

Contents

- 1. The Land and the Farmer pages 1-5
- 2. Livestock and Farms pages 6-8
- 3. Production pages 9-12
- 4. The Marketplace pages 13-17
- 5. Prices and Price Indexes pages 18-20
- 6. Support Targets page 21

- 7. Farm Operation pages 22-23
- 8. Exports page 24
- 9. Economic Statistics pages 25-26
- 10. International Comparison pages 27-28

Useful Contacts - page 28

Geographical division of Iceland

In this booklet the regional division of Iceland used by the Statistics Iceland is followed. There are seven regions:

The Capital region
The Southwest
The West
The Westfjords
The Northwest
The Northeast
The East
The South

Source: Statistics Iceland.

Currency

The value of the Icelandic crown (ISK) on January 1st 2009:

Pound Sterling 1 GBP = 175.43 ISK Euro 1 EUR = 169.97 ISK US Dollar 1 USD = 120.87 ISK Danish crown 1 DKK = 22.81 ISK

The Land and the Farmer - 1

Population as of December 1st

	1901	1940	1960	1990	2000	2009*
Urban Rural**	17,732 60,738	81,246 40,228	144,660 31,020	232,054 23,654	261,104 21,745	298,528 20,840
Total	78,470	121,474	175,680	255,708	282,249	319,368
% Rural	77.4%	33.1%	17.7%	9.3%	7.7%	6.5%

^{*}January 1st 2009. **Rural <200 inhabitants

Source: Statistics Iceland.

The urbanization of Iceland 1901-2009

Source: Statistics Iceland.

Proportional distribution of national income by industry 1990-2007 (%)

	1990	1995	1997	2003	20071)
Agriculture	2.6	2.3	1.9	1.6	1.4
Fisheries	9.6	9.5	8.4	6.3	4.6
Industry	16.3	16.1	16.9	12.5	10.8
Power works	3.9	3.9	3.9	3.3	4.3
Construction	8.4	7.1	8.4	7.5	10.4
Trade, hotels, catering	13.7	14.0	13.4	11.9	11.6
Transportation	8.0	8.4	8.8	7.7	5.7
Financial and other services	17.7	17.1	16.1	23.0	28.1
Government	19.6	21.5	22.0	26.1	23.0

1) Estimated.

Source: Statistics Iceland.

The surface of Iceland

Total area 103,022 km²

Total area - by elevation above sea level			Land utilization	Km ²	Proportion of total area
0-200 m 201-400 m 401-600 m above 600 m	24,708 km² 18,401 km² 22,168 km² 37,745 km²	24.0% 17.9% 21.5% 36.6%	Arable below 200 m above sea level Lava Within fences (1,074 km) Cultivated land Grass fields Forests 68 areas protected by The State Forest Service Horticulture, fodder and grain fields	15,500 11,000 3,021 1,290 1,220 1,360 360 70	15.0% 10.7% 2.9% 1.3% 1.2% 1.3% 0.3%

Source: National Land Survey, Statistics Iceland, The State Soil Conservation Service, The State Forest Service, Farmers Association of Iceland.

Icelandic farms and farmers

Number of farms	3,045
Number of livestock owners	3,247
Average age of farmers, 2006	52 years
Proportion of manpower in agriculture, 2006	3.8%
Producer support estimate (PSE), 2008	51%

Typical family farm size:

Dairy farm 35 cows
Sheep farm 300-500 winterfed sheep

Source: Farmers Association of Iceland.

Average farm size and farmers' working hours on a model farming unit for price reference

Livestock	Sheep units	Working hours per year
-----------	-------------	------------------------

Dairy farm 40 dairy cows and other cattle 1,080 4,799 hours Sheep farm 400 winter-fed sheep 419 2,428 hours

Source: Farmers Association of Iceland.

Number of farms and farm production in Europe, 2008

	Inhabitants, million	Number of farms, 1,000	Number of farms per 1,000 inhab.	Cultivated land, ha per 1,000 inhab.
Iceland	0.3	3	10	449
Belgium and Luxembourg	10.6	54	5	142
Denmark	5.4	48	9	504
Finland	5.3	71	14	426
Sweden	9.1	76	8	347
Ireland	4.3	133	31	1,170
United Kingdom	60.8	287	5	271
Netherlands	16.4	82	5	124
Germany	82.3	390	5	209
France	63.4	567	9	505
Spain	44.5	1,079	24	732
Portugal	10.6	324	31	391
Italy	59.1	1.729	29	267
Austria	8.3	171	21	421
Greece	11.2	834	74	484

Source: Danish Agricultural Statistics, 2008; The Farmers Association of Iceland, 2008.

