
FISKERIDIREKTORATET
Postboks 185 Sentrum, 5804 Bergen

Tlf. sentralbord: 55 23 80 00
www.fiskeridir.no

ISSN 1502-4458

FISKERIDIREKTORATET

G
ra

fis
k

Te
am

 a
s

B
er

ge
n

•
T

lf:
 5

5
98

 5
9

59

2002
Lønnsomhetsundersøkelse for matfiskproduksjon

laks og ørret

Økonomiske Analyser
Fiskeoppdrett

nr. 1/2003

Foto: Eksportutvalget for fisk

FISKERIDIREKTORATET

Lønnsomhetsundersøkelse for matfiskproduksjon
Laks og Ørret

Omfatter selskaper med produksjon

 av laks og ørret i saltvann.

2002

FORORD

Fiskeridirektoratet legger med dette frem resultater fra sin lønnsomhetsundersøkelse for
matfiskproduksjon for regnskapsåret 2002. Undersøkelsen omfatter selskaper med
produksjon av laks og ørret i sjøvann. Rapporten er i sin helhet lagt ut på Fiskeri-
direktoratets hjemmeside (http://www.fiskeridir.no).

Førstekonsulent Merete Fauske ved Statistikkavdelingen har hatt hovedansvaret for
gjennomføring av undersøkelsen og utarbeidelse av meldingen.

Bergen, oktober 2003

Peter Gullestad

 Tove Aasheim

5

INNHOLD

A. SAMMENDRAG:

A1. Samlet resultat for matfisknæringen 11
A2. Det økonomiske resultatet 11
A3. Produktivitet 12
A4. Produksjonskostnad pr. kg 12
A5. Produksjonskostnad pr. kg i ulike geografisk regioner 12
A6. Resultat fordelt etter størrelse på selskapet 13
A7. Spredning 13

B. INNLEDNING:
B1. Om undersøkelsen 15
B2. Usikkerhet 15
B3. Representativitet 16
B4. Endringer 16

C. RESULTATANALYSE, HELE LANDET:
C1. Produksjon, salg og inntekt 17
C2. Kostnadsutvikling 18
C3. Fôrfaktor 21
C4. Investeringer i nytt driftsutstyr 22
C5. Lønnsomhet 23
C6. Likviditet og soliditet 24

D. RESULTATANALYSE, REGIONER:
D1. Finnmark og Troms 25
D2. Nordland 26
D3. Trøndelag (Nord-Trøndelag og Sør-Trøndelag) 27
D4. Møre og Romsdal 28
D5. Sogn og Fjordane 29
D6. Hordaland 30
D7. Rogaland og Skagerakkysten 31

E. ØKONOMISK RESULTAT ETTER STØRRELSE:
E1. Bakgrunn 33
E2. Resultater 33

F. TABELLVERK :
F1. Gjennomsnittstall for hele landet 37
F2. Gjennomsnittstall for Finnmark og Troms 39
F3. Gjennomsnittstall for Nordland 41
F4. Gjennomsnittstall for Trøndelag 43
F5. Gjennomsnittstall for Møre og Romsdal 45
F6. Gjennomsnittstall for Sogn og Fjordane 47
F7. Gjennomsnittstall for Hordaland 49
F8. Gjennomsnittstall for Rogaland og Skagerrakkysten 51
F9. Spredningstabeller 53

G. DEFINISJONER BRUKT I TABELLENE:
G1. Resultatregnskap 57
G2. Balanseregnskap 58
G3. Salg, produksjon og andre lønnsomhetstall 59
G4. Nøkkeltall 60
G5. Kostnader pr. kg produsert fisk 61

6

H. SUMMARY IN ENGLISH:

H1. Profitability 63
H2. Productivity 64
H3. Production costs per. Kilo 64
H4. Regional production costs per. Kilo 64
H5. Average results for Norwegian fish farms (tables) 65

I. VEDLEGG - SKJEMA : 67

7

TABELLINNHOLD

F1. HELE LANDET:

Utvalg 37
Resultatregnskap 37
Balanseregnskap 37
Salg, produksjon og andre lønnsomhetsmål 38
Nøkkeltall 38
Kostnader pr. kg produsert fisk 38

F2. FINNMARK OG TROMS:
Utvalg 39
Resultatregnskap 39
Balanseregnskap 39
Salg, produksjon og andre lønnsomhetsmål 40
Nøkkeltall 40
Kostnader pr. kg produsert fisk 40

F3. NORDLAND:
Utvalg 41
Resultatregnskap 41
Balanseregnskap 41
Salg, produksjon og andre lønnsomhetsmål 42
Nøkkeltall 42
Kostnader pr. kg produsert fisk 42

F4. TRØNDELAG:
Utvalg 43
Resultatregnskap 43
Balanseregnskap 43
Salg, produksjon og andre lønnsomhetsmål 44
Nøkkeltall 44
Kostnader pr. kg produsert fisk 44

F5. MØRE OG ROMSDAL:
Utvalg 45
Resultatregnskap 45
Balanseregnskap 45
Salg, produksjon og andre lønnsomhetsmål 46
Nøkkeltall 46
Kostnader pr. kg produsert fisk 46

F6. SOGN OG FJORDANE:
Utvalg 47
Resultatregnskap 47
Balanseregnskap 47
Salg, produksjon og andre lønnsomhetsmål 48
Nøkkeltall 48
Kostnader pr. kg produsert fisk 48

F7. HORDALAND:
Utvalg 49
Resultatregnskap 49
Balanseregnskap 49
Salg, produksjon og andre lønnsomhetsmål 50
Nøkkeltall 50
Kostnader pr. kg produsert fisk 50

8

F8. ROGALAND OG SKAGERRAKKYSTEN

Utvalg 51
Resultatregnskap 51
Balanseregnskap 51
Salg, produksjon og andre lønnsomhetsmål 52
Nøkkeltall 52
Kostnader pr. kg produsert fisk 52

F9. SPREDNINGSTABELLER:

 Produksjonskostnad pr. kg for hvert enkelt selskap 53
 Fôrfaktor for hvert enkelt selskap 54
 Driftsmargin for hvert enkelt selskap 55
 Standardavvik, maksimum og minimum for resultat før skattkostnad, solgt mengde
 (laks og ørret), produksjonskostnad pr. kg, fôrfaktor og driftsmargin 56

9

DIAGRAMOVERSIKT

FIGUR 1:
Historisk utvikling i gjennomsnittlig driftsmargin og produksjonskostnad pr. kg 1992-2002 11
FIGUR 2:
Histoirsk utvikling i gjennomsnittlig salgspris pr. kg, uansett fiskeslag 1992-2002. 18
FIGUR 3:
Totalt solgt mengde og gj. produksjonskostnad pr. kg 1992-2002. 18
FIGUR 4:
Gjennomsnittlig produksjonskostnad pr. kg regionalt fordelt 1999-2002. 25
FIGUR 5:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Finnmark og Troms 1992-2002. 26
FIGUR 6:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Nordland 1992-2002. 27
FIGUR 7:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Trøndelag 1992-2002. 28
FIGUR 8:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Møre og Romsdal 1992-2002. 29
FIGUR 9:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Sogn og Fjordane 1992-2002. 30
FIGUR 10:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Hordaland 1992-2002. 31
FIGUR 11:
Gjennomsnittlig produksjonskostnad pr. kg produsert fisk i Rogaland og Skagerakkysten
1992-2002.

32

FIGUR 12:
Totale sale of salmon and trout and average production costs per kilo 1992-2002. 64

11

A. SAMMENDRAG

Hovedkonklusjonene i Fiskeridirektoratets
lønnsomhetsundersøkelse for selskaper med
matfiskproduksjon av laks og ørret i 2002 er
følgende:

● Kraftig nedgang i det økonomiske resultatet
● Økt produktivitet
● Økt produksjonskostnad pr. kg

2002 var et svakt økonomisk år for selskaper med
matfiskproduksjon av laks og ørret.

A.1. SAMLET RESULTAT FOR

MATFISKNÆRINGEN

Beregninger viser at matfisknæringen hadde et
samlet resultat før skatt på minus 1,4 milliarder
kroner i 2002. En tilsvarende beregning for 2001
viser et samlet resultat før skatt på vel 88 millioner.

En del beregnede størrelser for samlet resultat er
vist i tabell A.1.1. Tilsvarende tall for 2001 er tatt
med for å kunne vise utviklingen det siste året. Tall
i millioner kroner.

Tabell A.1.1. 2002 2001
Sum Driftsinntekt kr 10 861 10 294
Sum Driftskostnad kr 11 732 9 917
Driftsresultat kr -870 377
Res. før skattekost. kr -1 404 88
Driftsmargin % -8,0 3,7

Den kraftige nedgangen i det økonomiske
resultatet fra 2001 til 2002 kan hovedsakelig
forklares med dårlige markedsforhold for laks og
ørret i 2002.

Nevnte markedsforhold førte til en nedgang i
gjennomsnittlig salgspris pr. kg for laks fra 2001 til
2002. Gjennomsnittlig salgspris pr. kg for laks gikk
ned med 8,9 prosent fra 2001 til et rekordlavt nivå i
2002. Gjennomsnittlig salgspris pr. kg for laks var
på kr 17,06 i 2002.

For ørret var markedssituasjonen lysere i 2002
sammenlignet med 2001. Gjennomsnittlig salgspris
pr. kg for ørret gikk opp med 9,2 prosent i samme
tidsrom. Til tross for denne økningen var prisnivået
for ørret fortsatt ikke høyt i 2002. Gjennomsnittlig
salgspris pr. kg for ørret var kr 17,99 i 2002.

En økning i gjennomsnittlig pris på fôr førte til at
forkostnad pr. kg økte kraftig fra 2001 til 2002.
Dette bidro til å forverre det økonomiske resultatet
ytterligere.

A.2. DET ØKONOMISKE RESULTAT

Selve lønnsomhetsundersøkelsen er basert på
gjennomsnittsresultater basert på utvalget i
undersøkelsen.

Figur 1 viser historisk utvikling i gjennomsnittlig
driftsmargin og produksjonskostnad pr. kg for
årene 1992-2002.

FIGUR 1

Historisk utvikling i
gj. driftsmargin og gj. prod.kostnad

-10

0

10

20

30

40

1992 1994 1996 1998 2000 2002

Pr
os

en
t

0

10

20

30

40

K
ro

ne
r,

20
02

-v
er

di

Driftsmargin Produksjonkostnad pr. kg

I tabell A.2.1. vises en del økonomiske resultater i
gjennomsnitt pr. selskap i 2002.

Tabell A.2.1. 2002
Sum Driftsinntekter kr 37 746 131
Sum Driftskostnader kr 40 772 185
Driftsresultat kr -3 026 054
Res. før skattekostnad kr -4 879 543

Solgt mengde av laks kg 1 670 809
Solgt mengde av ørret kg 437 419
Produksjon av fisk kg 2 258 605
Fôrfaktor 1,21
Produksjon pr. årsverk kg 342 213

Produksjonsverdi kr 38 193 074
Lønnsevne pr. årsverk kr -407 256
Driftsmargin % -8,0
Antall årsverk 6,6
Konsesjonsvolum pr. selskap m3 35 570
Gj. ant. konsesjon pr. selskap stk 2,9

12

Resultat før skattekostnad er driftsresultat tillagt
finansinntekter og fratrukket finanskostnader.

Verdien av levende fisk i sjøen er satt til
minimumskost.

Driftskostnadene blir justert med endringer i
lagerverdien av levende fisk og frossenfisk. Drifts-
kostnadene omfatter også en kalkulatorisk eierlønn
for ulønnet arbeidsinnsats utført av eieren.

Lønnsevnen er differansen mellom totale inntekter
og totale kostnader eksklusiv lønnskostnader og
kalkulert eierlønn.

Nøkkeltallene nedenfor, som er gjennomsnittstall
for hele landet, bekrefter den negative økonomiske
utviklingen i næringen.

Tabell A.2.2. 2002 2001
Totalrentabilitet % -2,6 4,7
Driftsmargin % -8,0 3,7
Likviditetsgrad 1 % 127,5 147,5
Likviditetsgrad 2 % 42,0 51,7
Rentedekningsgrad % -43,7 113,5
Egenkapitalandel % 10,7 22,0
Andel kortsiktig gjeld % 47,9 40,6
Andel langsiktig gjeld % 41,4 37,4

A3. PRODUKTIVITET

Produktiviteten, målt ved gjennomsnittlig
produksjon pr. årsverk, har gått opp fra 306 328
kilo i 2001 til 342 213 kilo i 2002, dvs. en økning på
11,7 prosent.

Historisk sett har matfisknæringen hatt en betydelig
økning i produktivitet. For å illustrere denne
utviklingen kan vi nevne at gjennomsnittlig
produksjon pr. årsverk i 1992 kun var på 79 526
kilo.

Tabell A.3.1. viser utviklingen i gjennomsnittlig
produksjon pr. årsverk de siste fem årene. Tall i
kilo.

Tabell A.3.1.
År Produksjon pr. årsverk
1998 250 728
1999 251 304
2000 298 238
2001 306 328
2002 342 213

A4. PRODUKSJONSKOSTNAD PR. KG

Tabell A.4.1. viser kostnader pr. kg produsert fisk i
gjennomsnitt pr. selskap for hele landet i 2002 og
2001.

Tabell A.4.1. 2002 2001
Smoltkostnad kr 2,00 2,17
Fôrkostnad kr 9,02 7,87
Forsikringskostnad kr 0,29 0,35
Lønnskostnad kr 1,30 1,44
Kalk. avskrivninger (H) kr 0,84 0,85
Annen driftskostnad kr 2,72 2,63
Netto finanskostnad kr 0,82 0,49
PROD. KOST. PR. KG kr 17,01 15,80
Slaktekostnad inkl. fraktkost. kr 2,51 2,49
SUM KOSTNAD PR. KG kr 19,52 18,29

Som det fremgår av tabellen ovenfor var det en
oppgang i gjennomsnittlig produksjonskostnad pr.
kg fra 2001 til 2002. Oppgangen var på 7,7
prosent.

Oppgangen i produksjonskostnader pr. kg skyldes
først og fremst en økning i fôrkostnad pr. kg fra
2001 til 2002. Økningen i fôrkostnad pr. kg kan
forklares med en økning i prisen på fôr i 2002.

Også en økning i postene ”annen driftskostnad” og
”netto finanskostnad” bidro til oppgangen i
produksjonskostnad pr. kg fra 2001 til 2002.

Vi vil presisere at det er gjennomsnittsresultater
som presenteres, og at spredningen mellom de
enkelte selskaper er stor.

Tabell A.4.2. viser antall selskaper i utvalget fordelt
på produksjonskostnad pr. kg i 2002 under-
søkelsen.

Tabell A.4.2.
 Ant. Prod. kost.
Prod. kost. pr. kg selsk. pr. kg %1)

Mindre enn kr 15,00 44 13,53 30,1
Mellom kr 15,00 - 20,00 82 17,27 58,2
Mellom kr 20,00 - 25,00 16 22,68 8,2
Høyere enn kr 25,00 9 30,04 3,5

1) Prosentvis salg av total slaktet mengde i lønnsomhetsunder-
søkelsen.

A5. PRODUKSJONSKOSTNAD PR. KG I

ULIKE GEOGRAFISK REGIONER

Finnmark og Troms er i undersøkelsen slått
sammen til en region, fordi det er levert inn
årsregnskap som omfatter konsesjoner over

13

fylkesgrensen. Det samme er tilfelle for Nord- og
Sør-Trøndelag.

Ett av selskapene fra Trøndelag omfatter også
konsesjoner fra Møre og Romsdal. Det samme er
tilfelle for ett selskap i Sogn og Fjordane. I tillegg
omfatter ett selskap i Nordland en konsesjon fra
Troms.

Alle regioner, unntatt Trøndelag, hadde en
oppgang i gjennomsnittlig produksjonskostnad pr.
kg fra 2001 til 2002.

Størst oppgang i gjennomsnittlig produksjons-
kostnad pr. kg hadde Sogn og Fjordane med 21,9
prosent i samme perioden.

Differansen i produksjonskostnad pr. kg mellom de
ulike regionene var større i 2002 sammenlignet
med 2001.

Lavest gjennomsnittlig produksjonskostnad pr. kg
var det Trøndelag som hadde med kr 14,58 i 2002.

Mer detaljerte opplysninger om resultater for de
ulike geografiske regionene finnes i kapittel D.

A6. RESULTAT FORDELT ETTER

STØRRELSE PÅ SELSKAPET

Formålet med å presentere resultater fordelt etter
selskapsstørrelse er å kunne måle eventuelle
stordriftsfordeler.

Vi har ved gruppering tatt utgangspunkt i eierskap,
og presenterer gjennomsnittsresultater for 5
grupper. Disse er:

• Gruppe 1: 1 konsesjon
• Gruppe 2: 2 - 4 konsesjoner
• Gruppe 3: 5 - 9 konsesjoner
• Gruppe 4: 10 - 14 konsesjoner
• Gruppe 5: 15 eller flere konsesjoner

For å avdekke hvorvidt sammenslåing av
konsesjoner har medført stordriftsfordeler i
næringen vil en måtte basere en slik undersøkelse
på størrelsesnøytrale resultatbegrep.

Resultatbegrepene driftsmargin, lønnsevne pr.
årsverk og produksjon pr. årsverk vil være egnede
indikatorer i en slik sammenheng.

Datamaterialet viser at alle grupper, uansett
størrelse hadde en nedgang i det økonomiske
resultatet fra 2001 til 2002.

En sammenligning av de fem størrelses-
grupperinger viser at gruppe 4 hadde det beste
økonomiske resultatet målt som høyest
driftsmargin og lønnsevne pr. årsverk i 2002.

Ser en på produksjonskostnad pr. kg finner en
imidlertid at det var gruppe 3 som hadde lavest
produksjonskostnad pr. kg i 2002.

Vær imidlertid oppmerksom på at produksjons-
kostnad pr. kg for de største gruppene kan
inneholder kostnader som ikke er relatert til selve
produksjonen av matfisk. Dette skyldes at det i
enkelte tilfeller har vært vanskelig å trekke ut
samtlige kostnader knyttet til annen produksjon i
selskapet. Posten ”annen driftskostnad” vil derfor
være noe høyere for disse selskapene.

En sammenligning av størrelsesgruppene de siste
3 årene viser at det beste resultatet har vært å
finne i gruppe 4. Det synes derfor ut fra tall-
materiale som om det er stordriftsfordeler, i det
minste opp til en viss størrelse.

Mer detaljerte opplysninger om resultater for de
ulike størrelsesgruppene finnes i kapittel E.

A7. SPREDNING

Gjennomsnittsresultatene i undersøkelsen bygger
på et utvalg av 151 selskaper. Spredningen i
resultat mellom selskapene er forholdsvis stor.
Spredningen i resultatet er forsøkt vist i fire
tabeller.

De tre første tabellene viser produksjonskostnad
pr. kg, fôrfaktor og driftsmargin for hvert enkelt
selskap i 2002. Tabellene viser de enkelte
størrelsene sortert etter laveste verdi sammen med
plasseringsnummer i forhold til det totale antall
selskaper i utvalget.

Den tredje tabellen viser gjennomsnitt,
maksimumsverdi, minimumsverdi, og standard-
avvik dividert på gjennomsnitt for driftsresultat,
resultat før skattekostnad, solgt mengde av laks,
solgt mengde av ørret, fôrfaktor, produksjons-
kostnad pr. kg og driftsmargin i 2002. Sprednings-
tabellene finner en i tabellverket (kapittel F).

15

B. INNLEDNING

Hjemmel for innhenting av nødvendige
grunnlagsdata var gitt i lov av 10. mai 1981 om
bygging m.v. av anlegg for klekking av rogn og
oppdrett av fisk, skalldyr m.v. Denne loven ble 14.
juni 1985 erstattet av lov om oppdrett av fisk,
skalldyr m.v.

Fiskeridirektoratet har siden 1982 utført
lønnsomhetsundersøkelse av selskaper med
matfiskproduksjon av laks og ørret (saltvanns-
produksjon).

De siste års strukturendringer i matfisknæringen,
samt innføring av ny regnskapslov førte til at
lønnsomhetsundersøkelsen fra og med 1999-
undersøkelse ble vesentlig endret.

B1. OM UNDERSØKELSEN

I sammendraget i kapittel A finnes hoved-
resultatene fra denne undersøkelsen, og de
viktigste konklusjonene vi kan trekke på bakgrunn
av tallmaterialet.

I analysen i kapittel C, D og E prøver vi å gjøre
presentasjonen bredere, samtidig som vi vil prøve
å forklare bakgrunnen for utviklingen og de
variasjonene som identifiseres.

En presenterer også, i kapittel F, et omfattende
tabellverk med tilhørende variabelforklaring i
kapittel G for de som ønsker et detaljert bilde.

Vi har i tabellverket valgt å legge frem tallene for
2002 sammen med tall for 2000 og 2001, da en
samlet presentasjon av utviklingen i en 3 års
periode vil være mer informativ.

Tabellverket presenterer først ett samlet
gjennomsnittsresultat for hele landet. Deretter
fremkommer gjennomsnittsresultater for de ulike
geografiske regioner.

Til slutt presenteres spredningstabeller som viser
produksjonskostnad pr. kg, fôrfaktor og
driftsmargin i 2002 fordelt på de ulike selskapene.
Det fremkommer også minimums-, maksimums-
verdier og standardavvik for disse størrelsene,
samt for postene resultat før skattekostnad og
solgt mengde (laks og ørret).

��������Tabelloppbygging

For hver gruppering av selskaper er det 6 ulike
tabeller.

I tabellen Utvalg fremkommer antall selskaper og
antall konsesjoner som inngår i gruppering. I
tillegg fremkommer hvor mange konsesjoner
grupperingens gjennomsnittsselskap består av.

I tabellen Resultatregnskap fremkommer inntekter
og kostnader for gjennomsnittsselskapet.

I tabellen Balanseregnskap fremkommer eien-
deler, egenkapital og gjeld pr. 31.12. for
gjennomsnittsselskapet.

I tabellen Salg, produksjon og andre lønnsomhets-
mål fremkommer flere produktivitetsmål for
gjennomsnittsselskapet.

I tabellen Nøkkeltall fremkommer tall for
rentabilitet, likviditet og soliditet for gjennom-
snittsselskapet. Nøkkeltallene blir beregnet på
grunnlag av resultat- og balanseregnskapet.

I tabellen Kostnader pr. kg produsert fisk
fremkommer de ulike kostnadsartene pr. kg.
Kostnader pr. kg produsert fisk blir beregnet
direkte på grunnlag av tall i resultatregnskapet,
samt på grunnlag av gjennomsnittlig produksjon.

Det er kun gjennomsnittsresultater som
presenteres i undersøkelsen. Vi vil gjøre
oppmerksom på at det er store variasjoner i de
økonomiske resultater både innad i fylkene og fra
selskap til selskap. Vi har valgt å vise variasjonene
i enkelte sentrale størrelser i spredningstabellene i
tabellverket.

Til slutt i rapporten er det i kapittel H gitt et
sammendrag av resultatene på engelsk.

B2. USIKKERHET

Som tidligere nevnt har oppdrettsnæringen de
siste årene gjennomgått store forandringer i
eierstruktur. Fusjonering og oppkjøp av
konsesjoner har ført til at oppdrettselskapene er
blitt større. Det er i dag helt vanlig at et
oppdrettsselskap eier flere konsesjoner.

Noen oppdrettskonsern har valgt å operere med
årsregnskap på konsesjonsnivå eller regionsnivå.
Samme konsern kan derfor ha levert inn flere
årsregnskap fra ulike enheter i konsernet.

16

Lønnsomhetsundersøkelsen er basert på
gjennomsnittstall. Gjennomsnittet beregnes ut fra
antall innsendte årsregnskap. Hvert årsregnskap
representer i undersøkelsen således ett
selvstendig selskap. Ett selskap kan imidlertid
inngå som en del av et større konsern. Når vi
omtaler de presenterte resultater i forhold til antall
selskap er det dermed med henvisning til antall
innleverte årsregnskap.

Hvor mange konsesjoner som gjennomsnitts-
selskapet består av fremkommer i tabellen Utvalg.

