	56 000	509 000	1 013 000

K j e l d e r: Jordbruksteljing 1939, 1949, 1959 og 1969. Landbruksteljing 1979. For 1980 - 1982: Norges Pelsdyrslag.

Sources: Census of Agriculture 1939, 1949, 1959 and 1969. Census of Agriculture and Forestry 1979. For 1980 - 1982: Norwegian Fur-Breeding Association.

Tabell 39. Husdyrprodukt til sal, heimeforbruk og fôr (nettoproduksjon), etter totalrekneskapen for jordbruket. 1959, 1969 og 1973 - 1982. Tonn Livestock products for sale, home consumption and feed (net production), according to aggregate account of agriculture. 1959, 1969 and 1973 - 1982. Tons

Ar Year	Kjøtt Meat						Mjølk Milk		Egg Eggs	Ull Wool	
	I alt ¹ Total ¹	Hest Horse	Storfe og kalv Beef and veal	Sau og lam Mutton and lamb	Geit og kje Goat and kid	Fjørfe Poultry	Flesk Pork	Kumjølk Cow's milk			Geite- mjølk Goat's milk
1959 ...	72 214	2 432	49 271	15 235	339	3 092	48 243	1 538 000	20 800	31 680	4 556
1969 ...	86 937	2 062	59 598	17 642	335	5 669	65 566	1 731 000	27 300	38 028	4 830
1973 ...	87 971	785	61 607	15 386	263	8 545	75 890	1 800 000	21 500	39 383	3 961
1974 ...	96 412	726	67 845	16 465	259	9 724	78 230	1 800 000	21 300	40 131	3 869
1975 ...	96 597	867	68 742	16 471	252	8 749	75 761	1 820 000	21 900	39 297	4 281
1976 ...	88 416	843	61 434	16 033	254	8 182	74 924	1 876 000	22 500	38 512	4 208
1977 ...	96 439	863	68 238	17 328	278	7 891	79 070	1 868 000	22 900	39 170	4 236
1978 ...	99 699	854	69 409	18 169	275	9 164	76 341	1 844 000	23 000	43 091	4 272
1979 ...	104 622	812	72 538	19 172	277	9 838	78 932	1 872 000	23 900	46 124	4 764
1980 ...	103 024	770	70 306	18 749	286	10 913	83 109	1 943 000	25 800	46 087	4 611
1981 ...	112 830	887	76 448	21 216	319	11 969	82 971	1 963 000	27 700	46 679	4 665
1982* ..	118 394	735	81 325	23 640	367	10 039	81 439	2 021 000	29 500	49 451	5 304

¹ Medrekna kjøtt av rein og kanin.

¹ Including meat of reindeer and rabbit.

K j e l d e: Budsjettneemnda for jordbruket. Source: Agricultural Budget Commission.

Tabell 40. Offentleg kjøtkontroll (førstegongskontroll) etter måned¹. Talet på slakt Controlled slaughtering (first time control) by month¹. Number of carcasses

Ar Månad Year Month	Hest Horse	Storfe			Cattle		Sau Sheep	Geit Goat	Svin Pig
		I alt Total	Ku Cow	Kvige/ okse Heifer/ ox	Spedkalv Calf under 1 month	Annan kalv Other calf			
1969	7 005	366 276	278 762		87 514		515 681	20 108	807 082
1978	3 267	337 561	109 538	195 167	13 834	19 022	835 911	23 771	892 338
1979	3 140	349 793	116 047	202 885	11 101	19 760	902 507	23 963	924 596
1980	2 985	339 593	112 132	197 139	10 232	20 090	899 796	24 422	993 959
1981	3 472	358 315	124 808	206 710	8 899	17 898	985 425	26 388	1 018 084
1982	2 868	413 593	129 414	229 672	28 247	26 260	1 082 872	29 326	1 052 624
1982									
MANAD MONTH									
Januar January	212	36 067	11 286	22 455	675	1 651	24 887	2 787	86 516
Februar February ...	191	30 340	8 789	18 950	667	1 934	18 068	4 742	83 111
Mars March	212	40 961	9 956	25 824	1 566	3 615	7 947	3 334	115 416
April April	169	34 667	8 031	21 886	1 866	2 884	9 194	1 770	88 740
Mai May	150	29 932	8 344	17 983	1 086	2 519	9 224	1 078	75 012
Juni June	209	28 537	8 418	16 768	865	2 486	4 128	1 031	76 089
Juli July	133	18 572	6 369	10 382	579	1 242	2 313	389	73 659
August August	178	37 444	13 988	20 537	839	2 080	20 259	1 193	73 397
September September	330	64 706	20 568	28 116	12 484	3 538	352 660	2 673	94 778
Oktober October	376	36 859	14 189	17 711	3 146	1 813	521 976	4 804	81 069
November November ..	460	32 142	11 944	16 075	2 613	1 510	98 876	4 608	104 853
Desember December ..	248	23 366	7 532	12 985	1 861	988	13 340	917	99 984

¹ Slakt godkjende til folkemat.

¹ Carcasses approved for human consumption.

Tabell 41. Offentleg kjøtkontroll (førstegongskontroll)¹. Vekt pr. dyn og i alt. Controlled slaughtering (first time control)¹. Weight per carcass and total

År Månad Year Month	I alt Total	Hest Horse	Storfe Cattle					Sau Sheep	Geit Goat	Svin Pig	Fjørfe Poultry	Anna kjøtt ² Other meat ²
			I alt Total	Ku Cow	Kvige/ okse/ Heifer/ ox	Spedkalv Calf under 1 month	Annan kalv Other calf					
Middels slaktevekt i kg Average carcass weight, kilos												
1969	270,9	.	183,3		41,8		18,4	10,8	73,5	.	.
1978	253,9	.	227,1	208,0	21,2	79,1	19,6	10,6	82,1	.	.
1979	251,7	.	227,3	209,2	21,4	81,9	18,9	10,6	82,4	.	.
1980	249,8	.	229,6	209,9	22,1	83,3	19,0	11,0	82,4	.	.
1981	249,0	.	227,8	217,7	21,8	85,0	19,0	11,3	81,5	.	.
1982	248,6	.	226,5	209,0	22,9	81,2	19,3	11,6	77,1	.	.
Vekt i tonn Tons												
1969	1 898	54 758	51 099		3 659		9 496	217	59 344
1978	171 290	829	67 273	24 878	40 596	294	1 505	16 351	252	73 231	9 859	3 494
1979	176 679	790	70 674	26 379	42 439	238	1 619	17 059	254	76 182	10 452	4 268
1980	185 132	746	69 027	25 744	41 384	226	1 673	17 126	270	81 875	11 586	4 502
1981	193 881	865	75 144	28 427	45 001	194	1 521	18 732	297	82 948	11 836	4 060
1982	197 700	713	80 102	29 317	48 005	648	2 133	20 850	340	81 117	10 149	4 430
1982												
MANAD MONTH												
Januar January	16 241	53	7 798	2 617	5 030	15	136	563	17	6 598	856	356
Februar February	14 263	47	6 351	2 040	4 135	15	161	424	25	6 472	777	167
Mars March ...	18 429	53	8 343	2 318	5 679	36	311	184	24	8 996	796	33
April April ...	14 933	42	6 944	1 866	4 785	40	252	243	14	6 838	837	15
Mai May	12 856	37	5 967	1 930	3 790	25	223	249	12	5 834	685	72
Juni June	13 382	54	5 570	1 918	3 418	20	214	108	14	5 848	1 097	691
Juli July	11 293	32	3 718	1 443	2 159	13	104	57	5	5 682	623	1 177
August August ..	14 836	45	7 651	3 158	4 306	20	166	436	15	5 698	797	193
September September	26 072	81	10 432	4 468	5 427	291	245	6 538	39	7 485	1 162	335
Oktober October .	24 067	94	6 748	3 168	3 374	72	135	9 787	79	6 397	809	153
November November	17 256	113	6 028	2 664	3 189	60	115	1 973	79	8 035	749	278
Desember December	14 070	61	4 552	1 726	2 713	42	72	287	15	7 233	962	959

¹ Slakt godkjende til folkemat. ² Rein, kval mv.

¹ Carcasses approved for human consumption. ² Reindeer, whale etc.

Tabell 42. Skinn frå pelsdyrgardane. 1973/74 - 1982/83 Production of fur skins. 1973/74 - 1982/83

Ar Year	Sølv- og platinarev Silver and platinum fox	Sølvblå rev Silver blue fox	Blårev Blue fox	Mink Mink
1973-74	1 400	.	179 000	1 456 000
1974-75	1 500	.	209 000	1 475 000
1975-76	2 100	.	249 500	1 050 000
1976-77	2 500	.	267 000	950 000
1977-78	3 000	.	290 000	925 000
1978-79	4 000	.	315 000	950 000
1979-80	5 000	.	350 000	900 000
1980-81	12 000	.	406 000	850 000
1981-82	31 000	.	360 000	811 000
1982-83	32 000	17 000	395 000	737 000

K j e l d e: Norges Pelsdyrslag. Source: Norwegian Fur-Breeding Association.

Tabell 43. Resultat frå kukontrollen. Fylke Milk recording societies. County

År Fylke Year County	Bu- skapar Herds	Kyr (års- kyr) Cows	Avdrått Yield		Fôrforbruk i fôreiningar etter fôrslag Feed consumption in feed units by type of feed							
			Kg mjølk pr. årsku Annual yield per cow. Kg	Pst. feitt i mjølka Per cent fat in the milk	Pst. protein i mjølka Per cent protein in the milk	Tørt strå- fôr Hay and straw	Surfôr Silage	Rot- vekstar og poteter Roots and potatoes	Kraft- fôr Pas- ture rates	Concent- rates	Anna fôr Other feed	
					Prosent		Per cent					
1959	26 762	182 547	3 532	4,21	..	23,2	7,3	7,4	35,0	22,5	4,6	
1969	27 931	226 958	4 907	4,11	..	13,6	18,5	4,5	24,7	34,8	3,9	
1978	21 326	265 128	5 600	4,04	..	4,6	30,0	2,1	21,0	39,8	2,5	
1979	20 838	273 443	5 607	4,04	3,32	4,3	30,9	1,8	16,9	42,5	3,6	
1980	21 162	282 227	5 750	4,02	3,30	4,0	30,0	1,3	17,2	43,5	4,1	
1981	21 458	290 380	5 706	4,04	3,29	3,6	31,7	1,5	16,7	42,4	4,0	
1982	21 706	296 719	5 809	4,02	3,25	3,3	32,0	1,7	17,3	41,3	4,4	
1981												
FYLKE COUNTY												
Østfold	445	7 989	5 764	3,98	3,29	5,1	27,0	3,5	17,1	37,8	9,5	
Akershus og Oslo	514	9 102	5 811	3,93	3,30	6,2	25,9	2,4	15,6	36,8	13,2	
Hedmark	1 375	19 084	5 668	4,08	3,28	6,1	32,0	1,9	14,0	39,6	6,3	
Oppland	2 242	28 466	5 648	3,99	3,28	8,7	31,2	1,1	14,1	41,2	3,7	
Buskerud	671	7 308	6 079	3,92	3,28	7,8	26,9	3,5	15,7	41,6	4,5	
Vestfold	250	4 077	6 057	3,90	3,31	3,4	27,2	7,4	15,9	40,0	6,2	
Telemark	325	3 109	5 746	3,95	3,31	10,3	22,0	3,3	19,2	40,7	4,5	
Aust-Agder ...	234	2 299	5 683	4,05	3,28	8,4	24,4	2,9	24,7	38,4	1,2	
Vest-Agder ...	479	5 272	5 723	4,03	3,28	3,7	30,6	1,1	20,3	42,8	1,5	
Rogaland	2 643	49 695	5 588	4,00	3,31	0,8	28,8	1,0	23,9	42,3	3,1	
Hordaland	1 373	13 821	5 455	3,96	3,23	1,1	34,6	1,1	15,5	44,9	2,8	
Sogn og Fjordane	1 542	14 792	5 388	4,03	3,22	1,9	35,6	1,0	12,3	46,8	2,4	
Møre og Romsdal	2 275	27 570	5 722	4,09	3,31	0,9	37,2	1,1	14,3	43,5	2,8	
Sør-Trøndelag	2 240	28 624	5 662	4,11	3,29	3,6	33,8	1,0	18,1	41,5	1,9	
Nord-Trøndelag	2 476	33 392	5 977	4,10	3,32	3,0	31,1	1,7	15,4	41,7	7,2	
Nordland	1 570	18 129	5 878	4,09	3,27	2,9	34,3	0,9	13,9	47,0	1,2	
Troms	592	6 263	5 796	4,00	3,25	3,5	33,4	0,4	13,4	48,1	1,4	
Finmark	212	2 637	5 386	4,12	3,26	4,8	35,0	0,0	8,4	49,5	2,2	

K j e l d e r: Til og med 1978: Statskonsulenten i husdyrkontroll og avkomsgransking. Fra og med 1979: Norske Melkeproducenters Landsforbund.

Sources: Up to and including 1978: National advisory officer for milk recording. As from 1979: Norwegian Milk Producers' National Association.

Tabell 43 (framh.). Resultat frå kukontrollen. Fylke Milk recording societies. County

År Fylke	Bu- skapar	Kyr (års- kyr)	Avdrått			Fôrforbruk i fôreiningar etter fôrslag					
			Kg mjølk pr. årsku	Pst. feitt i mjølka	Pst. protein i mjølka	Tørt strå- fôr	Sur- fôr	Rot- vekstar og poteter	Beite fôr	Kraft- fôr	Anna fôr
Prosent											
1982											
FYLKE											
Østfold	429	7 838	5 887	3,98	3,25	4,6	25,6	3,8	16,0	37,1	12,9
Akershus og Oslo	492	8 873	6 091	3,94	3,26	5,5	24,7	2,9	14,7	36,9	15,3
Hedmark	1 369	19 511	5 859	4,13	3,26	5,5	31,7	2,0	14,2	39,3	7,3
Oppland	2 298	30 584	5 834	4,04	3,26	8,3	31,4	1,2	14,1	40,5	4,5
Buskerud	670	7 395	6 207	3,96	3,23	7,6	26,9	3,9	15,7	40,2	5,6
Vestfold	245	3 868	6 229	3,91	3,23	3,0	24,3	6,9	17,5	39,8	8,5
Telemark	315	3 013	5 879	3,98	3,25	10,6	21,8	3,3	19,3	38,8	6,1
Aust-Agder	240	2 431	5 774	4,09	3,22	7,4	25,1	3,2	25,4	37,5	1,4
Vest-Agder	504	5 840	5 777	3,99	3,22	3,3	31,1	1,6	21,1	41,2	1,7
Rogaland	2 680	51 778	5 687	3,97	3,25	0,8	28,1	1,2	25,7	40,8	3,3
Hordaland	1 399	14 789	5 530	3,95	3,20	1,3	34,2	1,5	16,0	43,9	3,1
Sogn og Fjordane	1 563	15 922	5 434	4,00	3,18	1,9	35,2	1,2	13,3	45,5	2,9
Møre og Romsdal	2 291	29 528	5 833	4,00	3,26	0,9	37,3	1,6	15,1	41,8	3,3
Sør-Trøndelag .	2 267	30 637	5 786	4,08	3,25	3,1	34,9	1,2	18,2	40,2	2,4
Nord-Trøndelag	2 510	35 294	6 030	4,08	3,27	2,5	32,9	1,6	16,3	40,2	6,5
Nordland	1 613	19 726	5 867	4,01	3,23	2,4	35,8	1,0	14,1	45,5	1,2
Troms	594	6 610	5 751	3,93	3,22	3,6	33,8	0,2	14,1	47,0	1,4
Finmark	227	3 086	5 270	4,00	3,25	4,5	35,1	0,0	8,7	49,1	2,5

Tabell 44. Tamrein. 1970 og 1978 - 1982 Tame reindeer. 1970 and 1978 - 1982

Reinbeiteområde District of reindeer pasture	1970 ¹	1978 ¹	1979 ¹	1980 ²	1981 ²	1982 ²
Heile landet The whole country	129 580	166 100	169 700	172 800	168 800	184 700
Reinbeiteområde District of reindeer pasture	116 480	148 880	155 600	159 800	156 000	173 100
Hedmark/Sør-Trøndelag	12 000	12 720	11 700	10 000	10 900	11 400
Nord-Trøndelag	10 100	9 760	9 700	10 200	10 200	9 900
Nordland	8 710	8 780	9 100	9 500	8 900	8 300
Troms	8 170	10 540	11 300	11 700	12 200	10 200
Vest-Finmark	40 600	62 540	65 400	66 700	64 100	75 000
Aust-Finmark	36 900	44 540	48 400	51 700	49 700	58 300
Utanfor reinbeiteområde (tamreinlag mfl.) Outside district of reindeer pasture	13 100	17 220	14 100	13 000	12 800	11 600

¹ Pr. 1. januar. ² Pr. 1. april.¹ Per 1 January. ² Per 1 April.

K j e l d e: Landbruksdepartementet. Source: Ministry of Agriculture.

Tabell 45. Driftseiningar med tamrein i reinbeiteområde. 1970 og 1978 - 1982 Holdings with reindeer in districts of reindeer pasture. 1970 and 1978 - 1982

Reinbeiteområde District of reindeer pasture	1970	1978	1979	1980	1981	1982
I alt Total	520	569	598	589	607	615
Hedmark/Sør-Trøndelag	32	28	30	30	28	28
Nord-Trøndelag	40	37	42	39	41	42
Nordland	31	38	43	43	48	46
Troms	27	48	50	53	53	53
Vest-Finnmark	213	247	246	241	243	243
Aust-Finnmark	177	171	187	183	190	203

K j e l d e: Landbruksdepartementet. Source: Ministry of Agriculture.

Tabell 46. Personar på einingar med tamrein i reinbeiteområde. 1970 og 1978 - 1982 Persons living on holdings with reindeer in districts of reindeer pasture. 1970 and 1978 - 1982

Reinbeiteområde District of reindeer pasture	1970	1978	1979	1980	1981	1982
I alt Total	2 099	1 970	2 265	2 040	2 005	2 029
Hedmark/Sør-Trøndelag	100	93	68	78	79	76
Nord-Trøndelag	107	101	126	126	101	108
Nordland	120	107	130	135	134	119
Troms	103	143	147	145	119	126
Vest-Finnmark	984	989	1 204	1 034	1 030	1 017
Aust-Finnmark	685	537	590	522	542	583

K j e l d e: Landbruksdepartementet. Source: Ministry of Agriculture.

Tabell 47. Meieri og kondenseringsfabrikkar, etter produksjonsgruppe. 1970 og 1978 - 1982 Dairies and condenseries, by main activity. 1970 and 1978 - 1982

	1970	1978	1979	1980	1981	1982
I alt Total	251	180	180	175	174	174
Mottakarstasjonar Milk receiving stations	24	2	3	3	3	4
Mjølkesalsmeieri Milk-selling dairies .	76	74	75	71	70	70
Kvitostmeieri Cheese dairies	63	42	38	39	39	40
Mysostkokeri Whey cheese dairies	31	20	19	19	19	19
Smørmeieri Butter dairies	19	17	15	14	13	13
Andre meieri (blanda drift) Miscellaneous	35	22	26	24	25	23
Kondenseringsfabrikkar Condenseries ...	3	3	4	5	5	5

K j e l d e: Norske Melkeprodusenters Landsforbund.
Source: Norwegian Milk Producers' National Association.

Tabell 48. Innvegen mjølk og fløyte i meieri og kondenseringsfabrikkar, etter måned/fylke Milk and cream received in dairies and condenseries, by month/county

År Månad Fylke Year Month County	I alt, omrekna til heil- mjølk Total ¹	Ku- mjølk Cow's milk	Fløyte, omrekna til heil- mjølk Cream ¹	Geite- mjølk Goat's milk
		1 000 liter	litres	
1978	1 732 379	1 710 845	193	21 341
1979	1 764 319	1 741 920	167	22 231
1980	1 831 631	1 807 583	184	23 861
1981	1 850 709	1 824 921	184	25 604
1982	1 907 273	1 879 933	184	27 156
1982				
MANAD MONTH				
Januar January	161 540	160 822	15	702
Februar February	150 251	148 353	13	1 884
Mars March	171 044	168 037	15	2 992
April April	170 191	166 873	13	3 305
Mai May	175 252	171 791	15	3 446
Juni June	167 824	164 431	17	3 376
Juli July	151 364	147 986	20	3 357
August August	139 130	135 911	14	3 205
September September	139 841	137 331	17	2 492
Oktober October	151 288	149 746	15	1 527
November November	162 764	162 117	16	630
Desember December	166 787	166 531	16	240
FYLKE COUNTY				
Østfold	49 962	49 962	-	-
Akershus og Oslo	60 591	60 527	35	29
Hedmark	116 409	115 237	13	1 159
Oppland	210 289	208 095	-	2 194
Buskerud	50 323	49 506	14	803
Vestfold	22 408	22 408	-	-
Telemark	22 500	21 147	87	1 266
Aust-Agder	12 152	12 152	-	-
Vest-Agder	41 033	40 998	35	-
Rogaland	323 084	322 496	-	588
Hordaland	96 550	95 934	-	616
Sogn og Fjordane	111 576	108 453	-	3 123
Møre og Romsdal	195 359	191 754	-	3 605
Sør-Trøndelag	186 958	186 775	-	183
Nord-Trøndelag	206 146	205 825	-	321
Nordland	129 016	126 101	-	2 915
Troms	47 807	38 682	-	9 125
Finnmark	25 110	23 881	-	1 229

¹ In terms of whole milk equivalent.

K j e l d e: Norske Melkeprodusenters Landsforbund.

Source: Norwegian Milk Producers' National Association.

Tabell 49. Innvegen mjølk i meieri og kondenseringsfabrikkar, etter bruken av mjølkefeitt. Prosent. 1978 - 1982 Milk received in dairies and condenseries, by fat utilization. Per cent. 1978 - 1982

År Year	I alt Total	Nytta til Used for			
		Smør Butter	Ost Cheese	Sal av mjølk og fløyte and cream	Kondensering og tørking Condensing and drying
1978	100	23,3	26,1	49,3	1,3
1979	100	23,2	26,4	49,0	1,4
1980	100	24,0	26,6	48,1	1,3
1981	100	25,3	26,1	47,3	1,3
1982	100	26,8	26,7	45,1	1,4

K j e l d e: Norske Melkeprodusenters Landsforbund.

Source: Norwegian Milk Producers' National Association.

Tabell 50. Produksjon av smør og ost mv. i meieri og kondenseringsfabrikkar, etter måned/fylke Production of butter and cheese etc. in dairies and condenseries, by month/county

År Månad Fylke Year Month County	Smør Butter	Kvit ost ¹ Cheese ¹			Brun ost ¹ Whey cheese ¹			Mjølkk til konden- sering og tørking Milk for condensing and drying	
		I alt Total	Feit Fat	Mager Lean	I alt	Feit	Mager		1 000 liter litres
1978	19 815	49 647	45 721	3 925	16 452	13 135	3 317	21 720	
1979	19 855	51 666	47 284	4 381	15 882	13 191	2 691	24 340	
1980	21 077	52 566	47 323	5 243	16 914	13 660	3 254	24 194	
1981	22 538	52 524	47 295	5 229	16 888	14 012	2 876	23 946	
1982	24 079	54 215	49 173	5 044	17 370	14 355	3 015	26 796	
1982									
MANAD	MONTH								
Januar	January	2 427	4 213	3 756	454	1 514	1 314	200	2 373
Februar	February	1 994	3 881	3 531	350	1 552	1 337	215	2 118
Mars	March	2 354	4 630	4 203	427	1 816	1 562	254	2 752
April	April	2 336	4 880	4 400	480	1 554	1 384	170	2 286
Mai	May	2 230	5 064	4 587	477	1 545	1 307	238	2 196
Juni	June	2 197	5 446	4 986	460	1 700	1 371	329	2 733
Juli	July	1 603	4 635	4 211	424	1 353	1 054	300	2 050
August	August	1 242	3 893	3 529	363	1 048	775	273	2 053
September	September	1 397	4 319	3 902	417	1 081	766	315	2 044
Oktober	October	1 766	4 300	3 886	414	1 261	1 025	236	2 123
November	November	2 150	4 577	4 213	364	1 487	1 206	281	2 191
Desember	December	2 383	4 371	4 002	369	1 460	1 230	230	1 877
FYLKE COUNTY									
Østfold		2	-	-	-	-	-	-	-
Akershus og Oslo		410	807	144	663	1	1	-	-
Hedmark		1 242	1 066	833	233	1 848	1 629	219	6 209
Oppland		2 727	78	-	78	3 447	3 447	-	3 054
Buskerud		142	-	-	-	528	528	-	-
Vestfold		-	1	-	1	-	-	-	-
Telemark		20	-	-	-	281	281	-	-
Aust-Agder		3	-	-	-	-	-	-	-
Vest-Agder		24	-	-	-	-	-	-	-
Rogaland		3 939	19 663	18 140	1 523	1 073	833	240	-
Hordaland		873	1 050	854	196	612	551	61	-
Sogn og Fjordane		1 499	4 991	4 864	127	1 791	1 762	29	-
Møre og Romsdal		2 609	9 594	8 371	1 223	2 537	2 039	498	-
Sør-Trøndelag		3 865	3 794	3 224	570	666	344	322	11 305
Nord-Trøndelag		4 337	10 145	9 763	382	2 136	759	1 377	6 229
Nordland		2 050	2 769	2 769	-	1 048	792	256	-
Troms		209	182	134	48	1 277	1 264	13	-
Finnmark		127	77	77	-	125	125	-	-

¹ Sum månedstal og sum fylkestal stemmer ikkje heilt overeins av di oppgåvene til statistikken etter måned og etter fylke ikkje er spesifiserte på same måten.

¹ Sum of figures by month and sum of figures by county are slightly different because the data are added from different specifications.

K j e l d e: Norske Melkeprodusenters Landsforbund.
Source: Norwegian Milk Producers' National Association.

Tabell 51. Sal av mjølk og fløyte til konsum, iskrem, bakeri mv., etter måned. 1 000 liter
 Sale of milk and cream for consumption, ice-cream, bakeries etc., by month. 1 000 litres

År Månad Year Month	I alt ¹ nytt, om- rekna til heilmjølk Total ¹ , whole milk equivalent	Mjølk Milk		Fløyte ³ og rømme etter feittinnhald Cream ³ and sour cream, by fat content		
		Heil- mjølk Whole milk	Mager- mjølk ² Skimmed milk ²	-14 pst. p.c.	20 pst.	35 pst.
1978	853 297	599 540	109 936	1 675	4 193	23 701
1979	865 153	607 526	107 093	1 788	4 266	24 022
1980	880 122	620 054	113 447	1 922	4 578	24 046
1981	875 477	614 688	121 489	2 249	4 833	23 872
1982	860 483	599 721	131 390	2 219	4 982	23 793
1982						
MANAD MONTH						
Januar January	64 647	48 231	9 796	162	255	1 510
Februar February	68 237	47 509	10 278	148	287	1 965
Mars March	72 066	52 882	11 565	192	372	1 728
April April	76 446	52 577	11 398	169	378	2 238
Mai May	68 970	46 557	10 631	174	406	2 069
Juni June	73 064	50 709	11 824	216	642	1 908
Juli July	73 300	48 686	10 551	194	592	2 192
August August	71 048	50 617	11 201	213	545	1 757
September September	70 412	50 834	11 123	176	410	1 757
Oktober October	71 464	51 001	11 140	199	356	1 873
November November	70 799	50 026	11 113	182	365	1 909
Desember December	80 030	50 106	10 769	192	370	2 889

¹ Medrekna svinn. ² Skumma mjølk og kjernemjølk. ³ Medrekna produksjon av sterilisert 14 pst. fløyte.
¹ Including waste. ² Skimmed milk and butter milk. ³ Including production of sterilized 14 per cent cream.