Ownership and number of operational farms, 2006

Source: Ministry of Fisheries and Agriculture.

Feed and fodder 1970-2006

	1970	1980	1990	1995	2000	2005	2007	
Grass pellets, tonnes	1,335	12,858	5,200	3,300	600			
Dry hay, 1000 m ³	2,060	3,704	2,515	1,263	433	206	144	
Silage hay, 1000 m ³	141	174	744	1,207	1,958	1,762	1,849	
Grain (barley), tons			885	485	4,337	9,773	11,246	

The total size of cultivated grass fields is estimated 1,220 km² and other cultivated fields (vegetable and potato gardens, fodder and grain fields) 70 km² which totals 1,290 km². Arable land below 200 m above sea level is estimated 15,500 km² which means that 7.9% of arable land is used for grass cultivation and 0.5% for other crops which totals 8.4%.

Source: Farmers Association of Iceland, grass pellet producers, Agricultural Research Institute.

Grain cultivation 1991-2007								
Year	Crop yield from trials, grain, tons/hectare	Grain fields as usage of seed, hectares	Total grain crop, tons, estimated					
1991	3.5	200	525					
1992	1.2	400	240					
1993	2.2	400	440					
1994	3.4	600	1,700					
1995	2.4	500	960					
1996	3.7	900	2,960					
1997	3.8	1,500	4,560					
1998	3.9	1,800	4,680					
1999	3.3	1,800	4,620					
2000	4.2	2,000	6,300					
2001	4.5	2,100	7,650					
2002	4.1	2,400	7,585					
2003	5.5	2,600	11,000					
2004	5.3	2,330	10,255					
2005	3.6-6.2	3,636	9,773					
2006	2.8-7.9	3,588	11,253					
2007			11,246					

Estimated total crops based on usage of seed in on one hand and, on the other, on crops from trials. The outcome is probably a little too high, but it shows that homegrown grain represents approximately 10-12% of the grain used as fodder in Iceland. 45% of the grain cultivation is in the southern part of Iceland, 35% in the north, 15% in the western part and 5% in the east of Iceland.

Artificial fertilizer (tons)

	1981	1986	1991	1996	2001	2003	2007
Nitrogen (N) Phosphorus (P ₂ O ₅) Potash (K ₂ O)	14,900 8,127 6,184	12,931 6,991 5,295	12,163 5,997 4,575	12,100 5,240 3,960	12,382 5,471 4,013	10,344 3,394 2,114	13,832 5,982 4,457
Total	29,211	25,217	22,735	21,300	21,866	15,852	24,271

The quantity is shown in terms of pure fertilizer substances.

Common usage of fertilizer for cultivated grassland is 100-140 kg/ha of Nitrogen (N), 15-30 kg/ha of Phosphorus (P_nO_e) and 40-60 kg/ha of Potassium (K_nO_e).

Source: Statistics Iceland.

Organic production - Number of producers and processing plants*

	1.1.1998	1.1.2000	1.1.2001	1.1.2002	1.1.2003	1.1.2009
Producers	22	27	27	30	30	36
Processing plants	7	9	9	11	11	14

^{*} Units certified by TÚN Certification Body for production and/or processing of organic products. Production quantity not available.

Source: Farmers Association of Iceland; TÚN Certification Body.

2 - Livestock and Farms

Number of livestock

By region 2008							
	Cattle	Dairy		Sheep	_	Horses	Goats
	Total	Cows	heifers	Total	Ewes	total	total
Capital region West	1,470 8.835	473 3.442	841 5.214	4,395 76.977	3,421 60.791	9,273 9,721	14 179
Westfjords	2.385	884	1.474	47.620	37.787	9,721	119
Northwest	10.343	3.620	6.384	101.549	79.974	19.087	91
Northeast	16.313	6,322	9.754	71.980	56.674	7.122	88
East	3.904	1.367	2,494		58.286	2.933	44
South	25,420	9,396	15,560	78,848	61,598	26,578	33
Total	68,670	25,504	41,721	455,656	358,531	75,644	449
	Pigs	Laying hens	Mink	Fox			
Capital region West Westfjords	1,835 644	120,281 421 147	3,102	2			
Northwest		3,614	15,785	3			
Northeast	585	13,303	3,870	2			
East	12	6,500	4,940	105			e: Farmers
South	1,142	37,591	14,260	4		lcelar	
Total	4,218	181,857	41,957	116			

