

Nøkkeltal
2011

Foto: Asbjørn Voll

2 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 3

INNHALDSLISTE

INNLEIING .. 4

NØKKELTAL – NYTTEVERDI OG FORKLARING AV OMGREP BLANT TALA .. 5

Kva er nøkkeltal? ... 5

Føremål og nytteverdi av nøkkeltal ... 5

Tolkning av nøkkeltala som er presentert ... 5

Nøkkeltala må brukast med varsemd .. 5

Forklaring av enkelte nøkkeltal ... 6

NØKKELTAL FOR DEI ENKELTE PRODUKSJONANE ... 8

1. KORN .. 8

2. POTET... 9

3. GULROT.. 10

4. MJØLKEPRODUKSJON, PÅSETT UNDER 80% ... 11

5. MJØLKEPRODUKSJON, PÅSETT MELLOM 80-120% ... 12

6. MJØLKEPRODUKSJON, PÅSETT OVER 120% .. 13

7. OKSAR .. 14

8. AMMEKYR .. 15

9. SMÅGRIS- OG KOMBINERTPRODUKSJON .. 16

10. SMÅGRIS, KOMBINERTPRODUKSJON .. 17

11. SLAKTEGRIS .. 18

12. SAUEHALD ... 19

13. GEITEHALD ... 20

14. EGGPRODUKSJON .. 21

15. SLAKTEKYLLING .. 22

4 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

INNLEIING

Rekneskapslaga på Jæren og Dalane har gleda av å presentere nøkkeltalanalysen for 2011.

I analysen er det for kvar produksjon presentert tre grupper av nøkkeltal; middel, snitt 30% høgaste og snitt
30% lågaste. Me meiner at denne grupperinga av nøkkeltala gjev interessant og robust informasjon om
korleis nøkkeltala er i den enkelte produksjon.

Vidare er det teke med ei forklaring av enkelte nøkkeltal som truleg treng litt utgreiing for å forståast, og for
å forklare korleis desse nøkkeltala vert rekna ut.

Nøkkeltalstatistikken fokuserer på tala for 2011. Det er også teke med middeltal for 2010, 2009 og 2008 for
den enkelte produksjon. Dette for å kunne sjå trendar og utvikling i nøkkeltala over tid. Når ein skal
samanlikna tala mellom åra må ein vera merksam på at det er ulikt tal analysar som ligg bak statistikken, der
geografisk spreiing av bruka som inngår i statistikken vil kunne ha innverknad.

Tal analysar og geografisk fordeling av analysar i statistikken

 År
Lag

2011 2010 2009 2008

Nord-Jæren 21 26 20 23

Høyland 43 50 60 56

Gjesdal 78 99 109 94

Klepp 160 152 141

Time 60 60 79 97

Nærbø 52 54 50 57

Hå 38 76 67

Bjerkreim 113 111 111 107

Lund 8 26

Sum 573 628 637 460

Kontaktperson for nøkkeltalanalysen er:

Jostein Røysland
Bjerkreim Rekneskapskontor AS
 tlf. 51 45 21 88
 e-post jostein@bras.no

mailto:jostein@bras.no

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 5

NØKKELTAL – NYTTEVERDI OG FORKLARING AV OMGREP BLANT TALA

Kva er nøkkeltal?

Nøkkeltalanalysen er i prinsippet ein driftsgrein-
analyse.

Denne viser kva dekningsbidrag (DB) kvar enkelt
produksjon gjev. I analysen vert variable
produksjonsinntekter og -kostnader i rekneskapet
for heile føretaket / garden tilordna den
produksjon som fører til denne inntekt og kostnad.
Dekningsbidraget skal dekke faste kostnader,
arbeidsvederlag og kapitalkostnader.

Vi har valt å kalle dette ein nøkkeltalanalyse, då
den inneheld ein del meir informasjon enn ein
tradisjonell driftsgreinanalyse, t.d. oppnådde
prisar, maskinkostnad pr. eining.

Føremål og nytteverdi av nøkkeltal

Nøkkeltala skal gje deg som gardbrukar eit måltal
for oppnådd økonomisk resultat i produksjonen.
Dette måltalet kan du nytta til å samanlikna mot
statistikken for denne produksjonen, og dermed
sette deg mål for kva økonomisk resultat du
ynskjer å oppnå. Nøkkeltalet kan også nyttast til
feilsøking dersom du ikkje oppnår ønska deknings-
bidrag. Du kan også følgje eiga utviklinga frå år til
år.

Ved å samanlikna nøkkeltala kan vi måle
økonomisk utvikling i den enkelte produksjon over
tid. Bankar og Innovasjon Norge vil ofte krevje at
driftsplan/ budsjett må underbyggast med ein
nøkkeltalanalyse.

Nøkkeltala er viktige då dei byggjer på analyse av
reelt oppnådde produksjonsresultat og rekne-
skapstal frå eit breidt utval av produsentar.

Tolkning av nøkkeltala som er presentert

Det er vist tre kolonner av informasjon:
 Middel – er gjennomsnitt av alle tala i

analysen
 Høgaste 30% - dette er gjennomsnittet av dei

30% høgaste DB
 Lågaste 30% - dette er gjennomsnittet av 30%

lågaste DB

Ved å ta snittet av ei gruppe vil me få ei vekting av
nøkkeltalet som tek
omsyn til kor mange
bruk som ligg kor på
skalaen innafor
gruppa. Dermed vert
nøkkeltalet meir
robust.

Det fortel noko om
nøkkeltalet for
føretaka i denne
enden av skalaen, og ikkje bare for nokre få føretak
som oppnår dette talet.

Nøkkeltala må brukast med varsemd

I den enkelte produksjon viser linja med ”Tal bruk”
kor mange bruk som fått utarbeida analysen.

For produksjonar med lågt tal bruk må
informasjonen brukast med stor varsemd, då
resultatet frå eit enkelt bruk får stor innverknad på
tala for denne produksjonen. Dess fleire bruk som
har fått utarbeida analyse for ein produksjon, dess
sikrare blir dermed statistikkgrunnlaget for denne
produksjonen.