K j e l d e: Norske Melkeprodusenters Landsforbund.
 Source: Norwegian Milk Producers' National Association.

Tabell 52. Innanlandsk sal av smør og ost. 1973 - 1982. Tonn Domestic sale of butter and cheese. 1973 - 1982. Tons

År Year	Smør Butter	Ost Cheese			Smelteost Processed cheese
		I alt Total	Kvit ost Cheese	Brun ost Whey cheese	
1973	19 519	37 792	21 784	13 471	2 537
1974	18 515	39 841	22 741	14 098	3 002
1975	16 229	40 215	22 546	14 752	2 917
1976	18 897	40 390	23 662	13 998	2 730
1977	18 394	43 405	26 433	14 199	2 773
1978	19 647	45 492	28 371	14 245	2 876
1979	19 689	47 448	30 363	14 227	2 858
1980	20 607	49 477	31 734	14 907	2 836
1981	17 219	50 160	32 980	14 433	2 747
1982	17 420	48 764	32 398	13 657	2 709

K j e l d e: Norske Melkeprodusenters Landsforbund.
Source: Norwegian Milk Producers' National Association.

Tabell 53. Utførsle og innførsle av smør og ost. 1973 - 1982 Exports and imports of butter and cheese. 1973 - 1982

År Year	Utførsle Exports								Innførsle Imports	
	Smør Butter		Kvit ost Cheese		Smelteost Processed cheese		Brun ost Whey cheese		Ost Cheese	Tonn 1 000 kroner
	Tonn	1 000	Tonn	1 000	Tonn	1 000	Tonn	1 000		
	Tons	kroner	Tonn	kroner	Tonn	kroner	Tonn	kroner		
1973	342	1 616	14 391	93 066	1 021	8 044	647	5 375	530	6 959
1974	224	990	14 907	118 904	909	8 014	587	4 926	609	8 446
1975	352	1 650	15 843	142 890	798	6 677	748	6 318	671	10 241
1976	423	2 004	17 970	189 820	1 061	9 119	1 226	9 340	800	12 556
1977	6 071	27 600	17 706	192 426	926	8 398	1 250	9 111	958	15 771
1978	380	1 935	17 312	213 625	973	8 598	1 580	11 419	1 119	20 081
1979	340	2 022	18 137	244 261	1 276	11 791	1 423	12 163	1 389	25 589
1980	470	3 504	15 896	231 272	1 218	11 801	1 730	14 537	1 324	25 627
1981	2 796	34 672	18 687	281 458	1 095	13 041	1 753	17 500	1 192	23 557
1982	3 431	44 822	17 123	291 225	816	11 203	2 377	26 645	1 261	26 989

K j e l d e: NOS Utenrikshandel. Source: NOS External Trade.

Tabell 54. Tilgang og forbruk av matvarer. 1981. Forbruk pr. person. 1970 og 1981 Supply and consumption of food. 1981. Consumption per person. 1970 and 1981

Varegruppe Commodity group	Innan- landsk produk- sjon Domes- tic pro- duction	Lager- end- ring Change in stocks	Eks- port Ex- ports	Im- port Im- ports	Innanlandsk forbruk Domestic consumption		Netto forbruk pr. person Net consumption per person			
					I alt Total	Av dette Of which as food	1981*	1970	1981*	
			1 000 tonn	tons			Kg Kilos	Kcal Calories		
I alt Total	2 933	3 141	
Korn Grains	1 123,4	+31,0	20,5	721,1	1 793,0	447,3	86,3	680	827	
Kveite Wheat	51,3	+23,4	4,1	453,0	476,8	372,9	72,8	571	698	
Rug Rye	2,9	-13,6	2,3	24,2	38,4	43,2	8,4	72	78	
Bygg Barley	603,1	-31,9	-	14,0	649,0	9,2	1,1	7	10	
Havre Oats	466,1	+50,2	13,9	2,0	404,0	10,8	1,3	12	14	
Anna Other	-	+2,9	0,2	227,9	224,8	11,2	2,7	18	27	
Potet Potato	182	146	
Potet, friske ¹ Potato, fresh ¹	522,2	-	0,5	22,7	544,4	279,1	68,1	165	131	
Potetmjøl Potato flour	9,1	-1,2	-	2,6	12,9	6,5	1,6	17	15	
Sukker Sugar	444	496	
Sukker Sugar, refined	-	+2,0	-	175,5	173,5	172,6	42,1)			
Sirup Syrup	-	-	-	6,4	6,4	6,4	1,2)			
Honning Honey	1,5	-	-	0,4	1,9	1,9	0,4)	444	496	
Andre sukkervarer Other sugar commodities	4,9	+0,7	0,7	64,0	67,5	15,7	3,1)			
Belgfrukter, nøtter, kakao Pulses, nuts, cocoa	-	+0,5	2,5	32,5	29,5	29,5	7,2	49	71	
Grønnsaker ¹ Vegetables ¹	191,3	-	1,4	34,0	223,9	188,2	45,9	24	28	
Frukt ¹ Fruit ¹	88	101	
Sitrusfrukt Citrus fruit, fresh	-	-	-	60,8	60,8	60,8	14,8	15	13	
Anna frukt Other fruit, fresh	87,0	-	-	110,2	197,2	174,2	42,5	43	54	
Tørka og hermetisk frukt (inkl. juice) Dried and canned fruit (incl. fruit juice)	-	-	1,8	37,6	35,8	35,8	8,7	17	18	
Bær Berries	55,1	-	1,3	3,2	57,0	48,2	11,8	14	16	
Kjøtt Meat	217,7	+12,2	5,6	10,0	209,9	208,3	50,9	236	276	
Storfe Beef	74,6	+6,3	2,2	3,9	70,0	69,0	16,8	51	69	
Kalv Veal	1,8	+0,2	-	0,1	1,7	1,7	0,4	5	1	
Svin Pork and bacon	84,9	+2,2	2,5	1,6	81,8	81,8	20,0	132	148	
Sau og geit Mutton and goat	21,0	+2,3	-	1,8	20,5	20,0	4,9	26	27	
Hest Horse	0,9	-	-	0,1	1,0	0,9	0,2	1	1	
Fjørfe Poultry	12,0	+1,2	-	0,5	11,3	11,3	2,8	5	8	
Anna Other	22,5	-	0,9	2,0	23,6	23,6	5,8	16	22	
Egg Eggs	45,0	-0,1	-	1,0	46,1	44,3	10,8	38	43	

¹ Avlingsår 1. juli - 30. juni.

¹ Crop year 1 July - 30 June.

K j e l d e r: Materiale i Byrået og Budsjettneemnda for jordbruket.

Sources: Unpublished data in the Bureau and Agricultural Budget Commission.

Tabell 54 (framh.). Tilgang og forbruk av matvarer. 1981. Forbruk pr. person. 1970 og 1981 Supply and consumption of food. 1981. Consumption per person. 1970 and 1981

Varegruppe	Innan- landsk produk- sjon	Lager- end- ring	Eks- port	Im- port	Innanlandsk forbruk		Netto forbruk pr. person		
					I alt	Av dette til mat	1981*	Pr. dag	
								1970	1981*
					1 000 tonn		Kg	Kcal	
Fisk Fish	67	62
Fersk og frosen Fresh or frozen	2 296,3	-2,7	286,7	45,8	2 058,1	86,8	10,6)		
Salta, røykt eller tørka Salted, smoked or dried	297,3	+0,7	287,3	13,0	22,3	21,8	2,7)	67	62
Anna Other fish	92,4	+1,9	41,5	11,3	60,3	41,3	5,0)		
Mjølkk Milk	509	560
Heilmjølkk, ku Whole milk, cow	1 963,0	-	-	-	1 963,0	662,9	161,7	325	306
Heilmjølkk, geit Whole milk, goat	27,7	-	-	-	27,7	0,1	-	-	-
Skumma mjølkk Skimmed milk .	392,7	-	-	-	392,7	126,4	30,8	14	30
Fløyte Cream	29,3	-	-	-	29,3	29,3	7,2	58	61
Kondensert og tørka mjølkk Condensed and dried milk	138,8	-1,1	8,9	4,7	135,7	67,6	16,5	16	29
Ost Cheese	69,5	-2,3	21,5	1,2	51,5	51,5	12,6	96	134
Olje og feitt ¹ Oils and fats ¹	418,1	+4,9	184,1	33,4	271,3	88,3	21,6	616	531
Vegetabiliske oljer og feitt Vegetable oils and fats	77,5	+3,0	13,7	15,2	76,0	7,4	1,8)		
Marine oljer og feitt Marine oils and fats	248,0	-6,9	156,2	14,3	113,0	0,8	0,2)		
Smør Butter	19,1	+0,6	2,3	1,0	16,2	16,0	3,9)		
Slaktefeitt Slaughter fats	3,8	-1,6	5,8	2,6	2,2	0,2	0,1)	616	531
Margarin Margarine	57,7	-	6,1	0,2	51,9	51,9	12,6)		
Anna bearbeidd feitt Other processed fats	12,0	-	-	0,1	12,0	12,0	3,0)		
Øl Beer	185,0	-2,7	4,4	0,1	183,4	183,4	44,7
Vin Wine	0,4	+2,2	-	18,9	17,1	17,1	4,2

¹ Uttrykt i feittinnhald.

¹ Expressed in fat content.

Tabell 55. Traktorar, skurtreskjarar og fôrhaustarar i jordbruket¹. Fylke. 20. juni Number of tractors, combined harvesters and flail forage harvesters in agriculture¹. County. 20 June

Ar Fylke Year County	Traktorar Tractors			Skur- treskjarar Combined harvesters	Fôr- haustarar Flail forage harvesters
	I alt Total	2-hjuls 2-wheeled	4-hjuls 4-wheeled		
1949	9 168	211	8 957
1959	54 358	10 071	44 032	4 634	..
1969	105 474	18 752	86 722	10 851	12 140
1974	120 652	18 488	102 164	13 906	25 615
1979	145 459	17 723	127 736	16 093	36 656
1981	152 026	16 083	135 943	17 028	39 959
1982	154 568	15 362	139 206	17 375	42 893

1982

FYLKE COUNTY

Østfold	:	:	8 718	3 051	915
Akershus og Oslo	:	:	8 185	2 962	858
Hedmark	:	:	13 144	2 843	2 258
Oppland	14 241	557	13 684	1 895	3 989
Buskerud	8 499	570	7 929	1 417	1 303
Vestfold	:	:	5 504	1 569	415
Telemark	6 166	1 085	5 081	629	660
Aust-Agder	2 719	397	2 322	127	459
Vest-Agder	3 691	647	3 044	:	1 129
Rogaland	12 109	796	11 313	139	4 987
Hordaland	10 378	2 914	7 464	:	3 657
Sogn og Fjordane	9 238	2 244	6 994	:	3 517
Møre og Romsdal	11 826	1 513	10 313	173	5 338
Sør-Trøndelag	11 150	437	10 713	866	4 049
Nord-Trøndelag	11 470	366	11 104	1 582	3 877
Nordland	9 783	1 477	8 307	:	3 365
Troms	5 432	1 218	4 214	-	1 618
Finmark	:	:	1 174	-	502

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 56. Innførsle av landbruksmaskinar. 1978 - 1982 Imports of agricultural machinery. 1978 - 1982

	1978	1979	1980	1981	1982
Traktorar Tractors	17 707	14 601	15 801	15 453	14 012
2-hjuls 2-wheeled	8 701	7 538	7 704	6 375	4 651
4-hjuls 4-wheeled	8 412	6 616	8 003	8 997	9 301
Beltetraktor With belt	594	447	94	81	60
Gjødselspreiarar Fertilizer distributors	4 269	3 968	3 479	3 985	3 896
Såmaskinar for hest og traktor Grain drills .	4 239	4 437	4 895	4 139	2 540
Slåtteutstyr for traktor Mowing equipment	5 736	4 985	6 135	5 638	2 701
Fôrhaustarar Flail forage harvesters	2 002	2 290	2 335	1 987	2 762
Skurtreskjarar Combine harvesters	826	977	908	877	672
Potetopptakarar ¹ Potato diggers ¹	234	185	132	146	254
Motorsprøyter for landbruket Motor sprayers .	2 913	2 472	3 176	3 222	3 286
Mjølke-maskinar Milking machines	980	857	1 631	809	676

¹ Medrekna automatiske rotvekstopptakarar.

¹ Including swede lifter-loaders.

K j e l d e: NOS Utenrikshandel. Source: NOS External Trade.

Tabell 57. Siloar og vatningsanlegg som det er utbetalt statstilskott til. 1976 - 1982 Silos and irrigation systems built with government subsidies. 1976 - 1982

År Year	Siloar Silos		Vatningsanlegg Irrigation systems	
	Talet på tiltak Number of projects	Silo- volum Silo volume m ³	Talet på tiltak Number of projects	Areal som kan vatnast Area which can be irrigated Dekar Decares
1976	3 094	495 378	671	58 980
1977	3 018	499 951	1 112	151 812
1978	3 244	559 564	1 017	105 740
1979	2 940	519 509	706	75 107
1980	2 981	537 929	409	35 316
1981	3 174	581 483	342	29 804
1982	3 291	611 927	252	17 055

Tabell 58. Siloar som det er løyvt statstilskott til, etter type og byggjemateriale. 1976 - 1982 Silos granted government subsidies, by type and building material. 1976 - 1982

År Year	Tårnsiloar Tower silos				Plansiloar Trench silos				Volum pr. silo Volume per silo m ³	
	I alt Total	Av tre Of wood	Av betong Of concrete	Av anna materiale Of other material	I alt	Av tre	Av betong	Av anna materiale	Tårn- siloar	Plan- siloar
1976	2 883	2 025	840	18	564	263	297	4	141	249
1977	2 896	1 973	909	14	600	253	347	-	151	250
1978	2 961	2 021	924	16	587	193	392	2	152	245
1979	2 634	1 785	819	30	591	199	392	-	158	256
1980	2 906	1 919	953	34	613	172	440	1	162	254
1981	2 914	1 888	965	61	671	168	501	2	160	269
1982	2 913	1 791	1 078	44	652	122	526	4	173	256

Tabell 59. Siloar som det er løyvt statstilskott til, etter lagrings- og etter disponeringsmåte for silopressaft. 1976 - 1982 Number of silos granted government subsidies, by storage and by disposal method for silage effluent. 1976 - 1982

	I alt Total	Lagring av pressaft Storage of silage effluent			Disponering av pressaft Disposal of silage effluent				
		Ingen None	I landkum/ gjødsel- kjellar		I sær- skild beholdar In separate container	Til fôr For feed	Spreiing på jord Dispers- ing on ground	Innfilt- rering Infiltr- ration	Utslepp i sjø Emission in lake/sea
			In urine collecting tank/dung cellar						

TALET PÅ SILOAR
NUMBER OF SILOS

1976	3 447	1 462	1 213	772	52	2 708	414	273
1977	3 496	1 547	1 062	887	62	2 823	373	238
1978	3 548	1 580	1 016	952	67	2 853	367	261
1979	3 225	1 377	885	963	52	2 684	284	205
1980	3 519	1 501	909	1 109	55	2 980	227	257
1981	3 585	1 563	850	1 172	83	3 040	229	233
1982	3 565	1 673	754	1 138	89	3 036	186	254

SILOVOLUM, M³
VOLUME OF SILOS, M³

1976	546 683	223 084	194 971	128 628	15 059	456 695	39 485	35 445
1977	586 867	255 900	179 164	151 802	15 198	501 464	37 701	32 504
1978	592 655	260 112	173 111	159 431	17 174	506 100	37 898	31 483
1979	568 498	237 826	154 185	176 487	12 895	495 895	31 778	27 930
1980	626 785	276 092	155 069	195 624	18 640	544 563	22 990	40 591
1981	647 751	277 241	155 490	215 020	27 513	566 257	25 131	28 851
1982	669 544	300 023	145 287	224 235	23 319	590 111	17 606	38 508

Tabell 60. Vatningsanlegg som det er løyvt statstilskott til. Rørlengde etter rørtype og areal som kan vatnast, etter trykktilhøve for anlegget. 1976 - 1982 Irrigation systems granted government subsidies. Length of pipeline by type and area which can be irrigated by means for obtaining pressure in the irrigation system. 1976 - 1982

Ar Year	Rørlengde etter rørtype Length of pipeline by type				Areal som kan vatnast etter trykktilhøve for anlegget Area which can be irrigated by means for obtaining pressure in the irrigation system			
	I alt Total	Plast Plastics	Hurtig- kop- lings- rør		I alt Total	Natur- leg trykk Natu- ral pres- sure	Pumpe m/forbr.- motor Pump with internal combustion engine	Pumpe m/ elektrisk motor Pump with electric motor
			Fast coupling pipes	Anna Other				
1976	813	484	292	37	95 352	7 501	19 353	68 498
1977	1 481	885	528	68	181 756	15 211	31 852	134 693
1978	825	529	270	26	95 832	17 608	23 145	54 879
1979	560	382	156	22	61 684	6 392	14 133	41 159
1980	316	247	69		37 058	4 146	8 190	24 722
1981	334	270	64		26 131	3 747	7 928	14 456
1982	240	149	91		19 580	4 519	6 723	8 338

Tabell 61. Tørkeanlegg for høy. Tørkeanlegg for korn. Fylke/bruksstorleik. 20. juni 1979
Drying plants for hay. Drying plants for grain. County/size of holding. 20 June 1979

Fylke Bruks- storleik County Size of holding	Einingar med tørke- anlegg for høy Holdings with drying plant for hay	Einingar med tørke- anlegg for korn Holdings with drying plant for grain	Kaldluftanlegg etter kapasitet Unheated air driers by capacity		Varmluftanlegg etter kapasitet Heated air driers by capacity			Einin- gar som tørka korn i 1978 Holdings drying grain in 1978	Kvantum korn tørka på eige anlegg i 1978. Tonn Quantity of grain dried on own plant in 1978. Tons
			Mindre enn 50 m ² tørke- flate Less than 50 m ² drying area	50 m ² tørke- flate og over 50 m ² drying area and over	Mindre enn 50 000 kcal/ time Less than 50 000 kcal/ hour	50 000- 99 999 kcal/ time 50 000- 99 999 kcal/ hour	100 000 kcal/ time og over 100 000 kcal/ hour and over		
			Heile landet The whole country	2 240	12 862	5 374	5 063		
FYLKE COUNTY									
Østfold	30	2 105	718	910	200	373	77	1 956	146 423
Akershus og Oslo ..	74	1 896	526	574	279	593	141	1 761	144 076
Hedmark	288	1 818	536	756	205	386	106	1 709	128 490
Oppland	472	1 179	546	526	87	59	9	1 103	46 763
Buskerud	315	1 027	437	426	77	103	15	940	49 115
Vestfold	30	1 069	406	490	118	82	20	987	60 579
Telemark	217	377	239	81	35	29	1	334	12 911
Aust-Agder	54	21	13	7	1	-	-	14	433
Vest-Agder	48	5	3	2	-	-	-	3	60
Rogaland	58	18	7	9	-	-	2	13	670
Hordaland	109	1	-	1	-	-	-	1	1
Sogn og Fjordane ..	76	7	3	3	-	1	-	4	68
Møre og Romsdal ...	30	18	13	4	1	-	-	10	242
Sør-Trøndelag	213	720	410	270	34	20	3	653	19 205
Nord-Trøndelag	138	2 576	1 502	995	80	98	17	2 351	76 810
Nordland	42	24	14	9	-	1	-	17	293
Troms	26	1	1	-	1	-	-	-	-
Finmark	20	-	-	-	-	-	-	-	-
JORDBRUKSAREAL I DRIFT AGRICUL- TURAL AREA IN USE									
- 4,9 dekar decares	56	291	167	81	21	23	-	149	5 714
5,0- 19,9 "	36	66	50	8	2	5	1	48	1 240
20,0- 49,9 "	370	461	406	33	16	6	1	392	4 910
50,0- 99,9 "	679	1 962	1 444	378	80	68	4	1 756	38 289
100,0-199,9 "	669	4 644	2 197	1 706	415	404	32	4 262	165 625
200,0-499,9 "	356	4 807	1 054	2 494	533	1 044	201	4 619	361 226
500,0-	74	630	56	362	51	195	152	620	109 135

K j e l d e: Landbruksteljing 1979. Source: Census of Agriculture and Forestry 1979.

Tabell 62. Forbruk av handelsgjødning rekna i tonn verdstoff. 1977/78 - 1981/82 Consumption of commercial fertilizers in metric tons of N, P and K. 1977/78 - 1981/82

År Year	I alt Total	Nitrogen (N) Nitrogen	Fosfor (P) Phosphorus	Kalium (K) Potassium
1977/78	196 796	102 099	27 537	67 160
1978/79	197 836	102 715	27 233	67 888
1979/80	212 590	110 785	28 962	72 843
1980/81	196 241	102 513	26 980	66 748
1981/82	205 029	107 546	28 291	69 192

K j e l d e: Felleskjøpenes Landsforbund. Source: The National Association of Purchasing Pools.

Tabell 63. Forbruk og omsetnad av kraftfôr, etter måned/landsdel. Tonn Consumption and sale of concentrated feed, by month/district. Tons

År Månad Landsdel Year Month District	Forbruk i alt ¹ Consumption, total ¹	Omsetnad frå engros- forhandlarar Sale from wholesalers	Omsetnad frå bygde- møller ² Sale from local mills ²	Leigemalt Grains ground for farmers at local mills
1978 ³	1 467 200	1 210 800	95 300	161 100
1979 ³	1 575 300	1 316 600	104 300	154 400
1980 ³	1 645 000	1 381 100	110 700	153 200
1981 ³	1 636 200	1 370 500	115 500	150 200
1982 ³	1 577 000	1 317 200	110 600	149 200

1982

MANAD MONTH

Januar January	125 100	104 400	8 100	12 600
Februar February	130 000	107 900	9 200	12 800
Mars March	150 000	126 600	10 200	13 200
April April	150 700	128 000	10 900	11 700
Mai May	123 600	105 600	9 900	8 100
Juni June	127 500	107 000	10 800	9 700
Juli July	90 800	78 300	8 600	3 900
August August	112 200	92 600	8 200	11 300
September September	125 100	101 400	7 000	16 700
Oktober October	130 700	105 600	7 900	17 200
November November	143 800	118 700	8 800	16 300
Desember December	167 500	141 100	10 800	15 700

LANDSDEL DISTRICT

Austlandet	527 000	368 200	52 900	105 900
Agder/Rogaland	377 700	363 500	6 700	7 500
Vestlandet	273 300	264 400	7 400	1 500
Trøndelag	271 700	193 800	43 600	34 300
Nord-Noreg	127 300	127 300	-	-

¹ Månads- og landsdelstala kan avvike noko frå det faktiske forbruket som følgje av lagerendringar.

² Fôr omsett til detaljistar og forbrukarar. ³ Medrekna herda marint feitt.

¹ Figures by month and by district may deviate from the actual consumption because of changes in stock. ² Feed sold to retailers and consumers. ³ Including saturated marine fats.

K j e l d e: Statens Kornforretning. Source: State Grain Corporation.

Tabell 64. Forbruk av kraftfôr etter norsk/importert råstoff og varegruppe Consumption of concentrated feed by domestic/imported crude materials and product

År Varegruppe Year Product	I alt Total	Importerte råstoff Imported crude materials		Norske råstoff Domestic crude materials	Prosent norsk råstoff av samla forbruk Per cent domestic crude materials of total consumption
		Tonn	Tons		
KRAFTFÔR I ALT CONCENTRATED FEED, TOTAL					
1973	1 498 100	779 800		718 300	48
1974	1 484 900	722 400		762 500	51
1975	1 404 700	602 700		802 000	57
1976	1 469 200	727 300		741 900	50
1977	1 469 000 ¹	734 800		734 200 ¹	50
1978	1 467 200 ¹	534 600		932 600 ¹	64
1979	1 575 300 ¹	589 800		985 500 ¹	63
1980	1 645 000 ¹	727 700		917 300 ¹	56
1981	1 636 200 ¹	656 500		979 700 ¹	60
1982	1 577 000 ¹	644 500		932 500 ¹	59
KARBOHYDRATKRAFTFÔR CARBOHYDRATES					
1973	1 263 200	571 400		691 800	55
1974	1 271 300	531 900		739 400	58
1975	1 196 400	417 600		778 800	65
1976	1 240 600	527 200		713 400	58
1977	1 240 600 ¹	534 800		705 800 ¹	57
1978	1 243 400 ¹	350 700		892 700 ¹	72
1979	1 340 500 ¹	398 600		941 900 ¹	70
1980	1 384 500 ¹	520 000		864 500 ¹	62
1981	1 383 800 ¹	460 300		923 500 ¹	67
1982	1 315 800 ¹	441 800		874 000 ¹	66
1982					
Mais og -grits	Maize and maizegritz	68 400	68 400	-	-
Durra	Doura	182 000	182 000	-	-
Hvete	Wheat	115 300	70 200	45 100	39
Rug	Rye	1 400	-	1 400	100
Bygg	Barley	443 300	-	443 300	100
Havre	Oats	368 200	-	368 200	100
Avfallsmjølk	Bran	75 900	68 300	7 600	10
Melasse	Molasses	52 900	52 900	-	-
Herda marint fett	Saturated marine fats	6 500	-	6 500	100
Tangmjølk	Seaweed meal	1 800	-	1 800	100
PROTEINKRAFTFÔR PROTEINS					
1973	234 900	208 400		26 500	11
1974	213 600	190 500		23 100	11
1975	208 300	185 100		23 200	11
1976	228 600	200 100		28 500	12
1977	228 400	200 000		28 400	12
1978	223 800	183 900		39 900	18
1979	234 800	191 200		43 600	19
1980	260 500	207 700		52 800	20
1981	252 400	196 200		56 200	22
1982	261 200	202 700		58 500	22
1982					
Sildemjølk	Herring meal	50 500	-	50 500	100
Kokoskakemjølk	Coconut meal	2 200	2 200	-	-
Bomullsfrø	Cotton-seed meal	-	-	-	-
Guarmjølk	Guar meal	16 400	16 400	-	-
Soyamjølk	Soy-bean meal	101 800	101 800	-	-
Rapsmjølk	Rape-seed meal	79 300	79 300	-	-
Oljefrø	Rape-seed	11 000	3 000	8 000	73

¹ Medrekna herda marint fett.

¹ Including saturated marine fats.

K j e l d e: Statens Kornforretning. Source: State Grain Corporation.