Det er viktig å merke seg at lønnsomhets-
undersøkelsen er basert på opplysninger fra alle
typer oppdrettsselskap med matfiskproduksjon av
laks og ørret (integrerte og enkeltstående selskap,
store og små produsenter).

B3. REPRESENTATIVITETEN

I utgangspunktet skal alle konsesjoner som leverer
laks og ørret til slakt i undersøkelsesåret delta i
Fiskeridirektoratets lønnsomhetsundersøkelse.

Det har imidlertid vist seg vanskelig for oss å ha
med oppdrettsbedrifter med fellesregnskap for
oppdrett og annen næring, eller bedrifter som
kombinerer produksjon av matfisk og settefisk.
Dette fordi det er problematisk å skille ut regn-
skapstall for matfiskdelen i disse regnskapene.

Dersom den prosentvise andel av annen inntekt er
mindre enn 10 prosent, 30 prosent ved oppdretts-
relatert inntekt, deltar imidlertid bedriftene i
lønnsomhetsundersøkelsen.

Bedrifter som kombinerer produksjon av matfisk
og settefisk er med i utvalget dersom bedriften kan
levere egen regnskapsdel for matfiskproduksjonen
eller dersom settefiskproduksjonen utgjør mindre
enn 30 prosent av bedriftens totale inntekter.

På grunnlag av ovennevnte forhold ble det i
februar 2003 sendt ut lønnsomhetsskjema til 254
selskaper med matfiskproduksjon av laks og ørret.
Svarprosenten var høy. Vi mottok svar fra i alt 214
selskaper. Av ulike årsaker har vi ikke kunnet
bruke alle returnerte skjema.

��������Utvalget

Det var ifølge Fiskeridirektoratets foreløpige
oppdrettsstatistikk totalt 848 konsesjoner i drift i
2002. En opptelling av konsesjoner i årets
lønnsomhetsundersøkelse viser at de 151

selskapene i årets undersøkelse i alt omfatter 446
konsesjoner. Med utgangspunkt i antall
konsesjoner i drift representerer utvalget i
lønnsomhetsundersøkelsen for 2002 52,6 prosent
av alle konsesjoner som var i drift dette året.

For å gi et mer utfyllende bilde av representa-
tiviteten i undersøkelsen har vi valgt å vise
prosentvis representasjon for de ulike geografiske
regioner. Den prosentvise representasjon
fremkommer ved at antall konsesjoner i
undersøkelsen blir sett i forhold til det totale antall
konsesjoner som er registrert i drift for samme
region. Dette er vist i tabellen nedenfor.

Tabell B.3.1.
Regioner: Deltakelse i %
Hele landet 52,6
Finnmark og Troms 44,6
Nordland 53,6
Trøndelag 41,2
Møre og Romsdal 57,7
Sogn og Fjordane 76,6
Hordaland 68,0
Rogaland og Skagerrakkysten 29,3

Vær oppmerksom på at ett av selskapene fra
Trøndelag omfatter også konsesjoner fra Møre og
Romsdal. Det samme er tilfelle for ett selskap i
Sogn og Fjordane. I tillegg omfatter ett selskap i
Nordland en konsesjon fra Troms. En har valgt å
ikke ta hensyn til disse forholdene. Disse
konsesjonene inngår i resultatet der selskapet er
hjemmehørende.

Tabellen ovenfor viser at representasjonen i de
fleste regioner er forholdsvis høy, unntaket er
Rogaland og Skagerrakkysten.

Ser en nærmere på utvalget i Rogaland og
Skagerrakkysten finner en at utvalget i Rogaland
var på 44,1 prosent i 2002. Det er med andre ord
utvalget for Skagerrakkysten som er dårlig. Se
nærmere forklaring i kapittel D.

B4. ENDRINGER

I 2002-undersøkelsen er det ikke foretatt
vesentlige endringer. Presentasjonsform og
beregningsmetoder er identisk med 2001-
undersøkelsen.

17

C. RESULTATANALYSE
 - HELE LANDET -

I dette kapittelet skal vi se nærmere på gjennom-
snittlig økonomisk resultat for hele landet i 2002.

Regnskapsanalysen vil basere seg på de
størrelsesnøytrale postene, men også andre
størrelser vil bli presentert.

C1. PRODUKSJON, SALG OG INNTEKT

Tabell C.1.1. viser ulike resultatmål for produksjon
og salg for gjennomsnittsselskapet for årene 2002
og 2001. Tall i kilo (rundvekt etter sulting og
bløgging).

Tabell C.1.1. 2002 2001
Produksjon av fisk 2 258 605 2 113 663
Produksjon pr. årsv. 342 213 306 328

Solgt mengde – laks 1 670 809 1 592 292
Solgt mengde – ørret 437 419 334 400

Produksjon av fisk (laks og ørret) økte med 6,9
prosent fra 2001 til 2002. Denne økningen skyldes
flere forhold.

For det første har solgt mengde av laks og ørret
gått opp, og for det andre har beholdning av
levende fisk økt fra 1.1. til 31.12.

Ser en nærmere på solgt mengde av laks og ørret
finner en at det først og fremst var solgt mengde
av ørret som økte fra 2001 til 2002. Solgt mengde
av ørret gikk opp med hele 30,8 prosent i
perioden. For laks var oppgangen i gjennom-
snittlig solgt mengde betydelig mindre, kun 4,9
prosent fra 2001 til 2002.

Gjennomsnittlig biomasse av levende fisk (laks og
ørret) gikk opp med 10 prosent i perioden.
Oppgangen i biomasse skyldes en økning i både
antall levende fisk og gjennomsnittlig vekt.

Økningen i gjennomsnittlig beholdning av levende
fisk skyldes en oppgang i beholdning av levende
laks fra 2001 til 2002. Økningen var på 8 prosent.

Tabell C.1.2. gir en oversikt over gjennomsnittlig
beholdning av levende fisk for 2002, basert på
utvalget i 2002-undersøkelsen.

Tabell C.1.2. 01.01.02 31.12.02
Laks Stk 679 592 734 340
Ørret Stk 169 674 127 254
Biomasse Kg 1 432 950 1 576 588
Gj. snittlig vekt Kg 1,69 1,83

Gjennomsnittlig beholdningen av ørret gikk
imidlertid ned fra 2001 til 2002. Nedgangen var på
25 prosent. Ser en på andelen av selskaper med
produksjon av ørret finner en at andelen så å si
har vært uendret de siste tre årene.

Andelen av selskaper med produksjon av ørret var
på 32,4 prosent i 2002. Tilsvarende ørretandel i
2000 og 2001 var på henholdsvis 29 og 30,6
prosent.

Arbeidsproduktiviteten, målt som produksjon i kilo
pr. årsverk, har gått opp fra 306 328 kilo fisk i
2001 til 342 213 kilo i 2002, dvs. en økning på
11,7 prosent.

Produktiviteten i 2002 er den høyeste vi noen-
sinne har registrert i lønnsomhetsundersøkelsen.

Historisk sett har matfisknæringen hatt en
betydelig økning i produktivitet. For å illustrere
denne utviklingen kan vi nevne at gjennomsnittlig
produksjon pr. årsverk i 1992 kun var på 79 526
kilo.

Tabell C.1.3. viser historisk utvikling i gjennom-
snittlig produksjon pr. årsverk de siste fem årene.
Tall i kilo.

Tabell C.1.3.

År Produksjon pr. årsverk
1998 250 728
1999 251 304
2000 298 238
2001 306 328
2002 342 213

Markedsforholdene for laks og ørret har vært
vanskelig de siste årene. De rådene markeds-
forhold har ført til lave salgspriser på laks og ørret.

Som kjent gikk gjennomsnittlig salgspris pr. kg
kraftig ned fra 2000 til 2001. Denne trenden
fortsatte også i 2002. Gjennomsnittlig salgspris pr.
kg for laks gikk ned med 8.9 prosent fra 2001 til et
rekordlavt nivå i 2002. Gjennomsnittlig salgspris
pr. kg for laks var på kr 17,06 i 2002.

For ørret var markedssituasjonen lysere i 2002
sammenlignet med 2001. Gjennomsnittlig
salgspris pr. kg for ørret gikk opp med 9,2 prosent

18

i samme tidsrom. Til tross for denne økningen var
prisnivået for ørret fortsatt ikke høyt i 2002.
Gjennomsnittlig salgspris pr. kg for ørret var kr
17,99 i 2002.

Gjennomsnittlig salgspris pr. kg er beregnet på
basis av bokført salgsinntekt og solgt mengde
(rund vekt).

Tabell C.1.4. viser gjennomsnittlig salgsinntekt og
salgspris pr. kg for hele landet i 2001 og 2002.
Tall i kroner

Tabell C.1.4. 2002 2001
Salgsinntekt av laks 28 504 376 29 827 011
Salgsinntekt av ørret 7 870 863 5 507 412
Forsikringsutbetaling 377 482 254 057
Annen driftsinntekt 993 410 1 475 483
Sum driftsinntekter 37 746 131 37 063 963
Finansinntekter 1 541 825 1 315 729
Salgspris pr. kg - laks 17,06 18,73
Salgspris pr. kg - ørret 17,99 16,47

Figur 1 viser historisk utvikling i gjennomsnittlig
salgspris pr. kg, uansett fiskeslag, for selskapene
som inngår i undersøkelsen for årene 1992-2002.

FIGUR 2

Gjennomsnittlig salgspris pr. kg
 uansett fiskeslag

10

15

20

25

30

35

1992 1994 1996 1998 2000 2002

Kr
on

er

Antall selskaper som oppgir å ha mottatt
forsikringsutbetaling ved tap av fisk har gått opp
fra 2001 til 2002. Det var 33 selskaper som mottok
forsikringsutbetaling i 2002 mot 19 selskaper i
2001. Denne oppgangen forklarer også hvorfor
gjennomsnittlig forsikringsutbetaling har økt i
samme periode.

Av tabell C.1.4. ser en at posten ”annen
driftsinntekt” er redusert fra 2001 til 2002. Det
samme har andelen av selskaper som oppgir
annen driftsinntekt. Annen driftsinntekt utgjorde
2,6 prosent av sum driftsinntekter i 2002, mot 4
prosent i 2001.

De vanligste inntekter som er registrert som
”annen driftsinntekt” er leieinntekt og inntekter i
forbindelse med eget slakteri.

C2. KOSTNADSUTVIKLING

��������Historisk utvikling i produksjonskostnad

pr. kg

Historisk sett har produksjonskostnad pr. kg blitt
kraftig redusert siden midten av 80-tallet. For å
illustrere denne utviklingen kan vi nevne at
gjennomsnittlig produksjonskostnad pr. kg i 1992
var på hele kr 36,55 (i 2002-kroneverdi).

Tabell C.2.1. gir en oversikt over historisk utvikling
i gjennomsnittlig produksjonskostnad pr. kg
produsert fisk. Tall i 2002-kroneverdi.

Tabell C.2.1.

År Prod. kost. pr. kg
1992 36,55
1993 29,62
1994 25,03
1995 22,45
1996 20,93
1997 19,51
1998 19,45
1999 18,45
2000 16,83
2001 16,00
2002 17,01

Historisk utvikling i totalt solgt mengde (laks og
ørret) for matfisknæringen og gjennomsnittlig
produksjonskostnad pr. kg for årene 1992-2002 er
vist i figur 2.

FIGUR 3

Totalt solgt mengde og
gj. produksjonskostnad pr. kg

0
200000
400000
600000

1992 1994 1996 1998 2000 2002

To
nn

0
10
20
30
40

K
ro

ne
r,

20
02

-v
er

di

Totalt solgt mengde (laks og ørret)
Gj. produksjonskostnad pr. kg

Historisk nedgang i produksjonskostnad pr. kg
skyldes en rekke faktorer, som for eksempel nye

19

og mer effektive fôrtyper, bedre produksjons-
rutiner og bruk av lys i produksjonen.

��������Utvikling i produksjonskostnad pr. kg fra

2001 til 2002.

Som det fremgår av tabell C.2.1. var det en
oppgang i gjennomsnittlig produksjonskostnad pr.
kg fra 2001 til 2002.

Produksjonskostnad pr. kg rund fisk gikk opp fra
kr 15,80 i 2001 til kr 17,01 i 2002. En oppgang på
7,7 prosent.

Tabell C.2.2. viser kostnader pr. kg produsert fisk i
gjennomsnitt pr. selskap for hele landet for årene
2001 og 2002. Tall i kroner.

Tabell C.2.2. 2002 2001
Smoltkostnad 2,00 2,17
Fôrkostnad 9,02 7,87
Forsikringskostnad 0,29 0,35
Lønnskostnad 1,30 1,44
Kalk. avskrivninger (H) 0,84 0,85
Andre driftskostnader 2,72 2,63
Netto finanskostnad 0,82 0,49
PRODUKSJONSKOST. PR. KG 17,01 15,80
Slaktekostnad inkl. fraktkost 2,51 2,49
SUM KOSTNAD PR. KG 19,52 18,29

Oppgangen i produksjonskostnad pr. kg skyldes
først og fremst en økning i fôrkostnad pr. kg fra
2001 til 2002. Gjennomsnittlig fôrkostnad pr. kg
gikk opp med 14,6 prosent i perioden. Økningen i
fôrkostnad pr. kg kan forklares med en økning i
prisen på fôr i samme periode.

Også en økning i postene ”annen driftskostnad”
og ”netto finanskostnad” bidro til nevnte oppgang i
produksjonskostnad pr. kg fra 2001 til 2002.

Vi vil presisere at det er gjennomsnittsresultater
som presenteres, og at spredningen mellom de
enkelte selskaper er stor.

Ser en på produksjonskostnad pr. kg vil en finne
selskaper med beregnet produksjonskostnad pr.
kg under kr 11 og selskaper med beregnet
produksjonskostnad pr. kg over kr 35.

Tabell C.2.3. viser antall selskaper i utvalget
fordelt på produksjonskostnad pr. kg i 2002 under-
søkelsen.

Tabell C.2.3.
 Ant. Prod. kost.
Prod. kost. pr. kg selsk. pr. kg %1)
Mindre enn kr 15,00 44 13,53 30,1
Mellom kr 15,00 - 20,00 82 17,27 58,2
Mellom kr 20,00 - 25,00 16 22,68 8,2
Høyere enn kr 25,00 9 30,04 3,5

1) Prosentvis salg av total slaktet mengde i lønnsomhetsunder

Som det fremkommer av tabellen ovenfor blir det
meste, vel 88 prosent, av fisken i lønnsomhets-
undersøkelsen for 2002 produsert til en
produksjonskostnad pr. kg under kr 20.

I gruppen med produksjonskostnad pr. kg mellom
kr 15,00 og kr 20,00 var det 40 selskap med
produksjonskostnad under kr 17,00.

��������Smoltkostnad

Gjennomsnittlig smoltkostnad pr. kg produsert fisk
gikk ned fra kr 2,17 i 2001 til kr 2,00 i 2002. En
nedgang på 7,8 prosent.

For å finne årsaken til nedgang i smoltkostnad pr.
kg har vi sett nærmere på forholdet mellom
gjennomsnittlig antall utsatt fisk, og gjennom-
snittlig smoltpris pr. stk, uansett fiskeslag.

Det var en kraftig nedgang i antall utsatt ørret fra
2001 til 2002. Antall utsatt ørret gikk ned med vel
20 prosent. I samme periode var det en svak
oppgang i antall utsatt laks.

Oppgangen i antall utsatt laks var imidlertid ikke
stor nok til å veie opp mot nevnte nedgang i antall
utsatt ørret. Samlet sett var det derfor en nedgang
i gjennomsnittlig antall utsatt fisk fra 2001 til 2002.

I 2002 ble det i gjennomsnitt satt ut 558 629
individer. Tilsvarende tall for 2001 var 574 691
individer. En nedgang på 2,8 prosent.

Ser en på gjennomsnittlig smoltpris pr. stk,
uansett fiskeslag finner en at den i gjennomsnitt
var på kr 8,10 i 2002. En oppgang fra 2001.

På bakgrunn av nevnte forhold kan en konkludere
med at nedgangen i smoltkostnad pr. kg produsert
fisk fra 2001 til 2002 skyldes en kombinasjon av
at færre antall fisk ble utsatt samtidig som
produksjonen økte.

Tabell C.2.4. viser gjennomsnittlig antall utsatt
laks og ørret, og gjennomsnittlig smoltpris pr. stk,
uansett fiskeslag, i 2001 og 2002.

20

Tabell C.2.4. 2002 2001
Utsatt Laks stk 468 297 461 448
Utsatt Ørret stk 90 332 113 243
Smoltpris pr. stk Kr 8,10 8,00

��������Fôrkostnad

Fôrkostnaden utgjør vel halvparten av
produksjonskostnadene pr. kg produsert fisk.
Endringer i denne kostnadsposten har derfor stor
betydning for de totale produksjonskostnad pr. kg.

I 2002 var det først og fremst en oppgang i
nettopp fôrkostnad pr. kg som var årsaken til de
økte produksjonskostnad pr. kg fra 2001 til 2002.

Fôrkostnad pr. kg gikk opp fra kr 7,87 i 2001 til
kr 9,02 i 2002, en oppgang på 14,6 prosent.
Årsaken oppgangen i fôrkostnad pr. kg var en
økning i prisen på fôr i samme periode.

I pkt. C.3. går vi nærmere inn på fôrforbruk, fôrpris
og fôrfaktor.

��������Forsikringskostnad

Forsikringskostnad pr. kg gikk ned fra 2001 til
2002. En nedgang på 17,1 prosent. De totale
forsikringskostnadene gikk også ned i samme
periode.

Siden forsikringskostnad pr. kg utgjør en så liten
andel av produksjonskostnad pr. kg har denne
nedgangen hatt mindre betydning for utviklingen i
produksjonskostnad pr. kg fra 2001 til 2002.

Gjennomsnittlig forsikringsutbetaling til oppdretter
var lavere enn innbetalt premie samme år i både
2001 og 2002.

Forsikringspremien utgjorde 3 prosent av verdien
på beholdning av levende fisk pr. 31.12.02. I 2001
var tilsvarende tall 3,4 prosent.

��������Lønnskostnad

For å vise utviklingen i lønnskostnad har vi valgt å
se på brutto lønnskostnad pr. årsverk. Brutto
lønnskostnad pr. årsverk gikk opp fra kr 440 550 i
2001 til kr 445 662 i 2002, dvs. en oppgang på 1,2
prosent.

Gjennomsnittlig antall betalte arbeidstimer gikk
imidlertid ned fra 12 998 timer i 2001 til 12 443
timer i 2002. Også gjennomsnittlig antall ubetalte

arbeidstimer gikk ned fra 31 timer til 2 timer i
samme periode.

Nedgangen i antall arbeidstimer (betalte og
ubetalte) førte til en svak nedgang i antall årsverk
fra 2001 til 2002. Et årsverk er satt til 1875 timer.

��������Kalkulatoriske avskrivninger (Historisk

prinsipp)

Kalkulatorisk (beregnet) avskrivning er en lineær
avskrivning basert på historisk kostpris.

De kalkulatoriske avskrivningene beregnes på
grunnlag av de varige driftsmidlers totale
anskaffelsesverdi. Endringer i den totale
anskaffelsesverdi vil føre til endringer i de
kalkulatoriske avskrivningene, for eksempel vil
investeringer i mye nytt utstyr kunne påvirke
avskrivningene.

Den totale anskaffelsesverdi på varige driftsmidler
var i gjennomsnitt kr 21 850 472 pr. selskap i
2002. Tilsvarende tall for 2001 var kr 21 745 631
pr. selskap. Verdien av utstyr var med andre ord
uforandret fra 2001 til 2002.

Det forklarer hvorfor de kalkulatoriske avskriv-
ningene pr. kg så å si var uendret fra 2001 til
2002. Kalkulatorisk avskrivning pr. kg var kr 0,84 i
2002 og kr 0,85 i 2001.

��������Annen driftskostnad

Annen driftskostnad er en restpost som omfatter
det som er igjen når smolt-, fôr-, forsikrings-,
lønns-, slakte-, fraktkostnader og kostnader
vedrørende annen virksomhet er skilt ut som egne
poster. Dette omfatter alt fra reparasjoner og
vedlikehold, til rene administrasjonsutgifter som
telefon og porto.

Kostnadsposten kan imidlertid også inneholde
kostnader som ikke kan relateres til matfisk-
produksjon av laks og ørret. Dette skyldes at det i
enkelte tilfeller har vært vanskelig å trekke ut
samtlige kostnader knyttet til annen virksomhet fra
årsregnskapet. Posten ”annen driftskostnad” kan
derfor på grunn av nevnte forhold være høyere
enn faktisk kostnad ved matfiskproduksjon.

Posten ”annen driftskostnad” gikk opp fra kr 2,63 i
2001 til kr 2,72 i 2002.

Da denne posten ikke er nærmere spesifisert kan
vi ikke si noe om årsaken til endringer i denne

21

kostnadsposten. Dette er imidlertid en post som
varierer sterkt i betydning fra selskap til selskap.
Endringer kan derfor skyldes variasjoner i utvalget
fra år til år.

��������Finanskostnader

Vi har også i år valgt å benytte netto finans-
kostnad ved beregning av produksjonskostnad pr.
kg. Netto finanskostnad er finanskostnaden
fratrukket finansinntektene.

Fra 2001 til 2002 ble netto finanskostnad pr. kg
nesten doblet. Netto finanskostnad pr. kg var på kr
0,82 i 2002 mot kr 0,49 i 2001.

Årsaken til oppgangen i netto finanskostnad pr. kg
var en kraftig økning i finanskostnadene fra 2001
til 2002. De totale finanskostnadene økte med
hele 44,2 prosent.

Ser en på nettofinanskostnad i prosent av sum
driftsinntekt så bekrefter den utviklingen. For hele
landet under ett gikk netto finanskostnad i prosent
av sum driftsinntekt kraftig opp fra 2001 til 2002,
og var på 4,9 prosent i 2002.

��������Slaktekostnad inkl. fraktkostnad (ikke inkl.

i produksjonskostnad pr. kg)

Denne kostnadsposten består kun av bokførte
slakte og fraktkostnader. Det er imidlertid ikke alle
regnskap som har bokført slike kostnader. For
eksempel vil et selskap som selger fisken ved not
ikke alltid ha direkte bokførte slakte-, pakke- og
fraktkostnader. Selskaper kan betale disse
kostnadene indirekte ved lavere pris på fisken. Av
den grunn vil ikke gjennomsnittet gi et rett bilde at
de faktiske kostnadene ved slakting, pakking og
frakt av matfisk.

Slaktekostnad pr. kg gikk opp fra kr 2,49 i 2001 til
kr 2,51 i 2002. Endringen i denne kostnadsposten
skyldes ikke nødvendigvis at det er blitt dyrere å
slakte, pakke og frakte matfisk fra 2001 til 2002.
Det kan også skyldes variasjon i utvalget fra år til
år (jf. avsnittet ovenfor).

Det var 90,7 prosent av selskapene som hadde
bokførte slaktekostnader i 2002, mot 85,5 prosent
i 2001.

C3. FÔRFAKTOR

Det fokuseres mye på hvordan matfisk-
oppdretterne kan redusere produksjons-
kostnadene. Fordi oppdretterne største kostnads-
post er fôr, vil fôrfaktor være et viktig produksjons-
mål. Jo lavere fôrfaktor, jo lavere kostnader til fôr.

Det blir antydet at et oppdrettsanlegg bør ha en
fôrfaktor rundt 1, men at det er fullt mulig å
komme ned i en fôrfaktor på under 1.

Det er mange forhold som påvirker det enkelte
selskaps fôrfaktor. Vi kan nevne tilvekst, fôrings-
kontroll, fôrtype, svinn og lokalitet.

��������Beregningsmetode

Til lønnsomhetsundersøkelsen har vi samlet inn
opplysninger direkte fra oppdretter.

For å kunne beregne fôrfaktor har vi innhentet
opplysninger om beholding av fôr – målt i antall
kilo – pr. 01.01.02 og 31.12.02, samt fôrkjøp (kg) i
2002. I tillegg har vi samlet inn opplysninger om
slaktet mengde og biomasse av levende fisk pr.
01.01.02 og 31.12.02.