6 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

Nøkkeltalanalysar vert utarbeida som betalings-
oppdrag frå våre kundar. Vårt inntrykk er at det er
dei fagleg interesserte kundane, og dei kundane
som får rimeleg gode økonomiske resultat, som
oftast er interessert i å få utarbeida nøkkel-
talanalyse. Dermed kan nøkkeltala vera noko betre
enn det næringa generelt oppnår.

Elles er det også skilje på dei naturgitte vilkåra
(t.d. høgd over havet, jordsmonn o.l.) mellom dei
enkelte gardane som inngår i statistikken. Dette vil
også verke inn på oppnådde resultat.

Forklaring av enkelte nøkkeltal

Nedanfor har vi forklart enkelte nøkkeltal, kva som
ligg bak desse tala, og kva dei måler/gjev uttrykk
for. Dei er lista alfabetisk.

DB m/tilskot
Nøkkeltalet viser DB pr. produsert eining inkludert
produksjonstilskot som er direkte knytta til denne
produksjonen. Areal- og kulturlandskapstilskotet
er inkludert i husdyrproduksjonane. Desse tilskota
er fordelt mellom dei ulike grovfôrproduksjonane i
føretaket i same forhold som dei variable
kostnadane til grovfôret er fordelt mellom desse
produksjonane.

DB pr. daa grovfôr areal
Dekningsbidrag i aktuell produksjon dividert på daa
grovfôr som denne produksjonen nyttar.
Nøkkeltalet viser kva den aktuelle produksjonen
«betalar» for kvart daa grovfôr. Om grovfôrarealet
er ein avgrensande faktor på garden, er dette eit
viktig nøkkeltal for å sjå om denne faktoren er godt
utnytta. Nøkkeltalet er også interessant til å
samanlikne kva DB ulike produksjonar gjev pr. daa
grovfôr, dersom ein vurderer å endre produksjon /
bruk av arealet.

DB pr. årspurke – smågrisproduksjon
DB pr. purke er totalt dekningsbidrag i smågris-
produksjonen dividert på tal årspurker.

Definisjonen på årspurke er at purkene tel som
årspurke frå fyrste gong dei vert bedekka som
ungpurke og heilt fram til dei vert utrangert. Tal
årspurker kjem fram ved å telje tal fôrdagar

purkene har hatt i ein periode og dividere dette på
perioden sin lengde.

Ut frå definisjonen over vil utrekning av tal
årspurker krevje nøyaktige registreringar.

Framfôringsprosent – smågris
Tal smågris som blir fôra fram til slakt, dividert på
totalt tal smågris + slaktegris frå besetninga.
Nøkkeltalet gjev dermed uttrykk for kor stor del av
alle smågris som blir fôra fram til slaktegris i eigen
besetning.

Gagnslam pr. vinterfôra sau
Gagnslam er dei lamma som har blitt til gagn
/nytte. Dvs. lamma som enten er blitt slakta, selde
til livs eller er i besetninga pr. 31.12., dividert på tal
vinterfora sauer.

Korrigerte dekar pr. ”kueining”
Dette nøkkeltalet består av to omgrep som må
forklarast:

Korrigerte daa (dekar):

Sum daa fulldyrka jord og overflatedyrka jord til
eng og beite, dividert på 1 + sum daa kulturbeite
dividert på 2,5. Døme: 100 daa fulldyrka jord + 65
daa kulturbeite = 100 + 65/2,5 = 126 korrigerte
daa.

Kueining:

Ei kueining er grovfôretande dyr pr. år etter
følgjande omrekningsfaktor:
 1 ku
 1 avlsokse
 Ungdyr > 1 år dividert på 4
 Ungdyr < 1 år dividert på 8
 Sauer og lam dividert på 8 – 10 alt etter

innslag av utmarksbeite
 Geit og kje dividert på 5

Desse omrekningsfaktorane er grunnlaget når
kostnader til grovfôrproduksjon og maskin-
kostnader til grovfôretande dyr skal fordelast
mellom dei ulike dyreslaga.

Dersom tal korrigerte dekar pr. ”kueining” er
høgare enn snittet, betyr dette at garden/føretaket
i utgangspunktet bør ha rikeleg tilgang på grovfôr.
Er talet lågare enn snittet, kan dette bety at
grovfôrarealet er avgrensa, og / eller at garden tek
høge avlingar pr. daa. Dette talet må i denne

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 7

samanheng sjåast saman med dei andre utgiftene
til fôr og dei naturgjevne forholda eininga driv
under.

Maskinkostnader pr. daa / pr. liter
I maskinkostnadene inngår vedlikehald av
maskinar og traktorar, leasing av maskinar, maskin-
leige, drivstoff, forsikring, avskriving, 15%, av
maskinar og traktorar, samt andre små-
investeringar under aktiveringsgrense.
Rentekostnaden er ikkje med.

Dette nøkkeltalet kjem fram ved at den enkelte
gardbrukar fordeler dei totale maskinkostnadane i
rekneskapet skjønnsmessig mellom aktuelle
produksjonar i føretaket.

For dei grovfôrbaserte produksjonane (storfe, sau
og geit) vert maskinkostnadene fordelt mellom
desse produksjonane etter same forhold som
grovfôrkostnadene i korrigerte daa pr. ”kueining”.
Men her i dette nøkkeltalet vert det lagt til grunn
at 10 daa kulturbeite = 1 daa fulldyrka jord.

Nøkkeltalet gjev dermed uttrykk for kor mykje
maskinkostnader produksjonen krev ut frå det
produksjonsopplegget som er valt på bruket. For
grovfôrproduksjonane er det ikkje sortert noko
mellom mekaniseringslinjene for grovfôr.

Maskinkostnader kraftfôrbaserte produksjonar
Dette er maskinkostnader direkte knyta til
kraftfôrbaserte produksjonar, fastsett ved skjønn
av kunde. I tillegg vil kostnad til borttransport av
husdyrgjødsel inngå her. Husdyrgjødsel frå
kraftfôrbaserte produksjonar som blir brukt i eigen
grovfôrproduksjon vert belasta
grovfôrproduksjonen.

