

NOREGS OFFISIELLE STATISTIKK XII 37

MEIERIBRUKET
I N O R E G
1959

Norway's Dairy Industry 1959

STATISTISK SENTRALBYRÅ
OSLO 1961

Noregs offisielle statistikk, rekjkje XII

Norway's Official Statistics, series XII

Rekkje XII

Prenta 1960

- Nr. 1 Økonomisk utsyn over året 1959 *Economic survey*
— 2 Lønnsstatistikk 1958 *Wage statistics*
— 3 Norges kommunale finanser 1955—56 og 1956—57 *Municipal finances*
— 4 Elektrisitetsstatistikk 1957 *Electricity statistics*
— 5 Skogavvirkning 1955—56 til 1957—58 *Roundwood cut*
— 6 Skogbrukstellingen i Norge 1. september 1957 I Tabeller *Census of forestry I Tables*
— 7 Telegrafverket 1958—59 *Télégraphes et téléphones de l'Etat*
— 8 Forsikringsselskaper 1958 *Sociétés d'assurances*
— 9 Norges bergverksdrift 1958 *Norway's mining industry*
— 10 Norges postverk 1959 *Statistique postale*
— 11 Ulykkestrygden for industriarbeidere m. v. 1952—1954 *Assurances de l'Etat contre les accidents pour les ouvriers industriels etc.*
— 12 Meieribruk i Noreg 1958 *Norway's dairy industry*
— 13 Norges handel 1958 I *Foreign trade of Norway I*
— 14 Ulykkestrygden for sjømenn 1954—1956 Ulykkestrygden for fiskere 1954—1956 *Accident insurance for seamen Accident insurance for fishermen*
— 15 Sunnhetstilstanden og medisinalforholdene 1957 *Medical statistical report*
— 16 Kriminalstatistikk 1958 *Criminal statistics*
— 17 Norges fiskerier 1958 *Fishery statistics of Norway*
— 18 Skattestatistikk 1956 og 1957 *Tax statistics*
— 19 Kredittmarkedstatistikk 1958 *Credit market statistics*
— 20 Veterinærvesenet 1956 *Service vétérinaire*
— 21 Skogbrukstellingen i Norge 1. september 1957 II *Oversikt Census of forestry II General survey*
— 22 Kommunevalgene og ordførervalgene 1959 *Elections in the rural and town municipalities*
— 23 Folkemengdens bevegelse 1958 *Vital statistics and migration statistics*
— 24 Statistisk årbok 1960 *Statistical yearbook of Norway*
— 25 Sunnhetstilstanden og medisinalforholdene 1958 *Medical statistical report*
— 26 Alkoholstatistikk 1959 *Alcohol statistics*
— 27 Norges handel 1958 II *Foreign trade of Norway II*
— 28 Norges jernbaner 1958—59 *Chemins de fer norvégiens*
— 29 Norges bergverksdrift 1959 *Norway's mining industry*
— 30 Elektrisitetsstatistikk 1958 *Electricity statistics*
— 31 Norges industri 1958 *Industrial production statistics*

Rekkje XII

Prenta 1961

- Nr.32 Økonomisk utsyn over året 1960 *Economic survey*
— 33 Ulykkestrygden for industriarbeidere m. v. 1955—1956 *Assurances de l'Etat contre les accidents pour les ouvriers industriels etc.*
— 34 Samferdselsstatistikk 1960 *Transport and communication statistics*
— 35 Norges handel 1959 I *Foreign trade of Norway I*
— 36 Telegrafverket 1959—60 *Télégraphes et téléphones de l'Etat*
— 37 Meieribruk i Noreg 1959 *Norway's dairy industry*

NOREGS OFFISIELLE STATISTIKK XII 37

M E I E R I B R U K E T
I N O R E G
1959

Norway's Dairy Industry 1959

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1961

U t k o m e n f ø r :

Statistik angaaende det norske Jordbrug 1871—1875 og Jordbruk og fedrift 1876—1885, 1886—1890, 1891—1895, 1896—1900, 1901—1905, 1906—1910, 1911—1915 og 1916—1920.

Meieribruk i Norge 1925 VIII nr. 31, 1926 VIII nr. 58, 1927 VIII nr. 83, 1928 VIII nr. 117, 1929 VIII nr. 152, 1930 VIII nr. 179, 1931 IX nr. 6, 1932 IX nr. 28, 1933 IX nr. 50, 1934 IX nr. 72, 1935 IX nr. 98, 1936 IX nr. 124, 1937 IX nr. 150, 1938 IX nr. 180, 1939 X nr. 6, 1940 X nr. 31, 1941 X nr. 57, 1942 X nr. 82, 1943 X nr. 90, 1944 X nr. 110, 1945 X nr. 138, 1946 X nr. 153, 1947 X nr. 173, 1948 XI nr. 12, 1949 XI nr. 45.

Meieribruk i Noreg 1950 XI nr. 94, 1951 XI nr. 121, 1952 XI nr. 181, 1953 XI nr. 218, 1954 XI nr. 239, 1955 XI nr. 289, 1956 XI nr. 311, 1957 XI nr. 338, 1958 XII nr. 12.

Føreord

Statistikken over meieridrifta i Noreg byggjer på årsoppgåver som er innhenta beinveges frå kvart einskilt meieri.

Fyrste meldinga om dette, «Meieribruket i Norge 1925» NOS VIII. 31, har i innleiinga på side 2 eit oversyn over tidlegare meieristatistikk og ei utgreiing om kva som var gjort for å byggja ut denne statistikken. Seinare har ein i kvar årgang sagt frå om endringar i skjemaet.

Gjeldande offentlege vedtak som vedkjem meieridrifta, anten produksjon eller prisar, har ein så langt råd er nemnt i dei einskilde årgangane og under dei bokane der vedtaka naturleg høyrer til.

Årsskjemaet for 1959 har vori det same som for 1958. Tabellen over driftstilhøve og økonomisk resultat for det einskilde meieri er teki bort.

Oversynet er utarbeidd av førstesekretær Torstein Wangenstein.

Statistisk Sentralbyrå, Oslo, 14. desember 1960.

Signy Arctander

Arne L. Aaseth

Innhold

O v e r s y n.	Side
I. Det statistiske materialet	9
II. Oppgåver over meieriverksemder, personale og leverandørar m. v. ved meieria	9
1. Driftsretning, storleik og kvar meieria ligg	9
2. Personale og driftstid	10
3. Leverandørar og parthavarar og mjølkekyr og mjølkegeiter hos desse	11
III. Innvegen mjølkemengd og kva denne er nyttal til	12
1. Innvegen mjølkemengd og kvaliteten av mjølka	12
2. Produksjon av smør, ost og mysost	14
3. Sal av mjølk og fløyte til konsum	15
4. Mjølk nyttal i industrien	16
5. Sal av smør, ost og mysost	16
a. Innalandsk sal	16
b. Utforsle og innforsle	17
6. Retur og oppföring av skumamjølk, saup, mjølkepulver og myse	17
7. Mjøkeomsetnad utanom meieria	18
8. Måten mjølkehæftet er nyttal på	19
IV. Økonomisk resultat av meieridrifta	20
1. Prisar på meieriprodukta	20
2. Statstilskota til mjølkeproduksjonen	21
3. Driftsresultatet	23
a. Bruttovinning	24
b. Driftsutgifter	24
c. Nettovinning	26
V. Driftsforma ved dei einskilde meieria	30
1. Mjølkesalsmeieri	31
2. Samlestasjonar	32
3. Smør- og fløytemeieri	33
4. Sætermeieri	33
5. Mysostkokeri	33
6. Gamalostyteri	34
7. Meieri med blanda drift	34
a. Meieri med meir enn 50 prosent mjølkesal	35
b. Meieri med 25 til 50 prosent mjølkesal	35
c. Meieri med mindre enn 25 prosent mjølkesal	35
8. Hovudtal for produksjonsgruppene	36
VI. Investeringar i meieridrifta	38
VII. Partskapital, realkapital og status ved utgangen av året	38
VIII. Installerte kraftmaskinar ved utgangen av året	40
IX. Forbruk av brensel, drivstoff og elektrisk kraft	40
X. Samla produksjon av kummjølk og geitmjølk	41
Samandrag på engelsk	42

T a b e l l a r.

I. Meieria delte i produksjonsgrupper og etter innvegen mjølkemengd	44
II. Meieria, kvar dei ligg, tida dei var i drift, mjølkemengd og personar pr. meieri	44
III. Personale ved meieria	46
IV. Mjølk og fløyte innvegen ved meieri og kondenseringsfabrikkar	46
V. Retur og sal m. v. av skumamjølk, saup, mjølkepulver og myse til oppföring	48
VI. Feittinhaldet i mjølka. Oppgjer etter feittinhaldet. Reduktaseprøver	48
VII. Produksjon av smør, ost og mysost	50

	Side
VIII. Sal av mjølk og fløyte til konsum	52
IX. Mjølk og fløyte nytta i industrien	52
X. Innalandsk sal av smør, ost og mysost, månadsvis.....	54
XI. Bruttovinning, driftsutgifter og nettovinning ved meieria	54
XII. Driftsutgiftene ved meieria delte på dei einskilde utgiftspostane	56
XIII. Nettovinning av meieridrifta, utbetalt leverandørane m. v.	58
XIV. Utgifter til utstyr av alle slag, hus, byggjearbeid o. a.	60
XV. Utgifter til vøling	60
XVI. Partskskapital og realkapital ved utgangen av året	62
XVII. Installerte kraftmaskinar ved utgangen av året	63
XVIII. Forbruk av brensel, drivstoff og elektrisk kraft	62
Vedlegg 1	65
Vedlegg 2	73

Contents

	Page
G e n e r a l s u r v e y.	
I. Source for statistical data	9
II. Grouping of dairies and staff and suppliers etc. to dairies	9
1. Dairies classified according to dairy industry, size and geographical location	9
2. Number of employees and periods of operation	10
3. Number of suppliers, partners, milk cows and milk goats	11
III. Volume of milk weighed in and utilization of milk	12
1. Volume of milk weighed in and quality of milk	12
2. Production of butter, cheese and whey cheese	14
3. Sale of milk and cream by dairies to consumers	15
4. Milk consumption in food manufacturing industries	16
5. Sale of butter, cheese and whey cheese	16
a. Domestic sale	16
b. Export and import	17
6. Volume of skimmed milk, milk powder and whey returned to producers and sale for feed	17
7. Sale of milk directly from producers to consumers	18
8. Utilization of milk	19
IV. Economic conditions	20
1. Prices	20
2. Government subsidies on milk	21
3. General operating results	23
a. Gross income	24
b. Operating expenses	24
c. Net income	26
V. Survey of special types of dairies	30
1. Dairies selling milk	31
2. Milk receiving stations	32
3. Dairies producing butter	33
4. Dairies getting all their milk from mountain dairy farms	33
5. Dairies producing whey cheese	33
6. Dairies producing «gamal ost» (old Norwegian cheese)	34
7. Dairies producing a variety of products	34
a. Dairies selling more than 50 per cent of their production as milk	35
b. Dairies selling 25 to 50 per cent of their production as milk	35
c. Dairies selling less than 25 per cent of their production as milk	35
8. Principal data for these production groups	36
VI. Investments in dairy industry	38
VII. Share capital, real capital and balance sheet at the end of the year	38
VIII. Power engines installed at the end of the year	40
IX. Use of fuel, gasoline and electricity	40
X. Total production of cow milk and goat milk	41
English summary	42

T a b l e s.

I. Classification of dairies according to production and volume of milk	44
II. Dairies and their geographical location, length of time in operation, volume of milk and number of employees by dairy	44
III. Employed persons	46
IV. Volume of milk weighed in directly from producers and from other dairies	46

	Page
V. Volume of skimmed milk, milk powder and whey returned to producers and sale for feed	48
VI. Fat content of milk. Basis of payment according to fat content. Tests of reductase	48
VII. Production of butter, cheese and whey cheese.....	50
VIII. Sale of milk and cream to consumers	52
IX. Milk and cream consumption in manufacturing industries	52
X. Domestic sale of butter, cheese and whey cheese, by the month	54
XI. Gross income, operating expenses and net income at the dairies	54
XII. Operating expenses at dairies distributed over the various items of expenditure	56
XIII. Net income of dairying, paid out to producers, etc	58
XIV. Expenditures for various kinds of equipment, dwellings and other building and construction work etc.	60
XV. Expenditures for repairs	60
XVI. Share capital and real capital at the end of the year	62
XVII. Power engines installed at the end of the year	63
XVIII. Use of fuel, gasoline and electricity.....	62
Appendix 1	65
Appendix 2	73

Oversyn

I. Det statistiske materialet.

For 1959 som for tidlegare år har ein samla inn oppgåver frå kvart einskilt meieri i heile landet. Oppgåveskjemaet har etter kvart vorti omarbeidd og utvida, sist for 1958. Grunnen var dels å få meieristatistikken fyldigare og dels å kunne nytta meierioppgåvene saman med Byrået sin industristatistikk.

Frå 1958 har ein henta inn årlege oppgåver over parts- og realkapital og maskinelt utstyr ved meieria. Tidlegare vart desse oppgåvene henta inn berre for einskilde år. For 1959 er det og henta inn oppgåver over meieria sin status ved utgangen av året.

Fristen for innsendning av skjemaet var 1. april 1960.

Utanom årsstatistikken samlar Byrået inn oppgåver for kvar månad over innvegen mjølkemengd, produksjon og lager m. v. ved meieria. Månadsstatistikken blir etter kvart prenta i Statistisk ukehefte. Eit samandrag av månadsstatistikken for 1959 er teke inn i Statistisk ukehefte nr. 6, 1960.

II. Oppgåver over meieriverksemder, personale og leverandørar m. v. ved meieria.

1. Driftsretning, storleik og kvar meieria ligg.

For 1959 har ein oppgåver frå i alt 369 verksemder. I dette talet er med alle produksjonsavdelingar og samlestasjonar som er knytt til eit større meieri. I oppgåvene for 1957 og tidlegare år er det berre underavdelingane til Fellesmeieriet som er tekne med, medan underavdelingane til andre meieri har vori rekna saman med hovudmeieriet som ei verksemd. Ostefabrikkar og kondens-

Tabell 1. Meieria og kondenseringsfabrikkane delte i produksjonsgrupper.

	1953	1954	1955	1956	1957	1958	1959
Mjølkesalsmeieri	46	47	51	44	42	41	46
Samlestasjonar	162	136	122	120	116	119	99
Smørmeieri	26	20	17	}	}	}	}
Fløytemeieri	6	4	4	20	23	23	23
Sætermeieri	1	1	1	1	1	1	1
Mysostkokeri	16	22	17	16	11	19	16
Garaalostysteri	3	4	5	5	3	2	2
Meieri med blanda drift ..	171	166	166	172	175	178	179
Kondenseringsfabrikkar ..	3	3	3	3	3	4	3
Verksemder i alt	434	403	386	381	374	387	369

seringsfabrikkar m. v. er ikkje tekne med utan at det er sagt serskilt frå om det.

Meieria er delte i grupper etter måten mjølkefeittet er nytta på. Frå og med 1951 er kravet at minst 75 prosent av mjølkefeittet blir nytta i den produksjon som er sermerkt for gruppa. Dei meieri som ikkje kjem med i noko sergruppe er samla i gruppa «blanda drift». Tabell 1 syner meieria delte i produksjonsgrupper dei siste åra, og tabell I syner tal for kvart fylke. Produksjonsgruppene er nærmere omtala i bokt V.

Inndelinga av meieria etter storleik er gjort etter mjølkemengd innvegen frå eigne leverandørar. Tabell 2 syner fordelinga av meieria etter storleik for ein del år frå 1900 til 1959, og tabell I syner tal for kvart fylke i 1959.

Tabell 2. Meieria etter innvegen mjølkemengd.

År	Innvegen mjølkemengd pr. år						
	Mindre enn 100 tonn	100—200 tonn	200—500 tonn	500—1000 tonn	1000—2000 tonn	2000—5000 tonn	5000 tonn og meir
1900	310	247	207	47	7		7
1910	225	196	203	65	28		15
1920	116	106	187	86	34		23
1930	129	100	188	128	53		44
1938	76	65	148	138	106	58	27
1945	103	101	165	94	47	27	8
1950	18	31	73	107	84	112	40
1956	9	18	40	52	76	130	53
1957	12	16	36	48	74	128	57
1958	11	12	34	53	72	138	63
1959	8	10	29	42	65	144	68

Tabell 3 syner talet på meieri og kor mange av dei som ligg i bygder og byar.

Tabell 3. Taletpå meieria og kvardei ligg.

År	Meieri			År	Meieri		
	i alt	i bygder	i byar		i alt	i bygder	i byar
1900.....	845	784	61	1950.....	465	409	56
1910.....	738	675	63	1953.....	431	371	60
1920.....	544	480	64	1956.....	378	319	59
1930.....	639	567	72	1957.....	371	312	59
1940.....	570	506	64	1958.....	383	324	59
1945.....	548	486	62	1959.....	366	307	59

2. Personale og driftstid.

I 1959 var det sysselsett i alt 7 844 personar ved meieria. Ved sjølve meieridrifta var det sysselsett 5 133 personar som fordelte seg med 3 395 ved meieriet, 897 ved kontoret og 841 ved transport. Ved fjøskontrollen var det sysselsett 560 personar og ved mjølkeutsal 1 222. Av desse siste hadde 546 deltidsarbeid. Ved andre verksemder var det 929 personar, og av desse hadde 68 deltidsarbeid.

Tabell 4 har oppgåver over sysselsettinga ved meieria for åra 1955 til 1959, og tabell III syner tal for samla personale ved meieria i 1959 fordelt på fylka.

Tabell 4. Personale ved meieria.

År	Meieri og transport			Sideverksemder			Personale i alt	Med meieriutdanning	
	Menn	Kvinner	I alt	Mjølke- utsal	Fjos- kontroll	Anna		Menn	Kvinner
1955	3 331	1 522	4 853	983	..	641	6 477	651	366
1956	3 400	1 468	4 868	984	..	621	6 473	673	343
1957	3 418	1 484	4 902	983	..	725	6 610	689	322
1958	3 627	1 484	5 111	1 213	..	1573	16 897	620	245
1959	3 696	1 437	5 133	1 222	560	929	7 844	641	235
I 1959 ved:									
Meieriet	2 486	909	3 395
Kontoret	369	528	897
Transport	841	—	841

¹ Oppgåver frå nokre sideverksemder vantar.

I 1959 var det i medeltal 15,1 personar for alle produksjons- og mjølkesalsmeieri, og 3,1 personar i medeltal pr. mill. kg mjølk, mot 15,4 og 3,3 personar i 1958. I desse tala har ein berre rekna med dei som var sysselsette ved meieriet og kontoret.

Av dei 366 meieria i 1959 var 354 i drift heile året, 4 hadde driftstid på 9–11 månader, 5 hadde driftstid på 6–9 månader, og 3 hadde stuttare driftstid enn 6 månader. I tabell II er oppgåvene over personar i medeltal og driftstida for kvart meieri delte etter fylker.

3. Leverandørar og parthavarar og mjølkekryr og mjølkegeiter hos desse.

Talet på leverandørar gjekk ned frå 128 819 i 1958 til 128 782 i 1959, og talet på parthavarar gjekk opp frå 109 563 i 1958 til 111 510 i 1959.

Talet på mjølkekryr hos leverandørane var i 1959 oppgitt til 552 021, og av desse hadde parthavarane 497 853 eller 90,2 prosent. Talet for 1958 var 553 396, og av dei hadde parthavarane 494 082 eller 89,3 prosent.

Talet på mjølkegeiter gjekk ned frå 55 626 i 1958 til 55 376 i 1959. Av desse hadde parthavarane 48 749 i 1959 mot 48 383 i 1958.

Tabell 5. Leverandørar og part havarar i 1958 og 1959
og mjølkekyr og mjølkegeiter hos desse.

Fylke	Leverandørar				Mjølkekyr				Mjølkegeiter	
	1958		1959		1958		1959		1959	
	I alt	Av dei part- havarar	I alt	Av dei part- havarar	I alt	Hos part- havarar	I alt	Hos part- havarar	I alt	Hos part- havarar
Østfold	4 056	3 692	4 070	3 882	30 404	29 585	29 280	28 733	—	—
Akershus og Oslo	4 554	4 128	4 280	3 999	33 650	31 171	31 787	29 823	—	—
Hedmark	8 592	7 515	8 680	7 710	38 145	35 274	37 988	35 607	5 872	5 174
Oppland	11 515	8 902	11 454	8 933	59 241	51 983	57 548	50 952	13 790	12 350
Buskerud	4 638	3 969	4 480	3 706	23 115	20 432	22 027	19 904	1 784	1 634
Vestfold	3 162	3 104	3 061	2 979	15 355	14 700	14 872	14 085	—	—
Telemark	4 270	3 741	3 992	3 527	15 110	14 009	15 211	14 147	1 877	1 147
Aust-Agder.....	3 626	2 965	3 617	2 926	7 798	6 793	7 185	6 280	—	—
Vest-Agder	5 205	4 867	5 026	4 752	17 240	16 313	16 205	15 409	—	—
Rogaland	9 866	9 306	9 354	8 845	59 680	54 176	59 208	55 241	1 090	822
Hordaland og Bergen	9 581	8 312	10 077	9 098	34 558	29 979	34 387	30 367	5 248	4 604
Sogn og Fjordane	7 957	6 425	8 633	7 312	31 002	27 073	34 674	28 247	3 780	3 600
Møre og Romsdal	12 980	11 569	13 044	11 868	48 460	43 952	50 087	45 901	5 660	5 649
Sør-Trøndelag ..	8 200	7 085	8 271	7 276	40 957	35 200	41 195	36 116	965	756
Nord-Trøndelag	7 497	6 699	7 466	6 814	35 656	33 039	33 738	31 708	2 691	2 553
Nordland	12 928	10 193	13 033	9 578	34 785	29 725	37 992	30 443	4 426	3 446
Troms	7 899	5 413	7 977	6 594	22 898	16 288	23 082	20 447	8 193	7 014
Finnmark	2 293	1 678	2 267	1 711	5 342	4 390	5 555	4 443	—	—
I alt	128819	109563	128782	111510	553396	494082	552021	497853	55 376	48 749

III. Innvegen mjølkemengd og kva denne er nytt til.

1. Innvegen mjølkemengd og kvaliteten av mjølka.

Den innvegne mjølkemengda ved meieria og kondenseringsfabrikkane var i 1959 1 212 865 tonn kumjølk, 18 561 tonn geitmjølk og 542 tonn fløyte som etter feittinhaldet svarar til 3 632 tonn heilmjølk. Samla innvegen mengd omrekna til heilmjølk var såleis 1 235 057 tonn mot 1 184 632 tonn i 1958. Dette er ein auke på 50 425 tonn eller vel 4,2 prosent. Av den innvegne mjølkemengda i 1959 vart 15 797 tonn levert direkte til kondenseringsfabrikkane, mot 17 915 tonn i 1958.

Tabell 6. Mjølk og fløyte innvegen ved
meieria og kondenseringsfabrikkane. Tonn.

År	Ved meieria				Ved konde- nsers- fabrik- kane, kumjølk	I alt innvegen, omrekna til heilmjølk
	Kumjølk	Geit- mjølk	Fløyte	I alt omrekna til heilmjølk ¹		
1925	349 397	2 432	40	351 869	35 713	387 582
1930	397 060	5 172	28	402 260	25 416	427 676
1938	665 293	7 951	3 381	697 697	12 520	710 217
1950	942 014	12 346	3 253	978 128	13 283	991 411
1956	1 100 871	17 656	934	1 124 923	11 197	1 136 120
1957	1 160 819	19 543	743	1 185 322	11 395	1 196 717
1958	1 145 263	17 423	615	1 166 717	17 915	1 184 632
1959	1 197 067	18 561	542	1 212 865	15 797	1 235 057

¹; ¹) 30 er innvegen fløyte ikkje omrekna til heilmjølk.

Oppgåvane i månadsmeldingane syner innvegen mjølkemengd ved meieria fra månad til månad. Med unntak av juli og september ligg mjølkemengda for kvar månad i 1959 monaleg over 1958. I 1959 hadde ein største mjølkemengda i juni månad.

Tabell 7. Innvegen mjølkemengd etter månads-meldingane. Tonnn.

Månad	1953	1954	1955	1956	1957	1958	1959
Januar	77 769	71 296	75 272	80 527	86 010	81 737	86 998
Februar	74 020	70 143	73 279	79 912	83 703	79 196	84 347
Mars	92 079	91 124	90 610	95 225	100 900	98 500	103 174
April	105 624	102 784	104 500	111 781	123 046	115 687	122 994
Mai	117 287	114 648	115 228	126 203	137 565	130 305	138 772
Juni	120 050	119 024	119 615	123 937	131 096	132 627	141 751
Juli	103 618	105 544	106 321	111 283	122 307	121 361	121 358
August	92 970	92 393	90 567	98 046	104 181	101 464	104 713
September ...	79 458	81 160	72 735	80 604	86 639	91 388	90 331
Oktober	67 343	67 153	70 148	75 238	74 051	78 982	81 766
November	61 574	65 891	67 778	72 668	70 189	72 652	79 546
Desember.....	67 094	71 461	73 724	79 695	76 097	83 333	88 012
I alt	1 058 886	1 052 621	1 059 777	1 135 119	1 195 784	1 187 232	1 243 762

Omsetnad av mjølk meieria imellom går for det meste frå samlestasjonar til dei store sentralmeieria. I dei seinare åra har likevel bymemeieria i stor mon fått mjølk — suppleringsmjølk — frå andre meieri for å dekkja etterspurnaden etter konsummjølk. Statistikken skil ikkje mellom mjølk motteken frå samlestasjonar og mjølk motteken frå andre meieri. I 1959 gjeld dette engros-salet i alt 145 814 tonn heilmjølk, 28 626 tonn skumamjølk, 7 873 tonn krem, 44 tonn 10-prosent fløyte og 5 799 tonn annan fløyte. Av annan fløyte er det meste kinnefløyte levert til felleskinning. Denne fløyten har vanleg ca. 35 prosent feitt. Tala for 1958 var 133 984 tonn heilmjølk, 29 067 tonn skumamjølk, 6 676 tonn krem, 36 tonn 10-prosent fløyte og 4 813 tonn annan fløyte.