Tabell 65. Sal av plantevernmidler. 1980 og 1981. Kg aktivt stoff Sale of pesticides. 1980 and 1981. Kilos of active ingredients

Gruppe Group	Middel Compounds	1980	1981
I alt Total		1 372 979	1 383 790
Soppmiddel Fungicides		95 794	104 226
Uorganiske Inorganic	Kopperoksyklorid, svovel	23 997	24 036
Organiske kvikksølv-sambindingar Organic quick-silver compounds ..	Metoxykvikksølv	1 442	1 404
Nitrobenzen Nitrobenzen	Quintozen	2 072	2 942
Jorddesinfeksjonsmiddel Soil- disinfectants	Dazomet, dichlorpropan, dichlorpropen, metam-Na, methylisothiocyant	2 716	957
Dithiocarbamater Dithiocarbo- mates	Na-dimethyldithiocarbamat, mancozeb, propineb, thiram	30 299	38 300
Benzimidazol-, triazol- og oxathiinsambindingar Benzimida- zol- and oxathiincompounds	Benomyl, carboxin, fuberidazol, oxy- carboxin, thiophanatmethyl triadimefon, imazalil	5 431	8 327
Dicarboximid Dicarbimids	Captafol, captan, folpet	14 949	14 092
Spesialmiddel mot mjøldogg Mildewfungicides	Binapacryl, chinomethionat, dinocap, bupirimate, dodemorf nitrotal-isopropyl Dichlofluanid, dodin, triforin, guazatin, propamocarb	849	687
Andre Others		14 039	13 481
Skadedyriddel Insecticides, acaricides, nematocides and rodenticides		36 129	39 320
Vegetabiliske middel Vegetable insecticides	Nikotin, pyrethriner, rotenon	614	419
Mineraloljer Mineral oils		734	556
Klorerte hydrocarbonar Chlorated hydrocarbons	DDT, endosulfan, lindan, methoxychlor .	5 977	14 050
Fosforsambindingar, ikkje systemiske Not systemic organophosphorus	Azinphosmethyl, bromophos, chlorfen- vinphos, diazinon, dichlorvos, fenit- rothion, fenthion, malathion, parat- hion, isofenphos, phoxim sulfotep	17 579	16 838
Fosforsambindingar, systemiske Systemic organophosphorus	Demeton-S-methyl, dimethoat, mevinphos	5 143	3 635
Spesialmiddel mot midd Ocaricides	Binapacryl, chinomethionat, cyhexatin, dicofol, dienochlor, tetradifon, tetrasul	1 306	1 348
Karbamater Carbamates	Aldicarb, mercaptodimetur, pirimicarb, ethiofencarb	1 075	546
Pyrethroider Pyrethroides	Permetrin	250	318
Jorddesinfeksjonsmiddel Soil disinfectants	Dazomet, dichlorpropan, dichlorpropen, metam-Na, methylisothiocyant	2 716	957
Diverse middel Different insecti- cides	Crimidin, metaldehyd	735	653
Ugrasmiddel Herbicides		1 202 720	1 186 699
Fenoxysambindingar Fenoxyl compounds	2,4-D	17 187	15 709
	dichlorprop	129 918	129 683
	MCPA	204 218	194 313
	mecoprop	36 749	36 099
	MCPA-ester	11 184	8 869
Benzosyrer og nitriler Benzoic acids and nitriles	Chlorthiamid, dicamba, dichlobenil, ioxynil	34 808	32 198
Klorerte fettysyrer Chlorated fat acids	Dichlorpropionsyre, TCA	253 064	265 045
Ureasambindingar Urea compounds	Difenoxuron, linuron, metoxuron	12 208	14 232
Karbamater Carbamates	Chlorpropham, EPTC, phenmedipham, tri- allat	12 893	14 967
Dinitrofenoler Dinitrophenoles	Dinoseb	6 863	708
Triaziner og triazinoner Triazines and triazinones	Atrazin, desmetryn, metribuzin, promet- ryn, simazin, terbuthylazin, terbutryn, hexazinon, cyanazin	21 564	15 072

Tabell 65 (framh.). Sal av plantevernmidler. 1980 og 1981. Kg aktivt stoff Sale of pesticides. 1980 and 1981. Kilos of active ingredients

Gruppe	Middel	1980	1981
Ugrasmiddel (framh.) Herbicides (cont.)			
Bipyridyliumsambindingar Bipyridylum compounds	Diquat, paraquat	4 828	4 895
Mineralolje Mineral oil		43 580	29 600
Jorddesinfeksjonsmiddel Soil- disinfectants	Dazomet, dichlorpropan, dichlorpropen, metam-Na, methylisothiocyanat	2 716	957
Anilin- og uracilsambindingar Anilin and uracil compounds	Propachlor, trifluralin, lenacil	14 092	15 356
Brakking og risdreping Total weed-killers and potato haulm destructors	Borater, natriumklorat	304 295	315 991
Diverse middel Different her- bicides	Amitrol, bentazon, chloridazon, bromfeno- xim, jernsulfat, methazol, nitrofen, difenzoquat, glyfosat	92 553	93 005
Spreie- og vekstregulerende middel Growth-regulators and stickers	Ancymidol, methylbutenol+cisverbenol+ ipsdienol, carbaryl, chlormequat, chlor- propham, daminozid, 3-indolsmørsyre, a-nafthyleddiksyre, spredemidler, svovel-polysulfider, clorphonium, dike- gulac, ethephon, putride egg	38 336	53 545

K j e l d e: Landbruksdepartementets giftnemnd.
Source: Pesticides Board of the Ministry of Agriculture.

Tabell 66. Personlege brukarar etter driftseininga som inntektskjelde.¹ Kjønn/fylke/bruksstorleik
 Holders by holding as source of income.¹ Sex/county/size of holding

Ar Fylke Bruksstorleik Year County Size of holding	Brukarar med driftseininga som With the holding as			Prosent Per cent			
	I alt Total	Einaste inntekts- kjelde ² Sole source of income ²	Viktigaste inntekts- kjelde Principal source of income	Ikkje vik- tigaste inntekts- kjelde Secondary source of income	Einaste inn- tekts- kjelde	Viktigaste inntekts- kjelde	Ikkje vik- tigaste inntekts- kjelde
MENN MALES							
1969	144 534	49 371	29 843	65 320	34,2	20,6	45,2
1972	120 391	42 672	25 572	52 147	35,5	21,2	43,3
1976	107 395	36 750	21 210	49 434	34,2	19,8	46,0
1979	115 375	37 025	15 362	62 988	32,1	13,3	54,6
KVINNER FEMALEES							
1969	9 959	1 815	2 041	6 103	18,4	20,3	61,3
1972	7 231	1 180	1 909	4 142	16,3	26,4	57,3
1976	6 229	977	1 485	3 767	15,7	23,8	60,5
1979	9 033	1 190	989	6 854	13,2	10,2	75,9
MENN OG KVINNER I ALT MALES AND FEMALEES, TOTAL							
1949	212 665	83 995	55 239	73 431	39,5	26,0	34,5
1959	197 532	70 131	48 787	78 614	35,5	24,7	39,8
1969	154 493	51 186	31 884	71 423	33,1	20,7	46,2
1972	127 622	43 852	27 481	56 289	34,4	21,5	44,1
1976	113 623	37 727	22 695	53 201	33,2	20,0	46,8
1979	124 408	38 215	16 351	69 842	30,7	13,2	56,1
1979							
FYLKE COUNTY							
Østfold	5 374	1 746	856	2 772	32,5	15,9	51,6
Akershus og Oslo	5 730	1 664	834	3 232	29,0	14,6	56,4
Hedmark	10 692	2 762	1 403	6 527	25,8	13,1	61,1
Oppland	11 172	4 283	1 550	5 339	38,3	13,9	47,8
Buskerud	6 648	1 717	1 010	3 921	25,8	15,2	59,0
Vestfold	3 957	1 215	677	2 065	30,7	17,1	52,2
Telemark	5 221	1 005	686	3 530	19,2	13,1	67,6
Aust-Agder	2 972	600	355	2 017	20,2	11,9	67,9
Vest-Agder	4 016	825	420	2 771	20,5	10,5	69,0
Rogaland	8 739	4 248	1 161	3 330	48,6	13,3	38,1
Hordaland	10 223	2 193	1 033	6 997	21,5	10,1	68,4
Sogn og Fjordane	8 846	2 698	1 481	4 667	30,5	16,7	52,8
Møre og Romsdal	9 961	2 841	1 160	5 960	28,5	11,6	59,8
Sør-Trøndelag	7 740	3 371	1 058	3 311	43,6	13,7	42,7
Nord-Trøndelag	7 309	3 275	1 051	2 983	44,8	14,4	40,8
Nordland	8 802	2 303	910	5 589	26,2	10,3	63,5
Troms	5 354	1 159	521	3 674	21,6	9,7	68,6
Finmark	1 652	310	185	1 157	18,8	11,2	70,0
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE							
5,0- 19,9 dekar decares	24 286	980	774	22 532	4,0	3,2	92,8
20,0- 49,9 " 	37 295	4 998	3 915	28 382	13,4	10,5	76,1
50,0- 99,9 " 	32 603	12 875	5 982	13 746	39,5	18,3	42,2
100,0-199,9 " 	21 516	13 273	4 031	4 212	61,7	18,7	19,6
200,0- " 	8 708	6 089	1 649	970	69,9	18,9	11,2

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² For 1979 gjeld tala brukarar med minst 90 prosent av nettoinntekta frå driftseininga.

¹ Refer to holdings with at least 5,0 decares agricultural area in use. ² Figures for 1979 refer to holders with at least 90 per cent of net income from the holding.

Tabell 67. Arbeidsinnsats på driftseiningane¹. 1928/29 - 1979/80. Mill. timeverk² Labour input on holdings¹. 1928/29 - 1979/80. Million man-hours²

Ar Year	Menn Males				Kvinner Females			
	I alt Total	Brukarar og ekte- makar Holders and spouses	Arbeidshjelp Workers		I alt	Brukarar og ekte- makar	Arbeidshjelp	
Familie- medlemer Family members			Framand hjelp Hired workers	Familie- medlemer			Framand hjelp	
		Mill. timeverk		Million man-hours				
1928-29 ³	594	294	197	104	697	387	207	104
1938-39 ³	637	310	206	121	700	391	206	103
1948-49 ³	549	314	153	81	620	399	169	53
1958-59 ³	415	277	88	51	461	358	81	22
1961-62 ³	381	255	85	41	442	356	69	16
1965-66 ³	330	235	65	31	381	320	50	11
		}				}		
1968-69 ⁴	280	212	68		123	101	22	
1971-72 ⁴	235	182	52		85	70	15	
		}				}		
1975-76 ⁴	207	164	28	14	76	64	9	4
1979-80 ⁴	194	151	27	16	68	56	8	4

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² For åra 1928/29 - 1971/72 er talet på timeverk rekna om frå dagsverk etter talet på timeverk pr. dagsverk i 1975/76. ³ Medrekna husarbeid.

⁴ Ikkje medrekna husarbeid.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² The figures for man-hours 1928/29 - 1971/72 are converted from man-days. The base is man-hours per man-day in 1975/76.

³ Including household work. ⁴ Excluding household work.

Tabell 68. Arbeidsinnsats på driftseiningane etter type arbeidskraft.¹ Prosent. 1938/39 - 1979/80
 Labour input on holdings by category of manpower.¹ Per cent. 1938/39 - 1979/80

Ar Year	I alt Total	Menn Males			I alt	Kvinner Females		
		Brukarar og ekte- makar and spouses	Arbeidshjelp Workers			Brukarar og ekte- makar	Arbeidshjelp	
			Familie- medlemer Family members	Framand hjelp Hired workers			Familie- medlemer	Framand hjelp
1938-39 ²	100,0	47,5	33,0	19,5	100,0	55,7	29,6	14,7
1948-49 ²	100,0	56,1	28,6	15,3	100,0	64,1	27,4	8,5
1958-59 ²	100,0	65,7	21,6	12,7	100,0	77,4	17,8	4,8
1961-62 ²	100,0	65,9	22,8	11,3	100,0	80,5	15,8	3,7
1965-66 ²	100,0	70,1	20,3	9,6	100,0	84,0	13,1	2,9
}								
1968-69 ³	100,0	74,9	25,1		100,0	81,8	18,2	
1971-72 ³	100,0	76,9	23,1		100,0	82,0	18,0	
}								
1975-76 ³	100,0	78,7	14,1	7,2	100,0	83,8	11,5	4,7
1979-80 ³	100,0	78,0	13,7	8,3	100,0	82,9	11,4	5,7

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² Medrekna husarbeid. ³ Ikkje medrekna husarbeid.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Including household work.

³ Excluding household work.

Tabell 69 Arbeidsinnsats pr. driftseining og pr. 100 dekar jordbruksareal.¹ 1938/39 - 1979/80.
 Timeverk² Labour input per holding and per 100 decares agricultural area.¹ 1938/39 -
 1979/80. Man-hours²

Ar Year	I alt Total		Menn Males		Kvinner Females	
	Pr. drifts- eining Per holding	Pr. 100 dekar Per 100 decares	Pr. drifts- eining	Pr. 100 dekar	Pr. drifts- eining	Pr. 100 dekar
1938-39 ³	6 290	12 270	3 014	5 878	3 276	6 392
1948-49 ³	5 505	11 450	2 597	5 394	2 908	6 056
1958-59 ³	4 435	8 928	2 104	4 242	2 331	4 686
1961-62 ³	4 327	8 312	2 012	3 866	2 315	4 446
1965-66 ³	4 148	7 340	1 929	3 415	2 219	3 925
}						
1968-69 ⁴	2 605	4 221	1 812	2 939	793	1 282
1971-72 ⁴	2 502	3 641	1 837	2 672	665	969
}						
1975-76 ⁴	2 478	3 269	1 812	2 388	665	881
1979-80 ⁴	2 199	2 795	1 630	2 071	570	724

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² For åra 1938/39 - 1971/72 er talet på timeverk rekna om frå dagsverk etter talet på timeverk pr. dagsverk i 1975/76. ³ Medrekna husarbeid.

⁴ Ikkje medrekna husarbeid.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² The figures for man-hours 1938/39 - 1971/72 are converted from man-days. The base is man-hours per man-day in 1975/76.

³ Including household work. ⁴ Excluding household work.

Tabell 70. Arbeidsinnsatsen til brukarar, ektemakar og anna arbeidshjelp.¹ Fylke/bruksstorleik
Work executed by holders, spouses and other workers.¹ County/size of holding

År Fylke Bruksstorleik Year County Size of holding	På driftseininga On the holding							Utanom drifts- eininga for brukarar og ektemakar Off the holding by holders and spouses
	Brukarar og ektemakar Holders and spouses				Arbeidshjelp Workers			
	I alt Total	I alt Total	I jord- og hage- bruk Agri- culture and horti- culture	I skog- og ut- marks- næringer Forestry and out- field activi- ties	I alt	I jord- og hage- bruk	I skog- og ut- marks- næringer	
1968-69 ²	402 866	312 667	299 616	13 051	90 199	83 655	6 544	121 344
1975-76	282 546	227 747	217 813	9 934	54 799	50 736	4 063	85 407
1979-80	261 600	207 400	197 000	10 400	54 300	49 400	4 900	106 100
1979-80								
FYLKE COUNTY								
Østfold	11 500	8 800	8 000	800	2 700	2 400	300	4 900
Akershus og Oslo	10 300	7 700	7 000	700	2 600	2 100	500	6 300
Hedmark	19 500	14 400	13 500	900	5 100	4 300	800	10 100
Oppland	25 300	19 700	18 800	900	5 500	4 900	600	9 300
Buskerud	12 000	9 200	8 000	1 200	2 800	2 300	500	6 400
Vestfold	7 300	5 700	4 900	800	1 600	1 400	200	4 300
Telemark	7 900	6 400	5 400	1 000	1 500	1 100	400	5 000
Aust-Agder	4 100	3 100	2 600	500	1 000	800	200	2 500
Vest-Agder	6 300	5 300	4 900	400	1 100	1 000	100	3 600
Rogaland	26 900	21 500	21 300	200	5 400	5 300	100	5 500
Hordaland	20 700	16 300	15 900	400	4 400	4 200	200	9 900
Sogn og Fjordane	21 300	17 200	16 800	400	4 100	3 900	200	6 700
Møre og Romsdal	20 700	16 600	16 200	400	4 100	3 900	200	9 700
Sør-Trøndelag	20 400	16 900	16 400	500	3 500	3 300	200	5 300
Nord-Trøndelag	19 100	15 000	14 200	800	4 100	3 800	300	4 600
Nordland	16 400	13 700	13 300	400	2 800	2 700	100	6 700
Troms	9 200	7 900	7 800	100	1 300	1 300	-	4 200
Finmark	2 600	2 000	2 000	-	600	600	-	1 200
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE								
5,0 - 19,9 dekar decares	15 000	12 200	11 700	500	2 800	2 200	600	26 600
20,0 - 49,9 "	50 300	42 500	40 700	1 900	7 800	7 300	500	39 700
50,0 - 99,9 "	83 600	68 900	65 800	3 200	14 700	13 600	1 100	25 400
100,0 - 199,9 "	75 000	59 400	56 300	3 100	15 600	14 400	1 200	10 700
200,0 -	37 600	24 200	22 500	1 700	13 400	11 900	1 500	3 700

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift. ² For 1968-69 er talet på timeverk rekna om frå dagsverk etter talet på timeverk pr. dagsverk i 1975-76.

¹ Refer to holdings with at least 5.0 decares agricultural area in use. ² Man-hours in 1968-69 are converted from man-days. The base is man-hours per man-day in 1975-76.

Tabell 71. Gjennomsnittleg arbeidsinnsats for brukar og ektemakar, etter driftseininga som inntektskjelde.¹ Kjønn/fylke/bruksstorleik Average work per holder and spouse, by the holding as source of income.¹ Sex/county/size of holding

Kjønn Fylke Bruksstorleik Sex County Size of holding	Med minst 90,0 prosent av netto- inntekta fra driftseininga With at least 90.0 per cent of net income from the holding		Med 50,0-89,9 prosent av netto- inntekta frå driftseininga With 50.0-89.9 per cent of net income from the holding		Med 10,0-49,9 prosent av netto- inntekta frå driftseininga With 10.0-49.9 per cent of net income from the holding		Med under 10,0 prosent av netto- nettoinntekta frå driftseininga With less than 10.0 per cent of net income from the holding	
	På drifts- eininga On the holding	Utanom drifts- eininga Off the holding	På drifts- eininga	Utanom drifts- eininga	På drifts- eininga	Utanom drifts- eininga	På drifts- eininga	Utanom drifts- eininga
	Timeverk		Man-hours					
1979-80	3 125	35	2 113	719	1 184	1 260	552	1 621
KJØNN SEX								
Menn (mannlege brukarar og ektemakar til kvinne- lege brukarar) Males (male holders and spouses of female holders)	2 353	22	1 552	473	794	1 046	374	1 324
Kvinner (kvinnelege brukarar og ektemakar til mannlege brukarar) Females (female holders and spouses of male holders)	772	12	561	247	391	213	179	297
FYLKE COUNTY								
Østfold	3 042	52	1 722	844	872	1 471	355	1 952
Akershus og Oslo	2 936	84	1 761	884	754	1 677	347	1 880
Hedmark	2 928	36	1 851	804	911	1 327	384	1 589
Oppland	3 096	32	2 139	787	1 243	1 268	476	1 764
Buskerud	2 868	50	1 901	703	997	1 350	356	1 624
Vestfold	2 831	56	1 689	930	825	1 530	390	1 881
Telemark	2 700	37	1 832	593	1 028	1 215	486	1 493
Aust-Agder	2 714	58	1 822	512	1 027	1 017	419	1 514
Vest-Agder	2 912	46	2 170	600	1 254	1 128	499	1 468
Rogaland	3 541	28	2 588	720	1 423	1 443	626	1 768
Hordaland	3 175	30	2 353	511	1 490	1 170	764	1 737
Sogn og Fjordane	3 246	25	2 564	664	1 526	1 090	693	1 471
Møre og Romsdal	3 091	24	2 286	707	1 291	1 271	686	1 649
Sør-Trøndelag	3 248	24	2 294	640	1 376	1 364	480	1 746
Nord-Trøndelag	3 145	29	2 007	777	1 067	1 185	577	1 627
Nordland	3 084	34	2 205	705	1 296	957	589	1 315
Troms	3 167	19	2 148	667	1 390	1 062	845	1 445
Finnmark	3 141	24	1 857	684	1 006	774	581	1 457
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE								
5,0 - 19,9 dekar decares ...	2 743	76	1 430	647	863	888	374	1 470
20,0 - 49,9 " ...	2 533	31	1 857	517	1 166	1 086	633	1 675
50,0 - 99,9 " ...	3 057	28	2 207	670	1 315	1 436	870	1 930
100,0 - 199,9 " ...	3 354	32	2 363	872	1 219	1 704	994	1 988
200,0 - " ...	3 259	51	2 063	1 085	1 228	1 816	889	2 093

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 72. Driftseiningar etter utførte timeverk i året.¹ Prosent. Fylke/bruksstorleik Holdings by
man-hours worked during the year.¹ Per cent. County/size of holding

Fylke Bruksstorleik County Size of holding	I alt Total	Mindre enn 1 000 timeverk Less than 1 000 man-hours	1 000- 1 999 timeverk man-hours	2 000- 2 999 timeverk	3 000- 3 999 timeverk	4 000 timeverk og mer man-hours and more
		Prosent		Per cent		
1979-80	100	34	20	16	13	18
FYLKE COUNTY						
Østfold	100	38	17	17	11	18
Akershus og Oslo	100	47	16	15	8	15
Hedmark	100	46	17	13	10	15
Oppland	100	32	16	15	16	20
Buskerud	100	44	20	14	11	12
Vestfold	100	44	18	16	9	12
Telemark	100	47	21	16	8	7
Aust-Agder	100	46	25	13	9	7
Vest-Agder	100	42	22	17	10	10
Rogaland	100	16	15	15	20	34
Hordaland	100	29	27	16	12	15
Sogn og Fjordane	100	21	24	19	19	18
Møre og Romsdal	100	32	24	17	12	15
Sør-Trøndelag	100	23	18	16	18	25
Nord-Trøndelag	100	24	15	17	20	23
Nordland	100	36	23	15	12	13
Troms	100	33	23	20	12	12
Finmark	100	45	18	11	12	14
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0 - 19,9 dekar decares	100	77	15	4	1	2
20,0 - 49,9 "	100	44	31	15	7	4
50,0 - 99,9 "	100	18	20	23	20	19
100,0 - 199,9 "	100	10	11	17	24	38
200,0 - "	100	5	10	17	18	51

¹ Gjeld einingar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to holdings with at least 5.0 decares agricultural area in use.

Tabell 73. Landbruksvikarteneste. Fylke Holders' substitute service. County

Ar Fylke Year County	Kommunar med landbruks- vikar- teneste Munici- palities with holders' substitute service	Landbruksvikarar i arbeid pr. 31/12 Holders' substitutes per 31 December					Brukarar som fekk hjelp Holders receiving help		
		I alt Total	Med land- bruksskole With agrivocatio- nal training		Utan land- bruksskole Without agrivocatio- nal training		I alt Total	På grunn av sjukdom Owing to illness	Andre årsaker Other reasons
			Heil- tid Full- time	Del- tid Part- time	Heil- tid Full- time	Del- tid Part- time			
1973	335	407	278	18	91	20	11 735	5 749	5 986
1974	340	436	284	22	104	26	11 894	5 819	6 075
1975	355	465	300	24	107	34	11 966	6 123	5 843
1976	356	434	284	21	106	23	12 090	6 535	5 555
1977	350	372	252	12	94	14	10 442	6 133	4 309
1978	308	382	260	12	96	14	10 032	5 618	4 414
1979	324	384	266	14	95	9	9 519	5 801	3 718
1980	313	377	253	16	95	13	9 169	5 133	4 036
1981	332	382	259	14	99	10	9 223	4 737	4 486
1982	332	400	281	19	89	11	8 446	4 432	4 014
1982									
FYLKE COUNTY									
Østfold	16	20	15	-	5	-	400	129	271
Akershus og Oslo	10	12	8	-	4	-	236	94	142
Hedmark	20	24	17	-	7	-	600	264	336
Oppland	23	43	21	1	18	3	786	423	363
Buskerud ¹	15	13	8	2	3	-	322	152	170
Vestfold ¹	15	13	10	1	2	-	237	111	126
Telemark	15	14	12	-	2	-	516	238	278
Aust-Agder	17	10	10	-	-	-	234	84	150
Vest-Agder	12	13	8	1	1	3	202	96	106
Rogaland	16	19	14	2	3	-	441	286	155
Hordaland	27	29	23	3	3	-	699	318	381
Sogn og Fjordane	13	15	11	1	3	-	341	174	167
Møre og Romsdal	28	30	23	2	4	1	718	371	347
Sør-Trøndelag	23	32	20	-	12	-	585	336	249
Nord-Trøndelag	24	41	23	4	11	3	845	582	263
Nordland	35	45	39	2	3	1	893	514	379
Troms	17	21	16	-	5	-	279	185	94
Finmark	6	6	3	-	3	-	112	75	37

¹ Drammen kommune i Buskerud og Svelvik og Sande kommunar i Vestfold har felles landbruksvikarordning. Tala for desse er tatt med under Vestfold.

¹ The municipalities Drammen in Buskerud and Svelvik and Sande in Vestfold have common holders' substitute service. Data for these municipalities are included in the figures for Vestfold.

Tabell 74. Utgifter til landbruksvikarteneste. Fylke Expenditure on holders' substitute service. County

År Fylke Year County	Utgifter Expenditure		Dekt av Paid by			
	I alt Total	Løn Wages and salaries	Andre utgifter Other expendi- tures	Staten Central govern- ment	Kom- munane Munici- palities	Brukarane The holders
1 000 kroner						
1973	16 876	12 353	4 523	8 519	5 095	3 262
1974	20 178	14 735	5 443	9 127	6 992	4 059
1975	25 759	18 922	6 837	12 928	8 002	4 829
1976	29 256	21 693	7 563	13 705	10 318	5 233
1977	28 921	21 518	7 403	13 271	11 164	4 486
1978	30 912	22 700	8 212	12 951	13 395	4 566
1979	32 059	23 393	8 666	13 507	14 064	4 488
1980	34 076	24 419	9 657	15 204	13 122	5 750
1981	41 030	29 682	11 349	13 406	19 383	8 242
1982	45 771	33 185	12 586	15 124	21 468	9 179
1982						
FYLKE COUNTY						
Østfold	2 132	1 568	564	692	766	674
Akershus og Oslo	1 289	935	354	540	435	313
Hedmark	2 999	2 069	930	1 181	1 196	622
Oppland	4 846	3 583	1 262	1 519	2 201	1 126
Buskerud ¹	1 376	1 016	361	609	471	296
Vestfold ¹	1 664	1 216	448	592	563	509
Telemark	1 642	1 181	461	702	685	255
Aust-Agder	1 184	843	340	440	444	300
Vest-Agder	1 156	849	308	439	449	269
Rogaland	2 327	1 683	644	904	879	544
Hordaland	3 436	2 532	903	1 281	1 425	729
Sogn og Fjordane	1 725	1 263	462	781	656	288
Møre og Romsdal	3 667	2 673	994	1 192	1 788	687
Sør-Trøndelag	3 480	2 480	1 000	1 010	1 907	563
Nord-Trøndelag	4 449	3 213	1 236	1 156	2 430	863
Nordland	5 298	3 835	1 463	1 223	3 225	850
Troms	2 541	1 849	693	694	1 618	230
Finnmark	560	397	163	166	332	63
Prosent Per cent						
1973	100,0	73,2	26,8	50,5	30,2	19,3
1974	100,0	73,0	27,0	45,2	34,7	20,1
1975	100,0	73,5	24,5	50,2	31,1	18,7
1976	100,0	74,1	25,9	46,8	35,3	17,9
1977	100,0	74,4	25,6	45,9	38,6	15,5
1978	100,0	73,4	26,6	41,9	43,3	14,8
1979	100,0	73,0	27,0	42,1	43,9	14,0
1980	100,0	71,7	28,3	44,6	38,5	16,9
1981	100,0	72,3	27,7	32,7	47,2	20,1
1982	100,0	72,5	27,4	33,0	46,9	20,0

¹ Sjå note 1, tabell 73.¹ See note 1, table 73.

