

Källa:SCB

STATISTISKA CENTRALBYRÅNS KUNDTIDNING

1/2013

SCB

Statistics Sweden

Statistiska centralbyrån

Receptfria läkemedel

Läs om Läkemedelsverkets
stora enkätstudie!

Energimyndigheten

Möt *Zofia Lublin*, chef för analysavdelningen

Ungas sociala kapital

– vilken roll spelar personliga nätverk?

”Vi måste värna om det civila
samhället” menar Marie Ericsson,

Utbildningsdepartementet

Källa: SCB

Källa: SCB är Statistiska centralbyråns kundtidning

Ansvarig utgivare: Stefan Lundgren, SCB, 08-506 941 00

Redaktion:

Monica Holmberg, SCB, chefredaktör
019-17 61 67

Maria Sjölander
08-506 940 53

Redaktionens adress:

SCB, 701 89 Örebro
019-17 60 00
monica.holmberg@scb.se
maria.sjolander@scb.se

Layout: Ateljén, SCB

Tryck: Elanders Sverige AB,
mars 2013

Källa: SCB trycks i en upplaga av 10 000 exemplar och distribueras till SCB:s kunder.

Foto omslag: Monica Holmberg

ISSN 1104-8476
URN:NBN:SE:SCB-2013-A08T11301_pdf

SCB

scb@scb.se
Box 24300
Besöksadress: Karlavägen 100
104 51 Stockholm
08-506 940 00

Besöksadress: Klostergatan 23
701 89 Örebro
019-17 60 00

SCB:s statistikservice

information@scb.se
08-506 948 01

GD HAR ORDET

Statistik- utredningen

I BÖRJAN AV DECEMBER överlämnade Bengt Westerberg Statistikutredningens betänkande *Vad är officiell statistik? En översyn av statistiksystemet och SCB* till regeringen. Utredarens uppgift har varit att se över SCB och systemet för den officiella statistiken.

Det är en omfattande utredning som innehåller en gedigen och bra genomgång av det svenska systemet för officiell statistik och av SCB:s roll i detta. Däremot har utredaren varit återhållsam med förslag till förändringar både i systemet och vad avser SCB. Skälet är att utredaren konstaterar att det svenska statistiksystemet fungerar väl och producerar statistik av god kvalitet.

Det är förstås bra att inte göra förändringar i ett system som i huvudsak fungerar väl. På några områden finns det dock utrymme för förbättringar.

Ett sådant är samordningen av den officiella statistiken. Här föreslår också utredaren bl.a. att Rådet för den officiella statistiken, som är ett rådgivande organ vid SCB, ska utvidgas så att vissa myndigheter med stor tyngd i statistiksammanhang får permanent representation. Rådet ska också göra löpande översiktliga granskningar av bl.a. statistikens kva-

litet och tillgänglighet. Vidare föreslås SCB vara huvudansvarig för och samordna arbetet med de s.k. självvärderingar av statistiken som är på väg att införas till följd av EU-krav.

Ett annat område där utredaren föreslår vissa förändringar gäller SCB:s uppdragsverksamhet. Utredningen anser att regeringens styrning av SCB:s avgiftsfinansierade uppdragsverksamhet bör förtydligas och stramas upp. Uppdrag angående officiell statistik ska vara prioriterade och uppdragsverksamheten ska hållas ekonomiskt skild från myndighetens övriga verksamhet. Vidare ska SCB endast åta sig uppdrag från andra uppdragsgivare än myndigheter om det inte snedvrider konkurrensen på marknaden.

Jag välkomnar att förutsättningarna för SCB:s uppdragsverksamhet blir tydligare. Däremot har jag svårt att se behovet av något särskilt påpekande om att SCB inte ska snedvrida konkurrens. Vi följer givetvis redan den befintliga konkurrenslagstiftningen som ju också gäller för myndigheters avgiftsbelagda verksamhet.

Stefan Lundgren
Generaldirektör

4-7 Internationella investeringar kan ge valuta för pengarna i form av bättre global miljö

Zofia Lublin, avdelningschef för Energimyndighetens analysavdelning.

7-9 Vi måste värna om det civila samhället, en central del av vår demokrati

Marie Ericsson, handläggare på Utbildningsdepartementet.

10-12 Ungas sociala kapital och arbetsmarknadsintegration

Jens Rydgren, professor på Stockholms universitet berättar om studien.

13 Grepp på bias

Martin Ribe skriver om oönskad tendens till under- eller överskattning i statistiken, dvs. bias.

14-15 Nu genomförs en stor studie om hur vi använder receptfria läkemedel

Apotekare, forskare och projektledare Tommy Westerlund vid Läkemedelsverket.

16-17 2012 års skräpmätning för tätorter är klar!

Läs om metoden som Håll Sverige Rent och SCB har tagit fram. Mer än vartannat skräp på våra gator är fimpar.