Medelfeittinnhaldet i kumjølka var i 1959 4,05 prosent mot 4,03 prosent i 1958. Rogaland hadde høgste feittprosenten med 4,19 og Troms den lægste med 3,84. 12 meieri hadde feittprosent på 3,75 eller mindre, 157 hadde frå 3,76 til 4,00, 172 frå 4,01 til 4,25, og 25 meieri hadde over 4,25 prosent feitt i kumjølka.

Medelfeittinnhaldet i geitmjølka var 3,37 prosent i 1959 mot 3,38 prosent i 1958. Møre og Romsdal hadde feitaste geitmjølka med 3,81 prosent og Troms den magraste med 2,74 prosent.

Oppgjer for mjølka etter feittinnhaldet har i 1959 vori gjennomført ved alle meieri. 98 har betalt etter differens 1,0 øre, 229 etter differens 0,9 øre og 39 etter differens 0,8 øre pr. 0,1 prosent feitt.

Føresetnaden for utbetaling av statstilskot på mjølka har sidan 1940 vori at det ved oppgjer med leverandørane vert gjennomført kvalitetsbetaling etter reduktaseprøver (prøver på bakterieinnhaldet i mjølka). I 1959 har ein fått oppgåve over 4,07 mill. reduktaseprøver mot 3,99 mill. i 1958. Av prøvene i 1959 var 85,0 prosent i klasse 1, 11,2 prosent i klasse 2, 2,8 prosent i klasse 3

og 1,0 prosent i klasse 4. Sør-Trøndelag og Hordaland har dei høgste tala i kl. 1, medan Troms og Finnmark har dei lægste. Resultata for dei einskilde fylka er tekne inn i tabell VI.

2. Produksjon av smør, ost og mysost.

Smørproduksjonen auka frå 1958 til 1959 med 1 448 tonn til 14 870 tonn. Dette er ein auke på 10,8 prosent.

For kvit ost i alt var det ein auke frå 1958 til 1959 på 2 246 tonn til 25 117 tonn eller med 9,8 prosent. Det var størst auke for heilfeit gaudaost, normannaost, sveitsarost og gamalost, medan det var sterkt nedgang for heilfeit nøkkelost. For dei andre osteslagene var endringane små.

Produksjonen av brunost minka frå 14 030 tonn i 1958 til 13 383 tonn i 1959 eller med 647 tonn svarande til 4,6 prosent. Det var auke i produksjonen av ekte geitost, mysost og prim, men nedgang for dei andre sortane.

I 1959 har ein for fyrste gongen teke med oppgåver for smelteost og mysekonsentrater. Av smelteost var det produsert 764 tonn og av mysekonsentrater 464 tonn.

Tabell 8 syner korleis produksjonen ved meieria har skifta i dei seinare åra, medan tabell VII syner produksjonen i dei einskilde fylka i 1959.

Tabell 8. Produksjon av smør og ost. Tonн.

	1938	1950	1955	1956	1957	1958	1959
Smør	14 521	11 532	10 517	12 487	15 655	13 422	14 870
Gaudaost { heilfeit	4 677	8 141	10 311	12 880	12 459	13 954	16 800
{ halvfeit	855	682	41	60	40	49	26
Nøkkelost { heilfeit	339	628	3 186	3 716	2 917	3 588	2 746
{ halvfeit	1 415	2 051	227	225	221	208	244
Edamost	542	216	845	752	583	798	725
Sveitsarost	552	119	258	340	311	275	371
Normannaost	—	583	1 017	1 187	919	1 098	1 216
Tilsiter ¹	—	—	—	—	—	1 000	1 043
Cheddar ¹	—	—	—	—	—	78	17
Gomalost	287	261	516	433	246	334	612
Pultost	652	685	656	678	465	694	645
Sauost	—	28	29	71	214	121	116
Andre ostesortar	1 517	734	216	499	1 141	674	556
Kvitost i alt	10 836	14 128	17 302	20 841	19 516	22 871	25 117
Smelteost	764
Kasein til før	311	97	882	268	265	199	214
Kasein til tørking	3 195	3 959	3 799	5 148	5 593	4 678	5 402
Geitost, ekte	435	737	1 069	1 246	1 444	1 092	1 316
Gudbrandsdalsost	—	266	6 668	6 691	6 147	7 369	7 249
Geitost, blanda	3 996	4 869	746	789	899	1 155	687
Fløyte- mysost { heilfeit	80	1 205	2 547	2 911	2 715	3 474	3 209
{ halvfeit	1 205	3 877	466	318	280	277	237
Mysost	1 723	205	44	11	13	19	37
Prim	366	242	354	445	445	644	648
Brunost i alt	7 805	11 401	11 894	12 411	11 943	14 030	13 383
Mysekonsentrater	464

¹ Før 1958 teken med under Andre ostesortar.

Tabell 9. Innvegen mjølkemengd og produksjon av smør ogost 1900—1959. Kondenseringsfabrikkane ikkje med.

År	Innvegen mjøkemengd tonn	Produsert i alt tonn					
		Smør	Magerost	Feitost	Kasein	Geit- og fløytemysost	Mager mysost og prim
1900	166 024	3 580	1 341	1 256	—	—	1 716
1910	238 689	3 707	3 044	1 772	—	—	2 981
1920	247 735	1 157	2 427	4 465	—	—	4 201
1930	402 260	3 945	2 524	5 964	1 271	3 734	2 408
1938	697 697	14 521	2 044	8 792	3 506	5 716	2 089
1945	336 738	4 107	747	1 170	310	1 432	505
1950	978 128	11 532	1 655	12 473	4 056	10 954	447
1956	1 124 924	12 487	1 201	19 640	5 416	11 955	456
1957	1 185 322	15 655	1 014	18 502	5 858	11 484	459
1958	1 166 717	13 422	1 176	21 695	4 877	13 367	663
1959	1 219 260	14 870	1 387	23 730	5 616	12 698	685

Etter årsmeldinga frå Norske Melkeprodusenters Landsforbund vart det i 1959 produsert 1 978 tonn fjell- og gardssmør som hadde lovleg krav på tilskot. I 1958 var det oppgitt 2 115 tonn fjell- og gardssmør. Vidare vart det i 1959 gitt tilskot til 153 tonn gards- og særerost. Av dette var 149 tonn ekte geitost (FG) og 4 tonn blanda geitost (BG).

3. Sal av mjølk og fløyte til konsum.

Sidan 1938 er det i oppgåvene over mjølkesalet skilt mellom sal til konsum og sal til anna bruk, til dømes til bakeri og annan matvareindustri. Tabell VIII syner mjølkesalet i kvart fylke, medan tabell 10 gir eit oversyn over mjølkesalet til konsum for heile landet.

Tabell 10. Sal av mjølk til konsum. Tonn.

År	Heilmjølk	Kulturmjølk		Skumamjølk	Saup	Fløyte			Krem 35 pct.	I alt				
		uskuma	skuma			10 pct								
						vannleg	sterilisert	20 pct.						
1935..	103 144	2 006	—	48 828	4 902	—	—	9 419	2 035	170 334				
1938..	131 406	1 435	—	46 579	5 488	—	—	9 073	2 312	196 293				
1945..	223 555	1 652	—	32 876	3 322	1	—	—	—	261 406				
1950..	384 467	8 439	—	13 838	829	2 860	—	—	15 042	425 475				
1956..	408 408	17 347	2 364	6 188	609	20	1 954	2 118	14 143	453 151				
1957..	418 621	19 392	2 514	7 489	518	12	1 991	2 141	14 531	467 209				
1958..	423 217	20 007	3 253	12 730	593	130	2 069	2 153	14 531	478 683				
1959..	420 884	22 311	4 328	19 405	604	127	2 108	2 277	15 083	487 127				

Oppgåvene syner at det har vori nedgang i sal av heilmjølk og 10-prosent fløyte. For dei andre mjølk- og fløytesortane er det auke i konsumsalet. I alt gjekk konsumsalet opp frå 478 683 tonn i 1958 til 487 126 tonn i 1959. Av dette vart 296 199 tonn eller 60,8 prosent omsett på flasker og karto ngar. Tilsvarande tal for 1958 var 281 100 tonn eller 58,7 prosent.

Omrekna til heilmjølk viser oppgåvene at konsumsalet var 601 867 tonn eller 48,7 prosent av den innvegne mjølkemengda i 1959 mot 591 200 tonn eller 49,9 prosent i 1958.

4. Mjølk nytta i industrien.

Oppgåvene i denne bolken femner om mjølk som vert nytta til annan produksjon enn vanlege meieriprodukt. Dei femner såleis om all mjølk og fløyte som meieria sjølve og kondenserings- og tørrmjølkfabrikkane har nytta til kondensering, mjølkepulver og iskrem. I tillegg kjem den mjølka og fløyten som meieria har selt til industribruk med frådrag for dei mengder mjølk og fløyte som kondenserings- og tørrmjølkfabrikkane har motteke fra meieria. Sal til industriforbruk er definert som sal til margarin-, hermetikk- og kondenseringsfabrikkar, tørrmjølkanlegg, bakeri, konditori, iskremfabrikkar o. l. næringsmiddelindustriar m.v.

I 1959 vart det i industrien nytta i alt 71 954 tonn mjølk og fløyte mot 70 781 tonn i 1958. Det har i 1959 vori nedgang i bruken av heilmjølk, uskuma kulturmjølk, 10-prosent fløyte og krem, medan det var auke i bruken av skumamjølk, saup og 20-prosent fløyte. I tabell IX er det oppgåve for kvart fylke over mjølk nytta i industrien.

Tabell 11. Mengda av mjølk og fløyte nytta i
industrien. Tonn.

År	Heilmjølk	Kulturmjølk		Skuma- mjølk	Saup	Fløyte			I alt
		uskuma	skuma			10 pet.	20 pet. og annan	krem 35 pet.	
1955.....	34 731	157	923	32 761	61	25	152	1 264	70 074
1956.....	34 455	144	528	42 730	42	256	125	1 172	79 452
1957.....	31 738	138	526	45 437	63	121	80	1 182	79 285
1958.....	28 062	167	663	40 540	30	52	46	1 221	70 781
1959.....	25 546	123	1 259	43 864	201	13	76	872	71 954

Etter oppgåver frå margarinkontrollen vart det i 1959 produsert 96 960 tonn margarin, matfeitt og feittemulsjon. Til dette og til avgiftsfri produksjon av 437 tonn matolje, 130 tonn feitt i fat og andre produkt, vart det brukt 67 tonn heilmjølk, 3 446 tonn skumamjølk og saup og 151 tonn mjølkepulver. I 1958 vart det til dei same føremål nytta 136 tonn heilmjølk, 3 125 tonn skumamjølk og saup og 139 tonn mjølkepulver.

Kondensering av mjølk vart i 1959 drive ved 3 fabrikkar, medan framstilling av mjølkepulver gjekk for seg ved kondenseringsfabrikkane og dessutan ved 6 andre verksemder.

Sidan 1. juli 1950 har det vori pålagt ei avgift på kr. 1,00 pr. liter is til konsum. I 1959 vart det betalt avgift for 7,46 mill. liter mot 5,87 mill. liter i 1958. Denne avgifta er teken bort frå 1. april 1960.

5. Sal av smør, ost og mysost.

a. Innlandsk sal.

Oppgåvene over innlandsk sal av smør og ost er henta inn frå Norske Meieriers Salgssentral og ostefabrikkar utanom meieribruket. Tabell 12 syner innlandsk sal delt på hovudgrupper dei siste 5 åra, medan tabell X har spesifiserte oppgåver for kvar månad i 1958.

**Tabell 12. Innalandssal av smør og ost 1955 —
1959. Tonn.**

År	Smør	Kvitost	Smelteost	Brunost	Ost i alt
1955	9 365	13 912	1 584	11 311	26 807
1956	8 805	14 438	1 359	11 725	27 522
1957	9 072	15 285	1 905	12 245	29 435
1958	9 641	14 666	2 210	13 156	30 032
1959 ¹	9 136	14 746	2 167	12 977	29 890

¹ Etter Markedsorientering fra N. M. S.

b. Utførsle og innførsle.

Tabell 13 syner utførsle av smør og utførsle og innførsle av ost fra 1955 til 1959. I statistikken over vareomsetnaden med utlandet var utførla av ost fram til og med 1956 delt i to grupper, nemleg mysost og geitost og annan ost. Frå 1957 er annan ost delt i hard løypeost, smelteost og annan ost. I gruppa annan ost kjem no halvharde og mjuke dessertostar. Innførla av ost er etter måten liten, og det er for det meste dessertostar som vert innførde. Jamført med 1958 er det auke i utførla av smør, kvitost og brunost, men nedgang for smelteost.

Tabell 13. Utfo尔斯le og innførsle av smør og ost.¹

År	Utførsle								Innførsle	
	Smør		Kvitost		Smelteost ²		Brunost			
	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Tonn	1000 kr.	Ost	1000 kr.
1955	1 707	11 839	1 690	9 277	—	—	264	1 690	349	1 524
1956	4 266	28 651	3 441	15 972	—	—	295	1 903	140	796
1957	7 342	45 621	4 817	17 825	1 406	7 689	248	1 746	151	991
1958	4 311	20 465	4 342	14 414	1 153	6 637	253	1 790	231	1 224
1959	6 371	41 532	8 459	31 817	982	5 736	259	1 813	218	1 428

¹ Om gruppering av ost i handelsstatistikken, sjå teksten. ² I oppgåvene før 1957 er smelteost rekna saman med kvitost.

6. Retur og oppføring av skumamjølk, saup, mjølkekulver og myse.

Ein har oppgåver over magermjølk og myse i retur til leverandørane, til oppføring på meieria og sold til andre til før. For 1959 har ein og oppgåve over unytta myse.

I 1959 vart i alt returnert til leverandørane 258 580 tonn skumamjølk, 14 968 tonn saup og 112 191 tonn myse. Dette var ein auke frå 1958 til 1959 på om lag 5, 14 og 8 prosent. Gratis retur av magermjølk og myse har ein no berre i Nord-Trøndelag og Finnmark.

I dei seinare åra har meieriorganisasjonane bygd fleire tørrmjølkanlegg med serleg sikte på å produsera mjølkekulver av skumamjølk i dei periodane ein har mest av slik mjølk og har vanskar med å få denne mjølka nytta anten til retur eller sal. Mjølkekulveret vert returnert til leverandørane i staden for eller som supplering av skumamjølk når det er for lite av slik mjølk. Retur av mjølkekulver vart medteken i statistikken fyrste gongen for 1956. Det året vart det returnert 803 tonn mjølkekulver. I 1959 var det returnert 1 598 tonn mot 1 658 tonn i 1958.

Tabell 14. Retur og sal m. v. av skumamjølk, saup, mjølcepulver og myse til oppføring. Tonn.

		1955	1956	1957	1958	1959
Retur til leverandørane	Skumamjølk.....	224 226	226 680	292 120	245 742	258 580
	Saup	11 775	14 083	15 935	13 083	14 968
	Mjølcepulver	—	803	1 184	1 658	1 598
	Myse	74 292	95 906	90 713	103 916	112 191
Sal til andre	Skumamjølk.....	1 498	1 107	316	1 112	1 946
	Saup	14	169	251	184	557
	Myse	2 059	3 184	2 924	4 377	4 490
Föra opp på meieriet	Skumamjølk.....	71	238	276	120	103
	Saup	142	129	75	62	29
	Myse	819	421	738	705	465
Unytta myse	18 780

Ved sida av retur til leverandørane har det og vori noko sal til andre til oppføring. Frå 1958 til 1959 har dette salet av skumamjølk auka frå 1 112 til 1 946 tonn eller med 75 prosent, og av saup frå 184 til 557 tonn eller nær tredobla, medan det for myse berre er ein auke frå 4 377 til 4 490 tonn eller om lag 2,6 prosent.

Utanom retur kjem magermjølk etter fløyte levert beinveges til meieria. For 1959 er mengda av denne magermjølka rekna til 2 856 tonn mot 3 345 tonn i 1958. Det er då teke omsyn til svinn ved skuminga. I tabell 29 er det teke inn eit oversyn over korleis gratis returnert magermjølk og magermjølk etter fløytelevering er delt på fylka.

Utanom retur og sal til andre har det og vorte nytta noko skumamjølk, saup og myse til oppføring på meieria. Mengda av dette har gått jamt nedover i dei seinare åra. I tabell 14 er det gitt eit oversyn over retur og sal m.v. av magermjølk, mjølcepulver og myse til før og unytta myse. Tabell V syner tal for dei einskilde fylka.

7. Mjølkeomsetnad utanom meieria.

Statistikken over mjølkesalet utanom meieria er sett opp etter dei oppgåver Omsetningsrådet har over avgiftspliktig sal. Desse oppgåvene har ein sidan 1932. Etter at riksoppgjer for meierimjølka vart sett i verk i 1942, har det og vori betalt tilskot for mjølk levert beinveges til forbrukar.

Føresegne om avgiftsplikt for mjølkesal etter omsetnadslova for jordbruksvarer, var dei fyrste åra lova galdt ikkje gjennomførde allstad. Lova vart etter kvart gjort gjeldande for nye strok, og føresegnene har og vorte gjennomførde meir effektivt. Frå fyrst av er difor tala for mjølkeomsetnaden utanom meieria i dei einskilde områda ujamne frå år til anna. Sidan riksoppgjeret vart sett i verk, fell oppgåvene frå Omsetningsrådet over avgiftspliktig sal og oppgåvene frå Norske Melkeprodusenteres Landsforbund over direkte levert mjølk som det er betalt tilskot for, stort sett saman.

Som ein vil sjå er det sterkt nedgang i tala for mjølkeomsetnad utanom meieria både for 1958 og 1959. Grunnen til dette er mellom anna at i tida 1. september 1958 til 1. mars 1959 var prisen på konsummjølk så høg at tilskotet falt bort. Det samla kvantum mjølk som vart omsett beinveges til forbrukar, er difor noko større både for 1958 og 1959 enn tala viser, av di dei kvanta som ikkje oppnådde tilskot, ikkje er registrert.

Tabell 15. Omsetnad av mjølk utanom meieria
1938—1959¹. Liter.

Mjølkesentral	1938	1956	1957	1958	1959
Østlandets	26 524 271	7 732 801	6 792 449	2 124 093	1 926 328
Telemark	1 911 000	976 076	1 055 405	206 497	136 967
Aust-Agder	1 202 384	941 269	755 061	176 940	227 976
Vest-Agder	2 420 563	1 261 129	1 069 380	279 174	258 076
Vestlandske	7 960 389	4 249 598	4 523 773	2 126 305	1 443 602
Møre og Romsdal ..	1 688 349	2 918 439	4 654 779	2 252 097	976 948
Trøndelag	3 100 089	1 625 293	1 724 605	686 801	421 834
Nord-Norges	1 304 519	5 964 610	4 873 558	4 898 121	1 794 119
I alt	46 111 564	25 669 215	25 449 010	12 750 028	7 185 850

¹ Etter oppgåve fra Omsetningsrådet og Norske Melkeprodusenters Landsforbund.

8. Måten mjølkefeittet er nytta på.

Ved fordeling av mjølkemengda etter kva denne blir nytta til, har ein lagt mengd mjølkefeitt til grunn for utrekningane. Når såleis til dømes alt feittet i mjølka er nytta til smørproduksjon og skumamjølk og saup er nytta til

Tabell 16. Mjølkemengda i tonn etter bruken
av mjølkefeitt.

År	I alt heimmjølk	Av dette nytta til:			
		Kinning	Ysting	Sal til konsum	Nytta i industrien
a. Absolutte tal					
1875	16 739	11 081	1 473	4 185	—
1900	184 024	89 436	12 514	64 040	18 034
1910	277 765	92 496	16 944	129 438	38 887
1920	281 434	30 113	44 467	171 956	34 898
1930	427 676	103 356	90 721	203 715	29 884
1938	710 217	350 301	124 990	211 012	23 914
1945	341 892	95 887	15 218	221 488	9 299
1950	991 411	250 985	157 843	542 178	40 405
1955	1 060 699	227 471	217 754	563 729	51 745
1957	1 196 717	331 612	232 253	589 302	43 550
1958	1 184 632	282 962	270 854	591 200	39 616
1959	1 235 057	314 943	284 003	601 867	34 244
b. Relative tal					
1875	100,0	66,2	8,8	25,0	—
1900	100,0	48,6	6,8	34,8	9,8
1910	100,0	33,3	6,1	46,6	14,0
1920	100,0	10,7	15,8	61,1	12,4
1930	100,0	24,2	21,2	47,6	7,0
1938	100,0	49,3	17,6	29,7	3,4
1945	100,0	28,0	4,5	64,8	2,7
1950	100,0	25,3	15,9	54,7	4,1
1955	100,0	21,4	20,5	53,2	4,9
1957	100,0	27,7	19,4	49,3	3,6
1958	100,0	23,9	22,9	49,9	3,3
1959	100,0	25,5	23,0	48,7	2,8

konsum eller produksjon av magerost, reknar ein at all mjølka er nytta til smørproduksjon. Framgangsmåten vil difor føra til at dei produksjonsgruppene som nyttar skumamjølk og saup vert verdsette for lågt.

Oppgåvane over korleis mjølka er nytta syner at det har vori store endringer frå tid til anna. Den store auken i smørproduksjonen i 1930-åra må ein sjå i samanheng med påbodet av 1. november 1931 om smørinnblanding i margarinen. (Sjå meir om dette i statistikken for 1944, side 15.)

I 1959 vart 25,5 prosent av den innvegne mjølkemengda nytta til kinning, 23,0 prosent til ysting, 48,7 prosent til konsummjølk, og 2,8 prosent vart nytta i industrien. (Sjå tabell 16.)

IV. Økonomisk resultat av meieridrifta.

1. Prisar på meieriprodukta.

For mjølk, fløyte og dei fleste ostesлага vart prisane fastsette av Prisdirektoratet som maksimalprisar.

I samsvar med jordbruksavtala for 1958—1961 vart prisane for mjølk og ost sette opp frå 1. september 1958. Desse prisane galdt til 1. mars 1959, og vart då nedsette som fylgje av nye subsidiar. Prisen på smør som vart fastsett 1. april 1958 har seinare vore den same.

Prisnedslaget frå 1. mars 1959 som vart fastsett ved eit tillegg til jordbruksavtala, var ein lekk i arbeidet med å halda levekostnadene nede. Til forhandlar utgjorde nedslaget 2,7 øre pr. liter mjølk og 13,5 øre pr. liter 35% fløyte. Samstundes vart statstilskota til mjølk og mjølkeprodukt auka med 105 mill. kroner rekna pr. år. Heilmjølk til konsum fekk då eit sertilskot på 13,5 øre pr. liter, som saman med prisnedslaget etter tilleggsavtala sette prisen i utsal til forbrukarar ned med 18 øre pr. liter mjølk og 15 øre pr. liter fløyte (35%).

Den nye subsidieringa av konsummjølk frå 1. mars førde til nye subsidiar til mjølkeleverandørane i form av subsidiert ost. Tilskotet vart fastsett til kr. 20,— pr. husstandsmedlem for perioden 1/3—31/12 1959.

Etter jordbruksavtala vart produsentane sikra ein pris ved eksport på kr. 7,50 pr. kg smør og kr. 4,50 pr. kg ost.

I 1959 auka eksportprisane på smør og ost mykje. I England var såleis prisen på smør ei tid i 1959 høgare enn nokon gong etter krigen. Mot slutten av året var det likevel eit markert fall i prisane både på smør og ost.

Tabell 17. Maksimalprisar på mjølk og fløyte i
utsal i 1959¹, prisgruppe I og II. Øre pr. liter.

	Frå 1. sept. 1958		Frå 1. mars 1959		Frå 2. mai 1960	
	I	II	I	II	I	II
Heilmjølk	87	85	69	67	64	62
Uskuma kulturmjølk	92	90	74	72	69	67
Skumamjølk	38	36	38	36	38	36
Saup og skuma kulturmjølk	43	41	43	41	43	41
Fløyte med 10 pet. feitt ²	260	255	260	255	260	255
Fløyte med 20 pet. feitt	465	455	465	455	465	455
Konditorkrem med 35 pet. feitt	790	770	775	775	775	775

¹ Ved levering av mjølk og fløyte i flasker, 5 øre pr. flaske i tillegg. ² For sterilisert fløyte med 10 % feitt levert i 1/4 l flasker er maksimalprisen 93 øre pr. flaske.

Tabell 18. Prisar på kløvermerkt smør og ost ved sal
til detaljistar og store forbrukarar og ved
sal til forbrukar. Kr. pr. kg.

