

Ole Villund

**Automatisk koding av yrke i
Arbeidstakerregisteret**

Notater

1.1	INNLEDNING.....	2
1.1.1	Målgruppe.....	2
1.1.2	Yrkestittel i Arbeidstakerregisteret, AA.....	2
1.1.3	Yrkesstandarden og Yrkeskatalogen.....	2
1.1.4	Arbeidskraftundersøkelsen, AKU.....	2
1.2	TEKSTBASERT KODING.....	3
1.2.1	Inndata.....	3
1.2.2	Yrkeskatalogen og -lister.....	3
1.2.3	Koding basert på kun tekst.....	3
1.2.4	Koding støttet av andre kjennemerker i tillegg til tekst.....	3
1.2.5	Koding basert på andre kjennemerker enn tekst.....	3
1.2.6	Kontroll av andre kjennemerker.....	4
1.2.7	Problemområder og videre utvikling.....	4
1.2.8	Tester av kodingssystemet ved rekoding.....	6
1.3	KODING AV YRKE NÅR STILLINGSKODE ER OPPGITT.....	7
1.3.1	PAI.....	7
1.3.2	SST.....	7
1.3.3	STS.....	7
1.3.4	Maritime stillinger.....	7
1.4	KONTROLL / KODING AV YRKE NÅR YRKESKODE ER OPPGITT.....	8
1.5	RUTINE NÅR HVERKEN YRKESKODE ELLER TILSTREKKELIG TEKSTGRUNNLAG ER OPPGITT.....	8
1.6	SPEKIFIKASJON AV SYSTEM FOR YRKESKODING, UNIX-DELEN.....	9
1.6.1	Filbeskrivelse.....	9
1.6.2	Manual for yrkeskoding-system, UNIX-delen.....	10
1.7	FORHOLDET TIL DATABASEN SOM BRUKES TIL YRKESKODING VED S450.....	10
1.7.1	Status for koding.....	10
1.7.2	Opphav til kode.....	10
2	DETALJER I TEKSTBASERT KODING.....	11
2.1.1	Datsett med yrkestitler og yrkeskoder.....	11
2.1.2	Bearbeiding av den innrapporterte yrkestittelteksten.....	11
2.2	DOKUMENTASJON AV KODINGEN AV ENKELTE YRKER.....	12
3	VIDEREUTVIKLING AV AUTOMATISK TEKSTBASERT YRKESKODING.....	12
3.1.1	Metoder i SAS-programmering.....	12
3.1.2	Analysen av arbeidsoppgaver.....	12
	DE SIST UTGITTE PUBLIKASJONENE I SERIEN NOTATER.....	13

1.1 Innledning

1.1.1 Målgruppe

Dette notatet er skrevet for brukere av systemet for automatisk yrkeskoding i Statistisk sentralbyrå, men kan ha interesse utover dette, f.eks. andre som skal kode yrke og store brukere av registerdata med yrkesinformasjon. Det kan også ha interesse for andre som utvikler tekstbaserte klassifikasjonsprosedyrer.

1.1.2 Yrkestittel i Arbeidstakerregisteret, AA

Fra og med 2001 skal Arbeidstakerregisteret inneholde yrke på alle arbeidsforhold. Arbeidstakerregisteret administreres av Rikstrygdeverket (RTV). Statistisk sentralbyrå mottar jevnlig data fra Arbeidstakerregisteret til flere statistikkformål. Statistisk sentralbyrå har påtatt seg oppgaven med å kode yrker i henhold til Standard for yrkesklassifisering. I 2000 var det frivillig rapportering av yrke, og dette har vært grunnlag for utprøving av rutiner for yrkeskoding. Fra og med årskontrollen 2001 skal det oppgis yrkesinformasjon for alle arbeidstakerforhold. Bedrifter med elektronisk innlevering skal levere yrkeskode for hvert arbeidstakerforhold, andre kan føre inn yrkestittel som tekst eller skrive yrkeskode. Arbeidsgivere kan finne riktig yrkeskode i Yrkeskatalogen som papirversjon eller på Internett. Arbeidsgivere som benytter stillingskoder som brukes i offentlig sektor kan oppgi disse istedenfor yrkeskode.

1.1.3 Yrkesstandard og Yrkeskatalogen

Standard for yrkesklassifisering (NOS C521) er utarbeidet for å klassifisere informasjon om yrke i forbindelse med statistikk. Yrkeskoden består av 4 siffer og er hierarkisk oppbygd i fire nivåer. Statistisk sentralbyrås standard bygger på Eurostats versjon av ILOs yrkesstandard ISCO-88, og samsvarer i hovedsak med denne i de 3 første siffer (yrkesgruppe). I standarden er yrke definert *utfra likheter i arbeidsoppgaver*, som hovedregel uavhengig av egenskaper ved arbeidstaker, f.eks. utdanning, eller egenskaper ved bedriften, f.eks. næring. Standarden inneholder 353 yrker som hver har en unik 4-sifret kode.

Statistisk sentralbyrå utgir Yrkeskatalogen (Håndbok 2001/72) som kan brukes av arbeidsgivere og andre for å finne riktig yrkeskode. Yrkeskatalogen inneholder yrkestitler, som er en mer detaljert inndeling enn yrke. Yrkestitler i samme yrke omfatter både ulike skrivemåter og mindre variasjoner i arbeidsoppgaver. Hver yrkestittel har den 4-sifrede yrkeskoden fra Yrkesstandard pluss et 3-sifret løpenummer. Løpenummeret tildeles nye titler etter hvert som de tas inn i katalogen, og inneholder ingen strukturell informasjon. Løpenummeret er 100 for yrkeskoden og 101-999 for de enkelte yrkestitler. Katalogen inneholder for tiden rundt 5000 yrkestitler. I tillegg til rene synonymtitler er det også andre forhold som gjør seg gjeldene ved inndelingen i ulike titler innen hvert yrke:

- En del ord som brukes i yrkestitler angir ikke yrkets faglige innhold, men er en betegnelse på stilling eller status, f.eks. lærling, formann. Tømmerlærling og tømmermester har lik yrkeskode, men ulikt løpenummer.
- Samme hovedtittel brukes om yrker som kodes forskjellig, f.eks. sjåfør: taxisjåfør, renovasjonssjåfør skal ha ulike yrkeskoder.
- En del yrkestitler i Yrkeskatalogen har med andre kjennemerker som næring, sektor, bedriftsstørrelse eller utdanning.
- I spesielle tilfeller skal yrker med helt ulike arbeidsoppgaver ha samme yrkeskode, f.eks. militære yrker: flyver og prest kan begge få yrkeskode 0112102.

