

NORGES OFFISIELLE STATISTIKK IX. 43.

Statistisk Sentralbyrå
Biblioteket

LANDBRUKSAREAL
OG
HUSDYRHOLD
1934.

REPRESENTATIV TELLING

(*Superficies agricoles et élevage du bétail de l'année 1934.
Recensement représentatif.*)

Utgitt av
DET STATISTISKE CENTRALBYRÅ.

314.5(31)
S79 L

Dutt-

OSLO.
I KOMMISJON HOS H. ASCHEHOUG & CO.
1934.

Pris: Kr. 1.25.

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

Rekke VIII

Trykt 1932:

- Nr. 174. Sundhetstilstanden og medisinalforholdene 1929. (*Rapport sur l'état sanitaire et médical.*)
- 175. Det civile veterinærvesen 1930. (*Service vétérinaire civil.*)
- 176. Rekruttering 1927. (*Recrutement.*)
- 177. Norges jernbaner 1930—1931. (*Chemins de fer norvégiens.*)
- 178. Norges industri 1930. (*Statistique industrielle de la Norvège.*)
- 179. Meieribrukets i Norge i 1930. (*L'industrie laitière de la Norvège en 1930.*)
- 180. Norges skibs fart 1930. (*Navigation.*)
- 181. Den Norske Statskasses finanser 1913/14—1932/33. (*Finances de l'État.*)
- 182. Folketellingen 1 desember 1930. I. Folkemengde og areal i Rikets forskjellige deler. Bebodde øyer. Hussamlinger på landet. (*Recensement du 1^{er} décembre 1930: I. Population et superficie des divisions administratives, etc.*)
- 183. Sjømannstrygden 1929. Fiskertrygden 1929. (*Assurances de l'État contre les accidents des marins. Assurances de l'État contre les accidents des marins pêcheurs.*)
- 184. Norges telegrafvesen 1930—1931. (*Télégraphes et téléphones de l'État.*)
- 185. Norges kommunale finanser 1929—1930. (*Finances des communes.*)
- 186. Kommunevalgene 1931. (*Élections en 1931 pour les conseils communaux et municipaux.*)
- 187. Norges postvesen 1931. (*Statistique postale.*)
- 188. Jordbruksstillingen 20 juni 1929. Fjerde hefte. Oversikt. (*Recensement du 20 juin 1929. Aperçu général.*)
- 189. Industriarbeidertrygden. Ulykkestrygden 1929. (*Assurances de l'État contre les accidents du travail.*)
- 190. Kriminalstatistikk 1929 og 1930. (*Statistique de la criminalité pour les années 1929 et 1930.*)
- 191. Undersøkelse om enkelte bankforhold pr. ^{31/}₇ 1931. (*Recherches concernant les banques privées par actions et les caisses d'épargne par le 31^{ème} juillet 1931.*)
- 192. Folketellingen 1 desember 1930. II. Trossamfund. (Hjemmehørende folkemengde.) (*Recensement du 1^{er} décembre 1930: II. Population de droit classée par culte.*)
- 193. Norges bergverksdrift 1931. (*Mines et usines.*)
- 194. Landbruksareal og husdyrholt 1932. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1932. Recensement représentatif.*)
- 195. Norges civile, geistlige, rettslige og militære inndeling 1 juli 1932. (*Les divisions civiles, ecclésiastiques, judiciaires et militaires du royaume de Norvège le 1^{er} juillet 1932.*)
- 196. Folketellingen 1 desember 1930. III. Folkemengden fordelt etter: 1) kjønn, alder og ekteskapelig stilling, 2) livsstilling og 3) fødested. — «Oslobefolknings» utenfor Oslo. (*Recensement du 1^{er} décembre 1930: III. Population répartie par 1) le sexe, l'âge et l'état civil, 2) profession et 3) lieu de naissance. — Population d'Oslo hors d'Oslo.*)
- 197. Forsikringsselskaper 1931. (*Sociétés d'assurances.*)
- 198. Syketrygden 1931. (*Assurance-maladie.*)

Trykt 1933:

- Nr. 199. Norges fiskerier 1930. (*Grandes pêches maritimes.*)
- 200. Norges Brandkasse 1929—1931. (*Statistique de l'office national d'assurance contre l'incendie.*)

NORGES OFFISIELLE STATISTIKK IX. 43.

LANDBRUKSAREAL
OG
HUSDYRHOLD
1934.

REPRESENTATIV TELLING

(*Superficies agricoles et élevage du bétail de l'année 1934.
Recensement représentatif.*)

Utgitt av
DET STATISTISKE CENTRALBYRÅ.

OSLO.
I KOMMISJON HOS H. ASCHEHOUG & CO.
1934.

Innhold. — Table des matières.

Oversikt. — Aperçu.

Det statistiske materiale. Matériaux statistiques	1
Tellingsresultatene: Résultats du recensement:	
A. Landbruksareal. Superficies	1
B. Husdyrhold. Élevage du bétail	6

Tabeller. — Tableaux.

Tabell 1. Innmarksarealet 1934 og 1933. Superficie de la terre cultivée et prés naturels en 1934 et 1933	10
— 2. Husdyrhold pr. 20 juni 1934 sammenholdt med opgaver pr. 20 juni 1933. Élevage du bétail au 20 ^{ème} juin 1934 comparé avec les données au 20 ^{ème} juin 1933	12

Oslo.

Grøndahl & Søns Boktrykkeri 1934.

Oversikt.

Det statistiske materiale.

Den representative telling over arealfordelingen og husdyrholdet pr. 20 juni 1934 har vært utført på samme vis som de tilsvarende undersøkelser til samme tidspunkt i årene 1923—1928 og 1930—1933. I 1929 blev det holdt en fullstendig jordbruksstilling, som er lagt til grunn for de senere beregninger. De tidligere representative tellinger bygget på rasjoneringsstellingen 20 juni 1918.

I utgaven for 1924 er det gjort næiere rede for fremgangsmåten ved utførelsen av de representative tellinger.

Antallet av innkomne tellingsopgaver er omtrent det samme som tidligere.

Det innkomne tellingsmateriale har gjennemgående vært upåklagelig, og Byrået vil fremføre sin takk til jordstyrrene for deres arbeide med denne sak.

Tellingsresultatene.

A. Landbruksarealet.

Som allerede nevnt bygger beregningene for 1930—1934 på den fullstendige jordbruksstelling i 1929.

Resultatene av denne telling viste at opgavene over engarealene i rasjoneringsstellingen 20 juni 1918 i det hele var for lave. Da de representative tellinger 1923—1928 bygget på rasjoneringsstellingen, viser også disse tilsvarende for lave engarealer. Åkerarealet derimot er godt sammenlignbare fra telling til telling.