Beregningsmetoden for fôrfaktor og produksjon er
vist nedenfor:

�� Fôrfaktor: Fôrforbruk / Produsert mengde

Der fôrforbruk er: (Fôrlager 1.1. + Fôrkjøp –
Fôrlager 31.12.)

�� Produsert mengde (rund vekt):
(Solgt mengde + frossenfisk pr. 31.12.) +
((biomasse 31.12. – vekt på årets utsatt
smolt – biomasse 1.1.) / 1,1111)

Som tidligere nevnt indikerer fôrfaktoren hvor mye
fisk oppdretteren har fått for det fôret som er brukt.
Jo lavere fôrfaktoren er, jo mer fisk kan
oppdretteren produsere for samme mengde fôr.

��������Historisk utvikling i fôrfaktor

Opplysninger om fôrlager og fôrkjøp er samlet inn
siden 1994. Historisk sett har utviklingen i fôrfaktor
vært stabil de siste årene.

I mars 1996 ble det innført produksjons-
regulerende tiltak (fôrkvoter) ved produksjon av
laks i Norge. Vi kan ikke se bort fra at utviklingen i
fôrfaktor de siste årene henger sammen med
nevnte fôrkvote, men som det fremkommer av
tabellen påvirket ikke fôrkvoten fôrfaktoren i 1996.

22

Økningen i fôrfaktor i 1998 skyldes en prisstigning
på fôr samme år som følge av dårligere tilgang på
fiskemel. Dette kan har ført til at oppdretterne
valgte et billigere fôr med lavere kvalitet (og
dermed høyere fôrfaktor). Vi kan ikke se bort fra at
lavere kvalitet på fôr kan ha hatt betydning for
veksten på fisken i 1998.

Historisk utvikling i gjennomsnittlig fôrfaktor og
gjennomsnittlig fôrpris er vist i tabell C.3.1.

Tabell C.3.1.

År Fôrfaktor Fôrpris pr. kg
1994 1,18 8,32
1995 1,19 7,59
1996 1,09 7,44
1997 1,20 7,43
1998 1,23 7,73
1999 1,20 7,09
2000 1,20 6,45
2001 1,20 6,56
2002 1,21 7,42

��������Fôrfaktor i 2002

Tabell C.3.2. gir en oversikt over gjennomsnittlig
fôrforbruk og gjennomsnittlig fôrfaktor for hele
landet sett under ett og for ulike regioner i 2002.
Fôrforbruk i kilo.

Tabell C.3.2. Fôrforbruk Fôrfaktor
Hele landet 2 738 910 1,21

Finnmark og Troms 2 032 529 1,23
Nordland 2 684 724 1,15
Trøndelag 2 772 962 1,13
Møre og Romsdal 3 370 080 1,22
Sogn og Fjordane 3 871.115 1,27
Hordaland 2 589 889 1,25
Rogaland og Skagerrakk. 2 263 500 1,24

Alle regioner har et gjennomsnitt over 1 i fôrfaktor.
Lavest fôrfaktor hadde oppdretterne i Trøndelag
med en gjennomsnittlig fôrfaktor på 1,13.

Oppdretterne i Møre og Romsdal, Sogn og
Fjordane og Hordaland hadde en oppgang i
gjennomsnittlig fôrfaktor fra 2001 til 2002. En høy
sjøtemperatur i 2002 kan sannsynligvis forklare
denne utvikling.

Høyest gjennomsnittlig fôrfaktor hadde
oppdretterne i Sogn og Fjordane med en
gjennomsnittlig fôrfaktor på 1,27 i 2002.

Vær oppmerksom på at spredningen i fôrfaktor
mellom de enkelte selskaper er stor.

Gjennomsnittlig fôrpris pr. kg gikk opp fra 2001 til
2002. Denne oppgangen resulterte i en økning i
fôrkostnadene i samme periode. Nevnte oppgang
i fôrkostnad er hovedårsaken til at produksjons-
kostnad pr. kg økte fra 2001 til 2002.

Gjennomsnittlig fôrpris pr. kg gikk opp fra kr 6,56
pr. kilo i 2001 til kr 7,42 pr. kilo i 2002. En
oppgang på 13 prosent.

Gjennomsnittlig fôrpris pr. kg varierer fra region til
region. Alle regioner hadde imidlertid en oppgang i
gjennomsnittlig fôrpris pr. kg fra 2001 til 2002.

Finnmark og Troms hadde lavest fôrpris pr. kg
med kr 7,19 pr. kg. Høyest gjennomsnittlig fôrpris
pr. kg hadde oppdretterne i Nordland med kr 7,79
i 2002.

Tabell C.3.3. gir en oversikt over gjennomsnittlig
fôrpris pr. kg for hele landet og for de ulike
regioner i 2002. Tall i kroner.

Tabell C.3.3. Fôrpris pr. kg
Hele landet 7,42

Finnmark og Troms 7,19
Nordland 7,79
Trøndelag 7,21
Møre og Romsdal 7,48
Sogn og Fjordane 7,31
Hordaland 7,46
Rogaland og Skagerrakkysten 7,33

C4. INVESTERINGER I NYTT DRIFTS-
 UTSTYR

Vi har valgt å se nærmere på investeringer i nytt
driftsutstyr, og hvordan investeringene fordeler
seg på ulike typer av utstyr.

Tabell C.4.1. viser gjennomsnittlig kjøp av nytt
driftsutstyr pr. selskap de siste fem årene. Tall i
kroner.

Tabell C.4.1.

År Totalt kjøp pr. selskap
1998 1 813 613
1999 1 764 045
2000 4 168 659
2001 5 235 395
2002 2 198 596

23

Som det fremkommer av tabell C.4.1. kjøpte hvert
selskap i gjennomsnitt nytt driftsutstyr for
kr 2 198 596 i 2002. Det var en nedgang i forhold
til 2001 da det i gjennomsnitt ble kjøp nytt drifts-
utstyr for kr 5 235 395 pr. selskap.

Selskapets økonomiske situasjon er avgjørende
for hvor mye det investeres i nytt driftsutstyr det
enkelte år.

År 2000 var et økonomisk sett svært godt år. Den
gode økonomien og optimismen som rådde i
næringen da er en viktig forklaring til hvorfor det i
gjennomsnitt ble kjøpt nytt driftsutstyr for
kr 4 168 659 pr. selskap. Det ble også investert i
mye nytt driftsutstyr i 2001. Det er grunn til å anta
at det er overskuddet fra 2000 som i stor grad ble
brukt til å investere i nytt utstyr i 2001.

Av tabellen ser en også at gjennomsnittlig kjøp av
nytt driftsutstyr pr. selskap faller kraftig fra 2001 til
2002. Ikke unaturlig med tanke på den økono-
miske situasjonen i 2002.

Ser en nærmere på fordelingen mellom ulike
utstyrstyper som oppdretterne har investert i,
finner en at det naturlig nok er investert mest i
sjøanlegg (dvs. merder, nøter og fôrautomater).

Tabell C.4.2. viser gjennomsnittlig investering i
nytt driftsutstyr pr. selskap fordelt på utstyrstype i
2002.

Tabell C.4.2. Kroner Prosent
Faste installasjoner 165 645 7,5
Sjøanlegg 1 632 812 74,3
Transportmidler 270 804 12,3
Diverse maskiner 56 448 2,6
Annet 72 887 3,3
Totalt 2 198 596 100

C5. LØNNSOMHET

Hovedkonklusjonene en kan trekke på bakgrunn
av innkommet materiale er at 2002 var et meget
dårlig økonomisk år for selskapene med matfisk-
produksjon av laks og ørret.

Beregninger viser at matfisknæringen hadde et
samlet resultat før skatt på minus 1,4 milliarder.
En tilsvarende beregning for 2001 viser et samlet
resultat før skatt på vel 88 millioner kroner.

Dette kan forklares med at markedsforholdene for
laks og ørret var dårlig i 2002. Nevnte markeds-
forhold førte til en nedgang i gjennomsnittlig
salgspris pr. kg for laks fra 2001 til 2002.

Gjennomsnittlig salgspris pr. kg for laks gikk ned
med 8,9 prosent fra 2001 til et rekordlavt nivå i
2002. Gjennomsnittlig salgspris pr. kg for laks var
på kr 17,06 i 2002.

For ørret var markedssituasjonen lysere i 2002
sammenlignet med 2001. Gjennomsnittlig
salgspris pr. kg for ørret gikk opp med 9,2 prosent
i samme tidsrom. Til tross for denne økningen var
prisnivået for ørret fortsatt ikke høyt i 2002.
Gjennomsnittlig salgspris pr. kg for ørret var kr
17,99 i 2002.

En økning i gjennomsnittlig pris på fôr førte til at
forkostnad pr. kg økte kraftig fra 2001 til 2002.
Dette bidro til å forverre det økonomiske resultatet
ytterligere.

I vår vurdering av lønnsomheten har vi valgt å se
nærmere på de størrelsesnøytrale postene. Det er
mest naturlig å ta utgangspunkt i postene
driftsmargin og totalrentabilitet. Der:

�������� driftsmargin er definert som : driftsresultat

dividert på sum driftsinntekt
�������� totalrentabilitet er definert som: resultat før

skattekostnad dividert på sum eiendeler

Utviklingen i driftsmargin og totalrentabilitet
bekrefter at lønnsomheten har gått kraftig ned fra
2001 til 2002. Tabell C.5.1. viser driftsmargin og
totalrentabilitet for de siste tre årene. Tall i
prosent.

Tabell C.5.1. 2002 2001 2000
Driftsmargin -8,0 3,7 28,7
Totalrentabilitet -2,6 4,7 26,7

En annen størrelsesnøytral post som kan si noe
om lønnsomhet i 2002 er forholdet mellom
salgspris pr. kg og sum kostnad pr. kg.

Differansen mellom disse postene var på minus
kr 2,27 i 2002 mot pluss kr 0,05 i 2001. Dette
indikerer en kraftig reduksjon i inntjeningen.

Det er også mulig å vurdere hvor god
lønnsomheten var ved å se på gjennomsnittlig
overskuddsgrad. Den forteller hvor mye det var i
fortjeneste pr. omsatt krone. Overskuddsgraden
beregnes på følgende måte:

24

(Driftsresultat + Finansinntekt) * 100
Produksjonsverdi

Overskuddsgraden var på minus 3,9 prosent i
2002 mot pluss 7,1 prosent i 2001. En
overskuddsgrad på minus 3,9 prosent i 2002 betyr
at oppdretter i gjennomsnitt av hver salgskrone
manglet 3,9 øre til dekning av finanskostnader.

C6. LIKVIDITET OG SOLIDITET

I likhet med målene for rentabilitet (driftsmargin og
totalrentabilitet) finner en likviditetsmålene i tabell-
verket i tabellen ”Nøkkeltall”.

Likviditetsgrad 1 og 2 viser forholdet mellom sum
kortsiktig gjeld og sum omløpsmidler, med og uten
beholdning av levende fisk.

Det er vanlig å hevde at en virksomhets kontant-
beholdning og bankinnskudd sammen med
kundefordringer bør kunne dekke samlet kortsiktig
gjeld. Med andre ord bør likviditetsgrad 2 være
over 100 prosent.

Historisk sett har ikke gjennomsnittlig likviditets-
grad 2 noen gang vært over 100 prosent. Den
høyeste gjennomsnittlig likviditetsgrad 2 som vi
har registrert var i 2000 med 78,2 prosent.

Tabell C.6.1. viser utviklingen i gjennomsnittlig
likviditet for de siste tre årene. Tall i prosent.

Tabell C.6.1. 2002 2001 2000
Likviditetsgrad 1 127,5 147,5 178,3
Likviditetsgrad 2 42,0 51,7 78,2

Som mål på soliditet bruker vi rentedekningsgrad,
egenkapitalandel, andel av kortsiktig gjeld og
andel av langsiktig gjeld.

Rentedekningsgraden viser i hvilken grad det
resultatet som er skapt i perioden, er i stand til å
dekke finanskostnadene.

Rentedekningsgraden bør være over 100 prosent
slik at selskapene kan dekke alle sine finans-
kostnader.

I 2002 var det 98 selskaper som hadde negativ
rentedekningsgrad. 19 selskaper klarte å dekke
mellom 0 og 100 prosent av finanskostnadene. De
øvrige 34 selskapene hadde mer enn 100
prosents dekning.

Tabell C.6.2. viser utvikling i rentedekningsgrad,
egenkapitalandel og andel av kortsiktig og
langsiktig gjeld de siste tre årene. Tall i prosent.

Tabell C.6.2. 2002 2001 2000
Rentedekningsgrad -43,7 113,5 784,5
Egenkapitalandel 10,7 22,0 32,8
Andel av kortsiktig gjeld 47,9 40,6 36,3
Andel av langsiktig gjeld 41,4 37,4 30,9

Egenkapitalen blir i lønnsomhetsundersøkelsen
regnet som en restpost, der sum eiendeler
fratrukket sum kortsiktig gjeld og sum langsiktig
gjeld er lik egenkapitalen. Egenkapitalandelen sier
hvor mye egenkapitalen utgjør av totalkapitalen.

Egenkapitalandelen var på 10,7 prosent i 2002
mot 22,0 prosent i 2001. Det var m.a.o. en
nedgang i egenkapitalandelen fra 2001 til 2002. I
2002 utgjør dermed gjelden en større del av
totalkapitalen sammenlignet med 2001.

25

D. RESULTATANALYSE
 - ULIKE REGIONER -

Vi skal i dette kapittelet se nærmere på det
gjennomsnittlig resultat for hver enkelt region.

I tabell D.1. har vi valgt å vise prosentvis
representasjon for de ulike geografiske regioner.
Den prosentvise representasjonen fremkommer
ved at antall konsesjoner i undersøkelsen er blitt
sett i forhold til det totale antall konsesjoner som
er registrert i drift for samme region.

Tabell D.1.
Regioner: Deltakelse i %
Hele landet 52,6
Finnmark og Troms 44,6
Nordland 53,6
Trøndelag 41,2
Møre og Romsdal 57,7
Sogn og Fjordane 76,6
Hordaland 68,0
Rogaland og Skagerrakkysten 29,3

Tabellen ovenfor viser at representasjonen i de
fleste regioner er forholdsvis høy, unntaket er
Rogaland og Skagerrakkysten.

Ser en nærmere på Rogaland og Skagerrakkysten
finner en at utvalget i Rogaland var på 44,1
prosent i 2002. Det er med andre ord utvalget for
Skagerrakkysten som er dårlig.

Vær oppmerksom på at det økonomiske resultatet
varierer fra region til region. Også innad i
regionene er det variasjoner fra selskap til
selskap.

Datamateriale viser at 2002 var et meget svakt
økonomisk år for alle regioner.

Figur 3 viser produksjonskostnad pr. kg i de ulike
regioner for 2001 og 2002. Figuren viser at
forskjellene mellom regionene i produksjons-
kostnad pr. kg var større i 2002 enn i 2001.

Forkortelsene på x-aksen står for:
F/T : Finnmark og Troms
N : Nordland
TR : Nord- og Sør-Trøndelag
M : Møre og Romsdal
SF : Sogn og Fjordane
H : Hordaland
R : Rogaland og Skagerrakkysten

FIGUR 4

GJ. PRODUKSJONSKOSTNAD PR. KG
 2001-2002

12

14

16

18

20

F/T N TR M SF H R

K
r

2001 2002

D1. FINNMARK OG TROMS

I undersøkelsen er fylkene Finnmark og Troms
slått sammen til en resultatgruppe. Dette skyldes
at vi i utvalget har selskaper som omfatter
konsesjoner på tvers av fylkesgrensen, og dermed
ikke er i stand til å avgi regnskapstall for
produksjon i det enkelte fylke.

Finnmark og Troms hadde en kraftig reduksjon i
det økonomiske resultatet fra 2001 til 2002, og var
den regionen som sammen med Sogn og
Fjordane i gjennomsnitt hadde det svakeste
regionale resultatet i 2002.

Finnmark og Troms hadde lavest regional drifts-
margin i 2002. Også lønnsevne pr. årsverk var
lav. I tillegg hadde regionen lavest produksjon pr.
årsverk i 2002.

Lønnsevne pr. årsverk gikk ned fra minus kr
39 065 i 2001 til minus kr 681 410 i 2002, mens
driftsmarginen ble redusert fra minus 0,4 prosent
til minus 15,2 prosent i samme periode.

Nedgangen i det økonomiske resultatet skyldes i
all hovedsak en nedgang i gjennomsnittlig salgs-
pris pr. kg fra 2001 til 2002. Gjennomsnittlig salgs-
pris pr. kg, uansett fiskeslag, gikk ned med 13,9
prosent, og var kr 16,18 i 2002.

En annen faktor som bidro til å redusere det
økonomiske resultatet var reduksjon i posten
”beholdningsendring levende fisk”.

Ser en nærmere på beholdning av levende fisk
finner en at endringen skyldes både at antall
levende fisk og biomasse (vekt) på levende fisk er
redusert fra 1.1 til 31.12.

26

Tabell D.1.1. viser gjennomsnittlig beholdning av
levende fisk i Finnmark og Troms i 2002, basert
på utvalget i 2002-undersøkelsen.

Tabell D.1.1. 01.01.02 31.12.02
Laks (levende) stk 650 055 615 940
Ørret (levende) stk 45 117 51 315
Biomasse kg 1 456 391 1 372 254
Gj. vekt på lev. fisk kg 2,10 2,06

Produktiviteten, målt som produksjon pr. årsverk
gikk imidlertid opp fra 2001 til 2002 med 6,3
prosent. Til tross for oppgang i produktiviteten
hadde Finnmark og Troms lavest regional
produksjon pr. årsverk i 2002.

Tabell D.1.2. viser utvikling i gjennomsnittlig salgs-
pris pr. kg, uansett fiskeslag og produksjons-
kostnad pr. kg produsert fisk for Finnmark og
Troms for årene 2000 til 2002.

Tabell D.1.2. 2002 2001 2000
Salgspris pr. kg kr 16,18 18,79 23,71
Prod. kost. pr. kg kr 17,68 17,43 15,63

Av tabell D.1.2. ser vi at det var en svak oppgang i
produksjonskostnad pr. kg fra 2001 til 2002.
Denne oppgangen henger først og fremst
sammen med en økning i fôrkostnadene i samme
periode.

Figur 4 viser gjennomsnittlig produksjonskostnad
pr. kg for Finnmark og Troms for årene 1992-
2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom.

FIGUR 5

Gj. produksjonskostnad pr. kg 1992-2002
Finnmark og Troms

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Finnmark og Troms Hele landet

D2. NORDLAND

Ett av selskapene i Nordland omfatter i tillegg en
konsesjon fra Troms. Til tross for dette har vi valgt
å la resultater fra dette selskapet inngå i utvalget
for Nordland.

Oppdretterne i Nordland hadde i likhet med
oppdretterne i Finnmark og Troms en nedgang i
det gjennomsnittlige resultatet fra 2001 til 2002.
Gjennomsnittlig lønnsevne pr. årsverk gikk ned fra
pluss kr 298 642 i 2001 til minus kr 145 548 i
2002.

Reduksjonen i det gjennomsnittlige resultatet
bekreftes ved at også driftsmargin og total-
rentabilitet gikk ned i samme periode. Total-
rentabilitet ble redusert fra pluss 3,4 prosent i
2001 til minus 1,4 prosent i 2002, mens drifts-
margin gikk ned fra pluss 3,7 prosent i 2001 til
minus 3,3 prosent i 2002.

Til tross for nedgang i det økonomiske resultatet
fra 2001 til 2002 var det kun Trøndelag som
hadde et ”bedre” økonomisk resultat enn
Nordland.

Nedgangen i det økonomiske resultatet skyldes
flere forhold.

For det første hadde Nordland i likhet med de
øvrige regionene en reduksjon i gjennomsnittlig
salgspris pr. kg fra 2001 til 2002. Nedgangen i
gjennomsnittlig salgspris pr. kg skyldes dårlige
markedsforhold for laks og ørret i 2002. I Nordland
gikk gjennomsnittlig salgspris pr. kg, uansett
fiskeslag, ned fra kr 18,27 i 2001 til kr 17,89 i
2002. En nedgang på 2,1 prosent.

For det andre hadde oppdretterne i Nordland en
økning i fôrkostnadene, som følge av høyere
fôrpris pr. kg i 2002 sammenlignet med 2001.

Og for det tredje bidro en nedgang i posten
”beholdningsendring levende fisk” til en reduksjon
i det økonomiske resultatet fra 2001 til 2002.

Nedgangen i posten ”beholdningsendring levende
fisk” skyldes en reduksjon i beholdning av antall
levende fisk fra 1.1. til 31.12.

Tabell D.2.1. viser gjennomsnittlig beholdning av
levende fisk i Nordland i 2002, basert på utvalget i
2002-undersøkelsen.

27

Tabell D.2.1. 01.01.02 31.12.02
Laks (levende) stk 791 763 772 821
Ørret (levende) stk 71 950 43 667
Biomasse kg 1 726 976 1 779 789
Gj. vekt på lev. fisk kg 2,0 2,18

Effekten av en nedgang i antall levende fisk fra
2001 til 2002 ble imidlertid redusert ved at vekten
på den levende fisken gjennomsnittlig var litt
høyere ved utgangen av år 2002 enn ved
utgangen av år 2001. Dermed var produksjonen
av fisk så også uendret fra 2001 til 2002.

Produksjonen av fisk gikk ned fra 2 358 526 kilo i
2001 til 2 329 039 kilo i 2002. En nedgang på 1,3
prosent.

Produksjonskostnad pr. kg gikk opp fra 2001 til
2002. Oppgangen var på 11,5 prosent.

Oppgangen i produksjonskostnad pr. kg skyldes i
all hovedsak nevnte økning i fôrkostnadene, men
også en oppgang i posten ”annen driftskostnad”
bidro til å øke produksjonskostnadene fra 2001 til
2002.

Tabell D.2.2. viser utvikling i gjennomsnittlig salgs-
pris pr. kg, uansett fiskeslag og produksjons-
kostnad pr. kg for Nordland for årene 2000-2002.

Tabell D.2.2. 2002 2001 2000
Salgspris pr. kg kr 17,89 18,27 25,26
Prod. kost. pr. kg kr 16,96 15,21 14,62

Figur 5 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Nordland for årene 1992-
2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom.

FIGUR 6

Gj. produksjonskostnad pr. kg 1992-2002
Nordland

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Nordland Hele landet

D3. TRØNDELAG

I undersøkelsen har vi sett oss nødt til å slå
sammen Nord-Trøndelag og Sør-Trøndelag til en
resultatgruppe. Dette fordi vi også i dette utvalget
har regnskap som omfatter selskap som går på
tvers av fylkesgrensen, og dermed er vi ikke i
stand til å danne egne resultatgrupper for Nord-
og Sør-Trøndelag.

Ett av selskapene fra Trøndelag omfatter også
konsesjoner (4 stk) fra Møre og Romsdal. Til tross
for dette har vi valgt å la resultater fra dette
selskapet inngå i utvalget for Trøndelag.

Også for Trøndelag kan vi konstantere en ned-
gang i det økonomiske resultatet fra 2001 til 2002.

Til tross for nedgangen i det økonomiske
resultatet fra 2001 til 2002 var det Trøndelag som
hadde det ”beste” regionale resultatet i 2002.

Trøndelag hadde bl.a. ”høyest” regional lønns-
evne pr. årsverk og ”høyest” driftsmargin i 2002.

Ser en nærmere på de viktigste lønnsomhets-
målene finner en at lønnsevne pr. årsverk gikk
ned med 87,5 prosent fra 2001 til 2002, til pluss
kr 64 364 i 2002. Driftsmarginen ble redusert fra
pluss 6,9 prosent til minus 1,3 prosent i samme
tidsrom.

Årsaken til nedgang i det økonomiske resultatet i
Trøndelag var en nedgang i de totale salgs-
inntektene fra 2001 til 2002.

Reduksjonen i de totale salgsinntektene skyldes
først og fremst en nedgang i gjennomsnittlig
salgspris pr. kg fra 2001 til 2002. Gjennomsnittlig
salgspris pr. kg, uansett fiskeslag, gikk ned med
12,3 prosent og var i 2002 på kr 16,16 i 2002.