Number of livestock

By year 1970-2008

1970 1980 1990 2000 2005 2007 2008	Cattle Total 53,294 59,933 74,889 72,135 65,979 70,660 68,670	Dairy Cows 34,275 33,577 32,246 27,066 24,538 26,048 25,504	Sheep Total 735,543 827,927 548,508 465,574 454,950 454,812 455,656	Ewes 684,589 445,513 373.194 360,375 358,177 358,531	Horses total 33,472 52,346 71,693 73,669 74,820 76,982 75,644	Pigs total 667 1,552 3,116 3,862 3,982 4,147 4,218
	Goats total	Laying hens, total	Mink total	Fox total		
1970 1980 1990 2000 2005 2007 2008	220 345 524 449	135,219 310,724 214,936 193,097 166,119 184,244 181,857	8,080 42,000 36,593 35,935 41,497 41,957	280 4,800 4,132 774 93 116		

Source: Farmers Association of Iceland.

Number of farms with support targets in sheep and/or milk. Changes in farm size 1990-2006

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Source: Farmers Association of Iceland.

Livestock and farm size

Number of animals

Number of Icelandic horses 2009					
Country	Number				
Austria Belgium Canada Denmark Faeroe Islands Finland France Germany Great Britain Iceland Italy Ireland Luxembourg The Netherlands Norway Slovenia Sweden Switzerland U.S.A Total	2,116 1,283 1,366 26,380 209 2,404 804 19,628 897 77,000 276 37 152 6,894 10,904 113 22,041 2,022 3,894 200,616				

	1993	2000	2006
Dairy cows	31,028	27,064	25,501
Sheep	482,498	458,584	448,084
Horses	62,355	57,244	55,271
Sows	3,232	3,693	4,137
Laying hens	1,567	186,275	150,644
Mink	181,853	33,013	36,265
		ber of regist estock own	
Dairy cows	1,792	1,591	829
Sheep	3,072	3,223	2,435
Horses	3,048	2,981	2,389
Sows	103	87	16
Laying hens	16	454	276
Mink	655	40	19
		rage numbe nals per far	
Dairy cows	17.7	19.1	30.8
Sheep	164.5	142.2	184.0
Horses	20.5	26.2	23.1
Sows	31.4	42.8	258.6
Laying hens	97.9	362.1	545.8
Mink	277.6	762.5	1,908.7

Source: WorldFengur

Source: Farmers Association of Iceland.

Production - 3

Agricultural production by regions and branches 2006 Frame of reference: taxation base of agricultural excise, % Taxation base of agric. excise legetables and flowers odder sale and misc. Region Capital region 1.5 0.7 6.0 51.2 26.8 80.1 45.0 0.0 5.6 7.9 5.6 10.1 14.1 9.4 West 128 166 5.9 188 8.3 09 റ മ 0.0 45 0.2 20.6 3.9 15.0 120 Westfiords 3.0 11.8 0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.1 41.9 12.3 1 1 43 Northwest 14.6 21.3 20.7 0.0 3.6 24 0.0 0.0 0.3 40.1 92 1.5 12.4 135 Northeast 24.8 16.7 6.3 17 A 0.0 64 83 5.2 66 125 127 34 7.6 179 1.2 Fast 54 17.5 23 0.5 16 1 2 99 10.2 16 11 0 86 27 2 7 4 South 37.9 15.5 58.8 122 59.8 9.0 36.0 84.5 81.3 28.3 1.3 41.6 48.6 35.5 Total 46 9 22 1 19 0.3 21 02 0.7.100.0

Source: Farmers Association of Iceland.

Agriculture production by branches 2006

*The year 1990 was assessed on the basis of the valuation estimate of the Agricultural Production Council and the year 2006 was based on agricultural excise.

Total taxation base of agricultural excise in the year 2006: ISK 18,499,921,467

Agricultural excise is collected from agricultural producers, to the proportion of 2.00% of the taxation base. Agricultural excise is an operating expense that applies to all agricultural producers with a few exceptions.

Source: Farmers Association of Iceland

Average yield from livestock 1990-2007								
	1990	1995	2000	2006	2007			
Dairy cows: Average annual yield, kg	4,141	4,132	4,657	5,456	5,480			
Sheep: Lamb meat per winter-fed ewe according to records of sheep breeding societies, kg	24.7	25.8	27.3	26.4	27.0			
Pigs: Meat per sow, kg Average no. of saleable pigs per sow	849	930 15.6	1,244 15.3	1,404 17.0	18.4			
Poultry: Average eggs per laying hen, kg	11.1	13.4	18.0	n.a.	n.a.			
Mink: Number of pelts per mated female	4.1	4.9	5.2	4.9	n.a.			
Fox: Number of pelts per mated female	3.4	6.4	5.5	3.0	n.a.			