Sammenholdt med Byråets to siste fullstendige tellinger utgjorde arealene for rikets bygder i dekar:

År	Korn og erter dyrket til modning	Potet	Andre vek- ster på åker og i have, og brakk	I alt åker og have	Eng på dyrket jord	I alt dyrket jord	Naturlig eng på innmark	I alt innmark
1917	1 802 076	457 978	300 696	2 560 750	4 436 934	6 997 684	2 825 784	9 823 468
1929	1 760 915	463 073	502 772	2 726 760	5 027 619	7 754 379	2 209 804	9 964 183
1930	1 779 491	472 218	512 577	2 764 286	5 059 317	7 823 603	2 168 642	9 992 245
1931	1 761 140	471 101	525 242	2 757 483	5 141 087	7 898 570	2 126 715	10 025 285
1932	1 748 468	498 685	525 317	2 772 470	5 202 511	7 974 981	2 087 430	10 062 411
1933	1 800 523	485 311	521 602	2 807 436	5 253 383	8 060 819	2 049 016	10 109 835
1934	1 816 746	486 157	536 174	2 839 077	5 306 254	8 145 331	2 013 324	10 158 655

Økningen i det dyrkede areal utgjorde for perioden 1917—1929 756 695 dekar eller 11,1 pct.; senere er den årlige økning henholdsvis 69 224, 74 967, 76 411, 85 838 og siste år 84 512 dekar, tilsammen for perioden 1917—1934 1 147 647 dekar. Da det for en stor del er naturlig eng på innmark som er dyrket op, er økningen i det samlede innmarksareal langt mindre, fra 1917 til 1934 i alt 335 187 dekar. Åkerarealet er fra 1933 til 1934 øket med 31 641 dekar eller 1,1 pct., mens arealet av eng på dyrket jord er øket med 52 871 dekar eller 1,0 pct.

For de enkelte kulturer er arealet i 1934, sammenlignet med 1933:

	Areal i dekar		Stigning (+) eller nedgang (-)	
	1934	1933	i dekar	i pct.
Vårvete	173 057	103 034	+ 70 023	+ 68,0
Høsthvete	14 705	10 717	+ 3 988	+ 37,2
Vårrug	16 274	15 366	+ 908	+ 5,9
Høstrug	42 443	48 150	- 5 707	- 11,9
Bygg	594 813	573 780	+ 21 033	+ 3,7
Havre	915 039	980 575	- 65 536	- 6,7
Blandkorn	50 368	58 148	- 7 780	- 13,4
Erter	10 047	10 753	- 706	- 6,6
I alt korn og erter	1 816 746	1 800 523	+ 16 223	+ 0,9
Grønnfør	157 031	153 105	+ 3 926	+ 2,6
Potet	486 157	485 311	+ 846	+ 0,2
Førnepe	141 115	140 169	+ 946	+ 0,7
Kålrot	47 920	43 922	+ 3 998	+ 9,1
Andre vekster på åker og i have	137 538	128 457	+ 9 081	+ 7,1
Brakk	52 570	55 949	- 3 379	- 6,0
I alt åpen åker og have	2 839 077	2 807 436	+ 31 641	+ 1,1
Eng på dyrket jord { til slått	5 051 850	5 006 340	+ 45 510	+ 0,9
til beite	254 404	247 043	+ 7 361	+ 3,0
I alt åker, have og eng på dyrket jord	8 145 331	8 060 819	+ 84 512	+ 1,0
Naturlig eng på innmark { til slått	1 641 927	1 681 779	- 39 852	- 2,4
til beite	371 397	367 237	+ 4 160	+ 1,1
I alt innmark	10 158 655	10 109 835	+ 48 820	+ 0,5

Det samlede areal av korn og erter til modning er øket med 16 223 dekar eller 0,9 pct., men det har samtidig foregått en forskyvning kornslagene imellem, idet dyrkingen særlig av hvete, men også av bygg, er øket på bekostning av havren, blandkornet og høstrugen. *Vårvete*arealet er øket sterkt i alle de fylker hvor dyrkingen av den er av nogen betydning, i alt med 70 023 dekar eller 68,0 pct. Arealet av *vårvete* er fra ifor 4-doblet i Rogaland, 3-doblet i Oppland og omtrent fordoblet i Østfold, Akershus, Hedmark og Nord-Trøndelag. Arealet av *høsthvete* er øket med 3 988 dekar eller 37,2 pct.; økningen er sterkest i Østfold, Vestfold, Akershus og Hedmark. Arealet av *vårrug* er øket i Hedmark, Oppland, Buskerud og Vestfold, ellers er det nærmest uforandret. Arealet av *høstrug* er

gått tilbake med 5 707 dekar eller 11,9 pct. Nedgangen faller hovedsakelig på Østlands- og Oplandsfylkene, høstrugens vesentligste dyrkingsområde. *Byggarealet* er øket med 21 033 dekar eller 3,7 pct. Økning i byggarealene viser hele Vestlandet, Trøndelagen og Nord-Norge. Østlands- og Oplandsfylkene derimot viser — med undtagelse av Opland og Akershus — nedgang i byggarealet. Motsvarende den sterke økning av vårhvetearalet viser *havrearealet* en betydelig nedgang, 65 536 dekar eller 6,7 pct., og nedgangen er knyttet til de samme fylker som har øket vårhvetearalet sterkest. Arealet av *blandkorn* er gått tilbake med 7 780 dekar eller 13,4 pct. og arealet av *erter* med 706 dekar eller 6,6 pct.

Grønnførarealet er øket med 3 926 dekar eller 2,6 pct., mens arealet av *poteter* nærmest er uforandret. Arealet av *førnepe* er øket litt, 0,7 pct., mens *kålrotarealet* er øket med 9,1 pct., omrent 4 000 dekar, relativt mest i Østlandsfylkene. Også arealet av «andre vekster på åker og i have» er øket relativt sterkt, mens *brakkarealet* viser en nedgang på 6,0 pct. Det samlede åkerarealet viser nogen stigning i de fleste fylker.

Arealet av *eng på dyrket jord* til høislått er øket med 45 510 dekar eller 0,9 pct., til beite med 7 361 dekar eller 3,0 pct.

Arealet av *naturlig eng på innmark* til høislått er, vesentlig på grunn av opdyrkingen, forminsket med 39 852 dekar eller 2,4 pct., mens arealet av naturlig eng til beite er øket med 4 160 dekar eller 1,1 pct.

Det samlede innmarksareal er øket med 48 820 dekar eller 0,5 pct.

Hvordan arealet av de enkelte kulturer har vekslet siden 1907 viser omstående sammenstilling (side 4).

Aret 1918 viser maksimum for åpen åker, og særlig for kornarealene. De følgende år blev disse arealer, hvis ekstraordinære størrelse skyldtes krisetiden og tvangsdyrkingen, redusert sterkt.

Sammenligner man med opgavene for 1917, vil man finne stigning for hvetearalet, 116,7 pct., og for byggarealet, 25,5 pct., mens rug-, havre- og blandkornarealene er gått tilbake med henholdsvis 46, 11 og 40 pct. Potetarealet er samtidig øket med 6 pct. For førvekstene er det meget sterkt stigning i arealet fra 1917 til nu, idet både grønnfør- og rotfruktarealet er mere enn fordoblet og arealet av eng på dyrket jord i dette tidsrum er øket med 869 320 dekar eller 19,6 pct.