	Maksimalprisar til detaljist				Maksimalpris til forbrukar	
	23/4 1956	5/6 1957	1/9 1958	1/3 1959	1/9 1958	1/3 1959
Kløvermerkt meierismør	8,05	6,92	18,05	18,05	19,75	19,75
Off. godkjent gards- og fjellsmør	7,80	6,67	17,80	17,80	19,45	19,45
Sveitsarost heilfeit F. 45	8,70	7,35	9,20	8,21	11,65	10,55
Edamost, heilfeit F. 45	6,75	5,40	7,25	6,26	9,35	8,25
» heilfeit F. 40	6,55	5,20	7,05	6,06	9,10	8,00
Gaudaost, heilfeit F. 45	6,35	5,00	6,85	5,86	8,80	7,70
» halvfeit H. 30	5,50	4,15	6,00	5,01	7,65	6,55
Nøkkelost, heilfeit	6,45	5,10	6,95	5,96	8,90	7,80
» halvfeit H. 30	5,60	4,25	6,10	5,11	7,80	6,70
» kvartfeit K. 20	5,10	3,75	5,60	4,61	7,10	6,00
» mager M. 10	4,65	3,30	5,15	4,16	6,50	5,40
Normannaoost, heilfeit F. 50	6,90	5,55	7,40	6,41	9,75	8,65
Pultost, gjæra ²	4,10	2,75	4,60	3,61	6,15	5,05
Gamalost ²	6,45	5,10	6,95	5,96	9,45	8,35
Ekte geitost, heilfeit F. 33	9,40	8,05	9,90	8,91	12,25	11,15
Gudbrandsdalsost, G. 35	6,40	5,05	6,90	5,91	8,80	7,70
Blanda geitost, B.G. 33	6,20	4,85	6,70	5,71	8,55	7,45
Fløytemysost, heilfeit F. 33	5,45	4,10	5,95	4,96	7,45	6,35
» halvfeit H. 20	4,75	3,40	5,25	4,26	6,60	5,50
Prim, vanleg ²	3,55	2,20	4,05	3,06	5,35	4,25

¹ Gjeld frå 1/4 1958. ² Fri marknadspris.

2. Statstilskota til mjølkeproduksjonen.

Reglane for statstilskot til mjølkeproduksjonen har vori endra mange gonger dei seinare åra. Føreseggnene som gjeld no for statstilskot til regulering av prisane på mjølk og mjølkeprodukt, vart fastsette i kungjering frå Prisdirektoratet av 1. juli 1956, og ved seinare endringar.

Dei samla statstilskota til mjølkeproduksjonen var 410,1 mill. kr. i 1959—60 mot 325,7 mill. kr. i 1958—59. Frå 1. juli 1958 er frakttilstkotet dekkja av kraftfôrfondet. For 1959—60 var dette kr. 11 408 325.

Tabell 19. Statstilskot til mjølk og mjølkeprodukt i budsjettåret 1959—60 i kroner.¹

Budsjettår	Forskot på riksoppgjøret	Direkteleverandørar	Fjell- og gardssmør	Gards- og saterost	Prisredusert smør og ost	Frakttilskot lange mjølkeruter	Sertilskot Sør-Noreg	Sertilskot Nordland og Troms	Sertilskot Finnmark	Tilskot til kondensert mjølk og torrmjølk	Driftstilskot	I alt tilskot
1956-57	215 187 371	3 795 517	14 536 681	756 326	15 978 410	8 206 300	30 658 434	9 922 137	3 188 874	—	66 716 435	2369 009 630
1957-58	292 680 829	3 159 126	13 658 440	781 619	22 674 113	7 901 466	30 229 423	10 474 728	3 742 391	483 734	64 243 830	450 029 699
1958-59	200 234 009	1 136 560	12 083 636	472 708	4 074 714	619 069	30 966 869	10 976 514	3 232 427	221 083	61 655 120	325 672 709
1959-60	269 282 394	1 298 085	11 831 672	518 034	13 169 940	—	33 976 758	11 649 052	4 317 408	1097565	62 947 088	410 087 996
Mjølkesentralane												
1959-60:												
Østlandets	108 779 963	253 483	1 588 048	—	3 809 209	—	6 752 436	—	—	—	19 474 597	140 657 736
Telemark	6 607 956	18 898	1 003 948	—	286 501	—	1 227 193	—	—	—	1 969 005	11 113 501
Aust-Agder	3 004 726	25 220	543 373	—	204 529	—	483 633	—	—	—	1 021 911	5 283 392
Vest-Agder	7 049 576	33 592	766 011	—	322 333	—	1 784 437	—	—	—	2 221 050	12 176 999
Vestlandske	64 265 139	246 252	3 062 814	—	2 609 640	—	12 761 196	—	—	—	14 504 143	97 449 184
Møre og Romsdal	17 632 197	163 762	512 587	—	1 266 359	—	5 721 434	—	—	—	5 744 297	31 040 636
Trøndelag	41 132 628	40 988	2 910 242	—	1 999 071	—	5 244 625	27 601	—	—	9 506 439	60 861 594
Nord-Norges ...	19 676 159	422 417	1 390 759	—	2 457 657	—	—	11 611 397	—	—	7 792 726	43 351 115
Finnmarksmeieria	1 134 050	93 473	15 874	—	214 641	—	—	—	4 317 408	—	712 920	6 488 366
Norske Meieriers Salgsentral ..	—	—	38 016	518 034	—	—	1 804	10 054	—	—	—	567 908
De Norske Melkfabrikker og Fellesmeieriet...	—	—	—	—	—	—	—	—	—	1097565	—	1 097 565

¹ Oppgåve fra Landbruksdepartementet. ² I summen er medteke justeringar av tilskot til turkeskada strok og kompensasjonstilskot.

Tabell 20. Frakt tilskot av kraftfôrfondet. Kroner.

Mjølkesentral	1958—59	1959—60
Østlandets	1 689 174	2 331 025
Telemark	181 550	229 858
Aust-Agder	104 802	153 420
Vest-Agder	311 235	381 431
Vestlandske	1 570 173	2 332 415
Møre og Romsdal	1 215 453	1 654 012
Trøndelag	1 201 349	1 470 802
Nord-Norges	1 827 290	2 427 588
Finnmarksmeieria	357 427	427 774
I alt	8 458 453	11 408 325

3. Driftsresultatet.

I dei fylgjande oppgåvene over det økonomiske resultat av drifta har ein ikkje teke med kondenseringsfabrikkane utan at dei er serskilt nemde.

Samla bruttovinning er summen etter at omsetnads- og utjamningsavgiftene er frådregne og utjamningstilskota er medtekne i inntektene. Vidare er verdet av mjølk og fløyte frå andre meieri frådregne både i brutto- og netto-vinninga. Tabell XI gir oppgåver for dei einskilde fylka over bruttovinning, nettvinning og driftsutgifter i kr. i alt og i øre pr. kg mjølk. Brutto pris, driftsutgifter og nettopris i øre pr. kg mjølk er utrekna på den mjølkemengd som er motteken beinveges frå leverandørane. I dei fylka som har teke imot suppleringsmjølk frå andre fylke vil difor bruttoprisen og driftsutgiftene utrekna i øre pr. kg mjølk beinveges frå leverandørane, vera noko høgare enn tala for dei einskilde meieri, av di bruttovinninga og driftsutgiftene ved stellet av suppleringsmjølka kjem i tillegg. For dei fylke som sende suppleringsmjølk til andre fylke vert det omsnudd. Såleis syner tabell XI at driftsutgiftene for Akershus, utrekna i øre pr. kg mjølk, vert serleg høge av di dette fylket får mykje suppleringsmjølk frå andre fylke.

Tabell 21. Bruttovinning, driftsutgifter og nettvinning ved meieria. Kondenseringsfabrikkane ikkje med.

År	1000 kroner			Øre pr. kg mjølk		
	Bruttovinning av mjølka	Driftsut- gifter	Netto- vinning av mjølka	Brutto- pris	Drifts- utgifter	Netto- pris
1925.....	124 949	17 334	107 615	35,6	4,9	30,7
1930.....	81 097	17 104	63 993	20,2	4,3	15,9
1935.....	94 147	17 659	76 488	17,88	3,35	14,53
1938.....	151 415	24 820	126 595	21,70	3,56	18,14
1945.....	149 793	27 790	122 003	44,48	8,23	36,25
1950.....	538 308	77 685	460 623	55,03	7,94	47,09
1956.....	943 886	139 366	804 520	83,91	12,39	71,52
1957.....	1 006 533	154 646	851 887	84,92	13,05	71,87
1958.....	1 020 116	165 521	854 595	87,44	14,19	73,25
1959.....	1 110 965	173 432	937 533	91,12	14,23	76,89

Tabell 22. Mjølkemengd, brutto- og nettovinning og driftsutgifter ved meieria i relative tal når 1938 = 100. Kondenseringsfabrikkanne ikkje med.

År	Innvegen mjølkemengd	Kroner i alt			Øre pr. kg mjølk		
		Brutto	Drifts- utgifter	Netto	Brutto	Drifts- utgifter	Netto
1945	48,3	98,9	112,0	96,4	205,0	231,2	199,8
1950	140,2	355,5	313,0	363,9	253,6	223,0	259,6
1956	161,2	623,4	561,5	635,5	386,7	348,0	394,3
1957	169,9	664,8	623,1	672,9	391,3	366,6	396,2
1958	167,2	673,7	666,9	675,1	402,9	398,6	403,8
1959	174,8	733,7	698,8	740,6	419,9	399,7	423,9

Tabell 21 syner bruttovinning, driftsutgifter og nettovinning i kr. i alt og i øre pr. kg mjølk i ein del år frå 1925 til 1959. For å syna utviklinga i dei seinare år har ein i tabell 22 stelt saman oppgåver i relative tal over innvegen mjølkemengd, brutto- og nettovinning og driftsutgifter ved meieria for åra 1945—1959 og sett 1938-tala til 100.

Samanlikna med 1938 (sett lik 100) syner det seg at mjølkemengda i 1959 har auka til 174,8, medan bruttovinninga i kr. har auka til 733,7 og bruttoprisen (bruttovinninga i øre pr. kg mjølk) til 419,9. På same tid hadde nettoprisen auka relativt til 423,9 og driftsutgiftene i øre pr. kg til 399,7.

a. Bruttovinning.

Bruttovinninga ved meieria var 1 111,0 mill. kr. i 1959 mot 1 020,1 mill. kr. i 1958. Dette svarar til 91,12 og 87,44 øre pr. kg innvegen mjølk. Av dei 1 111,0 mill. kr. var 10,5 mill. kr. nettovinning av anna verksemd. Som anna verksemd er rekna mjølkeutsal, innkjøpslag, rente- og husleigeinntekter m.v. Nokre meieri har ikkje skilt ut fullstendig anna verksemd. Ein reknar difor med at nettovinninga av denne ligg noko høgare enn det ein har fått fram. Fylkestal for summane er tekne med i tabell XI.

b. Driftsutgifter.

Driftsutgiftene var i 1959 i alt 173,4 mill. kr. eller 14,23 øre pr. kg innvegen mjølk mot 165,5 mill. kr. eller 14,19 øre pr. kg i 1958.

Tabell 23, driftsutgiftene delte på dei einskilde utgiftspostane, syner at løner med pensjons- og trygdepremie m. v. svarar til 34,8 prosent eller vel ein tredjepart av alle driftsutgiftene, medan utgiftene til brensel, kraft, vatn og kjøling utgjer 8,2 prosent, og til frakter og køyring 10,1 prosent. Utgiftene til frakt og køyring er dei transportutgiftene meieria har på mjølk og mjølkeprodukt, etter at mjølka er innvegen. Utgifter til transport av mjølk frå leverandørane til meieri er ikkje medtekne i driftsutgiftene til meieria, men er med som serskild post under andre uttreisler til leverandørane. (Sjå meir om dette under den fylgjande bolken om nettovinninga.) Vedlikehaldsutgiftene utgjorde i 1959 1,45 øre pr. kg eller 10,2 prosent av alle driftsutgiftene og avskrivingar på meieribygg og utstyr 2,24 øre eller 15,7 prosent.

Tabell 23.

Spesifiserte driftsutgifter ved meieria.

Driftsutgifter	1955	1956	1957	1958	1959	1955	1956	1957	1958	1959	1955	1956	1957	1958	1959
	1000 kroner					Øre pr. kg innvegen mjølk					Relative tal				
Løner	39 921	44 039	47 302	51 000	54 020	3,81	3,91	3,99	4,37	4,43	31,9	31,5	30,6	30,8	31,1
Sosiale utgifter	2 658	3 606	4 685	4 530	6 366	0,25	0,32	0,40	0,39	0,52	2,1	2,6	3,1	2,7	3,7
Kraft, vann og kjøling ..	3 881	3 761	4 888	5 987	6 255	0,37	0,33	0,41	0,51	0,51	3,1	2,7	3,1	3,6	3,6
Brensel	8 257	9 906	11 430	8 849	7 900	0,79	0,88	0,96	0,76	0,65	6,6	7,1	7,4	5,3	4,6
Driftsrekvisita og hjelpemiddel	5 222	5 546	6 698	6 418	7 586	0,50	0,49	0,57	0,55	0,62	4,2	3,9	4,4	3,9	4,4
Emballasje	8 663	9 753	10 618	11 822	12 028	0,82	0,87	0,90	1,01	0,99	6,9	7,0	6,9	7,1	6,9
Frakter og køyring ...	15 593	15 366	15 276	18 999	17 561	1,49	1,37	1,29	1,63	1,44	12,5	11,1	9,9	11,5	10,1
Kontorutgifter, skattar, assuranse m. m.....	6 091	6 854	8 425	8 090	8 772	0,58	0,61	0,71	0,69	0,72	4,8	4,9	5,4	4,9	5,0
Renter av gjeld	3 066	3 590	3 911	4 269	5 472	0,29	0,32	0,33	0,37	0,45	2,4	2,6	2,5	2,7	3,2
Forrentning av partskap.	752	748	725	813	970	0,07	0,07	0,06	0,07	0,08	0,6	0,6	0,5	0,5	0,6
Vedlikehald	12 063	14 385	17 077	17 258	17 607	1,15	1,28	1,44	1,48	1,45	9,6	10,3	11,0	10,4	10,2
Ymse	683	1 241	1 745	1 825	1 634	0,07	0,11	0,15	0,16	0,13	0,6	0,9	1,1	1,1	0,9
Avskrivning på meieri-bygg og utstyr	18 502	20 571	21 866	25 661	27 261	1,76	1,83	1,84	2,20	2,24	14,7	14,8	14,1	15,5	15,7
I alt	125 352	139 366	154 646	165 521	173 432	11,95	12,39	13,05	14,19	14,23	100,0	100,0	100,0	100,0	100,0

c. Nettovinning.

Samla nettovinning av meieridrifta var i 1959 937,5 mill. kr. svarande til 76,89 øre pr. kg innvegen mjølk. For 1958 var nettovinninga 854,6 mill. kr. eller 73,25 øre pr. kg mjølk.

Tabell 24. Nettovinning av meieridrifta. Pengar i alt til disposisjon og korleis desse er nyttar.

År	Netto-vinning av drifta	Overført frå året før	I alt til disposisjon	Utbetalt leveran- dørane	Andre ut- reisler til leveran- dørane	Avsetnader, overføringar og tilskot til sos. føremål
1000 kroner						
1956	804 520	1 915	806 435	768 859	22 759	14 817
1957	851 887	2 539	854 426	816 948	24 430	13 048
1958	854 595	2 468	857 063	817 677	26 648	12 738
1959	937 533	1 836	939 369	892 491	32 397	14 481
Øre pr. kg innvegen mjølk						
1956	71,52	0,17	71,69	68,35	2,02	1,32
1957	71,87	0,21	72,08	68,92	2,06	1,10
1958	73,25	0,21	73,46	70,08	2,29	1,09
1959	76,89	0,15	77,04	73,20	2,65	1,19
Relative tal						
1956	99,8	0,2	100,0	95,4	2,8	1,8
1957	99,7	0,3	100,0	95,6	2,9	1,5
1958	99,7	0,3	100,0	95,4	3,1	1,5
1959	99,8	0,2	100,0	95,0	3,5	1,5

Ved meieria som i andre samyrkeorganisasjonar er det årsmøtet som endelig fastset korleis nettovinninga skal nyttast. Mange meieri fører noko av vinninga over til året etter, slik at det først vert årsmøtet dette året som avgjer kva pengane skal brukast til. Dei summane som står til rådvelde vil såleis vera noko større enn nettovinninga av meieridrifta i året.

I tabell 24 har ein teke med nettovinninga av meieridrifta, pengar i alt til disposisjon og korleis desse er delte på ymse hovudpostar. I publikasjonane for 1953, 1954 og 1955 har ein ikkje slik spesifisering. Det som var overført vart då medrekna i nettovinninga.

Ein del av nettovinninga blir ikkje utbetalt leverandørane direkte, men er nytt til nytt utstyr og nybygg, fonds eller andre føremål som kjem leverandørane til godes. Noko blir og gitt bort som tilskot til t. d. ymse sosiale føremål, gåver o. l.

Det som i alt står til disposisjon er delt på tre hovudpostar, nemleg:

Utbetalt til leverandørane.

Andre utreisler til leverandørane.

Avsetnader, overføringar og tilskot til sosiale føremål.

Oversynet i tabell 24 viser fordelinga på desse tre postane både i kroner i alt, i øre pr. kg innvegen mjølk og i relative tal. Summane som er utbetalte leverandørane i året femner og om statens sertilskot til visse distrikt og statens driftstilskot, dessutan det som er betalt i etterskot. Driftstilskotet som er rekna med i 1959 gjeld budsjettåret 1958—59. Dette vert utbetaalt under eitt som etterskot for budsjettåret. Resten av stats tilskota er medtekne i mjølkekongane som blir utbetaalt for kvar månad.

Tabell 25. Utbetaalte leverandørane.

År	Utanom sertilskot og driftstilskot			Statens sertilskot	Statens driftstilskot	I alt
	for kumjølk	for geitmjølk	for all mjølk			
1000 kroner						
1955.....	561 671	31 138	27 828	1631 367
1956.....	691 024	35 919	34 952	2768 860
1957.....	701 466	17 793	719 259	39 713	57 976	816 948
1958.....	701 867	16 061	717 928	40 968	58 781	817 677
1959.....	771 702	17 718	789 420	43 913	59 158	892 491
Øre pr. kg innvegen mjølk						
1955.....	53,55	2,97	2,65	360,19
1956.....	61,43	3,19	3,11	468,35
1957.....	60,17	91,05	60,68	3,35	4,89	68,92
1958.....	60,07	92,18	61,53	3,51	5,04	70,08
1959.....	64,27	95,46	64,75	3,60	4,85	73,20
Relative tal						
1955.....	89,0	4,9	4,4	100,0
1956.....	89,9	4,7	4,5	100,0
1957.....	85,8	2,2	88,0	4,9	7,1	100,0
1958.....	85,8	2,0	87,8	5,0	7,2	100,0
1959.....	86,5	2,0	88,5	4,9	6,6	100,0

¹ Av dette kr. 10 730 185 tilskot for turkeskade. ² Av dette kr. 6 965 166 tilskot for turkeskade. ³ Medrekna 1,02 øre tilskot for turkeskade. ⁴ Medrekna 0,62 øre tilskot for turkeskade. ⁵ Medrekna 1,7 % tilskot for turkeskade. ⁶ Medrekna 0,9 % tilskot for turkeskade.

Andre utreisler til leverandørane femner om tiltak som tener til å få mjølka fram til meieriet, til å auka mjølkeproduksjonen og gjera denne meir lønsam for leverandørane. Dei to største postane gjeld køyring av leverandørane si mjølk til meieriet. Staten har gjeve tilskot til lange mjølkeruter etter nærrare fastsette reglar. Frå 1. juli 1958 er dette fraktilskotet dekkja av kraftfôrfondet. Ein del av meieria betalar så heilt eller delvis den luten av utgiftene til inntransport som overstig tilskota, medan andre ikkje betalar noko. Kor stor del av transportutgiftene som fell direkte på leverandørane har ein ikkje noko oversyn over. I statistikken er staten og meieriet sine tilskot spesifiserte kvar for seg. Vidare har ein spesifisert utgifter til fjøskontrolllaga, og frå 1953 har ein skilt ut ein diversepost som femner om fealstiltak, dyrlekjkarkontroll o.l.

Tabell 26. Andre utreisler til leverandørane.

År	Statens tilskot til inntransport av mjølk	Meieriets tilskot til inntransport av mjølk	Utgifter til fjøsrekneskaps-laga	Diverse	I alt
1000 kroner					
1955.....	7 727	8 185	4 208	244	20 364
1956.....	9 017	9 873	3 494	375	22 759
1957.....	7 970	12 372	3 465	622	24 429
1958.....	8 639	13 464	3 945	600	26 648
1959.....	11 565	15 160	4 195	1 476	32 396
Øre pr. kg innvegen mjølk					
1955.....	0,74	0,78	0,40	0,02	1,94
1956.....	0,80	0,88	0,31	0,03	2,02
1957.....	0,67	1,05	0,29	0,05	2,06
1958.....	0,74	1,16	0,34	0,05	2,29
1959.....	0,95	1,24	0,34	0,12	2,65
Relative tal					
1955.....	37,9	40,2	20,7	1,2	100,0
1956.....	39,6	43,4	15,4	1,6	100,0
1957.....	32,6	50,7	14,2	2,5	100,0
1958.....	32,4	50,5	14,8	2,3	100,0
1959.....	35,7	46,8	12,9	4,6	100,0

Den parten av nettovinninga som går til avsetnader m. v. er delt i 4 einskildpostar. Den fyrste av desse, «Vanlegefonds», gjeld dei fonds som meieria vanleg skal ha. «Nytt utstyr og nybygg» gjeld serskilde nybyggingsfonds og andre overføringer til serlege føremål. «Ført over til komande driftsår» er overført utan at det er teke stode til kva pengane skal nyttast til.

I tillegg til dei tidlegare oppgåvene over nettovinninga kjem og det som er utbetalat til leverandørane for mjølk send beinveges til kondenseringsfabrikkane. I 1959 utgjorde desse utbetalingane kr. 10 942 139.

Den fylkesvis oppgåva i tabell XI og tabell 21 syner at nettovinninga for mjølk innvegen ved meieria i 1959 var kr. 937 533 000. Saman med utbetalinga for mjølk levert beinveges til kondenseringsfabrikkane blir samla nettovinning i alt kr. 948 475 000. Det svarar til 76,80 øre pr. kg innvegen mjølk. For 1958 var nettovinninga i alt kr. 865 856 000 eller 73,09 øre pr. kg.

Ved utrekningane pr. kg innvegen mjølk er den innvegne fløyten omrekna til heilmjølk, men verdet av magermjølk etter fløytelevering kjem ikkje med i rekneskapen for mjølka.

I Finnmark er ein del skumamjølk returnert gratis til leverandørane, og verdet av denne kjem heller ikkje med i rekneskapen. Dersom ei samanlikning mellom nettoprisane for dei einskilde fylka skulle bli heilt rett, burde difor verdet av desse produkta koma i tillegg til den nettoprisen som er sett opp i tabellane XI og XIII.

Tabell 27. Nyttatilavsetnader, overføringer og tilskott til sosiale føremål.

År	Avsetnader og overføringer			Ymse tilskot og gaver	I alt
	Vanlege fonds	Nytt utstyr og nybygg	Ført over til kommande driftsår		
1000 kroner					
1955.....	6 061	3 263	2 568	472	12 364
1956.....	7 638	3 605	2 686	888	14 817
1957.....	6 030	2 576	4 090	353	13 049
1958.....	6 540	2 029	3 647	522	12 738
1959.....	7 512	1 729	3 865	1 375	14 481
Øre pr. kg innvegen mjølk					
1955.....	0,58	0,31	0,25	0,04	1,18
1956.....	0,68	0,32	0,24	0,08	1,32
1957.....	0,51	0,22	0,34	0,03	1,10
1958.....	0,56	0,17	0,31	0,05	1,09
1959.....	0,62	0,14	0,32	0,11	1,19
Relative tal					
1955.....	49,0	26,4	20,8	3,8	100,0
1956.....	51,6	24,3	18,1	6,0	100,0
1957.....	46,2	19,8	31,3	2,7	100,0
1958.....	51,4	15,9	28,6	4,1	100,0
1959.....	51,9	11,9	26,7	9,5	100,0

Tabell 28. Nettovinning av all innvegen mjølk og kormykje som er utbetalt fra kondenseringsfabrikkane.

År	All innvegen mjølk			Av dette utbetalet fra kondenseringsfabrikkane. 1000 kr.
	I alt 1000 kr.	Øre pr. kg	Relativt pr. kg når 1938=100	
1925.....	107 615	30,58	168,7	11 327
1930.....	68 334	15,98	88,1	4 341
1938.....	128 785	18,13	100,0	2 190
1950.....	466 713	47,08	259,7	6 090
1955.....	668 890	63,06	347,8	7 013
1956.....	811 928	71,47	394,3	7 408
1957.....	859 394	71,81	396,1	7 508
1958.....	865 856	73,09	403,2	11 261
1959.....	948 475	76,80	423,6	10 942

Tabell 29 syner mengda og verdet av gratis returnert skumamjølk og saup og magermjølk etter flyttelevering for kvart fylke i 1959. Både gratis retur av skumamjølk og saup til leverandørane og magermjølk etter flyttelevering til meieria har minka mykje dei siste åra, men for 1959 var det oppgang. I 1959 var det i alt 6 981 tonn mot 5 762 tonn i 1958.

Tabell 29. Gratis return av skumamjølk og saup, mager-mjølk etter flyttelevering i 1959.
Verdsett etter 10,0 øre pr. kg.

Fylke	Gratis returnert skumamjølk og saup	Mager- mjølk etter flytte- levering	I alt	Verd av gratis returnert skumamjølk og saup	Verd av mager- mjølk etter flytte- levering	I alt	Verd utrekna pr. kg inn- vegen mjølk
	Tonn	Tonn	Tonn	1000 kr.	1000 kr.	1000 kr.	Øre
Østfold	—	—	—	—	—	—	—
Akershus og Oslo	—	—	—	—	—	—	—
Hedmark	—	366	366	—	37	37	0,04
Oppland	—	53	53	—	5	5	0,00
Buskerud	—	49	49	—	5	5	0,01
Vestfold	—	—	—	—	—	—	—
Telemark	—	581	581	—	58	58	0,20
Aust-Agder.....	—	325	325	—	33	33	0,27
Vest-Agder	—	1 130	1 130	—	113	113	0,37
Rogaland	—	—	—	—	—	—	—
Hordaland og Bergen	—	—	—	—	—	—	—
Sogn og Fjordane	—	17	17	—	2	2	0,00
Møre og Romsdal	—	19	19	—	2	2	0,00
Sør-Trøndelag	—	43	43	—	4	4	0,00
Nord-Trøndelag	3 447	77	3 524	345	8	353	0,35
Nordland	—	160	160	—	16	16	0,03
Troms	—	15	15	—	1	1	0,00
Finnmark	678	21	699	68	2	70	0,08
I alt	4 125	2 856	6 981	413	286	699	0,06

V. Driftsforma ved dei einskilde meieria.

I tabell I har ein delt meieria i produksjonsgrupper. Oppgåvene for desse gruppene har ein arbeidd vidare med, og det er rekna ut medeltal for kvar gruppe. Då utviklinga har ført til meir allsidig drift ved fleire meieri, har det etter kvart vorti vanskelegare å få skarpt åtskilde grupper. I dei fylgjande tabellane er det stilt saman medeltal for kvar driftsgruppe, og kvar gruppe er delt i undergrupper etter mjølkemengd ved meieria.