Næring og andre opplysninger brukes for å skjelne ulike yrkestitler innen hvert yrke, men løpenummer er ikke ordnet i noen bestemt rekkefølge utfra disse opplysningene. Inndelingen som brukes for næring korresponderer i noen tilfeller ikke med Standard for næringsgruppering (NOS C182), dels fordi man har lagt vekt på å holde seg til internasjonale yrkesinndelinger og dels fordi andre forhold som utdanning, sektortilhørighet og bedriftens størrelse er avgjørende. En del titler formuleres derfor i katalogen på en måte som man ikke kan forventes brukt ved rapportering. Mange av de vanligste titlene som brukes av arbeidsgivere er problematiske på den måten at de ikke er entydige i forhold til yrkesstandard og -katalogen. Disse forhold fører til at man for programmeringsformål utarbeider spesielle lister utfra katalogen, og lager egne programrutiner for visse yrker. Yrkeskoden og løpenummeret brukes som regel sammen som en 7-sifret kode, både ved innrapportering til RTV og koding i Statistisk sentralbyrå. I dette notatet brukes "yrkeskode" om 7 sifret kode.

1.1.4 Arbeidskraftundersøkelsen, AKU

AKU har i flere år registrert yrketittel og arbeidsoppgaver for intervjuobjektene. I AKU kodes yrke med 4 siffer utfra disse to opplysninger, og til dels andre opplysninger om intervjuobjektet og bedriften. Datamateriale fra AKU med yrkeskoder er brukt i arbeidet med å lage et system for automatisk koding. Analyser av AKU-materiale er benyttet ved prioritering i utarbeidelse av egne programdeler for særskilte yrker, og til utprøving av det automatiske kodesystemet. Man har også startet arbeidet med samsvarsanalyser av yrkeskodingen i AKU og AA, og andre metoder for å kontrollere kvalitet i systemet for yrkeskoding.

1.2 Tekstbasert koding

Arbeidstakerregisteret inneholder for tiden rundt 2.3 millioner arbeidstakerforhold. Av hensyn til en effektiv og konsekvent koding skal flest mulig arbeidstakerforhold kodes maskinelt. De resterende arbeidstakerforhold vil bli kodet av personell ved Seksjon for Datafangst (s450) med ekspertise og erfaring fra yrkeskoding i AKU. Det er utarbeidet en rutine for automatisk tekstbasert koding. Systemet består av programmer skrevet i SAS/BASE som tilordner en yrkeskode til hvert arbeidstakerforhold, og som er ment å kjøres hver uke. Innkomne data inneholder data fra endringsmeldinger og årskontroll i Arbeidstakerregisteret, samt informasjon fra andre registre.

1.2.1 Inndata

Det foreligger filer fra RTV hver uke, og disse er tilgjengelig for yrkeskoding ca. 3 uker senere. Filene inneholder alle arbeidstakerforhold for de personer som det er innrapportert endringer på, også de arbeidstakerforhold som det ikke er endringer i. Det innebærer at filene kan inneholde en rekke arbeidstakerforhold som ikke er endret, og som derfor ikke skal kodes. Før yrkeskoding undersøkes det derfor om:

1. Arbeidstakerforholdets yrke er nytt eller er kodet tidligere
2. Det er tilstrekkelig grunnlag for koding:
 - a) Gyldig yrkeskode er foreslått av arbeidsgiver
 - b) Stillingskoder for offentlige eller maritime er benyttet
 - c) Det er en adekvat tekst som er foreslått som tittel

Record i filene er løpende endringsmeldinger og årskontroller. Fødselsnummer og organisasjonsnummer er ikke tilstrekkelig for å identifisere et arbeidstakerforhold, da en person kan ha flere deltidsstillinger innen samme organisasjon, derfor tas også med dato for ansettelse. Et arbeidstakerforhold defineres av SSB og RTV som *fødselsnummer, organisasjonsnummer bedrift og ansettelsesdato*. Samme arbeidstakerforhold vil kunne forekomme i meldinger uten sluttdato og med oppgitt sluttdato i en senere melding. Kortvarige arbeidstakerforhold kan ofte innmeldes etter at det er avsluttet, inn- og utmelding kommer samtidig. En annen form for dubletter oppstår rundt årskontrollen når årskontrollskjema og endringsmeldinger kan komme samtidig.

For personer som endrer yrke innen en bedrift hvor endringsmeldingen inneholder samme ansettelsesdato, kan yrkeskode og oppgitt yrkestekst kontrolleres mot tidligere oppgitte data. Hvis det er endringer i tekst, tildeles yrkeskode utfra denne, og arbeidstakerforholdet kan eventuelt få en annen yrkeskode.

Innkomne yrkesdata undersøkes og klassifiseres utfra muligheter for koding. Tildelt yrkeskode lagres i en egen variabel separat fra av innrapportert kode og tittel, og sendes tilbake til RTV. I tillegg opprettes en kildevariabel som viser med hvilken metode yrkeskoden er tildelt. Denne fungerer også som en kvalitetsrangering av forslag til yrkeskode. Tildelt yrkeskode/lnr lagres i en egen variabel uavhengig av innrapportert tittel, og sendes tilbake til RTV. Ved årskontrollen vil RTV melde tilbake koden og tilhørende tekst til oppgavegiver for kontroll, og eventuell retting.

1.2.2 Yrkeskatalogen og -lister

En bearbeidet versjon av Yrkeskatalogen og andre lister over yrkesdata brukes ved ulike metoder for tekstbasert koding. Skrivemåten i Yrkeskatalogen er standardisert og i mange tilfeller lengre og mer omstendelig enn det som kan forventes skrevet av arbeidsgiver. Det lages en del andre lister som brukes ved ulike kodemetoder, f.eks. med litt ulike skrivemåter og rekkefølge på ordene i tittelen.

1.2.3 Koding basert på kun tekst

Innrapportert yrkestittel i fritext bearbeides før videre behandling, og den bearbeidde teksten lagres separat. Det foretas konvertering til store bokstaver og fjerning av spesielle tegn og mellomrom. Noen vanlige forkortelser skrives ut til et helt ord. Første trinn tilordner yrkeskode ved sammenlikning av den oppgitte teksten med et utvalg av yrkeskatalogens titler som er entydige.

1.2.4 Koding støttet av andre kjennemerker i tillegg til tekst

For endel vanlige yrker er det laget egne programdeler basert på en rekke skjønnsmessig valg av yrkeskode utfra tekst og annen informasjon. Trinn 2 velger yrkeskode utfra oppgitt tekst i kombinasjon med et eller flere andre kjennemerker. I dette trinn brukes funksjoner som tillater noe variasjon i skrivemåter, og søk innen tekststrenger.