Utviklingen i denne periode karakteriseres således for kornets vedkommende ved nogen omlegging til mere hveteproduksjon og bygg, mindre rug, havre og blandkorn, således at det samlede kornareal er knapt 1 pct. større nu enn i 1917. Perioden viser derimot en sterk økning for alle under førproduksjonen hørende vekster, grønnfør, rotfrukter og eng på dyrket jord. Denne sterke økning i førproduksjonen viser sig igjen i øket husdyrhold og stigende produksjon av husdyrprodukter.

År	Hvete	Rug	Bygg	Havre	Bland-korn	Korn og erter i alt	Potet	Grønnfôr	Fôrnepe og kålrot
	Km. ²	Km. ²	Km. ²	Km. ²					
1907 . . .	49.94	149.80	358.60	1 060.26	61.50	1 721.69	409.15	135.91	79.69
1917 . . .	86.64	107.91	473.97	1 028.77	83.53	1 802.08	457.98	64.95	74.54
1918 . . .	164.58	147.65	630.43	1 383.51	118.94	2 482.05	527.76	55.25	97.36
1923 . . .	101.20	109.23	500.90	1 033.99	80.73	1 841.58	462.99	125.75	113.48
1924 . . .	86.46	102.72	551.83	930.89	79.35	1 763.25	472.55	134.00	121.79
1925 . . .	89.14	89.56	562.11	973.48	75.97	1 802.71	472.00	112.34	129.33
1926 . . .	89.28	94.60	579.26	976.01	72.74	1 824.22	481.80	109.49	132.96
1927 . . .	99.39	93.20	606.43	970.37	68.16	1 849.32	499.14	112.43	139.26
1928 . . .	114.83	74.24	601.57	995.27	68.34	1 865.86	504.50	107.44	146.84
1929 . . .	119.52	74.13	534.58	966.08	55.31	1 760.92	463.07	145.58	170.73
1930 . . .	123.30	77.29	544.28	967.97	55.42	1 779.49	472.22	146.29	178.59
1931 . . .	116.09	61.72	559.79	958.34	54.66	1 761.14	471.10	153.51	180.03
1932 . . .	112.63	66.02	553.65	949.70	55.73	1 748.47	498.69	148.07	186.32
1933 . . .	113.75	63.52	573.78	980.58	58.15	1 800.52	485.31	153.11	184.09
1934 . . .	187.76	58.72	594.81	915.04	50.37	1 816.75	486.16	157.03	189.04
Relative tall, 1907 = 100.									
1907 . . .	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00
1917 . . .	173.49	72.04	132.17	97.03	135.82	104.67	111.93	47.79	93.54
1918 . . .	329.56	98.56	175.80	130.48	193.40	144.16	128.99	40.65	122.17
1923 . . .	202.64	72.92	139.68	97.47	131.27	106.96	113.16	92.52	142.40
1924 . . .	173.13	68.57	153.75	87.80	129.02	102.41	115.50	98.59	152.83
1925 . . .	178.49	59.79	156.75	91.82	123.53	104.71	115.36	82.66	162.29
1926 . . .	178.77	63.15	161.53	92.05	118.28	105.96	117.76	80.56	166.85
1927 . . .	199.02	62.22	169.11	91.52	110.83	107.41	121.99	82.72	174.75
1928 . . .	229.94	49.56	167.76	93.87	111.12	108.37	123.30	79.05	184.26
1929 . . .	239.33	49.49	149.07	91.12	89.93	102.28	113.18	107.12	214.24
1930 . . .	246.90	51.60	151.78	91.80	90.11	103.36	115.41	107.64	224.11
1931 . . .	232.46	41.20	156.10	90.39	88.88	102.29	115.14	112.95	225.91
1932 . . .	225.53	44.07	154.39	89.57	90.62	101.56	121.88	108.95	233.81
1933 . . .	227.77	42.40	160.01	92.48	94.55	104.58	118.61	112.66	231.01
1934 . . .	375.97	39.20	165.87	86.30	81.90	105.52	118.82	115.54	237.22

Ved siden herav har det foregått en rask utvikling av havebruket.

Av økningen i kornarealet siste år, 16 223 dekar, faller vel halvparten, 8 624 dekar, på Trøndelagen. Relativt sterkest er stigningen i kornarealet i Nord-Norge, 7,9 pct. Det er i begge disse landsdeler særlig byggarealet som er øket. Potetarealet viser som før nevnt liten endring siste år, litt stigning på Østlandet, Sørlandet og i Nord-Norge, litt nedgang i de andre landsdelene. Både for «annen åpen åker» og samlet åkerareal viser alle landsdelene litt stigning. Arealet av eng på dyrket jord er gått litt ned på Østlandet, ellers er det stigning, relativt sterkest i Nord-Norge, 3,3 pct.

Det dyrkede areal er ved nydyrkning øket med 1,0 pct. for rikets bygder. Som tidligere har Nord-Norge procentvis størst økning, dernæst Vestlandet, mens Østlandet har minst.

*Det dyrkede jordareals fordeling landsdelsvis i 1934 og 1933 og endringene
i absolute og relative tall (økning +, nedgang -).*

Landsdeler	Korn og eter til modning	Potet	Annен åpen åker og have	I alt åpen åker og have	Eng på dyrket jord	I alt dyrket jord
Østlandet { 1934	760 162	142 170	208 751	1 111 083	1 612 581	2 723 664
1933	758 792	138 984	204 873	1 102 649	1 616 452	2 719 101
Differens i dekar	+ 1 370	+ 3 186	+ 3 878	+ 8 434	- 3 871	+ 4 563
— i pct. . . .	+ 0,18	+ 2,29	+ 1,89	+ 0,76	- 0,24	+ 0,17
Oplandene { 1934	445 722	86 722	118 974	651 418	809 902	1 461 320
1933	445 531	87 953	115 326	648 810	798 939	1 447 749
Differens i dekar	+ 191	- 1 231	+ 3 648	+ 2 608	+ 10 963	+ 13 571
— i pct. . . .	+ 0,04	- 1,40	+ 3,16	+ 0,40	+ 1,37	+ 0,94
Sørlandet { 1934	116 647	45 217	35 709	197 573	476 653	674 226
1933	113 788	44 831	35 118	193 737	473 765	667 502
Differens i dekar	+ 2 859	+ 386	+ 591	+ 3 836	+ 2 888	+ 6 724
— i pct. . . .	+ 2,51	+ 0,86	+ 1,68	+ 1,98	+ 0,61	+ 1,01
Vestlandet { 1934	131 883	83 878	67 961	283 722	709 536	993 258
1933	131 430	84 747	66 135	282 312	694 147	976 459
Differens i dekar	+ 453	- 869	+ 1 826	+ 1 410	+ 15 389	+ 16 799
— i pct. . . .	+ 0,34	- 1,03	+ 2,76	+ 0,50	+ 2,22	+ 1,72
Trøndelagen { 1934	325 256	79 921	63 025	468 202	1 192 315	1 660 517
1933	316 632	80 661	60 547	457 840	1 181 127	1 638 967
Differens i dekar	+ 8 624	- 740	+ 2 478	+ 10 362	+ 11 188	+ 21 550
— i pct. . . .	+ 2,72	- 0,92	+ 4,09	+ 2,26	+ 0,95	+ 1,31
Nord-Norge { 1934	37 076	48 249	41 754	127 079	505 267	632 346
1933	34 350	48 135	39 603	122 088	488 953	611 041
Differens i dekar	+ 2 726	+ 114	+ 2 151	+ 4 991	+ 16 314	+ 21 305
— i pet. . . .	+ 7,94	+ 0,24	+ 5,43	+ 4,09	+ 3,34	+ 3,49
Rikets bygder { 1934	1 816 746	486 157	536 174	2 839 077	5 306 254	8 145 331
1933	1 800 523	485 311	521 602	2 807 436	5 253 383	8 060 819
Differens i dekar	+ 16 223	+ 846	+ 14 572	+ 31 641	+ 52 871	+ 84 512
— i pet. . . .	+ 0,90	+ 0,17	+ 2,79	+ 1,13	+ 1,01	+ 1,05