Utrekningane over mjølkeforbruket ved produksjonen byggjer på mengd mjølkefeitt i dei einskilde produkta, og det er nytta dei feittala som Norske Melkeprodusenters Landsforbund har sett opp til det bruk. Frå og med 1957 har ein gått ut frå ein feittprosent i kumjølka på 3,90. På det grunnlaget er det utrekna kor mange feitteiningar det går med til produksjon av eitt kilo smør og av eitt kilo av dei ymse ostesлага. Ein reknar fylgjande tal feitteiningar pr. kg:

Fløyte 10 prosent	10,6	feitteiningar
Fløyte 20 »	21,0	»
Krem 35 »	36,4	»
Smør	85,0	»
Sveitsarost F. 45	40,4	»
Edamost { F. 45	32,0	»
Gaudaost { H. 30	18,8	»
Nøkkelost { K. 20	12,2	»
	5,6	»
Normannaost	31,5	»
Ekte geitost F.G. 33 }	27,0	»
Blanda geitost B.G. 33 }	32,3	»
Gudbrandsdalsost G. 35	27,0	»
Heilfeit fløytemysost F. 33	16,4	»
Halvfeit » H. 20		

For dei einskilde gruppene har ein ved sida av nettovinninga teke med oppgåver over serskilde statstilskot i øre pr. kg mjølk. Desse tilskota som femner om statens sertilskot til visse distrikt, driftstilskot og tilskot til inntransport av mjølk til meieri, skifter mykje frå distrikt til distrikt. Ved samanlikning av nettovinninga for dei ulike meierigrupper må ein difor ta omsyn til storleiken av desse tilskota.

Ein annan ting som gjer samanlikning mellom dei ymse meierigruppene vanskeleg, er at betalinga for geitmjølk er mykje høgare enn for kummjølk. Når geitmjølka i prosent av all innvegen mjølk skifter frå meieri til meieri vil det verka på utrekna nettovinning. Vidare vil ein nemne at nokre meieri har etter måten store inntekter av «andre verksemder» som transportavdeling, innkjøpslag, potekokeri- og halmlutingsanlegg m. v. Det gjer og sitt til at ein ikkje utan vidare kan samanlikna oppgåvene over nettovinninga pr. kg mjølk.

Dei årsoppgåver ein har gir diverre ikkje grunnlag for å seia kor mykje mengda av geitmjølk og inntekter frå andre verksemder verkar på nettovinninga.

1. Mjølkesalsmeieri.

Dei meieri som er med i denne gruppa, har selt minst 75 prosent av mjølka i småsal (konsumsal) som mjølk og fløyte. I medeltal for heile gruppa vart 87,7 prosent av mjølka seld til konsum.

I 1959 var det 44 mjølkesalsmeieri, og i medeltal var samla mjølkeomssetnad pr. meieri 8 020 tonn. 44,4 prosent av mjølka var innvegen frå andre meieri. Utanom til konsum er 2,9 prosent seld til industribruk, 3,2 prosent levert til andre meieri, og 6,2 prosent er nytta til produksjon av ost og smør.

I 1959 har mjølkesalsmeieria ei nettovinning på 76,08 øre pr. kg mjølk, og driftsutgiftene var i medeltal 14,59 øre pr. kg. Av driftsutgiftene merker ein seg at utgifter til frakter og køyring er etter måten store ved mjølkesalsmeieria. Av samla nettovinning var 6,44 øre sertilskot frå staten. Storleiken av tilskota skifter mykje både etter distrikt og etter mjølkemengd pr. leverandør (driftstilskotet). Skilnaden i nettovinning mellom dei ymse storleiksgruppene heng for ein stor del saman med skilnaden i statstilskot.

Tabell 30. Korleis mjølka er nytt og økonomisk resultat av drifta ved mjølkesalsmeieria i 1959.

Mjølkemengd i tonn	Meieri som er med	Av innvegen mjøl- ke- mengd er mot- teki frå andre meieri pet.	Utnytting i pet.				Pet. retur- nert sku- ma- mjølk og saup	Drifts- utgifter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av dette statens sertil- skot Øre pr. kg mjølk
			Kon- sum- sal	Sal til indu- stri- for- bruk	Sal til andre meieri	Pro- duk- sjon				
Mindre enn 2000	18	33,8	94,4	1,4	2,0	2,2	9,8	15,34	81,46	11,94
2000—5000.....	11	27,2	91,7	3,2	3,3	1,8	9,6	14,23	83,36	14,42
5000 og meir ...	15	47,5	86,6	3,0	3,3	7,1	8,0	14,56	74,16	4,38
Mjølkesalsmeieri i alt	44	44,4	87,7	2,9	3,2	6,2	8,3	14,59	76,08	6,44

2. Samlestasjonar.

For å vera med i denne gruppa må vedkomande meieri vera tilslutta eit større sentralmeieri, og all innvegen mjølk må vera seld som mjølk og fløyte.

Det meste av mjølka blir levert til sentralmeieriet, men noko blir og seld til konsum på staden. I 1959 vart 25,9 prosent seld på denne måten. Talet på samlestasjonar i 1959 var 99. Tabell 31 syner nokre medeltal for gruppa.

Tabell 31. Mjølkemengd pr. meieri, mjølkesal, driftsutgifter og nettovinning ved samlestasjonane i 1959.

Mjølkemengd i tonn	Meieri som er med	Innvegen mjølkek- mengd pr. meieri tonn	Kon- sumsal på sta- den pet.	Levert til andre meieri pet	Drifts- utgifter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av dette statens sertilskot Øre pr. kg mjølk
Mindre enn 2000	74	586	23,9	76,1	5,86	73,38	7,55
Mindre enn 500	40	252	12,0	88,0	4,56	76,74	10,58
500—1000.....	20	726	17,7	82,3	4,72	72,57	6,13
1000—2000.....	14	1 342	37,7	62,3	7,76	71,97	6,61
2000—5000.....	20	3 123	24,0	76,0	6,70	71,99	3,87
5000 og meir ...	5	7 116	31,0	69,0	6,01	73,56	3,20
Samlestasjonar i alt	99	1 429	25,9	74,1	6,23	72,92	4,88

Innvegen mjølkemengd pr. meieri i 1959 var 1 429 tonn. I medeltal hadde gruppa ei nettovinning på 72,92 øre pr. kg mjølk, og driftsutgiftene var 6,23 øre pr. kg. Av nettovinninga var 4,88 øre serskilde statstilskot. Dei høge statsstilskota for dei minste samlestasjonane heng saman med at ein først og fremst finn desse i Hordaland, der mjølkaprodusentane utanom driftstilskot og har krav på ekstra statstilskot til fjord- og fjellbygder i Sør-Noreg.

Dei største utgiftspostane ved samlestasjonane er løner og sosiale utreisler med 35,2 prosent, avskrivning på meieribygg og utstyr 16,1 prosent og frakter og køyring 14,8 prosent.

3. Smør- og fløytemeieri.

Denne gruppa femner om dei meieria som nyttar minst 75 prosent av innvegen mjølkemengd til kinning. Fløyten er omrekna til heilmjølk med same feittprosent som i kumjølka motteken frå leverandørane.

Meieri som etter definisjonen framanfor skulle reknaast som smørmeieri (gamalostysteri) er skilt ut som eiga gruppe. Smør- og fløytemeieria sender det meste av skumamjølka attende til leverandørane.

I 1959 var det 23 smør- og fløytemeieri, og i medeltal for heile gruppa var det innvege 2 294 tonn pr. meieri. 86,8 prosent av mjølka vart nyitta til smørproduksjon, 11,2 prosent var konsumsal, sal til andre meieri og sal til industri, og 2,0 prosent gjekk til annan produksjon. 70,7 prosent av skumamjølka vart returnert til leverandørane.

Tabell 32. Korleis mjølka er nyutta og økonomisk resultat av drifta ved smør- og fløytemeieria i 1959.

Mjølkemengd i tonn	Meieri som er med	Feittpt. i ku- mjølka	Utnytting i pet.					Kg smør pr. 100 kg heilmjølk til produksjon	Pet. returnert skumamjøljk og saup ¹	Pet. gratis re- turnett skuma- mjølk og saup ²	Driftsutgiftter Øre pr. kg mjølk	Nettovinning Øre pr. kg mjølk	Av dette statens sertifikat Øre pr. kg mjølk
			Sal til konsum	Sal til andre meieri og industri	Smørproduk- sjon	Annan pro- duksjon							
Mindre enn 2000	11	4,11	5,7	2,4	91,5	0,4	4,68	79,5	—	7,45	80,71	11,89	
2000—5000	12	4,08	7,5	24,8	85,2	2,5	4,69	67,7	0,3	7,41	84,03	10,97	
5000 og meir	—	—	—	—	—	—	—	—	—	—	—	—	
Smør- og fløyte- meieria i alt	23	4,09	7,1	34,1	86,8	2,0	4,69	70,7	0,2	7,42	83,18	11,20	

¹ Prosenten er utrekna av summen av innvegen mjølk og mjølk motteki frå andre meieri.

² Av dette 0,7 pet. til industriforbruk. ³ Av dette 0,5 pet. til industriforbruk.

I medel for 1959 hadde smør- og fløytemeieria ei nettovinning på 83,18 øre pr. kg, og driftsutgiftene var 7,42 øre pr. kg. Serskilde statstilskot utgjorde i medeltal 11,20 øre pr. kg innvegen mjølk.

4. Sætermeieri.

Denne gruppa har med meieri som får all mjølka si frå sætrar. Driftstida blir difor svært stutt, til vanleg 2,5—4,5 månader. Statistikken har i 1959 med berre 1 sætermeieri i Hordaland, og driftstida var 4 månader.

5. Mysostkokeri.

Denne gruppa femner om dei meieria som nyttar minst 50 prosent av mjølka til produksjon av ekte og blanda geitost og fløytemysost. Ostestoffet blir i stor mon nyitta til kasein.

I 1959 var det 16 meieri med i denne gruppa. Mange av desse meieria ligg på grensa mot «Meieri med blanda drift». I medel var det i 1959 3 333 tonn innvegen mjølk. Av den innvegne mjølka var 12,1 prosent geitmjølk mot 12,3 prosent i 1958. I medel for alle mysostkokeria vart 56,5 prosent av mjølke-

feittet nytt til produksjon av ekte og blanda geitost og fløytemysost mot 60,0 prosent i 1958. Til smørproduksjon vart i 1959 nytt 9,8 prosent mot 11,9 prosent i 1958.

I medel for alle mysostkokeria var nettovinninga 84,80 øre pr. kg, driftsutgiftene 12,64 øre og serskilde statstilskot 12,20 øre pr. kg.

Tabell 33. Korleis mjølka er nytt a og økonomisk resultat av drifta ved mysostkokeria 1959.

Mjolkemengd i tonn	Meieri som er med	Geit- mjolk i pet. av inn- vegen mjøl- ke- mengd	Utnytting i pet.			Pet. retur- nert sku- ma- mjølk og saup	Drifts- utgif- ter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av dette statens sertil- skot Øre pr. kg mjølk	
			Kon- sum- sal	Sal til andre meieri og indu- stri- for- bruk	Smør- pro- duk- sjon					
Mindre enn 2000	5	20,7	13,4	17,5	7,4	61,7	17,4	16,53	86,16	12,86
2000—5000.....	8	11,0	8,1	27,9	9,0	55,0	17,1	13,91	80,35	11,16
5000 og meir ...	3	10,8	6,5	25,2	11,5	56,8	22,4	9,84	90,10	13,33
Mysostkokeri i alt	16	12,1	8,1	25,6	9,8	56,5	18,4	12,64	84,80	12,20

6. Gamalostyteri.

I denne gruppa har ein teke med dei meieria som nyttar minst 75 prosent av mjølkefeittet til smørproduksjon og som ystar gamalost av minst 50 prosent av skumamjølka. Skumamjølka elles er for det meste returnert til leverandørane. I 1959 var det 2 gamalostyteri. I medel var det i 1959 innvege 1 645 tonn pr. meieri. 88,4 prosent av mjølkefeittet vart nytt til smørproduksjon.

7. Meieri med blanda drift.

I denne gruppa har ein samla dei meieria som ikkje kjem med i nokon av dei andre gruppene. Drifta ved desse meieria er difor meir skiftande enn i dei andre gruppene. Gruppa er delt i 3 undergrupper etter storleiken av mjølkesalet. Ein reknar då med sal både til konsum, industri og til andre meieri.

Tabell 34. Korleis mjølka er nytt a og økonomisk resultat av drifta ved meieri med blanda drift med meir enn 50 prosent mjølkesal 1959.

Mjolkemengd i tonn	Meie- ri som er med	Geit- mjolk i pet. av inn- vegen mjøl- ke- mengd	Utnytting i pet.			Pet. re- turnert skuma- mjølk og saup	Drifts- utgifter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av det- te statens sertil- skot Øre pr. kg mjølk	
			Kon- sum- sal	Sal til indu- stri- for- bruk	Sal til andre meieri					
Mindre enn 2000	31	2,6	37,2	3,0	36,6	23,2	24,5	12,26	77,13	11,57
2000—5000.....	35	2,1	30,1	0,6	36,0	33,3	18,4	10,97	76,73	9,00
5000 og meir ..	21	0,9	50,8	4,4	14,9	29,9	16,7	15,40	73,91	6,36
I alt	87	1,4	44,2	3,3	22,5	30,0	18,0	13,97	75,03	7,65

a. Meieri med meir enn 50 prosent mjølkesal.

Meieria i denne gruppa kjem nær opp til dei reine mjølkesalsmeieria. I medel har dei teke i mot 5 152 tonn pr. meieri. 70,0 prosent av mjølkemengda er sold til konsum, industribruk eller til andre meieri, medan 30,0 prosent er nyttta til produksjon av smør og ost.

b. Meieri med 25 til 50 prosent mjølkesal.

Meieria i denne gruppa har i medel teke i mot 5 573 tonn pr. meieri. 38,2 prosent av mjølkemengda er sold til konsum, industribruk eller til andre meieri, medan 61,8 prosent er nyttta til produksjon av smør og ost.

Tabell 35. Korleis mjølka er nyttta og økonomisk resultat av drifta ved meieri med blanda drift med 25 til 50 prosent mjølkesal 1959.

Mjølkemengd i tonn	Meie- ri som er med	Geit- mjølk i pct. av innve- gen mjølke- mengd	Utnytting i pct.				Pet. re- turnert skuma- mjølk og saup	Drifts- utgifter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av det- te sta- tens sertil- skot Øre pr. kg mjølk
			Kon- sum- sal	Sal til indu- stri- for- bruk	Sal til andre meieri	Pro- duk- sjon				
Mindre enn 2000	3	—	29,0	0,1	16,9	54,0	28,4	11,11	77,12	10,17
2000—5000.....	30	—	21,4	0,2	15,9	62,5	34,9	10,67	77,70	10,81
5000 og meir ...	14	2,0	29,4	1,4	7,6	61,6	20,3	11,55	77,89	10,08
I alt	47	1,2	26,4	1,0	10,8	61,8	25,9	11,22	77,80	10,36

c. Meieri med mindre enn 25 prosent mjølkesal.

Meieria i denne gruppa har i medel teke i mot 4 791 tonn mjølk pr. meieri. 13,3 prosent av mjølkemengda er sold medan 86,7 prosent er nyttta til smør- og osteproduksjon.

Ei samanlikning mellom dei 3 gruppene med blanda drift syner at gruppa med 25 til 50 prosent mjølkesal har høgste nettovinninga. Dette kjem av at

Tabell 36. Korleis mjølka er nyttta og økonomisk resultat av drifta ved meieri med blanda drift med mindre enn 25 prosent mjølkesal 1959.

Mjølkemengd i tonn	Meie- ri som er med	Geit- mjølk i pct. av innve- gen mjølke- mengd	Utnytting i pct.				Pet. re- turnert skuma- mjølk og saup	Drifts- utgifter Øre pr. kg mjølk	Netto- vinning Øre pr. kg mjølk	Av det- te sta- tens sertil- skot Øre pr. kg mjølk
			Kon- sum- sal	Sal til indu- stri- for- bruk	Sal til andre meieri	Pro- duk- sjon				
Mindre enn 2000	3	2,7	12,2	5,3	3,7	78,8	24,9	12,21	79,76	11,68
2000—5000.....	25	0,7	9,3	0,4	3,4	86,9	25,1	11,29	78,42	9,18
5000 og meir ...	19	1,1	8,8	0,2	4,1	86,9	24,0	11,64	75,17	6,53
I alt	47	1,0	9,1	0,4	3,8	86,7	24,5	11,52	76,55	7,69

denne gruppa har det høgste statstilskotet. Gruppa med meir enn 50 prosent mjølkesal har minste nettovinninga, men og minste statstilskotet. Driftsutgiftene er størst for gruppa med over 50 prosent mjølkesal og minst for gruppa med 25 til 50 prosent mjølkesal.

8. Hovudtal for produksjonsgruppene.

I dei fylgjande tabellar har ein med nokre av dei viktigaste økonomiske oppgåvene for dei einskilde produksjonsgruppene og samla for alle meieri.

Ein har ikkje endra eldre oppgåver for nettovinning i samsvar med det nye omfanget av driftsutgiftene frå og med 1953. Forrentning av partskapital og avskriving på meieribygg og utstyr var tidlegare ikkje medtekne under driftsutgiftene.

For samanlikninga si skuld skal ein opplyse at i 1952 utgjorde desse postane for alle produksjonsgrupper under eitt 1,20 øre pr. kg mjølk, dvs. at tala for driftsutgiftene i 1952 går opp med 1,20 øre pr. kg og nettovinninga går tilsvarande ned.

Tabell 37. Driftsresultata i 1959 for dei einskilde produksjonsgruppene.

	Produksjonsgruppe				
	Mjølkesalsmeieri	Samlestasjonsnar	Smør- og floyte-meieri	Mysostkokeri	Meieri med blanda drift
Meieri som er med	44	99	23	16	181
Innvegen mjølk pr. meieri, tonn	8 020	1 429	2 294	3 333	5 066
Driftsutgifter pr. kg mjølk i øre:					
Løner	4,17	2,01	2,42	3,88	3,90
Sosiale utgifter	0,67	0,19	0,20	0,36	0,41
Kraft, vann og kjøling	0,79	0,55	0,80	2,09	1,06
Brensel					
Driftsrekvisita og hjelpemiddel	1,63	0,32	0,86	2,10	1,38
Emballasje					
Frakter og køyring	2,76	0,92	0,17	0,18	0,75
Kontorutgifter, skattar, assuranse m. m.	0,77	0,32	0,37	0,39	0,61
Renter av gjeld	0,30	0,20	0,18	0,23	0,46
Forrentning av partskapital	0,08	0,05	0,03	0,03	0,07
Vedlikehald	1,67	0,52	0,93	1,22	1,16
Ymse	0,11	0,14	0,06	0,13	0,11
Avskriving på meieribygg og utstyr	1,64	1,01	1,40	2,03	2,64
Meieria i alt	14,59	6,23	7,42	12,64	12,55
Nettovinning	76,08	72,92	83,18	84,80	76,23
Av dette statens sertilskot	6,44	4,88	11,20	12,20	8,44

Tabell 38. Driftsutgiftene¹ for dei einskilde produksjonsgruppene for åra 1952 til 1959. Øre pr. kg mjølk.

Produksjonsgruppe	1952	1953	1954	1955	1956	1957	1958	1959
Mjølkesalsmeieri	9,09	10,39	11,05	11,74	12,68	13,80	15,18	14,59
Samlestasjonar	3,42	4,05	4,74	5,25	5,08	5,36	6,01	6,23
Smørmeieri	5,05	6,08	5,78	6,24	6,50	7,41	7,69	7,42
Fløytemeieri	4,46	4,83	4,93	5,26				
Mysostkokeri	10,21	11,11	11,01	11,84	11,40	11,99	13,24	12,64
Gamaloststøyeri	—	9,89	10,86	9,50	8,86	11,19	—	—
Meieri med blanda drift	7,65	8,41	8,91	9,76	10,38	11,04	11,94	12,55

¹ Renter av partskapital og avskrivinger ikke medtekne i driftsutgiftene før 1953.

Tabell 39. Den relative fordelinga av driftsutgiftene i 1959 for dei einskilde produksjonsgruppene.

	Produksjonsgruppe				
	Mjølkesalsmeieri	Samlestasjonar	Smør- og floytemeieri	Mysostkokeri	Meieri med blanda drift
Løner	28,6	32,3	32,6	30,7	31,1
Sosiale utgifter	4,6	3,1	2,7	2,9	3,3
Kraft, vavn og kjøling	5,4	8,8	10,8	16,5	8,4
Brensel					
Driftsrekvisita og hjelpemiddel	11,2	5,1	11,6	16,6	11,0
Emballasje					
Frakter og køyring	18,9	14,8	2,3	1,4	6,0
Kontorutgifter, skattar, assuranse m. m.	5,3	5,1	5,0	3,1	4,9
Renter av gjeld	2,1	3,2	2,4	1,8	3,7
Forrentning av partskapital	0,5	0,8	0,4	0,2	0,5
Vedlikehold	11,4	8,3	12,5	9,7	9,2
Ymse	0,8	2,3	0,8	1,0	0,9
Avskrivning på meieribygg og utstyr	11,2	16,2	18,9	16,1	21,0
Meieria i alt	100,0	100,0	100,0	100,0	100,0

Tabell 40. Nettovinninga¹ for dei einskilde produksjonsgruppene i åra 1952 til 1959. Øre pr. kg mjølk.

Produksjonsgruppe	1952	1953	1954	1955	1956	1957	1958	1959
Mjølkesalsmeieri	54,83	58,00	59,86	64,57	71,78	71,43	73,98	76,08
Samlestasjonar	52,77	52,94	56,81	61,00	69,19	69,68	70,30	72,92
Smørmeieri	52,61	53,75	57,20	62,43	72,38	73,30	76,40	83,18
Fløytemeieri	52,74	52,16	59,01	60,74				
Mysostkokeri	58,64	63,00	64,95	70,96	80,15	81,52	79,09	84,80
Gamaloststøyeri	—	56,15	57,97	63,69	71,75	71,46	—	—
Meieri med blanda drift	54,21	54,98	58,61	62,66	70,99	71,75	73,17	76,23

¹ Frå 1953 vart renter av partskapital og avskrivningar medtekne i driftsutgiftene, og nettovinninga gjekk då tilsvarande ned. I 1952 utgjorde desse postane i gjennomsnitt 1,20 øre pr. kg mjølk.

VI. Investeringar i meieridrifta.

I 1959 vart det brukt 56,3 mill. kr. til investeringar ved meieria mot 66,8 mill. kr. i 1958. Av investeringane i 1959 gjekk 39,2 mill. kr. til nyinvestering av alle slag, og 17,1 mill. kr. var utgifter til vøling. I tabellane XIV og XV er utgiftene til dei einskilde investeringspostane spesifiserte for kvart fylke.

I investeringssummene er medrekna løn til eigne folk for arbeid med montering og vøling. For arbeid med maskinar, transportmiddel, inventar o. a. var løna til eigne folk i 1959 1,6 mill. kr., og for arbeid med hus o. a. var løna 1,2 mill. kr.

Tabell 41. **I n v e s t e r i n g a r i 1 0 0 0 k r .**

År	Utgifter til alle slag utstyr, hus, byggearbeid o. a.	Utgifter til vøling	I alt	Av dette til kjøp av brukte maskinar, bilar o.a. og hus tidlegare nytta av andre
1955	40 332	14 581	54 913	257
1956	38 002	14 763	52 765	215
1957	54 073	15 051	69 124	423
1958	50 055	16 710	66 765	372
1959	39 208	17 078	56 286	190
<i>Investeringar i 1959 til:</i>				
Maskinar, maskindelar, apparat og reiskapar som blir brukte gjennom fleire år, inklusive montasje				
a) for meieridrifta.....	19 826	9 991	29 817	91
b) for anna verksemd.....	1 154	158	1 312	4
Bilar	2 634	2 101	4 735	23
Andre transportmiddelet.....	3	3	6	—
Inventar og kontormaskinar	1 044	170	1 214	—
Hus for meierifolka	1 515	156	1 671	72
Sosiale velferdsføremål	436	77	513	—
Meieri-, lager- og kontorbygg	12 241	4 354	16 595	—
Anna industriell verksemd	172	32	204	—
Tomter og annan naturherlegdom	183	36	219	—

VII. Partskapital, realkapital og status ved utgangen av året.

Fra 1958 har ein henta inn årlege oppgåver over parts- og realkapital ved meieria. Tidlegare vart desse oppgåvene henta inn berre for einskilde år.

Partskapitalen ved meieria var i 1959 34,2 mill. kr. mot 35,8 mill. kr. i 1958.

Branntrygdeverdet av bygningar var i 1959 316,8 mill. kr. mot 286,3 mill. kr. i 1958. Dette er ein auke på 30,5 mill. kr. eller 10,7 prosent. For transportmiddel, maskinar, verktøy og inventar har branntrygdeverdet auka fra 227,9 mill. kr. i 1958 til 246,1 mill. kr. i 1959 eller med 18,2 mill. kr. svarande til 8,0 prosent.