18 Tips och nyheter

19 Ny ekonomisk statistik

Emissioner av räntebärande värdepapper.

Jon Smedsaas och Per Jonsson på avdelningen för Ekonomisk statistik vid SCB.

Ny app för Statistisk årsbok

Nu kan du ladda ner Statistisk årsbok 2013 till din Ipad. Appen är gratis och innehåller bland annat ett urval av interaktiva kartor och diagram. Du hittar den i App Store.

Den tryckta boken går att beställa via publ@scb.se eller SCB:s Statistikservice 08-506 948 01. Pris 349 kr exkl. moms.

- Internationella investeringar kan ge valuta för pengarna i form av bättre global miljö.

Det säger **Zofia Lublin**, avdelningschef på Energimyndighetens analysavdelning.

Zofia, berätta om myndighetens uppdrag och din analysavdelning!

Vi ska verka för att Sveriges energisystem utvecklas hållbart – ekonomiskt såväl som ekologiskt. Vi har också statistikansvar för energiområdet. Våra verktyg är lagar och förordningar, mestadels på EU-nivå. Arbetet sker på olika nivåer i samhället och vi är forskningsfinansierade inom vissa områden, ofta i samarbete med näringslivet, för att få fram bra produkter på marknaden.

Vi ska sprida kunskap runt energi – både för allmänhet och företag. Våra visioner fungerar inte utan allmänheten och medierna är en viktig kanal. Hela kedjan ska funka – forskning, tillverkning, kunskapsspridning och bra underlag till beslutsfattare.

Analysavdelningen med 85 personer ansvarar för underlag till regeringen i form av utred-

ningar, rapporteringar enligt internationella överenskommelser och prognoser – och den officiella statistiken.

På mitt bord finns också den operativa verksamheten i form av lagar och förordningar för förnybar energi och bränslen, men också för trygg tillförsel av energi – inte bara i kristider. Vi måste dock bygga upp och informera om system för kriser, något som integreras med all annan verksamhet i samhället. Här samarbetar vi med Myndigheten för samhällskydd och beredskap.

Något om Sveriges energimål?

Regeringens mål för klimat- och energipolitiken till år 2020 är 40 procents minskning av klimatutsläppen, minst 50 procent förnybar energi med ett delmål på minst 10 procent förnybar energi i transportsektorn och slutligen 20 procent effektivare energianvändning.

FAKTA

Energimyndigheten finns till största delen i Eskilstuna och bildades 1998 med delar från NUTEK och Konsumentverket. De har vuxit rejält och är idag tillsammans med Energi-marknadsinspektionen bortåt 500 personer. Myndigheten är statistikansvarig för den officiella energistatistiken, främst inom områdena tillförsel och användning av energi, energibalanser och prisutveckling.

Uppnås målen?

Enligt uppföljningarna ser det bra ut i stora delar, men målet för effektivare energianvändning skulle dock behöva kraftigare styrmedel för bland annat transportsektorn och för den svenska "transportflottan". Vår bilpark är inte ny och vi har relativt tunga bilar. Forskning pågår men tar tid och det måste finnas en lämplig infrastruktur – vi har ingen nytta av elbilar med batteriet som tar lång tid att ladda. Jag har dock förhoppningar – kanske inte i min livstid, men mina barns!

Foto: Energimyndigheten

Mycket handlar idag om utsläppsrätter och global uppvärmning – hur arbetar ni internationellt?

Vi har en rad internationella och bilaterala samarbeten, exempelvis med Indien vad gäller biogas och bland andra USA och Kina om förnybara bränslen. Det gäller att sammanföra

våra kunskaper för att nå en bättre värld!

Myndighetens klimatprojekt har särskilda medel för att skapa intresse för projekt som minskar utsläppen av växthusgaser i utvecklingsländer. Alla måste hjälpas åt, investeringar i utvecklingsländerna kan ge betydligt högre effekt än samma

investering nationellt – vi får mer valuta för pengarna när det gäller att rädda miljön globalt.

Är Sverige självförsörjande på elområdet?

Ja, och vi har varit s.k. nettoexportörer under nästan ett år. Handeln med el räknas som nettoimport och nettoexport, beroende på produktionen veckovis, månadsvis och årsvis.

Vår bedömning är att vi ökar vindkraften och att vattenkraften blir oförändrad, men vad händer med kärnkraften? Det görs investeringar för att förlänga livslängden, men de kan inte vara för evigt. Ett riksdagsbeslut finns om att kunna bygga nya på samma ställen men då handlar det även om investeringskostnader, och ur ett hållbarhetsperspektiv är uran en giftig tungmetall som inte är förnybar.

Det installeras en hel del solceller idag på energinåla byggnader. Efterfrågan är stor men det är fortfarande höga investeringskostnader trots stödet man kan få*. Förväntningen är att investeringar i dag ska leda till lägre kostnader i framtiden.