1.2.5 Koding basert på andre kjennemerker enn tekst

Utfra analyser av et utvalg av personer i AKU som har oppgitt yrke og fått yrkeskode, er det laget tabeller over hvilke yrker som er mest sannsynlige innen ulike næringer og utdanninger, og kombinasjoner av dette. Disse tabellene brukes for å forstå en yrkeskode. Dette er de mest usikre metodene og alle som kodes på dette grunnlag sendes videre for manuell kontroll og eventuelt omkoding.

1.2.6 Kontroll av andre kjennemerker

1.2.6.1 *Antall ansatte*

Erfaringer i AKU viser at for mange blir kodet som administrative ledere hvis man bare tar utgangspunkt i tittelen. Yrkesstandarden skiller mellom ledere av små (færre enn 10 ansatte) og store bedrifter. For å yrkeskode ledere, må det tas hensyn til bedriftens størrelse i kodesystemet. For svært små bedrifter (færre enn 5 ansatte) benyttes ikke koder i yrkesfelt 1. Data om bedriftsstørrelse beregnes ved en kobling mellom data fra Enhetsregisteret og Arbeidstakerregisteret.

1.2.6.2 *Institusjonell sektor*

Det er intensjonen at arbeidstakerforhold i visse offentlige lønnsregistre som benytter stillingskoder skal kodes utfra disse stillingskodene. I 2001 har mange kommunale stillinger har levert yrkestekst og istedenfor kode. Det tekstbaserte kodesystemet er laget slik at alle vanlige yrkestitler kan kodes utfra tekst, men arbeidstakerforhold fra offentlig sektor prioriteres ikke i den manuelle kodingen.

1.2.6.3 *Bedriftens næringskode*

Årsaken til at næringskode benyttes som grunnlag for yrkeskoding er at det gir en god pekepinn om arbeidstakerens faktiske oppgaver. I yrkeskatalogen er bransjetilhørighet det hyppigst brukte tilleggskjennemerke, men næringsinndelingen som brukes korresponderer i noen tilfeller ikke med Standard for næringsgruppering. I trinn 2 brukes ulike nivåer av næringsinndeling for forskjellige yrker, avhengig av detaljeringsgraden i yrkestittel fra Yrkeskatalogen.

1.2.6.4 *Arbeidstakers utdanning*

Yrke skal defineres utfra faktiske arbeidsoppgaver, og det er ikke alltid klart hvilken sammenheng det er mellom utdanning og faktiske arbeidsoppgaver. En antar at den vil være forskjellig for ulike yrker, og særlig lav for generelle utdanninger. Arbeidstakerens høyeste utdanning kan i visse tilfeller bidra til å tildele yrkeskode ut fra faglig spesialisering, og i andre tilfeller ut fra utdanningsnivå. Dette gjelder særlig skille mellom yrkesfelt 2 og 3. Faginnndelingen i yrkeskatalogen følger ikke helt inndelingen i utdanningsstandarden, det er ofte et mer aggregert nivå, og det er kommet ny utdanningsstandard som også kan ha betydning for ulikhetene.

Et problem ved nivåfordeling er arbeidstakere med lang erfaring som utfører arbeidsoppgaver på et høyere nivå. I kodeprogrammet bruker høyeste utdanning for sivilingeniører og akademikere med realfagsutdanning, samt for lærlinger. For lærlinger er også igangværende utdanning viktig. Det er tilordnet en yrkeskode til en del utdanninger etter en skjønsmessig vurdering av beskrivelsene av henholdsvis utdanning og yrkestitler. For mange utdanninger er beskrivelsen for generell eller sammensatt til at det kan kodes et bestemt yrke.

1.2.7 Problemområder og videre utvikling

Mange av de vanligste titlene kan ikke kodes direkte utfra tekstfeltet. Det skyldes forhold nevnt innledningsvis, mange ikke-unike hovedtitler altså titler som ser like ut men som brukes ved til dels helt ulike arbeidsoppgaver. Videre spiller forskjellig skrivemåter, skrivefeil, forkortelser og bruk av synonymmer en stor rolle.

Det vil i alle deler av kodeprosessen oppstå en viss mengde arbeidstakerforhold som ikke kan fordeles nøyaktig, men som kunne fordeles til et mer aggregert kodenivå. Det er forskjellige måter å tenke seg hvordan de skal kodes:

- Fordele til en valgt "normaltittel" innen yrket: den hyppigst forekommende eller mest typiske tittel.
- Tildele et eller flere av siffer 1-3 av yrkeskoden og resten nuller.
- Sende videre til ekspertkoding. Det vil da kunne vurderes utfra skjønn på bakgrunn av flere opplysninger, men dette vil ikke nødvendigvis føre til en mer konsekvent koding.
- For noen yrker finnes restgrupper, "andre innen...", som kan brukes til å kode de som ikke blir fordelt på spesifikke yrkestitler. I enkelte yrker er denne restgruppen tenkt som en samlegruppe for spesielle, sjeldne yrkestitler som ikke har egne koder. Å legge vanlige, men uspesifikke titler til en slik gruppe kan derfor bli misvisende.
- Opprette nye restgrupper "andre innen" i tillegg til de eksisterende. Man må da anvende koder som ikke finnes i Standard for yrkesklassifisering, f.eks. med siste siffer "9".

Det er ikke nødvendigvis enklere å kode på 1-4 siffer nivå enn 7 siffer. Dette skyldes at teksten i yrkestitlene ikke er hierarkisk slik som 4-siffer koden. En gradvis tilnærming hvor man først kunne fordele yrkestitlene på en mer overordnet kode, og på et finere nivå senere i rutinen, er i mange ikke tilfeller ikke mulig. Man har derfor valgt å bruke en 7-sifret kode i alle deler av systemet. Når en yrkestittel skrives ulikt i forhold til katalogen, er det mange andre muligheter enn at man angir yrkeskategori på et mer overordnet nivå. Det er slik at når den mest nøyaktige koden gis med en gang, så blir det en skarpere skille mellom korrekt koding og feil/ikke tildelt. Derfor vil tvilstilfeller bli kodet manuelt på 7 siffer framfor en automatisk koding på 2-4 siffer. For de fleste arbeidstakerforhold blir det foreslått en kode i det automatiske systemet som er ment å være til hjelp i den manuell rutinen. Omtrent 35% av disse forslagene stemmer overens med den manuelle kodingen.