Fullt trygdeverde av byggverk for dammar, transport og kai var i 1959 oppgjevi til 1,6 mill. kr. mot 1,5 mill. kr. i 1958.

Verdet av lager av innkjøpte råemne, brensel og driftsmiddel var i 1959 oppgjevi til 10,4 mill. kr. mot 13,7 mill. kr. i 1958. Vidare er verdet av eigne produkt på lager utrekna til 36,2 mill. kr. mot 37,6 mill. kr. i 1958.

Samla realkapital ved utgangen av 1959 skulle etter dette vera 611,1 mill. kr. mot 567,0 mill. kr. ved utgangen av 1958.

I tabell XVI er det oppgåver over parts- og realkapital i dei einskilde fylka.

Tabell 42. Parts kapital og realkapital ved utgangen av 1956, 1958 og 1959 i 1000 kroner.

	31/12 1956	31/12 1958	31/12 1959
Partskapital	33 591	35 750	34 181
Branntrygdeverd av:			
Bygningar	253 972	286 300	316 808
Transportmiddel, maskinar, verkty, reiskaar og inventar	187 064	227 935	246 088
Trygdeverd av byggverk for dammar, transport og kai	800	1 492	1 615
Verd av innkjøpte råemne, brensel og driftsmiddel på lager	5 651	13 674	10 376
Lager av eigne produkt	39 442	37 598	36 205
I alt	486 929	566 999	611 092

For 1959 er det henta inn oppgåver over meieria sin status. Tabell 43 syner dei nedskrivne verdiane ved utgangen av året.

Tabell 43. Status for meieria pr. 31/12 1959. 1000 kr.

A K T I V A :

I. Tomter og jordeigedomar	2 361
II. Bygningar:	
a. Vedkomande meieridrifta	103 717
b. Vedkomande andre verksemder	18 728
III. Maskinar:	
a. Vedkomande meieridrifta	61 487
b. Vedkomande andre verksemder	7 914
IV. Transportmiddel	4 793
V. Inventar og utstyr:	
a. Vedkomande meieridrifta	12 215
b. Vedkomande andre verksemder	2 635
VI. Aksjær, partar og utlån	7 640
VII. Debitorar	84 026
VIII. Bank og postgiro	55 117
IX. Kontantar	5 881
X. Lager	48 611
I alt	415 125

P A S S I V A :

I. Partskapital (innbetalt)	34 181
II. Fonds	69 074
III. Lån	141 872
IV. Kreditorar	133 629
V. Disponibelt	36 369
I alt	415 125

VIII. Installerte kraftmaskinar ved utgangen av året.

Tidlegare er det henta inn fullstendige oppgåver over det maskinelle utstyret ved meieria i 1939, 1953 og 1956. Resultatet av granskinga i 1939 er prenta i Statistiske Meddelelser 1941, nr. 3, 4 og 5, medan resultatet av oppgåvene for 1953 og 1956 er medtekne i statistikken for desse åra.

For 1958 og like eins for 1959 vart det henta inn oppgåver over tal og yteevne av installerte kraftmaskinar fordelt på dampmaskinar, forbrennings- og ekspløsjonsmotorar, elektromotorar og kapasitet av annan elektrisitetsforbrukande installasjon nytta i produksjonen. Opgåvene er spesifiserte på maskinar som er i drift og maskinar som ikkje er i drift.

I tabell XVII er det teki med oppgåver over elektromotorar og kapasitet av annan elektrisitetsforbrukande installasjon delt på fylke.

Tabell 44. Kraftmaskinar ved meieria i 1959.

	I drift		Ikke i drift	
	Tal	Yteevne	Tal	Yteevne
		HK		HK
Dampkraftmaskinar	3	167	3	110
Forbrennings- og ekspløsjons- motorar o. l.	4	79	6	162
Elektromotorar	13 627	33 614	203	719
Annan elektrisitetsforbrukande installasjon	¹ 10 004	..	¹ 38

¹ kW.

IX. Forbruk av brensel, drivstoff og elektrisk kraft.

Av brensel vart det i 1959 nytta 3 203 tonn kol til eit verdi av kr. 500 000,— og 19 tonn koks og sinders for kr. 4 000,—. Vidare er det nytta 36 183 tonn brenselolje, og for denne er det betalt kr. 7 008 000,—. Av ved er det nytta

Tabell 45. Mengd og verde av brensel, drivstoff og elektrisk kraft.

	1956		1958		1959	
	Mengd	1000 kr.	Mengd	1000 kr.	Mengd	1000 kr.
Kol, tonn	7 053	1 263	4 035	684	3 203	500
Koks og sinders, tonn	154	18	84	16	19	4
Brenselolje, tonn ¹	32 014	6 924	36 475	7 524	36 183	7 008
Ved, famnar	14 059	1 304	13 973	1 143	11 278	1 061
Sagflis og kutterflis m ³	115 275	303	167 928	344	149 370	444
Hoggen flis m ³			5 402	46	6 728	56
Anna brensel	50	..	4
Bensin 1000 l	2 361	2 296	1 918	1 945	2 449	2 518
Autodiesel 1000 l	1 275	459	2 341	859	1 176	430
Smurningsolje og feitt kg	37 582	120	48 919	154
Leidd elektrisk kraft 1000 kW	51 387	3 047	..	3 645	..	3 508
Elektrisk kraft frå eigne verk 1000 kW	70	4	..	61

¹ I 1956 var det oppgjeve 19 395 000 l fyringsolje nr. 1—3 og 12 619 tonn fyringsolje nr. 4—6.

til saman 11 278 famnar for kr. 1 061 000,—, av sagflis og kutterflis 149 370 m³ for kr. 444 000,— og av hoggen flis 6 728 m³ for kr. 56 000,—.

Samanlikning med tidlegare oppgåver syner at bruken av kol, koks og sinders har minka mykje. Samla kostnad til brensel var kr. 9 077 000,— i 1959 mot kr. 9 808 000,— i 1958.

Forbruket av bensin var for 1959 oppgjevi til 2 449 000 liter til eit verde av kr. 2 518 000,—. Av autodiesel var nyitta 1 176 000 liter for kr. 430 000,— og 48 919 kg smøreolje til eit verde av kr. 154 000,—.

Det vart leigd elektrisk kraft i 1959 for i alt kr. 3 508 000,—. Elles vart det nyitta kraft frå eigne kraftverk til eit verde av kr. 60 579,—.

I 1958 vart det leigd elektrisk kraft for kr. 3 645 000,—. Frå eigne kraftverk vart det nyitta kraft til eit verde av kr. 3 730,—.

I tabell XVIII er det tal for kvart fylke.

X. Samla produksjon av kumjølk og geitmjølk.

Meieristatistikken femner berre om den mjølkemengda som blir innvegen ved meieria og kondenseringsfabrikkane. Her skal ein gi nokre oppgåver over samla produksjon av ku- og geitmjølk og syna kor stor del av produksjonen som er innvegen.

Oppgåvene over samla produksjon av ku- og geitmjølk byggjer på jordbrukssteljingane. Produksjonen er utrekna etter talet på mjølkekryr og medels avdrått.

Talet på mjølkekryr som var 769 251 pr. 20/6 1949, har seinare gått jamt nedover og var pr. 20/6 1959 utrekna til 597 476. Mjølkemengd pr. ku var for 1949—50 utrekna til 2 092 kg og for 1954—55 til 2 314 kg. Samla produksjon av kumjølk i desse åra var 1 609 024 tonn og 1 547 562 tonn. Seinare har ein ikkje oppgåve over medels mjølkemengd pr. ku. For 1959 er produksjonen av kumjølk oppgjeven til 1 731 000 tonn.

I 1949 vart det innvege 890 569 tonn eller 55,3 prosent av samla produksjon. Dette auka til 1 216 496 tonn i 1959 eller 72,7 prosent.

Talet på geiter over 1 år var pr. 20/6 1949 104 784. Dette har og gått jamt nedover og var pr. 20/6 1959 utrekna til 75 732. Medels mjølkemengd pr. geit var i 1949—50 211 kg og i 1954—55 233 kg, og samla produksjon av geitmjølk var for desse åra utrekna til 21 120 tonn og 19 741 tonn. For 1959 er mengda av geitmjølk utrekna til 21 700 tonn.

Mengda av innvegen geitmjølk har auka mykje frå tidlegare år. I 1949 vart det innvege 10 206 tonn geitmjølk eller 48,3 prosent av samla produksjon og i 1959 innvege 18 561 tonn svarande til 85,5 prosent.

Tabell 46. Produksjon av ku- og geitmjølk i alt og innvegen mjølkemengd.¹

År	Produksjon av kumjølk ²	Innvegen kumjølk		Produksjon av geitmjølk ²	Innvegen geitmjølk	
		I alt	Av produksjon i alt		I alt	Av produksjon i alt
1949	Tonn 1 609 024	Tonn 890 569	Pet. 55,3	Tonn 21 120	Tonn 10 206	Pet. 48,3
1954	1 547 562	1 037 019	67,0	19 741	15 156	76,8
1957	1 634 000	1 177 174	72,1	21 100	19 543	92,6
1958	1 662 000	1 167 209	70,2	20 500	17 423	85,0
1959	1 731 000	1 216 496	72,7	21 700	18 561	85,5

¹ Både ved meieri og kondenseringsfabrikkar. ² Gjeld produksjonen 1949—50 osfr.

English summary

An annual survey of the dairy industry was first published in 1925. Data are based on information collected from each individual dairy as well as from receiving stations retailing to consumers. Many of these stations sell some milk to consumers in their local districts and are operated by the producers themselves. The survey thus includes all retail sales of milk from dairies and all expenses incurred after the milk has been weighed in at a dairy or receiving station.

In 1959 there were 267 dairies, comprising production dairies, sale- and mountain dairies, 99 receiving stations and 3 condenseries, totalling 369 operating stations. (See table I.)

All dairies and receiving stations are owned by the producers. The greater part of them are organized on a profit-sharing basis, and the profit is distributed among the producers in proportion to milk weighed in. Some dairies pay a reasonable interest on the shares, and this is reckoned as operating expenses. Some dairies have paid back the profit-sharing capital, and the producers are then ordinary joint owners in the dairy, according to quantity of milk delivered during the last 5 years.

In 1959 128 782 producers owning 552 021 milk cows and 55 376 milk goats delivered milk to dairies. For 1958 the figures were 128 819 producers owning 553 396 milk cows and 55 626 milk goats.

The quantity of milk weighed in at dairies during 1959 totalled 1 235 057 tons, comprising 1 212 864 tons of cow milk, 18 561 tons of goat milk and 542 tons of cream, which has been computed to equal 3 632 tons whole milk (cow milk). The total quantity of milk received in 1958 was 1 184 632 tons. In comparison, the average for the pre-war years of 1937—1939 was 713 048 tons. The production of butter increased from 13 422 tons in 1958 to 14 870 tons in 1959, while the production of white cheese increased from 22 871 tons to 25 117 tons and the production of brown cheese decreased from 14 030 tons to 13 383 tons. During the years 1937—1939 the average production of butter was 14 743 tons, of white cheese 10 673 tons and of brown cheese 7 754 tons.

The sale of whole milk for consumption decreased from 423 217 tons in 1958 to 420 884 tons in 1959. The sale of cultured milk increased from 20 007 tons in 1958 to 22 312 tons in 1959, and the sale of skimmed cultured milk, ordinary skimmed milk and butter milk for consumption increased from 16 576 tons in 1958 to 24 337 tons in 1959. The sale of light cream (10 and 20 per cent fat) increased from 4 352 tons in 1958 to 4 512 tons in 1959, and the sale of heavy cream increased from 14 531 tons to 15 083 tons.

The amount of milk and cream sold for consumption converted to whole milk equivalent increased from 591 200 tons in 1958 to 601 867 tons in 1959.

The amount of whole milk, cultured milk and cream sold to the food manufacturing industry computed in whole milk equivalent, decreased from 39 616 tons in 1958 to 34 244 tons in 1959. At the same time the sale of skimmed cultured milk and buttermilk sold to the food manufacturing industry increased from 41 233 tons to 45 324 tons.

The gross income from milk receipts at dairies totalled in 1 111,0 million kroner, operating expenses were 173,4 million kroner, leaving a net income of 937,5 million kroner, amounting to 91,12 øre, 14,23 øre and 76,89 øre, respectively per kilogram milk weighed in.

Government subsidies for milk production amounted to 410,1 million kroner in the financial year 1959—60, 325,7 million kroner in 1958—59, 450,0 million kroner in 1957—58, 369,0 million kroner in 1956—57 and 321,6 million kroner in 1955—56.

Investments in the dairy production totalled 56,3 million kroner in 1959. Of this amount 39,2 million kroner was spent on new equipment and new buildings etc., and 17,1 million kroner on repairs. (Specifications are given in tables XIV and XV.) In 1958, investments in equipment etc. amounted to 50,0 million kroner and repairs to 16,7 million kroner, totalling 66,8 million kroner.

The total share capital invested in the dairy production amounted to 34,2 million kroner at the end of 1959. The total insurance value of buildings, machines and other equipment, together with the value of building sites, the value of purchased raw material, fuel and trading capital and the value of own products in stock totalled 611,1 million kroner. At the end of 1958 the share capital amounted to 35,8 million kroner and the total insurance value etc. to 567,0 million kroner. (For specifications see table XVII).

Balance sheet of dairies at the end of 1959 are given in table 43.

Data on power engines installed in the dairies at the end of 1959 are available in table XVII. Data on consumption of fuel, gasoline and electricity in 1959 are given in table XVIII.

Tabell I. Meieria delte i produksjonsgrupper

Nr.		Etter produksjonsgrupper						
		Mjølkesal		Smør-meieri	Sæter-meieri	Mysost-kokeri	Gamal-ostysteri	Meieri med blanda drift
		Mjølke-sals-meieri	Samlesta-sjonar					
	1955	51	122	21	1	17	5	166
	1956	44	120	20	1	16	5	172
	1957	42	116	23	1	11	3	175
	1958	41	119	23	1	19	2	178
	1959	46	99	23	1	16	2	179
	<i>Fylka 1959:</i>							
01	Østfold	3	8	—	—	—	—	3
02	Akershus og Oslo	7	16	—	—	—	—	2
04	Hedmark	1	2	2	—	3	—	15
05	Oppland	1	3	—	—	7	—	20
06	Buskerud	6	8	—	—	—	—	7
07	Vestfold	5	1	—	—	—	—	2
08	Telemark	5	—	—	—	—	—	8
09	Aust-Agder	4	—	—	—	—	—	2
10	Vest-Agder	2	—	—	—	—	—	8
11	Rogaland	1	—	—	—	1	1	26
12	Hordaland og Bergen	3	45	1	1	—	1	9
14	Sogn og Fjordane	—	3	7	—	—	—	11
15	Møre og Romsdal	—	—	—	—	1	—	14
16	Sør-Trøndelag	—	7	7	—	—	—	12
17	Nord-Trøndelag	—	5	5	—	1	—	18
18	Nordland	4	—	1	—	1	—	13
19	Troms	—	—	—	—	2	—	9
20	Finnmark	4	1	—	—	—	—	—

Tabell II. Meieria, kvar dei ligg, tida dei var i drift, mjølkemengd

Nr.		Meieri			Tida dei var i drift		
		I alt	I byar	I bygder	Mindre enn 6 mnd.	6–9 mnd.	9–11 mnd.
	1955	383	59	324	3	2	—
	1956	378	59	319	3	—	1
	1957	371	59	312	8	4	1
	1958	383	59	324	2	1	2
	1959	366	59	307	3	5	4
	<i>Fylka 1959:</i>						
01	Østfold	14	4	10	—	—	—
02	Akershus og Oslo	25	2	23	1	—	1
04	Hedmark	23	2	21	—	—	—
05	Oppland	31	2	29	—	—	—
06	Buskerud	21	3	18	—	—	—
07	Vestfold	8	6	2	—	—	—
08	Telemark	13	6	7	—	—	—
09	Aust-Agder	6	5	1	—	—	—
10	Vest-Agder	10	4	6	—	—	—
11	Rogaland	29	6	23	—	—	—
12	Hordaland og Bergen	60	2	58	2	5	3
14	Sogn og Fjordane	21	2	19	—	—	—
15	Møre og Romsdal	15	3	12	—	—	—
16	Sør-Trøndelag	26	1	25	—	—	—
17	Nord-Trøndelag	29	3	26	—	—	—
18	Nordland	19	4	15	—	—	—
19	Troms	11	2	9	—	—	—
20	Finnmark	5	2	3	—	—	—

og etter innvegen mjølkemengd.

Kondenseringsfabrikkar	I alt	Etter innvegen mjølkemengd							Nr.
		Mindre enn 100 tonn	100—200 tonn	200—500 tonn	500—1000 tonn	1000—2000 tonn	2000—5000 tonn	5000 tonn og meir	
3	386	12	19	39	60	76	128	48	
3	381	9	18	40	52	76	130	53	
3	374	12	16	36	48	74	128	57	
4	387	11	12	34	53	72	138	63	
3	369	8	10	29	42	65	144	68	
—	14	—	1	—	—	2	4	7	01
—	25	—	—	4	5	5	8	3	02
2	25	—	—	—	—	3	15	5	04
—	31	—	—	—	1	6	17	7	05
—	21	1	—	1	7	3	6	3	06
—	8	—	—	1	1	—	2	4	07
—	13	—	—	—	4	5	3	1	08
—	6	—	—	—	—	4	2	—	09
—	10	—	—	—	—	2	7	1	10
—	29	—	—	—	1	5	12	11	11
—	60	7	9	18	7	11	4	4	12
—	21	—	—	2	3	2	11	3	14
—	15	—	—	—	1	—	9	5	15
—	26	—	—	2	3	3	14	4	16
1	30	—	—	1	5	5	13	5	17
—	19	—	—	—	2	5	11	1	18
—	11	—	—	—	—	3	4	4	19
—	5	—	—	—	2	1	2	—	20

og personar pr. meieri. Kondenseringsfabrikkane ikkje med.

Heile år	Innvegen mjølkemengd pr. meieri		Samla mjølkomsetnad ved prod. og mjølkesmeieria, meddelelt	Personar pr. meieri		Personar for kvar mill. kg mjølk ved		Nr.
	med produksjon og mjølkesal	ved samle-stasjonar		med produksjon og mjølkesal	ved samle-stasjonar	produksjon og mjølkesalsmeieri	samle-stasjonar	
378	3 602	922	4 450	14,6	2,2	3,3	2,3	
374	3 899	992	4 708	14,9	2,2	3,2	2,2	
358	4 168	1 019	5 087	15,2	2,3	3,0	2,2	
378	3 931	1 083	4 697	15,4	2,4	3,3	2,2	
354	4 080	1 313	4 942	15,1	2,6	3,1	2,0	
14	9 001	2 556	9 818	27,0	4,0	2,7	1,6	01
23	5 605	2 511	18 727	53,7	3,5	2,9	1,4	02
23	3 927	4 137	4 153	11,6	10,0	2,8	2,5	04
31	3 963	3 637	4 024	11,3	5,0	2,8	1,4	05
21	3 379	584	4 148	12,5	3,1	3,0	5,0	06
8	5 394	778	6 068	15,9	2,0	2,6	2,0	07
13	2 254	—	2 868	9,2	—	3,2	—	08
6	2 039	—	2 497	11,2	—	4,5	—	09
10	3 043	—	3 654	12,2	—	3,3	—	10
29	5 869	—	6 029	18,6	—	3,1	—	11
50	3 296	528	5 893	19,0	1,9	3,2	3,5	12
21	3 301	419	3 356	10,3	1,3	3,1	4,0	14
15	5 969	—	6 276	23,0	—	3,7	—	15
26	4 570	1 242	4 949	14,1	1,6	2,8	1,2	16
29	3 235	1 637	3 435	11,3	1,0	3,3	0,6	17
19	2 934	—	3 196	10,5	—	3,3	—	18
11	3 911	—	3 974	11,2	—	2,8	—	19
5	1 463	2 881	2 061	8,3	6,0	4,1	2,0	20

Tabell III. Personale

Nr.		Meieridrifta					
		Ved meieriet		Ved kontoret		Ved trans- port	I alt
		Menn	Kvinner	Menn	Kvinner		
	1955.....	2 176	1 053	376	466	782	4 853
	1956.....	2 239	990	403	477	759	4 868
	1957.....	2 247	971	411	508	765	4 902
	1958.....	2 498	982	365	502	764	5 111
	1959.....	2 486	909	369	528	841	5 133
	<i>Fylka 1959:</i>						
01	Østfold	119	34	6	35	35	229
02	Akerhus og Oslo	253	130	58	98	229	768
04	Hedmark	169	34	27	33	34	297
05	Oppland	203	72	40	15	53	383
06	Buskerud	105	46	17	19	39	226
07	Vestfold	68	17	9	19	23	136
08	Telemark	65	23	10	22	29	149
09	Aust-Agder.....	31	18	6	12	9	76
10	Vest-Agder	64	29	10	19	22	144
11	Rogaland	302	167	25	44	71	609
12	Hordaland og Bergen	176	103	38	53	101	471
14	Sogn og Fjordane	107	46	14	22	23	212
15	Møre og Romsdal	218	57	24	46	39	384
16	Sør-Trøndelag	173	44	19	42	66	344
17	Nord-Trøndelag	212	37	14	13	22	298
18	Nordland	122	29	33	15	27	226
19	Troms	79	17	12	15	10	133
20	Finnmark	20	6	7	6	9	48

¹ Oppgåver fra nokre sideverksemder vantar.

Tabell IV. Mjølk og fløyte innvegen ved

Nr.		Frå eigne leverandørar			
		Kummjølk	Geitmjølk	Fløyte	
				Innvegen	Omrekna til heilmjølk
	1955.....	1 036 245 782	16 099 682	1 202 041	8 353 282
	1956.....	1 112 067 602	17 656 017	934 030	6 396 711
	1957.....	1 172 213 767	19 543 016	743 071	4 959 980
	1958.....	1 163 177 846	17 422 665	614 597	4 031 060
	1959.....	1 212 864 747	18 560 510	541 731	3 632 012
	<i>Fylka 1959:</i>				
01	Østfold	74 447 338	—	—	—
02	Akershus og Oslo	90 621 459	—	—	—
04	Hedmark	101 081 856	2 293 981	99 940	650 862
05	Oppland	117 618 959	4 205 852	7 561	61 286
06	Buskerud	48 165 123	368 681	7 404	57 622
07	Vestfold	38 536 172	—	—	—
08	Telemark	28 120 469	489 192	95 545	688 113
09	Aust-Agder.....	11 844 754	—	58 518	390 121
10	Vest-Agder	29 069 614	—	208 794	1 362 131
11	Rogaland	169 902 868	310 459	—	—
12	Hordaland og Bergen	72 114 865	1 080 515	—	—
14	Sogn og Fjordane	58 965 829	1 682 495	3 351	18 816
15	Møre og Romsdal	87 878 668	1 627 269	3 464	22 474
16	Sør-Trøndelag	95 030 619	439 441	8 898	52 688
17	Nord-Trøndelag	87 457 705	795 239	14 535	93 439
18	Nordland	53 890 611	1 671 067	27 491	190 534
19	Troms	39 409 427	3 596 319	3 045	18 805
20	Finnmark	8 708 411	—	3 185	25 121

ved meieria.

Ved fôrs- kontroll	Sideverksemder				Personale i alt	Med meieriutdanning		Nr.	
	Ved mjølkeutsal		Anna			Menn	Kvinner		
	I alt	Av dette del- tidsarbeid	I alt	Av dette del- tidsarbeid					
..	983	—	641	—	6 477	651	366		
..	984	—	621	—	6 473	673	343		
..	983	—	725	—	6 610	689	322		
..	1 213	497	1 573	..	16 897	620	245		
560	1 222	546	929	68	7 844	641	235		
20	99	41	29	1	377	27	14	01	
13	112	69	352	6	1 245	67	28	02	
54	53	16	56	10	460	42	11	04	
54	47	26	101	19	585	60	14	05	
19	40	15	45	2	330	28	11	06	
19	69	24	36	1	260	20	5	07	
13	43	17	17	1	222	23	7	08	
8	21	8	10	6	115	12	6	09	
1	39	10	19	—	203	22	9	10	
13	104	46	50	1	776	80	32	11	
70	200	104	49	—	790	35	22	12	
24	33	14	3	—	272	31	18	14	
93	95	38	30	3	602	46	12	15	
53	138	74	31	7	566	41	14	16	
61	35	14	27	6	421	47	14	17	
29	43	13	44	—	342	35	9	18	
11	28	10	21	2	193	18	6	19	
5	23	7	9	3	85	7	3	20	

meieri og kondenseringsfabrikkar. Kg.