Produsert tal gris pr. årspurke
Totalt produsert tal gris dividert på tal årspurker.

Definisjonen på årspurker krev nøyaktige
registreringar, sjå under nøkkeltalet DB pr.
årspurke.

Påsettprosent – mjølkeku og ammeku
Dette er forholdet mellom kyr og ungdyr (dvs.
andre storfe) i snitt pr. 01.01. og 31.12. Er dette
forholdet «ei ku til to ungdyr», er påsettprosenten
100. Nøkkeltalet gjev uttrykk for kor stor del av
fødde kalvar som blir fôra fram til eiga rekruttering
av nye kyr /sal av livkviger, og slakt av oksar.

Påsettprosent på 120% kan oppnåast ved at
kalvane frå kvigene blir inkludert i besetninga, dvs.
at det er rask utskifting av kyrne. Besetningar med
påsettprosent over 120% er inkludert innkjøpte
kalvar til framfôring. Denne gruppa blir nytta fordi
det er for vanskeleg å isolere dei innkjøpte kalvane
som eiga produksjonsgruppe i form av
okseoppdrett/livdyr.

I føretaka er det forskjell på innretting i strategi,
bygningskapasitet og disponibelt arealgrunnlag hjå
dei som driv desse produksjonane. Det er difor
viktig å nytte påsettprosent som eit kriterium når
oppnådde DB og produksjonsresultat frå ulike
føretak skal samanliknast.

Variable grovfôrkostnader pr. daa
Kostnader pr. daa grovfôr til gjødsel, kalk, såfrø,
plantevern og konserveringsmidlar i grovfôr-
produksjonen, men ikkje rundballeplast.

For å ta omsyn til at grovfôrarealet består både av
fulldyrka jord, overflatedyrka jord og innmarks-
beite med ulike avlingsnivå, er det gjort same
utrekninga av daa grovfôrareal som under
”Korrigerte daa pr. kueining”:
sum daa fulldyrka jord og overflatedyrka jord til
eng og beite, dividert på 1 + sum daa kulturbeite
dividert på 2,5. Dette då våre berekningar viser at
dei variable utgiftene på 2,5 da kulturbeite stort
sett tilsvarer 1 da fulldyrka.
Døme: 100 daa fulldyrka jord + 65 daa kulturbeite
= 100 + 65/2,5 = 126 daa grovfôrareal.

% dyr på utmarksbeite – sau
Dette er tal dyr som har fått tilskot frå beite på
utmarksbeite, dividert på totalt tal dyr om
sommaren.

8 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

NØKKELTAL FOR DEI ENKELTE PRODUKSJONANE

1. KORN

Merknad:
I kornproduksjon er det ikkje skilja mellom ulike kornsortar, men det er i all hovudsak bygg og havre som
inngår i statistikken.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 61 69 69 29

Db pr. dekar u/tilskot 1 022 664 288 741 701 719

Db pr. dekar m/tilskot 1 311 1 003 590

Oppnådd kornpris, kr. pr. kg 2,00 1,92 1,77 1,92 1,93 1,93

Maskinkostnadar korn pr. da 753 752 693 686 674 638

Kornavling kg pr. dekar 593 461 310 489 472 459

Tal dekar 147 130 81 103 104 66

Dekningsbidrag pr. daa korn Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Korn 1 172 853 510 917 904 914

Halm 151 87 55 114 105 95

Beholdn.endring korn og halm 2 3 11 5 7 -22

Andre inntekter - 9 20 8 1 0

Produksjonsinntekter i alt: 1 325 953 595 1 044 1 017 988

VARIABLE KOSTNADAR

Gjødsel, kalk 109 118 152 120 130 101

Plantevernmiddel 78 55 33 55 67 51

Såkorn 100 100 105 108 102 90

Andre kostnadar 16 16 17 21 18 38

Sum variable kostnadar: 303 289 307 303 316 269

Dekningsbidrag pr. dekar u/tilskot 1 022 664 288 741 701 719

Dekningsbidrag pr. dekar m/tilskot 1 311 1 003 590 1 013 973 922

2011

KORN

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 9

2. POTET

Merknad:
I potetproduksjon inngår både matpotet og fabrikkpotet.
Potet omsatt gjennom egne gardsutsal og liknande inngår ikkje i statistikken.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 24 29 30 15

Db pr. dekar u/tilskot 5 422 3 695 1 855 3 524 3 261 4 673

Db pr. dekar m/tilskot 5 644 3 896 1 972

Oppnådd pris kr. pr. kg 2,95 2,35 1,82 2,17 2,09 2,46

Maskinkostnadar potet pr. daa 1 482 1 657 1 791 1 731 1 910 1 677

Potetavling kg pr. dekar 2 016 2 051 1 898 2099 2418 2152

Tal dekar 97 73 39 76 71 72

Dekningsbidrag pr. daa potet Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Potet 6 393 4 712 3 163 4 800 4 916 6 310

Beholdn.endring 433 407 238 172 -79 -701

Andre inntekter 9 12 5 19 7 207

Produksjonsinntekter i alt: 6 834 5 131 3 406 4 991 4 848 5 802

VARIABLE KOSTNADAR

Gjødsel, kalk 492 415 369 431 453 315

Plantevernmiddel 337 326 282 387 345 310

Settepotet 458 507 644 537 649 410

Emballasje 14 32 10 25 31 26

Andre kostnadar 111 155 246 68 41 87

Sum variable kostnadar: 1 412 1 436 1 551 1 448 1 519 1 130

Dekningsbidrag pr. dekar u/tilskot 5 422 3 695 1 855 3 543 3 329 4 673

Dekningsbidrag pr. dekar m/tilskot 5 644 3 896 1 972 3 757 3 468 4 870

2011

POTET

10 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

3. GULROT

Merknad:
Gulrot omsatt gjennom egne gardsutsal og liknande inngår ikkje i statistikken.