Inom vilket område är svenskar och svenska företag "duktiga" vad gäller energi?

Biobränsleområdet. Vi är kända för vår kunskap om

*Stödnivån från och med den 1 februari 2013 är maximalt 35 procent av investeringskostnaden, både för solcellssystem och sol/solvärme-hybridssystem. Taket för stöd per system är på 1,2 miljoner kronor. →

→ biogas och det efterfrågas från andra länder i våra bilaterala samarbeten. Vi är duktiga på fjärrvärme och värmeverk, där vi producerar både värme och el på samma anläggning och vi utnyttjar resurserna på ett bra sätt.

Läs också om "Avfallsindex för förbränning" i Källa:SCB nr 4/2011, som du hittar på scb.se. (reds. anm.)

Vilka nyheter kan hjälpa oss att rädda vår värld?

Vi måste börja tänka i monetära termer och sätta pris på ALLA faktiska kostnader. Alltså även priset på energi och miljö, till och med på andra skador som har skett för att få fram en vara, kanske då människor har förolyckats på vägen till hårdvaran. Det får oss att tänka till och tar oss i rätt riktning men det kräver naturligtvis en politisk vilja och globalt samarbete.

Kan det innebära att det billigaste alternativet i dag kan bli det dyraste?

Definitivt! Priserna kommer, om de fungerar, att sända signaler som gör att vi kan få ett hållbart energisystem. I detta energisystem används energin mer effektivt och användningen av fossila bränslen har minskat. Samtidigt behöver den förnybara energin produceras på ett hållbart sätt.

Er myndighet bevakar samtidigt som ni ger stöd och fördelar forskningsmedel – men vilka är era kunder och användare?

ALLA! Det gäller allmänheten, forskare, högskolor, näringslivet, intresseorganisationer, myndigheter – på internationell, nationell, regional och lokal nivå.

Berätta om samarbetet med SCB!

Vi är idag statistikansvariga. Tidigare var SCB både insamlare och producent av statistiken på energiområdet, men nu använder vi SCB för kvalitetssäkring och insamling. Energimyndigheten kommer fortsättningsvis själva att publicera statistiken.

I den aktuella statistikutredningen finns förslag på att bland andra Energimyndigheten ska vara ständig medlem i Rådet för officiell statistik – något som känns väldigt bra.

TIPS!

Vad ska jag tänka på när jag eldar i kamin?

Se till att du har en modern kamin som klarar utsläppskraven. Var noga med att få en snabb och ordentlig start på eldningen. Det minskar utsläppen.

Du hittar en rad nyttiga tips på energimyndigheten.se, bl.a. i

Energivärlden, tidningen som speglar Energimyndighetens arbete och utvecklingen om aktuella frågor.

Finns den statistik som behövs på området eller drömmer du om någon ny?

En dröm för framtiden vore statistik som innebar en form av kvalitetsindikatorer för exempelvis vår dagligvaruhandel – vem bidrar till flest jobb inom området *förnybar energi*, och vem ska man gynna som konsument?

Monica Holmberg

"Energimyndigheten arbetar med att utveckla ett energisystem som ger kommande generationer möjligheter till minst samma välfärd som vi."

energimyndigheten.se

NÅGRA FAKTA OM EL FÖR 2012

2012 var ett rekordår i flera avseenden. Elproduktionen var den högsta någonsin i Sverige. Tidigare produktionsrekord är från 2001. Det var nytt rekord för vindkraften och produktionen från vattenkraften var den tredje högsta. Kraftutbytet med andra länder gav ett rekordstort överskott med en nettoexport av el, tidigare högsta nettoexport är från 1998.

År 2012 var som helhet kallare än 2011 och har inneburit att elanvändningen inom sektorn *Bostäder, service*, där offentlig sektor, handel, jordbruk ingår, blivit högre än året innan. Den beräknas ha ökat med 2 procent.

MER INFORMATION:

Du hittar aktuell statistik för varje månad, kvartal och år i Sveriges statistiska databaser på energimyndigheten.se och scb.se.

“Vi måste värna om det civila samhället”

Det säger Marie Ericsson på Utbildningsdepartementet. Enligt regeringen är det viktigt att politiken ska förbättra villkoren för det civila samhället eftersom det är en central del av vår demokrati.

DET CIVILA SAMHÄLLET är en arena – skild från staten, marknaden och det enskilda hushållet – där människor, grupper och organisationer agerar tillsammans för gemensamma intressen. Hit räknas främst ideella organisationer, trossamfund och stiftelser.

– De idéburna organisationerna är vårt fundament till demokratin eftersom de möjliggör för människor att komma till tals och påverka. Därför är det otroligt viktigt att vi ökar kunskaperna om det civila samhället – dels för att erkänna deras roll i samhället, dels för att kunna förbättra villkoren för dem, berättar Marie Ericsson.