1.2.7.1 Publisering

Alle arbeidstakerforhold tildeles en 7-sifret yrkeskode. Fram mot publisering av yrkesstatistikk, vil det gjøres kvalitetsundersøkelser og vurderinger av hvor detaljert nivå man kan oppgi tall. Fra AKU publiseres det årlig statistikk på yrkesfelt (1 siffer), og yrke (4siffer) for de vanligste yrkene. Yrkesdata fra Arbeidstakerregisteret skal brukes til statistikk på 1-4-siffer, men kan det være å aktuelt å publisere tall for yrkestittel (7 siffer) for enkelte yrker som det er spesiell interesse for og hvor man bedømmer at kvaliteten er god nok. På andre områder kan datagrunnlaget for yrkeskoding være for dårlig selv på 4-siffer nivå, fordi man mangler opplysninger om arbeidsoppgaver.

1.2.7.2 Kvalitet

Det er vurdert ulike måter å kontrollere yrkeskodingen på, bl.a.:

- Makronivå: fordelingen og utvikling av yrker sammenliknes med tilsvarende fordeling i AKU og tilsvarende undersøkelser i land det er naturlig å sammenlikne seg med
- Skjønnsmessig vurdering: visuell gjennomgang av yrkestitteltekst, og foreslått kode.
- Mikrokonsistens: sammenlikning av yrkeskoder AA og AKU på personnivå.
- Rekoding: sammenlikning av manuell yrkeskode i AKU, med yrkeskode tildelt av automatisk program utfra tekstfeltet "IOs yrke".
- RTV årskontrollen: bedriftene kan sende rettemelding hvis de oppfatter at tildelt yrkeskode er feil.

Rekoding har vært benyttet en del i utvikling av systemet for tekstbasert koding. I denne metoden konverteres et datasett fra AKU til et datasett som er kompatibelt med system for yrkeskoding. Man velger ut "IOs yrke" samt næring, utdanning og noen andre kjennemerker. Programmet koder AKU-yrkestittelen uavhengig av den yrkeskoden som personen har fått i AKU. Til slutt sammenliknes de to yrkeskodene for hver person. Samsvaret mellom kodene gir et kvalitetsmål på den automatiske kodingen i den grad AKU-kodingen er korrekt. Følgende forhold skaper problemer ved slike sammenlikninger:

- Tilfeldige feil vil oppstå i AKU siden det kodes manuelt.
- Systematiske feil i AKU kan skyldes misforståelser eller feil i instruksjonen. Disse vil føre til skjevheter i sammenlikningene.
- Systematiske feil i det automatiske yrkeskodingsystemet kan skyldes programmeringsfeil og mangler i inndata.
- Tilfeldige og systematiske ulikheter i tekstgrunnlaget for de to gruppene som sammenliknes. I AKU benyttes i stor grad informasjon om arbeidsoppgaver som gjør at yrkeskodingen her har et mer adekvat grunnlag, men også at selve yrkestittelen i mange tilfeller skrives på en kortere måte. Intervjuerne kan føre kortversjon av yrkestittelen, fordi arbeidsoppgavene skal føres i et annet felt. Til Arbeidstakerregisteret er det meningen at arbeidsgivere skal levere yrkestittel som en mest mulig dekkende tekst på maksimalt 40 tegn.
- Teksten i AKU er den yrkestittel som IO selv har oppgitt, i AA er det arbeidsgiver som fører yrke. Det kan godt tenkes at dette kan føre til visse forskjeller, men det er ikke undersøkt.
- I automatisk koding brukes næring og utdanning systematisk for å bestemme visse yrkeskoder. I AKU benyttes disse kjennemerker i varierende grad.

Ved mikrokonsistensanalyser mellom AKU /AA vil noen av de samme feilkildene gjøre seg gjeldende. I tillegg kan det være tilfeller der det ikke er entydig kobling av arbeidstakerforhold for personer som har flere arbeidstakerforhold. Dette skyldes forhold ved kjennemerker som definerer arbeidstakerforhold i Arbeidstakerregisteret. I AKU er det ikke oppgitt organisasjonsnummer for alle, men de fleste har navn på bedriften. Kobling mellom bedriftsnavn vil være mer usikker enn kobling på organisasjonsnummer, man kan eventuelt benytte næringskode i tillegg. Videre vil tidspunkt og -forskyvninger kunne spille en rolle, da det er en viss mengde arbeidstakere som skifter jobb, og en andel av dette som skifter yrke.

1.2.8 Tester av kodingssystemet ved rekoding

Figur 1 viser eksempel på kvalitetstesting av yrkeskodingssystemet ved hjelp av AKU-datamateriale. Yrke kodes utfra yrkestittelteksten og andre opplysning i AKU ved hjelp av samme metoder som skal benyttes på Arbeidstakerregisterdata. Tallene 6.1-6.7 referer seg til ulike metoder for automatisk koding. Hver enkelt metode er beskrevet senere i notatet. Vurderingen av kodingen baserer seg på samsvar mellom den automatiske kodingen og den koden som allerede er valgt i AKU. Man sammenlikner 1. siffer, 1-2, 1-3, og hele yrkeskoden. 4 siffer betyr at den automatiske og manuelle yrkeskoden stemmer overens, ikke nødvendigvis at den er riktig.

Hovedresultater:

- de fleste arbeidstakerforhold er enten kodet helt likt eller helt ulik for alle metoder
- omtrent to tredjedeler av arbeidstakerforholdene kodes ved hjelp av de tre første metodene.

Arbeidstakerforhold som kun er kodet ved metode 6.4-6.9 skal sendes til manuell koding. Dette utgjør for tiden en tredjedel av alle arbeidstakerforhold med oppgitt tekst.

1.2.8.1 Vurdering av kvalitet på nye kodemetoder

Hvert arbeidstakerforhold som forsøkes kodet, kan få ulike koder utfra hvilke metoder som benyttes. Det er derfor viktig å kunne vurdere kvaliteten på de ulike metodene. Inntil man får en kontrollert årgang av Arbeidstakerregisteret, baseres undersøkelsene på AKU-materiale. Figurene viser eksempler på sammenlikning mellom 8 ulike metoder for automatisk yrkeskoding. Samsvarsdefinisjonen er som nevnt i forrige avsnitt. Alle arbeidstakerforhold er forsøkt kodet ved hver metode.

Figur 2 viser at metode 5 og 6 gir høyest antall treff nærmere 100%, hvor andel "feil" er rundt halvparten. Metodene 1, 7 og 8 gir mindre utbytte, men bedre kvalitet. Legg også merke til dipolariteten i hver serie, for de fleste metoder er enten kodene helt like eller helt ulike.

Figur 3 viser de relative andelene av samsvar mellom yrkeskodene. Metode 1,7,8 skiller seg nå klart ut med å gi den største andelen av godt samsvar.