Tabell 75. Prisindeks for jordbruket. Årsindeks. 1978 - 1982. 1975 = 100 Index of agricultural prices. 1978 - 1982. 1975 = 100

	1978	1979	1980	1981	1982
JORDBRUKSPRODUKT I ALT FARM PRODUCTS, TOTAL	136	142	151	164	173
Planteprodukt Crops	128	139	147	169	180
Korn Grains	136	141	150	173	194
Potet Potato	101	123	135	143	165
Hagebruksprodukt Horticultural crops	128	142	148	172	171
Husdyrprodukt Livestock products	139	143	152	162	170
Mjølke Milk	127	128	136	138	148
Kjøtt Meat	156	164	176	148	199
Fløsk Pork	144	149	161	183	197
Ull Wool	133	153	190	242	266
Egg Eggs	153	153	151	171	195
Pelsdyrskinn Fur skins	158	196	191	179	170
Reinsdyrkjøtt Meat of reindeer	135	144	144	148	160
Honning Honey	170	180	200	230	270
PRODUKSJONSMIDDEL OG PRODUKSJONSTENESTER MEANS OF PRODUCTION AND PRODUCTION SERVICES	135	141	160	181	198
Uvarige produksjonsmiddel Short-term means of production	135	141	161	185	200
Kunstgjødsel og kalk Fertilizer and limestone	116	121	142	173	190
Innkjøpt fôr Purchased feed stuffs	140	144	162	180	191
a. Kraftfôr Concentrated feed	143	146	165	182	193
b. Skummamjølke Skimmed milk	95	105	124	147	161
Såvarer Seed	141	156	169	189	208
Traktorbrønsel Tractor fuel	134	155	226	280	308
Ymse Miscellaneous	123	134	161	196	214
Produksjonstenester Production services	136	141	145	162	181
Varige produksjonsmiddel Long-term means of production ..	134	141	156	172	189
Bygnfinge Buildings	133	140	156	175	191
Maskinar og reiskapar Machinery and equipment	135	143	156	171	190
Bilar Cars	129	136	143	150	155
LEIGD ARBEIDSKRAFT HIRED LABOUR	143	144	162	178	195

K j e l d e: Landbrukets Prisentral. Source: The Agricultural Price Reporting Office.

Tabell 76. Jordbruksprodukta sin byteverdi i høve til ymse varer og tenester. 1978 - 1982. 1975 = 100 Purchasing power of farm products in proportion to various goods and services. 1978 - 1982. 1975 = 100

	1978	1979	1980	1981	1982
Produksjonsmiddel og tenester i alt Means of production and production services, total	101	101	94	91	87
Uvarige produksjonsmiddel Short-term means of production	101	101	94	89	87
Handelsgjødsel og kalk Fertilizers and limestone	117	117	106	95	91
Innkjøpt fôr Purchased feed stuffs	97	99	93	91	91
Varige produksjonsmiddel Long-term means of production ..	102	101	97	95	92
Maskinar og reiskapar Machinery and equipment	101	99	97	96	91
Leigd arbeidskraft Hired labour	95	99	93	92	89

K j e l d e: Landbrukets Prisentral. Source: The Agricultural Price Reporting Office.

Tabell 77. Kjøp og leigemaling av norsk korn. Korn- og potettrygd. 1967/68 - 1981/82 Grain sold and grain ground for the holders' own use. Government subsidies granted for grain and potato production. 1967/68 - 1981/82

År Year	Kjøp. Tonn Purchase. Tons	Leige- maling. ¹ Tonn Ground for producer. ¹ Tons	Korn- og potettrygd		Subsidies to grain and potatoes			
			Drifts- einingar med trygd Holdings granted subsidies	Trygd i alt Sub- sidies, total	Av dette Korn- trygd For grain	Of which Potet- trygd For potatoes	Prosent Per cent	
					1 000 kroner			
1967-68	340 370	146 814	44 929	45 543	40 085	5 458	88,0	12,0
1968-69	521 034	183 045	44 370	67 221	58 380	8 847	86,8	13,2
1969-70	407 146	171 223	41 611	60 897	54 941	5 956	90,2	9,8
1970-71	524 176	187 927	40 346	74 125	67 455	6 670	91,0	9,0
1971-72	573 418	178 411	36 016	68 330	64 175	4 155	93,9	6,1
1972-73	530 232	169 316	33 299	64 019	61 465	2 554	96,0	4,0
1973-74	627 112	177 112	30 930	69 314	67 281	2 033	97,1	2,9
1974-75	806 354	198 880	28 370 ²	44 141	40 332	3 809	91,4	8,6
1975-76	581 923	157 425	25 271 ²	30 852	27 889	2 963	90,4	9,6
1976-77	639 982	147 870	22 509 ²	29 040	27 453	1 587	94,5	5,5
1977-78	845 000	154 527	19 393 ²	31 801	28 246	3 555	88,8	11,2
1978-79	883 202	163 200	18 851 ²	42 575	37 676	4 808	88,7	11,3
1979-80	815 255	148 023	17 217 ²	37 432	34 845	2 587	93,1	6,9
1980-81	876 098	152 872	15 731 ²	42 395	40 401	1 994	95,3	4,7
1981-82	889 710	150 155	15 582 ²	42 912	42 466	446	99,0	1,0

¹ Godkjend til trygd. ² Driftseiningar med korntrygd.

¹ Entitled to subsidies. ² Holdings with subsidies for grain.

K j e l d e r: Statens Kornforretning og Landbruksdepartementet.
Sources: State Grain Corporation and Ministry of Agriculture.

Tabell 78. Pris til produsent for norsk korn¹. 1973 - 1982. Kr pr. 100 kg Price received by producer for Norwegian grain¹. 1973 - 1982. Kroner per 100 kilos

Avlingsår Crop year	Kveite Wheat	Rug Rye	Bygg Barley	Havre Oat
1973	118	111	99	92
1974	128	115	103	96
1975	137	124	112	105
1976	151	138	126	118
1977	164	151	139	131
1978	176	163	151	143
1979	176	163	151	143
1980	198	185	169	159
1981	227	214	193	180
1982	257	244	213	192

¹ Statens Kornforretnings pris for basis kvalitet.

¹ Basic price paid by the State Grain Corporation.

K j e l d e: Landbrukets Priscentral. Source: The Agricultural Price Reporting Office.

Tabell 79. Pris til produsent for ymse jordbruksprodukt i dei einiskilde månadene. 1980 - 1982 Price received by producer for agricultural products, by month. 1980 - 1982

Månad Month	Høy ¹ Hay ¹			Potet ² Potato ²			Egg ³ Eggs ³		
	1980	1981	1982	1980	1981	1982	1980	1981	1982
	Kr pr. 100 kg			Kroner per 100 kilos			Kr pr. kg Kroner per kilo		
Året The year	117,00	120,00	122,00	121,00	132,00	151,00	9,81	11,11	11,42
Januar January	110,00	120,00	120,00	118,00	121,00	139,00	8,06	10,43	11,37
Februar February	110,00	120,00	120,00	123,00	130,00	146,00	8,36	10,43	11,33
Mars March	110,00	120,00	120,00	128,00	133,00	153,00	9,67	10,33	11,47
April April	110,00	120,00	120,00	132,00	135,00	163,00	9,58	10,50	11,59
Mai May	110,00	120,00	120,00	132,00	144,00	173,00	9,59	10,51	11,70
Juni June	110,00	120,00	120,00	132,00	179,00	180,00	9,57	10,50	11,81
Juli July	9,90	11,60	12,04
August August	135,00	120,00	120,00	128,00	121,00	170,00	10,16	11,56	10,65
September September	120,00	120,00	120,00	109,00	107,00	138,00	10,10	11,59	9,79
Oktober October	120,00	120,00	120,00	106,00	117,00	128,00	10,10	11,89	10,76
November November	120,00	120,00	130,00	111,00	127,00	132,00	11,27	12,07	12,47
Desember December	120,00	120,00	130,00	115,00	135,00	144,00	11,25	12,02	11,89

	Oksekjøtt ⁴ Beef ⁴			Sauekjøtt ⁴ Mutton ⁴			Flesk ⁴ Pork ⁴		
	1980	1981	1982	1980	1981	1982	1980	1981	1982
	Kr pr. kg								
Året	24,14	26,83	27,72	23,56	28,08	26,32	16,12	18,34	19,89
Januar	23,41	25,71	28,56	21,40	26,55	27,59	14,92	16,98	19,69
Februar	22,64	24,84	28,47	21,40	26,41	27,47	14,92	16,93	19,67
Mars	22,55	25,61	28,17	21,40	26,84	27,47	14,94	16,93	19,67
April	23,35	25,64	27,81	21,45	27,26	26,87	15,32	16,93	19,34
Mai	23,59	25,65	27,34	21,90	28,15	26,47	15,44	16,93	19,17
Juni	23,90	26,38	27,05	22,18	28,31	25,47	15,68	17,02	19,22
Juli	24,96	27,96	27,11	24,16	29,61	22,63	16,01	17,86	19,25
August	24,53	27,63	27,14	25,22	29,58	26,28	16,42	18,61	19,57
September	24,34	27,16	27,09	25,38	28,48	26,41	17,13	19,99	19,83
Oktober	25,04	27,58	26,92	25,52	28,36	26,41	17,56	20,41	20,30
November	25,68	28,46	28,34	26,14	28,68	26,41	17,56	20,88	21,41
Desember	25,73	29,39	28,62	26,58	28,68	26,41	17,59	20,64	21,50

¹ Pressa høy, Trondheim, fritt oppløst jernbane. ² Røde matpoteter (Kerrs Pink) fritt levert engrosforhandlar Oslo, medrekna emballasje. Årsgjennomsnitt utan juli. ³ Netto avrekningspris til produsent, Austlandet. Årsgjennomsnitt med etterbetaling. ⁴ Netto avrekningspris til produsent for slakt, levande tilført, levert Oslo, klasse I, etter notering frå Austlandsslakteria.

¹ Pressed hay, Trondheim, free loaded on railway. ² Red potatoes for food (Kerrs Pink) delivered free at wholesaler, Oslo, including packing. Annual average except July. ³ Net price received by producers, Eastern Norway. Annual average with after-payment. ⁴ Net price received by producers for slaughter, delivered Oslo alive, class I, according to quotation from the slaughteries in Eastern Norway.

K j e l d e: Landbrukets Prisentral. Source: The Agricultural Price Reporting Office.

Tabell 80. Pris til produsent for ymse planteprodukt. Oslo. Veke nr. 42¹. Øre pr. kg Price received by producer for various crops. Oslo. Week No. 42¹. Øre per kilo

	Potet Potato	Hovudkål Cabbage	Blom- kål Cauli- flower	Gulrot ² Carrot ²	Purre Leek	Kepa- løk Onion	Tomat Tomato	Eple Apple	Pære Pear
NORMALPRIS MEAN PRICE ACCORDING TO AGREEMENT									
1981	105	116	451	179	565	228	1 008	425	445
1982	83	122	462	200	633	228	1 185	478	500
ØVRE PRISGRENSE UPPER PRICE LIMIT									
1981	118	130	505	200	633	255	1 129	476	498
1982	93	137	517	224	709	255	1 327	535	560
MARKNADSPRIS MARKET PRICE									
1978	88	75	470	150	380	195	720	320	320
1979	102	138	377	158	400	200	650	410	425
1980	105	90	480	155	370	210	865	420	480
1981	115	115	456	210	450	230	1 000	475	495
1982	128	135	526	195	510	200	1 000	600	550

¹ Blomkålprisen gjeld for vekene nr. 35-39 og tomatprisen for veke nr. 37. ² Pakka i plastposar.

¹ The price of cauliflower is for weeks No. 35-39 and the price of tomato for week No. 37. ² Packed into plastic bags.

K j e l d e: Landbrukets Prisentral. Source: The Agricultural Price Reporting Office.

Tabell 81. Pris til produsent for husdyrprodukt. 1973/74 - 1982/83. Kr pr. kg Price received by producer for livestock products. 1973/74 - 1982/83. Kroner per kilo

Ar Year	Okse Kl.I Ox	Kvige Kl.I Heifer	Ku Kl.I Cow	Mellom- kalv Half-fat calf	Sped- kalv Lean calf	Lam ¹ Kl.I Lamb ¹	Gris Kl.I Pig	Egg Kl.A Eggs
MIDDELPRIS ETTER JORDBRUKSAVTALEN MEAN PRICE ACCORDING TO AGREEMENT								
1973-74	12,45	11,60	11,00	12,40	9,75	13,55	8,15	6,60
1974-75	14,15	13,60	13,10	14,10	10,55	15,30	10,15	7,75
1975-76	15,65	15,10	14,60	15,60	12,05	17,30	11,50	8,25
1976-77	18,65	18,10	17,60	18,60	15,05	21,30	13,10	9,35
1977-78	20,05	19,50	19,00	20,00	16,45	22,70	15,23	11,14
1978-79	21,65	21,10	20,60	22,20	18,65	24,30	16,20	11,90
1979-80	22,02	21,40	20,95	22,67	19,17	24,30	16,42	11,90
1980-81	24,65	24,10	23,60	26,60	20,05	27,30	18,30	12,30
1981-82	26,90	26,35	25,85	28,85	22,30	29,30	20,40	13,90
1982-83	28,10	27,55	27,05	30,05	23,50	30,50	21,75	14,90
MARKNADSPRIS MARKET PRICE								
1973-74	12,35	11,49	11,00	12,72	8,63	13,56	8,16	6,61
1974-75	14,24	13,52	13,00	14,38	9,78	15,32	10,15	7,28
1975-76	15,99	15,15	14,62	16,27	10,34	17,58	11,54	8,47
1976-77	18,75	17,98	17,48	19,13	13,56	21,31	13,33	9,54
1977-78	19,92	19,25	18,89	20,49	14,54	22,70	15,30	11,14
1978-79	21,72	21,13	20,53	22,93	15,67	24,30	16,27	11,90
1979-80	22,07	21,42	20,94	23,18	15,59	24,31	16,40	11,90
1980-81	24,71	24,26	23,61	26,83	18,96	27,31	18,30	12,30
1981-82	26,42	25,81	25,36	28,69	21,10	29,29	20,24	13,93
1982-83	27,98	27,27	26,45	30,06	22,50	29,90	21,93	13,88

¹ Unnateke ferske lam i tida 1. juli - 1. september, og soglam.

¹ Except young lambs 1 July - 1 September.

K j e l d e: Landbrukets Prisentral. Source: The Agricultural Price Reporting Office.

Tabell 82. Pris til produsent for norsk ull. 1. juli. Kr pr. kg Price received by producer for Norwegian wool. 1 July. Kroner per kilo

År Year	Klasse C I	Klasse A I
1975	16,65	16,95
1976	16,65	16,95
1977	18,70	18,95
1978	25,40	25,60
1979	25,40	25,60
1980	37,40	38,00
1981	42,90	43,50
1982	46,30	47,00

K j e l d e: Landbrukets Priscentral. Source: The Agricultural Price Reporting Office.

Tabell 83. Gjennomsnittspris for pelsskinn ved Oslo-auksjonane¹. Kr pr. skinn Average price of fur skins at the Oslo auctions¹. Kroner per skin

	Sølv- rev Silver fox	Plati- narev Plati- num fox	Blå- rev Blue fox	Mørk mink Dark mink		Mink (I-II)		Mink	
				Hannar Males	Tisper Females	Pastell		Silverblue	
						Hannar	Tisper	Hannar	Tisper
Gjennomsnitt Average									
1978-79	1 991	2 287	606	208	137	224	122	200	118
" 1979-80	1 263	1 114	372	212	130	257	138	201	101
" 1980-81	1 755	1 661	436	189	142	211	128	165	101
" 1981-82	1 709	1 305	450	181	135	194	119	162	97
" 1982-83	1 051	1 064	305	196	135	179	101	92	97
Desember 1979 December 1979	1 782	..	480	252	157	272	148
Februar 1980 February 1980	372
Mars 1980 March 1980	1 221	1 159	348	198	124	250	133	201	101
Mai 1980 May 1980	1 169	777	294
Desember 1980	1 300	..	366	192	147	226	130
Februar 1981	1 802	..	411
Mars 1981	2 040	1 668	499	182	140	201	126	165	101
Mai 1981	1 515	1 300	500
Desember 1982	1 571	..	470	179	142	199	125
Februar 1982	1 817	..	438
Mars 1982	1 733	1 308	458	182	133	191	117	162	97
Mai 1982	1 254	..	432
Desember 1982	980	..	336	204	140	192	115
Februar 1983	1 127	..	327
Mars 1983	1 018	1 064	300	192	132	171	94	92	97
Mai 1983	995	..	237

¹ Desember - juni.

¹ December - June.

K j e l d e: Landbrukets Priscentral. Source: The Agricultural Price Reporting Office.

Tabell 84. Rekneskapsresultat i jordbruket. Landsdel/bruksstorleik Operating results in agriculture. District/size of holding

Ar Landsdel Bruksstorleik Year District Size of holding	Talet på drifts- einingar Number of holdings	Inn- marks- areal Farm land	Pr. driftseining Per holding									
			Jord- bruks- pr. 31. desember Agri- cultural assets per 31 December	Pro- duk- sjons- inn- tekter Gross income	I jordbruket Kostnader Expenditure		In agriculture				Netto- inn- tekt Net income per family	
					I alt Total	Leige- hjelp Hired workers	Drifts- over- skott Net income	Fami- liens ar- beids- forte- neste Family labour income	Løns- evne Ear- ning labour income	For- rent- ing Capital turn- over		
		Dekar Decares	1 000 kroner									
1972	1 015	149	152,6	107,9	73,7	9,2	34,2	26,8	36,0	-4,0	41,9	
1973	1 012	154	168,6	120,1	81,5	10,1	38,6	30,5	40,6	-6,1	47,2	
1974	1 014	154	186,4	139,5	92,7	11,6	46,8	37,0	48,6	-5,0	57,4	
1975	1 024	156	214,5	167,6	112,2	14,6	55,4	43,2	57,8	-6,8	67,7	
1976	1 017	156	245,9	213,1	134,2	17,7	79,2	65,4	83,1	6,7	92,6	
1977	1 022	158	291,9	252,8	158,2	23,1	94,6	76,9	100,0	12,3	108,6	
1978	1 013	158	345,5	286,4	177,8	26,4	108,6	84,3	110,7	19,2	121,0	
1979	1 021	158	385,3	297,6	195,1	27,5	102,5	74,9	102,4	11,9	117,0	
1980	1 018	159	435,4	339,4	221,9	30,6	117,5	84,5	115,1	13,4	133,4	
1981	1 018	159	486,6	373,7	245,4	34,0	128,3	86,8	120,8	11,2	146,0	
1981												
LANDSDEL DISTRICT												
Austlandet												
Flatbygder												
Plain regions ...	285	233	574,6	451,1	297,6	45,6	153,5	104,5	150,1	39,0	169,6	
Andre bygder												
Other regions ...	165	148	405,7	301,2	202,6	24,8	98,6	63,7	88,5	14,3	132,2	
Agder og Rogaland												
Jæren	45	137	650,0	526,4	339,1	36,4	187,3	130,6	167,0	38,5	183,2	
Andre bygder	73	110	443,7	351,6	244,8	33,4	106,8	69,1	102,5	-3,6	143,7	
Vestlandet	160	96	450,0	337,3	221,8	34,7	115,5	77,4	112,1	-4,4	136,6	
Trøndelag												
Flatbygder	67	172	491,6	380,9	237,0	25,5	143,9	102,3	127,8	24,5	141,1	
Andre bygder	93	141	475,2	360,7	233,0	34,7	127,7	87,2	121,9	4,2	135,1	
Nord-Noreg	130	127	414,1	303,8	193,6	23,1	110,2	75,1	98,2	-1,4	121,6	
JORDBRUKSAREAL I DRIFT AGRICULTU- RAL AREA IN USE												
50,1-100,0 dekar decares	265	79	320,3	263,0	169,9	22,5	93,1	65,9	88,4	-20,6	118,5	
100,1-200,0 "	496	144	492,6	373,1	243,8	30,7	129,3	87,4	118,1	6,9	144,7	
200,1-300,0 "	135	245	662,8	496,2	326,4	42,9	169,8	113,0	155,9	48,5	177,0	
300,1-500,0 "	65	376	802,8	580,2	386,4	77,4	193,8	124,6	202,0	89,5	206,3	

K j e l d e: Norges Landbruksøkonomiske Institutt.
Source: Norwegian Institute of Agricultural Economics.

Tabell 85. Nettoinntekt. 1977 - 1981. Kr pr. familie Net income. 1977 - 1981. Kroner per family

	1977	1978	1979	1980	1981
Arbeidsvederlag og forrenting Labour earnings and capital turnover					
Jordbruket Agriculture	94 600	108 600	102 500	117 500	128 300
Skog og anna Forestry and other	24 700	26 300	31 100	36 400	43 400
I alt Total	119 300	134 900	133 600	153 900	171 700
Gjeldsrenter og k�ryting Interests in debts and payment in money or kind to the previous owners of the farm	10 700	13 900	16 600	20 500	25 700
Nettoinntekt Net income	108 600	121 000	117 000	133 400	146 000

K j e l d e: Norges Landbrukskonomiske Institutt.
Source: Norwegian Institute of Agricultural Economics.

Tabell 86. Jordbrukets totalrekneskap. 1969 og 1979 - 1982. Mill.kr Aggregate account of agriculture. 1969 and 1979 - 1982. Million kroner

	1969	1979	1980	1981	1982*
A. INNTEKTER INCOME	4 634	12 708	14 483	16 220	17 544
a. Planteprodukt ¹ Crops ¹	1 182	3 092	3 782	4 440	4 806
Korn Grain	472	1 393	1 706	1 946	2 389
Potet Potato	197	351	394	414	428
Str�f�r Hay	5	20	23	25	26
Gr�nsaker Vegetables	172	342	430	492	515
Frukt, b�r, blomster Fruit, berries, flowers	337	986	1 229	1 363	1 448
b. Husdyrprodukt Livestock products	3 258	8 925	9 744	11 133	11 940
Mj�lk Milk	1 642	4 329	4 793	5 276	5 799
Kj�t ² Meat ²	667	2 286	2 455	3 027	3 118
Flesk Pork	427	1 181	1 347	1 524	1 601
Ull Wool	44	87	97	127	164
Egg og fj�rfeslakt Eggs and poultry	249	616	634	700	746
Levande dyr Live animals	1	7	5	12	16
Pelsdyr Fur-bearing animals	205	350	318	352	362
Rein, kaninar osv. Reindeer, rabbits etc. .	23	77	95	116	134
c. Andre inntekter Other income	253	656	760	862	867
d. Lagerendringar Changes in stocks	-59	35	196	-15	-68

¹ Ikkje medrekna jordbrukets eige forbruk til utsd og fr. ² Medrekna biprodukt.

¹ Excluding seed and feed used on the farms. ² Including by-products.

K j e l d e: Budsjettnemda for jordbruket. Source: The Agricultural Budget Commission.

Tabell 86 (framh.). Jordbrukets totalrekneskap. 1969 og 1979 - 1982. Mill.kr Aggregate account of agriculture. 1969 and 1979 - 1982. Million kroner

	1969	1979	1980	1981	1982*
B. KOSTNADER EXPENDITURE	2 738	8 288	9 512	10 782	11 689
Kunstgjødse! Fertilizers	188	545	600	766	937
Innkjøpt för Purchased feed stuffs	1 127	3 291	3 796	4 153	4 379
Såfrø og planter Seed and plants	66	221	239	274	293
Andre kostnader Other expenditure	522	1 581	1 940	2 282	2 500
Kapitalslit ¹ Depreciation ¹	735	2 649	2 937	3 306	3 581
1. Jordbrukets nettoprodukt ² (A-B) Net product of agriculture ²	1 996	4 421	4 971	5 438	5 855
2. Statstilskott Government subsidies	280	2 746	2 878	3 401	3 941
3. Godtgjersle til arbeid og kapital (1+2) Remuneration for labour and capital	2 276	7 166	7 849	8 839	9 796
4. Renter på lånt kapital Interest on borrowed capital	121	545	681	861	1 041
5. Godtgjersle til arbeid og eigen kapital (3-4) Remuneration for labour and own capital	2 155	6 622	7 168	7 979	8 756
6. Renter på eigen kapital Interest on own capital	360	1 537	2 085	2 741	3 241
7. Utrekna total arbeidsinntekt (5-6) Remuneration for labour	1 795	5 085	5 083	5 237	5 515
Av inntektene Of total income					
Sal av plante- og husdyrprodukt Sale	4 091	11 530	12 987	14 774	16 125
Heimeforbruk av plante- og husdyrprodukt Home consumption	350	497	539	599	621

¹ Medrekna investeringsavgift, reparasjonar og vedlikehald. ² Svarer ikkje heilt til nettoprodukt i nasjonalrekneskapen.

¹ Including investment levy, repairs and maintenance. ² Net product of agriculture does not correspond fully to "net product" in the national account.

Tabell 87. Investeringar i jordbruket. 1969 og 1979 - 1982. Mill.kr Investments in agriculture. 1969 and 1979 - 1982. Million kroner

	1969	1979	1980	1981	1982*
Bruttoinvestering Gross capital formation	929	3 717	4 812	5 242	5 121
Kapitalslit Depreciation	654	2 075	2 358	2 635	2 885
Nettoinvestering Net capital formation	275	1 642	2 454	2 607	2 236
Av dette til Of which					
Driftsbygningar og grunnforbetringar Agricultural buildings and soil preservation	161	1 166	1 416	1 635	1 467
Transportmiddel og maskinar mv. Transport means and machinery	114	477	1 038	972	769

K j e l d e: NOS Nasjonalregnskap. Source: NOS National Accounts.

Tabell 88. Kjende utlån til jord- og skogbruk. 1979 - 1982. Mill.kr Registered loans to agriculture and forestry. 1979 - 1982. Million kroner

Långjevarar Lender group	1979		1980		1981		1982*	
	30. juni	31. des.	30. juni	31. des.	30. juni	31. des.	30. juni	31. des.
I alt Total	9 997	..	11 419	..	12 908	..	14 017
Statsbankar State banks	4 789	5 043	5 239	5 541	5 741	6 045	6 154	6 447
Forretnings- og sparebankar Commercial and savings banks .	3 467	3 848	4 238	4 669	4 965	5 401	5 617	5 934
Andre kredittinstitusjonar ¹ Other credit institutions ¹ ...	936	997	1 026	1 091	1 219	1 408	1 594	1 636
Andre långjevarar (offentleg forvaltning m.m.) Other lender groups (general government etc.)	108	..	117	..	54	..	43

¹ Forsikring, kredittsamskipnader mv. og private finansieringslag.

¹ Insurance, loan associations etc. and private financial companies.

K j e l d e: NOS Kredittmarkedstatistikk. Source: NOS Credit Market Statistics.

Tabell 89. Statstilskott til investeringstiltak. 1978 - 1982. 1 000 kr Government subsidies to investment projects. 1978 - 1982. 1 000 kroner

Investeringstiltak Investment projects	1978	1979	1980	1981	1982*
Fulldyrking Reclamation into arable land	147 499	124 624	141 379	149 188	143 793
Overflatedyrking Surface land reclamation	476	538	451	612	327
Grøfting Drainage	21 711	21 522	23 790	23 835	33 825
Planering Grading	9 247	7 571	7 733	7 085	8 844
Senkings- og lukkingsanlegg Ground water sinking projects	33 126	38 879	45 275	52 232	60 724
Vatningsanlegg Irrigation systems	35 925	32 822	15 436	15 085	6 810
Siloar Silos	34 440	32 828	37 900	47 155	53 686
Pressaftanlegg Silage effluent plants	3 270	1 123	380	1 673	2 553
Låvetørkeanlegg Barn dryers	4 006	4 179	5 797	5 959	7 316
Driftsbygningar Agricultural buildings ...	160 923	165 357	194 168	210 370	168 973
Vegar til jordbruksformål Roads for agricultural purposes	24 710	27 400	28 176	28 854	29 407
Kjøp av tilleggsjord Purchase of supple- mentary farm land	4 136	4 548	4 078	3 862	3 137
Fellessetrar Co-operative mountain pastures	1 319	1 978	2 217	3 147	1 514
Særlege utbyggingstiltak Special deve- lopment projects	8 718	5 077	6 187	4 277	4 882
Særleg vanskelegstilte bruk Holdings in a special difficult position	1 843	7 125	13 961	16 537	17 041
Utbedring av gjødselkjellarar Repair of manure cellars	4 141	8 181

K j e l d e r: Landbruksdepartementet og Statens Landbruksbank.