Har en stark ställning i vårt samhälle

I Sverige liksom i de andra nordiska länderna har föreningslivet funnits sedan lång tid och det har en stark ställning i samhället.

– Varför det är så tror jag beror på kultur och tradition och att det har betydelse för ett samhälle när vi talar om det sociala kapitalet och demokrati. I länder utanför Norden pratar man mer om volontärarbete som innebär att människor utför frivilligt arbete utanför föreningslivet, säger Marie.

Frivilliga insatser av människor för människor är viktiga för att skapa ett mer demokratiskt, omvårdande och ansvarstagande samhälle. När Marie jämför det svenska civila samhället med andra länder talar hon om två faktorer som gör skillnad.

– För att de ideella organisationerna ska kunna verka utifrån sina egna villkor får de årligen ett statsbidrag på omkring 11 miljarder kronor, vilket är mer än vad som ges i andra länder. I Sverige har vi också ett system för remissförfarande i statliga utredningar →

→ där de får komma till tals och ge synpunkter i frågor som berör dem.

Marie berättar vidare att EU-kommissionen förstärker sitt fokus på arbetet att främja frivilliga insatser i Europa genom att bland annat utse årliga teman, som *Europaåret för medborgarna 2013*, och genom att lyfta fram möjligheter för idéburna organisationer att använda sig av olika EU-program, till exempel *Ett Europa för medborgarna*.

SCB tar fram statistik

Den svenska regeringen har i propositionen *En politik för det civila samhället* (Prop. 2009/10:55) avsatt 220 miljoner kronor till ett tioårigt forskningsprogram där både SCB och Vetenskapliga rådet tilldelades uppdrag för att kartlägga det civila samhället.

– SCB:s uppdrag pågår sedan 2010 och handlar dels om att sammanställa statistik om det civila samhället enligt FN:s räkenskapssystem, dels om att redovisa metoder för hur man tar fram statistiken, berättar Marie.

Uppdraget redovisas årligen till regeringen och statistiken har getts ut i två publikationer av "Det civila samhället". Den senaste släpptes i december förra året och där finns information om det civila samhällets ekonomiska villkor, baserat på 2010 års uppgifter från

Foto: Maria Sjölander

” *Donationer blir allt vanligare och det kommer att finnas fler paraplyorganisationer och sociala kooperativ än riksorganisationer.*

befintlig ekonomisk statistik och företagsregistret på SCB.

Här är några resultat:

- 77 000 av 217 000 organisationer är ekonomiskt aktiva.
- Intäkterna uppgick till 217 miljarder kronor, medan kostnaderna var 207 miljarder.
- Det finns cirka 1,7 miljoner ideellt arbetande personer i samhället.*

Önskar mer analys

Statistiken används som politiskt underlag i riksdagen, kommuner och regioner. Den används också av forskare och organisationerna själva.

– Det är bra att det finns information från relaterade undersökningar eftersom det bidrar till en bättre helhetsbild. Däremot önskar jag att SCB kunde tolka statistiken mer, eftersom redovisningen utgår från så många olika källor. För politiker är det mycket viktigt att kunna redogöra för olika samband, säger Marie.

Vidare tycker hon att det saknas statistik över regionala skillnader och att det behövs mer kunskap kring den offentliga verksamheten kontra den idéburna.

Förbättringar som ska stärka det civila samhället

Förutom statistikförsörjning finansierar staten ett

antal olika projekt för att öka engagemanget för det civila samhället. Dessutom förs en regelbunden dialog mellan maktavare och organisationerna för att få ökad kunskap om deras behov.

– Vi på Utbildningsdepartementet håller på att implementera de förslag som finns i regeringens proposition. Det handlar till exempel om att skapa dialog- och samrådsforum, se över statsbidrag och förordningar samt utreda på vilket sätt organisationer ska kunna vara med som utförare av välfärdstjänster.

Marie ser positivt på framtiden då hon tror att det civila samhällets organisationer kommer att växa i takt med att kunskapen om det blir större.

– I framtiden kommer kanske finansieringsformerna och organisationsstrukturen att se annorlunda ut. Donationer blir allt vanligare och det kommer att finnas fler paraplyorganisationer och sociala kooperativ än riksorganisationer, tror Marie Ericsson.

Marie Sjölander

MER INFORMATION

Kontakta Marie Ericsson via e-post, marie.ericsson@regeringskansliet.se.

FAKTA

Du hittar publikationen **Det civila samhället 2010** på scb.se

* Resultatet baseras enbart på undersökningen *Organisationers ekonomi*.

Ungas sociala kapital

Redan 2009/2010 undersöktes unga om socialt kapital och arbetsmarknadsintegration. Man jämförde ungdomar med föräldrar från andra länder respektive från Sverige. Nu genomförs ytterligare en studie av samma grupp, en s.k. panel eller ytterligare en "våg". SCB har talat med professor **Jens Rydgren**.