Også en nedgang i solgt mengde fisk bidro til å
redusere de totale salgsinntektene fra 2001 til
2002. Totalt solgt mengde fisk (laks og ørret) gikk
ned med 3,5 prosent i perioden. Det var en
nedgang i salg av ørret på 23,8 prosent som førte
til nevnte nedgang i totalt solgt mengde fisk fra
2001 til 2002.

Også produksjonen av fisk gikk ned som følge av
nedgang i solgt mengde fisk, men nedgangen var
ikke like stor som for solgt mengde. Dette skyldes
en økning i biomassen av levende fisk fra 1.1. til
31.12.

28

Tabell D.3.1. viser gjennomsnittlig beholdning av
levende fisk i Trøndelag i 2002, basert på utvalget
i 2002-undersøkelsen.

Tabell D.3.1. 01.01.02 31.12.02
Laks (levende) stk 725 947 810 976
Ørret (levende) stk 118 512 77 910
Biomasse kg 1 413 691 1 692 948
Gj. vekt på lev. fisk kg 1,67 1,90

Som eneste region hadde Trøndelag en nedgang i
gjennomsnittlig produksjonskostnad pr. kg fra
2001 til 2002. Nedgangen i gjennomsnittlig
produksjonskostnad pr. kg skyldes en nedgang i
de fleste kostnader i samme tidsrom.

Det var oppdretterne i Trøndelag som i
gjennomsnitt hadde den laveste produksjons-
kostnad pr. kg i 2002. En produksjonskostnad pr.
kg på kr 14,58 er betydelig lavere enn lands-
gjennomsnittet på kr 17,01 i 2002.

Tabell D.3.2. viser utvikling i gjennomsnittlig salgs-
pris pr. kg, uansett fiskeslag og produksjons-
kostnad pr. kg for Trøndelag for årene 2000-2002.

Tabell D.3.2. 2002 2001 2000
Salgspris pr. kg kr 16,16 18,43 25,43
Prod. kost. pr. kg kr 14,58 14,91 15,14

Figur 6 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Trøndelag for årene 2000-
2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom.

FIGUR 7

Gj. produksjonskostnad pr. kg 1992-2002
Trøndelag

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Trøndelag Hele landet

D4. MØRE OG ROMSDAL

En finner samme negative utvikling fra 2001 til
2002 for selskapene i Møre og Romsdal som for
de øvrige regioner. Lønnsevne pr. årsverk ble
redusert fra pluss kr 268 908 i 2001 til minus
kr 268 550 i 2002. Driftsmarginen gikk ned fra
pluss 3,3 prosent i 2001 til minus 4,1 prosent i
2002.

Årsaken til nedgang i det økonomiske resultatet i
Møre og Romsdal er som i de øvrige regioner en
nedgang i gjennomsnittlig salgspris pr. kg fra 2001
til 2002. Også en økning i fôrkostnadene bidro til
nedgangen i det økonomiske resultatet i samme
periode.

Gjennomsnittlig salgspris pr. kg, uansett fiskeslag
gikk ned fra kr 18,92 i 2001 til kr 18,59 i 2002. En
nedgang på 1,8 prosent.

Til tross for nedgangen i gjennomsnittlig salgspris
pr. kg var det Møre og Romsdal som i gjennom-
snitt hadde høyeste salgspris pr. kg i 2002. Det
samme var tilfelle i 2001.

Tabell D.4.1. viser utvikling i salgspris pr. kg,
uansett fiskeslag og produksjonskostnad pr. kg for
Møre og Romsdal for årene 2000-2002.

Tabell D.4.1. 2002 2001 2000
Salgspris pr. kg kr 18,59 18,92 25,70
Prod. kost. pr. kg kr 15,95 15,86 16,62

Produksjonskostnad pr. kg viser en svak oppgang
fra 2001 til 2002. Denne oppgangen henger
sammen med en økning i de totale fôrkostnadene
i samme tidsrom.

Produktiviteten, målt som produksjon pr. årsverk
gikk opp fra 352 732 kilo i 2001 til 446 738 kilo i
2002. En produktivitet på 446 738 kilo er betydelig
høyere enn landsgjennomsnittet på 342 213 kilo i
2002. Det var også Møre og Romsdal som i
gjennomsnitt hadde høyest produktiviteten i 2002.

Den høye produktiviteten henger sammen med en
kraftig økning i produksjonen av fisk fra 2001 til
2002. Produksjonen av fisk gikk opp med 28,7
prosent.

Utviklingen i produksjon av fisk skyldes en kraftig
oppgang i salg av ørret, samt en økning i
gjennomsnittlig vekt på levende fisk fra 2001 til
2002.

29

Tabell D.4.2. viser gjennomsnittlig beholdning av
levende fisk i Møre og Romsdal i 2002, basert på
utvalget i 2002-undersøkelsen.

Tabell D.4.2. 01.01.02 31.12.02
Laks (levende) stk 572 649 628 030
Ørret (levende) stk 401 277 294 203
Biomasse kg 1 396 196 1 565 305
Gj. vekt på lev. fisk kg 1,43 1,70

Det er verd å merke seg at oppdretterne i Møre og
Romsdal i gjennomsnitt har større ørretproduksjon
enn oppdretterne i de øvrige regionene. Behold-
ning av levende ørret utgjorde 31,9 prosent av
den totale beholdning av levende fisk i 2002.
Tilsvarende tall for landsgjennomsnittet var 14,8
prosent.

Figur 7 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Møre og Romsdal for
årene 1992-2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom.

FIGUR 8

Gj. produksjonskostnad pr. kg 1992-2002
 Møre og Romsdal

10
15
20
25
30
35
40

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Møre og Romsdal Hele landet

D5. SOGN OG FJORDANE

Ett av selskapene i Sogn og Fjordane omfatter
også konsesjoner (5 stk) fra Møre og Romsdal. Til
tross for dette har vi valgt å la resultater fra dette
selskapet inngå i utvalget for Sogn og Fjordane.

Sogn og Fjordane hadde også en nedgang i det
økonomiske resultatet fra 2001 til 2002. Lønns-
evne pr. årsverk ble redusert fra pluss kr 189 202 i
2001 til minus kr 876 008 i 2002, mens drifts-
margin gikk ned fra pluss 0,5 prosent til minus
14,6 prosent i samme periode.

En sammenligning av de viktigst lønnsomhets-
målene viser at det var Sogn og Fjordane som
hadde lavest regional lønnsevne pr. årsverk i
2002. Når det gjelder driftsmargin så var det kun
Finnmark og Troms som hadde en lavere
gjennomsnittlig driftsmargin enn Sogn og
Fjordane.

Hovedårsaken til det svake resultatet i 2002 for
Sogn og Fjordane var lav salgspris pr. kg.
Gjennomsnittlig salgspris pr. kg gikk ned med 5,1
prosent fra 2001 til 2002, og var på kr 16,12 i
2002.

En sammenligning av gjennomsnittlig salgspris pr.
kg, uansett fiskeslag, mellom de ulike regioner
viser at selskapene i Sogn og Fjordane i gjennom-
snitt oppnådd den laveste salgspris pr. kg, uansett
fiskeslag i 2002. Det samme var tilfelle i 2001.

En annen faktor som bidro til å redusere det
økonomiske resultatet var en kraftig oppgang i de
totale fôrkostnadene. De totale fôrkostnadene gikk
opp med hele 44,8 prosent.

Vi har også registrert en høy gjennomsnittlig
fôrfaktor i Sogn og Fjordane i 2002. Høy
sjøtemperatur i 2002 kan være årsaken til dette.
Gjennomsnittlig fôrfaktor var på 1,27 i 2002. I
tillegg til oppgang i gjennomsnittlig fôrpris fra 2001
til 2002 var dette en medvirkende årsak til de
høye fôrkostnadene.

Produksjonen av fisk økte med 9 prosent fra 2001
til 2002. Ser en nærmere på beholdning av
levende fisk så var det totale antall levende fisk så
å si uendret, men fordelingen mellom laks og ørret
var endret. Oppgangen i produksjon av fisk
skyldes derfor først og fremst en økning i
gjennomsnittlig vekt på levende fisk fra 2001 til
2002.

Tabell D.5.1. viser gjennomsnittlig beholdning av
levende fisk i Sogn og Fjordane i 2002, basert på
utvalget i 2002-undersøkelsen.

Tabell D.5.1. 01.01.02 31.12.02
Laks (levende) stk 878 277 967 122
Ørret (levende) stk 326 299 260 030
Biomasse kg 1 805 114 2 073 004
Gj. vekt på lev. fisk kg 1,50 1,69

Gjennomsnittlig produksjonskostnad pr. kg gikk
opp fra kr 14,40 i 2001 til kr 17,55 i 2002. En
oppgang på 21,9 prosent. De flest kostnadsposter
gikk opp, men økningen i gjennomsnittlig fôr-
kostnad pr. kg var hovedårsaken til at produk-
sjonskostnadene gikk opp. Gjennomsnittlig

30

fôrkostnad pr. kg gikk opp med 32,9 prosent fra
2001 til 2002.

Tabell D.5.2. gir en oversikt over gjennomsnittlig
salgspris pr. kg, uansett fiskeslag og gjennom-
snittlig produksjonskostnad pr. kg for Sogn og
Fjordane for årene 2000-2002.

Tabell D.5.2. 2002 2001 2000
Salgspris pr. kg kr 16,12 16,98 24,98
Prod. kost. pr. kg kr 17,55 14,40 18,41

Figur 8 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Sogn og Fjordane for
årene 2000-2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom

FIGUR 9

Gj. produksjonskostnad pr. kg 1992-2002
Sogn og Fjordane

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Sogn og Fjordane Hele landet

D6. HORDALAND

Også for Hordaland kan vi konstantere en klar
nedgang i det økonomiske resultatet fra 2001 til
2002. De viktige lønnsomhetsmålene lønnsevne
pr. årsverk og driftsmargin ble kraftig redusert i
tidsrommet.

Lønnsevne pr. årsverk gikk ned fra pluss
kr 669 006 i 2001 til minus kr 594 120 i 2002,
mens driftsmargin ble redusert fra pluss 5,1
prosent til minus 9,8 prosent i samme tidsrom.

Reduksjonen i det økonomiske resultatet skyldes
en kombinasjon av reduserte driftsinntekter og en
oppgang i de totale fôrkostnadene fra 2001 til
2002.

En lav salgspris pr. kg førte til at de totale salgs-
inntektene gikk ned fra 2001 til 2002. Gjennom-
snittlig salgspris pr. kg, uansett fiskeslag var på

kr 17,91 i 2002. Også posten ”annen driftsinntekt”
gikk ned fra 2001 til 2002. Det førte til en
ytterligere reduksjon i de totale salgsinntektene.

Tabell D.6.1. viser gjennomsnittlig salgspris pr. kg,
uansett fiskeslag og gjennomsnittlig produksjons-
kostnad pr. kg for Hordaland for årene 2000-2002.

Tabell D.6.1. 2002 2001 2000
Salgspris pr. kg kr 17,91 18,20 25,67
Prod. kost. pr. kg kr 18,23 15,97 15,68

En annen faktor som bidro til å redusere det
økonomiske resultatet var en oppgang i
kostnadene fra 2001 til 2002.

Gjennomsnittlig produksjonskostnad pr. kg gikk
opp med 14,2 prosent fra 2001 til kr 18,23 i 2002.
Størst var oppgangen i gjennomsnittlig fôrkostnad
pr. kg og netto finanskostnad pr. kg.

Gjennomsnittlig fôrkostnad pr. kg gikk opp fra
kr 8,07 i 2001 til kr 9,36 i 2002. En oppgang på 16
prosent. Oppgangen skyldes en høyere fôrpris pr.
kg i 2002 sammenlignet med 2001. Vi har også for
Hordaland registrert en høyere fôrfaktor i 2002
enn i 2001.

En kraftig økning i de totale finanskostnadene
forklarer oppgangen i netto finanskostnad pr. kg
fra 2001 til 2002. De totale finanskostnadene gikk
opp med 73,4 prosent i samme tidsrom.

Produksjonen av fisk økte med 6,1 prosent fra
2001 til 2002. Det var først og fremst en økning i
både gjennomsnittlig vekt på levende fisk og en
oppgang i det totale antall levende fisk som bidro
til økningen i produksjon av fisk

Tabell D.6.2. viser gjennomsnittlig beholdning av
levende fisk i Hordaland i 2002, basert på utvalget
i 2002-undersøkelsen.

Tabell D.6.2. 01.01.02 31.12.02
Laks (levende) stk 559 384 670 074
Ørret (levende) stk 204 072 150 035
Biomasse kg 1 180 375 1 347 464
Gj. vekt på lev. fisk kg 1,55 1,64

Figur 9 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Hordaland for årene 1992-
2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad pr. kg
for landsgjennomsnittet i samme tidsrom.

31

FIGUR 10

Gj. produksjonskostnad pr. kg 1992-2002
Hordaland

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Hordaland Hele landet

D7. ROGALAND OG SKAGERRAKKYSTEN

Samlet består utvalget fra Rogaland og
Skagerrakkysten kun av 29,3 prosent av konse-
sjonene i drift i regionen. Den lave representa-
tiviteten skyldes at utvalget fra Skagerrakkysten er
svært lavt. Utvalget fra Rogaland består av 44,1
prosent av konsesjonene i drift. Vær oppmerksom
på at presenterte resultater fra Rogaland og
Skagerrakkysten derfor først og fremst gi et bilde
av den økonomiske situasjonen i Rogaland.

Rogaland og Skagerrakkysten hadde i likhet med
de øvrige regioner en nedgang i det økonomiske
resultatet fra 2001 til 2002. Lønnsevne pr. årsverk
gikk ned fra pluss kr 323 316 i 2001 til minus
kr 296 059 i 2002, mens driftsmargin gikk ned fra
pluss 2,3 prosent til minus 9,5 prosent i samme
periode.

Den negative utviklingen i det økonomiske
resultatet i Rogaland og Skagerrakkysten skyldes
i all hovedsak en kraftig reduksjon i de totale
driftsinntektene fra 2001 til 2002.

De totale salgsinntektene gikk ned med 29,8
prosent fra 2001 til 2002. Nedgangen skyldes en
kombinasjon av en lavere salgspris pr. kg og en
nedgang i solgt mengde fra 2001 til 2002.

Gjennomsnittlig salgspris pr. kg gikk ned fra
kr 8,84 i 2001 til kr 17,06 i 2002. En nedgang på
9,5 prosent.

Gjennomsnittlig solgt mengde (laks og ørret) gikk
ned med hele 40 prosent fra 2001 til 2002. Vi kan
imidlertid ikke se bort fra at utvalgets sammen-
setning kan ha en viss betydning for utviklingen i
solgt mengde fra 2001 til 2002.

En kraftig forbedring i posten ”beholdningsendring
levende fisk” bidro til å redusere effekten av
nedgangen i de totale driftsinntektene.

Beholdningsendring blir i undersøkelsen betraktet
som en kostnadsreduserende post. Forbedringen i
posten ”beholdningsendring levende fisk” skyldes
en økning i både antall levende fisk og gjennom-
snittlig vekt på den levende fisken fra 1.1. til
31.12.

Tabell D.7.1. viser gjennomsnittlig beholdning av
levende fisk i Rogaland og Skagerrakkysten i
2002, basert på utvalget i 2002-undersøkelsen.

Tabell D.7.1. 01.01.02 31.12.02
Laks (levende) stk 764 605 941 859
Ørret (levende) stk 0 0
Biomasse Kg 1 084 171 1 532 082
Gj. vekt på lev. Fisk Kg 1,42 1,63

Gjennomsnittlig produksjonskostnad pr. kg gikk
opp fra 2001 til 2002. En oppgang på 2,1 prosent.
Oppgang skyldes først og fremst en oppgang i
fôrkostnad pr. kg som følge av høyere pris på
fôret i 2002 sammenlignet med 2001.

Det var Rogaland og Skagerrakkysten som
sammen med Hordaland hadde de høyeste
produksjonskostnad pr. kg i 2002.

Tabell D.7.2. gir en oversikt over gjennomsnittlig
salgspris pr. kg, uansett fiskeslag og produksjons-
kostnad pr. kg for Rogaland og Skagerrakkysten
for årene 2000-2002.

Tabell D.7.2. 2002 2001 2000
Salgspris pr. kg Kr 17,06 18,84 27,52
Prod. kost. pr. kg Kr 18,24 17,86 18,91

Figur 10 viser gjennomsnittlig produksjonskostnad
pr. kg produsert fisk for Rogaland og Skagerrak-
kysten for årene 1992-2002.

I diagrammet er det også lagt inn en linje som
viser gjennomsnittlig produksjonskostnad for
landsgjennomsnittet i samme tidsrom.

32

FIGUR 11

Gj. produksjonskostnad pr. kg 1992-2002
Rogaland og Skagerrakkysten

10
15
20
25
30
35

1992 1994 1996 1998 2000 2002

K
ro

ne
r

Rogaland og Skagerrakkysten Hele landet

33

E. RESULTATANALYSE
 FORDELT ETTER

STØRRELSE

Formålet med å presentere resultater fordelt etter
selskapsstørrelse er å kunne måle eventuelle
stordriftsfordeler.

Vi har ved gruppering tatt utgangspunkt i eierskap,
og presenterer gjennomsnittsresultater for 5
grupper. Disse er:

Gruppe 1: 1 konsesjon
Gruppe 2: 2 - 4 konsesjoner
Gruppe 3: 5 - 9 konsesjoner
Gruppe 4: 10 - 14 konsesjoner
Gruppe 5: 15 eller flere konsesjoner

E1. BAKGRUNN

Det har som tidligere nevnt blitt mer og mer vanlig
at et oppdrettsselskap eier flere konsesjoner.
Selskap med flere konsesjoner drives ofte som en
enhet, og leverer felles årsregnskap for sine
konsesjoner.

Noen oppdrettsselskap (større konsern) har
imidlertid valgt å levere opplysninger til
undersøkelsen via sine datterselskap, slik at
opplysningene blir å finne på konsesjonsnivå eller
regionsnivå.

Ved gruppering av resultat fordelt etter størrelse
har vi tatt utgangspunkt i eierskap. Det betyr at
innehaverens totale antall konsesjoner avgjør
hvilke gruppe innehaverens selskaper havner i.

Det finnes en viss risiko ved denne beregningen.
For noen innehavere mangler vi opplysninger fra
enkelte datterselskap, avdelinger etc. I
presentasjonen av de ulike gruppene vil derfor
gjennomsnittsstørrelser som f.eks. driftsinntekt,
driftskostnad, driftsresultat etc. i enkelte grupper
være lavere enn reell gjennomsnittsverdi for
gruppen.

På bakgrunn av overnevnte forhold har vi valgt å
vektlegge de størrelsesnøytral resultatbegrepene i
analysen.

I arbeidet med lønnsomhetsundersøkelsen vil vi
imidlertid foreta en løpende vurdering av
beregnings- og grupperingsmetoden. Fremtidige

endringer i eierstruktur kan også gjøre det
nødvendig å endre metodene i senere under-
søkelser.

E2. RESULTATER

Tabell E.2.1. gir en oversikt over hvor mange
selskaper og konsesjoner som finnes i utvalget for
de 5 størrelsesgruppene i lønnsomhetsunder-
søkelsen for 2002. Tall i stk.

Tabell E.2.1.
 Antall Antall
 Selskaper konsesjoner
Gruppe 1 38 38
Gruppe 2 66 135
Gruppe 3 17 72
Gruppe 4 6 25
Gruppe 5 24 176

Størrelser som driftsinntekt, driftskostnad,
driftsresultat, bemanning, salg, etc. vil være
økende med antall konsesjoner som de enkelte
konsern eier. Omsetningen i selskapene er, som i
annen industri, korrelert med størrelsen på
selskapet.

For å avdekke hvorvidt sammenslåing av
konsesjoner har medført stordriftsfordeler i
næringen, vil en måtte basere en slik analyse på
størrelsesnøytrale resultatbegrep.

Resultatbegrepene driftsmargin, lønnsevne pr.
årsverk, produksjon pr. årsverk, nøkkeltall og
produksjonskostnad pr. kg vil være egnede verktøy
i en slik sammenligning.

��������Lønnsomhet for ulike størrelsesgrupper

Hovedkonklusjonen en kan trekke på bakgrunn av
innkommet materiale er at 2002 var et svakt
økonomiske år for alle de 5 størrelsesgruppene.
Alle grupper, uansett størrelse, hadde en nedgang i
det økonomiske resultatet fra 2001 til 2002.

En sammenligning av driftsmargin, totalrentabilitet
og overskuddsgrad viser forskjellen i lønnsomhet
mellom de ulike gruppene i 2002.

Forskjellen i lønnsomhet mellom de ulike gruppene
i 2002 er mindre enn det den var i 2001.

Tabell E.2.2. viser driftsmargin og totalrentabilitet
og overskuddsgrad for de 5 størrelsesgruppene i
2002. Tall i prosent.

34

Tabell E.2.2.
 Drifts-

margin
Total-

rentabilitet
Overskudds-

grad
Gruppe 1 -10,6 -6,1 -9,1
Gruppe 2 -7,7 -3,4 -5,1
Gruppe 3 -9,3 -2,9 -4,0
Gruppe 4 -3,4 1,2 2,0
Gruppe 5 -7,5 -1,9 -2,7

Som en ser av tabell E.2.2. hadde gruppe 4 den
høyeste driftsmargin, høyest totalrentabilitet og
høyeste overskuddsgrad i 2002.

Overskuddsgrad forteller hvor mye det var i
fortjeneste pr. omsatt krone. En gjennomsnittlig
overskuddsgrad på 2,0 prosent i gruppe 4 betyr at
oppdretterne av hver salgskrone hadde 2 øre til
dekning av finanskostnader. Etter at finans-
kostnadene er dekket finner en overskudd før
skatt.

Tabell E.2.3. viser lønnsevne pr. årsverk for de 5
størrelsesgruppene. Tall i kroner.

Tabell E.2.3. Lønnsevne pr. årsverk
Gruppe 1 -327 734
Gruppe 2 -328 808
Gruppe 3 -455 595
Gruppe 4 -1 471
Gruppe 5 -539 065

Ser en på lønnsevne pr. årsverk finner en at det
var gruppe 4 som hadde høyest lønnsevne pr.
årsverk i 2002.

På bakgrunn av opplysninger om driftsmargin,
totalrentabilitet og lønnsevne pr. årsverk må en
kunne si at gruppe 4 hadde det beste resultatet i
2002.

Tabell E.2.4. viser historisk utvikling i lønnsevne pr.
årsverk for de 5 størrelsesgruppene de tre siste
årene. Tall i kroner.

Tabell E.2.4.
 2002 2001 2000
Gruppe 1 -327 734 110 616 1 604 920
Gruppe 2 -328 808 162 931 2 029 605
Gruppe 3 -455 595 239 213 2 351 926
Gruppe 4 -1 471 626 928 2 551 113
Gruppe 5 -539 065 547 497 2 368 440

En sammenligning av størrelsesgrupperingene de
siste tre årene viser at gruppe 4 har det beste
resultatet. Det synes derfor ut fra tallmateriale som
om det er stordriftsfordeler, i det minste opp til en
viss størrelse

��������Produktivitet for ulike størrelsesgrupper

Ser vi på produktivitet, målt som produksjon pr.
årsverk, viser det seg at det ikke var gruppe 4 som
var mest produktiv, men gruppe 3. Gruppe 3 var
også mest produktiv i 2001.

Gruppe 3 hadde en gjennomsnittlig produksjon pr.
årsverk på 404 070 kilo i 2002. Dette var 173 187
kilo høyere enn gruppe 1 som hadde lavest
produktivitet i 2002 med 230 883 kilo.

��������Produksjonskostnad pr. kg for ulike

størrelsesgrupper

En sammenligning av produksjonskostnad pr. kg
viser at det var gruppe 3 som hadde lavest
produksjonskostnad pr. kg i 2002. Gruppe 3 hadde
en gjennomsnittlig produksjonskostnad pr. kg på
kr 16,18 i 2002.

Det er først og fremst en forskjell i posten ”netto
finanskostnad” som utgjør forskjellen mellom
gruppe 3 og de øvrige gruppene.

Høyest produksjonskostnad pr. kg hadde gruppe 5
med kr 17,94 i 2002.