I alt om- rekna til heil- mjolk	Frå andre meieri				Nr.	
	Heilmjolk	Skuma- mjolk	Fløyte			
			35 % krem	10 %		
1 060 698 746	148 028 576	10 012 936	8 619 123	50 026	—	
1 136 120 330	138 305 961	16 648 833	6 585 402	27 591	3 392 952	
1 196 716 763	134 767 085	14 741 458	6 822 182	28 183	5 020 920	
1 184 631 571	133 983 926	29 067 087	6 675 633	36 396	4 813 415	
1 235 057 269	145 813 891	28 625 973	7 872 582	44 160	5 799 000	
74 447 338	3 257 052	7 074 652	103 593	—	87 618 01	
90 621 459	78 687 803	1 015 772	4 114 653	2 642	300 000 02	
104 026 699	3 239 765	14 050 999	190 011	—	266 596 04	
121 886 097	1 752 103	—	28 166	—	2 305 331 05	
48 591 426	5 548 181	75 737	506 975	1 382	796 551 06	
38 536 172	1 467 099	587 327	361 019	—	— 07	
29 297 774	4 704 020	39 378	352 146	7 567	14 860 08	
12 234 875	1 162 339	361	168 585	24 723	— 09	
30 431 745	2 567 006	33 619	246 642	6 502	144 803 10	
170 213 327	2 287 213	6 489	126 474	—	132 577 11	
73 195 380	30 325 611	767 288	956 993	1 344	18 198 12	
60 667 140	206 399	—	87 424	—	— 14	
89 528 411	13 211	—	—	—	511 307 15	
95 522 748	56 459	1 296 719	—	—	794 016 16	
88 346 383	7 015 039	3 677 632	288 376	—	265 259 17	
55 752 212	1 451 426	—	229 971	—	161 884 18	
43 024 551	110 618	—	63 855	—	— 19	
8 733 532	1 962 547	—	47 699	—	— 20	

Tabell V. Retur og sal m. v. av skumamjølk, saup,

Nr.		Retur til leverandørane			
		Skumamjølk		Saup	
		gratis	mot bet.	gratis	mot bet.
1955.....	12 964 571	211 261 118		861 343	10 913 524
1956.....	11 449 900	215 229 726		660 510	13 422 648
1957.....	2 571 813	289 548 031		47 828	15 887 552
1958.....	2 403 005	243 338 957		13 403	13 069 536
1959.....	4 007 490	254 573 187		117 700	14 850 232
<i>Fylka 1959:</i>					
01 Østfold		9 429 776			151 424
02 Akershus og Oslo		10 929 889			517 319
04 Hedmark		20 077 109			1 254 982
05 Oppland		21 580 792			1 593 326
06 Buskerud		8 473 293			760 510
07 Vestfold		6 492 049			175 100
08 Telemark		4 620 821			123 290
09 Aust-Agder.....		1 517 365			78 776
10 Vest-Agder		1 659 348			287 946
11 Rogaland		32 777 498			3 076 758
12 Hordaland og Bergen		12 567 076			184 838
14 Sogn og Fjordane		23 805 027			1 562 386
15 Møre og Romsdal		17 156 618			1 120 480
16 Sør-Trøndelag		41 564 480			1 528 119
17 Nord-Trøndelag	3 329 750	20 881 050	117 700	1 375 002	9 600
18 Nordland		12 034 662			779 896
19 Troms		8 352 317			280 080
20 Finnmark		677 740	654 017		

Tabell VI. Feittinhaldet i mjølka.

Nr.		Medels feittpet. i ku- mjølka	Medels feittpet. i geit- mjølka	Meieria gruppert etter feittpet.			
				til og med 3,75	3,76 – 4,00	4,01 – 4,25	4,26 og meir
1955	3,90	3,38	26	224	115	16	
1956	4,01	3,42	12	201	148	16	
1957	4,04	3,41	12	156	183	20	
1958	4,03	3,38	16	175	175	17	
1959	4,05	3,37	12	157	172	25	
<i>Fylka 1959:</i>							
01 Østfold	3,92	—	—	14	—	—	—
02 Akershus og Oslo	4,02	—	—	14	11	—	—
04 Hedmark	4,11	3,56	—	2	19	2	
05 Oppland.....	3,97	3,60	3	19	9	—	—
06 Buskerud	3,90	3,77	1	18	2	—	—
07 Vestfold	3,90	—	—	8	—	—	—
08 Telemark	3,99	3,40	—	7	6	—	—
09 Aust-Agder	4,13	—	—	—	5	1	
10 Vest-Agder	4,18	—	—	—	7	3	
11 Rogaland	4,19	3,22	—	2	20	7	
12 Hordaland og Bergen	4,05	3,48	2	26	29	3	
14 Sogn og Fjordane	4,00	3,69	1	11	8	1	
15 Møre og Romsdal	4,10	3,81	—	4	9	2	
16 Sør-Trøndelag	4,13	3,41	—	3	19	4	
17 Nord-Trøndelag	4,08	3,14	—	4	23	2	
18 Nordland	3,92	3,08	—	17	2	—	—
19 Troms	3,84	2,74	5	5	1	—	—
20 Finnmark	3,99	—	—	3	2	—	—

mjølkepulver og myse til oppføring. Kg.

		Sal til andre			Fôra opp på meieriet			Unytta myme	Nr.
Myse		Skuma- mjølk	Saup	Myse	Skuma- mjølk	Saup	Myse		
gratis	mot bet.								
1 155 543	73 136 786	1 497 939	13 795	2 058 631	70 674	141 855	819 405	..	
4 696 166	91 209 350	1 107 134	168 615	3 184 210	238 188	128 619	421 069	..	
2 171 366	88 541 428	315 505	250 893	2 924 261	276 238	74 644	737 997	..	
1 228 800	102 687 551	1 111 625	184 330	4 376 643	119 756	61 888	704 636	..	
1 178 620	111 012 382	1 945 888	557 370	4 490 194	102 964	29 042	465 100	18 780 218	
—	4 617 712	—	—	—	—	—	—	150 000	01
—	842 471	103 891	—	1 269 780	—	—	—	50 404	02
—	9 739 198	293 482	—	280 825	—	—	—	326 490	04
—	4 488 769	440 665	251 712	341 428	9 300	5 300	—	2 570 015	05
—	476 995	595 378	106 159	168 000	78 744	—	—	206 800	06
—	418 000	268 157	—	—	—	—	—	6 000	07
—	292 640	—	26 130	—	—	—	—	2 000	08
—	—	—	—	—	—	—	—	—	09
—	3 695 162	—	—	—	—	—	—	—	10
—	55 611 248	—	—	—	—	—	—	1 461 000	11
—	6 318 931	—	—	804 792	—	—	—	604 497	12
—	5 825 225	—	—	11 030	—	—	—	—	14
—	4 724 280	—	173 369	461 880	—	—	—	2 770 000	15
—	3 248 117	—	—	—	14 920	23 742	385 100	4 467 549	16
1 178 620	9 027 831	25 114	—	212 619	—	—	80 000	1 554 482	17
—	1 685 803	208 376	—	—	—	—	—	4 442 556	18
—	—	10 825	—	939 840	—	—	—	168 425	19
—	—	—	—	—	—	—	—	—	20

Oppgjer etter feittinnhalddet. Reduktaseprøver.

Meieri som betaler mjølka etter feittinnhalddet			Reduktaseprøver					Nr.
diff. 0,8 øre og mindre	diff. 0,9 øre	diff. 1,0 øre	I alt	Pet. i kl. 1	Pet. i kl. 2	Pet. i kl. 3	Pet. i kl. 4	
360	19	—	3 888 205	83,1	12,9	2,9	1,1	
149	212	15	4 015 464	86,1	10,9	2,2	0,8	
47	141	183	4 085 226	85,8	10,9	2,4	0,9	
41	228	114	3 987 372	84,8	11,5	2,7	1,0	
39	229	98	4 073 368	85,0	11,2	2,8	1,0	
4	2	8	155 484	83,4	14,1	2,1	0,4	01
—	4	21	175 869	87,7	11,2	1,0	0,1	02
1	20	2	293 506	85,5	11,7	2,2	0,6	04
3	20	8	345 718	80,4	14,3	3,8	1,5	05
2	12	7	160 969	83,4	13,8	2,2	0,6	06
2	3	3	108 091	83,5	12,9	3,1	0,5	07
4	6	3	80 838	84,0	11,9	3,1	1,0	08
—	6	—	67 052	87,0	9,7	2,6	0,7	09
—	7	3	155 200	87,6	8,5	2,9	1,0	10
1	13	15	341 418	84,3	12,2	2,9	0,6	11
11	45	4	251 870	89,0	8,6	1,8	0,6	12
1	16	4	257 965	86,3	9,7	2,9	1,1	14
1	12	2	415 273	85,6	10,0	3,0	1,4	15
1	23	2	288 917	90,4	7,9	1,3	0,4	16
2	23	4	282 385	87,6	10,3	1,7	0,4	17
—	13	6	353 912	84,7	9,9	3,7	1,7	18
3	4	4	278 309	78,0	14,7	4,8	2,5	19
3	—	2	60 592	80,1	11,3	5,7	2,9	20

Tabell VII. Produksjon av

Nr.		Smør	Gaudaost		Nokkelost	
			Heilfeit	Halvfeit	Heilfeit	Halvfeit
	1955.....	10 516 833	10 310 674	41 330	3 186 173	226 476
	1956.....	12 487 102	12 880 270	60 259	3 716 060	224 769
	1957.....	15 654 516	12 459 146	40 164	2 917 026	221 395
	1958.....	13 422 313	13 954 081	48 710	3 588 421	208 057
	1959.....	14 870 350	16 799 861	25 963	2 745 817	244 543
	<i>Fylka 1959:</i>					
01	Østfold	266 261	432 632	—	71 935	—
02	Akerhus og Oslo	529 505	62 292	1 630	—	—
04	Hedmark	1 303 676	439 954	—	253 988	—
05	Oppland	1 126 222	339 655	—	157 062	5 217
06	Buskerud	523 596	—	—	—	—
07	Vestfold	103 823	35 460	—	9 830	—
08	Telemark	125 645	55 561	—	20 557	—
09	Aust-Agder.....	50 540	9 845	—	9 553	—
10	Vest-Agder	272 259	508 866	—	162 023	—
11	Rogaland	2 824 307	5 429 402	—	1 128 181	38 597
12	Hordaland og Bergen	501 018	1 072 991	2 928	—	—
14	Sogn og Fjordane	1 430 258	1 345 770	—	59 911	—
15	More og Romsdal	1 345 841	2 062 393	659	516 286	199 576
16	Sør-Trøndelag	2 258 851	885 246	—	47 692	—
17	Nord-Trøndelag	1 387 433	2 090 889	20 746	250 654	1 153
18	Nordland	664 501	1 361 264	—	13 950	—
19	Troms	146 672	667 641	—	44 195	—
20	Finnmark	9 942	—	—	—	—

¹ Før 1958 er tilsiterost og cheddarost rekna saman med andre osteslag.

Tabell VII (framh.). Produksjon

Nr.		Andre osteslag		Kvitost i alt	Smelteost	Kasein	
		feite	magre			til før	til turking
	1955	194 031	20 711	17 301 707	..	882 429	3 799 314
	1956	480 657	18 862	20 841 885	..	267 635	5 147 689
	1957	1 051 792	89 034	19 516 613	..	264 919	5 593 070
	1958	646 843	27 105	22 871 702	..	199 145	4 677 778
	1959	542 006	14 186	25 117 244	764 097	214 392	5 401 779
	<i>Fylka 1959:</i>						
01	Østfold	—	—	677 649	—	—	—
02	Akershus og Oslo	8 512	1 419	282 978	543 575	—	—
04	Hedmark	347 705	270	1 556 609	—	2 700	411 134
05	Oppland	5 896	750	825 694	—	8 538	3 158 317
06	Buskerud	39 149	—	229 252	—	16 102	203 974
07	Vestfold	900	1 030	49 471	—	—	—
08	Telemark	—	—	80 724	—	20 000	—
09	Aust-Agder	—	300	21 010	—	—	—
10	Vest-Agder	—	—	671 791	—	—	1 102
11	Rogaland	28 200	—	7 360 499	60 269	57 810	513 349
12	Hordaland og Bergen	34 560	—	1 583 881	—	7 400	53 736
14	Sogn og Fjordane	—	9 508	1 707 206	—	45 894	106 654
15	Møre og Romsdal	8 105	509	3 164 378	—	—	489 240
16	Sør-Trøndelag	5 592	400	1 370 455	74 358	—	18 190
17	Nord-Trøndelag	29 639	—	3 350 084	—	55 948	—
18	Nordland	—	—	1 439 979	—	—	157 505
19	Troms	33 748	—	745 584	85 895	—	288 578
20	Finnmark	—	—	—	—	—	—

smør, ost og mysost. Kg.

av smør, ost og mysost. Kg.

Tabell VIII. Sal av mjølk og fløyte

Nr.		Heilmjølk	Kulturmjølk		Skumamjølk	Saup (kinnemjølk)
			uskuma	skuma		
	1955.....	403 442 027	16 855 150	2 289 999	6 996 585	507 784
	1956.....	408 408 320	17 346 788	2 363 964	6 187 919	608 540
	1957.....	418 621 308	19 391 614	2 514 427	7 489 133	517 630
	1958.....	423 217 214	20 006 870	3 253 219	12 730 217	593 065
	1959.....	420 884 013	22 311 529	4 327 728	19 404 678	603 883
<i>Fylka 1959:</i>						
01	Østfold	29 145 589	969 187	94 017	1 123 776	31
02	Akershus og Oslo	103 214 990	4 707 122	1 646 753	2 684 830	182
04	Hedmark	20 121 315	1 087 800	176 612	904 687	11 516
05	Oppland	19 680 526	1 251 212	72 884	408 426	5 004
06	Buskerud	25 293 528	1 191 208	256 669	1 098 936	—
07	Vestfold	23 508 202	801 382	102 082	724 448	773
08	Telemark	20 775 718	888 425	137 233	360 661	6 885
09	Aust-Agder.....	9 201 892	546 475	94 036	98 690	1 475
10	Vest-Agder	14 207 922	843 261	300 900	635 293	10 249
11	Rogaland	29 196 918	1 517 684	745 692	705 728	97 490
12	Hordaland og Bergen	35 953 922	2 721 173	312 839	6 260 713	16 794
14	Segn og Fjordane	6 347 614	370 423	70 576	253 943	114 814
15	More og Romsdal	18 269 148	1 968 253	13 253	1 106 473	126 223
16	Sør-Trøndelag	19 852 583	1 447 578	—	1 184 368	179 366
17	Nord-Trøndelag	10 781 694	535 604	248 394	1 228 036	17 876
18	Nordland	18 760 207	780 984	46 118	497 289	14 833
19	Troms	9 680 874	352 994	—	112 035	372
20	Finnmark	6 891 371	330 764	9 670	16 346	—

¹ Til dette kjem 226 796 kg sjokolademjølk.

Tabell IX. Mjølk og fløyte

Nr.		Heilmjølk	Kulturmjølk	
			uskuma	skuma
	1955.....	34 730 778	156 964	922 945
	1956.....	34 455 284	143 667	527 848
	1957.....	31 737 655	137 841	526 147
	1958.....	28 061 839	166 989	663 019
	1959.....	25 546 369	123 140	1 259 222
<i>Fylka 1959:</i>				
01	Østfold	402 582	18	113 146
02	Akershus og Oslo	3 059 124	8 365	502 819
04	Hedmark	5 987 673	99	1 172
05	Oppland	586 121	19 810	32 074
06	Buskerud	91 727	—	50 367
07	Vestfold	965 782	—	—
08	Telemark	530 415	57	402
09	Aust-Agder.....	151 233	—	—
10	Vest-Agder	341 559	506	63
11	Rogaland	959 929	1 878	278 772
12	Hordaland og Bergen	1 416 320	33 392	—
14	Sogn og Fjordane	27 680	—	—
15	More og Romsdal	699 833	2 958	—
16	Sør-Trøndelag	4 631 125	2 616	—
17	Nord-Trøndelag	4 808 660	260	216 392
18	Nordland	213 387	—	33 372
19	Troms	648 338	53 181	—
20	Finnmark	24 881	—	30 643

¹ Noko fløyte med annan feittprosent er med her.

til konsum (forbrukarar). Kg.

		Floyte			I alt	Av dette omsett på flasker og kartongar		Nr.	
10 %		20 %	krem 35 %	I alt		Kg	Pet.		
alm.	sterilisert								
45 283	1 761 496	2 277 747	13 964 559	14 481 140 630	223 235 773	49,8			
19 600	1 954 146	2 118 050	14 143 469	453 150 796	234 490 867	51,7			
11 652	1 991 476	2 141 320	14 530 634	467 209 194	277 642 903	59,4			
129 893	2 068 624	2 153 414	14 530 898	478 683 414	281 100 168	58,7			
126 638	2 108 312	2 276 911	15 082 725	487 126 417	296 199 434	60,8			
96 983	—	45 759	1 194 189	32 669 531	19 185 754	58,7	01		
2 854	1 263 449	1 165 911	4 087 977	118 774 068	104 050 458	87,6	02		
—	—	4 055	568 161	22 874 146	11 696 247	51,1	04		
913	39 347	11 449	689 366	22 159 127	8 999 243	40,6	05		
10 445	—	28 462	1 180 126	29 059 374	20 282 620	69,8	06		
—	3 098	17 644	994 896	26 152 525	17 798 611	68,1	07		
7 567	—	2 785	663 352	22 842 626	15 853 241	69,4	08		
474	24 723	6 463	271 945	10 246 173	4 124 196	40,3	09		
6 502	134 195	12 096	451 115	16 601 533	13 477 640	81,2	10		
—	60 762	130 383	992 460	33 447 117	21 927 598	65,6	11		
885	461 853	807 859	1 035 288	47 571 326	28 272 979	59,4	12		
—	—	12 135	230 945	7 400 450	1 663 172	22,5	14		
—	77 867	28 648	638 057	22 227 922	698 742	3,1	15		
15	43 018	2 525	759 756	23 469 209	18 096 067	77,1	16		
—	—	82	309 446	13 121 132	2 111 582	16,1	17		
—	—	—	533 713	20 633 144	7 961 284	38,6	18		
—	—	655	321 230	10 468 160	—	—	19		
—	—	—	160 703	7 408 854	—	—	20		

nytta i industrien. Kg.

Skumamjolk	Saup	Floyte			I alt	Nr.
		10 %	120 %	Krem 35 %		
32 760 717	60 966	25 341	152 420	1 264 307	70 074 438	
42 730 113	42 290	256 182	125 108	1 171 607	79 452 099	
45 436 699	63 077	121 186	80 037	1 182 423	79 285 065	
40 539 700	30 361	52 355	45 972	1 220 607	70 780 842	
43 864 292	200 730	13 284	75 497	871 670	71 954 204	
4 089 516	—	12 197	9 117	75 744	4 702 320	01
3 604 520	—	942	23 705	257 689	7 457 164	02
5 041 331	161 525	—	—	9 518	11 201 318	04
5 136 432	—	—	—	34 697	5 809 134	05
1 744 162	—	—	—	3 884	1 890 140	06
1 891 375	—	—	—	33 360	2 890 517	07
1 038 507	—	—	—	33 164	1 602 545	08
92 947	—	—	—	21 499	265 679	09
2 177 324	—	—	—	24 131	2 543 583	10
9 576 781	1 694	—	6 630	77 099	10 902 783	11
1 207 822	—	145	14 113	89 485	2 761 277	12
73 704	—	—	—	419	101 803	14
2 186 611	1 962	—	864	18 905	2 911 133	15
2 948 513	25 764	—	—	125 311	7 733 329	16
1 854 423	—	—	—	30 958	6 910 693	17
472 330	9 785	—	—	4 835	733 709	18
683 918	—	—	21 068	25 075	1 431 580	19
44 076	—	—	—	5 897	105 497	20

Tabell X. Innlandsk sal av smør,

	Meieri-smor	Gauda-ost	Nok-kel-ost	Edam-ost	Sveit-sar-ost	Nor-man-na-ost	Gamal-ost	Pultost og saup-ost	Til-stter
1955.....	9 365
1956.....	8 805
1957.....	9 072	8 185	3 594	614	173	972	320	791	..
1958.....	9 641	7 788	3 358	564	144	821	327	716	563
1959.....	9 136	7 635	3 227	594	283	821	339	764	707
Månadsvis 1959:									
Januar	637	555	194	34	14	58	25	72	16
Februar	513	303	171	23	2	50	18	67	18
Mars	648	717	342	59	22	82	40	70	76
April	961	689	274	28	20	89	41	79	80
Mai	998	669	267	38	24	66	23	69	47
Juni	954	775	382	48	29	49	26	43	64
Juli	764	670	280	46	13	43	24	37	67
August	844	537	212	22	17	77	15	51	53
September	627	857	228	39	18	70	24	67	80
Okttober	679	727	323	36	38	94	24	86	66
November	685	575	266	81	31	78	33	76	86
Desember	826	561	288	140	55	65	36	47	54

Tabell XI. Bruttovinning, driftsutgifter og nettovinning

Nr.	Fylke	Kroner i alt		
		Bruttovinning		
		Sal av mjølk og meieri-produkt og tilskot	Nettovinning av anna verksem	I alt
1955.....		780 771 677	6 456 529	787 228 206
1956.....		935 749 889	8 135 989	943 885 878
1957.....		997 976 953	8 556 689	1 006 533 642
1958.....		1 011 903 414	8 212 613	1 020 116 027
1959.....		1 100 453 595	10 511 810	1 110 965 405
Fylka 1959:				
01 Østfold		62 727 513	754 631	63 482 144
02 Akershus og Oslo		93 515 505	1 875 558	95 391 063
04 Hedmark		78 591 537	1 105 762	79 697 299
05 Oppland		105 412 967	973 731	106 386 698
06 Buskerud		42 950 773	616 482	43 567 255
07 Vestfold		32 077 503	182 416	32 259 919
08 Telemark		26 500 148	412 414	26 912 562
09 Aust-Agder		11 737 014	56 747	11 793 761
10 Vest-Agder		28 375 864	681 424	29 057 288
11 Rogaland		145 071 909	664 190	145 736 099
12 Hordaland og Bergen		72 755 473	761 911	73 517 384
14 Sogn og Fjordane		54 037 528	455 191	54 492 719
15 More og Romsdal		82 014 626	4 016	82 018 642
16 Sør-Trøndelag		82 973 989	707 386	83 681 375
17 Nord-Trøndelag		73 964 568	471 842	74 436 410
18 Nordland		54 766 964	374 932	55 141 896
19 Troms		41 969 699	270 208	42 239 907
20 Finnmark		11 010 015	142 969	11 152 984

ost og mysost, månadsvis. Tonn.

	Andre kvite osteslag	Kvit- ost i alt	Smelte- ost	Ekte geitost F.G. 33	Gud- brands- dalsost G. 35	Blanda geitost B.G. 33	Fleyte- mysost	Mager mysost og prim	Brunost i alt	Kvit- og brunost i alt
1955.....	..	13 912
1956.....	..	14 438
1957.....	636	15 285	1 905	1 455	6 275	838	3 180	497	12 245	27 530
1958.....	385	14 666	2 210	898	7 032	970	3 576	680	13 156	27 822
1959.....	376	14 746	2 167	1 240	6 737	854	3 479	667	12 977	27 723
Månadsvis 1959:										
Januar	38	1 006	194	68	445	57	204	49	823	1 829
Februar	13	665	134	20	347	50	285	32	734	1 399
Mars	57	1 455	192	46	787	96	342	65	1 336	2 801
April	40	1 349	203	100	640	154	325	59	1 278	2 618
Mai	56	1 259	158	100	584	80	323	41	1 128	2 387
Juni	47	1 463	238	131	487	83	271	58	1 030	2 493
Juli	21	1 201	179	120	623	68	319	66	1 196	2 397
August	10	994	159	100	384	56	203	57	800	1 794
September	22	1 415	176	117	668	62	282	72	1 201	2 616
Oktober	32	1 426	202	118	631	59	378	65	1 251	2 677
November	8	1 234	196	139	574	56	310	61	1 140	2 374
Desember	32	1 278	136	181	567	33	237	42	1 060	2 338

ved meieria. Kondenseringsfabrikkane ikkje med.