– **INTE MÅNGA** i Sverige studerar sociala nätverk, även om det är ett växande område internationellt. Vi fokuserar här på relationer istället för endast individers egenskaper, som annars är vanligare i surveystudier, säger *Jens Rydgren*.

Ni pratar om personliga nätverk och socialt kapital – är det viktigare än familjebakgrund?

Nej det tror jag inte, men vi tror att den sociala omgivningen är väldigt viktig för vad vi tänker och gör. Det viktigaste är fortfarande familjeförhållanden vid uppväxten – det vi kallar socialisering och som är standard för studier inom sociologi. Vi tittar på betydelsen av vänner, exempelvis gruppsyck och tillgång till information som man får genom vänner. Men det förklarar naturligtvis inte allt och vi vill studera effekten av vänner parallellt med andra faktorer.

Det är inte helt enkelt att beskriva socialt kapital, vad innebär det?

Det finns många definitioner men vi menar resurser som finns inbäddade i de sociala relationerna. Det kan vara pengar, information och socialt stöd i form av uppmuntran och omtanke.

"En forskargrupp jobbar med första omgångens material och längtar naturligtvis efter data från andra vågen."

Berätta om studien där ni jämför unga med föräldrar födda i Iran, Jugoslavien och Sverige.

Vi är intresserade av att följa en grupp av individer födda 1990, en s.k. kohort. De var 19 år

FAKTA

Professorerna **Jens Rydgren** och **Christofer Edling** vid Stockholms respektive Lunds universitet har studerat vilken roll personliga nätverk har för unga människor under övergången från skola till arbete och högre utbildning.

Läs om studien i *Framtider*, tidskrift från Institutet för framtidsstudier 3/2012 som du hittar på iffs.se.

första gången de deltog. Intervjuundersökningen gjordes också då av SCB, och vi fortsätter nu med en ny våg fyra år senare när de är 23, och hoppas kunna göra en tredje våg när de är 27 år.

Vi frågar oss vad som är avgörande för unga människor när de gör sina val och går från att vara gymnasieelever till att försöka etablera sig på arbetsmarknaden. Vad spelar vänskap och sociala nätverk för roll i den processen?

Vi fokuserar på arbetsmarknaden och vill förklara varför

man blir arbetslös och varför man kanske fastnar i arbetslöshet. Vi tittar på löner, olika sektorer på arbetsmarknaden och utbildningsval, men också på hälsa och välbefinnande. Hur mår dessa unga människor och hur viktigt är det sociala kapitalet i det sammanhanget? Vad äter och dricker de, och hur håller de igång fysiskt? Vi studerar olika typer av riskbeteenden där vi tror att gruppträck kan vara av betydelse.

Vi har valt ett överurval för individer vars föräldrar är födda i annat land, och har valt forna Jugoslavien och Iran. Dessa grupper har svårare i övergången mellan skola och arbetsliv. Ett obundet slumpmässigt urval skulle ha gett oss många länder, och vi skulle vara tvungna att gruppera data i väldigt heterogena grupper. Våra valda länder representerar två av de största invandragrupperna i Sverige och de har funnits här länge. Ett land är europeiskt, ett utomeuropeiskt och de representerar både arbetskraftsinvandring och flyktingar.

Bortfallsproblematiken är svår i gruppen unga och främst killar, hur går det?

I första vågen var det väldigt få som vägrade medverka, runt 7-8 procent. Däremot var de svåra att nå och svarsfrekvensen låg på 52 procent – vi var i stort sett nöjda. Glädjande var att man ville delta när vi väl nådde dem. Många tyckte det var

Foto: Stockholms universitet

roligt att prata om sig själv och sina vänner. De medgav även fortsatt deltagande och det rör sig nu om 3 000 personer.

Vad händer nu?

Under våren och sommaren genomför nu SCB intervjuer i två till tre omgångar. Vi städar sedan materialet och gör kodning och standardisering. En forskargrupp jobbar med första omgångens material och längtar naturligtvis efter data från andra vågen. Vi har också en internationellt utannonserad

”postdok”, alltså en forskartjänst för nydisputerade som vi vill knyta till oss.

Görs motsvarande studier i andra länder?

Denna är relativt unik. Intervju-baserade studier om nätverk finns i USA, men inte med en panel som här. I Holland har man gjort en mindre studie, men inte med fokus på unga med föräldrar födda utomlands. Vår studie väcker därför intresse – även internationellt.

→ När och hur publicerar ni?

Vi räknar med att publicera fortlöpande och har just skickat fyra vetenskapliga artiklar som förhoppningsvis publiceras inom något år. Vi skriver en bok på materialet som vi beräknar bli klara med om cirka tre år, när vi hunnit analysera detta stora material. Vi tänker också publicera korta populärvetenskapliga texter på svenska för att nå ut till andra forskare, politiker och allmänheten.

Kan forskningen göras på andra sätt om det blir svårare att nå urvalspersoner?