Vær oppmerksom på at produksjonskostnad pr. kg
kan inneholde kostnader som ikke er relatert til
selve produksjonen av matfisk. Dette gjelder
spesielt for de største selskapene

Dette skyldes at det i enkelte tilfeller har vært
vanskelig å trekke ut samtlige kostnader knyttet til
annen produksjon fra produksjonskostnadene.
Posten ”annen driftskostnad” vil derfor være noe
høyere for disse selskapene.

I tabell E.2.5. har vi valgt å vise gjennomsnittlig
salgspris pr. kg, uansett fiskeslag og gjennom-
snittlig produksjonskostnad pr. kg for de ulike
størrelsesgruppene i 2002.

Tabell E.2.5.

Salgspris
pr. kg

Prod. kost.
pr. kg

Gruppe 1 15,90 16,83
Gruppe 2 16,29 16,35
Gruppe 3 18,10 16,18
Gruppe 4 17,61 16,78
Gruppe 5 17,89 17,94

Ser en på oppnådd salgspris pr. kg, uansett
fiskeslag finner en at det var selskapene i gruppe 3
som i gjennomsnitt hadde oppnådd høyest
salgspris pr. kg i 2002.

35

Lavest salgspris pr. kg, uansett fiskeslag, var det
gruppe 1 som oppnådde i 2002.

F. TABELLVERK

F1. GJENNOMSNITTSRESULTATER FOR HELE LANDET

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 151 173 191
Antall konsesjoner i utvalget stk 446 512 544
Gj. antall konsesjoner pr. selskap stk 3,0 3,0 2,8

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR HELE LANDET

2002 2001 2000
 Salgsinntekt av laks kr 28 504 376 29 827 011 41 238 039
 Salgsinntekt av ørret kr 7 870 863 5 507 412 4 849 049
 Forsikringsutbetaling kr 377 482 254 057 225 655
 Annen driftsinntekt kr 993 410 1 475 483 1 712 826
SUM DRIFTSINNTEKTER kr 37 746 131 37 063 963 48 025 569

 Smoltkostnad kr 4 527 548 4 595 724 4 857 371
 Fôrkostnad kr 20 383 253 16 635 649 15 827 800
 Forsikringskostnad (fisk) kr 659 351 731 725 524 069
 Slaktekostnad inkl. fraktkostnad kr 5 671 626 5 254 051 4 841 499
 Beholdningsendring levende fisk (+/-) kr 1 784 297 1 522 808 2 412 375
 Beholdningsendring frossenfisk (+/-) kr 33 538 693 996 271 293
 Lønnskostnader inkl. kalk. eierlønn kr 2 941 367 3 039 798 3 114 941
 Kalk. avskrivninger (historisk prinsipp) kr 1 898 165 1 796 026 1 509 250
 Kostnad vedr. annen virksomhet kr 354 949 304 085 419 147
 Annen driftskostnad kr 6 153 761 5 566 433 5 855 021
SUM DRIFTSKOSTNADER kr 40 772 185 35 706 687 34 265 430

DRIFTSRESULTAT kr -3 026 054 1 357 276 13 760 139

 Finansinntekter kr 1 541 825 1 315 729 843 597
 Finanskostnader kr 3 395 314 2 354 861 1 861 481
ORD. RESULTAT FØR SKATTEKOSTNAD kr -4 879 543 318 144 12 742 255

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR HELE LANDET.
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 16 707 768 17 311 811 14 489 106
 Finansielle anleggsmidler kr 5 160 497 5 710 316 4 802 510
SUM ANLEGGSMIDLER: kr 21 868 265 23 022 127 19 291 616
 Beholdningsverdi fôrlager pr. 31.12. kr 817 079 655 428 574 186
 Beholdningsverdi levende fisk pr. 31.12. kr 21 736 188 21 224 982 19 484 550
 Beholdningsverdi frossenfisk pr. 31.12. kr 1 290 467 1 121 550 425 894
 Kortsiktige fordringer og investeringer kr 8 815 201 9 326 553 11 196 202
 Kontanter og bankinnskudd kr 1 683 700 2 072 263 3 793 623
SUM OMLØPSMIDLER: kr 34 342 635 34 400 776 35 474 455
SUM EIENDELER: kr 56 210 900 57 422 903 54 766 071

37

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR HELE LANDET.
Egenkapital og gjeld: 2002 2001 2000
SUM EGENKAPITAL: kr 5 995 338 12 637 496 17 967 960
Sum avsetning for forpliktelse kr 4 947 136 5 469 231 5 388 719
Sum annen langsiktig gjeld kr 18 336 461 15 994 553 11 516 664
 Gjeld til kredittinstitusjoner kr 14 697 415 12 193 525 6 595 085
 Leverandørgjeld kr 5 137 496 4 792 151 4 461 323
 Annen kortsiktig gjeld kr 7 097 054 6 335 947 8 836 320
Sum kortsiktig gjeld kr 26 931 965 23 321 623 19 892 728
SUM GJELD: kr 50 215 562 44 785 407 36 798 111
SUM GJELD OG EGENKAPITAL: kr 56 210 900 57 422 903 54 766 071

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR HELE LANDET.

2002 2001 2000
Solgt mengde av laks kg 1 670 809 1 592 292 1 614 583
Solgt mengde av ørret kg 437 419 334 400 197 954
PRODUKSJON AV FISK kg 2 258 605 2 113 663 2 028 015
Produksjon pr. m3 kg 25,3 26,4 37,1
Produksjon pr. årsverk kg 342 213 306 328 298 238
Konsesjon m3 35 570 36 012 33 984
Utnyttet kapasitet m3 89 326 79 970 54 673
Antall årsverk 6,6 6,9 6,8
Fôrfaktor 1,21 1,20 1,20
Produksjonsverdi kr 38 193 074 37 551 227 48 770 756
Produksjonsverdi pr. årsverk kr 5 786 829 5 442 207 7 172 170
Kalk. rente på egenkapitalen kr 737 213 855 157 991 830
Kalk. avskrivninger (blandet prinsipp) kr 1 910 664 1 820 803 1 553 098
Lønnsevne kr -2 687 888 2 478 008 14 821 518
Lønnsevne pr. årsverk kr -407 256 359 132 2 179 635

NØKKELTALL
GJENNOMSNITTSTALL FOR HELE LANDET.

2002 2001 2000
Total rentabilitet % -2,6 4,7 26,7
Driftsmargin % -8,0 3,7 28,7
Likviditetsgrad 1 % 127,5 147,5 178,3
Likviditetsgrad 2 % 42,0 51,7 78,2
Rentedekningsgrad % -43,7 113,5 784,5
Egenkapitalandel % 10,7 22,0 32,8
Andel kortsiktig gjeld % 47,9 40,6 36,3
Andel langsiktig gjeld % 41,4 37,4 30,9

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR HELE LANDET

2002 2001 2000
 Smoltkostnad pr. kg kr 2,00 2,17 2,40
 Fôrkostnad pr. kg kr 9,02 7,87 7,80
 Forsikringskostnad pr. kg kr 0,29 0,35 0,26
 Lønnskostnad pr. kg kr 1,30 1,44 1,54
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,84 0,85 0,74
 Annen driftskostnad pr. kg kr 2,72 2,63 2,89
 Netto finanskostnad pr. kg kr 0,82 0,49 0,50
PRODUKSJONSKOSTNAD PR. KG kr 17,01 15,80 16,13
 Slaktekostnad pr. kg kr 2,51 2,49 2,39
SUM KOSTNAD PR. KG kr 19,52 18,29 18,51

38

F2. GJENNOMSNITTSRESULTATER FOR FINNMARK OG TROMS

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 27 27 31
Antall konsesjoner i utvalget stk 66 74 92
Gj. antall konsesjoner pr. selskap stk 2,4 2,7 3,0

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR FINNMARK OG TROMS

2002 2001 2000
 Salgsinntekt av laks kr 27 250 114 24 774 411 36 244 603
 Salgsinntekt av ørret kr 1 157 576 315 522 0
 Forsikringsutbetaling kr 240 110 356 724 270 404
 Annen driftsinntekt kr 777 808 473 402 754 016
SUM DRIFTSINNTEKTER kr 29 425 608 25 920 059 37 269 023

 Smoltkostnad kr 4 181 262 4 509 026 5 447 828
 Fôrkostnad kr 14 766 169 13 326 272 14 014 188
 Forsikringskostnad (fisk) kr 575 547 507 424 562 272
 Slaktekostnad inkl. fraktkostnad kr 4 536 164 3 407 513 3 306 943
 Beholdningsendring levende fisk (+/-) kr -861 476 3 482 718 4 902 070
 Beholdningsendring frossenfisk (+/-) kr -136 959 72 303 58 755
 Lønnskostnader inkl. kalk. eierlønn kr 2 167 795 2 252 008 2 364 070
 Kalk. avskrivninger (historisk prinsipp) kr 1 564 152 1 551 045 1 160 911
 Kostnad vedr. annen virksomhet kr 531 301 0 0
 Annen driftskostnad kr 4 563 998 4 033 083 4 841 765
SUM DRIFTSKOSTNADER kr 33 884 823 26 031 350 26 737 152

DRIFTSRESULTAT kr -4 459 215 -111 291 10 531 871

 Finansinntekter kr 1 289 681 569 206 490 571
 Finanskostnader kr 2 719 823 2 377 764 2 066 253
ORD. RESULTAT FØR SKATTEKOSTNAD kr -5 889 357 -1 919 849 8 956 189

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR FINNMARK OG TROMS
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 13 934 229 15 186 237 12 147 158
 Finansielle anleggsmidler kr 4 202 275 5 748 165 8 671 240
SUM ANLEGGSMIDLER: kr 18 136 504 20 934 402 20 818 398
 Beholdningsverdi fôrlager pr. 31.12. kr 782 018 466 644 543 863
 Beholdningsverdi levende fisk pr. 31.12. kr 18 435 954 21 465 700 20 980 260
 Beholdningsverdi frossenfisk pr. 31.12. kr 89 754 198 295 66 626
 Kortsiktige fordringer og investeringer kr 4 020 845 3 957 826 6 543 302
 Kontanter og bankinnskudd kr 835 018 884 052 1 985 563
SUM OMLØPSMIDLER: kr 24 163 589 26 972 517 30 119 614
SUM EIENDELER: kr 42 300 093 47 906 919 50 938 012

SUM EGENKAPITAL: kr 1 873 673 6 042 242 13 601 098
Sum avsetning for forpliktelse kr 2 678 673 3 172 065 4 744 592
Sum annen langsiktig gjeld kr 15 058 903 17 784 816 12 600 095
 Gjeld til kredittinstitusjoner kr 13 518 484 13 112 863 11 332 205
 Leverandørgjeld kr 5 260 462 5 940 672 4 244 589
 Annen kortsiktig gjeld kr 3 909 898 1 854 261 4 415 433
Sum kortsiktig gjeld kr 22 688 844 20 907 796 19 992 227
SUM GJELD: kr 40 426 420 41 864 677 37 336 914
SUM GJELD OG EGENKAPITAL: kr 42 300 093 47 906 919 50 938 012

39

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR FINNMARK OG TROMS

2002 2001 2000
Solgt mengde av laks kg 1 674 387 1 318 850 1 528 408
Solgt mengde av ørret kg 80 843 16 542 0
PRODUKSJON AV FISK kg 1 653 948 1 606 153 1 917 831
Produksjon pr. m3 kg 23,1 23,7 41,1
Produksjon pr. årsverk kg 266 766 250 961 270 117
Konsesjon m3 28 889 32 741 35 097
Utnyttet kapasitet m3 71 662 67 687 46 646
Antall årsverk 6,2 6,4 7,1
Fôrfaktor 1,23 1,25 1,13
Produksjonsverdi kr 27 409 255 28 644 954 41 205 428
Produksjonsverdi pr. årsverk kr 4 420 848 4 475 774 5 803 581
Kalk. rente på egenkapitalen kr 482 967 561 050 754 684
Kalk. avskrivninger (blandet prinsipp) kr 1 584 363 1 572 169 1 194 536
Lønnsevne kr -4 224 740 -250 015 10 531 950
Lønnsevne pr. årsverk kr -681 410 -39 065 1 483 373

NØKKELTALL
GJENNOMSNITTSTALL FOR FINNMARK OG TROMS

2002 2001 2000
Total rentabilitet % -7,5 1,0 21,6
Driftsmargin % -15,2 -0,4 28,3
Likviditetsgrad 1 % 106,5 129,0 150,7
Likviditetsgrad 2 % 24,8 25,4 45,4
Rentedekningsgrad % -116,5 19,3 533,5
Egenkapitalandel % 4,4 12,6 26,7
Andel kortsiktig gjeld % 53,6 43,6 39,2
Andel langsiktig gjeld % 41,9 43,7 34,1

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR FINNMARK OG TROMS

2002 2001 2000
 Smoltkostnad pr. kg kr 2,53 2,81 2,84
 Fôrkostnad pr. kg kr 8,93 8,30 7,31
 Forsikringskostnad pr. kg kr 0,35 0,32 0,29
 Lønnskostnad pr. kg kr 1,31 1,40 1,23
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,95 0,97 0,61
 Annen driftskostnad pr. kg kr 2,76 2,51 2,52
 Netto finanskostnad pr. kg kr 0,86 1,13 0,82
PRODUKSJONSKOSTNAD PR. KG kr 17,68 17,43 15,63
 Slaktekostnad pr. kg kr 2,74 2,12 1,72
SUM KOSTNAD PR. KG kr 20,43 19,55 17,35

40

F3. GJENNOMSNITTSRESULTATER FOR NORDLAND

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 25 27 29
Antall konsesjoner i utvalget stk 74 87 76
Gj. antall konsesjoner pr. selskap stk 3,0 3,2 2,6

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR NORDLAND

2002 2001 2000
 Salgsinntekt av laks kr 39 204 587 34 321 298 45 502 579
 Salgsinntekt av ørret kr 2 302 903 1 708 772 96 093
 Forsikringsutbetaling kr 162 435 119 650 58 469
 Annen driftsinntekt kr 923 566 452 055 406 341
SUM DRIFTSINNTEKTER kr 42 593 491 36 601 775 46 063 482

 Smoltkostnad kr 4 357 927 5 061 938 4 844 065
 Fôrkostnad kr 20 912 169 18 311 606 14 790 722
 Forsikringskostnad (fisk) kr 653 391 1 654 866 574 278
 Slaktekostnad inkl. fraktkostnad kr 6 584 817 5 288 458 5 311 035
 Beholdningsendring levende fisk (+/-) kr 473 156 4 311 481 1 893 881
 Beholdningsendring frossenfisk (+/-) kr -583 890 286 452 330 650
 Lønnskostnader inkl. kalk. eierlønn kr 3 121 233 3 460 098 2 946 951
 Kalk. avskrivninger (historisk prinsipp) kr 1 769 200 1 929 147 1 054 741
 Kostnad vedr. annen virksomhet kr 67 347 0 0
 Annen driftskostnad kr 6 434 633 4 150 278 4 358 268
SUM DRIFTSKOSTNADER kr 44 011 451 35 258 458 31 655 529

DRIFTSRESULTAT kr -1 417 960 1 343 317 14 407 953

 Finansinntekter kr 704 695 636 086 515 707
 Finanskostnader kr 2 952 681 1 944 200 1 048 786
ORD. RESULTAT FØR SKATTEKOSTNAD kr -3 665 946 35 203 13 874 874

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR NORDLAND
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 15 013 869 18 112 773 9 949 790
 Finansielle anleggsmidler kr 4 505 433 2 469 717 2 415 320
SUM ANLEGGSMIDLER: kr 19 519 302 20 582 490 12 365 110
 Beholdningsverdi fôrlager pr. 31.12. kr 694 870 785 798 511 894
 Beholdningsverdi levende fisk pr. 31.12. kr 23 601 802 26 739 143 19 916 590
 Beholdningsverdi frossenfisk pr. 31.12. kr 128 986 783 552 413 178
 Kortsiktige fordringer og investeringer kr 7 587 625 9 193 176 7 475 618
 Kontanter og bankinnskudd kr 717 013 782 600 3 513 302
SUM OMLØPSMIDLER: kr 32 730 296 38 284 269 31 830 582
SUM EIENDELER: kr 52 249 598 58 866 759 44 195 692

SUM EGENKAPITAL: kr 5 273 543 14 295 155 15 786 294
Sum avsetning for forpliktelse kr 5 133 015 6 439 886 5 635 658
Sum annen langsiktig gjeld kr 15 785 586 13 916 563 5 316 588
 Gjeld til kredittinstitusjoner kr 18 486 262 15 560 431 4 342 574
 Leverandørgjeld kr 4 838 531 4 648 090 3 099 439
 Annen kortsiktig gjeld kr 2 732 661 4 006 634 10 015 139
Sum kortsiktig gjeld kr 26 057 454 24 215 155 17 457 152
SUM GJELD: kr 46 976 055 44 571 604 28 409 398
SUM GJELD OG EGENKAPITAL: kr 52 249 598 58 866 759 44 195 692

41

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR NORDLAND

2002 2001 2000
Solgt mengde av laks kg 2 176 525 1 880 978 1 799 373
Solgt mengde av ørret kg 143 287 91 463 6 065
PRODUKSJON AV FISK kg 2 329 039 2 358 526 1 990 408
Produksjon pr. m3 kg 25,3 25,3 33,8
Produksjon pr. årsverk kg 306 453 268 014 297 076
Konsesjon m3 35 160 38 667 32 828
Utnyttet kapasitet m3 92 089 93 046 58 850
Antall årsverk 7,6 8,8 6,7
Fôrfaktor 1,15 1,18 1,09
Produksjonsverdi kr 41 396 756 40 628 003 47 823 203
Produksjonsverdi pr. årsverk kr 5 446 942 4 616 819 7 137 791
Kalk. rente på egenkapitalen kr 556 830 849 522 874 207
Kalk. avskrivninger (blandet prinsipp) kr 1 773 818 1 946 879 1 082 494
Lønnsevne kr -1 106 161 2 628 047 15 919 865
Lønnsevne pr. årsverk kr -145 548 298 642 2 376 099

NØKKELTALL
GJENNOMSNITTSTALL FOR NORDLAND

2002 2001 2000
Total rentabilitet % -1,4 3,4 33,8
Driftsmargin % -3,3 3,7 31,3
Likviditetsgrad 1 % 125,6 158,1 182,3
Likviditetsgrad 2 % 34,5 44,4 65,9
Rentedekningsgrad % -24,2 101,8 1422,9
Egenkapitalandel % 10,1 24,3 35,7
Andel kortsiktig gjeld % 49,9 41,1 39,5
Andel langsiktig gjeld % 40,0 34,6 24,8

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR NORDLAND

2002 2001 2000
 Smoltkostnad pr. kg kr 1,87 2,15 2,43
 Fôrkostnad pr. kg kr 8,98 7,76 7,43
 Forsikringskostnad pr. kg kr 0,28 0,70 0,29
 Lønnskostnad pr. kg kr 1,34 1,47 1,48
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,76 0,82 0,53
 Annen driftskostnad pr. kg kr 2,76 1,76 2,19
 Netto finanskostnad pr. kg kr 0,97 0,55 0,27
PRODUKSJONSKOSTNAD PR. KG kr 16,96 15,21 14,62
 Slaktekostnad pr. kg kr 2,83 2,24 2,67
SUM KOSTNAD PR. KG kr 19,79 17,45 17,29

42

F4. GJENNOMSNITTSRESULTATER FOR TRØNDELAG

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 18 22 23
Antall konsesjoner i utvalget stk 56 77 75
Gj. antall konsesjoner pr. selskap stk 3,1 3,5 3,3

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR TRØNDELAG

2002 2001 2000
 Salgsinntekt av laks kr 31 888 596 36 240 905 50 587 083
 Salgsinntekt av ørret kr 3 771 912 5 933 124 3 735 317
 Forsikringsutbetaling kr 253 782 398 916 111 288
 Annen driftsinntekt kr 486 509 890 649 834 638
SUM DRIFTSINNTEKTER kr 36 400 799 43 463 594 55 268 326

 Smoltkostnad kr 4 920 452 5 501 636 5 729 902
 Fôrkostnad kr 19 849 973 18 300 315 17 348 685
 Forsikringskostnad (fisk) kr 747 905 628 540 557 728
 Slaktekostnad inkl. fraktkostnad kr 6 234 642 6 829 666 6 233 673
 Beholdningsendring levende fisk (+/-) kr 3 392 566 2 353 658 2 476 043
 Beholdningsendring frossenfisk (+/-) kr 191 113 334 958 430 399
 Lønnskostnader inkl. kalk. eierlønn kr 3 353 771 3 759 297 3 469 466
 Kalk. avskrivninger (historisk prinsipp) kr 1 180 583 1 681 939 1 535 836
 Kostnad vedr. annen virksomhet kr 79 145 0 0
 Annen driftskostnad kr 4 095 934 6 463 313 5 661 103
SUM DRIFTSKOSTNADER kr 36 878 726 40 476 090 37 629 951

DRIFTSRESULTAT kr -477 927 2 987 504 17 638 375

 Finansinntekter kr 424 382 1 266 266 340 598
 Finanskostnader kr 1 998 881 2 425 703 1 626 637
ORD. RESULTAT FØR SKATTEKOSTNAD kr -2 052 426 1 828 067 16 352 336

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR TRØNDELAG
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 11 200 490 14 232 586 13 799 226
 Finansielle anleggsmidler kr 3 447 269 6 242 107 5 344 138
SUM ANLEGGSMIDLER: kr 14 647 759 20 474 693 19 143 364
 Beholdningsverdi fôrlager pr. 31.12. kr 1 018 237 1 054 839 611 620
 Beholdningsverdi levende fisk pr. 31.12. kr 23 190 324 25 530 068 22 481 053
 Beholdningsverdi frossenfisk pr. 31.12. kr 614 072 706 585 475 502
 Kortsiktige fordringer og investeringer kr 10 003 130 12 697 849 13 287 005
 Kontanter og bankinnskudd kr 1 258 040 1 141 143 4 232 524
SUM OMLØPSMIDLER: kr 36 083 803 41 130 484 41 087 704
SUM EIENDELER: kr 50 731 562 61 605 177 60 231 068

SUM EGENKAPITAL: kr 12 599 961 18 556 650 18 894 572
Sum avsetning for forpliktelse kr 5 930 202 6 682 004 6 006 149
Sum annen langsiktig gjeld kr 7 797 178 6 087 764 8 108 316
 Gjeld til kredittinstitusjoner kr 17 165 644 16 230 539 7 450 122
 Leverandørgjeld kr 4 244 117 6 124 812 4 119 244
 Annen kortsiktig gjeld kr 2 994 460 7 923 408 15 652 665
Sum kortsiktig gjeld kr 24 404 221 30 278 759 27 222 031
SUM GJELD: kr 38 131 601 43 048 527 41 336 496
SUM GJELD OG EGENKAPITAL: kr 50 731 562 61 605 177 60 231 068

43

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR TRØNDELAG

2002 2001 2000
Solgt mengde av laks kg 1 944 384 1 943 251 1 993 125
Solgt mengde av ørret kg 262 632 344 618 143 271
PRODUKSJON AV FISK kg 2 450 714 2 515 043 2 349 945
Produksjon pr. m3 kg 28,4 35,6 50,3
Produksjon pr. årsverk kg 310 217 285 800 279 755
Konsesjon m3 37 944 42 364 39 130
Utnyttet kapasitet m3 86 268 70 708 46 709
Antall årsverk 7,9 8,8 8,4
Fôrfaktor 1,13 1,18 1,28
Produksjonsverdi kr 39 244 187 44 862 645 57 228 842
Produksjonsverdi pr. årsverk kr 4 967 619 5 098 028 6 812 957
Kalk. rente på egenkapitalen kr 781 213 1 018 423 1 034 616
Kalk. avskrivninger (blandet prinsipp) kr 1 192 239 1 706 428 1 569 640
Lønnsevne kr 508 476 4 544 452 18 753 382
Lønnsevne pr. årsverk kr 64 364 516 415 2 232 545