Source: Farmers Association of Iceland.

Milk delivered to dairies 1960-2007

Ár	Litres 1,000	Population	Litres per capita
1960	73,637	177,292	415.3
1970	97,550	204,578	476.8
1980	107,017	229,187	466.9
1990	107,011	255,708	418.5
2000	104,025	282,849	364.8
2005	109,445	299,404	365.5
2006	117,062	307,692	380.4
2007	124,817	312,872	401.7

Source: Farmers Association of Iceland.

Meat and eggs, tons/year 1970-2007							
	1970	1980	1990	2000	2005	2006	2007
Lamb Beef Pork Poultry Horsemeat Eggs* * Estimated after	11,280 2,733 402 1,300	13,534 1,983 1,000 610 2,900	9,454 2,931 2,533 1,519 638 2,374	9,735 3,626 4,783 3,051 1,100 2,594	8,738 3,540 5,300 5,769 762 2,805	8,647 3,196 5,744 6,652 850 2,900	8,644 3,557 6,088 7,597 946

Source: Farmers Association of Iceland.

Vegetable and horticultural production in tons* 1995 2000 2005 2006 9.013 Potatoes 14 893 7 324 7 250 13 800 13 000 808 328 793 750 800 860 Turnips Carrots 231 395 395 418 398 526 Cauliflower 95 122 89 44 83 112 Sources: 395 538 346 307 Cabbage 624 340 Association of Broccoli 25 53 56 83 Horticultural 224 255 162 219 222 Chinese cabbage 301 Producers, official stock reports 32 Red cabbage for potatoes. Lettuce 40 66 90 Direct sales from 22 22 Leek 6.0 0 greenhouses 931 1.724 Tomatoes 495 749 1.508 1.603 estiamted at 2%. Cucumbers 534 606 914 1,147 1.124 1.343 Devitations in outdoor crops Sweet peppers 120 194 203 126 130 147 are 5%. 251 447 438 488 515 Mushrooms *Published with reservations, some figures estimated.

Fish farming – Total production in tons							
	1990	1995	2001	2002	2003	2008	
Salmon Arctic char Rainbow trout Cod Total:	2,964 69 24 3,057	2,880 471 389 3,740	2,645 1,320 105 70 4,140	1,471 1,540 248 205 3,464	3,710 1,670 180 445 6,005	283 3,006 0 1,502 4,791	
Number of fish hatcheries	92	69	60	50	41	20	

Source: Directory of Freshwater Fisheries, The Icelandic Aquaculture Association

Hunting*

Mink	1995 6.341	2006 6.418
Fox	3,677	5,420
Geese and ducks, total	65,497	52,897
Thereof: Greylag goose	35,350	29,810
Pink-footed –	10,695	10,577
Mallard	9,885	7,727
Ptarmigan	123,392	51,553
Sea gulls, total	72,025	42,553
Thereof: Lesser black-		
backed gull Greater black-	22,340	17,432
backed gull	35,787	15,599
Guillemot, total	314,432	127,107
Thereof: Puffin	251,517	83,992
Common murre	52,867	20,714
Fulmar	8,059	5,680
Raven	7,119	3,532

Source: Environmental Institute. *no. of animals.

Other I Seal hunting	and b	enefi	ts 2008		
Adults Pups	819 1,631	391 1,808	252 90		
Total	2,450	2,199	342		
Eiderdown Quantity, tons	3.1	3.0	2.0		
Value, million ISK	140.0	100.0	217.6		
Hunted reindeer Total no. of deer	515	335	1,318		
Other land benefits are: Driftwood, dulse, Iceland moss and other wild plants and					

Source: Farmers Association of Iceland and Environmental Institute.

berries.

Wild salmon
and trout
catches

	1990	1995	2003	2008	
Rod fish (salmon), pcs.	30,000	34,241	34,111	84,124	
Net fish (salmon), tons	40.0	21.7	23.0	26.1	
Lake and sea trout, pcs.		56,996	69,950	75,017	

Sources: Directorate of Freshwater Fisheries.