Sources: Ministry of Agriculture and The Government Bank of Agriculture

Tabell 90. Tilskott over statsrekneskapen til prisregulering¹. 1973 - 1982. Mill.kr Government subsidies for price regulation¹. 1973 - 1982. Million kroner

Ar Year	I alt Total	Korn og mjøl Grains and flour	Mjølke og mjølkeprodukt Milk and milk products	Kjøtt Meat	Margarin m.m. Margarine etc.	Handels- gjødning Commercial fertilizers	Kraftfôr Concentra- ted feeds
1973	1 541	396	955	55	58	77	-
1974 ²	2 205	456	1 098	153	82	86	330
1975 ²	2 766	586	1 404	164	88	79	445
1976 ²	3 438	640	1 862	238	84	112	502
1977 ²	4 634	971	2 515	361	81	125	581
1978 ²	5 257	1 193	2 797	355	71	127	714
1979 ²	4 574	523	2 756	266	67	135	827
1980 ²	4 965	592	3 004	258	66	138	907
1981 ²	5 549	859	2 919	310	9	148	1 304
1982 ²	5 400	710	2 886	325	-	57	1 422

¹ Tilskott frå Prisdirektoratets fond er ikkje med. ² Kompensasjon for meirverdiavgift er ikkje med.
¹ Excluding subsidies from Prices Directorate's funds. ² Excluding compensation for value added tax.

Tabell 91. Gjennomsnittsforteneste for tilsette i jordbruket. September 1982 Average earnings for employees in agriculture. September 1982

Lønemåte og stilling Wage and occupation category	Tilsette ¹ Persons employed ¹	Gjennomsnittsforteneste Average earnings			Auke i fortenesta frå 1/9-81 til 1/9-82 Increase in earnings from 1/9-81 to 1/9-82
		I alt Total	Kontant løn Payment in cash	Naturalia Payment in kind	
		Kr pr. måned Kroner per month			Pst. P.c.
MENN MALES					
Månadslønne Paid by month	404	7 225	6 986	239	10,6
Gardsstyrarar Farm managers	66	8 905	8 605	300	10,8
Agronomar, formenn i alt Agronomists, foremen, total	80	7 653	7 404	249	10,2
Gardsarbeidarar Farm hands	125	6 568	6 395	173	11,5
Røktarar Cattlemen	119	6 897	6 630	267	7,5
Fjøsroktarar Cow tenders	105	6 982	6 734	248	8,1
		Kr pr. uke Kroner per week			
Vekelønne Paid by week	78	1 570	1 539	31	10,1
Gardsarbeidarar Farm hands	51	1 501	1 482	19	8,7
		Kr pr. time Kroner per hour			
Timelønne Paid by hour	363	37,42	37,06	0,36	8,5
Gardsarbeidarar Farm hands	282	37,58	37,19	0,39	8,4
Motorkyndige traktorførarar Tractor operators	113	39,26	38,97	0,29	8,0
Andre gardsarbeidarar Other farm hands Gardsarbeidarar, fast hjelp Farm hands, permanent workers	169	36,37	35,92	0,45	7,9
Gardsarbeidarar, tilfeldig hjelp Farm hands, casual workers	217	37,93	37,52	0,41	8,5
Gardsarbeidarar, tilfeldig hjelp Farm hands, casual workers	65	36,05	35,76	0,29	7,3
KVINNER FEMALES					
Timelønne Paid by hour	259	35,24	35,12	0,12	6,7
Tilfeldig leigd hjelp Casual workers	204	35,61	35,56	0,05	7,6

¹ Med oppgave over løn.

¹ Which have reported.

K j e l d e: NOS Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk September 1982.
Source: NOS Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture
September 1982.

Tabell 92. Gjennomsnittsforteneste for tilsette i gartneri og hagebruk. September 1982
 Average earnings for employees in gardening and horticulture. September 1982

Lønemåte og stilling Wage and occupation category	Tilsette ¹ Persons employed ¹	Gjennomsnittsforteneste Average earnings			Auke i forteneste frå 1/9-81 til 1/9-82 Increase in earnings from 1/9-81 to 1/9-82
		I alt Total	Kontant løn Payment in cash	Naturalia Payment in kind	
			Kr pr. måned Kroner per month		
MENN MALES					
Månadslønne Paid by month	137	7 196	7 143	53	11,9
Gartnerarformenn, overgartnarar foremen	44	8 276	8 182	94	9,7
Gartnerar Gardeners	56	6 838	6 814	24	10,9
			Kr pr. veke Kroner per week		
Vekelønne Paid by week	144	1 634	1 621	13	11,8
Gartneriarbeidarar Horticultural workers ..	47	1 426	1 421	5	6,1
			Kr pr. time Kroner per hour		
Timelønne Paid by hour	218	36,96	36,78	0,18	8,0
Gartnerar Gardeners	53	39,85	39,63	0,22	8,5
Gartneriarbeidarar Horticultural workers ..	90	35,80	35,65	0,15	13,1
			Kr pr. veke		
KVINNER FEMALES					
Vekelønne Paid by week	85	1 331	1 328	3	7,2
			Kr pr. time		
Timelønne Paid by hour	424	34,69	34,65	0,04	10,2
Gartneriarbeidarar Horticultural workers ..	345	34,45	34,42	0,03	10,2

¹ Med oppgåve over løn.

¹ Which have reported.

K j e l d e: NOS Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk September 1982.
 Source: NOS Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture
 September 1982.

Tabell 93. Sal av faste eiendomar. Fylke. 1976 - 1980 Sales of real property. County. 1976 - 1980

Fylke County	Eigedomar Properties					Salssum Amount				
	1976	1977	1978	1979	1980	1976	1977	1978	1979	1980
1 000 kroner										
Heile landet The whole country ..	78687	77979	78688	86943	87134	7550607	8688795	9619164	11659956	13566100
BYKOMMUNAR URBAN MUNICIPALITIES	26090	25704	26071	29730	29743	3933139	4359031	5056229	5983475	6802307
Østfold	1346	1343	1177	1617	1513	177368	197849	242338	243822	325474
Akershus
Oslo	5210	4327	4603	6678	5565	1287326	1394598	1730450	2174166	2095359
Hedmark	478	490	432	448	473	72332	59018	80263	107699	89189
Oppland	852	790	896	883	906	86562	84477	129280	131217	130111
Buskerud	1636	1774	1784	1755	2028	212559	255927	301553	334285	406370
Vestfold	1284	1454	1411	1576	1564	194939	238233	260870	303779	332615
Telemark	1569	1549	1442	1377	1661	142751	164114	154880	201448	267445
Aust-Agder	1023	960	828	950	943	97984	112327	98974	127721	146835
Vest-Agder	1786	1620	1663	1805	2102	207015	246793	282718	331416	407526
Rogaland	2932	2924	3162	3351	3496	469553	400677	538730	557457	872225
Hordaland	2053	2584	2776	2752	3067	363992	433933	457956	525738	628991
Bergen
Sogn og Fjordane ...	194	204	184	170	241	13086	9119	11545	35210	18205
Møre og Romsdal	1536	1639	1767	1662	1511	120143	153996	189844	189177	209787
Sør-Trøndelag	1393	1250	1310	1423	1570	218206	276408	241467	336104	403072
Nord-Trøndelag	444	484	401	570	649	35746	52400	47178	61316	114364
Nordland	935	776	727	1099	926	91598	98694	94587	142487	142045
Troms	1242	1342	1305	1437	1281	121732	158733	167770	159846	185710
Finmark	177	194	203	177	247	20247	21735	25826	20587	26984
HERADSKOMMUNAR RURAL MUNICIPALITIES	52597	52275	52617	57213	57391	3617468	4329764	4562935	5676481	6763793
Østfold	3104	2935	3162	3588	3554	262746	300634	351480	444443	438261
Akershus	7896	6887	7052	7897	8166	1175727	1458195	1339018	1690664	2026342
Hedmark	4087	4053	3872	4290	4274	211992	229128	278165	348462	385448
Oppland	3583	3374	3640	3461	3712	177455	194344	217351	236379	315500
Buskerud	3289	3081	3096	3601	3521	260063	269797	350051	451634	606137
Vestfold	2695	2664	2519	2987	2908	265089	324879	338294	399383	451515
Telemark	1740	1887	1722	2172	2149	93980	137560	125936	157324	172309
Aust-Agder	2236	2093	2231	2254	2240	131526	150523	149433	194615	199690
Vest-Agder	1108	1170	1285	1371	1197	76962	102247	114369	141651	147344
Rogaland	3005	2907	2988	2944	3352	187766	214236	265616	328568	393249
Hordaland	4577	5118	4980	5060	4799	162954	201526	217088	248132	300984
Sogn og Fjordane ...	1664	1733	1791	2037	1862	57876	82924	88131	117314	133122
Møre og Romsdal	3323	3385	3277	3554	3598	108894	135727	140448	192674	201592
Sør-Trøndelag	2717	2827	2813	3061	3154	106307	129517	140715	161267	218093
Nord-Trøndelag	1805	1769	1882	1953	1738	91418	91428	133235	154792	291226
Nordland	3414	3687	3713	3942	4120	145588	192761	183820	236538	299561
Troms	1448	1759	1674	2120	1933	44067	55926	60904	84956	86131
Finmark	906	946	920	921	1114	57058	58412	68881	87685	97289

Tabell 94. Sal av jordbrukseigedomar¹ i heradskommunar. 1976 - 1980 Sales of agricultural properties¹ in rural municipalities. 1976 - 1980

	Talet på eigedomar Number of properties	Gjennomsnittspris pr. eigedom Average price per property	Gjennomsnittleg matrikkelskyld pr. eigedom	Gjennomsnittspris pr. skyldmark
			Average units of assessed site value per property	Average price per unit of assessed site value
		Kroner	Skyldmark Units of assessed site value	Kroner
FRITT SAL FREE SALE				
1976	525	151 742	1,83	89 922
1977	332	176 941	1,99	89 147
1978	343	237 523	2,26	105 107
1979	284	273 380	2,42	113 056
1980	150	292 256	2,31	126 412
FAMILIESAL FAMILY TRANSFERS				
1976	3 505	77 411	2,31	33 505
1977	3 197	93 713	2,45	38 291
1978	2 940	114 288	2,75	41 536
1979	2 958	128 376	2,80	45 816
1980	1 899	131 516	2,56	51 297

¹ Gjeld eigedomar med minst 0,24 mark i skyld.

¹ Refer to properties with at least 0.24 units of assessed site value.

Tabell 95. Gjennomsnittspris pr. skyldmark for jordbrukseigedomar¹ i fritt sal. Fylke. 1971/75 - 1976/80. Kr Average price per unit of assessed site value. Agricultural properties¹, free sale. County. 1971/75 - 1976/80. Kroner

Fylke County	Gjennomsnitt for 5 år Average of 5 years					
	1971- 1975	1972- 1976	1973- 1977	1974- 1978	1975- 1979	1976- 1980
Heile landet (utan Finnmark) The whole country (without Finnmark)	61 973	67 893	73 630	82 698	91 818	99 570
Østfold	58 586	66 971	73 561	81 091	87 241	95 572
Akershus	60 420	64 379	72 710	85 680	94 810	99 075
Hedmark	61 443	65 620	69 689	80 211	92 891	105 987
Oppland	61 631	67 531	70 126	72 237	75 394	77 153
Buskerud	68 328	74 375	81 619	96 066	108 242	124 782
Vestfold	68 549	73 120	78 339	88 061	97 641	101 054
Telemark	48 667	51 551	58 880	69 734	71 227	78 185
Aust-Agder	57 561	62 273	66 898	74 246	81 192	82 283
Vest-Agder	65 096	69 603	77 843	89 614	94 770	105 720
Rogaland	97 029	108 534	111 803	123 144	146 437	162 575
Hordaland	63 199	69 499	75 659	90 494	109 183	109 454
Sogn og Fjordane	39 644	44 535	46 413	53 825	56 778	57 993
Møre og Romsdal	54 933	61 906	66 619	70 917	83 933	93 098
Sør-Trøndelag	53 300	58 554	65 975	73 375	78 506	89 701
Nord-Trøndelag	51 025	59 870	70 957	77 207	84 784	90 822
Nordland	59 723	65 939	68 682	74 189	96 894	114 103
Troms	74 254	79 781	90 131	115 428	134 018	151 931
0,24- 0,50 skyldmark units of assessed site value	134 345	149 321	172 660	205 847	254 833	299 163
0,51- 1,00 skyldmark	100 305	107 779	118 089	140 687	163 562	182 692
1,01- 3,00 "	69 583	75 741	80 269	88 730	101 010	112 861
3,01- 5,00 "	50 552	56 136	59 742	67 154	72 923	78 141
5,01-10,00 "	43 840	48 874	55 485	59 076	63 432	66 542
10,01-20,00 "	43 823	46 479	48 252	50 363	57 267	56 644
20,01- "	43 615	46 293	47 962	59 898	61 117	60 327

¹ Se note 1, tabell 94.

¹ See note 1, table 94.

Tabell 96. Personlege brukarar¹ med skatteoppgåve, etter inntekt². Bruksstorleik/brukarens alder. Prosent Personal holders¹ with tax data, by income². Size of holding/age of holder. Per cent

År Bruksstorleik Brukarens alder Year Size of holding Age of holder	Person- lege brukarar i alt Personal holders, total	Inntekt. Kr Income. Kroner						
		Under 20 000	20 000- 39 900	40 000- 49 900	50 000- 59 900	60 000- 69 900	70 000- 89 900	90 000 og meir and more
1970	100	56	38	4	1	1	0	0
1971	100	47	43	6	2	1	1	0
1972	100	41	45	8	3	1	1	0
1973	100	35	46	10	5	2	1	1
1974	100	28	44	14	7	3	3	1
1975	100	21	41	15	11	6	4	2
1976	100	10	31	16	15	11	12	5
1977	100	6	25	14	14	13	17	11
1978	100	5	20	14	15	13	19	14
1979	100	5	20	13	14	13	19	15
1979								
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE								
5,0- 19,9 dekar decares	100	6	26	13	13	14	19	9
20,0- 49,9 " 	100	6	26	14	14	12	17	10
50,0- 99,9 " 	100	5	19	15	16	14	19	13
100,0-199,9 " 	100	4	12	12	14	15	22	21
200,0- " 	100	3	8	8	9	11	21	39
BRUKARENS ALDER AGE OF HOLDER								
Under 30 år years	100	12	23	15	16	10	15	10
30-39 år	100	5	15	12	15	16	20	18
40-49 " 	100	4	13	11	14	15	23	20
50-59 " 	100	4	15	12	14	15	23	18
60-69 " 	100	5	24	15	14	12	18	12
70- " 	100	5	42	19	13	9	7	5

¹ Brukarar med minst 5,0 dekar jordbruksareal i drift. ² Nettoinntekt pluss særfrådrag ved stats-skattelikninga for dei skattytarar som er ilikna inntektsskatt til staten. Nettoinntekt pluss særfrådrag ved kommuneskattelikninga for dei skattytarar som er ilikna inntektsskatt til kommune, men ikkje til staten. Pensjonsgivande inntekt for dei skattytarar som ikkje er ilikna inntektsskatt til stat eller kommune. I alle høve er eventuell inntekt registrert ved sjømannsskatteordninga lagt til.

¹ Holders with at least 5.0 decares agricultural area in use. ² Net income plus special allowances at central government tax assessment for those taxpayers who were assessed income tax to Central government. Net income plus special allowances at the municipal tax assessment for those taxpayers who were assessed income tax to the municipality, but not to the Central government. Pensionable income for those taxpayers who were not assessed income tax to Central government or municipality. In all cases possible income registered at the special tax scheme for seamen is added.

Tabell 97. Inntekta¹ til brukarane² etter fylke/bruksstorleik/brukarens alder. 1970, 1978 og 1979
The holders'² income¹ by county/size of holding/age of holder. 1970, 1978 and 1979

Fylke Bruksstorleik Brukarens alder County Size of holding Age of holder	I alt Total			Pr. brukar ³ Per holder ³		
	1970	1978	1979	1970	1978	1979
	Million kroner			1 000 kroner		
HEILE LANDET THE WHOLE COUNTRY	2 747,6	6 465,8	6 582,4	20,5	61,5	62,1
FYLKE COUNTY						
Østfold	151,4	360,3	336,2	28,7	80,0	73,7
Akershus og Oslo	156,0	384,3	374,4	28,5	79,8	77,7
Hedmark	250,6	553,0	561,2	22,3	62,3	62,0
Oppland	218,3	534,6	560,3	19,0	55,9	56,3
Buskerud	143,2	338,5	368,5	21,9	62,9	65,1
Vestfold	107,4	256,8	254,8	28,8	79,5	79,7
Telemark	102,7	248,2	259,4	20,6	59,2	59,8
Aust-Agder	57,5	115,9	116,1	20,0	54,3	57,4
Vest-Agder	81,9	176,2	187,3	19,8	57,4	60,8
Rogaland	213,6	562,6	573,0	24,5	73,3	73,8
Hordaland	212,4	504,2	517,3	19,9	58,1	59,5
Sogn og Fjordane	159,5	450,8	460,4	17,1	55,6	56,9
Møre og Romsdal	219,8	557,9	573,4	19,4	62,1	63,3
Sør-Trøndelag	167,0	407,5	423,2	18,3	57,4	59,5
Nord-Trøndelag	167,1	384,3	387,7	20,3	59,2	59,4
Nordland	184,5	363,1	362,8	16,0	52,9	52,9
Troms	114,2	210,3	211,1	16,3	48,6	50,8
Finnmark	40,5	57,3	55,2	16,7	51,9	50,6
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0- 19,9 dekar decares	480,3	807,0	866,0	19,7	53,7	56,2
20,0- 49,9 "	846,8	1 725,9	1 751,7	17,8	53,6	55,7
50,0- 99,9 "	744,2	1 904,6	1 882,7	19,0	60,1	60,8
100,0-199,9 "	446,3	1 346,2	1 393,8	25,8	70,8	69,2
200,0- "	230,0	682,2	688,3	40,0	94,7	85,9
BRUKARENS ALDER AGE OF HOLDER						
Under 30 år years	90,4	236,0	235,4	21,2	53,1	52,8
30-39 år	326,3	982,9	1 030,0	23,9	66,0	65,4
40-49 "	679,6	1 408,2	1 397,2	23,3	68,7	69,1
50-59 "	855,9	1 903,9	1 903,2	21,1	65,0	66,2
60-69 "	575,2	1 462,1	1 491,5	17,1	56,8	58,1
70- "	220,2	472,7	525,1	17,1	46,0	46,9

¹ Sjå note 2, tabell 96. ² Sjå note 1, tabell 96. ³ Ved utrekninga av gjennomsnittstala er brukarar utan skatteoppgåve haldne utanfor.

¹ See note 2, table 96. ² See note 1, table 96. ³ In the calculation of average figures, holders without tax data are excepted.

Tabell 98. Nettoformua¹ til brukarane² etter fylke/bruksstorleik/brukarens alder. 1970, 1978 og 1979
 The holders'² net property¹ by county/size of holding/age of holder. 1970, 1978 and 1979

Fylke Bruksstorleik Brukarens alder County Size of holding Age of holder	I alt Total			Pr. brukar ³ Per holder ³		
	1970	1978	1979	1970	1978	1979
	Million kroner			1 000 kroner		
HEILE LANDET THE WHOLE COUNTRY	7 005,5	12 068,5	13 291,3	52,2	114,8	125,4
FYLKE COUNTY						
Østfold	628,7	884,8	955,1	119,2	196,4	209,3
Akershus og Oslo	518,8	926,0	957,1	94,7	192,3	198,5
Hedmark	705,0	1 100,5	1 231,9	62,6	124,0	136,1
Oppland	672,8	1 224,1	1 366,8	58,4	128,0	137,4
Buskerud	574,2	934,3	1 060,8	87,7	173,6	187,3
Vestfold	533,8	624,8	657,1	143,3	193,4	205,6
Telemark	369,6	579,9	652,3	74,3	138,2	150,4
Aust-Agder	167,1	228,8	252,8	58,2	107,3	125,0
Vest-Agder	184,1	320,7	350,3	44,6	104,5	113,6
Rogaland	587,0	920,3	1 061,2	67,2	119,8	136,7
Hordaland	336,7	678,6	741,4	31,5	78,2	85,3
Sogn og Fjordane	345,5	894,1	983,1	37,1	110,4	121,6
Møre og Romsdal	446,6	848,2	935,0	39,4	94,4	103,2
Sør-Trøndelag	359,8	685,6	747,3	39,5	96,6	105,1
Nord-Trøndelag	322,1	578,2	623,5	39,2	89,1	95,6
Nordland	137,2	400,6	450,1	11,9	58,3	65,7
Troms	77,4	197,4	215,6	11,0	45,7	51,8
Finmark	39,1	41,6	50,1	16,1	37,6	46,0
JORDBRUKSAREAL I DRIFT AGRICULTURAL AREA IN USE						
5,0- 19,9 dekar decares	562,6	932,6	1 057,0	23,1	62,1	68,6
20,0- 49,9 "	1 411,2	2 405,8	2 797,8	29,7	74,8	88,9
50,0- 99,9 "	2 002,7	3 535,5	3 739,0	51,2	111,6	120,6
100,0-199,9 "	1 689,2	2 984,1	3 326,8	97,5	156,8	165,1
200,0- "	1 339,8	2 210,5	2 370,7	232,7	307,0	295,9
BRUKARENS ALDER AGE OF HOLDER						
Under 30 år years	111,0	217,4	217,1	26,0	48,9	48,7
30-39 år	637,6	1 342,1	1 443,1	46,8	90,2	91,6
40-49 "	1 694,2	2 494,4	2 727,7	58,2	121,7	134,8
50-59 "	2 232,6	4 134,1	4 429,4	55,1	141,1	154,2
60-69 "	1 643,9	2 900,5	3 313,5	48,8	112,8	129,2
70- "	686,2	980,0	1 160,5	53,2	95,5	103,6

¹ Nettoformue ved statsskattelikninga for skattyttarar som er ilikna formuesskatt til staten, og nettoformue ved kommuneskattelikninga for andre skattyttarar. Er det heller ikkje utskrive formuesskatt til kommunen, er formuen sett til 0. ² Sjå note 1, tabell 96. ³ Sjå note 3, tabell 97.

¹ Net property at the central government tax assessment for taxpayers who were assessed property tax to the Central government, and net property at the municipal tax assessment for others. If no property tax is assessed, property is set equal to 0. ² See note 1, table 96. ³ See note 3, table 97.

Tabell 99. Gjeld pr. 31. desember 1981 etter låneform¹. Landsdel/ymse strukturinndelingar Debt per 31 December 1981 by type of loan¹. District/various structural classifications

Landsdel Ymse struktur- inndelingar District Various structural classifications	Brukarar i alt Holders, total	Brukarar med gjeld Holders, with debt	Gjeld Debt				
			I alt Total	Pantelån Mort- gages	Vekselån, vekselobligas- jonslån og gjeldsbrevlån Bills of exchange etc.	Kassakreditt, driftskreditt, lausgjeld o.l. Account loans etc.	Anna gjeld ² Other debt ²
Million kroner							
Heile landet The whole country	114 457	91 549	17 135	11 703	1 130	3 411	891
Landsdel District							
Austlandet	45 358	37 832	7 799	5 010	590	1 713	486
Agder-Rogaland	14 149	10 884	2 425	1 545	131	627	123
Vestlandet	26 965	19 607	2 742	2 031	164	453	94
Trøndelag	14 256	12 580	2 616	1 863	159	451	143
Nord-Noreg	13 729	10 646	1 553	1 255	86	167	45
Jordbruksareal i drift Agricultural area in use							
5,0- 19,9 dekar decares	18 453	10 361	894	687	62	126	19
20,0- 49,9 "	33 431	23 600	2 199	1 720	155	257	67
50,0- 99,9 "	32 203	28 243	4 306	3 111	276	734	185
100,0-199,9 "	21 768	20 871	5 561	3 755	352	1 151	304
200,0-499,9 "	7 950	7 827	3 420	2 032	222	908	258
500,0- "	652	648	755	398	64	236	57
Mjølkekyr Cows							
1- 4 mjølkekyr	8 292	5 913	558	402	39	89	28
5- 9 "	11 388	10 364	1 602	1 148	92	276	85
10-19 "	13 318	12 966	3 706	2 513	209	780	205
20- "	3 445	3 418	1 820	1 085	106	505	125
Brukarens alder Age of holder							
-39 år years	26 514	24 283	7 147	5 010	525	1 353	258
40-49 "	23 227	20 905	4 538	3 053	314	936	235
50-59 "	28 292	23 410	3 440	2 306	196	706	232
60-69 "	25 653	18 064	1 788	1 183	85	373	147
70- "	10 771	4 886	224	151	10	42	20
Nettoinntekt frå driftseininga Net income from the holding							
90,0 prosent og over per cent and over	35 473	32 632	8 779	5 627	486	2 079	588
50,0 - 89,9 prosent per cent	17 162	14 727	2 927	1 929	173	654	171
10,0 - 49,9 prosent ..	27 761	21 678	2 946	2 163	282	411	90
Under 10,0 prosent ...	34 062	22 512	2 483	1 985	190	267	41
Når brukaren blei eigar Ownership conveyed to the holder							
- 1950	19 191	12 276	1 089	716	53	232	89
1951 - 1960	22 093	17 595	2 420	1 585	137	516	183
1961 - 1965	12 396	10 534	1 762	1 107	92	430	133
1966 - 1970	13 193	11 452	2 224	1 470	129	503	122
1971 - 1975	18 750	16 225	3 811	2 686	233	730	161
1976 - 1978	9 539	8 455	2 377	1 759	165	381	72
1979 - 1981	10 440	9 420	2 669	1 992	226	379	71
Brukaren ikkje eigar The holder not owner ...	8 856	5 592	783	387	97	240	59

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift. ² Omfattar skuldig meirverdi- og investeringsavgift med 849 mill. kroner og gjenverande terminar på leigefinansieringskontraktar med 42 mill. kroner.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use. ² Including unpaid value added tax and taxes on investment goods with 849 million kroner and remaining terms on financial leasing with 42 million kroner.