NØKKELTALL
GJENNOMSNITTSTALL FOR TRØNDELAG

2002 2001 2000
Total rentabilitet % -0,1 6,9 29,8
Driftsmargin % -1,3 6,9 31,9
Likviditetsgrad 1 % 147,9 135,8 150,9
Likviditetsgrad 2 % 50,3 49,2 66,6
Rentedekningsgrad % -2,7 175,4 1105,3
Egenkapitalandel % 24,8 30,1 31,4
Andel kortsiktig gjeld % 48,1 49,1 45,2
Andel langsiktig gjeld % 27,1 20,7 23,4

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR TRØNDELAG

2002 2001 2000
 Smoltkostnad pr. kg kr 2,01 2,19 2,44
 Fôrkostnad pr. kg kr 8,10 7,28 7,38
 Forsikringskostnad pr. kg kr 0,31 0,25 0,24
 Lønnskostnad pr. kg kr 1,37 1,49 1,48
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,48 0,67 0,65
 Annen driftskostnad pr. kg kr 1,67 2,57 2,41
 Netto finanskostnad pr. kg kr 0,64 0,46 0,55
PRODUKSJONSKOSTNAD PR. KG kr 14,58 14,91 15,14
 Slaktekostnad pr. kg kr 2,54 2,72 2,65
SUM KOSTNAD PR. KG kr 17,12 17,62 17,80

44

F5. GJENNOMSNITTSRESULTATER FOR MØRE OG ROMSDAL

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 20 26 23
Antall konsesjoner i utvalget stk 60 66 62
Gj. antall konsesjoner pr. selskap stk 3,0 2,5 2,7

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR MØRE OG ROMSDAL

2002 2001 2000
 Salgsinntekt av laks kr 23 741 334 24 718 220 34 766 724
 Salgsinntekt av ørret kr 19 899 631 11 374 679 18 673 972
 Forsikringsutbetaling kr 596 144 584 628 472 734
 Annen driftsinntekt kr 2 490 714 1 043 113 2 198 328
SUM DRIFTSINNTEKTER kr 46 727 823 37 720 640 56 111 758

 Smoltkostnad kr 4 960 482 4 566 445 5 226 049
 Fôrkostnad kr 25 398 334 17 526 156 18 295 291
 Forsikringskostnad (fisk) kr 575 075 456 863 418 270
 Slaktekostnad inkl. fraktkostnad kr 8 070 450 5 983 838 6 120 781
 Beholdningsendring levende fisk (+/-) kr 1 623 102 -23 876 1 003 948
 Beholdningsendring frossenfisk (+/-) kr 739 544 2 660 192 641 233
 Lønnskostnader inkl. kalk. eierlønn kr 3 257 795 2 724 240 3 241 622
 Kalk. avskrivninger (historisk prinsipp) kr 2 090 810 1 693 911 1 690 921
 Kostnad vedr. annen virksomhet kr 499 164 278 129 284 792
 Annen driftskostnad kr 6 138 728 5 869 902 6 781 819
SUM DRIFTSKOSTNADER kr 48 628 192 36 463 168 40 414 364

DRIFTSRESULTAT kr -1 900 369 1 257 472 15 697 394

 Finansinntekter kr 1 456 495 729 480 825 739
 Finanskostnader kr 3 219 618 2 022 214 3 026 433
ORD. RESULTAT FØR SKATTEKOSTNAD kr -3 663 492 -35 262 13 496 700

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR MØRE OG ROMSDAL
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 18 880 364 17 499 329 16 926 233
 Finansielle anleggsmidler kr 4 652 660 5 488 669 1 355 829
SUM ANLEGGSMIDLER: kr 23 533 024 22 987 998 18 282 062
 Beholdningsverdi fôrlager pr. 31.12. kr 770 435 495 591 487 075
 Beholdningsverdi levende fisk pr. 31.12. kr 21 743 363 17 123 927 19 258 602
 Beholdningsverdi frossenfisk pr. 31.12. kr 6 461 693 4 049 377 1 565 217
 Kortsiktige fordringer og investeringer kr 7 728 228 8 914 616 17 573 511
 Kontanter og bankinnskudd kr 5 660 802 2 265 201 2 844 561
SUM OMLØPSMIDLER: kr 42 364 521 32 848 712 41 728 966
SUM EIENDELER: kr 65 897 545 55 836 710 60 011 028

SUM EGENKAPITAL: kr 13 581 468 16 758 869 26 849 512
Sum avsetning for forpliktelse kr 5 340 984 4 574 606 5 501 432
Sum annen langsiktig gjeld kr 11 656 375 8 400 092 7 799 510
 Gjeld til kredittinstitusjoner kr 15 088 375 10 657 869 7 660 538
 Leverandørgjeld kr 4 281 166 3 409 596 4 671 751
 Annen kortsiktig gjeld kr 15 949 177 12 035 678 7 528 285
Sum kortsiktig gjeld kr 35 318 718 26 103 143 19 860 574
SUM GJELD: kr 52 316 077 39 077 841 33 161 516
SUM GJELD OG EGENKAPITAL: kr 65 897 545 55 836 710 60 011 028

45

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR MØRE OG ROMSDAL

2002 2001 2000
Solgt mengde av laks kg 1 368 726 1 314 439 1 371 421
Solgt mengde av ørret kg 978 871 593 011 708 345
PRODUKSJON AV FISK kg 2 769 778 2 151 668 2 278 038
Produksjon pr. m3 kg 36,5 25,3 34,9
Produksjon pr. årsverk kg 446 738 352 732 350 467
Konsesjon m3 36 700 30 538 32 435
Utnyttet kapasitet m3 75 852 84 907 65 237
Antall årsverk 6,2 6,1 6,5
Fôrfaktor 1,22 1,20 1,28
Produksjonsverdi kr 46 003 611 38 729 215 55 085 877
Produksjonsverdi pr. årsverk kr 7 419 937 6 349 052 8 474 750
Kalk. rente på egenkapitalen kr 1 245 911 1 012 652 1 423 456
Kalk. avskrivninger (blandet prinsipp) kr 2 104 210 1 729 896 1 775 216
Lønnsevne kr -1 665 008 1 640 341 15 230 571
Lønnsevne pr. årsverk kr -268 550 268 908 2 343 165

NØKKELTALL
GJENNOMSNITTSTALL FOR MØRE OG ROMSDAL

2002 2001 2000
Total rentabilitet % -0,7 3,6 27,5
Driftsmargin % -4,1 3,3 28,0
Likviditetsgrad 1 % 119,9 125,8 210,1
Likviditetsgrad 2 % 40,1 44,7 105,3
Rentedekningsgrad % -13,8 98,3 546,0
Egenkapitalandel % 20,6 30,0 44,7
Andel kortsiktig gjeld % 53,6 46,7 33,1
Andel langsiktig gjeld % 25,8 23,2 22,2

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR MØRE OG ROMSDAL

2002 2001 2000
 Smoltkostnad pr. kg kr 1,79 2,12 2,29
 Fôrkostnad pr. kg kr 9,17 8,15 8,03
 Forsikringskostnad pr. kg kr 0,21 0,21 0,18
 Lønnskostnad pr. kg kr 1,18 1,27 1,42
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,75 0,79 0,74
 Annen driftskostnad pr. kg kr 2,22 2,73 2,98
 Netto finanskostnad pr. kg kr 0,64 0,60 0,97
PRODUKSJONSKOSTNAD PR. KG kr 15,95 15,86 16,62
 Slaktekostnad pr. kg kr 2,91 2,78 2,69
SUM KOSTNAD PR. KG kr 18,87 18,64 19,30

46

F6. GJENNOMSNITTSRESULTATER FOR SOGN OG FJORDANE

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 15 12 17
Antall konsesjoner i utvalget stk 59 42 60
Gj. antall konsesjoner pr. selskap stk 3,9 3,5 3,5

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR SOGN OG FJORDANE

2002 2001 2000
 Salgsinntekt av laks kr 32 044 836 34 092 279 44 376 830
 Salgsinntekt av ørret kr 14 192 793 13 360 512 6 709 853
 Forsikringsutbetaling kr 998 235 450 609 848 723
 Annen driftsinntekt kr 304 072 472 358 2 807 220
SUM DRIFTSINNTEKTER kr 47 539 936 48 375 758 54 742 626

 Smoltkostnad kr 5 933 606 5 436 538 6 569 307
 Fôrkostnad kr 28 377 520 19 591 202 19 701 984
 Forsikringskostnad (fisk) kr 1 065 788 696 938 643 296
 Slaktekostnad inkl. fraktkostnad kr 5 535 808 8 053 335 5 951 738
 Beholdningsendring levende fisk (+/-) kr 3 177 849 -946 347 1 412 444
 Beholdningsendring frossenfisk (+/-) kr -599 693 337 513 368 935
 Lønnskostnader inkl. kalk. eierlønn kr 3 503 963 3 264 909 4 484 113
 Kalk. avskrivninger (historisk prinsipp) kr 2 337 193 1 686 842 1 851 133
 Kostnad vedr. annen virksomhet kr 97 553 103 014 0
 Annen driftskostnad kr 10 230 952 8 715 694 5 974 814
SUM DRIFTSKOSTNADER kr 54 504 227 48 157 306 43 395 006

DRIFTSRESULTAT kr -6 964 291 218 452 11 347 620

 Finansinntekter kr 1 188 948 647 872 1 008 349
 Finanskostnader kr 3 361 246 1 623 149 2 247 288
ORD. RESULTAT FØR SKATTEKOSTNAD kr -9 136 589 -756 825 10 108 681

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR SOGN OG FJORDANE
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 18 753 471 16 201 813 19 527 919
 Finansielle anleggsmidler kr 648 562 548 393 1 683 629
SUM ANLEGGSMIDLER: kr 19 402 033 16 750 206 21 211 548
 Beholdningsverdi fôrlager pr. 31.12. kr 1 146 578 893 172 988 098
 Beholdningsverdi levende fisk pr. 31.12. kr 29 083 749 23 191 582 20 771 389
 Beholdningsverdi frossenfisk pr. 31.12. kr 128 367 720 333 370 824
 Kortsiktige fordringer og investeringer kr 16 498 618 5 671 793 12 009 640
 Kontanter og bankinnskudd kr 2 287 243 6 845 695 7 569 073
SUM OMLØPSMIDLER: kr 49 144 555 37 322 575 41 709 024
SUM EIENDELER: kr 68 546 588 54 072 781 62 920 572

SUM EGENKAPITAL: kr 11 856 568 18 442 948 17 412 200
Sum avsetning for forpliktelse kr 4 521 216 5 386 672 5 783 641
Sum annen langsiktig gjeld kr 19 562 160 12 363 024 19 211 712
 Gjeld til kredittinstitusjoner kr 12 267 359 6 202 273 6 470 694
 Leverandørgjeld kr 6 503 890 3 876 857 5 496 601
 Annen kortsiktig gjeld kr 13 835 395 7 801 007 8 545 724
Sum kortsiktig gjeld kr 32 606 644 17 880 137 20 513 019
SUM GJELD: kr 56 690 020 35 629 833 45 508 372
SUM GJELD OG EGENKAPITAL: kr 68 546 588 54 072 781 62 920 572

47

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR SOGN OG FJORDANE

2002 2001 2000
Solgt mengde av laks kg 1 984 215 1 854 583 1 739 524
Solgt mengde av ørret kg 883 829 939 380 305 254
PRODUKSJON AV FISK kg 3 055 136 2 803 036 2 197 696
Produksjon pr. m3 kg 24,4 41,4 34,4
Produksjon pr. årsverk kg 396 771 373 738 261 630
Konsesjon m3 47 467 42 583 35 235
Utnyttet kapasitet m3 125 198 67 735 63 953
Antall årsverk 7,7 7,5 8,4
Fôrfaktor 1,27 1,10 1,38
Produksjonsverdi kr 48 815 785 46 843 957 52 868 062
Produksjonsverdi pr. årsverk kr 6 339 712 6 245 861 6 293 817
Kalk. rente på egenkapitalen kr 1 084 251 1 051 629 1 098 340
Kalk. avskrivninger (blandet prinsipp) kr 2 365 580 1 724 282 1 893 004
Lønnsevne kr -6 745 264 1 419 015 13 452 583
Lønnsevne pr. årsverk kr -876 008 189 202 1 601 498

NØKKELTALL
GJENNOMSNITTSTALL FOR SOGN OG FJORDANE

2002 2001 2000
Total rentabilitet % -8,4 1,6 19,6
Driftsmargin % -14,6 0,5 20,7
Likviditetsgrad 1 % 150,7 208,7 203,3
Likviditetsgrad 2 % 61,1 75,0 100,3
Rentedekningsgrad % -171,8 53,4 549,8
Egenkapitalandel % 17,3 34,1 27,7
Andel kortsiktig gjeld % 47,6 33,1 32,6
Andel langsiktig gjeld % 35,1 32,8 39,7

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR SOGN OG FJORDANE

2002 2001 2000
 Smoltkostnad pr. kg kr 1,94 1,94 2,99
 Fôrkostnad pr. kg kr 9,29 6,99 8,96
 Forsikringskostnad pr. kg kr 0,35 0,25 0,29
 Lønnskostnad pr. kg kr 1,15 1,16 2,04
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 0,77 0,60 0,84
 Annen driftskostnad pr. kg kr 3,35 3,11 2,72
 Netto finanskostnad pr. kg kr 0,71 0,35 0,56
PRODUKSJONSKOSTNAD PR. KG kr 17,55 14,40 18,41
 Slaktekostnad pr. kg kr 1,81 2,87 2,71
SUM KOSTNAD PR. KG kr 19,36 17,27 21,12

48

F7. GJENNOMSNITTSRESULTATER FOR HORDALAND

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 37 47 54
Antall konsesjoner i utvalget stk 104 128 126
Gj. antall konsesjoner pr. selskap stk 2,8 2,7 2,3

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR HORDALAND

2002 2001 2000
 Salgsinntekt av laks kr 22 528 993 28 495 875 33 087 100
 Salgsinntekt av ørret kr 11 375 523 5 524 533 4 744 610
 Forsikringsutbetaling kr 148 926 27 799 67 432
 Annen driftsinntekt kr 912 476 3 089 134 2 370 073
SUM DRIFTSINNTEKTER kr 34 965 918 37 137 341 40 269 215

 Smoltkostnad kr 3 769 345 3 467 695 3 341 424
 Fôrkostnad kr 19 326 999 15 694 409 13 478 978
 Forsikringskostnad (fisk) kr 559 616 548 035 400 552
 Slaktekostnad inkl. fraktkostnad kr 4 764 879 4 536 479 3 604 381
 Beholdningsendring levende fisk (+/-) kr 2 316 666 395 774 2 633 656
 Beholdningsendring frossenfisk (+/-) kr 389 835 638 342 245 401
 Lønnskostnader inkl. kalk. eierlønn kr 2 784 291 2 912 243 2 615 958
 Kalk. avskrivninger (historisk prinsipp) kr 2 244 595 1 946 295 1 496 635
 Kostnad vedr. annen virksomhet kr 667 493 749 272 245 994
 Annen driftskostnad kr 6 982 905 6 404 622 5 033 500
SUM DRIFTSKOSTNADER kr 38 393 622 35 224 934 27 338 365

DRIFTSRESULTAT kr -3 427 704 1 912 407 12 930 850

 Finansinntekter kr 3 004 386 2 769 033 1 479 119
 Finanskostnader kr 4 979 358 2 871 265 1 427 971
ORD. RESULTAT FØR SKATTEKOSTNAD kr -5 402 676 1 810 175 12 981 998

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR HORDALAND
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 20 116 750 19 520 418 12 414 396
 Finansielle anleggsmidler kr 10 154 295 9 019 747 5 602 989
SUM ANLEGGSMIDLER: kr 30 271 045 28 540 165 18 017 385
 Beholdningsverdi fôrlager pr. 31.12. kr 705 682 593 956 446 089
 Beholdningsverdi levende fisk pr. 31.12. kr 19 102 559 18 089 545 15 964 944
 Beholdningsverdi frossenfisk pr. 31.12. kr 1 267 564 805 467 252 919
 Kortsiktige fordringer og investeringer kr 9 221 521 10 021 057 10 139 839
 Kontanter og bankinnskudd kr 988 033 3 057 440 4 274 039
SUM OMLØPSMIDLER: kr 31 285 359 32 567 465 31 077 830
SUM EIENDELER: kr 61 556 404 61 107 630 49 095 215

SUM EGENKAPITAL: kr 1 257 757 9 529 015 17 444 290
Sum avsetning for forpliktelse kr 6 005 661 6 134 839 4 995 554
Sum annen langsiktig gjeld kr 29 302 052 26 120 104 12 212 667
 Gjeld til kredittinstitusjoner kr 12 637 332 9 741 020 3 266 025
 Leverandørgjeld kr 5 033 788 4 592 024 4 279 156
 Annen kortsiktig gjeld kr 7 319 814 4 990 628 6 897 523
Sum kortsiktig gjeld kr 24 990 934 19 323 672 14 442 704
SUM GJELD: kr 60 298 647 51 578 615 31 650 925
SUM GJELD OG EGENKAPITAL: kr 61 556 404 61 107 630 49 095 215

49

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR HORDALAND

2002 2001 2000
Solgt mengde av laks kg 1 279 254 1 491 771 1 263 193
Solgt mengde av ørret kg 614 139 377 172 210 659
PRODUKSJON AV FISK kg 2 064 428 1 945 832 1 678 531
Produksjon pr. m3 kg 23,6 23,2 33,9
Produksjon pr. årsverk kg 368 648 341 374 316 704
Konsesjon m3 34 270 33 979 29 407
Utnyttet kapasitet m3 87 590 83 895 49 526
Antall årsverk 5,6 5,7 5,3
Fôrfaktor 1,25 1,21 1,21
Produksjonsverdi kr 36 611 017 35 054 524 40 710 767
Produksjonsverdi pr. årsverk kr 6 537 682 6 149 916 7 681 277
Kalk. rente på egenkapitalen kr 700 138 884 180 962 033
Kalk. avskrivninger (blandet prinsipp) kr 2 253 143 1 971 196 1 545 840
Lønnsevne kr -3 327 071 3 813 337 14 586 718
Lønnsevne pr. årsverk kr -594 120 669 006 2 752 211

NØKKELTALL
GJENNOMSNITTSTALL FOR HORDALAND

2002 2001 2000
Total rentabilitet % -0,7 7,7 29,4
Driftsmargin % -9,8 5,1 32,1
Likviditetsgrad 1 % 125,2 168,5 215,2
Likviditetsgrad 2 % 43,7 70,8 102,9
Rentedekningsgrad % -8,5 163,0 1009,1
Egenkapitalandel % 2,0 15,6 35,5
Andel kortsiktig gjeld % 40,6 31,6 29,4
Andel langsiktig gjeld % 57,4 52,8 35,1

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR HORDALAND

2002 2001 2000
 Smoltkostnad pr. kg kr 1,83 1,78 1,99
 Fôrkostnad pr. kg kr 9,36 8,07 8,03
 Forsikringskostnad pr. kg kr 0,27 0,28 0,24
 Lønnskostnad pr. kg kr 1,35 1,50 1,56
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 1,09 1,00 0,89
 Annen driftskostnad pr. kg kr 3,38 3,29 3,00
 Netto finanskostnad pr. kg kr 0,96 0,05 -0,03
PRODUKSJONSKOSTNAD PR. KG kr 18,23 15,97 15,68
 Slaktekostnad pr. kg kr 2,31 2,33 2,15
SUM KOSTNAD PR. KG kr 20,54 18,30 17,83

50

F8. GJENNOMSNITTSRESULTATER FOR ROGALAND OG SKAGERAKKYSTEN

UTVALG
2002 2001 2000

Antall selskap i utvalget stk 9 12 14
Antall konsesjoner i utvalget stk 27 38 53
Gj. antall konsesjoner pr. selskap stk 3,0 3,2 3,8

RESULTATREGNSKAP
GJENNOMSNITTSTALL FOR ROGALAND OG SKAGERAKKYSTEN

2002 2001 2000
 Salgsinntekt av laks kr 25 025 155 31 341 804 66 361 487
 Salgsinntekt av ørret kr 0 4 323 059 2 692 255
 Forsikringsutbetaling kr 1 053 466 33 285 108 558
 Annen driftsinntekt kr 1 002 309 2 724 869 3 323 323
SUM DRIFTSINNTEKTER kr 27 080 930 38 423 017 72 485 623

 Smoltkostnad kr 5 063 316 5 721 708 5 306 812
 Fôrkostnad kr 16 705 834 16 060 494 19 794 931
 Forsikringskostnad (fisk) kr 670 118 698 290 785 638
 Slaktekostnad inkl. fraktkostnad kr 4 038 720 4 872 717 6 301 606
 Beholdningsendring levende fisk (+/-) kr 5 994 137 -450 205 543 430
 Beholdningsendring frossenfisk (+/-) kr -33 333 -17 612 -268 890
 Lønnskostnader inkl. kalk. eierlønn kr 2 942 571 3 505 758 4 597 093
 Kalk. avskrivninger (historisk prinsipp) kr 2 109 571 1 998 757 2 513 427
 Kostnad vedr. annen virksomhet kr 0 743 612 4 301 653
 Annen driftskostnad kr 4 087 883 3 468 860 13 018 324
SUM DRIFTSKOSTNADER kr 29 657 209 37 538 013 56 344 944

DRIFTSRESULTAT kr -2 576 279 885 004 16 140 679

 Finansinntekter kr 1 623 495 861 245 508 845
 Finanskostnader kr 3 379 223 2 527 305 2 767 086
ORD. RESULTAT FØR SKATTEKOSTNAD kr -4 332 007 -781 056 13 882 438

BALANSEREGNSKAP
GJENNOMSNITTSTALL FOR ROGALAND OG SKAGERAKKYSTEN
Eiendeler: 2002 2001 2000
 Varige driftsmidler kr 18 496 022 17 990 761 28 091 137
 Finansielle anleggsmidler kr 1 399 601 4 621 768 6 653 160
SUM ANLEGGSMIDLER: kr 19 895 623 22 612 529 34 744 297
 Beholdningsverdi fôrlager pr. 31.12. kr 871 867 403 937 843 451
 Beholdningsverdi levende fisk pr. 31.12. kr 22 111 619 19 583 330 22 739 086
 Beholdningsverdi frossenfisk pr. 31.12. kr 11 111 15 721 28 571
 Kortsiktige fordringer og investeringer kr 12 171 715 17 352 726 18 380 877
 Kontanter og bankinnskudd kr 782 353 304 462 2 778 459
SUM OMLØPSMIDLER: kr 35 948 665 37 660 176 44 770 444
SUM EIENDELER: kr 55 844 288 60 272 705 79 514 741

SUM EGENKAPITAL: kr 6 025 10 335 079 18 737 910
Sum avsetning for forpliktelse kr 4 752 988 5 644 415 6 140 907
Sum annen langsiktig gjeld kr 24 054 510 15 232 170 21 638 266
 Gjeld til kredittinstitusjoner kr 14 423 692 14 072 436 10 608 273
 Leverandørgjeld kr 7 437 792 4 783 569 7 424 088
 Annen kortsiktig gjeld kr 5 169 281 10 205 036 14 965 297
Sum kortsiktig gjeld kr 27 030 765 29 061 041 32 997 658
SUM GJELD: kr 55 838 263 49 937 626 60 776 831
SUM GJELD OG EGENKAPITAL: kr 55 844 288 60 272 705 79 514 741

51

SALG, PRODUKSJON OG ANDRE LØNNSOMHETSMÅL
GJENNOMSNITTSTALL FOR ROGALAND OG SKAGERAKKYSTEN

2002 2001 2000
Solgt mengde av laks kg 1 466 830 1 648 001 2 403 857
Solgt mengde av ørret kg 0 244 634 105 797
PRODUKSJON AV FISK kg 1 827 505 1 854 374 2 552 227
Produksjon pr. m3 kg 15,5 22,8 37,5
Produksjon pr. årsverk kg 309 747 280 966 323 067
Konsesjon m3 35 000 39 000 44 143
Utnyttet kapasitet m3 118 056 81 327 68 110
Antall årsverk 5,9 6,6 7,9
Fôrfaktor 1,24 1,25 1,23
Produksjonsverdi kr 30 985 959 35 197 046 69 328 282
Produksjonsverdi pr. årsverk kr 5 251 857 5 332 886 8 775 732
Kalk. rente på egenkapitalen kr 356 605 578 878 966 798
Kalk. avskrivninger (blandet prinsipp) kr 2 110 276 2 010 698 2 545 049
Lønnsevne kr -1 746 746 2 133 883 17 481 111
Lønnsevne pr. årsverk kr -296 059 323 316 2 212 799