2010

Nøkkeltal Høgaste 30% Alle Lågaste 30% Middel

Tal bruk 5 5

Db pr. dekar u/tilskot 9 372 8 917

Db pr. dekar m/tilskot 10 616

Oppnådd pris kr. pr. kg 3,29 3,18

Maskinkostnadar kr. pr. daa 2 409 2 904

Gulrotavling kg pr. dekar 3 350 3 126

Tal dekar 34 24

Dekningsbidrag pr. daa gulrot Høgaste 30% Middel Lågaste 30% Middel

PRODUKSJONSINNTEKTER

Gulrot 11 466 10 956

Beholdn.endring 0 -

Andre inntekter 8 8

Produksjonsinntekter i alt: 11 474 10 965

VARIABLE KOSTNADAR
Gjødsel, kalk 350 315
Plantevernmiddel 433 408
Frø 541 583
Emballasje 25 29
Andre kostnadar 754 713

Sum variable kostnadar: 2 102 2 047

Dekningsbidrag pr. dekar u/tilskot 9 372 8 917
Dekningsbidrag pr. dekar m/tilskot 10 043 9 597

GULROT

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 11

4. MJØLKEPRODUKSJON, PÅSETT UNDER 80%

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 171 192 188 145

Db pr. liter 4,02 3,31 2,58 3,22 3,17 3,20

Db pr. årsku 26 003 21 344 16 626 20 895 20 198 20 318

Db pr. dekar grovfôr 3 353 2 816 2 312 2 774 2 632 2 878

Db m/tilskot pr. dekar grovfôr 4 767 4 341 3 972 4 126 3 806

Oppnådd mjølkepris, kr. pr. liter 4,63 4,53 4,49 4,44 4,11 4,05

Oppnådd kjøtt - pris, kr. pr. kg 39,36 38,37 38,21 36,80 36,64 34,72

Variabel grôvforkostnad pr. daa 351 390 426 344 344 352

Maskinkostnadar pr. daa 922 994 1 029 988 945 946

Maskinkostnadar pr. liter 1,01 0,96 0,90 0,96 1,01 0,93

Leveranse liter mjølk pr. årsku 6 483 6 456 6 459 6 502 6 419 6 365

Påsettprosent 64 % 61 % 56 % 62 % 63 % 61 %

Kvoteoppfyllingsprosent 97 % 98 % 96 % 100 % 101 % 102 %

Korrigerte dekar pr. "kueining" 6,6 6,5 6,3 6,3

Årskyr 26,0 25,6 22,3 25,3 24,0 22,5

Mjølkekvote 172 830 173 517 158 549

Dekningsbidrag pr. ku Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Mjølk 30 091 29 330 28 965 28 931 26 358 25 770

Slakt, livdyrsal 8 617 8 079 8 006 8 130 8 028 7 795

Buskap, beholdn.endring 838 596 435 213 1 115 1 291

Andre inntekter 732 423 229 350 815 518

Produksjonsinntekter i alt : 40 277 38 427 37 635 37 624 36 316 35 374

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 2 763 3 579 4 719 3 310 3 055 3 106

Kraftfôr mm 9 035 10 031 11 326 9 670 9 203 8 647

Veterinær, medisin, semin mm 1 261 1 441 1 592 1 465 1 411 1 341

Innkjøp dyr 301 1 028 2 264 1 278 1 381 943

Andre kostnadar 915 1 001 1 100 1 006 1 068 1 018

Sum variable kostnadar: 14 275 17 083 21 010 16 729 16 118 15 056

Dekningsbidrag pr. ku u/tilskot 26 003 21 344 16 626 20 895 20 198 20 318

Dekningsbidrag pr. ku m/tilskot 37 430 32 885 29 181 31 556 30 332 29 910

2011

MJØLKEPRODUKSJON, Påsett < 80%

12 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

5. MJØLKEPRODUKSJON, PÅSETT MELLOM 80-120%

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 134 177 159 102

Db pr. liter 4,45 3,69 2,91 3,69 3,64 3,58

Db pr. årsku 28 956 24 445 19 607 24 403 23 871 22 905

Db pr. dekar grovfôr 3 720 3 153 2 699 3 043 2 899 2 921

Db m/tilskot pr. dekar grovfôr 5 108 4 497 4 165 4 217 4 027

Oppnådd mjølkepris kr. pr. liter 4,53 4,46 4,41 4,42 4,13 4,03

Oppnådd kjøtt - pris kr. pr. kg 41,35 40,99 41,06 38,73 39,70 36,59

Variabel grovfôrkostnad pr. daa 371 393 408 368 347 357

Maskinkostnadar pr. daa 1 049 1 076 1 178 980 909 950

Maskinkostnadar pr. liter 1,17 1,08 1,08 1,08 1,06 1,05

Leveranse liter mjølk pr. årsku 6 523 6 651 6 734 6 617 6 556 6 391

Påsettprosent 99 % 97 % 92 % 98 % 98 % 97 %

Kvoteoppfyllingsprosent 101 % 100 % 98 % 100 % 99 % 103 %

Korrigerte dekar pr "kueining" 6,0 6,0 5,7 6,1

Årskyr 32,4 31,4 30,5 32,6 30,5 26,0

Mjølkekvote 212 512 215 673 221 732

Dekningsbidrag pr. ku Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Mjølk 29 573 29 750 29 835 29 332 27 081 25 859

Slakt, livdyrsal 13 690 12 079 10 639 12 403 11 983 11 531

Buskap, beholdn.endring 1 194 973 965 215 1 471 1 564

Andre inntekter 716 450 324 492 1 007 653

Produksjonsinntekter i alt : 45 172 43 254 41 775 42 441 41 542 39 608

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 2 734 3 814 5 141 3 609 3 236 3 317