Rangering av de ulike forslag til yrkeskode som de ulike deler av kodesystemet gir, vil være utslagsgivende på den totale kvaliteten. Generelt så legges strenge metoder (få treff) tidlig i prosessen hvis de samtidig gir høy kvalitet. Mer tolerante metoder (flere treff, men mindre samsvar) kan legges lenger ut for å forsøke kode de som metodene foran ikke klarer.

Det er et langsiktig mål at rangering av kvalitet og rekkefølgen på kodemetodene skal skje ved en automatisk rutine.

1.3 KODING AV YRKE NÅR STILLINGSKODE ER OPPGITT

For arbeidsgivere som registrerer arbeidsforhold i visse registre, forutsettes det at de leverer de samme *stillingskoder* til Arbeidstakerregisteret istedenfor yrkestittel eller yrkeskode. Aktuelle registre er:

- PAI: personelladministrativt informasjonssystem (kommunalt)
- SST: statens sentrale tjenestemannsregister.
- STS: sentralt tjenestemannsregister for skoleverket.
- Maritime stillinger. (eget register)

Det vil komme nærmere dokumentasjon av dette kodeopplegget senere.

1.3.1 PAI

PAI omfatter de fleste kommunale og fylkeskommunale stillinger, samt noen få ansatte i visse andre organisasjoner. I PAI benyttes ca. 600 stillingskoder, som i større eller mindre grad tilsvarer yrker. For de fleste stillingskoder er det en såpass sterk overensstemmelse mellom stillingsbetegnelse og yrke at man tildeler yrkeskode utfra stillingskode alene. Imidlertid har mange arbeidstakerforhold stillingskoder som ikke kan kodes slik, og som må kodes ved hjelp av ulike kombinasjoner av andre kjennemerker som:

- Bedriftens næring.
- Arbeidstakerens utdanning fra "Befolkningens høyeste utdanning", BHU.
- Tjenestested, et kjennemerke fra PAI.
- Lønnstrinn og antall ansatte har også vært foreslått som mulige kjennemerker.

Ved å hente inn andre kjennemerker bringer man inn en del mulige feilkilder. BHU angir den høyeste utdanning som er registrert pr. 1.10 to år før. PAI inneholder alle arbeidstakerforhold pr. 1.10 året før. For arbeidstakerforhold som endres etter dette vil opplysninger fra PAI i mange tilfeller ikke kunne gjenfinnes. Det får litt forskjellige konsekvenser for ulike kjennemerker:

- For en del bedrifter kan det lages en koblingsnøkkel mellom bedriftsnummer og tjenestested. For andre er det ikke et entydig forhold mellom tjenestested og bedrift. Tjenestested tilsvarer etat eller fagområde og kan omfatte ulike bedrifter og ulike geografisk plasseringer.
- For lønnstrinn er en tilsvarende kobling ikke mulig, da det er knyttet til stilling pr. person og ikke kan utledes av andre variabler.

Det vil bli en viss gruppe arbeidstakere som ikke kodes, og som klassifiseres som uoppgitt. Dette skyldes blant annet manglende opplysninger fra forsøk på å koble til andre registre. Det er også noen få stillingskoder som ikke kan yrkeskodes utfra foreliggende data.

1.3.2 SST

SST danner grunnlag for lønnsstatistikk og benyttes ved lønnsforhandlinger, personellplanlegging og budsjettering. Arbeidstakere i statlige virksomheter, som følger statens lønnsregulativ skal rapporteres inn. Tellingstidspunktet er 1.oktober, og Statistisk sentralbyrå mottar en kopi av registeret i mars påfølgende år.

Data som leveres er bl.a.: fødselsnummer, stillingskode, etatskode, tjenestestedskode, lønnstrinn og utdanning. Det benyttes omlag 1000 stillingskoder. Som med stillingskoder i PAI er det større eller mindre grad av samsvar mellom stillingskoder i SST og yrkeskoder. For de fleste stillingskoder er det en såpass sterk overensstemmelse mellom stillingsbetegnelse og yrke at man tildeler yrkeskode utfra stillingskode alene. Mange arbeidstakerforhold kan ikke kodes utfra stillingskode alene, og man benytter andre kjennemerker i tillegg: etatskode, tjenestestedskode, næring, utdanning fra BHU, antall ansatte og lønnstrinn.

1.3.3 STS

Formålet med STS er som for SST og gjelder stillinger i skoleverket. Alt undervisningspersonale og andre tjenestemenn i statlige skoler (unntatt høyskoler), fylkeskommunale og kommunale skoler, samt private folkehøgskoler, som lønnes etter statens regulativ pr. 1.oktober, skal meldes inn.

Innrapporterte data er stort sett som for SST med id-nummer for skole istedenfor etat/tjenestested. Det benyttes omtrent 100 stillingskoder, hvorav noen kun benyttes i STS og ikke i SST.

1.3.4 Maritime stillinger

Det er laget en omkodning for de aller fleste stillingskoder som benyttes for disse arbeidstakerforhold.

1.4 KONTROLL / KODING AV YRKE NÅR YRKESKODE ER OPPGITT

For arbeidstakerforhold der yrkeskode er oppgitt av arbeidsgiver, foretas en kontroll av yrkeskode. Det undersøkes om den oppgitte yrkeskoden finnes i yrkeskatalogen ved at man slår opp direkte i yrkeskatalogdatabasen. RTV får oppdatert katalog hver uke i forbindelse med oversending av data, og skal kontrollere yrkeskoden som punches.

Generelt om endringer kan man si at man legger til flere nye yrkestitler etter som behovet melder seg, men er svært restriktiv med å fjerne yrkestitler fra katalogen.

Tabell 1: Rutine ved oppgitt yrkeskode

Kriterium	Status	Yrkeskode SSB
7-sifret yrkestittelkode finnes i yrkeskatalog-databasen	1.1	Oppgitt kode
4-sifret yrkeskode finnes, men løpenummer ugyldig	1.2	Siffer 1-4 av oppgitt kode + "100"
4-sifret yrkeskode ugyldig	1.9	"0000100"

På sikt kan det være aktuelt å kontrollere andre kriterier da det er mange yrkestitler som er tenkt brukt bare for visse grupper. Dette dreier seg om kjennemerker som: næring, utdanning, bedriftsstørrelse, institusjonell sektor. En slik kontroll vil også kunne implementeres for stillingskode- og tekstbasert yrkeskoding.

1.5 RUTINE NÅR HVERKEN YRKESKODE ELLER TILSTREKKELIG TEKSTGRUNNLAG ER OPPGITT

Arbeidstakerforhold hvor det verken er oppgitt forslag til yrkeskode eller tekst som yrkestittel, vil innledningsvis få yrkeskode til 0000100 = uoppgitt, og kilde til 0 = ikke tilstrekkelig grunnlag.