Tabell 100. Avdrag og renter, etter låneform.¹ Landsdel/ymse strukturinndelingar. 1981. Mill.kr
 Repayment and interests, by type of loan.¹ District/various structural classifications.
 1981. Million kroner

Landsdel Ymse struktur- inndelingar District Various structural classifications	Alle lån Debt, total		Pantelån Mortgages		Vekselån, veksel- obligasjonslån og gjeldsbrevlån Bills of exchange etc.		Kassakreditt, driftskreditt, lausgjeld o.l. Account loans etc.
	Avdrag ² Repayment ²	Renter Interest	Avdrag	Renter	Avdrag	Renter	Renter
Heile landet The whole country	1 001,8	1 384,5	821,7	1 014,8	165,8	104,2	265,6
Landsdel District							
Austlandet	476,4	624,9	386,3	441,3	79,8	53,2	130,4
Agder-Rogaland	114,7	200,3	94,4	137,0	19,0	11,6	51,7
Vestlandet	159,1	224,8	130,5	174,2	27,2	16,6	34,1
Trøndelag	157,0	211,2	133,0	161,0	23,2	14,7	35,5
Nord-Noreg	94,6	123,4	77,6	101,4	16,5	8,2	13,8
Jordbruksareal i drift Agricultural area in use							
5,0 - 19,9 dekar decares	65,8	72,8	55,2	58,5	9,6	5,4	8,9
20,0 - 49,9 dekar	157,0	179,4	130,5	147,1	25,2	14,7	17,6
50,0 - 99,9 "	253,0	334,9	210,6	258,8	40,2	25,4	50,7
100,0 - 199,9 "	303,6	455,3	246,0	329,3	54,8	32,7	93,3
200,0 - 499,9 "	186,0	280,4	150,1	185,6	31,3	20,2	74,6
500,0 - "	36,4	61,8	29,3	35,5	4,7	5,8	20,5
Mjølkekyr Cows							
1 - 4 mjølkekyr .	36,1	40,9	29,1	31,2	6,8	3,5	6,2
5 - 9 " .	91,5	119,1	74,0	91,7	17,0	8,2	19,2
10 - 19 " .	186,6	303,8	152,8	222,0	32,6	20,3	61,5
20 - " .	84,3	157,3	69,0	100,6	13,3	10,7	46,0
Brukarens alder Age of holder							
- 39 år years	377,1	560,4	304,2	411,8	65,4	44,6	103,9
40 - 49 "	273,5	383,3	222,2	275,9	47,4	29,7	77,7
50 - 59 "	221,8	284,5	184,9	209,2	34,4	21,0	54,3
60 - 69 "	114,2	140,7	99,0	105,2	14,7	8,0	27,6
70 - "	15,3	15,7	11,4	12,6	3,9	0,9	2,1
Nettoinntekt frå driftseininga Net income from the holding							
90,0 prosent og over per cent and over .	443,6	702,3	368,4	493,1	69,7	44,1	165,2
50,0 - 89,9 prosent per cent	176,9	233,1	142,3	166,5	32,0	17,1	49,5
10,0 - 49,9 prosent	206,2	243,9	166,8	186,8	37,6	26,0	31,2
Under 10,0 prosent	175,1	205,3	144,2	168,4	26,6	17,1	19,8
Når brukaren blei eigar Ownership conveyed to the holder							
- 1950	67,0	84,5	54,5	63,5	12,4	5,2	15,9
1951 - 1960	160,7	197,9	135,7	143,5	23,3	14,9	39,5
1961 - 1965	112,4	149,6	93,6	103,6	17,0	10,2	35,8
1966 - 1970	139,4	192,4	115,0	137,4	22,3	12,6	42,5
1971 - 1975	216,0	318,4	179,9	238,8	33,4	21,2	58,4
1976 - 1978	126,4	193,5	102,4	149,8	21,1	14,7	29,0
1979 - 1981	126,7	185,6	106,2	145,0	19,1	15,7	24,9
Brukaren ikkje eigar The holder not owner	53,2	62,5	34,4	33,2	17,2	9,7	19,6

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift. ² Medrekna leige betalt på leigefinansieringskontraktar.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use. ² Including rent paid on financial leasing.

Tabell 101. Gjeld pr. 31. desember 1981 etter långivargruppe.¹ Prosent. Landsdel/ymse strukturinn-
delingar Debt per 31 December 1981 by lender group.¹ Per cent. District/various
structural classifications

Landsdel Ymse struktur- inndelingar District Various structural classifications	I alt Total	Statens Land- bruks- bank The Govern- ment Bank of Agricul- ture	Andre stats- bankar Other state banks	Spare- bankar Savings banks	Forret- nings- bankar Commer- cial banks	Andre insti- tusjonar Other institu- tions	Innkjøps- og salsorganisa- sjonar, kjøp- menn, priv. salsfirma o.l. Purchasing and marketing co- operatives, tradesmen, private firms etc.	Per- son- lege lån- givarar Personal lender s	Andre ² Others ²
Heile landet The whole country	100,0	26,6	4,1	33,6	7,3	7,8	7,2	8,3	5,2
Landsdel District									
Austlandet	100,0	18,7	4,2	32,7	8,3	10,7	7,2	12,0	6,2
Agder-Rogaland	100,0	24,8	2,8	34,1	7,1	6,3	10,7	9,2	5,1
Vestlandet	100,0	32,3	4,8	39,3	6,2	3,9	6,1	3,9	3,4
Trøndelag	100,0	36,0	2,9	30,0	6,0	7,3	7,5	4,8	5,5
Nord-Noreg	100,0	43,0	6,5	32,9	7,0	3,1	2,9	1,7	2,9
Jordbruksareal i drift Agricultural area in use									
5,0-19,9 dekar decares	100,0	15,9	11,0	35,8	13,1	9,5	5,8	6,8	2,2
20,0- 49,9 dekar	100,0	26,1	7,8	38,2	8,5	5,4	4,2	6,9	3,0
50,0- 99,9 "	100,0	31,5	3,7	35,9	6,1	5,1	6,3	7,1	4,3
100,0-199,9 "	100,0	30,8	2,6	33,1	5,4	7,0	7,5	8,3	5,5
200,0-499,9 "	100,0	20,8	3,0	30,6	7,1	11,0	9,3	10,6	7,6
500,0- "	100,0	8,1	3,3	21,4	18,7	19,6	11,1	10,4	7,5
Mjølkekyr Cows									
1- 4 mjølkekyr	100,0	29,3	3,9	36,4	5,5	5,9	6,0	8,0	5,1
5- 9 "	100,0	35,7	2,2	34,3	4,8	4,5	6,6	6,6	5,3
10-19 "	100,0	36,2	2,0	33,1	4,1	5,7	7,5	6,0	5,5
20- "	100,0	27,3	2,2	28,9	9,2	9,1	9,9	6,5	6,9
Brukarens alder Age of holder									
-39 år years	100,0	25,7	4,9	33,4	6,9	7,7	6,7	11,2	3,6
40-49 "	100,0	26,0	3,9	35,1	6,9	8,2	7,4	7,4	5,2
50-59 "	100,0	27,1	3,1	34,2	8,4	7,8	7,8	4,9	6,7
60-69 "	100,0	29,6	3,2	30,2	8,1	7,6	7,7	5,4	8,2
70- "	100,0	34,3	4,8	28,9	4,8	5,0	6,0	7,5	8,7
Nettoinntekt frå driftseininga Net income from the holding									
90,0 prosent og over per cent and over .	100,0	29,3	2,3	32,4	5,7	7,2	8,9	7,6	6,7
50,0-89,9 prosent per cent	100,0	26,5	3,2	33,3	6,7	7,3	8,6	8,6	5,9
10,0-49,9 prosent	100,0	23,7	5,7	35,6	9,1	8,9	4,3	9,6	3,1
Under 10,0 prosent	100,0	20,6	9,5	35,8	11,8	9,2	2,9	8,7	1,7
Når brukaren blei eigar Ownership conveyed to the holder									
- 1950	100,0	32,3	3,2	29,8	8,3	5,4	8,7	4,2	8,1
1951 - 1960	100,0	28,4	2,3	33,3	9,0	7,8	7,5	4,3	7,6
1961 - 1965	100,0	28,0	2,3	35,8	5,7	7,3	9,1	4,3	7,5
1966 - 1970	100,0	29,7	2,7	36,0	6,2	6,2	8,9	4,8	5,5
1971 - 1975	100,0	27,4	4,8	33,7	6,5	8,5	7,1	7,9	4,2
1976 - 1978	100,0	27,7	5,5	32,0	7,8	8,9	5,7	9,4	3,0
1979 - 1981	100,0	21,3	4,8	31,4	7,3	9,4	4,4	18,9	2,7
Brukaren ikkje eigar The holder not owner	100,0	11,7	8,8	40,1	10,0	4,9	9,8	7,2	7,6

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift. ² Omfattar skuldig meirverdi- og investeringsavgift og gjenverande terminar på leigefinansieringskontraktar.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use. ² Including unpaid value added tax, taxes on investment goods and remaining terms on financial leasing.

Tabell 102. Brukarane etter kor mykje gjeld dei hadde pr. 31. desember 1981.¹ Landsdel/ymse struktur-
inndelingar Holders by size of debt per 31 December 1981.¹ District/various structural
classifications

Landsdel Ymse struktur- inndelingar District Various structural classifications	Utan gjeld Without debt	I alt Total	Med gjeld With debt						
			Etter gjeld (i kroner) pr. brukar By debt (in kroner) per holder						
			1- 24 999	25 000- 49 999	50 000- 99 999	100 000- 199 999	200 000- 299 999	300 000- 499 999	500 000-
Heile landet The whole country	22 908	91 549	19 549	11 475	14 455	16 954	10 414	10 912	7 790
Landsdel District									
Austlandet	7 526	37 832	7 780	4 574	5 461	7 260	4 297	4 841	3 619
Agder-Rogaland	3 265	10 884	1 988	1 320	1 603	1 942	1 224	1 409	1 398
Vestlandet	7 358	19 607	4 870	2 823	3 441	3 672	1 976	1 978	849
Trøndelag	1 676	12 580	1 983	1 292	2 026	2 500	1 776	1 699	1 305
Nord-Noreg	3 083	10 646	2 928	1 466	1 924	1 580	1 142	986	620
Jordbruksareal i drift Agricultural area in use									
5,0- 19,9 dekar decares	8 092	10 361	4 183	1 983	1 785	1 278	637	298	197
20,0- 49,9 dekar .	9 831	23 600	8 414	3 842	4 166	3 954	1 812	1 036	377
50,0- 99,9 " ..	3 960	28 243	5 610	3 964	5 168	6 043	3 112	3 015	1 330
100,0-199,9 " ..	897	20 871	1 238	1 452	2 852	4 486	3 622	4 376	2 845
200,0-499,9 " ..	123	7 827	104	234	473	1 169	1 203	2 095	2 549
500,0- " ..	4	648	-	-	10	24	28	93	492
Mjølkekyr Cows									
1- 4 mjølkekyr ...	2 379	5 913	2 273	946	1 034	816	391	301	153
5- 9 " ..	1 024	10 364	1 766	1 545	2 092	2 279	1 127	1 028	527
10-19 " ..	352	12 966	431	716	1 658	2 904	2 279	3 082	1 896
20- " ..	28	3 418	4	34	122	412	440	935	1 469
Brukarens alder Age of holder									
-39 år years ..	2 231	24 283	1 369	1 519	2 727	5 257	4 365	4 949	4 098
40-49 "	2 322	20 905	2 497	2 306	3 953	4 281	2 863	2 895	2 111
50-59 "	4 882	23 410	5 608	3 768	4 408	4 522	2 006	2 020	1 080
60-69 "	7 589	18 064	7 081	3 140	2 886	2 418	1 068	1 001	470
70- "	5 885	4 886	2 995	743	481	476	113	46	31
Nettoinntekt frå driftseininga Net income from the holding									
90,0 prosent og over per cent and over .	2 841	32 632	3 373	2 998	4 622	6 138	4 679	5 853	4 969
50,0-89,9 prosent per cent	2 435	14 727	2 888	1 824	2 120	2 834	1 639	1 977	1 446
10,0-49,9 prosent .	6 083	21 678	6 123	2 996	3 751	4 057	2 085	1 821	845
Under 10,0 prosent	11 550	22 512	7 165	3 657	3 962	3 926	2 012	1 261	529
Når brukaren blei eigar Ownership conveyed to the holder									
- 1950	6 915	12 276	5 378	1 913	1 841	1 685	612	566	282
1951 - 1960	4 498	17 595	5 110	2 674	3 097	3 096	1 459	1 383	776
1961 - 1965	1 862	10 534	2 197	1 743	1 848	1 772	1 116	1 133	724
1966 - 1970	1 741	11 452	1 922	1 489	2 034	2 191	1 387	1 470	958
1971 - 1975	2 525	16 225	2 136	1 546	2 483	3 432	2 193	2 370	2 066
1976 - 1978	1 084	8 455	783	631	1 073	1 730	1 382	1 518	1 338
1979 - 1981	1 020	9 420	710	588	1 138	1 910	1 680	1 977	1 417
Brukaren ikkje eigar The holder not owner	3 264	5 592	1 313	892	941	1 137	585	494	229

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use.

Tabell 103. Gjeld etter storleiken på gjelda hos dei einiskilde brukarane¹. Landsdel/ymse strukturinn-
delingar. 31. desember 1981. Mill. kr Debt by size of debt belonging to individual
holders¹. District/various structural classifications. 31 December 1981. Million kroner

Landsdel Ymse struktur- inndelingar District Various structural classifications	Gjeld i alt Debt, total	Etter gjeld (i kroner) pr. brukar By debt (in kroner) per holder						
		1- 24 999	25 000- 49 999	50 000- 99 999	100 000- 199 999	200 000- 299 999	300 000- 499 999	500 000-
Heile landet The whole country	17 135	217	423	1 037	2 476	2 561	4 186	6 235
Landsdel District								
Austlandet	7 799	85	168	391	1 061	1 048	1 856	3 190
Agder-Rogaland	2 425	23	49	116	288	308	542	1 099
Vestlandet	2 742	54	105	248	531	482	749	573
Trøndelag	2 616	23	47	145	367	438	654	942
Nord-Noreg	1 553	32	55	136	230	285	384	431
Jordbruksareal i drift Agricultural area in use								
5,0- 19,9 dekar decares	894	44	73	127	185	150	110	207
20,0- 49,9 dekar ...	2 199	85	141	295	568	441	386	283
50,0- 99,9 "	4 306	69	145	372	876	769	1 153	922
100,0-199,9 "	5 561	17	55	207	667	894	1 682	2 039
200,0-499,9 "	3 420	2	9	36	177	300	818	2 079
500,0- "	755	-	-	1	4	7	38	706
Mjølkekyr Cows								
1- 4 mjølkekyr	558	23	35	72	118	95	116	101
5- 9 "	1 602	24	55	152	326	280	397	368
10-19 "	3 706	7	27	122	434	571	1 188	1 359
20- "	1 820	0	1	9	62	109	367	1 271
Brukarens alder Age of holder								
-39 år years	7 147	17	57	199	783	1 077	1 891	3 123
40-49 "	4 538	31	86	288	625	707	1 125	1 675
50-59 "	3 440	66	140	315	653	490	780	996
60-69 "	1 788	78	113	205	347	260	372	414
70- "	224	25	27	31	69	27	18	27
Nettoinntekt frå driftseininga Net income from the holding								
90,0 prosent og over per cent and over ...	8 779	44	111	339	900	1 160	2 261	3 966
50,0 - 89,9 procent per cent	2 927	32	68	148	423	409	764	1 083
10,0 - 49,9 prosent .	2 946	65	110	272	582	509	683	725
Under 10,0 prosent ..	2 483	76	135	279	571	483	478	462
Når brukaren blei eigar Ownership conveyed to the holder								
- 1950	1 089	53	69	127	244	152	212	233
1951 - 1960	2 420	57	98	215	443	358	530	720
1961 - 1965	1 762	26	66	135	259	273	431	571
1966 - 1970	2 224	22	54	148	317	346	562	774
1971 - 1975	3 811	27	57	185	503	542	913	1 585
1976 - 1978	2 377	9	24	78	263	337	594	1 074
1979 - 1981	2 669	9	22	82	283	410	760	1 103
Brukaren ikkje eigar The holder not owner ..	783	14	34	68	164	143	183	177

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use.

Tabell 104. Gjennomsnittleg gjeld pr. brukar¹ etter låneform². Landsdel/ymse strukturinndelingar. 31. desember 1981. Kr Average debt per holder¹ by type of loan². District/various structural classifications. 31 December 1981. Kroner

Landsdel Ymse struktur- inndelingar District Various structural classifications	I alt Total	Pantelån Mortgages	Vekselån, veksel- obligasjonslån og gjeldsbrevlån Bills of exchange etc.	Kassakreditt, driftskreditt, lausgjeld o.l. Account loans etc.	Anna gjeld ³ Other debt ³
Heile landet The whole country	149 700	102 300	9 900	29 800	7 800
Landsdel District					
Austlandet	171 900	110 400	13 000	37 800	10 700
Agder-Rogaland	171 400	109 200	9 300	44 300	8 700
Vestlandet	101 700	75 300	6 100	16 800	3 500
Trøndelag	183 500	130 700	11 100	31 600	10 100
Nord-Noreg	113 100	91 400	6 300	12 100	3 300
Jordbruksareal i drift Agricultural area in use					
5,0- 19,9 dekar					
decares	48 500	37 200	3 400	6 800	1 000
20,0- 49,9 dekar	65 800	51 500	4 600	7 700	2 000
50,0- 99,9 "	133 700	96 600	8 600	22 800	5 800
100,0-199,9 "	255 500	172 500	16 200	52 900	14 000
200,0-499,9 "	430 200	255 600	27 900	114 100	32 500
500,0- "	1 157 700	610 500	97 700	362 400	87 000
Mjølkekyr Cows					
1- 4 mjølkekyr	67 300	48 500	4 700	10 700	3 400
5- 9 "	140 700	100 800	8 100	24 300	7 500
10-19 "	278 300	188 700	15 700	58 600	15 400
20- "	528 300	314 800	30 800	146 500	36 200
Brukarens alder Age of holder					
-39 år years	269 500	189 000	19 800	51 000	9 700
40-49 "	195 400	131 400	13 500	40 300	10 100
50-59 "	121 600	81 500	6 900	25 000	8 200
60-69 "	69 700	46 100	3 300	14 600	5 700
70- "	20 800	14 000	1 000	3 900	1 800
Nettoinntekt frå driftseininga Net income from the holding					
90,0 prosent og over per cent and over	247 500	158 600	13 700	58 600	16 600
50,0 - 89,9 prosent per cent	170 500	112 400	10 100	38 100	10 000
10,0 - 49,9 prosent ...	106 100	77 900	10 200	14 800	3 200
Under 10,0 prosent	72 900	58 300	5 600	7 900	1 200
Når brukaren blei eigar Ownership conveyed to the holder					
- 1950	56 800	37 300	2 700	12 100	4 600
1951 - 1960	109 300	71 700	6 200	23 300	8 300
1961 - 1965	142 100	89 300	7 400	34 700	10 700
1966 - 1970	168 600	111 400	9 700	38 100	9 300
1971 - 1975	203 300	143 300	12 400	39 000	8 600
1976 - 1978	249 200	184 400	17 300	40 000	7 500
1979 - 1981	255 600	190 800	21 600	36 300	6 800
Brukaren ikkje eigar The holder not owner	88 400	43 700	10 900	27 000	6 700

¹ Medrekna brukarar utan gjeld. ² Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift. ³ Sjå note 2, tabell 101.

¹ Including holders without debt. ² Refer to personal holders with at least 5.0 decares agricultural area in use. ³ See note 2, table 101.

Tabell 105. Investering i driftsbygningar for jord- og hagebruk.¹ Landsdel/ymse strukturinndelingar. 1978 og 1981 Investment in farm buildings.¹ District/various structural classifications. 1978 and 1981

Landsdel Ymse struktur- inndelingar District Various structural classifications	Brukarar med investering Holders with investment		Prosent brukarar med investering Per cent of holders with investment		Investering i alt Investment, total		Investering pr. brukar i alt Investment per holder, total		Investering pr. brukar med inves- tering Investment per holder with invest- ment	
	1978	1981	1978	1981	1978	1981	1978	1981	1978	1981
						Mill. kroner		1 000 kroner		
Heile landet The whole country	18 521	25 145	14,9	22,0	1 130,0	1 621,1	9,1	14,2	61,0	64,5
Landsdel District										
Austlandet	7 112	8 786	14,6	19,4	411,3	556,9	8,4	12,3	57,8	63,4
Agder-Rogaland	2 508	3 308	16,0	23,4	167,2	224,0	10,6	15,8	66,7	67,7
Vestlandet	4 354	6 479	15,0	24,0	235,1	344,1	8,1	12,8	54,0	53,1
Trøndelag	2 635	3 471	17,5	24,3	177,1	277,3	11,8	19,5	67,2	79,9
Nord-Noreg	1 912	3 101	12,1	22,6	139,4	218,7	8,8	15,9	72,9	70,5
Jordbruksareal i drift Agricultural area in use										
5,0- 49,9 dekar decares	4 645	7 301	7,5	14,1	154,3	265,1	2,5	5,1	33,2	36,3
50,0- 99,9 "	5 725	8 365	17,6	26,0	326,8	597,2	10,0	18,5	57,1	71,4
100,0-199,9 "	5 469	6 759	25,4	31,1	430,6	530,3	20,0	24,4	78,7	78,5
200,0-499,9 "	2 401	2 493	29,8	31,4	187,8	201,0	23,3	25,3	78,2	80,6
500,0- "	281	227	43,4	34,8	30,5	27,6	47,0	42,3	108,4	121,2
Mjølkekyr Cows										
1- 4 mjølkekyr	1 302	1 796	12,1	21,6	49,6	75,2	4,6	9,1	38,1	41,9
5- 9 "	2 586	3 522	21,0	30,9	154,7	337,4	12,6	29,6	59,8	95,8
10-19 "	3 723	4 889	30,6	36,7	323,9	359,6	26,7	27,0	87,0	73,6
20- "	1 253	1 110	36,4	32,2	116,6	86,9	33,9	25,2	93,1	78,3
Brukarens alder Age of holder										
-39 år years	6 113	8 239	22,0	31,1	442,1	669,0	15,9	25,2	72,3	81,2
40-49 "	4 651	6 297	19,3	27,1	308,8	436,4	12,8	18,8	66,4	69,3
50-59 "	4 597	5 941	14,4	21,0	250,5	336,1	7,8	11,9	54,5	56,6
60-69 "	2 548	3 743	9,1	14,6	110,3	151,8	3,9	5,9	43,3	40,6
70- "	608	926	4,8	8,6	17,8	27,8	1,4	2,6	29,3	30,0
Uoppgitt Not reported	4	-	9,3	-	0,5	-	12,6	-	135,2	-
Nettoinntekt frå driftseininga Net income from the holding										
90,0 prosent og over per cent and over	8 948	10 705	23,4	30,2	694,9	918,7	18,2	25,9	77,7	85,8
50,0 - 89,9 prosent per cent	3 023	4 654	18,5	27,1	179,6	319,5	11,0	18,6	59,4	68,7
10,0 - 49,9 prosent ...	3 744	5 536	12,3	19,9	158,3	230,1	5,2	8,3	42,3	41,6
Under 10,0 prosent	2 806	4 250	7,1	12,5	97,3	152,9	2,5	4,5	34,7	36,0

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use.

Tabell 106. Brukarane etter kor mykje dei investerte i driftsbygningar for jord- og hagebruk¹.
Landsdel/ymse strukturinndelingar Holders by size of investment in farm buildings¹.
District/various structural classifications

Landsdel District Various structural classifications	Brukarar i alt Holders, total	Brukarar med investering Holders with investment	Etter investering (i kroner) pr. brukar By investment (in kroner) per holder					
			4 000- 24 999	25 000- 49 999	50 000- 99 999	100 000- 249 999	250 000- 499 999	500 000-
1978	124 408	18 521	9 840	3 292	2 316	1 880	898	295
1981	114 457	25 145	14 097	4 126	2 846	2 406	1 056	615
1981								
Landsdel District								
Austlandet	45 358	8 786	4 637	1 566	1 071	991	371	151
Agder-Rogaland	14 149	3 308	1 693	546	468	401	108	92
Vestlandet	26 965	6 479	4 093	974	585	469	231	126
Trøndelag	14 256	3 471	1 787	562	483	305	195	138
Nord-Noreg	13 729	3 101	1 886	478	239	239	151	108
Jordbruksareal i drift Agricultural area in use								
5,0 - 49,9 dekar decare	51 884	7 301	5 216	923	536	470	78	78
50,0 - 99,9 "	32 203	8 365	4 463	1 481	932	759	475	255
100,0 - 199,9 "	21 768	6 759	3 271	1 174	936	798	389	192
200,0 - 499,9 "	7 950	2 493	1 075	498	399	337	103	81
500,0 - "	652	227	71	51	42	42	12	10
Mjølkekyr Cows								
1 - 4 mjølkekyr	8 292	1 796	1 262	247	110	112	37	27
5 - 9 "	11 388	3 522	1 639	626	428	373	294	162
10 - 19 "	13 318	4 889	2 369	922	684	534	246	135
20 - "	3 445	1 110	446	216	225	161	39	21
Brukarens alder Age of holder								
- 39 år years	26 514	8 239	3 991	1 391	1 091	1 057	431	279
40 - 49 "	23 227	6 297	3 427	1 040	702	614	336	178
50 - 59 "	28 292	5 941	3 475	1 021	639	502	183	121
60 - 69 "	25 653	3 743	2 573	502	359	174	107	27
70 - "	10 771	926	631	172	54	58	-	10
Nettoinntekt frå driftseininga Net income from the holding								
90,0 prosent og over per cent and over	35 473	10 705	5 021	1 852	1 537	1 247	652	395
50,0 - 89,9 prosent per cent	17 162	4 654	2 430	886	567	423	209	139
10,0 - 49,9 prosent ...	27 761	5 536	3 637	918	340	466	133	42
Under 10,0 prosent	34 062	4 250	3 008	470	401	270	61	39
Når brukaren blei eigar Ownership conveyed to the holder								
- 1950	19 191	2 692	1 811	402	219	180	60	19
1951 - 1960	22 093	4 229	2 428	767	491	332	124	88
1961 - 1965	12 396	2 912	1 714	514	346	233	54	51
1966 - 1970	13 193	3 114	1 812	460	336	272	188	46
1971 - 1975	18 750	5 244	2 825	864	615	566	237	137
1976 - 1978	9 539	2 859	1 439	417	317	323	210	153
1979 - 1981	10 440	2 927	1 353	523	380	397	156	117
Brukaren ikkje eigar The holder not owner	8 856	1 168	715	179	141	103	26	5

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to personal holders with at least 5.0 decare agricultural area in use.