Kraftfôr mm 10 296 11 410 12 832 10 990 11 001 10 315

Veterinær, medisin, semin mm 1 404 1 563 1 695 1 526 1 498 1 410

Innkjøp dyr 876 1 004 1 333 957 953 722

Andre kostnadar 904 987 1 063 957 983 939

Sum variable kostnadar: 16 215 18 763 22 015 18 038 17 671 16 703

Dekningsbidrag pr. ku u/tilskot 28 956 24 492 19 760 24 403 23 871 22 905

Dekningsbidrag pr. ku m/tilskot 38 972 34 887 30 523 34 505 33 285 32 267

MJØLKEPRODUKSJON, Påsett 80-120%

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 13

6. MJØLKEPRODUKSJON, PÅSETT OVER 120%

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 34 42 62 30

Db pr. liter 4,87 3,97 3,00 4,47 4,14 4,12

Db pr. årsku 31 888 25 930 19 552 29 773 27 290 26 579

Db pr. dekar grovfôr 3 141 3 240 3 006 3 368 3 268 3 336

Db m/tilskot pr. dekar grovfôr 4 252 4 425 4 439 4 329 4 286

Oppnådd mjølkepris kr. pr. liter 4,48 4,44 4,39 4,39 4,08 4,01

Oppnådd kjøtt - pris kr. pr. kg 41,89 42,33 42,84 41,89 41,20 37,05

Variabel grovfôrkostnad pr. daa 396 471 508 414 370 395

Maskinkostnadar pr. daa 809 1 147 1 444 865 1 038 1 150

Maskinkostnadar pr. liter 1,13 1,08 0,95 1,10 1,24 1,08

Leveranse liter mjølk pr. årsku 6 490 6 545 6 595 6 698 6 672 6 489

Påsettprosent 160 % 151 % 152 % 169 % 161 % 147 %

Kvoteoppfyllingsprosent 102 % 97 % 91 % 99 % 100 % 105 %

Korrigerte dekar pr "kueining" 7,0 5,8 5,3 6,0

Årskyr 32,9 35,9 42,9 31,7 31,1 25,4

Mjølkekvote 197 819 251 916 327 361

Dekningsbidrag pr. ku Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Mjølk 29 351 29 184 29 001 29 460 27 241 26 032

Slakt, livdyrsal 25 654 19 077 13 949 26 317 21 574 19 422

Buskap, beholdn.endring -556 931 616 2 180 1 490 2 292

Andre inntekter 674 602 386 1 031 967 812

Produksjonsinntekter i alt : 55 123 49 793 43 952 58 989 51 272 48 558

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 4 259 4 781 5 279 4 638 3 625 4 320

Kraftfôr mm 13 967 13 578 13 953 14 892 13 140 12 471

Veterinær, medisin, semin mm 1 484 1 619 1 522 1 568 1 548 1 336

Innkjøp dyr 2 367 2 772 2 633 6 863 4 415 2 625

Andre kostnadar 1 158 1 136 1 090 1 256 1 255 1 228

Sum variable kostnadar: 23 235 23 887 24 477 29 216 23 982 21 980

Dekningsbidrag pr. ku u/tilskot 31 888 25 905 19 475 29 773 27 290 26 579

Dekningsbidrag pr. ku m/tilskot 43 699 36 461 29 051 39 936 37 562 36 980

MJØLKEPRODUKSJON, Påsett > 120%

2011

14 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

7. OKSAR

Merknad:
I statistikken inngår okseoppdrett basert både på eigne oksar og innkjøpte oksar.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 14 14 11 11

Db pr. okse 6 677 5 136 3 731 4 968 4 538 3 979

Db pr. dekar grovfôr 2 746 2 776 2 511 2 295 2 856 1 847

Db m/tilskot pr. dekar grovfôr 3 761 3 808 3 803 3 069 3 758

Snitt slaktepris kr. pr. kg slakt 44,40 45,29 45,90 44,21 44,05 41,08

Snitt slaktepris kr. pr. okse 14 698 14 133 14 024 13 871 13 149 12 310

Snitt kjøpspris pr kalv 3 289 4 086 4 849 4 057 3 971 3 540

Snitt slaktepris - kjøpspris pr. okse 11 409 10 047 9 175

Variabel grovfôrkostnad pr. daa 398 451 404 313 286 436

Maskinkostnadar pr. daa 816 1 017 1 176 1 024 1 000 900

Slaktevekt kg pr. okse 331 312 305 308 297 299

Korrigerte dekar pr. "kueining" 9,4 6,7 5,6 6,3

Tal oksar 49,8 80,3 87,2 53,4 44,6 59,2

Dekningsbidrag pr. okse Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Slakt 13 877 13 973 14 391 13 991 12 336 11 446

Buskap, beholdn.endring 93 38 -720 407 -616 1 980

Andre inntekter 285 120 5 107 356 233

Produksjonsinntekter i alt: 14 255 14 131 13 676 14 504 12 076 13 660

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 1 050 1 681 1 649 1 345 897 1 627

Kraftfôr mm 3 423 3 900 4 570 3 806 3 133 3 406

Veterinær, medisin, semin mm 150 65 8 74 63 69

Innkjøp dyr 2 640 3 202 3 696 4 211 3 393 4 434

Andre kostnadar 316 147 21 100 53 144

Sum variable kostnadar: 7 578 8 996 9 944 9 536 7 538 9 681

Dekningsbidrag pr. okse u/tilskot 6 677 5 136 3 731 4 968 4 538 3 979

Dekningsbidrag pr. okse m/tilskot 9 268 6 992 5 431 7 144 6 277 5 806

OKSAR

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 15

8. AMMEKYR

Merknad:
I statistikken for ammeku inngår både:

 tunge og lette rasar
 driftsopplegg der kalven blir solgt etter fyrste beitesesong og besetningar med fullt

påsett/framfôring av alle kalvar.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 29 28 24 19