Production per capita - International comparisons

	Barley	Potatoes	Beef	Pork	Poultry	Milk
	kg	kg	kg	kg	kg	kg
Iceland	35.2	40.6	11.5	19.6	24.0	362.5
Belgium and Luxembourg	37.8	289.2	20.6	96.7	24.1	289.8
Denmark	574.8	301.1	23.7	333.7	34.6	855.4
Germany	126.2	141.5	13.9	60.6	15.1	345.1
Greece	23.7	74.1	3.8	10.9	16.4	69.1
Spain	260.6	56.6	14.1	78.9	28.8	142.3
Franca	149.3	113.7	20.7	36.0	29.4	384.4
Ireland	262.8	92.8	135.1	47.7	27.2	1225.1
Italy	20.3	30.2	16.9	27.1	17.9	187.2
Netherlands	15.9	418.9	10.5	78.7	38.7	678.5
Austria	97.7	80.6	24.9	64.0	14.3	380.1
Portugal	7.0	62.0	7.5	34.3	30.0	185.7
Finland	374.3	132.5	16.6	40.2	17.9	444.5
Sweden	158.1	86.8	14.2	29.1	9.6	328.1
United Kingdom	84.7	94.7	14.5	12.2	24.0	231.6

Source: Danish Agricultural Statistics, 2008; The Farmers Association of Iceland, 2003.

The Marketplace - 4

Food consumption in Iceland 1960-2007, kg per capita

	Butter	Meat	Potatoes	Fish	Eggs	Milk	Soft drinks	
1960	7.7	67.0	66.4	61.1	4.8	306.2	20.6	
1970	5.6	54.4	53.9	46.4	9.8	271.1	45.9	
1980	7.3	78.2	65.2	35.7	11.8	227.7	78.6	
1990	6.5	71.1	50.2	43.2	11.3	205.6	119.1	
2000	4.9	77.7	39.2	46.9	9.1	178.2	160.2	
2007	4.5	87.6	41.7	46.6	10.0	144.2	151.0	
Changes 1960-2007								
Kg per capi	ta -2.2	+20.6	-24.7	-14.5	+5.2	-162.0	+131.6	
% +/-	-28.6	+30.7	-37.0	-23.7	+108.3	-52.9	+638.8	

Source: Statistics Iceland.

Vegetables markete	d 1991-	2007 by ori	gin, kg pei	r capita
	1991	1995	2000	2007
Homegrown vegetables	15.3	16.4	16.9	18.8
Imported vegetables	12.5	14.8	17.7	28.0
Vegetable based foods, imported	10.9	13.2	14.4	19.2
Total	38.7	44.4	49.0	66.0
Homegrown vegetables %	39.5	36.9	34.5	28.5
	Pota	atoes		
Homegrown potatoes	46.5	41.9	33.5	41.7
Imported potatoes	2.1	3.7	3.3	5.5
Potato based foods, imported	16.9	18.9	27.3	30.5
Total	65.5	64.5	64.1	77.7
Homegrown potatoes %	71.0	65.0	52.3	53.7

Source: Icelandic Nutrition Council.

Proportion of Icelandic products in the Icelandic food market

The table above provides a farily clear idea of the part played by horticulture in the supply of vegetables and potatoes. In 2008 the value of imported vegetables was about ISK 1,619 millions or about 2/3 of the consumption. For most other types of farm produce, such as meat and dairy products, imports are on a very small scale. In 2008 there were imported 101 tonnes of meat of all kinds, 201 tons of cheese, 54 tons of yoghurt and 4 tons of cream. All grain, sugar etc. are imported except limited domestic production of barley – mainly for animal feeding (see page 5).

	Sale (of meat	, kg per	capita	1980-2007	
Year	Lamb	Beef	Pork	Poultry	Horsemeat	Total
1980 1985 1990 1995 2000 2005 2007	43.5 41.5 33.8 26.7 25.7 24.7 22.3	10.6 10.7 11.2 11.8 12.9 12.0 11.5	5.4 6.6 9.9 12.2 17.0 17.9	3.9 7.2 5.5 6.4 11.5 20.3 24.0	3.3 3.3 2.6 2.5 1.7 1.8 2.1	66.7 69.3 63.1 59.7 68.8 76.6 79.5

Source: Farmers Association of Iceland.

Source: Farmers Association of Iceland.

Sale	of m	ilk an	d othe	er dairy	proc	lucts,	kg or	· litre	s per c	apita
Year	Milk	Cream	Yoghurt	Imported Yoghurt	Skyr	Butter 0		mported cheese	Milk powder	Other
	193.9 173.2 154.4 141.8 141.3 134.9	7.1 7.3 7.3 7.6 7.7 7.8	9.0 9.7 10.9 13.4 13.0 11.8	1.3 0.1 0.1	5.4 5.2 6.7 14.8 12.6 10.9	6.5 6.2 5.4 5.2 5.4 5.6	10.6 13.3 14.7 15.4 15.3 15.8	0.2 0.6 0.6 0.6 0.7	2.6 2.1 2.2 2.3 2.2 2.2	1.0 1.3 1.5 1.0 0.9 1.0

Source: Icelandic Dairies Association.