Det dyrkede areals procentvise fordeling efter bruken innen de enkelte landsdeler vil fremgå av tabellen side 6.

Bare Oplandene anvender så meget som henimot $\frac{1}{3}$ av det dyrkede areal til korn, Østlandet vel $\frac{1}{4}$, Trøndelagen knapt $\frac{1}{5}$, Sørlandet $\frac{1}{6}$ og Vestlandet vel $\frac{1}{8}$. Oplandene har også den høieste åkerprosent; henimot halvparten av den dyrkede jord er her åker. Østlandet har $\frac{4}{10}$ av den dyrkede jord til åker, Sørlandet, Vestlandet og Trøndelagen bortimot $\frac{3}{10}$ og Nord-Norge $\frac{1}{5}$.

For riket under ett er vel $\frac{1}{3}$ av den dyrkede jord anvendt til åker og henimot $\frac{2}{3}$ til eng.

Det dyrkede areals procentvise fordeling i 1917, 1929 og 1934 innen de enkelte landsdeler utgjorde:

	År	Korn og erter til mod- ning	Potet	Annен åpen åker og have	I alt åpen åker og have	Eng på dyrket jord	I alt dyrket jord
Østlandet . . .	1917	28,26	4,82	4,92	38,00	62,00	100,00
	1929	28,04	4,81	7,54	40,39	59,61	100,00
	1934	27,91	5,22	7,66	40,79	59,21	100,00
Oplandene . . .	1917	34,06	6,80	4,58	45,44	54,56	100,00
	1929	30,44	6,23	7,96	44,63	55,37	100,00
	1934	30,50	5,94	8,14	44,58	55,42	100,00
Sørlandet . . .	1917	19,67	8,11	4,20	31,98	68,02	100,00
	1929	17,27	6,68	5,17	29,12	70,88	100,00
	1934	17,30	6,71	5,29	29,30	70,70	100,00
Vestlandet . . .	1917	22,95	11,50	5,08	39,53	60,47	100,00
	1929	14,31	8,84	6,67	29,82	70,18	100,00
	1934	13,28	8,44	6,84	28,56	71,44	100,00
Trøndelagen . . .	1917	20,14	5,00	2,15	27,29	72,71	100,00
	1929	19,48	4,99	3,66	28,18	71,87	100,00
	1934	19,59	4,81	3,80	28,20	71,80	100,00
Nord-Norge. . .	1917	11,55	14,03	5,56	31,14	68,86	100,00
	1929	5,80	8,29	6,80	20,89	79,11	100,00
	1934	5,86	7,63	6,61	20,10	79,90	100,00
Rikets bygder . . .	1917	25,75	6,54	4,30	36,59	63,41	100,00
	1929	22,71	5,97	6,48	35,16	64,84	100,00
	1934	22,30	5,97	6,58	34,85	65,15	100,00

Som tidligere nevnt er det fra 1933 til 1934 opdyrket 84 512 dekar.
Landsdelsvis fordeler denne nydyrkning sig således:

Økning i arealet av dyrket jord 1933—1934:

	i dekar	i pet.
Østlandet	4 563	+ 0,17
Oplandene	13 571	+ 0,94
Sørlandet	6 724	+ 1,01
Vestlandet	16 799	+ 1,72
Trøndelagen	21 550	+ 1,31
Nord-Norge	21 305	+ 3,49
Rikets bygder	84 512	+ 1,05

Opgavene over nydyrkningen er meddelt av jordstyrene og omfatter hvad det er opdyrket såvel med som uten statsbidrag. I år som før er det Nord-Norge og Vestlandet som har den relativt største nydyrkning.

B. Husdyrholtet.

Tellingen er avholdt til samme tidspunkt av året som den fullstendige telling i 1929 og de tidligere representative tellinger og med samme aldersgruppering som før er anvendt ved de representative tellinger.

Sammenholdt med opgavene for 1933 er årets husdyrbestand:

	20 juni 1934	20 juni 1933	Stigning (+) eller nedgang (÷) i antall	i pct.
Hester	181 325	180 183	+ 1 142	+ 0,6
Storfe	1 294 497	1 339 833	- 45 336	- 3,4
Sauer	1 697 698	1 764 050	- 66 352	- 3,8
Geiter	337 697	343 042	- 5 345	- 1,6
Fjærfe (voksne)..	3 512 716	3 543 658	- 30 942	- 0,9
Svin	Se side 9.			

Endringene i husdyrholdet landsdelsvis siste år vil fremgå av tabellen side 8.

Opgavene for husdyrholtet er preget av det mindre gode førår 1933. Antallet av storfe, sau og geit viser nedgang, storfe særlig på Vestlandet og i Trøndelagen, hvor tørken ifjor gjorde sig sterkest gjeldende. Også fjærfeholdet viser nogen nedgang.

Antallet av *hester* gikk ned i årene fra 1918 til 1931, men har i de siste år igjen øket noget. Antallet av voksne hester viser fremdeles litt nedgang, mens unghestbestanden i de siste år er øket, siste år med 1 850 eller 7,7 pct. Relativt sterkest er stigningen i antallet av hester under 3 år i fylkene fra Buskerud til og med Rogaland og i Østfold og Nord-Trøndelag. I disse fylker er økningen over 10 pct., men det er nogen økning i alle fylker, Finnmark undtaget.

Antallet av unghester (under 3 år) i pct. av alle er i 1934 14,4 mot 22,0 i 1918, da hesteopdrettet var særlig stort, og 16,5 i 1907, som betraktes som et nogenlunde normalt år i denne henseende. I årene 1924 til 1931 lå procenttallet mellom 11 og 12.