Ja, det diskuteras om att använda snöbollsurval* men resultaten måste bli generaliserbara,

vilket är den stora fördelen med ett slumpmässigt obundet urval. Man kan också tänka sig andra metoder, som att nå de unga via skolorna. Det blir en annan typ av urvalspopulation och man kan inte dra samma generella slutsatser.

Risken med obundna urval är att bortfallen kan bli så stora att resultaten blir skeva. Vi får inte tappa bort viktiga grupper helt och hållet!

FÖR MER INFORMATION, kontakta Jens Rydgren via e-post: jens.rydgren@sociology.su.se

*Snöbollsurval – ett icke-slumpmässigt urval av personer där man via redan valda personer letar sig fram till andra personer som man tar med i urvalet.

Monica Holmberg

Illustration: Monica Holmberg

Vad spelar vänskap och sociala nätverk för roll, när de unga ska etablera sig på arbetsmarknaden?

BOKA DAGEN REDAN NU!

SCB:s Forskardag

med föreläsare från både SCB och forskarvärlden

Forskare och utredare är välkomna till en dag fylld med information om SCB:s datalager, datainsamling och sekretess. Boka redan nu den 8 oktober!

Konferensen äger rum på Stockholm Waterfront Congress center.

Mer information kommer att finnas på scb.se under *Kurser & seminarier*.

Ny upplaga av **SCB:s data för forskning** på scb.se

Publikationen *SCB:s data för forskning* innehåller beskrivningar av de register och undersökningar som ofta används i forskningen. Sedan förra upplagan har det tillkommit 18 nya register och undersökningar, främst inom företagssektorn.

Grepp på bias

En önskad tendens till under- eller överskattning kallar man med ett engelskt ord ofta för bias. Olika risker för bias kan förekomma, och det gäller att ha koll på dessa risker i statistikproduktionen och även när man använder statistiken.

TA SOM EXEMPEL en statistiksiffra på hur många procent av den vuxna befolkningen som röker dagligen. Den finns i Statistikdatabasen på SCB:s webbplats och kommer från undersökningen av levnadsförhållanden (ULF). Den siffran är ganska tillförlitlig i stort sett, men noga taget berörs den dock av olika slags osäkerhet.

Ett slags osäkerhet i siffran är urvalsosäkerheten, som kommer sig av att man har frågat bara ett urval av personer och inte alla i befolkningen. Vidare inverkar också en bortfallsosäkerhet, genom att inte alla i urvalet svarade i undersökningen utan det blev ett visst svarsbortfall. En ytterligare form av osäkerhet i siffran är vad vi kallar mätosäkerhet, och den innebär att de som svarade i undersökningen kan ha tagit miste ibland och gett ett annat svar än det rätta.

De här osäkerhetskällorna ger två olika typer av osäkerhet i statistiksiffran. Den ena typen är slumpmässig osäkerhet, som inte drar åt något visst håll utan kan ge underskattning eller överskattning lite hipp som happ. Den andra typen däremot

drar åt samma håll hela tiden, antingen underskattning eller överskattning genomgående på en viss statistiksiffra. Den typen av osäkerhet kallas bias.

Bias är ett engelskt ord men ganska behändigt också på svenska. Det översätts ibland med systematisk avvikelse eller skevhet.

BORTFALLET i statistiska undersökningar ger risk för bias. För de svar man får kanske drar åt ett visst håll i förhållande till vad man hade fått om alla i urvalet hade svarat.

Man kan till exempel inte utesluta att låginkomsttagare mer än andra kan vara svåra att nå när man samlar in uppgifter. Det kan leda till en överskattning i statistiksiffror på materiell standard.

Det är därför viktigt att förebygga biasrisken, genom att dels försöka få in svaren så fullständigt som möjligt, dels kompensera för den med olika metoder när man räknar fram statistiken.

KALIBRERING är en modern flexibel ansats att kompensera för bias. Idén är att ta stöd i information från annat håll, såsom register.

Ett exempel är statistiken över arbetslöshet från Arbetskraftsundersökningarna (AKU) som SCB producerar. Där kan man ta in hjälpinformation från Arbetsförmedlingen om arbetssökande. Beräkningen innehåller en analys av hur egenskapen att vara arbetslös hänger ihop med om man är anmäld som arbetssökande, vilken ålder och vilket kön man har, med mera. Så kan uppgifterna i registren hjälpa till att minska bortfallsosäkerheten.

Tekniskt arbetar kalibreringen genom att räkna ut vägningstal för de enskilda svaren, som sedan viktas med dessa tal när statistiken räknas fram. Användare som gör avancerade analyser på svaren kan få ta råd hur kalibreringsmetoden passar ihop med deras analysmetoder.

Martin Ribe, SCB
martin.ribe@scb.se

Hur använder vi receptfria läkemedel?