The Icelandic meat market 2007, production
- percentage of market share

Source: Farmers Association of Iceland.

Source: Farmers Association of Iceland.

Source: Nordic Statistical Yearbook 2008.

Source: Nordic Statistical Yearbook 2008.

Source: Nordic Statistical Yearbook 2008. Vegetable consumption in Denmark n.a.

5 - Prices and Price Indexes

^{* 2006} prices, consumer price index. Source: Farmers Association of Iceland.

^{* 2006} prices, consumer price index. Source: Farmers Association of Iceland.

Source: Nordic Statistical Year Book 2008.

Development of retail prices 2000-2007

- prices in March each year, ISK/kg/l. Price index in January 2000 = 100

Source: Statistics Iceland. Calculation: Farmers Association of Iceland.

Support Targets - 6

	Support targe	ts for milk -	by regions	
Region	Support target litres 1995/1996	Support target litres 2003/2004	Support target litres 2005/2006	% 2005/2006
Capital Region West Westfjords Northwest Notheast East South	1,458,926 13,880,537 3,020,489 14,864,938 25,827,347 5,787,189 36,172,325	1,128,106 13,200,536 3,016,089 16,329,882 27,048,674 3,489,933 40,786,780	1,415,737 14,047,480 3,713,161 16,715,842 27,865,000 5,955,825 41,286,955	1.28 12.66 3.35 15.06 25.10 5.37 37.20
Total	101,010,751	105,000,000	111,000,000	

Source: Farmers Association of Iceland.

	Support targe	ts for she	eep – by	regions	
Region	Active quota rights 1990/1991	Support target, sheep units 1997	Support target, sheep units 2001	Support target, sheep units 2004	Support target, sheep units 2006
Capital region West Westfjords Northwest Northeast East South	5,489.4 95,952,7 65,497.9 99,662.4 93,217.9 73,878.4 114,027.3	2,875.4 61,254.2 45,731.3 79,598.5 65,877.6 69,045.2 71,451.6	2,241.5 54,525.2 43,087.6 74,878.2 61,660.0 66,212.2 64,983.7	2,436.2 51,283.6 41,121.6 74,490.3 65,890.1 44,723.3 70,911.9	2,342.9 52.852,6 40.905,4 76,083.6 58,762.3 63,986.1 55,924.1
Total	547,726.0	395,833.8	367,588.4	350,857.0	350,857.0

Source: Farmers Association of Iceland.

Support targets have replaced production quotas

The total support target for milk is determined for each pricing year (September to August) and is based on sales on the domestic market. The total support target for milk in 2005-2006 was 105 million litres and was divided between registered farms. A processing plant shall pay the producer 52.9% of the minimum price of milk for production which falls within the support target. In addition he gets direct payments from the State Treasury corresponding to 47.1% of the minimum price.

The total support target for sheep products is a fixed amount each year. Holders of support targets receive a fixed payment per unit of support target from the Treasury. The only requirement is that they hold 0.6 sheep per unit of support target. The selling and buying of support targets in milk and sheep production is unrestricted.

Price per litre of milk in transfer of support target

- at the end of each quota year

7 - Farm operation

Source: Production cost model for sheep.

Source: Price model base for dairy.

Division of farm expenses

- Percentage of total income1)

	Dairy farms 2007	Sheep farms 2007	
Operating cost	33.2	31.3	
Wages	15.6	20.4	
Depreciation	26.1	20.7	
Interest	18.8	14.4	
Other costs	13.2	21.7	
Net farm income	-6.9	-7.3	
Total income, 1000 ISK	22,116	5,974	

Feed, eggs, livestock Wages Depreciation Interest	Pig farms 2007 37 12 6 5	37 15 6 7	Poultry farms 2007 0.38 19 6 7
Other costs	21	28	29
Net farm income	20	6	2

Fertilizer, seed, etc. Wages Depreciation Interest	Potato farms 2007 23 19 12 12	Flower farms 2007 10 33 4 6	Vegetable farms 2007 19 31 7 7	
Other costs	12 35	6 41	7 35	
Net farm income	-2	7	6	

¹⁾ Total income = operating income after irregular income and expenses.

Financial performance of dairy and sheep farms 1998-2006 – Measured in gross factor income* dairy and sheep farms, 1000 ISK

^{*} Gross factor income: Income for payment of wages, interest and depreciation. Source: The Agricultural Economic Service. Calculation: Farmers Association of Iceland.