NØKKELTALL
GJENNOMSNITTSTALL FOR ROGALAND OG SKAGERAKKYSTEN

2002 2001 2000
Total rentabilitet % -1,7 2,9 20,9
Driftsmargin % -9,5 2,3 22,3
Likviditetsgrad 1 % 133,0 129,6 135,7
Likviditetsgrad 2 % 51,1 62,1 66,7
Rentedekningsgrad % -28,2 69,1 601,7
Egenkapitalandel % 0,0 17,1 23,6
Andel kortsiktig gjeld % 48,4 48,2 41,5
Andel langsiktig gjeld % 51,6 34,6 34,9

KOSTNADER PR. KG PRODUSERT FISK
GJENNOMSNITTSTALL FOR SKAGERAKKYSTEN

2002 2001 2000
 Smoltkostnad pr. kg kr 2,77 3,09 2,08
 Fôrkostnad pr. kg kr 9,14 8,66 7,76
 Forsikringskostnad pr. kg kr 0,37 0,38 0,31
 Lønnskostnad pr. kg kr 1,61 1,89 1,80
 Kalk. avskrivninger pr. kg (Historisk prinsipp) kr 1,15 1,08 0,98
 Annen driftskostnad pr. kg kr 2,24 1,87 5,10
 Netto finanskostnad pr. kg kr 0,96 0,90 0,88
PRODUKSJONSKOSTNAD PR. KG kr 18,24 17,86 18,91
 Slaktekostnad pr. kg kr 2,21 2,63 2,47
SUM KOSTNAD PR. KG kr 20,45 20,49 21,38

52

F9. SPREDNINGSTABELLER

PRODUKSJONSKOSTNADER PR. KG FOR HVERT ENKELT SELSKAP,
SAMT PLASSERING I UTVALGET 2002
Plass Kroner Plass Kroner Plass Kroner Plass Kroner
1. 10,90 41. 14,84 81. 16,81 121. 19,47
2. 11,28 42. 14,89 82. 16,94 122. 19,52
3. 11,42 43. 14,92 83. 16,96 123. 19,52
4. 11,47 44. 14,97 84. 16,97 124. 19,79
5. 12,33 45. 15,03 85. 17,05 125. 19,83
6. 12,41 46. 15,06 86. 17,11 126. 19,87
7. 12,49 47. 15,06 87. 17,18 127. 20,03
8. 12,59 48. 15,08 88. 17,25 128. 20,30
9. 12,82 49. 15,19 89. 17,34 129. 20,85
10. 12,91 50. 15,30 90. 17,41 130. 22,15
11. 12,92 51. 15,36 91. 17,43 131. 22,54
12. 13,11 52. 15,36 92. 17,52 132. 22,57
13. 13,26 53. 15,42 93. 17,66 133. 22,75
14. 13,29 54. 15,42 94. 17,71 134. 22,81
15. 13,36 55. 15,50 95. 17,71 135. 22,95
16. 13,41 56. 15,57 96. 17,74 136. 22,96
17. 13,42 57. 15,62 97. 17,81 137. 23,13
18. 13,42 58. 15,66 98. 17,81 138. 23,38
19. 13,46 59. 15,82 99. 17,86 139. 23,53
20. 13,48 60. 15,83 100. 18,01 140. 23,95
21. 13,48 61. 15,84 101. 18,07 141. 24,07
22. 13,49 62. 15,87 102. 18,07 142. 24,92
23. 13,71 63. 15,88 103. 18,28 143. 25,45
24. 13,75 64. 15,95 104. 18,33 144. 27,20
25. 13,76 65. 16,01 105. 18,34 145. 27,86
26. 13,85 66. 16,05 106. 18,41 146. 28,24
27. 13,87 67. 16,37 107. 18,53 147. 28,40
28. 14,02 68. 16,39 108. 18,57 148. 29,59
29. 14,04 69. 16,39 109. 18,67 149. 31,87
30. 14,04 70. 16,45 110. 18,70 150. 35,22
31. 14,08 71. 16,51 111. 18,85 151. 36,60
32. 14,22 72. 16,53 112. 19,03
33. 14,24 73. 16,54 113. 19,03
34. 14,35 74. 16,56 114. 19,11
35. 14,39 75. 16,57 115. 19,21
36. 14,45 76. 16,70 116. 19,22
37. 14,50 77. 16,73 117. 19,27
38. 14,51 78. 16,75 118. 19,37
39. 14,53 79. 16,76 119. 19,42
40. 14,54 80. 16,79 120. 19,45

53

FÔRFAKTOR FOR HVERT ENKELT SELSKAP, SAMT PLASSERING I
UTVALGET 2002
Plass Plass Plass Plass
1. 0,80 41. 1,13 81. 1,23 121. 1,38
2. 0,81 42. 1,13 82. 1,24 122. 1,38
3. 0,82 43. 1,14 83. 1,24 123. 1,40
4. 0,85 44. 1,14 84. 1,24 124. 1,40
5. 0,86 45. 1,15 85. 1,25 125. 1,41
6. 0,87 46. 1,15 86. 1,25 126. 1,41
7. 0,92 47. 1,15 87. 1,25 127. 1,41
8. 0,97 48. 1,16 88. 1,26 128. 1,42
9. 0,98 49. 1,16 89. 1,26 129. 1,43
10. 0,99 50. 1,16 90. 1,26 130. 1,43
11. 0,99 51. 1,16 91. 1,26 131. 1,45
12. 1,00 52. 1,16 92. 1,26 132. 1,47
13. 1,01 53. 1,17 93. 1,26 133. 1,47
14. 1,01 54. 1,17 94. 1,27 134. 1,48
15. 1,02 55. 1,18 95. 1,28 135. 1,48
16. 1,02 56. 1,18 96. 1,28 136. 1,48
17. 1,02 57. 1,18 97. 1,28 137. 1,50
18. 1,02 58. 1,18 98. 1,28 138. 1,54
19. 1,02 59. 1,19 99. 1,29 139. 1,54
20. 1,03 60. 1,19 100. 1,29 140. 1,54
21. 1,04 61. 1,19 101. 1,29 141. 1,59
22. 1,04 62. 1,19 102. 1,29 142. 1,63
23. 1,06 63. 1,19 103. 1,29 143. 1,64
24. 1,06 64. 1,19 104. 1,30 144. 1,64
25. 1,07 65. 1,19 105. 1,30 145. 1,65
26. 1,08 66. 1,20 106. 1,30 146. 1,66
27. 1,08 67. 1,20 107. 1,30 147. 1,76
28. 1,09 68. 1,20 108. 1,31 148. 1,84
29. 1,09 69. 1,20 109. 1,31 149. 1,87
30. 1,09 70. 1,20 110. 1,31 150. 1,92
31. 1,09 71. 1,20 111. 1,31 151. 2,01
32. 1,10 72. 1,20 112. 1,32
33. 1,11 73. 1,21 113. 1,32
34. 1,11 74. 1,21 114. 1,33
35. 1,11 75. 1,21 115. 1,33
36. 1,11 76. 1,21 116. 1,33
37. 1,12 77. 1,21 117. 1,34
38. 1,12 78. 1,22 118. 1,35
39. 1,12 79. 1,22 119. 1,36
40. 1,12 80. 1,23 120. 1,38

54

DRIFTSMARGIN FOR HVERT ENKELT SELSKAP, SAMT PLASSERING I
UTVALGET 2002
Plass. Prosent Plass. Prosent Plass. Prosent Plass. Prosent
1. 21,67 41. 0,95 81. -8,45 121. -22,83
2. 19,60 42. 0,62 82. -8,65 122. -22,94
3. 16,95 43. -0,14 83. -8,84 123. -23,06
4. 16,58 44. -0,86 84. -8,85 124. -25,07
5. 12,79 45. -0,86 85. -8,88 125. -25,08
6. 12,53 46. -0,89 86. -8,90 126. -25,27
7. 11,41 47. -1,02 87. -9,56 127. -25,40
8. 11,29 48. -1,41 88. -9,76 128. -25,74
9. 10,02 49. -1,63 89. -10,36 129. -26,01
10. 9,58 50. -1,76 90. -10,95 130. -26,25
11. 9,01 51. -1,76 91. -11,07 131. -27,50
12. 8,75 52. -2,24 92. -11,84 132. -31,50
13. 7,78 53. -2,28 93. -12,79 133. -32,06
14. 7,67 54. -2,40 94. -12,84 134. -32,61
15. 7,41 55. -2,84 95. -13,24 135. -32,74
16. 7,35 56. -3,36 96. -13,25 136. -34,72
17. 6,62 57. -3,38 97. -13,34 137. -35,18
18. 6,39 58. -3,64 98. -13,44 138. -35,59
19. 6,39 59. -3,65 99. -13,78 139. -36,00
20. 6,34 60. -3,88 100. -14,02 140. -36,02
21. 6,24 61. -4,15 101. -14,66 141. -36,61
22. 5,83 62. -4,73 102. -15,51 142. -36,76
23. 5,71 63. -4,88 103. -15,54 143. -38,39
24. 5,46 64. -5,02 104. -15,89 144. -38,44
25. 5,40 65. -5,14 105. -16,15 145. -39,62
26. 4,98 66. -5,21 106. -16,38 146. -41,00
27. 4,95 67. -5,34 107. -16,98 147. -41,18
28. 4,88 68. -5,77 108. -17,01 148. -48,20
29. 4,57 69. -6,08 109. -18,28 149. -48,92
30. 4,02 70. -6,08 110. -18,32 150. -66,28
31. 3,91 71. -6,11 111. -18,44 151. -88,29
32. 3,79 72. -6,19 112. -18,85
33. 3,43 73. -6,33 113. -19,04
34. 3,32 74. -6,67 114. -19,23
35. 2,86 75. -6,76 115. -19,45
36. 2,58 76. -7,47 116. -19,46
37. 2,22 77. -7,61 117. -21,36
38. 1,71 78. -7,67 118. -21,57
39. 1,57 79. -7,72 119. -22,07
40. 1,57 80. -8,19 120. -22,24

55

GJENNOMSNITT, MINIMUM, MAKSIMUM OG STANDARDAVVIK FOR RESULTAT
FØR SKATTEKOSTNAD, SOLGT MENGDE, FÔRFAKTOR, PRODUKSJONS-
KOSTNAD PR. KG OG DRIFTSMARGIN I 2002.

Gjennomsnitt Minimum Maksimum Standardavvik Std/gj.snitt
-4 879 543 -49 598 840 6 378 646 8 686 331 -1,78
1 670 809 0 2 661 757 585 166 0,35

437 419 0 11 176 815 1 431 727 3,27
1,21 0,80 2,01 0,21 0,17

17,01 10,90 36,60 4,39 0,26
-8,0 -88,3 21,7 16,8 -2,10

Produksjonskostnad pr. kg
Driftsmargin

Res før skattekostnad
Solgt mengde av laks
Solgt mengde av ørret
Fôrfaktor

56

57

G. DEFINISJONER

En skal her se på ulike utregningsprinsipper og
definisjoner som er brukt i lønnsomhets-
undersøkelsen for fiskeoppdrett i 2002.

G1. RESULTATREGNSKAP

��������Salgsinntekt av laks
Salgsinntekt av laks er inntekt selskapet har hatt
på egenprodusert laks ved leveranse til slakt
og/eller leveranse av mindre levende fisk til videre
oppdrett.

��������Salgsinntekt av ørret
Den inntekt selskapet har hatt på egenprodusert
ørret ved leveranse til slakt og/eller leveranse av
mindre levende fisk til videre oppdrett.

��������Forsikringsutbetaling
Her er det tatt med alle forsikringsutbetalinger som
gjelder tap av fisk, og som er bokført i 2002. Dette
er gjort for å få med forsikringsutbetalingene det
året de får innvirkning på inntektene i års-
regnskapet.

��������Annen driftsinntekt
Ordinære inntekter som ikke inngår i hoved-
virksomheten, men som likevel har en naturlig
tilknytning til hovedvirksomheten. Dette kan f.eks.
være salg av rogn, fôr, videreformidling av smolt,
leieinntekter, pakkeinntekter etc.

På grunn av disse inntektene vil kostnader ved
oppdrettsdelen ikke være helt reelle. Grensen for å
utelate ett selskap med høy annen driftsinntekt er:

• 10 prosent; dersom annen ordinær
driftsinntekt ikke er knyttet til oppdretts-
virksomheten f. eks butikk og,

• 30 prosent; dersom annen ordinær
driftsinntekter er knyttet til oppdretts-
virksomhet f. eks inntekter fra eget slakteri.

��������Sum driftsinntekt
Er definert som summen av salgsinntekt av laks
og ørret, forsikringsutbetalinger og annen
driftsinntekt.

��������Beholdningsendring levende fisk
I resultatregnskapet er beholdningsendring fisk
sett på som en kostnadsregulerende post. Behold-
ningsendringer er definert som differansen mellom

verdien av levende fisk pr. 31.12. og verdien av
levende fisk pr. 1.1.

For å kunne sammenligne beholdningsverdi av
levende fisk har Fiskeridirektoratet gjort egne
beregninger pr. 31.12. og 1.1.

I verdivurderingen har vi med utgangspunkt i
fjorårets lønnsomhetsundersøkelse beregnet
direkte oppdrettskostnad pr. kg. Direkte oppdretts-
kostnad pr. kg er så brukt til å beregne hva den
levende smolten har kostet oppdretter så langt
(minimumskost).

Minimumskost (fôrkostnader, forsikringskostnad
og lønnskostnad) er på bakgrunn av fjorårets
undersøkelse vurdert til ca. kr 10 pr. kg produsert
fisk.

Forutsetningen er videre at direkte oppdretts-
kostnader for laks og ørret er like. Dessuten at
laksesmolten er gjennomsnittlig 70 gram ved
levering, mens ørret er 100 gram på det
tidspunktet.

En har fra og med 1996-undersøkelsen valgt å
hente standardpris for smolt og settefisk i
Fiskeridirektoratets foreløpige statistikk for
fiskeoppdrett. Her har vi brukt gjennomsnittlig pris
ved innkjøp av smolt og settefisk.

Tabell G.1.1. viser hvilke priser og minimums-
kostnad vi har brukt ved de to årsskiftene:

Tabell G.1.1. 1.1.02 31.12.02
Settefiskpris - ørret kr 6,50 6,31
Smoltpris - laks kr 7,60 7,91

Minimumskostnad kr 10,00 10,00

Årsaken til denne relativt kompliserte vurderingen
av beholdningsendringene, er at de offisielle
regnskapstallene på dette punktet ikke er brukbare
for vårt formål. Dette kan dermed ses som et
forsøk på å velge realistiske verdier for
beholdningen.

Vi bør likevel være oppmerksom på at
lønnsomhetsvurderingen er svært sensitiv med
hensyn til hvilke forutsetninger vi gjør for
beholdninger og beholdningsendringer av levende
fisk.

��������Beholdningsendring frossenfisk
I resultatregnskapet er beholdningsendring og
frossen fisk på lager sett på som en kostnads-
regulerende post.

58

Beholdningsendring frossen fisk på lager er
definert som differansen mellom bokført verdi av
frossen fisk på lager pr. 31.12. og bokført verdi av
frossen fisk på lager pr. 1.1.

��������Kalkulatoriske avskrivninger (historisk

prinsipp)
En har i resultatregnskapet valgt å bruke lineære
avskrivninger basert på historisk kostpris. Dette for
å lette sammenligningen med tilsvarende
beregninger for andre næringer.

Se også annen definisjon på avskrivninger i G3.
Salg, produksjon og andre lønnsomhetsmål.

Ved beregning av avskrivningene har vi lagt til
grunn følgende økonomiske levetider og
avskrivningssatser. I innkjøpsåret blir
driftsmiddelet avskrevet med halv sats.

Tabell G.1.2. Levetid
Tomter ubegrenset
Grunnlagsinvesteringer ubegrenset
Bygninger 20,5 år
Flytende driftsbygninger 20,5 år
"Større båter" 20,5 år
Maskiner og utstyr 10,5 år
Anlegg i vann/sjø 8,5 år
Transportmidler 8,5 år
Nøter 6,5 år

��������Kostnad vedr. annen virksomhet
Omfatter kostnader som oppdrettsselskapet har
og som ikke kan knyttes til produksjon av
matfiskproduksjon av laks og ørret, f.eks.
kostnader ved drift av eget slakteri eller kostnader
ved drift av settefiskanlegg.

��������Annen driftskostnad
Omfatter vedlikehold, elektrisitet, leiekostnader,
kontorutgifter, reparasjoner etc.

��������Sum driftskostnader
Er definert som summen av smoltkostnad,
fôrkostnad, forsikringskostnad, slaktekostnad,
lønnskostnad, kalk. avskrivninger, kostnader
vedrørende annen virksomhet, annen
driftskostnad fratrukket beholdningsendring
levende fisk og frossenfisk.

��������Driftsresultat
Er definert sum driftsinntekt minus sum
driftskostnad

��������Finansinntekt
Renter av bankinnskudd og andre finansinntekter.

��������Finanskostnad
Renter på lån og andre finanskostnader.

��������Ord. resultat før skattekostnad
Er definert som driftsresultat pluss finansinntekt
minus finanskostnader.

G2. BALANSEREGNSKAP

��������Varige driftsmidler
Varige driftsmidler blir vurdert etter gjen-
anskaffelsesprinsippet kalkulert med basis i
endringer i Statistisk Sentralbyrås engrospris- og
byggekostnadsindeks. De viktigste driftsmidlene er
driftsbygninger, maskiner, merder, nøter,
transportmidler.

��������Finansielle anleggsmidler
Eksempel på finansielle anleggsmidler er andeler i
salgslag, andre oppdrettsanlegg, slakterier m.m.,
samt aksjer og lønn til andre firma/enkelt
personer.

��������Sum anleggsmidler
Er definert som varige driftsmidler pluss finansielle
anleggsmidler.

��������Beholdningsverdi av levende fisk 31.12.
Beholdningsverdien av levende fisk pr. 31.12. er
basert på en gjennomsnittlig pris på settefisk
(ørret) på kr 6,31 og laksesmolt kr 7,91. I tillegg
kommer oppdrettskostnaden, som er beregnet til
kr 10 pr. kg.

��������Beholdningsverdi av frossenfisk 31.12.
Bokført verdi av frossenfisk pr. 31.12.

��������Omløpsmidler
Er definert som summen av beholdningsverdi
fôrlager 31.12., beholdningsverdi levende fisk
31.12., beholdningsverdi frossenfisk 31.12.,
fordringer, kontanter og bankinnskudd.

��������Sum eiendeler
Er definert som sum anleggsmidler pluss sum
omløpsmidler.

��������Sum egenkapital
Sum egenkapital blir regnet som en restpost, der
sum eiendeler fratrukket utsatt skatt, langsiktig
gjeld og sum kortsiktig gjeld er egenkapital.

59

��������Sum kortsiktig gjeld
Kortsiktig gjeld er gjeld som forfaller innen ett år
eller som er knyttet til driftssyklusen, f.eks.
leverandørgjeld, skyldig merverdiavgift og
kassekreditt. I undersøkelsen er kortsiktig gjeld
definert som gjeld til kredittinstitusjoner pluss
leverandørgjeld pluss annen kortsiktig gjeld.

G3. SALG, PRODUKSJON OG ANDRE

LØNNSOMHETSMÅL

��������Solgt mengde av laks
Fra og med 1996-undersøkelsen har vi spesifisert
solgt mengde på laks og ørret. Solgt mengde av
laks er gjennomsnittlig antall kilo rund
oppdrettslaks solgt i 2002.

Vi har definert rund oppdrettslaks som vekt på
fisken etter sulting og bløgging. Er mengde fisk
oppgitt i sløyd vekt har vi multiplisert med 1,125 for
å finne rund vekt.

��������Solgt mengde av ørret
Solgt mengde av ørret er gjennomsnittlig antall kilo
rund oppdrettsørret solgt i 2002.

Vi har definert rund oppdrettsørret som vekt på
fisken etter sulting og bløgging. Er mengde fisk
oppgitt i sløyd vekt har vi multiplisert med 1,125 for
å finne rund vekt.

��������Produksjon av fisk
(Solgt mengde (laks og ørret) + Beholdning av
frossenfisk pr. 31.12.) + ((beholdning av levende
fisk 31.12. (kg) - vekt på årets utsatt smolt (kg) -
beholdning av levende fisk 01.01. (kg)) / 1,1111).

For å unngå å få en blanding av ulike vekttyper
(levende og slaktet vekt) i produksjons-
beregningen har vi valgt å omregne levende fisk til
slaktevekt. Slaktevekt er i lønnsomhets-
undersøkelsen rund vekt etter sulting og bløgging.
Omregningsfaktor fra levende vekt til rundvekt
etter sulting og bløgging er satt til 1,1111.

��������Konsesjon
Gjennomsnittlig konsesjonsstørrelse for de
selskapene som er med i utvalget.

��������Utnyttet kapasitet
Gjennomsnittlig faktisk utnyttet kapasitet pr. 31.12.
for de selskap som er med i utvalget.

��������Utnyttelsesgrad

Faktisk utnyttet oppdrettsvolum i prosent av det
oppdrettsvolum det er gitt konsesjon for.

��������Antall årsverk
Antall årsverk som er utført i anlegget i løpet av
året. Vi bruker det samme timetallet pr. årsverk
som Budsjettnemda for jordbruket, der et årsverk
er satt til 1875 timer. Både lønnet og ulønnet
arbeidsinnsats er tatt med.

��������Produksjon pr. kubikkmeter
Produksjon pr. utnyttet kubikkmeter oppdretts-
volum.

��������Produksjon pr. årsverk
Antall kilo produsert fisk dividert med antall utførte
årsverk. Produksjon er definert som salg +/-
beholdningsendring (kg).

��������Fôrfaktor
Er i undersøkelsen definert som :
Definisjon:

(Fôrlager 1.1. + fôrkjøp - fôrlager 31.12)
Produksjon av fisk

��������Produksjonsverdi
Produksjon er definert som salg +/- behold-
ningsendring. Produksjonsverdi blir da sum
salgsinntekt pluss sum beholdningsendring.

��������Kalkulatorisk rente på egenkapital
Kalkulatorisk rente på egenkapital er regnet ut på
bakgrunn av egenkapitalen pr. 31.12. For
gjennomsnittsanlegget er kalkulatorisk rente på
egenkapitalen for hvert selskap summert og
deretter delt på selskap i utvalget.

For hvert selskap blir beregningene gjort på
følgende måte:

• Hvis egenkapital er mindre eller lik 0, er
kalkulatorisk rente på egenkapitalen lik 0.

• Hvis egenkapital er større enn 0, blir
kalkulatorisk rente på egenkapitalen regnet
ut etter følgende formel:

Kr = r*((EK/SE)*DM) + n*((EK/SE)+(OM+FA))
Der:
Kr = Kalkulatorisk rente på egenkapitalen
R = Realrente
N = Nominell rente
EK = Sum egenkapital
DM = Varige driftsmidler
FA = Finansielle anleggsmidler
SE = Sum eiendeler
OM = Omløpsmidler

60

Sum egenkapital (EK) er beregnet som sum
eiendeler fratrukket sum gjeld.

Realrente benyttes ved renteberegning av de
varige driftsmidlenes andel av egenkapitalen i
beregningen av kalkulatorisk avskrivninger
(blandet prinsipp). Kalkulatorisk rente på
egenkapital og kalkulert avskrivning (blandet
prinsipp) legges til grunn for beregning av
lønnsevnen i oppdrettsnæringen.

En forutsetter at finansiering av de forskjellige
aktivapostene har lik egenkapitalandel. Vi har
følgende sammenheng mellom realrente og
nominell rente:

Realrente = Nominell rente – inflasjonsrate
 1 + inflasjonsrate

Ved beregning av effektiv rente har vi tatt
utgangspunkt i realrente for norske stats-
obligasjoner med 10 års løpetid. Den
gjennomsnittlige effektive renten ble beregnet til
6,38 prosent i 2002. Inflasjonen for 2002 er
beregnet til 1,29 prosent. Dermed blir realrenten
for 2002 5,03 prosent.