Har vi förlorat respekten för läkemedel, och riskerar vi att överdosera och dubbelmedicinera med allvarliga risker som följd när vi når en rad mediciner i daglig-handeln? Är vi medvetna om skillnad i kunskap vid de olika inköpsställena?

LÄKEMEDELSVERKET

GENOMFÖR nu en stor studie med ett urval av 20 000 personer. Syftet är att öka kännedomen om allmänhetens självmedicinering av receptfria läkemedel och förbättra säkerheten i läkemedelsanvändningen.

Tommy Westerlund, apotekare, forskare och projektledare vid Läkemedelsverket säger:

– Vi fokuserar inte på missbruk och överdosering i den här studien, mer på allmänhetens användning med ett bredare fokus. Läkemedelsverket genomför en rad studier om receptfria läkemedel och detta är en delstudie.

För ett tag sedan rapporterade vi en uppmärksammas observationsstudie där fejkade kunder hade handlat på såväl apotek som dagligvaruhandel och bensinstationer. Kontentan blev att man gav råd i affärer där man inte borde, men inte i den omfattning man borde på apoteken.

”Kontentan blev att man gav råd i affärer där man inte borde, men inte i den omfattning man borde på apoteken.”

Är alla utbildade för att ge råd på dagens apotek?

Alla apotek har läkemedelsutbildad personal. I de fall man har ren kassapersonal som tar hand om kunderna, ska de hänvisa dem till apotekets apotekstekniker eller farmaceuter. Dagligvaruhandelns personal saknar läkemedelsutbildning och ska hänvisa till farmaceut

FAKTA

”Sedan den 1 juli 2009 kan vem som helst få tillstånd att driva öppenvårdsapotek, förutsatt att man uppfyller de krav som ställs. Sedan november 2009 får även vissa receptfria läkemedel säljas utanför apotek.”

lakemedelsverket.se

på apotek vid frågor om användning och val av läkemedel.

Under de senaste tjugo åren har flera läkemedel blivit receptfria, även s.k. potenta medel – en trend i många länder. Detta ställer ökade krav på apotekspersonal för råd och vägledning. Enligt många studier används preparaten på fel sätt, medvetet eller omedvetet, men oftast på grund av missförstånd. Det kan leda till överdosering som kan leda till önskad effekt och ökade samhällskostnader.

I Sverige har vi varit vana vid apoteksmonopol som kunde garantera kunskap om läkemedel. I andra länder har det fungerat annorlunda. Är det

möjligtvis tacksamt att kunna studera svenskarna för att mäta förändringar?

Vi har tyvärr inte gjort studier på jämförbara sätt. Däremot genomförde Konsumentverket en studie under monopolet 2008 och 2011, efter det försvunnit. I deras rapport *Omregleringen av apoteksmarknaden – Redovisning av ett regeringsuppdrag*, framgår att allmänheten upplevt försämringar i informationen på apotek och av apotekspersonalens kunskaper. Apotekens fokus ligger idag mycket på försäljning – alltså en olycklig forskjutning bort från en hälsoinriktning. Regeringen har uppfattat detta och Läkemedelsverket har bl a fått i uppgift att ta fram kvalitetsindikatorer på apotek. Holland är förebild och en rapport ska vara klar inom två år.

Vilka medel ser ni som mest allvarliga?

Vi har fokuserat på fyra användningsområden: *Smärtstillande och febernedsättande medel* där paracetamol nyligen har uppmärksammats av media. Här finns tyvärr en del fall med avsektlig överdosering, dvs. försök till självmord.

Vi har *mag- och halsbränna* där problemet kan bli att man inte söker den vård man borde. Tredje området är *allergi* och fjärde användning av *nässpray* som kan ge en viss typ av beroende, missbruk och felanvändning.

Vi försöker få ett totalgrepp över vad man köper, var och varför, och vill dessutom fånga vad som händer med preparaten ur miljösynpunkt – lämnar man till apotek eller hamnar de i vanliga sopor?

Ni gör ett stratifierat urval för att täcka grupper som är svåra att nå. Vad tror ni om viljan att delta?

Vi har fått värdefulla råd från SCB och har valt att överrepresentera grupper som är svåra att nå med enkäter, dvs. yngre, de med invandrarbakgrund och män i allmänhet. Urvalspersonerna fick möjlighet att höra av sig till mig om de inte ville delta, något som ett hundratal valde efter första påminnelsen. Men med en enkät på 20 000 är det ingen hög siffra och jag konstaterar att de flesta ringde som anhängig till dement eller att man inte klarade språket.

Det blir sämre svarsandel än vi hoppats på i undersökningen och vi gör en statistisk analys för att se att alla grupper är representerade – i annat fall får vi begränsa oss i våra analyser. Vi får tillgång till SCB:s metodkompetens, kanske för kalibrering, dvs. en slags viktning för att få en mer korrekt bild av svaren vid eventuell snedrekrytering.

När och hur kommer ni att redovisa resultatet?