Tabell 107. Investering i driftsbygningar for jord- og hagebruk, etter storleiken på investeringa hos den einskilde brukar¹. Landsdel/ymse strukturinndelingar Investment in farm buildings, by size of investment¹. District/various structural classifications

Landsdel Ymse strukturinndelingar District Various structural classifications	Investering i alt Investment, total	Etter investering (i kroner) pr. brukar By investment (in kroner) per holder					
		4 000- 25 000- 50 000- 100 000- 250 000- 24 999 49 999 99 999 249 999 499 999 500 000-					
		Mill. kroner					
1978	1 130,0	109,4	108,7	150,8	276,4	296,3	188,4
1981	1 621,1	160,6	140,1	187,8	362,5	373,2	397,0
1981							
Landsdel District							
Austlandet	556,9	53,8	54,0	70,8	144,8	133,7	99,7
Agder-Rogaland	224,0	19,8	18,5	31,3	59,3	34,8	60,3
Vestlandet	344,1	45,3	32,5	38,3	73,4	77,0	77,6
Trøndelag	277,3	20,8	19,3	32,3	47,5	72,3	85,1
Nord-Noreg	218,7	20,9	15,7	15,0	37,4	55,4	74,4
Jordbruksareal i drift Agricultural area in use							
5,0 - 49,9 dekar decares	265,1	53,2	30,4	34,5	69,4	29,4	48,2
50,0 - 99,9 "	597,2	52,4	50,3	60,5	117,9	167,4	148,8
100,0 - 199,9 "	530,3	40,3	40,6	63,4	118,3	138,4	129,4
200,0 - 499,9 "	201,0	13,8	17,0	26,4	50,7	34,2	58,9
500,0 - "	27,6	1,0	1,8	3,0	6,2	3,8	11,8
Mjølkekyr Cows							
1 - 4 mjølkekyr	75,2	13,8	8,4	7,0	15,8	15,2	15,0
5 - 9 "	337,4	19,9	21,9	28,4	56,8	105,7	104,8
10 - 19 "	359,6	29,8	31,2	45,9	80,8	86,2	85,7
20 - "	86,9	6,1	7,8	15,5	23,6	11,9	21,8
Brukarens alder Age of holder							
- 39 år years	669,0	49,2	46,7	71,6	168,5	145,2	187,9
40 - 49 "	436,4	40,4	36,3	45,1	89,2	119,1	106,3
50 - 59 "	336,1	38,5	34,2	44,0	72,5	65,6	81,5
60 - 69 "	151,8	26,5	17,2	23,9	24,6	43,3	16,3
70 - "	27,8	6,0	5,7	3,1	7,7	-	5,2
Nettoinntekt frå driftseininga Net income from the holding							
90,0 prosent og over per cent and over	918,7	61,7	64,6	103,0	190,3	237,0	262,1
50,0 - 89,9 prosent per cent	319,5	28,3	30,6	38,0	61,6	75,1	85,9
10,0 - 49,9 prosent ...	230,1	40,4	30,2	21,4	70,5	42,2	25,4
Under 10,0 prosent	152,9	30,2	14,8	25,3	40,0	18,9	23,6
Når brukaren blei eigar Ownership conveyed to the holder							
- 1950	103,0	18,8	13,3	14,7	23,4	22,0	10,8
1951 - 1960	229,1	25,8	26,0	33,4	48,5	46,7	48,8
1961 - 1965	149,3	19,6	17,4	23,3	36,1	18,7	34,3
1966 - 1970	199,5	20,3	16,4	21,8	39,0	69,3	32,8
1971 - 1975	351,7	34,0	29,0	40,2	86,3	81,5	80,6
1976 - 1978	281,7	17,7	14,1	21,2	48,2	71,9	108,7
1979 - 1981	252,3	16,4	17,7	24,2	64,3	53,0	76,6
Brukaren ikkje eigar The holder not owner	54,6	8,1	6,2	9,0	16,6	10,3	4,4

¹ Gjeld personlege brukarar med minst 5,0 dekar jordbruksareal i drift.

¹ Refer to personal holders with at least 5.0 decares agricultural area in use.

Statistisk Sentralbyrå

Postboks 510, Stasjonssida
2201 Kongsvinger
Tlf. (066) * 16 111

UTVALSTELJING FOR JORDBRUKET 1982

Oppgåvene blir samla inn med heimel i lov av 25. april 1907 og kgl. res. av 13. januar 1967.
Oppgåvene er undergitt teieplikt. Dei vil bli nytta berre til å utarbeide statistikk og vil bli tekne vare på og eventuelt gjort til inkjes på ein trygg måte.
Landbrukskontoret skal sende oppgåvene til Statistisk Sentralbyrå innan 1. juli.
Les nøye gjennom rettleiing, svar på alle spørsmål og fyll ut skjemaet tydeleg.

Undergitt teieplikt

Produsentnr. (6 siste siffer)	Bruksnamn						G.nr.	B.nr.	Kommune	Løpenr.	Klasse
Brukarens namn			Ektemakens namn			Postadresse					
Brukarens fødsels- dag	-mnd.	-år	Personnr. (5 siffer)	Ektemakens fødsels- dag	-mnd.	-år	Personnr. (5 siffer)	Poststad nr.	Namn		
Jordbruksareal i drift og bruken av det i 1982. Ta med leigd areal						Talet på husdyr pr. 20. juni 1982					
Korn, erter og oljevekstar til mogning. (Ta med haustsæd som skal haustast i 1982)	Kveite		01	Dekar (med ein desimal)		Hest i alt			Tal		
	Rug		02								
	Bygg		03								
	Havre		04								
	Blandkorn og erter (ikkje konservés)		05								
	Oljevekstar (raps, rybs o.l.)		06								
Grønfor og silovekstar	Eittårig raigras		07			Storfe (alle rasar)					
	Fôrmergkål		08								
	Kornvekstar		09								
	Fôrraps		10								
Poteter			11			Sau					
Kålrot, nepe og fôrbete til fôr			12								
Kålrot og nepe til mat			13			Geit					
Grønsaker på friland i alt. (Ta med konserveserter)			14								
Andre vekstar på åker og i hage (frukt, bær, prydhage, plen, areal under glass/plast mv.)			15								
Brakk. (Sjå rettleiing)			16								
Åker- og hageareal i alt. (Sum av postane 01–16)			17								
Eng til slått. (Ta også med frøeng)	Fulldyrka		18								
	Natureng og overflatedyrka		19								
Kulturbete	Fulldyrka		20								
	Natureng og overflatedyrka		21								
Jordbruksareal i drift i alt i 1982. (Sum av postane 17–21)			22								
Jordbruksareal i drift i 1981			23								
Endring i jordbruksarealet frå 20/6 1981 til 20/6 1982. All tilgang og avgang i jordbruksarealet skal oppgis. Dersom det har vore både tilgang og avgang i arealet, skal begge delar førast opp. For alle endringar skal årsaka gis opp slik at endringa kan kodast etter kodelista, sjå rettleiing.											
						Talet på maskinar pr. 20. juni 1982 (med ein desimal)					
Årsak			Kode	Dekar		4-hjuls traktorar			66		
			31			2-hjuls traktorar (ikkje motorslåmaskinar)			67		
			32			Sjølvgåande motorslåmaskinar (ikkje plenklippar)			68		
			33			Skur- treskjar- ar			Sjølvgåande		
			34						Sleparar		
			35			Forhaustarar for gras/silovekstar			71		

Opplysningar om oppgåveiningar med mindre enn 5 dekar jordbruksareal i drift både i 1981 og i 1982.
Skal berre svarast på for einingar med mindre enn 5 dekar både i post 22 og i post 23.

			Set kryss			
Jordbruksarealet er ikkje i drift	72	1		Eininga har hatt mindre enn 5 dekar eige jordbruksareal sidan før 20. juni 1979		5
Jordbruksarealet er bortleigd eller selt som tilleggsjord		2		Andre opplysningar:		6
Jordbruksarealet er bortleigd eller selt til andre formål enn jordbruk		3				
Jordbruksarealet har vore bortleigd som eiga eining sidan før 20. juni 1979		4		Dato og underskrift:		

Rettleiing for utfylling av skjemaet

Frå og med 1980 er det trekt nytt utval av oppgåveivarar til utvalsteljingane i jordbruket. Utvalet er trekt mellom dei som leverte oppgåve til Landbruksteljinga 1979.

Namn, adresse mv.

Bruksnamn, g.nr., b.nr. og produsentnr. er ført på skjemaet. Det same er namn, adresse og fødselsnr. for brukaren og fødselsnr. for evt. ektemake. Desse opplysningane er henta frå utvalsteljinga i 1981. Dersom det har vore brukarskifte siste året, eller opplysningane er feil av andre årsaker, ber vi om at det blir retta på skjemaet.

Arealet og bruken av det i 1982

Areala skal ein gi opp i dekar med ein desimal. Ta med all kjøpt eller leigd tilleggsjord.

Korn, erter og oljevekstar til mogning

Gjeld areal som skal haustast i 1982. Areal som ein skal så haustsæd på i 1982, skal ein oppgi under brakk (post 16) dersom arealet ikkje gir avling i 1982. Erter til mogning og åkerbønner skal ein føre under post 05 (Blandkorn og erter (ikkje konserver)).

Grønfôr og silovekstar

Siloslått av vanleg eng skal ein ikkje ta med her, men føre under postane 18-19 (Eng til slått). Raigras skal førest som eittårig sjølv om det kan haustast i to år. Attlegg med grønfrø eller silovekstar som dekkvekst skal førest under postane 07-10.

Kålrot og nepe til mat

Her skal ein føre kålrot og nepe som er sådd eller planta med sikte på bruk til menneskemat.

Grønsaker på friland

Ta med hageerter (også konserverter).

Andre vekstar på åker og i hage

Ta med areal til frukt, bær, prydhage, plen mv., åkervekstar som ikkje er spesifisert og areal under glas/plast. Er det mellomkulturar i frukthage o.l., må arealet delast etter skjøn, slik at ikkje noko areal blir ført dobbelt.

Brakk

Her skal ein ta med areal av åpen åker der det ikkje blir tatt avling i 1982. Det vil i dei fleste tilfelle omfatte areal som er tenkt tilsådd med haustkorn eller areal som er brakka med tanke på utrydding av ugras. Nydyrka areal som ikkje er tatt i bruk skal ein ta med. Areal som ligg unnytta skal ein ikkje ta med under brakk.

Eng til slått

Fulldyrka jord er definert som jord i hevd som er pløgd eller oppbroten til vanleg plogdjupne og som ein framleis kan pløye.

Eng til frø skal ein ta med under fulldyrka eng til slått.

Endring i jordbruksareal mv.

Jordbruksareal i drift i 1981 er ført på skjemaet frå teljinga dette året, post 23. All tilgang og avgang i jordbruksarealet skal oppgis. Dersom det på eit bruk har vore både tilgang og avgang i arealet, skal begge delar førest opp. For alle endringar skal årsaka gis opp slik at endringa kan kodast etter kodelista nedanfor. Det er ein fordel om også koden for årsaka til endringa blir ført på skjemaet.

Kode	Årsak til endring
01	Tilgang på grunn av feil oppført areal i 1981.
02	Tilgang ved leige av tilleggsjord.
03	Tilgang ved kjøp av tilleggsjord.
04	Tilgang ved at bruket har fått tilbake areal som var bortleigd i 1981.
05	Tilgang ved å ha tatt i bruk igjen eiga jord som var ute av drift i 1981.
06	Tilgang ved nydyrking.
09	Avgang på grunn av feil oppført areal i 1981.
10	Avgang ved bortleige av jord til jordbruksformål.
11	Avgang ved bortleige til andre formål enn jordbruk.
12	Avgang ved sal av jord til jordbruksformål.
13	Avgang ved sal til andre formål enn jordbruk.
14	Avgang ved at ein leiger mindre tilleggsjord enn i 1981.
15	Avgang ved at eiga jord som var i drift i 1981 ikkje blir brukt i 1982.

Talet på husdyr pr. 20. juni 1982

Oppgåvene skal gjelde pr. 20. juni sjølv om teljinga går føre seg ein annan dag.

Ta med dyr som familiemedlemar eller andre som er knytt til bruket eig, dersom dyra blir fôra saman med dei andre dyra på garden. Ta med dyr som er på seter eller fellesbeite. Ver nøye med å føre dyra i rett aldersgruppe, ta også med nyfødde dyr.

Talet på maskinar pr. 20. juni 1982

Maskinar som ikkje blir nytta meir skal ikkje takast med. Maskinar som ikkje er i bruk til vanleg, men står som reserve og blir nytta når det er nødvendig, skal tas med. Part i maskinar skal ein gi opp i næraste heile desimal. $1/2 = 0,5$, $1/3$ og $1/4 = 0,3$ og $1/6 = 0,2$ osv.

Statistisk Sentralbyrå

Postboks 510, Stasjonssida
2201 Kongsvinger
Tlf. (066) * 16 111UTVALSTELJING FOR JORDBRUKET
Gjeldsforhold mm. pr. 31. desember 1981

Oppgåvene blir samla inn med heimel i lov av 25. april 1907 og kgl. res. av 13. januar 1967.

Oppgåvene er undergitt teieplikt. Dei vil bli nytta berre til å utarbeide statistikk og vil bli tekne vare på og eventuelt gjort til inkjes på ein trygg måte.

Oppgåvene skal sendast Statistisk Sentralbyrå innan 15. mars 1982.

Les nøye gjennom rettleiing, svar på alle spørsmål og fyll ut skjemaet tydeleg.

Undergitt teieplikt

Oppgåvegivars namn og adresse:

Brukets (eigedomens) namn	G.nr.	B.nr.
Produsentnr. (6 siste siffer)	Jordbruksareal i drift	
Kommunenavn	Komm.nr.	Løpenr.
Oppgåvegivars fødselsnr.	Ektemakes fødselsnr.	

<p style="text-align: center;">RETLEIING</p> <p>Dersom oppgåvegivaren pr. 31/12 1981 er ein annan enn den som står ført opp på skjemaet, skal namn og fødselsnummer strykast, og namn og fødselsnummer på den nye oppgåvegivaren skal førast på. Eventuelt andre feil i det utfylte feltet skal og rettast opp.</p> <p>Dersom De eig/driv eigedom i fleire kommunar, er det viktig at De merkar Dykk kva for kommune som er ført på skjemaet. Spørsmål om eigarforhold, skogareal og investeringar i driftsbygningar (punkt 1, 2 og 3) gjeld for det De eig/driv i vedkomande kommune. »Landbruk som leveveg» og »Gjeld pr. 31/12 1981» gjeld derimot oppgåvegivarens total-situasjon og er såleis ikkje avgrensa til ein bestemt kommune.</p> <p>1. Eigarforhold</p> <p>Ein reknast som eigar dersom ein eig drifts-senteret. Ein kan altså reknast som eigar sjølv om ein leiger meir jord enn det ein eig sjølv. Som familie reknar ein oppgåvegivarens og ektemakes slekt i rett opp- og nedstigande line og sysken, barn av sysken, onklar og tanter.</p> <p>2. Skogareal</p> <p>Her skal ein gi opp det produktive skogarealet ein har i vedkomande kommune. Som produktivt skogareal skal reknast skogmark som i gjennom-snitt for ein normal omløpsperiode kan produsere minst 0,1 m³ trevirke pr. dekar og år, når det er til-vakse med eit treslag som passar for vekstforholda på staden.</p> <p>3. Investeringar i driftsbygningar</p> <p>Her skal ein ta med investeringar i nybygg, til-bygg eller ombyggingar av driftsbygningar i 1981. Med investeringar meiner ein varige påkostnader som blir aktiverte i status. Vedlikehald (reparasjonar o.l. som ikkje blir aktiverte i status) skal ikkje reknast med. Driftsbygningar er bygningar med husdyrrom, andre låvebygningar, lagerbygningar, veksthus, rei-skapshus, garasje o.l. og bustader for tilsette. Driftsbygningar for jord-/hagebruk er alle drifts-bygningar som hovudsakleg fyller behov innan jord-/hagebruk. Driftsbygningar for skogbruk og andre utmarks-næringar er bygningar (medrekna utleigehytter) som hovudsakleg fyller behov innan skogbruk og andre ut-marksnæringar.</p> <p>5. Landbruk som leveveg</p> <p>Med landbruk meiner ein jordbruk, hagebruk, husdyrbruk (inkl. pelsdyr), skogbruk og andre ut-marksnæringar som jakt/fangst, innlandsfiske, ut-leigehytter mv. Merk at inntekt frå jord-/skogbruks-arbeid for andre og inntekt frå verksemd på eigedom-en som t.d. sagbruk, verkstad o.l. ikkje skal reknast som inntekt frå landbruk i denne samanhengen.</p>	<p>Var De (oppgåvegivaren) eigar av eige-domen pr. 31/12 1981 ?</p> <p>1 <input type="checkbox"/> Ja</p> <p>2 <input type="checkbox"/> Nei</p> <p>Dersom ja, kva år vart De eigar? 19 _____</p> <p>Eigedom vart overteken frå</p> <p>1 <input type="checkbox"/> Familie</p> <p>2 <input type="checkbox"/> Andre</p> <p>Kjøpesum (for eigedomar over-tekne i 1970 eller seinare) Kr _____</p>
	<p>2. Skogareal</p> <p>Produktivt skogareal som De eig (eventuelt skogareal i andre kommunar skal ikkje vere med) _____ dekar</p>
	<p>3. Inves-teringer i drifts-bygningar</p> <p>Kor mykje er det i 1981 investert i driftsbygningar for jord- og hagebruk? Kr _____</p> <p>Kor mykje er det i 1981 investert i driftsbygningar for skogbruk og andre utmarksnæringar? Kr _____</p>
	<p>4. Landbruk i annan kommune</p> <p>Eig/driv De jordbruk i annan kommune?</p> <p>1 <input type="checkbox"/> Ja</p> <p>2 <input type="checkbox"/> Nei</p> <p>Har De produktivt skogareal i annan kommune?</p> <p>1 <input type="checkbox"/> Ja</p> <p>2 <input type="checkbox"/> Nei</p>
	<p>5. Landbruk som leveveg</p> <p>Kryss av for kor stor del av netto-inntekta til oppgåvegivar og ekte-make som kjem frå landbruk drive for eiga rekning</p> <p>1 <input type="checkbox"/> 90 % og over</p> <p>2 <input type="checkbox"/> 50–89,9 %</p> <p>3 <input type="checkbox"/> 10–49,9 %</p> <p>4 <input type="checkbox"/> Under 10 %</p>

6. Oppgave over gjeld pr. 31. desember 1981

RETTLEIING

Omfang

Her skal ein (etter dei same retningslinene som i likningsoppgåvene) føre opp all gjeld som oppgavegivar og ektemake hadde pr. 31/12 1981. Gjelda skal delast opp etter gjeldsform og långivargruppe.

Gjeldsform

- a. Lån mot pant i fast eigedom.
Bortsett frå kassakreditt/driftskreditt mot pant i fast eigedom, skal alle lån mot pant i fast eigedom førast her.
- b. Vekselån, vekselobligasjonslån og gjeldsbrevlån.
Her skal ein føre opp lån mot pant i lausøre, deponering av verdipapir, kausjon o.l.
- c. Kassakreditt, driftskreditt, lausgjeld o.l.
Her skal ein, forutan alle kassakreditt- og driftskredittlån, óg ta med kjøpmannsgjeld, avbetalingsgjeld og forskot på oppgjer for framtidig levering av t.d. tømmer. Andre personlege lån og kredittar (t.d. lån frå andre familiemedlemmer) skal ein óg føre opp her.
- e. Leigefinansiering (leasing).
Som «gjeld» skal ein føre opp sum av gjenverande terminar på kontrakten(-ane), og som «avdrag» det som er betalt som leige i 1981.

Långivargruppe

Under kvar gruppe for gjeldsform skal ein gi opp gjelda etter type av låneinstitusjon. Som «andre statsbankar» reknar ein Industribanken, Husbanken, Fiskarbanken, Statens lånekasse for utdanning, Distriktenes Utbyggingsfond og Postsparebanken. Som «andre institusjonar» reknar ein forsikringsselskap og slike som m.a. Norges Kreditforening for Land- og Skogbruk (Landkredit) og Norges Landhypotekforening for 2. prioritets pantelån. Lån i samband med tenesteforhold (lån frå pensjonskasser eller lån direkte frå arbeidsgivar) skal og førast i denne gruppa.

Avdrag og renter

Avdrag og renter skal ein gi opp kvar for seg, sjølv om det gjeld annuitetslån. Dersom det ikkje er betalt renter eller avdrag i 1981, set ein strek (—) i vedkomande rubrikk.

Formål

Som «formål» skal ein i stikkordsform gi opp kva ein har finansiert med lånet. Som døme kan nemnast: eigedomskjøp, kjøp av tilleggsjord, driftsbygning, våningshus, privatforbruk (lån til bil, lystbåt, hytte/fritidshus o.l.), utleiehytter, landbruksmaskinar/reiskapar, grøtting, nybrott, kjøp av husdyr, fôr, kunstgjødsel o.l.

Det er viktig at gjeld som er knytta til næringsverksemd utanom landbruk (sjå definisjon av «landbruk» under punkt 5, side 1), blir klart markert i «formålsrubrikken». Dette er gjeld til finansiering av fiske (kyst- og havfiske), transport, industri, anleggsverksemd, verkstadsdrift o.l. Som stikkord for slik gjeld nyttast «anna næring».

Gjeldsform/långivargruppe		Kode	Gjeld pr. 31/12 1981 Kr	Avdrag betalt i 1981 Kr	Renter betalt i 1981 Kr	Formål (Stikkord, sjå rettleiinga)
a. Lån mot pant i fast eige- dom	Statens Landbruksbank	11				
	Andre statsbankar	12				
	Sparebankar	13				
	Forretningsbankar	14				
	Andre institusjonar	15				
	Personlege långivarar	18				
b. Veksel- lån, veksel- obliga- sjonslån og gjelds- brevlån	Statens Landbruksbank	21				
	Andre statsbankar	22				
	Sparebankar	23				
	Forretningsbankar	24				
	Andre institusjonar	25				
	Personlege långivarar	28				
c. Kassa- kreditt, drifts- kreditt, laus- gjeld o.l.	Statens Landbruksbank	31		—		
	Andre statsbankar	32		—		
	Sparebankar	33		—		
	Forretningsbankar	34		—		
	Andre institusjonar	35		—		
	Innkjøps- og salsorganisasjonar	36		—		
	Kjøpmenn, private salsfirma o.l.	37		—		
	Personlege långivarar	38		—		
d. Skuldig meirverdi- og investeringsavgift	49			—	—	
e. Leigefinansiering (leasing)	59				—	
Sum gjeld	60					

Dato og underskrift

Tidlegare utkome på emneområdet
Previously issued on the subject

Representativ landbrukstelling Recensement agricole représentatif 1923 NOS VII 117
Landbruksareal og husdyrhold Superficiés agricoles et élevage du bétail 1924 NOS VII 153,
1925 VII 183, 1926 VIII 28, 1927 VIII 39, 1928 VIII 77, 1930 VIII 140, 1931 VIII 166, 1932 VIII 194,
1933 IX 16, 1934 IX 43, 1935 IX 71, 1936 IX 96

Jordbruksstatistikk (Landbruksareal og husdyrhold) Superficiés agricoles et élevage du
bétail. Récoltes etc. 1937 NOS IX 132, 1938 IX 159, 1939 - 1944 X 99, 1945 X 117, 1946 X 148, 1947 X
161, 1948 X 195, 1949 XI 44, 1950 XI 69, 1951 XI 108

Jordbruksstatistikk Agricultural Statistics 1952 NOS XI 127, 1953 XI 176, 1954 XI 202, 1955
XI 235, 1956 XI 276, 1957 XI 308, 1958 XI 341, 1959 XII 46, 1960 XII 54, 1961 XII 84, 1962 XII 118,
1963 XII 149, 1964 XII 178, 1965 XII 202, 1966 XII 224, 1967 XII 236, 1968 XII 254, 1969 A 375, 1970 A
428, 1971 A 505, 1972 A 572, 1973 A 666, 1974 A 744, 1975 A 817, 1976 A 913, 1977 A 981, 1978 B 69,
1979 B 146, 1980 B 300

Publikasjoner sende ut frå Statistisk Sentralbyrå sidan 1. januar 1983
Publications issued by the Central Bureau of Statistics since 1 January 1983

I serien Noregs offisielle statistikk (NOS):

Rekkje B

Trykt 1983

- | | | | | |
|---------|--|--|--|--|
| Nr. 341 | Økonomisk utsyn over året 1982 | Economic Survey | Sidetall 175 | Pris kr 30,00 |
| | ISBN 82-537-1879-9 | ISSN 0078-1924 | | |
| - 342 | Helseinstitusjoner 1981 | Health Institutions | Sidetall 120 | Pris kr 15,00 |
| | ISBN 82-537-1858-6 | ISSN 0333-3701 | | |
| - 343 | Statistisk fylkeshefte 1983 | Østfold | Sidetall 239 | Pris kr 24,00 |
| | ISBN 82-537-1859-4 | | | |
| - 344 | Statistisk fylkeshefte 1983 | Akershus og Oslo | Sidetall 276 | Pris kr 24,00 |
| | ISBN 82-537-1860-8 | | | |
| - 345 | Statistisk fylkeshefte 1983 | Hedmark | Sidetall 239 | Pris kr 24,00 |
| | ISBN 82-537-1861-6 | | | |
| - 346 | Statistisk fylkeshefte 1983 | Oppland | Sidetall 249 | Pris kr 24,00 |
| | ISBN 82-537-1862-4 | | | |
| - 347 | Statistisk fylkeshefte 1983 | Buskerud | Sidetall 237 | Pris kr 24,00 |
| | ISBN 82-537-1863-2 | | | |
| - 348 | Statistisk fylkeshefte 1983 | Vestfold | Sidetall 238 | Pris kr 24,00 |
| | ISBN 82-537-1864-0 | | | |
| - 349 | Statistisk fylkeshefte 1983 | Telemark | Sidetall 240 | Pris kr 24,00 |
| | ISBN 82-537-1865-9 | | | |
| - 350 | Statistisk fylkeshefte 1983 | Aust-Agder | Sidetall 236 | Pris kr 24,00 |
| | ISBN 82-537-1866-7 | | | |
| - 351 | Statistisk fylkeshefte 1983 | Vest-Agder | Sidetall 228 | Pris kr 24,00 |
| | ISBN 82-537-1867-5 | | | |
| - 352 | Statistisk fylkeshefte 1983 | Rogaland | Sidetall 256 | Pris kr 24,00 |
| | ISBN 82-537-1868-3 | | | |
| - 356 | Statistisk fylkeshefte 1983 | Sør-Trøndelag | Sidetall 258 | Pris kr 24,00 |
| | ISBN 82-537-1872-1 | | | |
| - 357 | Statistisk fylkeshefte 1983 | Nord-Trøndelag | Sidetall 254 | Pris kr 24,00 |
| | ISBN 82-537-1874-8 | | | |
| - 361 | Kriminalstatistikk | Forbrytelser etterforsket | Reaksjoner | Fengslinger 1981 |
| | Criminal Statistics | Crimes Investigated | Sanctions | Imprisonments |
| | Pris kr 20,00 | ISBN 82-537-1857-8 | ISSN 0333-3914 | Sidetall 200 |
| - 362 | Commodity List Edition in English of Statistisk varefortegnelse for utenrikshandelen 1983 | Supplement to External Trade Volume I | Sidetall 126 | |
| | ISBN 82-537-1880-2 | | | |
| - 363 | Landbruksteljing 1979 | Hefte VI Hagebruk | Census of Agriculture and Forestry 1979 | |
| | Volume VI Horticulture | Sidetall 124 | Pris kr 18,00 | ISBN 82-537-1881-0 |
| - 364 | Utdanningsstatistikk | Oversikt 1. oktober 1980 | Educational Statistics Survey | |
| | Sidetall 116 | Pris kr 18,00 | ISBN 82-537-1883-7 | |
| - 365 | Lønnsstatistikk for ansatte i forretningsmessig tjenesteyting og i interesseorganisasjoner 1. september 1982 | Wage Statistics for Employees in Business Services and in Business, Professional and Labour Associations | Sidetall 60 | Pris kr 18,00 |
| | ISBN 82-537-1884-5 | | | |
| - 366 | Fiskeristatistikk 1981 | Fishery Statistics | Sidetall 162 | Pris kr 18,00 |
| | ISBN 82-537-1886-1 | ISSN 0333-3728 | | |
| - 367 | Lønnsstatistikk for ansatte i forsikringsvirksomhet 1. september 1982 | Wage Statistics for Employees in Insurance Activity | Sidetall 40 | Pris kr 12,00 |
| | ISBN 82-537-1888-8 | | | |
| - 368 | Veterinærstatistikk 1981 | Veterinary Statistics | Sidetall 83 | Pris kr 18,00 |
| | ISBN 82-537-1889-6 | ISSN 0303-6561 | | |
| - 369 | Lønnsstatistikk for ansatte i bankvirksomhet 1. september 1982 | Wage Statistics for Bank Employees | Sidetall 47 | Pris kr 12,00 |
| | ISBN 82-537-1892-6 | | | |
| - 370 | Bilverksteder mv. 1981 | Reparasjon av kjøretøy, husholdningsapparat og varer for personleg bruk | Car Repair Shops etc. Repair of Vehicles, Household Apparatus and Commodities for Personal Use | Sidetall 40 |
| | Pris kr 12,00 | ISBN 82-537-1893-4 | | |
| - 371 | Lønnsstatistikk for ansatte i varehandel 1. september 1982 | Wage Statistics for Employees in Wholesale and Retail Trade | Sidetall 29 | Pris kr 12,00 |
| | ISBN 82-537-1895-0 | | | |
| - 372 | Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1982 | Wage Statistics for Workers in Mining and Manufacturing | Sidetall 34 | Pris kr 12,00 |
| | ISBN 82-537-1896-9 | ISSN 0550-0435 | | |
| - 373 | Kredittmarkedstatistikk | Livs- og skadeforsikringselskaper mv. 1981 | Credit Market Statistics | Life and Non-Life Insurance Companies etc. |
| | Pris kr 18,00 | ISBN 82-537-1897-7 | ISSN 0333-3787 | Sidetall 65 |
| - 374 | Utdanningsstatistikk | Grunnskolar 1. oktober 1982 | Educational Statistics Basic | |
| | Schools | Sidetall 90 | Pris kr 18,00 | ISBN 82-537-1898-5 |
| | ISSN 0332-804X | | | |
| - 375 | Sosialstatistikk 1981 | Social Statistics | Sidetall 86 | Pris kr 18,00 |
| | ISBN 82-537-1899-3 | ISSN 0333-2055 | | |
| - 376 | Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk | September 1982 | Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture | Sidetall 36 |
| | Pris kr 12,00 | ISBN 82-537-1900-0 | | |
| - 377 | Rutebilstatistikk 1981 | Scheduled Road Transport | Sidetall 65 | Pris kr 18,00 |
| | ISBN 82-537-1901-9 | ISSN 0550-0524 | | |
| - 378 | Tidsnyttingsundersøkelsen 1980-81 | The Time Budget Survey | Sidetall 188 | Pris kr 24,00 |
| | ISBN 82-537-1905-1 | | | |
| - 379 | Helsestatistikk 1981 | Health Statistics | Sidetall 136 | Pris kr 18,00 |
| | ISBN 82-537-1907-8 | ISSN 0332-7906 | | |
| - 380 | Lønnsstatistikk for sjøfolk på skip i innenriks rutefart | November 1982 | Wage Statistics for Seamen on Ships in Scheduled Coasting Trade | Sidetall 26 |
| | Pris kr 12,00 | ISBN 82-537-1908-6 | | |

Rekkje B

Trykt 1983 (framh.)