Til belysning av hvordan opdrettet av hester, således som dette kommer til synne gjennem unghestenes relative antall, har stillet sig landsdelsvis fra 1907, hitsettes nedenstående sammenstilling:

Landsdeler	Hester under 3 år i pct. av alle						
	1907	1918	1923	1930	1932	1933	1934
Østlandet	10,98	19,92	9,50	9,09	9,84	10,64	11,56
Oplandene	18,93	24,48	14,80	11,53	12,98	13,55	14,21
Sørlandet	9,21	14,30	8,83	6,54	7,09	7,49	8,42
Vestlandet	23,77	30,84	15,31	16,08	18,69	19,75	20,83
Trøndelagen	20,94	25,48	13,86	13,69	15,01	15,48	16,78
Nord-Norge.	12,09	14,57	8,51	8,75	9,23	9,37	9,79
Rikets bygder	16,54	22,94	12,19	11,43	12,75	13,41	14,35

Hesteopdrettet er størst på Vestlandet, i Trøndelagen og på Oplandene.

Det samlede antall av *storfe* viser en nedgang på 3,4 pct. — 2,1 pct. for melkekyrne og 5,4 pct. for annet storfe. Antallet av storfe viser litt nedgang i næsten alle fylker, men sterkest i fylkene fra Hordaland til og med Nordland. I disse fylker er antallet av melkekyr gått tilbake

*Husdyrholtets fordeling landsdelsvis i 1934 og 1933 og endringene
i absolutte og relative tall (økning +, minskning -).*

	Hester			Storfe			Sauer	Geiter	Fjærfe
	Over 3 år	Under 3 år	Samlet antall	Melke- kyr	Annet storfe	Samlet antall			
Østlandet ... {1934	44 367	5 799	50 166	184 311	120 042	304 353	52 525	8 653	1 124 541
{1933	44 421	5 290	49 711	184 917	123 167	308 084	54 724	8 455	1 125 508
Differens i antall ..	÷ 54 +	509 +	455 +	÷ 606 ÷	3 125 ÷	3 731 ÷	2 199 +	198 ÷	967
i pct.....	÷ 0,12 +	9,62 +	0,92 +	÷ 0,33 ÷	2,54 ÷	1,21 ÷	4,02 +	2,34 ÷	0,09
Oplandene .. {1934	27 311	4 523	31 834	143 471	90 479	233 950	148 081	54 010	396 660
{1933	27 489	4 307	31 796	145 100	96 285	241 385	156 414	53 945	398 431
Differens i antall ..	÷ 178 +	216 +	38 +	÷ 1 629 ÷	5 806 ÷	7 435 ÷	8 333 +	65 ÷	1 771
i pct.....	÷ 0,65 +	5,02 +	0,12 ÷	÷ 1,12 ÷	6,03 ÷	3,08 ÷	5,33 +	0,12 ÷	0,44
Sørlandet ... {1934	13 523	1 244	14 767	77 025	43 423	120 448	104 090	11 130	349 174
{1933	13 421	1 087	14 508	76 458	44 254	120 712	105 241	11 313	347 039
Differens i antall ..	+ 102 +	157 +	259 +	+ 567 ÷	831 ÷	264 ÷	1 151 ÷	183 +	2 135
— i pct....	+ 0,76 +	14,44 +	1,79 +	+ 0,74 ÷	1,88 ÷	0,22 ÷	1,09 ÷	1,62 +	0,62
Vestlandet .. {1934	26 920	7 083	34 003	156 598	92 977	249 575	787 644	148 481	1 034 960
{1933	26 822	6 600	33 422	161 965	100 938	262 903	807 798	151 979	1 059 906
Differens i antall ..	+ 98 +	483 +	581 +	÷ 5 367 ÷	7 961 ÷	13 328 ÷	20 154 ÷	3 498 ÷	24 946
— i pct... .	+ 0,37 +	7,32 +	1,74 ÷	÷ 3,31 ÷	7,89 ÷	5,07 ÷	2,49 ÷	2,30 ÷	2,35
Trøndelagen. {1934	28 846	5 815	34 661	142 439	93 331	235 770	326 565	67 116	461 025
{1933	29 469	5 398	34 867	149 654	101 450	251 104	348 905	68 140	468 776
Differens i antall ..	÷ 623 +	417 ÷	206 ÷	÷ 7 215 ÷	8 119 ÷	15 334 ÷	22 340 ÷	1 024 ÷	7 751
— i pct....	÷ 2,11 +	7,73 ÷	0,59 ÷	÷ 4,82 ÷	8,00 ÷	6,11 ÷	6,40 ÷	1,50 ÷	1,64
Nord-Norge . {1934	14 338	1 556	15 894	89 191	61 210	150 401	278 793	48 307	146 356
{1933	14 391	1 488	15 879	91 798	63 847	155 645	290 968	49 210	143 998
Differens i antall ..	÷ 53 +	68 +	15 +	÷ 2 607 ÷	2 637 ÷	5 244 ÷	12 175 ÷	903 +	2 358
— i pct....	÷ 0,37 +	4,57 +	0,09 ÷	÷ 2,84 ÷	4,13 ÷	3,37 ÷	4,18 ÷	1,83 +	1,64
Rikets bygder {1934	155 305	26 020	181 325	793 035	501 462	1 294 497	1 697 698	337 697	3 512 716
{1933	156 013	24 170	180 183	809 892	529 941	1 339 833	1 764 050	343 042	3 543 658
Differens i antall ..	÷ 708 +	1 850 +	1 142 ÷	÷ 16 857 ÷	28 479 ÷	45 336 ÷	66 352 ÷	5 345 ÷	30 942
— i pct....	÷ 0,45 +	7,65 +	0,63 ÷	÷ 2,08 ÷	5,37 ÷	3,38 ÷	3,76 ÷	1,56 ÷	0,87

med omkring 5 pct.; i de andre fylker er nedgangen i antallet av melkekyr liten. Også for annet storfe er nedgangen sterkest i de samme fylker, i Hordaland, Sogn og Fjordane, Møre og Nord-Trøndelag omkring 10 pct.

Antallet av *sauer* er gått ned med 3,8 pct. Nedgangen er sterkest i Nord-Trøndelag, Vestfold, Opland, Akershus, Hordaland og Nordland, mens Telemark, Rogaland og Finnmark har litt stigning.

Antallet av *geiter* er gått ned med 1,6 pct. Nedgangen er sterkest i Nord-Trøndelag og Hordaland. I Hedmark, Buskerud og Finnmark er antallet av geiter øket litt.

Antallet av voksne *fjærfe* er gått ned med 0,9 pct. Møre, Rogaland, Akershus og Hedmark viser sterkest nedgang, mens antallet av fjærfe i Opland, Buskerud, Vestfold, Telemark, Nord-Trøndelag, Nordland og Finnmark er øket litt.

For *svinene* blev det 3 april 1934 foretatt fullstendig telling i de 8 fylker som har størst betydning for fleskeproduksjonen i forbindelse med fullstendig telling i et utvalg av herreder ellers i landet. Resultatene av denne telling er trykt som særskilt publikasjon. (N.O.S. IX. 38.)

Tellingen gav som resultat at landets svinebestand 3 april i år var ca. 460 000 svin mot ca. 350 000 pr. 3 april 1933.

En sammenligning med svineopgavene i de siste års representative tellinger viser at disse ikke fullt ut har gitt uttrykk for den økning som har funnet sted i svineholdet i disse år.