8 - Exports

Exports of agricultural products

	tons	million ISK
Salmon and trout Horse products Beef products Sheep products Fox and mink products Fox and mink products Products from other animals Dairy products Eiderdown Other agricultural products	4,902.4 742.4 389.6 4,061.8 31.0 28.1 588.9 1.8 383.7	1,733.7 466.9 43.5 622.9 605.7 24.6 97.2 198.1 48.4

Total 18,689.6 4,335.0 Source: Statistics Iceland.

Exports of agric	cultural	produc	ts 198	0-2006	, tons
	1980	1990	2000	2005	2006
Cheese	715	174	1	35	62
Milk and skimmilk powder	636	1	102		
Lamb	2,970	1,682	1,333	1,521	1,166
Live horses	111	530	1,714	1,513	1,303
Horse- and cowhides	290	456	553	674	503
Fox and mink pelts		50	31	30	31
Salted sheephides	1,305		962	1,016	2,222
Wool	378	1,223	586	545	545
Eiderdown		3.1	3.9	3.2	1.8
Salmon and trout, refrigerated/frozen		2,880	1,418	4,954	4,774
Other agricultural products			821.5	2,857.0	3,088.1

	Icelan	ıdic vit	al statis	tics		
Exports of goods and services 20	08		466,859 mi	llion ISK		
Imports of goods and services 20			473,524 mi	Ilion ISK		
Gross national product (GDP) 200	8		1.465.065 mi	Ilion ISK		
Economic growth 2008			0.3%			
Unemployment 2008			1.6%			
Catch of demersal fish 2008			450,199 tonn	es		
Herring and capelin catch 2008			796,040 tonn	es		
Shellfish and other varieties, catcl	h 2008		39,164 tonn	es		
Private cars per 1000 inhabitants	2008		657			
Telephones and mobiles per 1000	inhabitant	s 2007	1,517 (471 fi	xed lines; 995	GSM mobile	phones;
			51 NMT mobi	le phones)		
Doctors per 1000 inhabitants 200	7		3.7			
Energy resources: Electricity generation, technically ", economically and environmenta Geothermal energy for heating (Tabergy consumption:	ally feasible	e (GWh/yea	Hydropower 64,000 ar) 30,000	300,000	Fuel	Total 364,000 50,000
Primary energy consumption (PJ) Electricity generation (GWh) 2003			30.2 8,394	135.0 3,579	35.9 3.5	201.1 11,976
Division of energy use (GWh) Heavy industry Public use * Preliminary figures.	1980 1,624 1,228	1990 2,229 2,218	2,497			

Source: Statistics Iceland, National Economic Institute, National Energy Authority.

Economic Statistics - 9

State expenditure for agriculture in 1990-2007

Million ISK in 2007 prices

	1998	1999	2000	2001	2002
Public expenditure	537.6	636.7	753.6	746.7	722.5
Production support	9,322.8	10,229,3	9,344.4	10,395.0	10,202.4
Other expenditure	16.2	7.1	8.5	6.4	7.7
Asset formation	281.6	375.7	167.6	150.6	151.1
Capital transfers	756.4	164.4	670.5	601.5	570.2
Total	10,914.7	11,413.2	10,944.5	11,900.1	11,653.9
	2003	2004	2005	2006	2007
Public expenditure	2003 784.3	2004 845.1	2005 1,025.4	2006 950.5	2007 970.5
Public expenditure Production support					
·	784.3	845.1	1,025.4	950.5	970.5
Production support	784.3 10,412.5	845.1 10,209.5	1,025.4 10,207.5	950.5 10,255.3	970.5 10,574.2
Production support Other expenditure	784.3 10,412.5 13.3	845.1 10,209.5 4.4	1,025.4 10,207.5 8.9	950.5 10,255.3 5.0	970.5 10,574.2 11.4

Source: National Economic Institute and National Accounts.

Producer support estimate – PSE% in OECD countries – percentage of total production value (PSE%) by countries										
1	L986-88	2006-2008	2006	2007	20081)					
Australia	7	6	6	. 7	6					
Canada	36	18	22	19	13					
European Union ²⁾	40	27	31	25	25					
Iceland	77	58	65	57	51					
Japan	64	49	52	48	48					
Korea	70	61	65	65	52					
New Zealand	10	1	1	1	1					
Norway	70	62	65	59	62					
Switzerland	77	60	66	55	58					
Turkey	16	21	20	19	25					
United States	22	10	11	10	7					
OECD	37	23	26	22	21					

Source: OECD. $^{1)}$ Estimated. $^{2)}$ Austria, Finland and Sweden are included in the EU for the entire period indicated.