- Nr. 381 Regnskapsstatistikk 1981 Oljeutvinning, bergverksdrift og industri Statistics of Accounts Oil Extraction, Mining and Manufacturing Sidetall 170 Pris kr 18,00
ISBN 82-537-1909-4 ISSN 0333-3795
- 382 Regnskapsstatistikk 1981 Engroshandel Statistics of Accounts Wholesale Trade Sidetall 110 Pris kr 18,00 ISBN 82-537-1910-8 ISSN 0333-3817
- 383 Skogstatistikk 1981 Forestry Statistics Sidetall 112 Pris kr 18,00
ISBN 82-537-1912-4 ISSN 0468-8155
- 384 Industristatistikk 1981 Industrial Statistics Sidetall 216 Pris kr 24,00
ISBN 82-537-1913-2 ISSN 0078-1886
- 385 Kvartalsvis nasjonalregnskap 1966 - 1977 Quarterly National Accounts Sidetall 56
Pris kr 18,00 ISBN 82-537-1914-0
- 386 Folketalet i kommunane 1981 - 1983 Population in Municipalities Sidetall 54
Pris kr 12,00 ISBN 82-537-1915-9
- 387 Sjøulykkesstatistikk 1982 Marine Casualties Sidetall 63 Pris kr 18,00
ISBN 82-537-1916-7 ISSN 0332-8007
- 388 Statistisk årbok 1983 Statistical Yearbook of Norway Sidetall 519 Pris kr 30,00
ISBN 82-537-1917-5 ISSN 0377-8908
- 389 Elektrisitetsstatistikk 1981 Electricity Statistics Sidetall 103 Pris kr 18,00
ISBN 82-537-1919-1 ISSN 0333-3799
- 390 Utdanningsstatistikk Universiteter og høyskoler 1. oktober 1981 Educational Statistics Universities and Colleges Sidetall 132 Pris kr 18,00
ISBN 82-537-1920-5 ISSN 0300-5631
- 391 Tjenesteyting 1981 Forretningsmessig tjenesteyting, utleie av maskiner og utstyr, renovasjon og reingjøring, vaskeri- og renserivirksomhet Services Business Services, Machinery and Equipment Rental and Leasing, Sanitary and Similar Services, Laundries, Laundry Services and Cleaning and Dyeing Plants Sidetall 57
Pris kr 18,00 ISBN 82-537-1921-3
- 392 Varehandelsstatistikk 1981 Wholesale and Retail Trade Statistics Sidetall 150
Pris kr 18,00 ISBN 82-537-1922-1 ISSN 0078-1959
- 393 Arbeidsmarkedstatistikk 1982 Labour Market Statistics Sidetall 210 Pris kr 18,00
ISBN 82-537-1925-6 ISSN 0078-1878
- 394 Familiestatistikk 1982 Family Statistics Sidetall 99 Pris kr 18,00
ISBN 82-537-1929-9 ISSN 0332-7957
- 395 Bygge- og anleggsstatistikk 1981 Construction Statistics Sidetall 77
Pris kr 12,00 ISBN 82-537-1933-7 ISSN 0550-029X
- 396 Utdanningsstatistikk Videregående skoler 1. oktober 1981 Educational Statistics Upper Secondary Schools Sidetall 146 Pris kr 18,00 ISBN 82-537-1938-8
ISSN 0332-8031
- 397 Lønnsstatistikk for ansatte i hotell- og restaurantdrift April og oktober 1982 Wage Statistics for Employees in Hotels and Restaurants Sidetall 37 Pris kr 12,00
ISBN 82-537-1941-8
- 398 Utenrikshandel 1982 I External Trade I Sidetall 357 Pris kr 24,00
ISBN 82-537-1942-6 ISSN 0078-1940
- 399 Lønns- og sysselsettingsstatistikk for ansatte i skoleverket 1. oktober 1982 Wage and Employment Statistics for Employees in Publicly Maintained Schools Sidetall 54 Pris kr 18,00 ISBN 82-537-1943-4
- 400 Strukturall for kommunenes økonomi 1981 Structural Data from the Municipal Accounts Sidetall 122 Pris kr 18,00 ISBN 82-537-1944-2 ISSN 0333-3809
- 401 Utdanningsstatistikk Vaksenopplæring 1981/82 Educational Statistics Adult Education Sidetall 92 Pris kr 18,00 ISBN 82-537-1945-0 ISSN 0332-8058
- 402 Jordbruksstatistikk 1981 Agricultural Statistics Sidetall 119 Pris kr 18,00
ISBN 82-537-1946-9 ISSN 0078-1894
- 403 Landbruksteljing 1979 Hefte VII Skogbruk Census of Agriculture and Forestry 1979 Volume VII Forestry Sidetall 236 Pris kr 24,00 ISBN 82-537-1947-7
- 404 Boforholdsundersøkelsen 1981 Survey of Housing Conditions Sidetall 153 Pris kr 18,00
ISBN 82-537-1948-5
- 405 Sivillrettsstatistikk 1982 Civil Judicial Statistics Sidetall 41 Pris kr 12,00
ISBN 82-537-1950-7 ISSN 0550-0532
- 406 Lønns- og sysselsettingsstatistikk for statens embets- og tjenestemenn 1. oktober 1982 Wage and Employment Statistics for Central Government Employees Sidetall 101
Pris kr 18,00 ISBN 82-537-1951-5 ISSN 0550-8622
- 407 Folkemengden etter alder og ekteskapeleg status 31. desember 1982 Population by Age and Marital Status Sidetall 159 Pris kr 18,00 ISBN 82-537-1953-1
ISSN 0554-7170
- 408 Ferieundersøkelsen 1982 Holiday Survey Sidetall 90 Pris kr 18,00
ISBN 82-537-1955-8
- 409 Oljevirkosomhet 1982 Oil Activity Sidetall 79 Pris kr 18,00 ISBN 82-537-1956-6
ISSN 0333-2101
- 410 Lønnsstatistikk 1982 Wage Statistics Sidetall 103 Pris kr 18,00
ISBN 82-537-1957-4 ISSN 0078-1916
- 411 Utenrikshandel 1982 II External Trade II Sidetall 339 Pris kr 24,00
ISBN 82-537-1958-2 ISSN 0078-1940
- 412 Reiselivsstatistikk 1982 Statistics on Travel Sidetall 129 Pris kr 18,00
ISBN 82-537-1959-0 ISSN 0333-208X
- 413 Flyttestatistikk 1982 Migration Statistics Sidetall 84 Pris kr 18,00
ISBN 82-537-1963-9 ISSN 0550-8592

Trykt 1983 (framh.)

Rekkje B

- Nr. 414 Skogavvirkning til salg og industriell produksjon 1981-82 Roundwood Cut for Sale and Industrial Production Sidetall 51 Pris kr 18,00 ISBN 82-537-1964-7
- 415 Energistatistikk 1982 Energy Statistics Sidetall 86 Pris kr 18,00
ISBN 82-537-1965-5 ISSN 0333-371X
- 416 Utdanningsstatistikk Oversikt 1. oktober 1981 Educational Statistics Survey Sidetall 115 Pris kr 18,00 ISBN 82-537-1970-1 ISSN 0800-2169
- 417 Jaktstatistikk 1982 Hunting Statistics Sidetall 60 Pris kr 18,00
ISBN 82-537-1972-8 ISSN 0550-0400
- 418 Lakse- og sjøaurefiske 1982 Salmon and Sea Trout Fisheries Sidetall 97
Pris kr 18,00 ISBN 82-537-1973-6 ISSN 0550-0419
- 419 Nasjonalregnskap 1971 - 1982 National Accounts Sidetall 233 Pris kr 24,00
ISBN 82-537-1976-0
- 420 Eie og bruk av personbil Utvalgsundersøkelse 1980 Private Motoring Sample Survey Sidetall 161 Pris kr 18,00 ISBN 82-537-1977-9
- 421 Skattestatistikk Inntektsåret 1981 Tax Statistics Income Year 1981 Sidetall 221
Pris kr 24,00 ISBN 82-537-1978-7 ISSN 0800-2940
- 422 Regnskapsstatistikk 1981 Detaljhandel Statistics of Accounts Retail Trade Sidetall 164 Pris kr 18,00 ISBN 82-537-1979-5
- 423 Alkohol og andre rusmidler 1982 Alcohol and Drugs Sidetall 44 Pris kr 12,00
ISBN 82-537-1981-7 ISSN 0332-7965
- 424 Lønnsstatistikk for sjøfolk på skip i utenriksfart Mars 1983 Wage Statistics for Seamen on Ships in Ocean Transport Sidetall 28 Pris kr 12,00 ISBN 82-537-1984-1
ISSN 0800-2878
- 425 Samferdselsstatistikk 1982 Transport and Communication Statistics Sidetall 248
Pris kr 24,00 ISBN 82-537-1987-6 ISSN 0468-8147
- 426 Lønnsstatistikk for kommunale arbeidstakere pr. 1. oktober 1982 Wage Statistics for Local Government Employees Sidetall 94 Pris kr 18,00 ISBN 82-537-1992-2
ISSN 0800-2908
- 427 Kredittmarkedstatistikk Fordringer og gjeld overfor utlandet 1981 og 1982 Credit Market Statistics Foreign Assets and Liabilities Sidetall 93 Pris kr 18,00
ISBN 82-537-1996-5 ISSN 0333-3736
- 428 Kredittmarkedstatistikk Private og offentlige banker 1982 Credit Market Statistics Private and Public Banks Sidetall 312 Pris kr 24,00 ISBN 82-537-2004-1
- 429 Folkemengdens bevegelse 1982 Vital Statistics and Migration Statistics Sidetall 85
Pris kr 18,00 ISBN 82-537-2011-4 ISSN 0377-8797
- 430 Helseinstitusjoner 1982 Health Institutions Sidetall 119 Pris kr 18,00
ISBN 82-537-2012-2
- 431 Jordbruksstatistikk 1982 Agricultural Statistics Sidetall 128 Pris kr 18,00
ISBN 82-537-2015-7 ISSN 0078-1894
- 432 Statistisk varefortegnelse for utenrikshandel 1984 Sidetall 142 ISBN 82-537-2016-5

Rekkje B

Trykt 1984

- Nr. 434 Dødsårsaker 1982 Hovedtabeller Causes of Death Main Tables Sidetall 97
Pris kr 18,00 ISBN 82-537-2017-3 ISSN 0550-032X
- 435 Lønnsstatistikk for ansatte i forretningsmessig tjenesteyting og i interesseorganisasjoner 1. september 1983 Wage Statistics for Employees in Business Services and in Business, Professional and Labour Associations Sidetall 55 Pris kr 18,00
ISBN 82-537-2018-1 ISSN 0800-2835
- 436 Veterinærstatistikk 1982 Veterinary Statistics Sidetall 83 Pris kr 18,00
ISBN 82-537-2020-3 ISSN 0303-6561
- 437 Commodity List Edition in English of Statistisk varefortegnelse for utenrikshandelen 1984 Supplement to External Trade Volume I Sidetall 130 ISBN 82-537-2021-1
- 438 Lønnsstatistikk for ansatte i forsikringsvirksomhet 1. september 1983 Wage Statistics for Employees in Insurance Activity Sidetall 41 Pris kr 12,00
ISBN 82-537-2023-8 ISSN 0800-286X
- 439 Skogstatistikk 1982 Forestry Statistics Sidetall 109 Pris kr 18,00
ISBN 82-537-2025-4 ISSN 0468-8155
- 442 Lønnsstatistikk for ansatte i bankvirksomhet 1. september 1983 Wage Statistics for Bank Employees Sidetall 42 Pris kr 12,00 ISBN 82-537-2028-9 ISSN 0800-2894
- 444 Bilverkstader mv. 1982 Reparasjon av kjøretøy, husholdningsapparat og varer for personleg bruk Car Repair Shops etc. Repair of Vehicles, Household Apparatus and Commodities for Personal Use Sidetall 39 Pris kr 12,00 ISBN 82-537-2030-0
ISSN 0800-2975
- 446 Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1983 Wage Statistics for Workers in Mining and Manufacturing Sidetall 34 Pris kr 12,00
ISBN 82-537-2032-7 ISSN 0550-0435
- 448 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk September 1983 Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture Sidetall 33 Pris kr 12,00 ISBN 82-537-2034-3 ISSN 0800-2851

I serien Statistiske analyser (SA) - ISSN 0333-0621

- Nr. 45 Sosialt utsyn 1980 Social Survey Sidetall 284 Pris kr 20,00 ISBN 82-537-1201-4
- 46 Ressursregnskap Resource Accounts Sidetall 198 Pris kr 20,00 ISBN 82-537-1513-7

I serien Statistiske analysar (SA) - ISSN 0333-0621 (framh.)

- Nr. 47 Private husholdningers forbruk i 1970-årene Consumption of Private Households in the 1970s Sidetall 86 Pris kr 15,00 ISBN 82-537-1757-1
- 48 Boligforhold og boutgifter Housing Conditions and Housing Expenditure Sidetall 87 Pris kr 15,00 ISBN 82-537-1777-6
- 49 Arbeid, fritid og samvær Endringer i tidsbruk i 70-årene Work, Leisure and Time spent with Others Changes in Time Use in the 70s Sidetall 124 Pris kr 18,00 ISBN 82-537-1924-8
- 50 Miljøstatistikk 1983 Environmental Statistics Sidetall 306 Pris kr 24,00 ISBN 82-537-1936-1
- 51 Sosialt utsyn 1983 Social Survey Sidetall 361 Pris kr 24,00 ISBN 82-537-1994-9

I serien Samfunnsøkonomiske studiar (SØS) - ISSN 0085-4344

- Nr. 50 Flyttemønstre Norge 1971 - 1974 Patterns of Migration Norway 1971 - 1974 Sidetall 238 Pris kr 20,00 ISBN 82-537-1709-1
- 51 Utdanning og sosial bakgrunn Education and Social Background Sidetall 210 Pris kr 15,00 ISBN 82-537-1759-8
- 52 Econometrics of Incomplete Cross-Section/Time-Series Data: Consumer Demand in Norwegian Households 1975 - 1977 Økonometrisk analyse av ufullstendige tverrsnitt/tidsserie data: Konsumetterspørselen i norske husholdninger Sidetall 307 Pris kr 20,00 ISBN 82-537-1782-2
- 53 Analysis of Supply and Demand of Electricity in the Norwegian Economy Analyse av tilbud og etterspørsel etter elektrisitet i norsk økonomi Sidetall 334 Pris kr 20,00 ISBN 82-537-1815-2
- 54 Et valg i perspektiv En studie av Stortingsvalget 1981 Sidetall 285 Pris kr 24,00 ISBN 82-537-1932-9

I serien Artiklar frå Statistisk Sentralbyrå (ART) - ISSN 0085-431X

- Nr. 135 Fødselstallene i Norge 1950 - 1975 Endringsfaktorer Births in Norway 1950 - 1975 Components of Change Sidetall 81 Pris kr 15,00 ISBN 82-537-1716-4
- 136 MODEX - En modell for verdenshandelen og norsk eksport av bearbeidde industrivarer A Model of World Trade and the Norwegian Export of Manufactured Goods Sidetall 35 Pris kr 10,00 ISBN 82-537-1717-2
- 137 Three Decades of the Conference of European Statisticians: Past Achievements and Perspectives for the Future Den europeiske sjefsstatistikerkonferanse gjennom tre ti-år: Mål som vart nådd og perspektiv for framtida Sidetall 22 Pris kr 10,00 ISBN 82-537-1823-3
- 138 Befolkningsutviklingen i Norge fram til år 2025 The Changes of Population in Norway to 2025 Sidetall 83 Pris kr 15,00 ISBN 82-537-1852-7
- 139 Compilation of Input-Output Tables in Norway Beregning og sammenstilling av kryssløpstabeller i Norge Sidetall 37 Pris kr 12,00 ISBN 82-537-1885-3
- 140 Barnløshet - savn eller ønske? Om ufrivillig og frivillig barnløshet Childless or Childfree? About Infecundity and Intentional Childlessness Sidetall 50 Pris kr 12,00 ISBN 82-537-1894-2
- 141 Experiences in Using Input-Output Techniques for Price Calculations Bruk av kryssløpsmodeller for prisberegninger Sidetall 24 Pris kr 12,00 ISBN 82-537-1926-4
- 142 The Interplay between Sectoral Models Based on Micro Data and Models for the National Economy Samspillet mellom sektormodeller basert på mikrodata og modeller for økonomien som helhet Sidetall 22 Pris kr 12,00 ISBN 82-537-1934-5
- 143 Price Sensitivity of Energy Demand in Norwegian Industries Prisfølsomheten i energietterspørselen i norske næringssektorer Sidetall 25 Pris kr 12,00 ISBN 82-537-1960-4
- 144 Land Use and Environmental Statistics Obtained by Point Sampling Areal- og miljøstatistikk utarbeidet ved hjelp av punktutvalg Sidetall 31 Pris kr 12,00 ISBN 82-537-1966-3
- 145 Technical Progress and Structural Change in the Norwegian Primary Aluminum Industry Teknisk framgang og strukturendring for produksjon av primær aluminium i Norge Sidetall 21 Pris kr 12,00 ISBN 82-537-2000-9
- 146 Samliv uten vigsel - Ekteskap og fødsler Cohabitation without Marriage - Marriage and Births Sidetall 70 Pris kr 18,00 ISBN 82-537-2002-5
- 147 Flere i yrke - Færre barn? Om endringer i barnetall, utdanning og yrkesaktivitet blant kvinner i etterkrigstiden Working Mothers - Fewer Children? About Changes in Number of Children, Education and Employment During Post-War Period 1983 Sidetall 59 Pris kr 18,00 ISBN 82-537-2007-6
- 148 Discrete Dynamic Choice: An Extension of the Choice Models of Thurstone and Luce Diskret dynamisk valg: En utvidelse av valgmodellene til Thurstone og Luce Sidetall 48 Pris kr 18,00 ISBN 82-537-2009-2

I serien Rapportar frå Statistisk Sentralbyrå (RAPP) - ISSN 0332-8422 32-8422

Trykt 1983

- Nr. 83/1 Naturressurser 1982 Foreløpige nøkkeltall fra ressursregnskapene for energi, mineraler, skog, fisk og areal Sidetall 62 Pris kr 15,00 ISBN 82-537-1837-3
- 83/2 Totalregnskap for fiske- og fangstnæringen 1978 - 1981 Sidetall 39 Pris kr 12,00 ISBN 82-537-1882-9
 - 83/3 Forbruk av fisk og fiskevarer i Norge 1979 En undersøkelse av fiskeforbruket i Norge i 1979 med bakgrunn i materialet fra momskompensasjonsordningen for fisk og fiskevarer Sidetall 25 Pris kr 12,00 ISBN 82-537-1904-3
 - 83/4 Planregnskap for Rogaland 1981 - 1992 Hovedresultater Sidetall 42 Pris kr 12,00 ISBN 82-537-1902-7
 - 83/5 Planregnskap for Akershus 1981 - 1992 Hovedresultater Sidetall 48 Pris kr 18,00 ISBN 82-537-1903-5
 - 83/6 Norske olje- og gassreserver Nåverdiberegninger og inndeling i kostnadsklasser Sidetall 28 Pris kr 12,00 ISBN 82-537-1911-6
 - 83/7 Behandlingen av oljevirksoheten i Byråets makroøkonomiske årsmodeller Sidetall 30 Pris kr 12,00 ISBN 82-537-1918-3
 - 83/8 Arbeid og helse 1982 Sidetall 101 Pris kr 18,00 ISBN 82-537-1927-2
 - 83/9 Radio- og fjernsynsundersøkelsen Februar 1983 Sidetall 118 Pris kr 18,00 ISBN 82-537-1928-0
 - 83/10 On the Use of Laspeyres and Paasche Indices in a Neoclassical Import Model Om bruken av Laspeyres og Paasche indekser i en neoklassisk importmodell Sidetall 49 Pris kr 18,00 ISBN 82-537-1931-0
 - 83/11 MODAG-RAPPORT Etterspørselsfunksjoner for arbeidskraft, energi og vareinnsats Sidetall 38 Pris kr 12,00 ISBN 82-537-1935-3
 - 83/12 Energiundersøkelsen 1980 Sidetall 47 Pris kr 12,00 ISBN 82-537-1949-3
 - 83/13 Grunnkretser, tettsteder og menigheter Dokumentasjon 1980 Sidetall 57 Pris kr 18,00 ISBN 82-537-1952-3
 - 83/14 Barneverns klienter og sosial bakgrunn Sidetall 61 Pris kr 18,00 ISBN 82-537-1989-2
 - 83/15 Skatter og overføringer til private Historisk oversikt over satser mv. årene 1970 - 1983 Sidetall 77 Pris kr 18,00 ISBN 82-537-1961-2
 - 83/16 Varige goder i et komplett system av konsumentettterspørselsfunksjoner - En modell estimert med norske kvartalsdata Sidetall 93 Pris kr 18,00 ISBN 82-537-1962-0
 - 83/18 Fylkenes bruk av helseinstitusjoner Oversikt 1980 og forsøk på framskriving Sidetall 89 Pris kr 18,00 ISBN 82-537-1969-8
 - 83/19 MODIS IV Dokumentasjonsnotat nr. 17 Sidetall 62 Pris kr 18,00 ISBN 82-537-1974-4
 - 83/21 Analyse av ulikhet i fordelinger av levekår Sidetall 130 Pris kr 18,00 ISBN 82-537-1988-4
 - 83/22 Kostnader ved ulike utbyggingsrekkefølger av vassdragsutbygginger En metodestudie Sidetall 26 Pris kr 12,00 ISBN 82-537-1986-8
 - 83/23 Planrekneskap for Sør-Trøndelag 1981 - 1992 Hovedresultat Sidetall 43 Pris kr 12,00 ISBN 82-537-1983-3
 - 83/24 Pasientstatistikk 1981 Statistikk fra Det økonomiske og medisinske informasjonssystem Sidetall 70 Pris kr 18,00 ISBN 82-537-1991-4
 - 83/25 Aktuelle skattetall 1983 Current Tax Data Sidetall 46 Pris kr 12,00 ISBN 82-537-1990-6
 - 83/26 Konsumprisindeksen Sidetall 57 Pris kr 18,00 ISBN 82-537-1998-1
 - 83/27 Gross Capital, Net Capital, Capital Service Price, and Depreciation: A Framework for Empirical Analysis Sidetall 69 Pris kr 18,00 ISBN 82-537-1995-7

I serien Rapportar frå Statistisk Sentralbyrå (RAPP) (framh.) - ISSN 0332-8422

- 83/29 Etterspørrel etter arbeidskraft i norske industrinæringer Sidetall 68 Pris kr 18,00
ISBN 82-537-2001-7
- 83/30 To notater om sammenlikning av data fra Fruktbarhetsundersøkelsen 1977 med data fra registre Sidetall 40 Pris kr 18,00 ISBN 82-537-2006-8
- 83/32 Regionale strukturendringer belyst ved sysselsettingstall Sidetall 52
Pris kr 18,00 ISBN 82-537-2003-3
- 83/33 Nils Martin Stølen: Importandeler og relative priser En MODAG-rapport Sidetall 62
Pris kr 18,00 ISBN 82-537-2010-6
- 83/34 Totalregnskap for fiske- og fangstnæringen 1979 - 1982 Sidetall 39 Pris kr 12,00
ISBN 82-537-2013-0

Trykt 1984

Nr. 84/3 Trygdedes inntekts- og boforhold 1980 Sidetall 89 Pris kr 18,00 ISBN 82-537-2040-8

Standardar for norsk statistikk (SNS)
Standards for Norwegian Statistics (SNS)

I denne serien vil Byrådet samle alle statistiske standardar etter kvart som dei blir reviderte. Til no er utkome:

- Nr. 1 Kontoplanen i nasjonalregnskapet
- " 2 Standard for næringsgruppering
- " 3 Standard for handelsområder
- " 4 Kodeliste for yrkesklassifisering

Andre standardar som gjeld, er trykte i serien Statistisk Sentralbyrås Handbøker (SSH):

- | | |
|--|--|
| <ul style="list-style-type: none"> Nr. 24 Standard for gruppering av sykdommer - skader - dødsårsaker i offentlig norsk statistikk " 28 Standard for utdanningsgruppering i offentlig norsk statistikk " 35 Standard for kommuneklassifisering " 38 Internasjonal standard for varegruppering i statistikken over utenrikshandelen (SITC-Rev. 2) | <p>Andre publikasjoner i serien SSH:</p> <ul style="list-style-type: none"> Nr. 30 Lov, forskrifter og overenskomst om folkeregistrering " 36 Produksjonsindeks for bergverksdrift, industri og kraftforsyning " 42 Engrosprisstatistikk Engrosprisindeks
Produsentprisindeks |
|--|--|

Pris kr 18,00

Publikasjonen kjem ut i kommisjon hos H. Aschehoug & Co. og
Universitetsforlaget, Oslo, og er til sals hos alle bokhandlarar.

ISBN 82-537-2015-7
ISSN 0078-1894