De representative tellinger bygger på den forutsetning at bevegelsen i husdyrholtet på de bruk som velges ut også gir uttrykk for husdyrholtets bevegelse på de bruk som ikke er med. Betingelsen herfor er blandt annet at husdyrholtet for en vesentlig del er avhengig av brukenes størrelse og avlingen. Så er ikke tilfelle med svineholdet. Svineholdet her i landet går ikke på den måte som de andre husdyr inn som et fast ledd i gårdsdriften til foredling av gårdenes avling. Svineholdets størrelse er relativt uavhengig av gårdsdriften, samtidig som svineholdet er langt mere konjunkturbetonet enn tilfelle er med de andre husdyr.

Den i forhold til andre husdyr sterke formeringsevne hos svineene og den korte omløpstid i fleskeproduksjonen letter adgangen til hurtig såvel å øke som å redusere besetningene.

Tellingen 3 april viste at utviklingen det siste år var meget uensartet. Økningen falt i sin helhet på bruk som enten ikke hadde eller hadde forholdsvis få svin 3 april 1933, mens de bruk som hadde forholdsvis mange svin da, stort sett viste nedgang i bestanden siste år.

Det er klart at intet almindelig utvalg av bruk under slike forhold vil gi riktig resultat; like usikkert vilde det bli under en rask tilbakegang.

En ny svinetelling avholdes pr. 1 oktober, ordnet som en fullstendig telling i et utvalg av herreder, og man vil på grunnlag av de erfaringer man vinner ved årets tellinger søke å finne en tilfredsstillende løsning av spørsmålet om pålitelige oppgaver over svineholdets vekslinger.

Efter de oppgaver man fikk ved tellingen 3 april over antallet av direkte purker som skulde grise i april—juni, sammenholdt med oppgavene over slaktingen i de samme måneder, må det regnes med at svinebestanden ved utgangen av juni yderligere var øket med ca. 90 000 svin.

For kaniner, bikuber og pelsdyr innhentes ikke oppgaver ved de representative tellinger. Opgave over antallet av disse pr. 20 juni 1929 se N.O.S. VIII. 134.

Det Statistiske Centralbyrå, Oslo, i oktober 1934.

Gunnar Jahn.

S. Skappel.

Tabell 1. Innmarksarealet

Nr.	Landsdeler	1	2	3	4	5	6	7	8	9
		Hvete		Rug		Bygg	Havre	Bland-korn	Erter	Grønn-før
		Vår-	Høst-	Vår-	Høst-	.				
Dekar										
I. Rikets bygder	{ 1934	173 057	14 705	16 274	42 443	594 813	915 039	50 368	10 047	157 031
	{ 1933	103 034	10 717	15 366	48 150	573 780	980 575	58 148	10 753	153 105
II. Bygdene fylkesvis:										
1 Østfold . . .	{ 1934	33 210	7 816	1 366	16 658	12 867	153 452	2 527	726	7 670
	{ 1933	15 359	5 367	1 365	18 774	12 923	173 678	2 607	730	7 015
2 Akershus . . .	{ 1934	24 187	1 253	367	7 223	77 605	158 415	3 944	1 235	11 590
	{ 1933	11 551	940	367	7 956	74 793	171 257	3 914	1 201	11 592
3 Hedmark . . .	{ 1934	19 522	425	561	4 954	73 275	119 572	7 760	2 078	23 220
	{ 1933	9 245	325	458	6 023	74 767	125 641	8 494	2 672	22 885
4 Oppland . . .	{ 1934	7 026	80	1 916	3 127	129 509	45 334	26 657	3 926	21 753
	{ 1933	2 348	67	1 796	4 103	122 716	49 971	32 699	4 206	20 739
5 Buskerud . . .	{ 1934	20 111	1 251	2 660	1 929	32 082	53 540	4 746	1 178	10 527
	{ 1933	13 785	1 085	2 380	2 697	32 200	58 450	5 201	1 023	10 551
6 Vestfold . . .	{ 1934	36 686	2 815	5 952	5 027	15 019	72 417	1 672	226	6 109
	{ 1933	26 545	1 985	5 579	5 095	16 549	81 000	2 157	279	5 742
7 Telemark . . .	{ 1934	20 188	805	1 188	1 620	12 284	25 214	195	94	5 784
	{ 1933	15 512	709	1 169	1 577	13 397	26 707	196	97	5 869
8 Aust-Agder . . .	{ 1934	5 533	59	951	223	3 838	14 767	287	189	1 440
	{ 1933	4 829	59	951	221	3 944	15 392	283	161	1 633
9 Vest-Agder . . .	{ 1934	2 217	45	420	354	1 584	24 516	43	33	2 131
	{ 1933	2 040	45	427	391	1 555	24 050	43	33	2 027
10 Rogaland . . .	{ 1934	2 692	123	56	727	15 422	64 191	278	78	6 097
	{ 1933	671	102	56	735	12 634	69 470	278	78	6 543
11 Hordaland . . .	{ 1934	109	8	32	42	2 730	18 282	478	8	6 140
	{ 1933	81	8	35	39	2 615	18 315	480	8	6 033
12 Sogn og Fjordane	{ 1934	176	2	59	27	8 676	17 388	288	11	3 969
	{ 1933	144	2	59	27	8 311	16 981	290	11	3 942
13 Møre	{ 1934	243	—	72	63	19 352	38 589	262	10	5 665
	{ 1933	234	—	72	63	18 046	37 858	262	10	5 812
14 Sør-Trøndelag . . .	{ 1934	332	5	20	104	75 396	33 901	688	60	5 426
	{ 1933	198	5	20	103	70 173	33 681	699	58	5 639
15 Nord-Trøndelag	{ 1934	701	18	19	124	86 448	68 278	389	182	5 808
	{ 1933	369	18	21	105	82 998	71 077	389	173	5 346
16 Nordland	{ 1934	124	—	628	241	21 315	7 091	149	13	17 763
	{ 1933	123	—	604	241	20 142	6 955	151	13	16 443
17 Troms	{ 1934	—	—	7	—	7 385	92	5	—	13 383
	{ 1933	—	—	7	—	5 991	92	5	—	12 994
18 Finnmark	{ 1934	—	—	—	—	26	—	—	—	2 556
	{ 1933	—	—	—	—	26	—	—	—	2 300

1934 og 1933.