Hvis det er oppgitt tekst, men den er for generell til å kunne klassifiseres f.eks. "vikar" settes yrkeskode til 0000100 og kilde=6.9

1.6 Spesifikasjon av system for yrkeskoding, UNIX-delen.

1.6.1 Filbeskrivelse

Det var intensjonen av det i løpet av 2001 skulle sendes data begge veier mellom RTV og SSB på en fast linje. Yrkesdata og annen informasjon fra Arbeidstakerregisteret leveres hver uke. Pr. uke 42-2001 kommer disse fortsatt på stormaskinkasset, som leses inn i Kongsvinger, og deretter bearbeides ved s260. Det er ennå ikke mulig å sende data tilbake til RTV.

Plassering av innfiler:

Uke 8-51 2000: \$ARBTAKEr/rtvuttak/wk12/yrkYYuXX.ssd04
Uke 1-17 2001: \$ARBTAKEr/rtvuttak/wk13/yrkYYuXX.sas7bdat

Plassering av utfiler:

Registerfiler: \$YRKEREG/wk24/gYYYY
Ukefiler: \$YRKEREG/wk24/typeYYUU

Tabell 2: Variabler

AAR	Char	4	År
AFID	Char	30	Identifikator arbeidsforhold
ANSATT	Char	8	Ansattdato
ANSATTE	Num	8	Antall ansatte i bedrift. Fra "arbsum16". Akk. 16 ukers uttak.
BNAVN2	Char	35	b-off. navn2 / karakteristikk Bedriftsnavn
BNAVN3	Char	35	b-off. navn3 / karakteristikk Bedriftsnavn
BRD_NAVN	Char	60	b-redigert navn/navn1 Bedriftsnavn
FERDIG	Char	7	Yrkeskode tildelt ved Statistisk sentralbyrå
FNR	Char	11	Fødselsnr.
FORG_FRM	Char	4	f-organisasjonsform
F_IOSYRK	Char	100	Yrkestittel i klartekst, bearbeidet
KILDE	Num	8	Grunnlag for yrkeskode. (også kvalitetsrangering) Nummerisk!
ORG_B	Char	11	Organisasjonsnr. Bedrift
ORG_F	Char	9	Organisasjonsnr. Foretak
P_AKOMM	Char	4	Prioritert arbeidsstedskommune
P_NACE	Char	5	Prioritert nace-næring
P_SEKTOR	Char	3	Prioritert institusjonell sektor
REGSTAT	Num	8	Dato for registrering ved Statistisk sentralbyrå
SLUTTA	Char	8	Sluttdato
UKE	Char	2	Uke
UTD_OMK	Char	6	Utdanningens art, omkodet. Koblet på fra BHU. nus89
YRKTEKST	Char	40	Yrkestittel i klartekst (som innrapportert)
YRK_KODE	Char	7	Kode for yrke (som innrapportert)
igu			igangværende utdanning
bhu			høyeste utdanning nus2000

"Tilkod" inneholder arbeidstakerforhold hvor **yrktekst** eller **yrk_kode** i ukefil er nytt eller forskjellig fra det som er i registeret. "Tilkod" splittes i datasett til delsystemer. Alle filer skal følge filbeskrivelsen over.

Datasett som benyttes av delsystemene:

kod&aar.&uke. sts&aar.&uke.
pai&aar.&uke. mar&aar.&uke.
sst&aar.&uke. tek&aar.&uke.
man&aar.&uke. rest&aar.&uke.

Filen fra tekstsystemet yrke.man&aar.&uke benyttes til ekspertkoding ved seksjon 450. Observasjoner med kvalitet lavere enn en terskelverdi (for tiden kilde>6.3) skal kontrolleres/tildes yrkeskode ved manuell innmating. De legges til en tabell på Oracle-database=KPR2, tablespace=S450_DATA, table=YRKER_TIL_KODING, rolle=AAREG.

Alle kodede datasett brukes til oppdatering av yrkesregister \$YRKEREG/wk24/aars/gYYYY

I register er enheten afid+ferdig (m.a.o.: afid er ikke unik her - personen kan bytte yrke i samme jobb).

Kun data fra tekstbasert koding leveres til RTV. Maskinell og manuell koding leveres hver for seg.

Alle kodede forhold lagres i \$YRKEREG/wk24/g&aar..

Arbeidstakers utdanning kobles på fra "Befolkningens høyeste utdanning", BHU. BHU angir den høyeste utdanning som er registrert pr. 1.10., og man benytter samme årsfil ved koblingen hver uke. Det tas en kopi til \$YRKEREG/prog/utdanning hvert år. Kopien inneholder *fnr*, *utd_omk (nus89)*, *bhu (nus2000)* og *igu*.

Manuell yrkeskoding skjer kontinuerlig, og det kjøres program som eksporterer data til RTV og oppdaterer yrkesregisteret: "ferdig_s450.sas".

1.6.2 Manual for yrkeskoding-system, UNIX-delen

1. Du må også ha tilgang til databasen KPR1 og bruker: aareg.
2. Logg på UNIX, med en bruker-id som har tilgang til \$YRKEREG
3. Avslutt SAS hvis det er startet.
4. `cd $YRKEREG/prog`
5. `sasx`
6. Les loggen, og kontroller eventuelle feilmeldinger og liste over tilgjengelige datasett
7. Kjør "start.sas", evt. bruk menykommandoer "kjør programmer" | "normal koding pr. uke"
8. Fyll ut år, uke og passord i inputvindu
9. Enter
10. Datatabellen "yrker_til_koding" blir oppdatert på KPR1.AAREG.
11. Kjør programmet "ferdig_s450.sas" som laster manuelt tildelte yrkeskoder.

1.7 Forholdet til databasen som brukes til yrkeskoding ved s450

1.7.1 Status for koding

Variablen FERDIG_KODET angir som navnet antyder om recorden er ferdig kodet.

Verdien er missing (. punktum, missing numerisk verdi) for nye record som kommer inn.

Når en record er kodet ved s450 settes FERDIG_KODET = 1

Når en record er hentet ut til s260 settes FERDIG_KODET = 2

Denne variabelen tas ikke med til yrkesregisteret.

1.7.2 Opphav til kode

Variablen KILDE angir opphavet til kodingen, og brukes til kvalitetsvurdering.

KILDE = 9 skal alle få når de blir kodet ved s450, noen har imidlertid beholdt sin opprinnelige kode (6.1 – 6.9 samt 8)

De andre kodene er koder som settes i det rutinemssige opplegget ved programmet "start".