Db pr. ammeku 10 257 4 853 458 4 135 5 436 6 533

Db pr. dekar grovfôr 1 701 829 23 507 855 2 365

Db m/tilskot pr. dekar grovfôr 3 096 2 295 1 416 1 713 1 978

Oppnådd kjøtpris kr. pr. kg 44,47 40,04 33,28 41,14 45,49 37,47

Variabel grovfôrkostnad kr. pr. daa 381 391 436 280 300 333

Maskinkostnadar kr. pr. daa 807 1 157 1 170 1 141 1 394 1 099

Påsettprosent 79 % 75 % 68 %

Snitt slaktevekt kyr 299 267 242

Korrigerte dekar pr "kueining" 5,8 6,6 7,4 6,7

Tal ammekyr 22,7 17,7 12,9 13,4 18,1 18,9

Dekningsbidrag pr. ku Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Livdyrsal 3 148 3 713 4 406 3 304 3 210 3 426

Slakt 10 327 6 363 4 036 6 859 7 384 9 364

Buskap, beholdn.endring 2 384 937 -979 1 752 1 708 1 280

Andre inntekter 691 420 308 454 943 713
Produksjonsinntekter i alt: 16 551 11 433 7 771 12 369 13 246 14 783

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 2 424 3 256 4 082 3 090 3 003 3 080

Kraftfôr mm 1 723 1 590 1 507 1 810 1 904 1 885

Veterinær, medisin, semin mm 446 442 391 407 386 372

Livdyr 1 341 862 666 2 247 1 627 2 271

Andre kostnadar 360 430 668 679 747 643

Sum variable kostnadar: 6 294 6 580 7 313 8 233 7 667 8 251

Dekningsbidrag pr. ku u/tilskot 10 257 4 853 458 4 135 5 578 6 533

Dekningsbidrag pr. ku m/tilskot 19 763 14 066 10 050 13 717 13 885 14 761

AMMEKYR

2011

16 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

9. SMÅGRIS- OG KOMBINERTPRODUKSJON

Merknad:
 I statistikken inngår driftsanalysar for smågrisprodusentar som driv både:

 rein smågrisproduksjon, dvs. sal av alle fødte smågris ut over dei som blir behaldt til eiga
rekruttering

 kombinert smågrisproduksjon, dvs. framfôring av ein del av fødte smågris, i tillegg til sal av smågris

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 35 35 36 13

Db pr. purke 17 202 12 084 7 240 9 434 9 381 9 252

Oppnådd kjøtpris kr. pr. kg slakt 21,64 19,73 21,65 17,56 19,04 21,37
Oppnådd pris kr. pr. smågris 1 001 879 877 857,20 847,57 910

Maskinkostnadar pr. purke 78 130 154
Produsert tal gris pr. purke 31,8 23,8 19,6 21,8 22,9 19,3

Framfôringsprosent 15 % 17 % 17 % 17 % 16 % 10 %

Årspurker 114 82 47 76,2 80,2 50,4

Dekningsbidrag pr. purke Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Smågris 27 651 19 559 13 898 15 780 16 104 16 212

Slaktegris 7 007 7 856 6 606 7 531 5 707 3 647

Purkeslakt 1 449 948 1 299 1 466 1 240 1 584

Buskap, beholdn.endring 387 433 379 347 1 407 550

Andre inntekter 65 25 0 121 170 731

Produksjonsinntekter i alt: 36 559 28 820 22 183 24 240 23 939 22 725

VARIABLE KOSTNADAR

Kraftfôr mm 14 963 13 309 11 612 11 632 11 135 9 380

Veterinær, medisin, semin mm 1 888 1 627 1 419 1 450 1 529 1 537

Livdyr 2 260 1 628 1 689 1 499 1 522 2 047

Andre kostnadar 245 173 222 225 371 510

Sum variable kostnadar: 19 357 16 737 14 942 14 806 14 558 13 473

Dekningsbidrag pr. purke u/tilskot 17 202 12 084 7 240 9 434 9 381 9 252

Dekningsbidrag pr. purke m/tilskot 17 528 12 558 7 835 10 025 9 963 9 791

SMÅGRIS - PRODUKSJON

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 17

10. SMÅGRIS, KOMBINERTPRODUKSJON

Merknad:
I statistikken inngår driftsanalysar for smågrisprodusentar som driv kombinert slakte- og smågrisproduksjon,
der mange fôrar fram ein svært stor del av fødte smågris.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 34 38 43 20

Db pr. purke 22 502 15 601 8 688 12 738 11 903 16 948

Oppnådd kjøtpris kr. pr. kg slakt 25,45 24,17 23,40 22,89 21,98 23,15
Oppnådd pris kr. pr. smågris 1 032 897 626 660 818 888

Maskinkostnadar pr. purke 1 170 1 090 866 30 726 25 056 12 523
Produsert tal gris pr. purke 24,2 21,9 18,2 20,6 21,4 20,3

Framfôringsprosent 82 % 84 % 90 % 89 % 81 % 85 %

Årspurker 46,6 44,5 34,6 44,3 46,7 39,5

Dekningsbidrag pr purke Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Smågris 5 205 4 272 1 818 2 951 3 389 3 134

Slaktegris 39 486 35 196 31 540 33 949 31 172 30 499

Purkeslakt 2 498 1 405 1 052 1 463 1 506 1 601

Buskap, beholdn.endring 2 248 425 -894 -169 686 1 366

Andre inntekter 28 57 57 77 254 1 875

Produksjonsinntekter i alt: 49 466 41 355 33 573 37 461 36 271 38 475

VARIABLE KOSTNADAR

Kraftfôr mm 24 454 22 261 21 276 21 507 20 734 17 649

Veterinær, medisin, semin mm 1 867 1 526 1 480 1 421 1 453 1 326

Livdyr 480 1 632 1 569 1 584 1 691 2 101

Andre kostnadar 163 335 561 213 491 452

Sum variable kostnadar: 26 964 25 754 24 885 24 724 24 369 21 528

Dekningsbidrag pr. purke u/tilskot 22 502 15 601 8 688 12 738 11 903 16 948

Dekningsbidrag pr. purke m/tilskot 23 191 16 461 9 672 13 742 13 028 17 990

GRIS KOMBINERTPRODUKSJON

2011

18 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

11. SLAKTEGRIS

Merknad:
I statistikken inngår driftsanalysar for slaktegrisprodusentar basert på innkjøpt smågris.