Drifts- utgifter	Netto- vinnung	Øre pr. kg innvegen mjolk			Nr.
		Brutto- vinnung	Drifts- utgifter	Netto- vinnung	
125 351 956	661 876 250	75,06	11,95	63,11	
139 365 835	804 520 043	83,91	12,39	71,52	
154 646 787	851 886 855	84,92	13,05	71,87	
165 521 198	854 594 829	87,44	14,19	73,25	
173 432 015	937 533 390	91,12	14,23	76,89	
8 236 954	55 245 190	85,27	11,06	74,21	01
28 293 802	67 097 261	105,26	31,22	74,04	02
9 873 261	69 824 038	87,83	10,88	76,95	04
13 740 861	92 645 837	87,28	11,27	76,01	05
7 376 480	36 190 775	89,66	15,18	74,48	06
4 418 013	27 841 906	83,71	11,46	72,25	07
4 957 890	21 954 672	91,86	16,92	74,94	08
2 426 694	9 367 067	96,39	19,83	76,56	09
5 574 590	23 482 698	95,48	18,32	77,16	10
18 002 450	127 733 649	85,62	10,58	75,04	11
15 237 257	58 280 127	100,44	20,82	79,62	12
7 046 850	47 445 869	89,82	11,61	78,21	14
12 108 668	69 909 974	91,61	13,52	78,09	15
10 684 522	72 996 853	87,60	11,18	76,42	16
9 734 391	64 702 019	86,72	11,34	75,38	17
8 079 975	47 061 921	98,90	14,49	84,41	18
5 507 865	36 732 042	98,18	12,80	85,38	19
2 131 492	9 021 492	127,70	24,40	103,30	20

Tabell XII. Driftsutgiftene ved meieria

Nr.		Løner	Sosiale utgifter	Kraft, vavn og kjøling	Brensel	Driftsrekvisita og hjelpe-middel	Emballasje
Kroner i alt							
1955	39 920 957	2 658 179	3 880 938	8 257 249	5 222 213	8 662 678	
1956	44 038 586	3 605 991	3 760 647	9 906 520	5 546 503	9 752 824	
1957	47 302 063	4 684 688	4 888 523	11 429 804	6 698 566	10 618 295	
1958	51 000 234	4 530 198	5 986 694	8 848 631	6 417 415	11 822 347	
1959	54 020 128	6 365 552	6 255 111	7 900 490	7 586 446	12 027 773	
<i>Fylka 1959:</i>							
01 Østfold	2 695 814	287 766	299 935	378 037	410 835	407 007	
02 Akershus og Oslo	6 856 089	1 617 997	662 602	725 346	519 064	3 270 701	
04 Hedmark	3 466 935	406 049	384 971	822 227	442 728	671 480	
05 Oppland	4 346 829	515 945	416 676	1 341 595	786 505	973 036	
06 Buskerud	2 385 304	161 706	335 838	208 110	228 934	521 869	
07 Vestfold	1 412 366	260 602	138 205	160 750	209 532	152 793	
08 Telemark	1 518 258	176 489	159 333	258 619	138 885	248 229	
09 Aust-Agder	778 918	60 814	71 296	93 387	38 475	147 239	
10 Vest-Agder	2 416 715	141 302	150 206	128 323	509 047	59 250	
11 Rogaland	6 697 217	552 781	700 969	911 176	1 106 250	1 574 115	
12 Hordaland og Bergen	3 726 485	398 657	812 603	61 507	590 364	1 039 359	
14 Sogn og Fjordane	2 060 084	142 887	399 308	288 964	368 537	378 882	
15 Møre og Romsdal	3 813 924	391 883	424 632	777 421	605 754	655 338	
16 Sør-Trøndelag	3 479 345	357 937	445 158	264 099	428 236	634 193	
17 Nord-Trøndelag	3 379 936	417 248	268 235	394 159	535 994	587 210	
18 Nordland	2 602 485	223 267	322 163	459 279	371 309	298 699	
19 Troms	1 841 030	192 517	213 155	542 409	261 142	390 607	
20 Finnmark	542 394	59 705	49 826	85 082	34 855	17 766	
Øre pr. kg innvegen mjolk							
1955	3,81	0,25	0,37	0,79	0,50	0,82	
1956	3,91	0,32	0,33	0,88	0,49	0,87	
1957	3,99	0,40	0,41	0,96	0,57	0,90	
1958	4,37	0,39	0,51	0,76	0,55	1,01	
1959	4,43	0,52	0,51	0,65	0,62	0,99	
<i>Fylka 1959:</i>							
01 Østfold	3,62	0,39	0,40	0,51	0,55	0,55	
02 Akershus og Oslo	7,57	1,78	0,73	0,80	0,57	3,61	
04 Hedmark	3,82	0,45	0,42	0,91	0,49	0,74	
05 Oppland	3,57	0,42	0,34	1,10	0,64	0,80	
06 Buskerud	4,91	0,33	0,69	0,43	0,47	1,07	
07 Vestfold	3,66	0,67	0,36	0,42	0,54	0,40	
08 Telemark	5,18	0,60	0,55	0,88	0,48	0,85	
09 Aust-Agder	6,37	0,50	0,58	0,76	0,31	1,20	
10 Vest-Agder	7,94	0,47	0,49	0,42	1,67	0,20	
11 Rogaland	3,93	0,33	0,41	0,54	0,65	0,92	
12 Hordaland og Bergen	5,09	0,54	1,11	0,08	0,81	1,42	
14 Sogn og Fjordane	3,40	0,23	0,66	0,48	0,61	0,62	
15 Møre og Romsdal	4,26	0,44	0,47	0,87	0,68	0,73	
16 Sør-Trøndelag	3,64	0,37	0,47	0,28	0,45	0,66	
17 Nord-Trøndelag	3,94	0,49	0,31	0,46	0,63	0,68	
18 Nordland	4,67	0,40	0,58	0,82	0,66	0,54	
19 Troms	4,28	0,45	0,50	1,26	0,61	0,91	
20 Finnmark	6,21	0,68	0,57	0,97	0,40	0,20	

delte på dei einskilde utgiftspostane.

Frakter og koyring	Kontor-utgifter, skattar, assuranse m. v.	Renter av gjeld	Forrenting av parts-kapital	Vedlike-hald	Ymse	Avskriving på meieriet	I alt	Nr.
Kroner i alt								
15 593 314	6 090 855	3 065 556	752 059	12 062 889	683 064	18 502 005	125 351 956	
15 365 628	6 854 106	3 589 970	747 977	14 385 337	1 241 122	20 570 624	139 365 835	
15 275 645	8 424 793	3 911 589	725 158	17 076 798	1 745 296	21 865 569	154 646 787	
18 999 072	8 090 489	4 268 621	812 972	17 258 191	1 825 047	25 661 287	165 521 198	
17 560 702	8 771 515	5 472 160	970 074	17 607 001	1 633 570	27 261 493	173 432 015	
Øre pr. kg innvegen mjølk								
1,49	0,58	0,29	0,07	1,15	0,07	1,76	11,95	
1,37	0,61	0,32	0,07	1,28	0,11	1,83	12,39	
1,29	0,71	0,33	0,06	1,44	0,15	1,84	13,05	
1,63	0,69	0,37	0,07	1,48	0,16	2,20	14,19	
1,44	0,72	0,45	0,08	1,45	0,13	2,24	14,23	
1,20	0,46	0,24	0,26	1,23	0,20	1,45	11,06	01
7,09	1,54	0,49	0,10	4,49	0,10	2,35	31,22	02
0,77	0,56	0,24	0,02	0,87	0,11	1,48	10,88	04
0,38	0,42	0,23	0,09	1,08	0,20	2,00	11,27	05
1,82	0,63	0,44	0,02	1,18	0,52	2,67	15,18	06
1,34	0,63	0,45	—	0,96	0,04	1,99	11,46	07
2,12	1,10	0,51	0,06	1,88	0,17	2,54	16,92	08
2,98	1,00	0,83	0,07	0,91	0,47	3,85	19,83	09
1,13	1,21	0,72	0,06	1,00	0,11	2,90	18,32	10
0,49	0,39	0,25	0,01	1,06	0,08	1,52	10,58	11
2,37	2,09	1,36	0,12	2,67	0,20	2,96	20,82	12
0,32	0,54	0,78	0,05	0,81	0,12	2,99	11,61	14
0,78	0,67	0,50	0,09	1,15	0,01	2,87	13,52	15
0,85	0,47	0,41	0,13	1,05	0,03	2,37	11,18	16
0,64	0,45	0,25	0,10	1,38	0,04	1,97	11,34	17
1,16	0,66	0,59	0,07	1,08	0,07	3,19	14,49	18
0,67	0,53	0,38	0,07	0,99	0,28	1,87	12,80	19
6,77	1,26	0,64	0,06	1,26	0,42	4,96	24,40	20

Tabell XIII. Nettovinningning av meieridrifta, utbetalt

Nr.		Utbetalt til leverandørane					Andre utreisler til	
		Utanom sertilskot og driftstilskot		Statens sertilskot	Statens driftstilskot	I alt	Statens tilskot for inntransport av mjølk	Meieriets tilskot til inntransport av mjølk
		for kumjølk	for geitmjølk					
Kroner i alt								
1955	561 671 035	31 138 496	27 827 629	1 631 367 345	7 726 566	8 184 912		
1956	691 024 280	35 918 397	34 951 817	2 768 859 660	9 017 191	9 872 747		
1957	701 466 566	17 792 774	39 713 737	57 975 025	816 948 102	7 969 732	12 372 217	
1958	701 866 534	16 060 888	40 968 384	58 781 488	817 677 294	8 639 217	13 464 056	
1959	771 702 380	17 718 221	43 913 322	59 157 601	892 491 524	11 565 494	15 160 277	
<i>Fylka 1959:</i>								
01 Østfold	51 253 300	—	—	2 427 574	53 680 874	295 796	629 304	
02 Akershus og Oslo	60 421 120	—	—	2 586 035	63 007 155	244 423	3 082 303	
04 Hedmark	58 296 219	2 200 694	1 856 945	4 243 729	66 597 587	720 679	724 226	
05 Oppland	76 023 612	4 404 899	3 630 262	5 411 656	89 470 429	708 745	787 343	
06 Buskerud	31 703 089	392 963	710 057	2 364 560	35 170 669	377 005	292 421	
07 Vestfold	25 643 013	—	—	1 595 906	27 238 919	158 083	133 842	
08 Telemark	18 262 342	460 919	778 949	1 664 239	21 166 449	159 777	198 345	
09 Aust-Agder	7 701 732	—	378 892	883 406	8 964 030	99 821	40 735	
10 Vest-Agder	18 539 766	—	1 558 348	2 061 497	22 159 611	292 345	213 812	
11 Rogaland	114 940 547	315 765	3 253 717	5 479 921	123 989 950	627 164	777 207	
12 Hordal. og Bergen	45 911 646	1 088 874	5 372 613	4 423 367	56 796 500	339 744	90 302	
14 Sogn og Fjordane	34 784 035	1 629 152	3 543 207	3 947 043	43 903 437	1 067 516	1 541 958	
15 Møre og Romsdal	51 869 302	1 671 746	5 365 987	5 486 083	64 393 118	15 72 187	2 401 734	
16 Sør-Trøndelag	61 172 089	415 624	3 116 519	4 713 523	69 417 755	1 096 997	1 328 205	
17 Nord-Trøndelag	55 525 952	734 903	1 223 217	3 948 680	61 432 752	1 021 739	950 528	
18 Nordland	31 626 672	1 411 078	6 134 085	4 232 658	43 404 493	1 359 694	1 136 192	
19 Troms	23 205 367	2 991 604	4 734 467	3 076 181	34 007 619	998 363	409 099	
20 Finnmark	4 822 577	—	2 256 057	611 543	7 690 177	425 416	422 721	
Øre pr. kg innvegen mjølk								
1955	53,56	—	2,97	2,65	360,20	0,74	0,78	
1956	61,43	—	3,19	3,11	468,35	0,80	0,88	
	Kumjølk	Geitmjølk	All mjølk					
1957	60,17	91,05	60,68	3,35	4,89	68,92	0,67	1,05
1958	61,07	92,18	61,53	3,51	5,04	70,08	0,74	1,16
1959	64,27	95,46	64,75	3,60	4,85	73,20	0,95	1,24
<i>Fylka 1959:</i>								
01 Østfold	68,85	—	68,85	—	3,26	72,11	0,40	0,84
02 Akershus og Oslo	66,68	—	66,68	—	2,85	69,53	0,27	3,40
04 Hedmark	65,91	95,93	66,66	2,05	4,68	73,39	0,80	0,80
05 Oppland	64,60	104,73	65,98	2,98	4,44	73,40	0,58	0,65
06 Buskerud	65,74	106,78	66,05	1,46	4,87	72,38	0,78	0,60
07 Vestfold	66,54	—	66,54	—	4,14	70,68	0,41	0,35
08 Telemark	63,39	94,22	63,91	2,66	5,68	72,25	0,54	0,68
09 Aust-Agder	62,95	—	62,95	3,10	7,22	73,27	0,81	0,33
10 Vest-Agder	60,92	—	60,92	5,12	6,78	72,82	0,96	0,70
11 Rogaland	67,65	101,71	67,71	1,91	3,22	72,84	0,37	0,46
12 Hordal. og Bergen	63,66	100,77	64,21	7,34	6,04	77,59	0,47	0,12
14 Sogn og Fjordane	58,97	96,83	60,02	5,84	6,51	72,37	1,76	2,54
15 Møre og Romsdal	59,01	102,73	59,81	5,99	6,13	71,93	1,76	2,68
16 Sør-Trøndelag	64,34	94,58	64,47	3,26	4,94	72,67	1,15	1,39
17 Nord-Trøndelag	65,30	92,41	65,55	1,43	4,60	71,58	1,19	1,11
18 Nordland	58,48	84,44	59,26	11,00	7,59	77,85	2,44	2,04
19 Troms	58,85	83,19	60,89	11,00	7,15	79,04	2,32	0,95
20 Finnmark	55,22	—	55,22	25,83	7,00	88,05	4,87	4,84

¹ Av dette kr. 10 730 185 statens tilskot til turkeskada strøk. ² Av dette kr. 6 965 166 statens tilskot til turkeskada strøk. ³ Medrekna 1,02 øre tilskot for turkeskade. ⁴ Medrekna 0,62 øre tilskot for turkeskade.

ndørane m. v. Kondenseringsfabrikkane ikkje med.

Grandørane			Avsetnader, overföringar og tilskot til sosiale føremål										Nr.
Gifter fjøs- kne- tapen	Diverse	I alt	Avsetnader og overföringar			Ymse tilskot og gåver	I alt	I alt disponert i året	Av dette overført frå føre året	Nettovin- ning av drifta			
			Vanlege fonds	Nytt ut- styr og nybygg	Ferd over til koman- de driftsår								
Kroner i alt													
08 307	244 113	20 363 898	6 060 597	3 262 837	2 568 015	472 437	12 363 886	664 007 025	2 130 775	661 876 250			
94 598	374 662	22 759 198	7 638 054	3 604 750	2 686 091	887 785	14 816 680	806 435 538	1 915 495	804 520 043			
65 662	621 867	24 429 478	6 029 704	2 575 692	4 090 101	352 760	13 048 257	854 425 837	2 538 982	851 886 855			
44 915	599 819	26 648 007	6 540 194	2 029 120	3 646 612	521 965	12 737 891	857 063 192	2 468 363	854 594 829			
94 680	1476 109	32 396 560	7 511 780	1 729 209	3 865 163	1374589	14 480 741	939 368 825	1 835 435	937 533 390			
Øre pr. kg innvegen mjølk													
1,40	0,02	1,94	0,58	0,31	0,25	0,04	1,18	63,31	0,20	63,11			
1,31	0,03	2,02	0,68	0,32	0,24	0,08	1,32	71,69	0,17	71,52			
1,29	0,05	2,06	0,51	0,22	0,34	0,03	1,10	72,08	0,21	71,87			
1,34	0,05	2,29	0,56	0,17	0,31	0,05	1,09	73,46	0,21	73,25			
1,34	0,12	2,65	0,62	0,14	0,32	0,11	1,19	77,04	0,15	76,89			
1,21	0,21	1,66	0,42	—	0,04	0,02	0,48	74,25	0,04	74,21	01		
1,58	0,04	4,29	0,10	0,04	0,10	0,02	0,26	74,08	0,04	74,04	02		
1,37	0,06	2,03	0,58	0,11	0,87	0,19	1,75	77,17	0,22	76,95	04		
1,32	0,10	1,65	0,36	0,11	0,75	0,06	1,28	76,33	0,32	76,01	05		
1,27	0,13	1,78	0,12	0,01	0,30	0,03	0,46	74,62	0,14	74,48	06		
1,48	0,16	1,40	0,06	—	0,20	0,01	0,27	72,35	0,10	72,25	07		
1,46	0,08	1,76	0,33	0,14	0,67	0,04	1,18	75,19	0,25	74,94	08		
1,46	0,12	1,72	1,20	0,28	—	0,26	1,74	76,73	0,17	76,56	09		
1,09	0,05	1,80	0,75	0,44	1,26	0,80	3,25	77,87	0,71	77,16	10		
1,11	0,02	0,96	1,01	0,17	0,01	0,06	1,25	75,05	0,01	75,04	11		
1,34	0,67	1,60	0,17	0,17	0,23	0,13	0,70	79,89	0,27	79,62	12		
1,21	0,10	4,61	0,80	0,05	0,48	—	1,33	78,31	0,10	78,21	14		
1,50	0,02	4,96	1,05	0,02	0,01	0,13	1,21	78,10	0,01	78,09	15		
1,41	0,04	2,99	0,52	0,12	0,09	0,11	0,84	76,50	0,08	76,42	16		
1,55	0,10	2,95	0,67	0,05	0,26	0,03	1,01	75,54	0,16	75,38	17		
1,48	0,07	5,03	0,91	0,64	0,29	0,06	1,90	84,78	0,37	84,41	18		
1,14	0,16	3,57	1,62	0,41	0,61	0,23	2,87	85,48	0,10	85,38	19		
1,39	0,84	10,94	0,67	1,21	0,09	2,44	4,41	103,40	0,10	103,30	20		

Tabell XIV. Utgifter til utstyr av

Nr.		Maskinar og maskindelar, apparat og reiskapar som blir brukte gjennom fleire år, inkl. montasje	Bilar	Andre transport-middel	Inventar og kontor-maskinar	
	1955.....	20 637 159	1 226 698	2 913 096	101 658	825 584
	1956.....	18 685 520	2 760 222	2 702 605	130 009	1 040 646
	1957.....	22 165 826	3 614 355	2 258 867	97 270	1 012 831
	1958.....	24 568 723	709 083	2 582 045	215 839	1 174 248
	1959.....	19 826 227	1 153 601	2 633 906	3 369	1 044 432
	<i>Fylka 1959:</i>					
01	Ostfold	1 466 369	—	136 505	—	5 545
02	Akershus og Oslo	1 386 605	331 858	628 479	—	36 492
04	Hedmark	1 071 499	296 245	254 966	—	167 245
05	Oppland	1 935 577	2 382	263 666	—	77 751
06	Buskerud	490 593	—	205 100	—	23 378
07	Vestfold	275 478	24 056	157 578	—	65 842
08	Telemark	605 253	—	89 840	—	26 211
09	Aust-Agder.....	540 024	35 112	26 500	—	11 500
10	Vest-Agder	359 284	9 660	90 248	—	62 514
11	Rogaland	2 226 998	3 660	139 900	—	17 306
12	Hordaland og Bergen	1 609 125	74 225	22 828	194	28 285
14	Sogn og Fjordane	981 971	—	130 251	600	36 701
15	More og Romsdal	1 821 584	50 071	68 641	875	154 936
16	Sør-Trøndelag	1 471 471	590	99 650	—	117 579
17	Nord-Trøndelag	853 713	62 605	69 000	1 700	52 399
18	Nordland	1 102 969	28 000	101 000	—	84 721
19	Troms	1 199 185	52 833	108 877	—	55 806
20	Finnmark	428 529	182 304	40 877	—	20 221

Tabell XV. Utgifter

Nr.		Maskinar og ma-skindelar, apparat og reiskapar som blir brukte gjennom fleire år, inkl. montasje	Bilar	Andre transport-middel	
	1955.....	8 421 488	535 706	1 414 886	67
	1956.....	8 315 908	472 708	1 857 427	74 986
	1957.....	8 186 226	318 783	1 700 226	58 157
	1958.....	9 340 977	258 743	1 961 265	8 201
	1959.....	9 991 036	157 575	2 101 145	2 558
	<i>Fylka 1959:</i>				
01	Ostfold	641 960	29 183	132 669	—
02	Akershus og Oslo	1 995 066	53 640	762 568	—
04	Hedmark	346 100	6 388	92 527	—
05	Oppland	529 270	6 098	109 458	—
06	Buskerud	324 657	—	198 468	—
07	Vestfold	148 187	7 060	45 562	—
08	Telemark	407 967	—	41 009	—
09	Aust-Agder.....	88 376	1 000	46 600	—
10	Vest-Agder	148 197	807	—	—
11	Rogaland	1 234 370	—	125 651	—
12	Hordaland og Bergen	1 528 373	39 875	174 630	119
14	Sogn og Fjordane	162 801	—	43 000	—
15	More og Romsdal	720 622	4 500	71 698	2 439
16	Sør-Trøndelag	569 694	2 024	159 466	—
17	Nord-Trøndelag	574 907	—	42 553	—
18	Nordland	246 008	4 000	20 584	—
19	Troms	262 701	—	25 202	—
20	Finnmark	61 780	3 000	9 500	—

alle slag, hus, byggjearbeid o. a. Kr.

Hus for meierifolka	Sosiale velferds- føremål	Meieri-, lager- og kontor- bygg	Anna industriell verksemnd	Tomter og annan naturher- legdom	I alt	Av dette til brukte maskinar, bilar o. a. og hus tid- legare nyttå av andre	Løn til eigne folk for arbeid med utstyr		Nr.
							a) maskinar o. a. trans- portmiddel og inventar o. a.	b) hus o. a.	
1 072 915	177 846	12 269 953	673 457	433 224	40 331 590	256 870	1 311 003	655 913	
1 117 440	153 686	10 657 863	184 607	569 786	38 002 384	215 383	1 632 759	1 235 294	
1 276 644	192 013	21 177 277	1 790 573	487 045	54 072 701	422 629	1 671 602	1 110 509	
1 527 826	205 669	18 199 322	637 006	234 807	50 054 568	233 891	898 008	1 504 173	
1 514 444	435 967	12 240 638	172 083	182 898	39 207 565	190 101	1 580 181	1 202 413	
36 833	—	27 528	—	—	1 672 780	15 751	37 059	—	01
—	—	239 302	—	—	2 622 736	4 000	747 380	716 686	02
85 711	27 533	855 311	—	6 590	2 765 100	—	136 357	40 089	04
12 120	17 367	389 398	80 083	—	2 778 344	5 000	29 515	22 900	05
1 175	5 000	220 317	—	13 471	959 034	8 000	30 000	10 000	06
916	—	299 899	—	—	823 769	—	49 200	35 000	07
144 777	—	236 816	—	—	1 102 897	15 000	—	—	08
—	—	516 543	92 000	12 000	1 233 679	—	6 000	6 100	09
222	—	532 491	—	—	1 054 419	800	1 020	1 360	10
592 714	19 167	2 336 794	—	7 600	5 344 139	—	150 496	72 611	11
82 703	3 000	283 199	—	—	2 103 559	25 500	—	—	12
—	50 000	599 614	—	8 000	1 807 137	—	15 350	8 650	14
—	299 905	306 894	—	—	2 702 906	4 000	64 807	32 775	15
33 879	4 000	597 274	—	75 209	2 399 652	8 500	60 726	109 477	16
—	9 995	278 150	—	11 386	1 338 948	—	114 545	23 360	17
219 276	—	687 243	—	42 642	2 265 851	16 550	79 426	46 805	18
232 118	—	2 850 212	—	6 000	4 505 031	—	35 600	58 000	19
72 000	—	983 653	—	—	1 727 584	87 000	22 700	18 600	20

til veling. Kr.

Inventar og kontor- maskinar	Hus for meieri- folka	Sosiale velferds- føremål	Meieri-, lager- og kontor- bygg	Anna industriell verksemnd	Tomter og annan natur- herleg- dom	I alt	Nr.
99 696	340 562	92 067	3 636 603	18 926	21 451	14 581 452	
103 084	181 040	36 272	3 639 194	40 579	41 357	14 762 555	
210 482	385 128	106 515	4 027 533	6 284	51 928	15 051 262	
245 133	257 008	75 270	4 052 414	13 005	497 770	16 709 786	
170 482	155 695	76 891	4 354 375	32 276	35 754	17 077 787	
9 422	30 521	1 800	255 363	—	2 458	1 061 633	01
20 142	3 978	11 614	2 036 204	350	1 669	4 891 240	02
3 200	1 550	—	298 442	—	5 469	784 660	04
1 594	5 193	—	134 113	3 000	—	786 689	05
3 200	—	—	123 879	—	8 917	662 708	06
2 000	—	—	141 319	—	—	345 328	07
2 400	—	—	70 040	3 345	—	524 361	08
—	—	—	4 500	3 000	—	145 876	09
—	—	—	96 890	1 950	—	247 844	10
16 186	24 682	—	130 711	—	—	1 531 600	11
610	3 414	—	21 679	1 217	—	1 769 917	12
500	4 200	—	91 315	—	—	301 816	14
10 595	12 281	47 483	231 841	—	—	1 101 459	15
45 751	7 465	—	320 632	—	1 052	1 106 084	16
28 923	46 562	9 000	111 282	19 414	1 339	833 980	17
5 200	6 985	840	113 364	—	14 850	411 831	18
16 159	3 464	—	116 007	—	—	423 533	19
4 600	5 400	6 154	56 794	—	—	147 228	20

Tabell XVI. Parts kapital og realkapital ved utgangen av året. 1 000 kr.

Nr.		Parts- kapital	Fast eigedom			Verd av innkjøpte råstoff, brensel og driftsmiddel	Verd av lager av eigene produkt		
			Branntrygdeverd		Full trygde- verd av byggverk for dammar, transport og kai				
			Bygningar	Transport- møddel, ma- skinar, verktøy og inventar					
	1949.....	25 157	97 514	61 151		
	1953.....	31 584	193 342	131 979	2 658	4 891	13 342		
	1956.....	33 591	253 972	187 064	800	5 651	39 442		
	1958.....	35 750	286 300	227 935	1 492	13 674	37 598		
	1959.....	34 181	316 808	246 088	1 615	10 376	36 205		
	<i>Fylka 1959:</i>								
01	Østfold	2 259	14 530	6 646	—	332	1 024		
02	Akershus og Oslo	3 223	36 190	34 516	—	1 153	3 343		
04	Hedmark	1 695	25 079	17 174	120	989	2 587		
05	Oppland	4 367	22 241	19 317	59	1 218	1 842		
06	Buskerud	2 249	15 866	11 737	—	485	986		
07	Vestfold	1 348	8 530	10 272	250	621	455		
08	Telemark	1 052	12 028	7 694	—	317	424		
09	Aust-Agder.....	344	5 904	2 485	—	327	193		
10	Vest-Agder	980	7 148	6 463	60	252	1 054		
11	Rogaland	743	34 838	30 694	150	1 000	6 428		
12	Hordaland og Bergen.....	2 553	31 049	17 649	100	172	1 841		
14	Sogn og Fjordane	1 998	13 199	11 253	2	293	2 435		
15	Møre og Romsdal	2 054	21 012	17 640	116	898	3 820		
16	Sør-Trøndelag	3 027	20 816	18 693	673	1 150	2 493		
17	Nord-Trøndelag	1 472	18 610	12 947	17	490	3 957		
18	Nordland	2 471	17 616	11 716	—	243	2 006		
19	Troms	2 021	9 264	7 609	68	379	1 164		
20	Finnmark	325	2 888	1 583	—	57	153		

Tabell XVIII. Forbruk av brensel,

Nr.			Kol	Koks og sinders	Brensel- oljer	Ved
			Tonn	Tonn	Tonn	Fann
	1958.....		4 035	84	36 425	13 973
	1959.....		3 203	19	36 183	11 278
	<i>Fylka 1959:</i>					
01	Østfold		63	—	2 157	227
02	Akershus og Oslo		1 195	—	3 654	68
04	Hedmark		945	—	1 884	2 317
05	Oppland		667	—	2 665	5 856
06	Buskerud		—	—	1 277	36
07	Vestfold		27	—	1 025	36
08	Telemark		—	—	1 317	4
09	Aust-Agder.....		—	—	539	10
10	Vest-Agder		—	—	861	276
11	Rogaland		190	14	4 367	28
12	Hordaland og Bergen		53	1	2 790	265
14	Sogn og Fjordane		—	—	2 219	14
15	Møre og Romsdal		—	—	4 471	229
16	Sør-Trøndelag		31	4	1 222	1 062
17	Nord-Trøndelag		12	—	607	848
18	Nordland		20	—	2 232	—
19	Troms		—	—	2 601	—
20	Finnmark		—	—	295	2

Tabell XVII. Installerte kraftmaskinar ved utgangen av året.