10	11	12	13	14	15	16	17	18	19	20	21
Potet	Før-nepe	Kålrot	Andre vekster på åker og i have	Brakk	I alt åker og have	Eng på dyrket jord	I alt dyrket jord	Naturlig eng på innmark	Til høi	Til beite	I alt innmark
Dekar											
486 157	141 115	47 920	137 538	52 570	2 839 077	5 051 850	254 404	8 145 331	1 641 927	371 397	10 158 655
485 311	140 169	43 922	128 457	55 949	2 807 436	5 006 340	247 043	8 060 819	1 681 779	367 237	10 109 835
39 941	17 865	3 709	16 531	10 856	325 194	430 668	67 989	823 851	5 764	10 411	840 026
38 645	18 093	3 542	15 408	12 821	326 327	432 370	64 335	823 032	5 774	10 473	839 279
45 108	18 967	6 968	33 567	10 633	401 062	444 720	41 833	887 615	23 852	24 557	936 024
44 372	19 205	5 568	32 340	11 717	396 773	448 351	41 371	886 495	24 280	24 168	934 943
48 830	20 937	3 529	8 549	10 556	343 768	438 975	16 300	799 043	104 361	57 470	960 874
49 783	19 902	3 647	8 034	10 635	342 511	433 148	17 015	792 674	106 474	57 639	956 787
37 892	17 789	2 502	6 439	3 700	307 650	347 611	7 016	662 277	127 483	69 989	859 749
38 170	17 682	2 274	5 932	3 596	306 299	342 425	6 351	655 075	131 842	68 340	855 257
24 162	7 163	1 840	13 610	2 565	177 364	298 162	11 103	486 629	50 857	18 232	555 718
23 549	7 220	1 486	12 658	2 771	175 056	299 096	10 705	484 857	51 537	18 031	554 425
32 959	8 759	4 959	13 277	1 586	207 463	297 284	20 822	525 569	6 616	5 923	538 108
32 418	9 422	3 984	12 083	1 655	204 493	300 143	20 081	524 717	6 741	5 934	537 392
19 127	4 474	1 900	5 182	1 165	99 220	204 179	8 139	311 538	44 422	15 500	371 460
18 599	4 619	1 624	5 009	1 196	96 280	204 932	8 001	309 213	45 372	15 586	370 171
13 018	1 179	1 421	3 585	636	47 126	109 355	1 463	157 944	11 391	2 174	171 509
13 178	1 130	1 492	3 435	614	47 322	107 805	1 389	156 516	11 873	2 204	170 593
13 072	982	1 750	3 481	599	51 227	150 502	3 015	204 744	17 164	4 225	226 133
13 054	1 063	1 673	3 135	599	50 135	148 675	2 963	201 773	18 141	4 180	224 094
34 587	5 080	14 971	8 919	1 750	154 971	243 351	29 443	427 765	37 825	25 706	491 296
35 557	5 541	14 592	7 563	1 750	155 570	238 956	28 916	423 442	39 177	24 917	487 536
30 109	1 880	1 144	8 711	907	70 580	245 518	1 703	317 801	211 275	17 615	546 691
29 989	1 900	1 108	8 121	917	69 649	239 999	1 613	311 261	216 112	16 251	543 624
19 182	2 342	466	5 116	469	58 171	188 880	632	247 692	219 940	12 376	480 008
19 201	2 226	441	4 981	477	57 093	184 031	632	241 756	224 068	12 136	477 960
23 980	4 105	365	3 094	1 264	97 064	297 380	2 147	396 591	232 113	33 271	661 975
24 196	3 972	331	2 808	1 270	94 934	291 488	2 042	388 464	235 842	33 441	657 747
22 216	9 491	868	2 629	1 039	152 175	459 941	12 220	624 336	86 613	31 254	742 203
22 315	8 938	813	2 382	1 039	146 063	459 418	11 861	617 342	89 719	31 365	738 426
33 725	17 952	1 209	3 056	1 054	218 963	391 767	28 860	639 590	33 021	22 275	694 886
34 150	17 297	1 036	2 802	1 062	216 843	388 274	28 044	633 161	34 531	22 350	690 042
30 593	1 788	287	1 535	2 184	83 711	322 423	1 070	407 204	257 962	15 572	680 738
30 645	1 638	281	1 524	2 213	80 973	312 174	1 038	394 185	264 523	15 361	674 069
15 987	341	31	237	1 286	38 754	158 687	356	197 797	106 901	2 308	307 006
15 941	300	29	225	1 286	36 870	153 548	393	190 811	110 484	2 322	303 617
1 669	21	1	20	321	4 614	22 438	293	27 345	64 367	2 539	94 251
1 549	21	1	17	331	4 245	21 507	293	26 045	65 289	2 539	93 873

Tabell 2. Husdyrhold¹⁾ pr. 20 juni 1934 sammenholdt med oppgaver pr. 20 juni 1933.

Landsdeler	Hester				Storfe			
	Over 3 år	Under 3 år	Samlet antall		Melke- kyr	Annet storfe	Samlet antall	
			1934	1933			1934	1933
I. Rikets bygder . . .	155 305	26 020	181 325	180 183	793 035	501 462	1 294 497	1 339 833
II. Bygdene fylkesvis:								
Østfold.	12 595	1 744	14 339	14 046	51 073	36 758	87 831	88 125
Akershus	13 837	1 560	15 397	15 334	57 379	34 070	91 449	91 705
Hedmark	14 229	1 871	16 100	16 203	67 126	42 903	110 029	114 538
Opland	13 082	2 652	15 734	15 593	76 345	47 576	123 921	126 847
Buskerud	9 142	1 356	10 498	10 485	43 531	25 567	69 098	71 383
Vestfold	8 793	1 139	9 932	9 846	32 328	23 647	55 975	56 871
Telemark	6 655	777	7 432	7 253	31 621	18 180	49 801	49 103
Aust-Agder	3 217	208	3 425	3 378	17 395	9 875	27 270	27 679
Vest-Agder	3 651	259	3 910	3 877	28 009	15 368	43 377	43 930
Rogaland	11 556	2 340	13 896	13 516	53 580	33 688	87 268	87 855
Hordaland	8 553	1 367	9 920	9 796	54 155	29 433	83 588	89 159
Sogn og Fjordane . . .	6 811	3 376	10 187	10 110	48 863	29 856	78 719	85 889
Møre	9 075	2 309	11 384	11 378	55 093	29 376	84 469	90 607
Sør-Trøndelag	10 425	1 971	12 396	12 439	48 637	34 030	82 667	86 712
Nord-Trøndelag	9 346	1 535	10 881	11 050	38 709	29 925	68 634	73 785
Nordland	8 189	895	9 084	9 094	53 229	37 663	90 892	94 961
Troms	5 109	572	5 681	5 656	28 156	18 379	46 535	47 811
Finnmark	1 040	89	1 129	1 129	7 806	5 168	12 974	12 873

	Sauer		Geiter		Fjærfe	
	1934	1933	1934	1933	1934	1933
I. Rikets bygder . . .	1 697 698	1 764 050	337 697	343 042	3 512 716	3 543 658
II. Bygdene fylkesvis:						
Østfold.	3 306	3 414	57	57	376 250	378 454
Akershus	12 767	13 623	90	90	304 261	312 804
Hedmark	68 639	70 835	13 820	13 543	222 088	228 133
Opland	79 442	85 579	40 190	40 402	174 572	170 298
Buskerud	32 624	33 446	8 457	8 259	171 995	169 053
Vestfold	3 828	4 241	49	49	272 035	265 197
Telemark	32 683	32 229	8 066	8 175	152 834	149 065
Aust-Agder	26 472	27 662	1 203	1 243	76 244	76 837
Vest-Agder	44 935	45 350	1 861	1 895	120 096	121 137
Rogaland	325 344	321 530	18 351	18 734	751 175	770 916
Hordaland	254 956	272 639	31 115	32 825	216 453	220 666
Sogn og Fjordane . . .	207 344	213 629	99 015	100 420	67 332	68 324
Møre	160 852	169 532	28 434	28 411	154 263	165 963
Sør-Trøndelag	104 780	110 566	20 674	20 672	143 780	144 371
Nord-Trøndelag	60 933	68 807	18 008	19 057	162 982	158 442
Nordland	163 936	174 629	23 699	24 357	106 972	104 829
Troms	80 975	82 958	17 338	18 000	33 752	33 787
Finnmark	33 882	33 381	7 270	6 853	5 632	5 382

¹⁾ Opgaver over svineholdet se N. O. S. IX. 38.