Smågrisprodusentar som fôrar opp eigne smågris til slaktegris inngår anten i statistikken for smågris- og
kombinertproduksjon eller smågris kombinertproduksjon.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 87 83 91 53

Db pr. slaktegris 452 331 212 306 287 313

Snitt slaktepris kr. pr. kg slakt 24,50 23,74 23,21 23,20 22,76 22,53

Snitt slaktepris kr. pr. gris 2 097 1 955 1 870 1 892 1 851 1 803

Snitt kjøpspris kr. pr. smågris 902 860 847 832 803 849

Snitt slakt- fråtrekt smågrispris 1 195 1 096 1 023 1 060 1 049 952

Maskinkostnad pr. slaktegris 16 12 7

Slaktevekt kg pr. slaktegris 84,1 81,5 80,3 81,2 80,4 79,5

Tal slaktegris 1 608 1 137 700 1 110 1 044 834

Dekningsbidrag pr. gris Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Slakt 2 037 1 944 1 909 1 884 1 803 1 840

Buskap, beholdn.endring 66 41 4 13 45 76

Andre inntekter 1 1 0 2 10 19

Produksjonsinntekter i alt: 2 104 1 986 1 913 1 899 1 858 1 935

VARIABLE KOSTNADAR 0 0 0

Kraftfôr mm 758 763 790 741 731 681

Veterinær, medisin, semin mm 2 3 3 3 2 3

Innkjøp dyr 899 894 911 849 833 931

Andre kostnadar -7 -4 -2 -0 4 6

Sum variable kostnadar: 1 652 1 655 1 701 1 593 1 571 1 622

Dekningsbidrag pr. gris u/tilskot 452 331 212 306 287 313

Dekningsbidrag pr. gris m/tilskot 463 344 228 325 307 334

SLAKTEGRIS

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 19

12. SAUEHALD

Merknad:
I statistikken inngår driftsanalysar for sauebesetningar med ulike rasar, men hovudtyngden av analysane er
frå besetningar med Norsk Kvit Sau.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 240 263 273 219

Db pr. vinterfôra sau 1 269 686 158 671 777 830

Db pr. dekar grovfôr 1 637 918 257 1 019 1 048 1 300

Db m/tilskot pr. dekar grovfôr 3 518 2 888 2 323 2 884 2 595

Snitt kjøtpris kr. pr. kg slakt 46,94 45,42 42,87 44,09 42,34 43,42

Variabel grovfôrkostnad pr. daa 362 376 403 322 353 369

Maskinkostnadar pr. daa 958 1 125 1 237 1 053 1 092 1 025

Snitt slakt kr. pr. vinterfôra sau 37,5 31,2 25,5 31,0 30,9 29,5

Gagnslam pr. vinterfôra sau 1,77 1,54 1,33 1,51 1,53 1,50

Korrigerte dekar pr. "kueining" 8,1 7,8 7,5 7,7

Tal vinterfôra sau 95 101 103 98 92 93

% dyr på utmarksbeite 50 % 64 % 72 %

Dekningsbidrag pr. sau Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Ull 168 143 123 135 147 149

Slakt, livdyrsal 1 950 1 507 1 139 1 398 1 355 1 365

Buskap, beholdn.endring 15 21 -14 59 54 97

Andre inntekter 75 42 26 27 126 77

Produksjonsinntekter i alt: 2 207 1 713 1 274 1 619 1 682 1 688

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 317 379 434 322 323 300

Beiteleige 14 25 32 23 24 24

Kraftfôr mm 333 362 400 349 312 282

Veterinær, medisin, semin mm 105 103 106 99 91 86

Innkjøp dyr 47 41 33 49 56 61

Andre kostnadar 123 117 112 106 101 104

Sum variable kostnadar: 938 1 027 1 117 947 905 857

Dekningsbidrag pr. sau u/tilskot 1 269 686 158 671 777 830

Dekningsbidrag pr. sau m/tilskot 2 744 2 174 1 612 2 014 2 057 1 879

SAUEHALD

2011

20 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

13. GEITEHALD

2010 2009

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel

Tal bruk 5 5 5

Db pr. liter 4,50 4,63 4,03

Db pr. geit 2 792 2 831 2 411

Db pr. dekar grovfor 3 452 3 615 3 315

Db m/tilskot pr. dekar grovfôr 6 995 6 848 6 413

Oppnådd mjølkepris kr. pr. liter 9,15 8,86 8,22

Variabel grovfôrkostnad pr. daa 537 422 402

Maskinkostnadar pr. liter 1,24 0,98 0,98

Maskinkostnadar pr. daa 1 323 902 874

Leveranse liter mjølk pr. geit 620 0 0

Kvoteoppfyllingsprosent 94 %

Korrigerte dekar pr. "kueining" 3,6 4,2

Tal geiter 89 82 76

Dekningsbidrag pr. geit Høgaste 30% Middel Lågaste 30% Middel Middel

PRODUKSJONSINNTEKTER

Mjølk 5 679 5 297 4 875

Slakt 129 133 110

Livdyrsal 10 29 13

Buskap, beholdn.endring -1 2 35

Andre inntekter 23 49 93

Produksjonsinntekter i alt: 5 839 5 510 5 126

VARIABLE KOSTNADAR

Grovfôrprod./ kjøp grovfôr 464 449 438

Kraftfôr mm 2 253 1 863 1 903

Veterinær, medisin, semin mm 97 145 132

Innkjøp dyr 38 0 0

Andre kostnadar 195 222 242

Sum variable kostnadar: 3 047 2 679 2 716

Dekningsbidrag pr. geit u/tilskot 2 792 2 831 2 411

Dekningsbidrag pr. geit m/tilskot 5 647 5 475 4 813

GEITEHALD

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 21

14. EGGPRODUKSJON

Merknad:
I statistikken inngår bare analysar frå konsumeggprodusentar.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 23 19 26 10