Development of PSE% in Norway, Iceland, EU and OECD – based on data from the table above.

International Comparisons - 10

How large a part of their expenses do European consumers spend on food and beverages?

The European Statistical Office, Eurostat, gathers information on prices and counsumers' expenses in all the EEA-countries, and then some. The graph above shows how large a proportion of their total expenses European consumers spend on food and beverages (non-alcoholic). The picture is very clear: although countries in the northwestern part of Europe as a rule have higher food prices, the inhabitants spend proportionally less on food. In other words: The higher the wages, the lower the proportion of total expenses goes to food and drink.

Source: Eurostat.

Nordic comparisons											
	Population 1000	Country area 1000 km ²	Thereof forests km ²	Inhabitants per km ² 2001	Age 0-14 years %	Age 15-64 years %	Age 65+ years %				
Iceland Norway Denmark Faroe Islands Greenland	313 4,737 5,476 48 56	103 324 43 1.4 2.166	1,300 74,131 4,360	2.8 14.7 124.1 33.0 0.2	21 19 18 22 23	68 66 66 64 70	12 15 16 14 7				
Finland Åland Islands Sweden	5,300 27 9.183	338 1.6 450	230,030 234.235	17.0 16.6 21.6	17 17 17	67 66 66	17 17 18				

Source: Nordic Statistical Year Book 2008

Useful contacts

The Farmers Association of Iceland / Bændasamtök Íslands, www.bondi.is tel: + 354 563-0300

Icelandic Dairy and Beef Farmers Association / Landssamband kúabænda, www.naut.is tel: + 354 433-7077

Icelandic Sheep Farmers Association / Landssamtök sauðfjárbænda, www.saudfe.is tel. + 354 563-0300

Icelandic Horse Farmers Society / Félag hrossabænda, www.fhb.is, tel. + 354 563-0300 Icelandic Farm Holidays / Feroapjónusta bænda, www.farmholidays.is - tel: + 354 570-2700 WorldFengur - A Global Register of Icelandic horses / WorldFengur - Upprunaættbók íslenska hestsins, www.worldfengur.com - tel: + 354 563-0300

Eiðfaxi International - Icelandic horse Magazine/ Eiðfaxi - Tímarit um íslenska hestinn, www.eidfaxi.is - tel: + 354 588-2525

Icelandic Institute of Natural History / Náttúrufræðistofnun Íslands, www.ni.is tel: + 354 590-0500

Icelandic Meteorological Office / Veðurstofa Íslands, www.vedur.is - tel: + 354 522-6000 Icelandic Tourist board / Ferðamálaráð Íslands, www.icetourist.is - tel: + 354 535-5500 International Federation of Icelandic Horse Associations / Albióðleg samtök eigenda íslenska hestsins, www.feif.org - tel: +43 664 4237870

Ministry of Fisheries and Agriculture / Siávarútyegs- og landbúnaðarráðuneytið. www.sjavarutvegsraduneyti.is - tel: + 354 545-8300

Ministry of the Environment / Umhverfisráðunevtið, www.umhverfisradunevti.is tel: + 354 545-8600

The Icelandic Food and Veterinary Authority / Matvælastofnun, www.mast.is tel: + 354 591-2000

Public Roads Administration / Vegagerð ríkisins, www.vegagerdin.is - tel: + 354 522-1000

Published by: Farmers Association of Iceland, August 2009, Editor: Erna Biarnadóttir Cover photo: Jónas Erlendsson. Sheep in the south. Church: Grafarkirkja in Śkaftártunga Layout: Þröstur Haraldsson. Cover design: Hörður Kristbjörnsson. Printers: Prentun.is

The Farmers Association of Iceland

The Farmers Association of Iceland (Bændasamtök Íslands; $B\hat{I}$) is a general farmers' association. Its main objectives are as follows:

Safeguarding the interests of farmers, operate instructional and advisory services. Negotiate contracts with the government with respect to agricultural products and represent the farming community as a whole. Operating a network of consultants in livestock farming, soil management, farming technology, economics, land management, organic farming and land benefits. The maintenance of records with respect to all livestock species and selective breeding, farm produce and harvest. The publication of the periodicals Freyr and Bændablaðið as well as instructive and statistical booklets, the Farmers' Manual, the Agricultural Journal etc. The operation of a breeding bull center. Supervise special government projects and the observation of law. The association has total staff of 47.

BÍ has five divisions of operation: Social Division – Consulting Division – Finance and Office Division – Computer Department – Publishing and Public Relation Division