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

Rekke IX.

Trykt 1933 (forts. suite):

- Nr. 1. Norges industri 1931. (*Statistique industrielle de la Norvège.*)
- 2. Sundhetstilstanden og medisinalforholdene 1930. (*Rapport sur l'état sanitaire et médical.*)
- 3. Norges jernbaner 1931—1932. (*Chemins de fer norvégiens.*)
- 4. Det civile veterinærvesen 1931. (*Service vétérinaire civil.*)
- 5. Norges handel 1931. (*Commerce.*)
- 6. Meieribruk i Norge 1931. (*L'industrie laitière de la Norvège en 1931.*)
- 7. Norges kommunale finanser 1930—1931. (*Finances des communes.*)
- 8. Sjømannstrygden 1930. Fiskertrygden 1930. (*Assurances de l'État contre les accidents des marins. Assurances de l'État contre les accidents des marins pêcheurs.*)
- 9. Norges telegrafvesen 1931—1932. (*Télégraphes et téléphones de l'État.*)
- 10. Norges postvesen 1932. (*Statistique postale.*)
- 11. Industriarbeidertrygden. Ulykkestrygden 1930. (*Assurances de l'État contre les accidents du travail.*)
- 12. Norges handel 1932. (*Commerce.*)
- 13. Norges fiskerier 1931. (*Grandes pêches maritimes.*)
- 14. Norges private aktiebanker og sparebanker 1932. (*Statistique des banques privées par actions et des caisses d'épargne pour l'année 1932.*)
- 15. Norges bergverksdrift 1932. (*Mines et usines.*)
- 16. Landbruksareal og husdyrholt 1933. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1933. Recensement représentatif.*)
- 17. Folketellingen 1 desember 1930: IV. Samer og Kvener. — Andre lands statsborgere. — Blinde, døvstumme, åndssvake, og sinnsyke. (*Recensement du 1er décembre 1930: IV. Lapons et Quaines. — Sujets étrangers. — Aveugles, sourds-muets, idiots et aliénés.*)
- 18. Gårdbrukernes og småbrukernes formue og gjeld. Efter skatteligningen for 1932—33. (*Fortunes et dettes des propriétaires et des petits propriétaires d'après l'évaluation communale des revenus et des fortunes 1932—33.*)
- 19. Norges industri 1932. (*Statistique industrielle de la Norvège.*)
- 20. Sundhetstilstanden og medisinalforholdene 1931. (*Rapport sur l'état sanitaire et médical.*)
- 21. Forsikringsselskaper 1932. (*Sociétés d'assurances.*)
- 22. Syketrygden 1932. (*Assurance-maladie.*)
- 23. Rekruttering 1928. (*Recrutement.*)

Trykt 1934:

- Nr. 24. Folketellingen 1 desember 1930: V. Folkemengden fordelt etter kjønn, alder og ekteskapelig stilling. (*Recensement du 1er décembre 1930: V. Population répartie par le sexe, l'âge et l'état civil.*)
- 25. Norges jernbaner 1932—1933. (*Chemins de fer norvégiens.*)
- 26. Stortingsvalget 1933. (*Élections en 1933 pour le «Storting».*)
- 27. Norges kommunale finanser 1931—32. (*Finances des communes.*)
- 28. Meieribruk i Norge i 1932. (*L'industrie laitière de la Norvège en 1932.*)
- 29. Telegrafverket 1932—33. (*Télégraphes et téléphones de l'État.*)
- 30. Sjømannstrygden 1931. Fiskertrygden 1931. (*Assurances de l'État contre les accidents des marins. Assurances de l'État contre les accidents des marins pêcheurs.*)

Norges Offisielle statistikk, rekke IX.
(Statistique Officielle de la Norvège, série IX.)

Rekke IX.

Trykt 1934 (forts. suite):

- Nr. 31. Norges postverk 1933. (*Statistique postale.*)
— 32. Kriminalstatistikk 1931 og 1932. (*Statistique de la criminalité pour les années 1931 et 1932.*)
— 33. Mylnor og kvernar i Noreg. Etter uppteljingar i 1927—29. 1. bolken. (*Moulins en Norvège. D'après recensements dans les années 1927—29. I.*)
— 34. Det civile veterinærvesen 1932. (*Service vétérinaire civil.*)
— 35. Norges handel 1933. (*Commerce.*)
— 36. Dødelighetstabeller for det norske folk 1921/22—1930/31. (*Tables de mortalité selon les expériences 1921/22—1930/31.*)
— 37. Industriarbeidertrygden. Ulykkestrygden 1931. (*Assurances de l'État contre les accidents du travail.*)
— 38. Svineholdet 3 april 1934 og 1933. (*Élevage de porcs. Recensement du 3^e avril 1934 et 1933.*)
— 39. Norges fiskerier 1932. (*Grandes pêches maritimes.*)
— 40. Folketellingen 1 desember 1930: VI. Folkemengden fordelt etter livsstilling. (*Recensement du 1^{er} décembre 1930: VI. Population répartie par profession.*)
— 41. Norges private aksiebanker og sparebanker 1933. (*Statistique des banques privées par actions et des caisses d'épargne pour l'année 1933.*)
— 42. Norges bergverksdrift 1933. (*Mines et usines.*)
— 43. Landbruksareal og husdyrhold 1934. Representativ telling. (*Superficies agricoles et élevage du bétail de l'année 1934. Recensement représentatif.*)

Det Statistiske Centralbyrå har dessuten bl. a. utgitt følgende verker:
Statistisk Arbok for kongeriket Norge. Senest utkommet: 52de årgang 1933.
Oslo 1934. (*Annuaire statistique de la Norvège.*)

Statistiske Meddelelser. Senest utkommet: 53de bind 1934. Oslo 1934.
(*Bulletin mensuel du Bureau Central de Statistique.*)

Månedspgaver over vareomsetningen med utlandet 1933. Enogtyvende bind. Oslo
1934. (*Bulletin mensuel du commerce extérieur en 1933. Vingt et unième année.*)

Fortegnelse over Norges Offisielle Statistikk m. v. 1828—31 desember 1920.
Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique officielle.*)
Statistiske Oversigter 1914. Kristiania 1914. Statistiske Oversikter 1926. Oslo 1926.
(*Résumé rétrospectif 1914 et 1926.*)

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

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

12 oktober 1934.