Db pr. høne 138 89 53 76 90 72

Oppnådd eggpris kr. pr. kg 14,22 13,04 12,86 12,88 13,30 11,94

Maskinkostnad pr. høne 4,32 4,29 4,20

Eggleveranse kg pr. høne 18,1 17,0 15,2 17,4 16,9

Tal høns 7 500 5 764 3 545 5 398 5 554 3 786

Dekningsbidrag pr. høne Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Egg 315 245 191 224 259 215

Buskap, beholdn.endring 8 3 -0 -3 0 -11

Andre inntekter 14 6 2 2 4 4

Produksjonsinntekter i alt: 304 108 50 223 84 208

VARIABLE KOSTNADAR

Kraftfôr mm 129 122 110 119 130 114

Veterinær, medisin, mm 0 0 0 0 0 0

Innkjøp dyr 69 43 30 28 43 20

Andre kostnadar -0 0 1 0 1 2

Sum variable kostnadar: 198 164 140 147 173 136

Dekningsbidrag pr. høne u/tilskot 138 89 53 76 90 72

Dekningsbidrag pr. høne m/tilskot 144 97 62 86 100 80

HØNER, EGG

2011

22 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

15. SLAKTEKYLLING

Merknad:
I statistikken inngår produsentar med noko ulike produksjonskonsept, dvs. ulik tyngde på kyllingen når den
blir slakta.

2010 2009 2008

Nøkkeltal Høgaste 30% Middel Lågaste 30% Middel Middel Middel

Tal bruk 24 27 25 12

Db pr. slaktekylling 6,35 5,27 4,35 5,61 5,14 6,22

Oppnådd pris kr. pr. kg kjøtt 17,33 17,45 17,47 17,63 16,94 16,51

Slakt kr. pr. slaktekylling 22,55 21,32 20,75 21,53 20,57 19,39

Kostnad kjøp kr. pr. kylling 4,95 4,93 4,89 4,81 4,73 4,41

Snitt slakt- fråtrekt kylling-pris 17,60 16,39 15,86

Slaktevekt kg pr. kylling 1,28 1,20 1,18 0,99 1,07 1,08

Maskinkostnad pr. kylling 0,16 0,13 0,20

Tal slaktekylling 125 847 111 429 90 629 106 569 109 481 132 481

Dekningsbidrag pr. kylling Høgaste 30% Middel Lågaste 30% Middel Middel Middel

PRODUKSJONSINNTEKTER

Slakt 22,97 21,20 20,27 21,57 20,57 19,39

Buskap, beholdn.endring 0,54 0,14 -0,43 -0,25 -0,04 0,00

Andre inntekter 0,02 0,01 0,02 0,03 0,15 0,42

Produksjonsinntekter i alt: 23,54 21,35 19,87 21,35 20,67 19,80

VARIABLE KOSTNADAR

Kraftfôr mm 11,36 10,36 10,01 10,24 10,07 8,55

Veterinær, medisin, semin mm 0,01 0,00 0,00 0,00 0,00 0,00

Innkjøp dyr 5,26 5,17 5,03 4,96 4,78 4,30

Andre kostnadar 0,55 0,55 0,47 0,54 0,69 0,74

Sum variable kostnadar: 17,19 16,08 15,51 15,75 15,53 13,59

Dekningsbidrag pr. kylling u/tilskot 6,35 5,27 4,35 5,61 5,14 6,22

Dekningsbidrag pr. kylling m/tilskot 6,35 5,27 4,35 5,61 5,14 6,23

SLAKTEKYLLING

2011

Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011 23

24 Rekneskapslaga på Jæren og Dalane – Nøkkeltal 2011

Rekneskapslaga på Jæren og Dalane

Møllevegen 4, 4360 VARHAUG
per.herikstad@hgrl.no

www.rekneskapslaga.no
Tlf. 5179 3670 Fax 5179 3661

Bjerkreim:

Bjerkreim Rekneskapskontor AS

Nesjane 3, 4389 VIKESÅ
 post@bras.no
Tlf 51 45 21 88
Fax 51 45 21 58

Gjesdal:

Gjesdal Regnskap AS
Besøksadresse: Krambugt. 15, 4330 Ålgård
Postadresse: Postboks 166, 4339 Ålgård.

gjesdal@gjr.no
 www.gjesdal-regnskap.no

Tlf 51 61 54 00 Fax 51 61 54 01

Hå:

Nærbø Rekneskapslag

Torlandsvegen 3, 4365 NÆRBØ
 post@naerbo-rekneskapslag.no
www.naerbo-rekneskapslag.no
Tlf 51 79 97 50 Fax 51 79 97 60

Hå:

Hå Rekneskapslag

Møllevegen 4, 4360 VARHAUG
haa@hgrl.no
 www.hgrl.no

Tlf 51 79 36 60 Fax 51 79 36 61

Sandnes:

HG-regnskap

St. Olavsgt. 2, 4319 SANDNES
 hoyland@rekneskapslaga.com
Tlf 51 68 62 00 Fax 51 68 62 01

Klepp:

Klepp Rekneskapslag SA

Postvegen 209, 4353 KLEPP STASJON
 klepp@grl.no

 www.kleppgrl.no
Tlf 51 78 69 90 Fax 51 78 69 91

Sola:

Sola Regnskap SA

Beøksadresse: Sandevn. 32, 4050 SOLA
Postaddresse: Postboks 135, 4097 SOLA

srl@solaregnskap.no
Tlf 51 71 99 30 Fax 51 71 99 31

Stavanger/Randaberg/Kvitsøy:

Nord-Jæren Regnskap AS

Gartnerveien 41, 4016 STAVANGER
 post@njr.no
www.njr.no

Tlf 51 90 69 10 Fax 51 90 69 11

Time:

Time Rekneskapslag

Hognestadv. 86, 4344 BRYNE
 post@time-rekneskapslag.no
www.time-rekneskapslag.no

Tlf 51 77 18 00 Fax 51 77 18 01

Lund/Egersund/Sirdal:

Lund Regnskapskontor AS

Sirdalsveien 38, 4376 HELLELAND
post@lundregnskap.no
www.lundregnskap.no

Tlf 51 40 24 00 Fax 51 40 24 01

mailto:post@njr.no