NB: når record hentes ut, sette kilde = 0.9 (egentlig divideres med 10, siden andre koder også forekommer. Dette for at de skal bli lavere enn alle aut. koder). Altså: i databasen ved s450 betyr manuell koding kilde=9. Ved s260 betyr manuell koding kilde=9 ved sending og manuell koding kilde=0.9 ved henting til yrkesregisteret

2 DETALJER I TEKSTBASERT KODING

2.1.1 Datasett med yrkestitler og yrkeskoder

- YRKESKATALOGEN:** Yrkeskode, løpenummer og fullstendig yrkestittel, samt merke for *antall ansatte* og *sektor*. Yrkestittelen deles i primær- og sekundærtittel. Primærtittel defineres her som alle tegn fram til første komma eller parentes, det kan være 1-5 ord. Eventuelle mellomrom og bindestreker beholdes. Primærtittel er i hovedsak slik titlene enklest vil bli skrevet. Noe over 3000 av titlene har kun én yrkeskode pr. primærtittel, og kan kodes enklest utfra dette. Sekundærtittelen skilles ut og det lages en transposisjon av primær og sekundærtittel for de tilfellene der dette ikke overstiger 50 tegn. Oppdateres hver uke
- TRINN:** Unike primærtitler og transponerte titler. Oppdateres hver uke.
- PERTINENT:** Datasettet inneholder ord som identifiserer et yrke uten at det nødvendigvis utgjør en hel yrkestittel. Lager først en liste over alle ord som forekommer i titlene i Yrkeskatalogen. Analyserer denne listen for å finne ord som kan identifisere yrker i større eller mindre grad ved å finne ord som er slik at de yrkestitlene der ordet forekommer, alle har samme yrkeskode. Løpenummeret settes til 100. Oppdateres hver uke.
- NUKE8:** Koding basert på næring og utdanning. Inneholder 2 siffer næring og 3 siffer utdanning som en 5-sifret kode, samt den yrkeskoden som er mest vanlig for denne kombinasjonen. Basert på AKU-data, oppdateres ikke.

2.1.2 Bearbeiding av den innrapporterte yrkestittelteksten

- Venstrejustering, fjerning av sluttblanke, konvertering til store bokstaver.
- Noen forkortelser skrives om til hele ord, noen ord fjernes:
 - FØRSTE**
 - ASS.** (i begynnelsen) **ASSISTERENDE**
 - ASS.** (resten) **ASSISTENT**
 - ADM.** (i begynnelsen) **ADMINISTRERENDE**
 - ADM.** (i resten) **ADMINISTRASJON**
 - AVD.** **AVDELINGS**
 - ING.** **INGENIØR**
 - PROD.** **PRODUKSJONS**
 - ARB.** **ARBEIDER**
 - VIKAR** *blank*
 - STUDENT** *blank*
 - EKSTRAHJELP** *blank*
 - SOMMERVIKAR** *blank*
 - FERIEVIKAR** *blank*
- Tegn som erstattes med en blank: . , : ; () / \
- Arbeidstakerforholdene gis flere foreløpige yrkeskoder, ved ulike metoder. For de ulike kodeforslag settes status for kilde til yrkeskode til 6-8. Mange arbeidstakerforhold kan ikke kodes korrekt utfra skrivemåte alene, derfor forsøkes også yrkeskode utfra visse nøkkelord + bedriftens næringskode iht. til tabell 2.
- Videre benyttes ulike andre metoder for å foreslå yrkeskode.
- Hvert arbeidstakerforhold kan få flere ulike forslag til yrkeskode på dette stadium.
- Hvis det er flere forslag velges det med antatt best kvalitet (lavest "kilde"-verdi). Hvis det er flere forslag med samme kvalitet, velges det med høyeste yrkeskodetall, det betyr lavest yrkesfelt.
- Observasjoner som er forslått yrkeskode, men har kvalitet > 6.3 kontrolleres manuelt.

Tabell 3: Kodeforslagenes bakgrunn og rangering

Grunnlag for forslag til yrkeskode	Kilde
Hele den oppgitte tekst samsvarer med en hovedyrkestittel i katalogen	6.1
Den oppgitte teksten inneholder visse nøkkelord og oppgitt næring/utd. etter visse valg	6.2
Den oppgitte tekst inneholder et karakteriserende ord (fra " pertinent ")	6.3
Oppgitt tekst lyder som en hovedyrkestittel (soundex -funksjonen)	6.4
Koding basert på næring og utdanning (5+3)	6.5
Koding basert på kun næring (3)	6.6
Koding basert på kun utdanning (3)	6.7
<i>reservert nye metoder</i>	7-8
Koder som er tildelt/endret ved s450	9
<i>Utilstrekkelig grunnlag</i>	0

2.2 Dokumentasjon av kodingen av enkelte yrker

Automatisk koding av yrkestitler som bygger på næring og eller utdanning i tillegg til tekst, baserer seg på en lang rekke valg. Detaljer om dette vil bli å finne på følgende internettadresse: <http://www.ssb.no/emner/06/yrke/>
Her ligger også Standard for yrkesklassifisering og Yrkeskatalogen, samt søkeverktøy for yrkestitler.

3 Videreutvikling av automatisk tekstbasert yrkeskoding

3.1.1 Metoder i SAS-programmering

Kodeprogrammet benytter en rekke tekstfunksjoner i SAS. Det foretas sammenlikninger av ord og delstrenger samt beregning av lydlikhet. Det er også gjort innledende forsøk med andre metoder, som kan finne flere anvendelser ved en videre utvikling av prosjektet og eventuelt økte maskinressurser og kunnskap.

Funksjonen "Spedis" kan brukes for å sammenlikne tekst og gi et viss toleranse for ulike skrivemåter. Funksjon regner ut den asymmetriske staveavstanden (Spelling Distance) mellom søkeord og nøkkelord. Staveavstanden baserer seg på typen av og antallet pertubasjoner som må til for å omvandle nøkkelordet til søkeordet, relatert til lengden av søkeordet. Staveavstanden kan inngå som et parameter i programdeler som sammenlikner den oppgitte tekst med yrkestitler i yrkeskatalogen. Parameteret kan justeres i forhold til kvalitet og kvantitet, kort sagt: øker man toleransen for ortografiske forskjeller, stiger både antall treff og antall feil. Feilene skyldes ikke bare graden av ulikhet, men også uspesifikke titler, flertydige ord og yrkestitler som ligger nær hverandre i skrivemåte men har svært ulik betydning¹. Metoder som gjør bruk av funksjonen er testet ut, men er foreløpig ikke implementert i rutinekodingen. Et hovedproblem er at den optimale toleransen nok er forskjellig for ulike titler og at beregningen av en felles grense ikke er elementær. Et system med individuelle grenser vil gjøre problemet sirkulært, da en forutgående gruppering vil kreve tilsvarende .