En har sett bort fra latent skatt på merverdi ved
beregning av egenkapital.

��������Kalkulatorisk avskrivning (blandet

prinsipp)
Utgangspunktet er lineære avskrivninger basert på
gjenanskaffelseskost, men det må korrigeres for
finansieringsvirkningen av gjeldsandel. Vi har gått
ut fra at gjeldsandelen av de varige driftsmidlene
er den samme som for selskapet som helhet.

Formålet med avskrivningene er å holde en
konstant egenkapitalandel av driftsmidlene under
forutsetning av at driftsmidlene skal gjenanskaffes.

Vi har valgt som prinsipp at egenkapitalandelen av
de varige driftsmidlene blir avskrevet lineært
basert på gjenanskaffelseskost. Gjeldsandelen blir
avskrevet lineært basert på historisk kostpris
(byggesum/kjøpesum justert med senere
påkostninger).

Dersom egenkapitalen i anlegget er 0 eller mindre
blir driftsmidlene avskrevet lineært basert på
historisk kostpris. For 2002 er det egenkapital-
andelen pr. 31.12. som er grunnlaget for
beregningen.

For å regne ut gjenanskaffelsesverdi av drifts-
midlene har vi tatt utgangspunkt i den historiske
kostpris for hvert enkelt driftsmiddel, og ved hjelp

av engrosprisindeksens deleindekser kommet
frem til et uttrykk for driftsmiddelets gjen-
anskaffelsesverdi.

��������Lønnsevne
Gir uttrykk for hvor mye virksomheten egentlig
kunne betale til innsatsfaktoren arbeidskraft etter
at andre faste og variable kostnader er dekket i
samsvar med det som blir sett på som rimelig i
driftsøkonomisk forstand. Lønnsevne er definert:

(Sum driftsinntekt pluss beholdningsendring
levende fisk og beholdingsendring frossenfisk
pluss finansinntekter) fratrukket (smoltkostnad,
fôrkostnad, forsikringskostnad, slaktekostnad,
kostnader vedrørende annen virksomhet, annen
driftskostnad, kalk. avskrivning (BL) og kalk. rente
på egenkapitalen.

G4. NØKKELTALL

��������Totalrentabilitet
Gir uttrykk for avkastningen på totalkapitalen i
virksomheten.

Definisjon:

(Driftsresultat + Finansinntekt) * 100
Sum eiendeler (31.12.)

��������Driftsmargin
Definisjon:

Driftsresultat * 100
Sum driftsinntekt

��������Egenkapitalrentabilitet
Definisjon:

Ord. resultat før skattekostnad * 100
Sum egenkapital

��������Likviditetsgrad 1
Definisjon:

Sum omløpsmidler * 100
Sum kortsiktig gjeld

��������Likviditetsgrad 2
Definisjon:

(Omløpsmidl. - Beh.verdi lev. fisk og fros.fisk)
Sum kortsiktig gjeld * 100

��������Rentedekningsgrad
Definisjon:

(Driftsresultat + Finansinntekter) * 100
Finanskostnader

61

��������Egenkapitalandel
Definisjon:

Sum egenkapital * 100
Sum eiendeler

��������Andel av kortsiktig gjeld
Definisjon:

Sum kortsiktig gjeld * 100
Sum eiendeler

��������Andel av langsiktig gjeld
Definisjon:

(Utsatt skatt + langsiktig gjeld) * 100
Sum eiendeler

��������Overskuddsgrad
Definisjon:

(Driftsresultat + finansinntekter) * 100
Produksjonsverdi

G5. KOSTNADER PR. KG PRODUSERT

FISK

I denne tabellen er hver kostnadsart dividert med
produksjon av fisk, slik at vi får kostnad pr. kilo
(rundvekt)

63

H. SUMMARY IN ENGLISH

This summary presents the main results from the
profitability survey of Norwegian fish farms in 2002.

The survey is based on collected data from a
sample of 151 farms with production and sale of
salmon and trout. These 151 farms employed 446
licences for production of salmon and rainbow
trout. This is about 52.6 per cent of the total
number of licences that were in production in 2002.

The main results from the profitability survey of
Norwegian fish farms in 2002 are as follows:

• a sharp decrease in profitability
• higher productivity
• higher production costs per kilo

The figures given in this report are ordinary
averages based on all companies in the sample.
2001 results are included for comparison.

When reading the figures presented in the tables
below there are some considerations that should
be kept in mind.

The industry has gone through major changes in
the last years as regards the integration in the
industry.

As a consequence, the difference in the average
operating revenues, operating expenses and some
other of the figures listed in the tables, are partly
caused by the on-going integration in the industry.

Figures like production per man/year, production
costs per kilo, operating margin and other key
figures can, however, give the readers information
about the development in the industry.

H1. PROFITABILITY

The general conclusion to be drawn on the basis of
these figures is that the profitability in the
Norwegian fish farming industry decreased sharply
in 2002 compared to 2001.

The total profit on ordinary activities before taxation
in the fish farming industry has been calculated to
approximately –1,4 billion NOK in 2002. For 2001
the total profit before taxation and extraordinary
items was calculated to 88 million NOK.

The figures as regards the average profitability for
the companies in the sample are given in the table
below. 2001-figures are included for comparison.

Table H.1.1. 2002 2001
Operating revenues NOK 37 746 131 37 063 963
Operating expenses NOK 40 772 185 35 706 687
Operating profit NOK -3 026 054 1 357 276
Profit on ord. activities
before taxation

NOK -4 879 543 318 144

Feed conversion ratio 1.21 1.20
Sale of salmon Kilo 1 670 809 1 592 292
Sale of trout Kilo 437 419 334 400
Production of fish Kilo 2 258 605 2 113 663
Wage paying ability
Per man-year

NOK -407 256 359 132

Number of man-year 6.6 6.9

As indicated in table H.1.1., the profitability in the
Norwegian fish farming industry decreased sharply
in 2002 compared to 2001.

The main explanation to this negative development
was a low sales prices on salmon and trout in
2002. Also an increase in feeding costs, due to
higher price on feed, lead to a decreased in the
profitability from 2001 to 2002.

The average sales price of salmon decreased with
8.9 per cent from 2001 to 2002. The average sales
price of salmon was NOK 17.06 in 2002.

The average price of rainbow trout increased
however, with 9.2 per cent from 2001 to 2002. In
spite of this increase the sales price of rainbow
trout was still low in 2002. Average sales price of
rainbow trout was NOK 17.99 in 2002.

The key figures presented in table H.1.2. confirm
the general impression of a worse economic
situation for the fish farms in the sample in 2002
compared to 2001. Figures in per cent.

Table H.1.2. 2002 2001
Return on Total Assets -2.6 4.7
Operating Margin -8.0 3.7
Current Ratio 127.5 147.5
Acid Test Ratio 42.0 51.7
Interest Cover -43.7 113.5
Equity Ratio 10.7 22.0
Short-term liabilities Ratio 47.9 40.6
Long-term liabilities Ratio 41.4 37.4

Individual and regional differences in profitability
between the companies in the sample are however
substantial. The region with the best economic
results in 2002 were Trøndelag. The lowest

64

profitability was found among the fish farmers in
the regions of Finnmark and Troms and Sogn og
Fjordane.

H2. PRODUCTIVITY

Productivity, calculated as average production per
man/year, increased with 11.7 per cent from 2001
to 2002. Average production per man/year was
342 213 kilo in 2002.

Historically, Norwegian fish farming industry has
increase their productivity considerable, for
example production per man/year was only 79 526
kilo in 1992.

H3. PRODUCTION COSTS PER KILO

Production costs per kilo increased from NOK
15.80 in 2001 to NOK 17.01 in 2002. The main
reason for this negative development was higher
feeding costs in 2002 compared to 2001.

Average production costs per kilo produced fish
are given in table H.3.1. 2001 figures are included
for comparison.

Table H.3.1. 2002 2001
Smolt costs NOK 2.00 2.17
Feeding costs NOK 9.02 7.87
Insurance costs NOK 0.29 0.35
Wages and salaries NOK 1.30 1.44
Estimated depreciation NOK 0.84 0.85
Other operating expenses NOK 2.72 2.63
NET Financial expenses NOK 0.82 0.49
PROD. COSTS PER KILO NOK 17.01 15.80

Figure 11 presents the development in the total
sale of salmon and trout and average production
costs per kilo (in 2002 value) in the period 1992-
2002.

FIGURE 12

Total sale of salmon and trout and average
production costs per kg 1992-2002

0
100000
200000
300000
400000
500000
600000

1992 1994 1996 1998 2000 2002

To
nn

es

10
15
20
25
30
35
40

N
O

K

(2
00

2-
va

lu
e)

Total sale of salmon and trout
Average production costs per kilo

H4. REGIONAL PRODUCTION COSTS

PER KILO

Table H.4.1. presents average production costs per
kilo produced fish for producers in different
geographical regions in 2001 and 2002.

Table H.4.1. 2002 2001
Finnmark and Troms NOK 17.68 17.43
Nordland NOK 16.96 15.21
Trøndelag (North and South) NOK 14.58 14.91
Møre og Romsdal NOK 15.95 15.86
Sogn og Fjordane NOK 17.55 14.40
Hordaland NOK 18.23 15.97
Rogaland/Skagerrakkysten NOK 18.24 17.86

The industry in Rogaland and Skagerrakkysten had
the highest production costs per kilo in 2002, on
average NOK 18.24 per kilo, while the industry in
Trøndelag had the lowest production costs with an
average of NOK 14.58 per kilo.

One should bear in mind that there are substantial
differences in profitability and production costs
between farms, also within the same geographical
region.

65

H5. AVERAGE RESULTS FOR NORWEGIAN FISH FARMS

REPRESENTATIVE
 2002 2001 2000
Number of companies No. 151 173 191
Number of licenses No. 446 512 544
Average number of licenses per companies No. 3.0 3.0 2.8

PROFIT AND LOSS ACCOUNT
 2002 2001 2000
 Sales revenues of salmon NOK 28 504 376 29 827 011 41 238 039
 Sales revenues of trout NOK 7 870 863 5 507 412 4 849 049
 Compensations NOK 377 482 254 057 225 655
 Other ordinary earnings NOK 993 410 1 475 483 1 712 826
OPERATING REVENUES NOK 37 746 131 37 063 963 48 025 569

 Smolt costs NOK 4 527 548 4 595 724 4 857 371
 Feeding costs NOK 20 383 253 16 635 649 15 827 800
 Insurance costs (fish) NOK 659 351 731 725 524 069
 Slaughter costs and freight charges NOK 5 671 626 5 254 051 4 841 499
 Changes in live stock NOK 1 784 297 1 522 808 2 412 375
 Changes in frozen fish stock NOK 33 538 693 996 271 293
 Wages and salaries NOK 2 941 367 3 039 798 3 114 941
 Estimated depreciation NOK 1 898 165 1 796 026 1 509 250
 Costs not related to production of fish NOK 354 949 304 085 419 147
 Other operating expenses NOK 6 153 761 5 566 433 5 855 021
OPERATIONAL EXPENDITURE NOK 40 772 185 35 706 687 34 265 430

OPERATING PROFIT NOK -3 026 054 1 357 276 13 760 139

 Financial Revenues NOK 1 541 825 1 315 729 843 597
 Financial Expenses NOK 3 395 314 2 354 861 1 861 481
PROFIT ON ORD. ACTIVITIES BEFORE TAXATION NOK -4 879 543 318 144 12 742 255

BALANCE SHEET
 2002 2001 2000
 Tangible fixed assets NOK 16 707 768 17 311 811 14 489 106
 Long-term fixed asset investments NOK 5 160 497 5 710 316 4 802 510
CAPITAL ASSETS NOK 21 868 265 23 022 127 19 291 616
 Stock of raw materials (feed) NOK 817 079 655 428 574 186
 Stock of live fish NOK 21 736 188 21 224 982 19 484 550
 Stock of frozen fish NOK 1 290 467 1 121 550 425 894
 Debtors and current assets investments NOK 8 815 201 9 326 553 11 196 202
 Cash at bank and in hand NOK 1 683 700 2 072 263 3 793 623
CURRENT ASSETS NOK 34 342 635 34 400 776 35 474 455
TOTAL ASSETS NOK 56 210 900 57 422 903 54 766 071

EQUITY NOK 5 995 338 12 637 496 17 967 960
Provisions for liabilities and charges NOK 4 947 136 5 469 231 5 388 719
Other long-term liabilities NOK 18 336 461 15 994 553 11 516 664
 Amounts owed to credit institutions NOK 14 697 415 12 193 525 6 595 085
 Trade creditors NOK 5 137 496 4 792 151 4 461 323
 Other short term liabilities NOK 7 097 054 6 335 947 8 836 320
Total short term liabilities NOK 26 931 965 23 321 623 19 892 728
TOTAL LIABILITIES NOK 50 215 562 44 785 407 36 798 111
TOTAL EQUITY AND LIABILITIES NOK 56 210 900 57 422 903 54 766 071

66

SALE, PRODUCTION, A/O
 2002 2001 2000
Sale of salmon Kilo 1 670 809 1 592 292 1 614 583
Sale of trout Kilo 437 419 334 400 197 954
PRODUCTION OF FISH Kilo 2 258 605 2 113 663 2 028 015
Production per cubic metre Kilo 25,3 26,4 37,1
Production per man-year Kilo 342 213 306 328 298 238
Licensed volume M3 35 570 36 012 33 984
Production volume M3 89 326 79 970 54 673
Number of man-year 6,6 6,9 6,8
Feed conversion ratio 1,21 1,20 1,20
Production value NOK 38 193 074 37 551 227 48 770 756
Production value per man-year NOK 5 786 829 5 442 207 7 172 170
Estimated interest on equity NOK 737 213 855 157 991 830
Estimated depreciation (mix. Principle) NOK 1 910 664 1 820 803 1 553 098
Wage paying ability NOK -2 687 888 2 478 008 14 821 518
Wage paying ability per man-year NOK -407 256 359 132 2 179 635

FINANCIAL RATIOS
 2002 2001 2000
Return on Total Assets % -2,6 4,7 26,7
Operating Margin % -8,0 3,7 28,7
Current Ratio % 127,5 147,5 178,3
Acid Test Ratio % 42,0 51,7 78,2
Interest Cover % -43,7 113,5 784,5
Equity Ratio % 10,7 22,0 32,8
Short-term liabilities Ratio % 47,9 40,6 36,3
Long-term liabilities Ratio % 41,4 37,4 30,9

COSTS PER KILO PRODUCED SALMON AND TROUT
 2002 2001 2000
 Smolt costs NOK 2,00 2,17 2,40
 Feeding costs NOK 9,02 7,87 7,80
 Insurance costs (fish) NOK 0,29 0,35 0,26
 Wages and salaries NOK 1,30 1,44 1,54
 Estimated depreciation NOK 0,84 0,85 0,74
 Other operating expenses NOK 2,72 2,63 2,89
 NET Financial Expenses NOK 0,82 0,49 0,50
PRODUCTION COSTS PER KILO NOK 17,01 15,80 16,13
 Slaughter costs NOK 2,51 2,49 2,39
TOTAL COSTS PER KILO NOK 19,52 18,29 18,51

67

I. VEDLEGG - SKJEMA

68

FORTROLIG LØNNSOMHETSSKJEMA FISKEOPPDRETT 2002
Fiskeridirektoratet MATFISK OG STAMFISKKONSESJONER FOR LAKS OG ØRRET
Postboks 185 Sentrum ETTER LOV AV 14. JUNI 1985 PLIKTER EN Å SVARE PÅ OPPGAVEN
5804 BERGEN

 Organisasjonsnummer:
 Konsesjonskapasitet:
 Konsesjonsnummer(e):

ÅRSREGNSKAP FOR 2002 INKL. REGNSKAPSNOTER SKAL VEDLEGGES LØNNSOMHETSSKJEMAET
VED RETUR TIL FISKERIDIREKTORATET. I TILLEGG KAN EVENTUELT SPESIFISERT
RESULTATREGNSKAP VEDLEGGES.

DEL 1.
SKAL BESVARES AV ALLE

SPØRSMÅL A (SE RETTLEDNING):

 Ja Nei
1.) Omfatter vedlagte skjema og årsregnskap for 2002 andre konsesjoner enn nevnt ovenfor ?
2.) Dersom ja, hvilke konsesjonsnumre gjelder skjema og årsregnskapet for 2002 ?:

Konsesjonsnummer?

SPØRSMÅL B (SE RETTLEDNING):

 Ja Nei
Hadde selskapet andre inntekter enn fra slakt av egenprodusert laks og ørret ? (f.eks slakting for andre selskap)

Dersom ja, - Angi hva slags inntekt ?:

- Hvor høy var denne inntekten?:

SPØRSMÅL C (SE RETTLEDNING):

 Ja Nei
Har selskapet mottatt forsikringsutbetaling i 2002 som følge av tap av fisk?

Dersom ja - hvor høy var denne utbetalingen?: Kr

SPØRSMÅL D (SE RETTLEDNING): 01.01.02 31.12.02

1.) Hvor stort var fôrlageret 1.1. og 31.12.?

kg

2.) Hvor stort var lager av frossen fisk 1.1. og 31.12.?

kg

 2002

3.) Hvor mye fôr ble innkjøpt i 2002?

kg

SPØRSMÅL E (SE RETTLEDNING)

Hva var gjennomsnittlig vekt pr. stk smolt på utsettingstidspunktet i 2002?

 - Laks, utsatt i 2002:

gram

 - Ørret, utsatt i 2002:

gram

69

DEL 2.
KUN POSTER SOM IKKE ER SPESIFISERT I VEDLAGT ÅRSREGNSKAP (EVENTUELLE VEDLAGTE REGNSKAPSNOTER)
SKAL FYLLES UT NEDENFOR..

SPØRSMÅL F (SE RETTLEDNING): Spesifisering av vareforbruk i resultatregnskapet

1.) Innkjøp av smolt Kr

2.)

Innkjøp av fôr

Kr

3.)

Forsikringskostnad (fisk)

Kr

4.)

Endringer i varebeholdning (fisk)

Kr

SPØRSMÅL G (SE RETTLEDNING): Spesifisering av slaktekostnader i resultatregnskapet

1.) VED LEIESLAKTING (INKL. EVENTUELLE FRAKTKOSTNADER)
 Hvor mye betalte selskapet i slaktekostnader (bokførte kostnader) Kr

2.) VED EGET SLAKTERI/PAKKERI
 Hvor mye utgjorde kostnadene i forbindelse med slakting av egen fisk
 (bokførte kostnader)?

 - Lønnskostnader Kr

- Emballasje

Kr

- Frakt

Kr

- Annet

Kr

SPØRSMÅL H (SE RETTLEDNING): Spesifisering av varer i balanseregnskapet

1.) Beholdningsverdi av fôr pr. 31.12. Kr

2.)

Beholdningsverdi av frossenfisk pr. 31.12.

Kr

SPØRSMÅL I (SE RETTLEDNING): Spesifisering av kjøp og salg av varige driftsmidler i 2002

Pkt 1. Driftsmidler

Pkt 2. Innkjøpsår

Pkt. 3. Opprinnelig kjøpesum

Pkt. 4. Materiale
(eks. jern, plast etc.)

20

Kr

20

Kr

20

Kr

20

Kr

20

Kr

Dersom Fiskeridirektoratet har spørsmål til utfyllingen kan man henvende seg til:

Navn:

Telefonnr:

Telefaksnr:

E-post adresse:

For Firma - selskapsnavn, dato og underskrift

70

FORTROLIG
Fiskeridirektoratet
Postboks 185 Statistikk Fiskeoppdrett 2002 Statistisk sentralbyrå

5804 BERGEN
Tlf. 55 23 80 00 Matfisk-/stamfisk-/FOU-konsesjoner

Laks og ørret

Saksbehandler: (Etter lov av 14. juni 1985 plikter alle å gi oppgave)
Tlf: 55 23 80 17 Konsesjonstype:
 Organisasjonsnummer:
 Internt registreringsnummer

 Gjelder konsesjonen(e):

 Ja Nei
 Har det vært produksjon på konsesjonen(e) i 2002?
 Benyttet reelt volum i m3 pr. 31.12.2002?

SVARFRIST 1. MARS 2003
Tabell 1. PRODUKSJONSOVERSIKT for laks og ørret i 2002 (stk.).
 Beholdning

pr. 01.01
Utsatt

Uttak

99/00-generasj.
Uttak

01-generasj.
Uttak

02-generasj.
Tap/Svinn

Beholdning
pr. 31.12.

Antall laks

Antall ørret

Tabell 2. BEHOLDNING PR. 31.12.2002 av laks og ørret (stk. og gjennomsnittsvekt pr. stk.)
 00-generasjon 01-generasjon 02-generasjon
 Stk Gj.snitt vekt Stk Gj.snitt vekt Stk Gj. snitt vekt
Laks

Ørret

Tabell 3. KJØP og INTERNE MOTTAK av settefisk/smolt i 2002.
 Kjøp Interne mottak Totalt inntak

Stk.
Beløp i kr

(ekskl. mva)

Stk.
Beløp i kr

(ekskl. mva)

Stk.
Beløp i kr

(ekskl. mva)
Laks

Ørret

Tabell 4a. SALG av fisk (levende og slaktet) i 2002.
 Laks Ørret

Mengde
Beløp i kr

(ekskl. mva)

Mengde
Beløp i kr

(ekskl. mva)
Sløyd fisk (med hode) kg kg

Sløyd fisk (hodekappet) kg kg

Rund fisk (rund vekt) kg kg

Tabell 4b. SALG OG INTERNE OVERFØRINGER av rogn i 2002.
 Laks Ørret
 Mengde Beløp i kr

(ekskl. mva)
Mengde Beløp i kr

(ekskl. mva)
Rogn/øyerogn – målt i liter

Rogn/øyerogn – målt i stk

Tabell 5. GENERELLE OPPLYSNINGER
Leppefisk Har konsesjonen(e) kjøpt/selvfisket leppefisk i 2002 ? Dersom ja:

 Ja Nei Antall stk Beløp (i kr)

Frossenfisk Hadde konsesjonen(e) frossenfisk på lager pr. 31.12. 2002 ? Dersom ja:

(Ikke solgt) Ja Nei Antall kg: Laks: Ørret:

71

Tabell 6. TAP/SVINN av fisk i 2002 (stykk og samlet vekt). Alt tap/svinn som er notert i tabell 1 skal spesifiseres:
 Laks Ørret
Registrert tap i sjø:

Stk kg Stk kg

Sykdommer

Skader

Alger/maneter

Andre årsaker til tap i sjø

(spesifiser):......................................

Registrert utkast på slakteri

Tidlig kjønnsmodning

Defekter/lyter/sårskader

Andre årsaker til utkast i slakteri

(spesifiser):......................................

Uregistrert svinn

Rømming

Uhell

Fugl og rovdyr (Predatorer)

Tyveri

Andre årsaker til svinn

(spesifiser):......................................

Sum

Tabell 7. ARBEIDSINNSATS i 2002. (Gjelder kun arbeid i oppdrettskonsesjonen)

 Personer Timeverk
 Menn Kvinner Menn Kvinner

Betalt Fast ansatte

arbeidstid Sesongarbeidere

Ubetalt arbeidstid Timer

Tabell 8. KJØP og SALG av varige driftsmidler i 2002.
 Kjøp (kr) Salg (kr)
Driftsbygninger

Sjøanlegg (f.eks. merder, nøter etc.)

Diverse maskiner (f.eks. fôrautomater, datautst.)

Transportmidler og annet

I alt

Merknader og kommentarer (legg ved eget ark dersom det er for liten plass til å skrive på).

For firma. Dato og underskrift:

Adresse: Telefon:

Mobiltelefon:

Telefaks:

E-post:

	Forord
	Innhold
	Tabellinnhold
	Diagramoversikt
	Kap. A: Sammendrag
	Kap. B: Innledning
	Kap. C: Resultatanalyse - hele landet
	Kap. D: Resultatanalyse - ulike regioner
	Kap. E: Resultatanalyse fordelt etter størrelse
	Kap. F: Tabellverk
	Kap. G: Definisjoner
	Kap. H: Summary in English
	Kap. I: Vedlegg - skjema