Nr.		Elektromotorar				Kapasitet av annan elektrisitetsforbrukande installasjon nytta i produksjonen	
		I drift		Ikke i drift		I drift	Ikke i drift
		Tal	HK	Tal	HK	kW	kW
	1958.....	12 445	36 368	228	800	9 216	23
	1959.....	13 627	33 614	203	719	10 004	38
	<i>Fylka 1959:</i>						
01	Østfold	598	1 527	7	35	—	10
02	Akershus og Oslo	1 627	4 962	1	2	85	—
04	Hedmark	978	2 672	13	80	223	—
05	Oppland	1 378	3 684	—	—	71	—
06	Buskerud	551	1 224	—	—	2 704	—
07	Vestfold	256	654	—	—	—	—
08	Telemark	436	896	—	—	506	7
09	Aust-Agder.....	221	509	6	13	40	5
10	Vest-Agder	340	798	—	—	10	—
11	Rogaland	1 863	4 801	36	112	4 056	—
12	Hordaland og Bergen	965	1 899	1	3	401	—
14	Sogn og Fjordane	633	1 315	8	19	21	—
15	Møre og Romsdal	1 008	1 901	64	120	138	—
16	Sør-Trøndelag	869	2 299	33	232	1 101	—
17	Nord-Trøndelag	734	2 077	16	47	2	—
18	Nordland	585	1 192	9	25	558	—
19	Troms	478	1 004	9	31	88	16
20	Finnmark	107	200	—	—	—	—

drivstoff og elektrisk kraft.

Sagflis og kutterflis	Hoggen flis	Bensin	Auto-diesel	Smur-ningsoljer og feitt	Leigd elektrisk kraft	Elektrisk kraft frå eigne verk	Nr.
m³	m³	L	L	Kg	Kr.	Kr.	
167 928	5 402	1 918 155	2 340 708	37 582	3 645 027	3 730	
149 370	6 728	2 448 789	1 176 313	48 919	3 507 940	60 579	
400	—	113 565	108 845	2 218	159 727	—	01
2 470	—	737 044	70 800	8 910	402 564	—	02
13 811	4 500	77 905	140 323	3 517	269 763	—	04
25 671	—	134 975	375 484	4 752	313 817	—	05
8 600	800	151 418	26 550	2 927	210 117	—	06
—	—	91 793	—	1 445	47 223	7 409	07
—	—	79 070	37 134	990	83 832	—	08
—	—	31 000	36 000	1 350	46 127	—	09
—	—	4 000	22 000	200	87 951	—	10
—	—	143 300	71 433	6 100	631 871	—	11
—	—	264 501	43 360	3 809	203 528	—	12
—	—	109 850	25 000	1 238	186 622	—	14
4 290	1 258	155 204	20 700	2 732	164 797	48 653	15
40 051	20	168 025	51 958	2 550	164 626	4 517	16
54 077	150	69 600	4 500	2 690	175 455	—	17
—	—	44 846	46 000	1 065	197 375	—	18
—	—	22 941	96 226	1 546	122 952	—	19
—	—	49 752	—	880	39 593	—	20

Statistisk Sentralbyrå

Dronningensgt. 16, Oslo

Tlf. * 41 38 20

Konfidensielt

Frist for innsendning

1. april 1960

Meieristatistikk 1959

Vanlege opplysninger	Namnet til meieriet (ysteriet)		Herad		Fylke					
			Frå dato	Til dato	Er meieriet knytt til eit anna meieri?					
	Meieriet var i driftsåret i drift				Ja			Nei		
			Namn							
Kva for meieri er det i tilfelle knytt til?										
Bygningar, maskinar m.v. ved utgangen av året	a. Fullt branngodverd av meieri-, kontor- og lagerbygningar								Kroner	
	b. Fullt branngodverd av transportmiddel, maskinar, verktøy, reiskapar og inventar									
	c. Pårekna fullt trygdeverd av dambygg, transportanlegg, kaibygging o.l. (Tomter, vassfall og andre naturherledegdomar skal ikkje vera med)									
Varelager ved slutten av året	a. Råvarer, brensel, hjelpestoff, varer til eigne byggearbeid og handelsvarer (varer som er kjøpte for å seljast utan å verta omarbeidd i verksemda) verdsette til gjenkjøpspris på varene									
	b. Eigne produkt verdsette til avrekningspris (sjå status)									
Sysselsetting (Ta ikke med sysselsatte ved verksamheter som det er gitt oppgåve for på eige skjema)	Medeltal på funksjonærar ved				Medeltal på arbeidarar ved				For Byrået	
	Meieriet	Kontoret	Fjøs-kontroll	Andre verksamheter med meieri-utdanning	Meieriet	Transport	Andre verksamheter	Funksjonærar	Arbeidarar	
	Menn									
	Kvinner									
	Talet på timeverk i alt for arbeidarar som er tekne med framanfor									Timeverk
Løn	Samla løn til funksjonærar som er tekne med framanfor									Menn
	Samla løn til arbeidarar som er tekne med framanfor									Kvinner
Forbruk av brensel, drivstoff og elektrisk kraft	Vare-nr.	Eining	Mengd	Innkjøpsverde kroner		Vare-nr.	Eining	Mengd	Innkjøpsverde kroner	
	Kol	21761	tonn		Anna brensel	21769	—	—		
	Koks og sinders	21771	»		Bensin (til eigne bilar, medrekna)	21781	l			
	Brensel-oljar	21799	»		Autodiesel	21785	l			
	Ved	21034	favn (2,4 m ³)		Smurningsoljer og -feitt	21809	kg			
	Sagflis og kutterflis	21035	m ³		Leigd elektrisk kraft	21831	1000 kWh			
	Hoggen flis	21036	»		Elektrisk kraft levert frå eigne verk	21832	»			

Leverandørar og mjølkekyr m.v.	Leverandørar ved meieriet		Mjølkekyr pr. 1. juli hos leverandørane		Mjølkegeiter pr. 1. juli hos leverandørane		
	I alt	Av desse parthavarar	I alt	Av desse hos parthavarar	I alt	Av desse hos parthavarar	
Gjev meieriet tilskot til inntransport av mjølka fra leverandørane?	Nytta feittdifferensiering ved oppgjer til leverand. pr. 0.1% feitt øre		Talet på reduktaseprøver i:				
			Klasse 1	Klasse 2	Klasse 3	Klasse 4	
	Ja	Nei					
Motteke mjølk				Frå egne leverandørar ¹		Frå samlestasjonar og andre meieri	
				Kg	Medels feittpt.	Liter	
	Kumjølk						
	Geitemjølk						
	Skumamjølk			—	—		
	Saup			—	—		
	Fløyte			—	—		
Sal av mjølk og fløyte				Konsum	Av dette omsett på flasker og kartongar	Levert til andre meieri ² Fløyte til kinning medteken	
				Liter	Liter	Liter	
	Heilmjølk						
	Kulturmjølk	uskuma					
		skuma					
	Skumamjølk						
	Saup						
	Fløyte	10 %					
		20 %					
		Krem 35 %					
		Sterilisert fløyte (prod.)					
		Annan (kinnefløyte til andre meieri med her)	Feitt%				
Retur, oppföring, sal av magermjølk, mjølkek-pulver og myse				Skumamjølk	Saup	Mjølkekulver	Myse
				Liter	Øre pr. liter	Liter	Øre pr. liter
	Retur til leverandørane	gratis					
		mot betaling					
	Sal til andre						
	Föra opp på meieriet						
	Unytta myse						

1 Femner om alle som leverer mjølk og fløyte til meieriet, både parthavarar og ikkje parthavarar.

2 Femner om suppleringslevering og levering frå samlestasjonar til andre meieri.

3 Femner om eige forbruk i meieriet til konservering, tørring og iskremproduksjon og sal til margarin-, hermetikk-, konserveringsfabrikkar, tørrmjølkanlegg o.s.a. næringsmiddelfabrikkar, bakeri, konditor, iskremfabrikkar m.v.

	Kontonr.	Utgifter	Kroner	Kroner	Kroner
A. Innkjøp av meieri-varer	300	Kumjølk og fløyte fra leverandørane (sertiskot frå staten ikkje med)	a. Forskot b. Etterskot		
	301	Geitemjølk frå leverandørane (sertiskot frå staten ikkje med)	a. Forskot b. Etterskot		
	302	Motteken suppleringsmjølk og fløyte			
	303	Innkjøp av ost og smør			
B. Stats-tilskot til leverandørane	310	Sertiskot til visse distrikta			
	311	Driftstilskot 1/7 1958 – 30.6. 1959			
	312	Tilskot til direkte levert mjølk			
C. Meieri-drifts-utgifter	32	Løner og sosiale utgifter			
	321—326	Av dette: Sosiale utgifter			
	33	Brensel, kraft, vann og kjøling			
	330	Av dette: Brensel			
	340	Hjelpe- og driftsmaterial			
	341	Emballasje			
	350—353	Meieriet sine frakter og køyring (eksl. leverand. si mjølk)			
	360—365	Kontor-, adm.- og salsutg., eide skatt, trygder, kontingentar m.v.			
	3700	Renter av gjeld			
	3701	Renter av partane			
	371	Vedlikehald av tomter, bygningar, maskinar og inventar			
		Andre utgifter			
D. Av-skrivningar som vedkjem meieridrifta		Avskrivi på bygningar			
		Avskrivi på maskinar			
		Avskrivi på inventar			
E. Andre utreisler til leverandørane	380	Inntransport av mjølk til meieriet			
	381—382	Fjøskontroll og hygienekontroll			
	383	Oksealslag			
	384	Husdyrtrygging			
F. Andre verksamder (varer, avskrivningar og andre drifts-utgifter)	390	Eigne mjølkeutsal og mjølkebarar			
	391	Innkjøpslag			
	392	Transportavdeling			
	393	Hus utanom meieridrifta			
	394	Smørlag			
	395	Ensileringsanlegg (potetkokeri og lutingsanlegg)			
	396	Rekvisita til leverandørane			
	397	Iskrem			
	398	Fryseboksanlegg			
G. Andre føremål	399	Ymse			
		Avsetnad til fonds			
		Avsetnad til nytt utstyr og nybygg			
H. Overført til neste år		Tilskot			

oversyn

	Kontonr.	Inntekter	Kroner	Kroner
I. Overført frå ifjor				
J. Sal av meierivarar	80	Avgiftsfritt og avgiftspliktig sal Tilskot frå N.M.S. for tvangsgjeld av smør		
K. Ymse tilskot frå staten	810	Sertilskot til visse distrikt		
	811	Driftstilskot		
	812	Tilskot til direkte levert mjølk		
	813	Subsidiert smør- og ostesal		
L. Utjamningsoppgjer	820	Utjamningstilskot		
	821	Suppleringsoppgjer (frakt ikkje med)		
M. Inntekter på emballasje	840	Emballasjegodtgjerdelse frå N.M.S.		
	841	Pant på meieriemballasje		
N. Inntekter på transport av meierivarar	850	Tilskot for utkøyring til utsal		
	851	Fraktkostgjerdelse frå N.M.S.		
	853	Suppleringsfrakter		
O. Spesielle leverandør-trekk	860	Kvalitetstrekk på mjølk		
	861	Trekk på ikkje-partiegarar		
P. Inntekter i samband med andre uttreisler til leverandørane	8800	Inntekter på inntransport av mjølk	Leverandørane sin del	
	8801		Tilskot frå staten	
	8810		Kontingent frå leverandørane	
	8811	Inntekter på fjøskontrollen	Tilskot frå staten	
	8812		Tilskot frå mjølkesentralen	
	882—883			
Q. Bruttoomsetnad på andre verksemder	890	Eigne mjølkeutsal og mjølkebarar		
	891	Innkjøpslag		
	892	Transportavdeling		
	893	Hus utanom meieridrifta		
	894	Smørlag	Sal av gardssmør Kr. Tilskot frå staten	
	895	Ensileringsanlegg (potetkokeri og lutingsanlegg)		
	896	Rekvista til leverandørane		
	897	Ieskrem		
	898	Fryseboksanlegg		
	899	Diverse		

Status (Balansekonto)

Kontonr	Kontonr	Aktiva	Kroner	Kroner
A. Tomter og jordeigedomar				
	Vedkomande meieridrifta			
B. Bygningar	— Avskrive			
	Vedkomande andre verksemder			
	— Avskrive			
	Vedkomande meieridrifta			
C. Maskinar	— Avskrive			
	Vedkomande andre verksemder			
	— Avskrive			
D. Transportmiddel				
	— Avskrive			
	Vedkomande meieridrifta			
E. Inventar og utstyr	— Avskrive			
	Vedkomande andre verksemder			
	— Avskrive			
F. Aksjar, partar og utlån	Aksjar og partar			
	Utlån			
G. Debitatorar	Kundar			
	Andre kortsiktige fordringar			
	Mjølkesentralen			
	N. M. S.			
H. Bank og postgiro	Bank			
	Postgiro			
I. Kontanter				
J. Lager	Meierivarer			
	Brensel			
	Driftsmateriale			
	Emballasje			
	Andre verksemder			

pr. 31. desember 1959

	Passiva	Kroner	Kroner
K. Teikna partskapital			
— ikkje innbetalte partskapital			
L. Fond			
M. Lån	Pantelån Andre lån		
N. Kreditorar	Mjølkesentralen N.M.S. Meierileverandørar Andre vareleverandørar Kortsiktige kredittar		
O. Disponibelt			

Bruk av fonds i året: (Spesifisert)

Kroner

Investering i meieridrifta i året.

	Nr.	Kjøp av maskinar (unnateke delar til utskifting), bygningar, byggearbeid m.v.	Reparasjoner og vedlikehald medrekna delar og materiale	Sum c. Kroner	Av dette verd av brukte maskinar, bilar m.m. og byg- ninga for nyttig- het av andre
		a. Kroner	b. Kroner		d. Kroner
Maskinar, apparat og delar medrekna mon- tasje, reiskapar og verktøy som vert nyttig i meir enn eitt år	a. for meieridrifta 30001				
	b. for anna verksemder serskild skjema ikkje er fylt ut	30001			
Bilar	30002				
Andre transportmiddele	30003				
Inventar, kontormaskinar	30004				
Bustader for funksjonærar og arbeidarar (unnateke tomteverd)	30005				
Sosiale velferdsanlegg både innan- og utanfor driftsstaden (unnateke tomteverd)	30006				
Meieri-, lager- og kontorbygg (unnateke tomteverd og sosiale velferdsanlegg)	30007				
Andre industrielle anlegg som ikkje er med før (tomtverd ikkje medrekna)	30008				
Tomter og naturherlegdomar (ta med både tomter som det er bygd på og som det ikkje er bygd på, dessutan vassfall o.l.)	30009				
I alt investert i året					
Av dette løn til eigne arbeidarar, ført nyanlegg, reparasjonar, vedlikehald o.l.	a. gjeld maskinar, transportmiddele, inventar m.m. (nr. 30001—30004) b. gjeld bygningar m.m. (nr. 30005—30009)			Nr. 30010 30011	Kroner

Maskininstallasjon ved slutten av året.

Installerte primærkraftmaskinar (ikkje maskinar for drift av elektriske generatorar)		Nr.	Talet på ma- skinar	Påstempla yteevne ¹	Elektrisitetsforbrukande installasjon		Nr.	Talet pa ma- skinar	Påstempla yteevne ¹
Vasskraftmaskinar (vasshjul, vassturbinar)	I drift i året	90201		HK	Elektromotorar	I drift i året	90207		HK
	Ikkje i drift i året	90202				Ikkje i drift i året	90208		
Dampkraftmaskinar	I drift i året	90203			Kapasitet av annan elektrisitetsforbruk- ande installasjon nyttig i produksjonsprosessen	I drift i året	90209	—	kW
	Ikkje i drift i året	90204				Ikkje i drift i året	90210	—	
Forbrenningskraftmaskinar, eksplosjonsmotorar o.l.	I drift i året	90205				¹ Har ein ikkje påstempla yteevne, gjev ein opp nominell yteevne etter oppgåve frå fabrikanten.			
	Ikkje i drift i året	90206							

For Byrået:

00099	60300	90014
10099	60400	90105
60100	90020	28999
		76000

Meieristatistikk 1959.

Rettleiing for utfylling av skjemaet.

Innleiing

Byråets meieristatistikk skal, forutan meieri og samlestasjonar, også ha med kondenseringsfabrikkar, ostefabrikkar, tørrmjølkanlegg og iskremfabrikkar.

Meieri og samlestasjonar gir oppgåve på skjema for «Meieristatistikk 1959». Dei meieria som har fleire produksjonsavdelingar fyller ut eitt skjema for kvar avdeling. Produksjonsavdelingane fyller ut sidene 1, 2, 3, og 8 og desse oppgåvene frå produksjonsavdelingane skal då ikkje takast med i oppgåvene frå hovudmeieriet. Driftsoversynet skal gjevast samla for heile meieri-foretaket som før.

Dei meieria som har verksemder for kondensering, tørrmjølk og iskrem gir oppgåver for desse på skjema for «Industristatistikk 1959» dersom meieriet får tilsendt slikt skjema.

Alle skjema som er nemnde framfor vert sendt meieria samla og dei skal også sendast samla attende til Byrået.

Meieriskjemaet er omarbeidd i forhold til skjemaet for 1957. Dette er dels gjort for å få meieristatistikken fyldigare og dels fordi meieria no skal gi oppgåver til Byråets industristatistikk.

Av nye ting har ein teke med statussamdrag. Dei sysselsette skal delast i funksjonærar og arbeiderarar og lønene skal tilsvaranande delast på funksjonærar og arbeidarar.

Meieriets mjølkeforbruk til kondensering, mjølkekulver og iskrem vert ikkje lengre kravt spesifisert, men skal førast saman med det som er selt til industriforbruk. Det er vidare teke inn spørsmål om produksjon av iskrem, men der skal berre førast iskremproduksjon, som det ikkje er gitt eiga oppgåve for på «Industristatistikkskjema».

Første sida på skjemaet.

Meieri som har fleire produksjonsavdelingar gir eiga oppgåve for kvar avdeling.

Sysselsetting. Det skal skiljast mellom funksjonærar og arbeidrarar. Som funksjonærar skal reknast kontor- og laboratoriepersonale og dei som arbeider i meieriet og har eksamen frå meieriskule. Under andre verksemder skal ikkje takast med personale ved mjølkutsal og andre verksemder som det er gitt eiga oppgåve for. Under transport tek ein berre med personar som einast transporterar for meieriet og med meieriet sine eigne transportmiddel.

Andre og tredje sida på skjemaet.

Meieri som har fleire produksjonsavdelingar gir eiga oppgåve for kvar avdeling.

Selt mjølk og fløyte. I 2. kolonne «Brukt av meieriet og selt til industriformål» skal takast med:

1. Det som meieriet har brukt til kondensering, mjølkepuiver og iskrem.
2. Det som meieriet har selt til industriforbruk. Her kjem då sal til margarinfabrikkar, hermetikk- og kondenseringsfabrikkar, tørrmjølkanlegg, bakeri, konditori og iskremfryseri m. v.

Alle produksjonsoppgåver gjeld salsvare. Pass på at innkjøpt smør og ost ikkje blir oppgitt som produksjon, men i tilfelle innkjøpte produkt er brukt til meieriet sin eigen produksjon, må mengda av desse gjevest opp serskilt. Meieri som kinnar for andre (felleskinning) tek denne produksjonen med i oppgåva saman med eigen produksjon.

Driftsoversynet og statussamandraget.

(4., 5., 6. og 7. sida på skjemaet.)

Oppgåvene gjeld heile meieriforetaket.

Både driftsoversynet og statussamandraget skal fyllast ut som tilsvarende oppgåver til mjølkkesentralen. Ein viser derfor til tilsendt instruks frå Norske Melkeprodusenter Landsforbund om utfyllinga.

Siste sida på skjemaet.

Meieri som har fleire produksjonsavdelingar gir eiga oppgåve for kvar avdeling.

Investeringar (inklusive vøling). Her fører ein alle summar som er nytta i året til dei føremål som er nemnde på skjemaet, utan omsyn til om summane skriv seg frå eigen kapital (fonds), lånemiddel eller er førde på driftsrekneskapen i året. Ein skal såleis føra opp dei faktiske utgifter utan omsyn til korleis summane blir bokførde i meierirekneskapen. Ein må vera merksam på at utgifter til kjøp av materiale, delar o. a., fraktutgifter, utgifter til entreprenørar for byggearbeid, løner til framande og eigne arbeidarar for montering, bygggearbeid o. a., skal ein taka med i rubrikk a når dei gjeld nytt utstyr og i rubrikk b når dei gjeld reparasjonar og vedlikehald. Dersom meierirekneskapen gjer det vanskeleg å fordela lønsutgiftene på postane (1)—(9) og på rubrikkane a og b, ber ein om at fordelinga blir gjort etter beste skjøn.

Under postane (1), (2), (3) og (4) (maskinar o. a., bilar, andre transportmiddel, inventar m. m.), skal ein i rubrikk a gjeva opp verdet av *utstyr (både nytt og brukt)* som er motteki i året eller tilverka til eige bruk. Ein skal då rekna med *heile verdet (innkjøpsverdet)* utan omsyn til korleis maskinane er bokførde eller når dei vart betalte. Utgifter til frakt, montering o. a., inklusiv løn til eigne arbeidarar, skal takast med.

Merk at forskotbetalinger i året for maskinar o. a. som først blir leverte i 1958 eller seinare, skal ein ikkje taka med under postane (1)—(4).

Under postane (5), (6), (7) og (8) skal ein føra opp *heile verdet* (kostnaden) av hus o. a. som er kjøpt i året, og av byggje- og anleggsarbeid utførd i året, utan omsyn til når utgiftene vart betalte. For byggje- og anleggsarbeid som vart sett i gang før 1959 eller blir avslutta etter utgangen av året, skal ein berre taka med dei utgifter som galdt arbeid utførde i året.

RMOS

200.60 .2 .82
132 101 102 103

Noregs offisielle statistikk, rekjkje A

Norway's Official Statistics, series A

Rekkje A

Stensilert 1960

- Nr.12 Lønnsstatistikk for kommunale tjenestemenn pr. 1. januar 1960 *Salaries of local government employees*
- 13 Sivilrettsstatistikk 1959 *Civil law statistics*
- 14 Undervisningsstatistikk 1957—58 *Statistics on education*
- 15 Lønnsstatistikk for sjøfolk på skip i utenriksfart i mars 1960 *Monthly earnings of seamen on ships in ocean transport*
- 16 Skattestatistikk for inntektsåret 1958 Kommunetabeller *Tax statistics Municipal tables*
- 17 Forsorgsstønad og kommunal trygd 1959 *Public relief and municipal social pensions*
- 18 Lønnsstatistikk for funksjonærer i bankvirksomhet pr. 30. april 1960 *Salaries of bank employees*
- 19 Kommunenes regnskaper 1958—59 *Municipal accounts*
- 20 Lønnsstatistikk for funksjonærer i forsikringsvirksomhet pr. 30. april 1960 *Salaries of insurance employees*
- 21 Politistatistikk 1959 *Crimes inquired into by the police*

Rekkje A

Stensilert 1961

- Nr.22 Lønnsstatistikk for ansatte i varehandel pr. 30. april 1960 *Monthly earnings in wholesale and retail trade*
- 23 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart i november 1960 *Wage statistics for seamen on ships in scheduled coastal water transport*
- 24 Nasjonalregnskap 1938 og 1946—1958 *National accounts*
- 25 Undervisningsstatistikk. Kommune- og skoletabeller 1958—59 *Statistics on education*
- 26 Lønnstelling for arbeidere i industri og bergverk 2. kvartal 1960 *Wage census for workers in manufacturing and mining*

Statistisk Sentralbyrå gjev dessutan ut skriftserien *Samfunnsøkonomiske studier* (SØS). I denne serien gjev ein ut resultata av etterrøknader som ikkje er av reitn statistisk karakter, m.a. historiske og analytiske studiar, utført ved Byråets forskningsavdeling. *The Central Bureau of Statistics also publishes the series «Samfunnsøkonomiske studier» (SØS). This series contains reports on investigations of not merely statistical character, such as historical and analytical studies, carried out at the Research Department of the Central Bureau of Statistics.*

Stuttare utgreiingar vert gjevne i serien *«Artikler»* *Shorter reports in the series «Artikler»*.

Statistisk Sentralbyrå gjev ut desse periodiske hefta: *The Central Bureau of Statistics publishes the following periodical bulletins:*

Statistisk månedshefte *Monthly bulletin of statistics*.

Månedsstatistikk over utenrikshandelen *Monthly bulletin of external trade*.

Statistisk ukehefte *Weekly bulletin of statistics*.

Ein kan teikna abonnement i Statistisk Sentralbyrå. For Statistisk månedshefte er prisen pr. år kr. 15,00, pr. nr. kr. 1,50. Prisen pr. år for Månedsstatistikk over utenrikshandelen er kr. 18,00, pr. nr. kr. 2,00. For Statistisk ukehefte er prisen pr. år kr. 20,00, pr. nr. kr. 0,50. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Publikasjonen kjem ut i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlarar.
Pris kr. 4,50.

A.s John Griegs Boktrykkeri, Bergen.