En kan tenke seg mulige tilnærminger til problemet:

- Empirisk belagte felles grenseverdier.
- Flere toleransenivåer avhengig av kvalitetskrav.
- Iterative tilnærming, hvor toleransen økes gradvis i flere runder.

Funksjonen "rxmatch" kan benyttes til mønstergjenkjenning i tekst (bokstavelig eller variabler), liknende *grep* i Unix for søk etter regulære uttrykk. Til forskjell fra en streng inneholder et mønster symbolske regler for gjenkjenning. I forbindelse med yrkeskoding er dette forsøkt for å idenfiserere numeriske tegn der yrkeskode er skrevet istedenfor tekst i tekstfeltet, men metoden er ressurskrevende og er erstattet av enklere metoder. Funksjonen "rxchange" brukes for å transformere tekstmønstre og er brukt til å lage lister med ulike rettskrivningsvarianter².

Eksempler: ede → eia , yke → juke

Rxchange kan også endre mønster av ulik lengde eks.: e → ei , ø → au , mens funksjoner "translate" og "transwd" konverterer henholdsvis kun enkelttegn og ord. Disse funksjonene er til gjengjeld raskere, og brukes i kodesystemet til å skrive om forkortelser til hele ord, gjøre om skilletegn til blanke og erstatte visse ord.

Videre benyttes søkefunksjonen "Index" mange steder i systemet. "Index" foretar søk etter eksakte delstrenger i andre strenger³. Videre har man "Indexw" som foretar ordsøk. Med ord menes her en delmengde av den totale strengen avgrenset av visse tegn (blank og en del vanlige skilletegn). Begge returnerer posisjonen som tall (null ved miss) slik at uttrykk kan brukes i boolske tester.

I forhold til effektivitet kan man generelt si at de mest ressurskrevende metodene settes inn på katalog-siden og ikke på data-siden.

3.1.2 Analyser av arbeidsoppgaver

I AKU registreres arbeidsoppgaver i tillegg til yrkestittel. En databasert analyse av tekstmønstre i arbeidsoppgavene kan gi ytterligere støtte til yrkeskodingssystemet. En mulig anvendelse er søk etter yrkeskarakteriserende mønstre, ikke bare enkeltord. Ideen har kommet opp etter observasjon av tekster fra Arbeidstakerregisteret. Problemområder med AKU-data er mange missingverdier og uspesifikke ord.

1 f.eks.: Lader → Leder , Koder → Koker

2 Det er to andre måter å omgå problemet på: ta inn alle rettskrivningsvarianter i Yrkeskatalogen, eller øke toleransen for "skrivefeil" i søketeksten.

3 f.eks.: **index** finner "markedsføring" i "DIALOGMARKEDSFØRINGSANSVARLIG", **indexw** gjør det ikke.

De sist utgitte publikasjonene i serien Notater

- 2001/41 T.M. Normann: Bostedets betydning. Dokumentasjonsrapport. 36.
- 2001/42 B.A. Holth og J.T. Prangerød: Lederskapsundersøkelsen 2000. Dokumentasjonsrapport. 245s.
- 2001/43 T. Fæhn, J.-A. Jørgensen, T. Åvitsland, W. Drzwi: Næringsfordelte skatteutgifter. Dokumentasjon av beregningsgrunnlaget i ERA-beregningene 1998. 47s.
- 2001/44 KOSTRA - VAR-rapport 2001. 34s.
- 2001/45 KOSTRA - Kulturminne, natur og nærmiljø. 38s.
- 2001/46 KOSTRA: Arbeidsgrupperapporter 2001 - hefte 1. 58s.
- 2001/47 KOSTRA: Arbeidsgrupperapporter 2001 - hefte 2. 46s.
- 2001/48 Rapport fra arbeidsgruppa for KOSTRA - Samferdsel. 27s.
- 2001/49 L. Vågane: Undersøkelse om fysisk aktivitet blant personer i alderen 55-75 år: Dokumentasjonsrapport. 22s.
- 2001/50 L-C. Zhang: Estimeringsmetode for familie-/husholdningsfordeling. 17s.
- 2001/51 K.I. Bøe og J. Lajord: FD - Trygd: Dokumentasjonsrapport. Statsansatte. 1992-1999. 28s.
- 2001/52 I. Sagelvmø og H. Sjølie: Beregning av næringene jordbruk og skogbruk i nasjonalregnskapet. 51s.
- 2001/53 L.Solheim: Kvartalsvis lønnsindeks - definisjon av parametere, beregning av estimater og overvåkning av kvaliteten. 24s.
- 2001/54 O. Klungsøyr: Sesongjustering av tids-serier. Spektralanalyse og filt-rering.47s.
- 2001/55 F. Brunvoll, S. Homstvedt og H. Høie: Mulighetenes marked? SSB-statistikk til regjeringens resultatoppfølging på miljøvernområdet. Potensial og foreløpige prioriteringer. 153s.
- 2001/56 E. Rønning: Trekk ved barn og unges levekår på 1990-tallet. 75s.
- 2001/57 A. Andersen, A.G. Hustoft, A. Rolland, S.T. Vikan: Dokumentasjon av levekårsundersøkelsene. 63s.
- 2001/58 J. Lajord, C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Arbeidssøkere. 1992-1999. 76s.
- 2001/59 A.K. Enge, V. Hansen og B. Tornsjø: Planlegging av et statistikkssystem for energibruk i næringsbygg. 47s.
- 2001/60 G. Daugstad, J. Einarsen, B. Holtet, T. Krokstad og T. Vangen: Dokumentasjonsnotat for FylkesKOSTRA videregående opplæring 2001. 127s.
- 2001/61 J. Epland og M.I. Kirkeberg: Dokumentasjon av inntektsstatistikken for personer og familier 1993-1998: En nærmere beskrivelse av inntektsvariabler for Folke- og boligtellingen 2001. 51s.
- 2001/62 R.N. Johnsen: Undersøking om foreldrebetaling i barnehagar, august 2001. 39s.
- 2001/63 T. Granseth: Formidling av private hytter gjennom hytteformidler. 30s.
- 2001/64 R. Johannessen: Mikroindeksformel i konsumprisindeksen. 24s.
- 2001/65 S. Lien og C. Nordseth: FD - Trygd: Dokumentasjonsrapport. Fødsels- og sykepenger. 1992-1999. 117s.
- 2001/66 O. Haugen: Utrekning av vekter til inntekts- og formuesundersøkingsene 1999. 26s.
- 2001/67 S. Strømsnes og T. Hagen: Datafangst lønnsstatistikk - en systematisk gjennomgang av prosesser fra utsending av skjema til data er ferdig for tabellproduksjon. 20s.