Vi hoppas bli klara till sommaren och som offentlig myndighet tillgängliggör vi resultaten för allmänheten. Vi publicerar också i en internationell vetenskaplig tidskrift.

Hur kommer kunskapen sedan att användas?

Det beror givetvis på resultaten. Om något visar sig vara alarmrande så kan det krävas utbildningsinsatser, eller i värsta fall någon typ av begränsningar av tillgängligheten.

FÖR MER INFORMATION, kontakta Tommy Westerlund via e-post: tommy.westerlund@mpa.se

Monica Holmberg

Att mäta skräp är inte bortkastad tid!

Skräpmätningar är metoder som gör skillnad. Mer än vartannat skräp på våra gator är fimpar. Sedan 2009 har tätorter kunnat mäta skräp genom en standardiserad metod och en minskning av nedskräpningen har kunnat påvisas.

Tobak utgör en stor del av skräpet

Av alla skräpslag på trottoarer och på gator är cigarettfimpen det i särklass vanligaste år 2012. Inte mindre än 57 procent av skräpet utgörs av just fimpar. Näst vanligast är också en tobaksvara – snus – tätt följt av papper, kartong och plast i olika former. Att tobaksvaror

utgör en så pass stor del av de totala skräpmängderna har gjort att flera städer, som till exempel Stockholm och Göteborg, har genomfört särskilda kampanjer riktade mot rökare och mot fimpar.

Läs också artikeln "Trygg, Vacker Stad i Göteborg – där man mäter skräpet" i Källa:SCB nr 2/2012 som du hittar på www.scb.se.

Skräpmätningar kan göras i många olika miljöer

Metoderna som Håll Sverige Rent använder är framtagna tillsammans med SCB och innebär att kommunen kan fokusera på fältmätningarna. Beräkningar, sammanställningar och presentationsmaterial genomförs på SCB och kommunen erhåller resultatet i ett så kallat *SkräpFacit*.

Foto: Monica Holmberg

Mätningarna ligger i linje med Naturvårdsverkets mål om att *nedskräpningen ska minska i städer, i naturområden och längs kuster*. I Naturvårdsverkets nationella avfallsplan för perioden 2012 – 2017 förväntas kommunerna arbeta mer aktivt och förebyggande mot nedskräpningen.

Tomas Thernström från Håll Sverige Rent säger:

– Flera kommuner har bland annat använt resultatet från mätningar för att se över placeringen av papperskorgar och askkoppar i de centrala delarna av staden. Vissa kommuner har också börjat lyfta in nedskräpningsmål i den lokala avfallsplanen och då är resultatet från skräpmätningarna ett bra underlag för uppföljning.

Att mäta skräpet är en del av arbetet, men viktigt är också att förändra attityder och beteenden kring nedskräpning. Kampanjer, samarbete med skolor och erfarenhetsutbyte med andra kommuner ska vara ett självklart inslag i varje kommun. När det gäller de rena statistiska underlagen erbjuder SCB och Håll Sverige Rent metoder för både större som mindre tätorter. Nytt för i år är att det också finns metoder för att mäta nedskräpningen i orter utan avgränsat centrum, i parker och grönområden, på andra öppna ytor och på stränder.

MER INFORMATION

Kontakta oss på **SCB** eller **Håll Sverige Rent** för mer information!

FAKTA

Varje år mäter ett tiotal tätorter nedskräpningen och antalet deltagare ökar för varje år. Skräpmätningen anger ett värde på det genomsnittliga antalet skräpföremål man kan förvänta sig en vardag på en yta av 10 m². Detta avser trottoarer, gång- och cykelbanor och liknande, i tätortens centrala del. Siffran är framför allt intressant om man gör mätningar under en längre tid för att studera utvecklingen. Mätningarna har pågått sedan 2009 och man kan sedan dess påvisa en minskning av nedskräpningen i de kommuner som deltagit.

Olof Dunsö, SCB
olof.dunso@scb.se

Foto: Monica Holmberg

Internationella statistikåret – Statistics 2013

2013 är det Internationella statistikåret och världen över uppmärksammas detta på olika sätt av såväl myndigheter som organisationer och företag som arbetar med statistik. Genom detta samarbete ska betydelsen av statistiken lyftas fram för forskare, statistikanvändare inom både privat och offentlig sektor, för media, beslutsfattare, lärare, studenter och för allmänheten.

Initiativet har tagits av American Statistical Association, Institute of Mathematical Statistics, International Biometric Society, International Statistical Institute och Royal Statistical Society.

Syftet är att öka allmänhetens kännedom om statistikens betydelse och nytta för samhället. Initiativtagarna vill också inspirera unga att arbeta med statistik. De vill främja kreativiteten och utvecklingen av forskningen inom statistik och sannolikhetslära.

Dessa mål stämmer väl överens med vad SCB vill åstadkomma och vi uppmärksammar Internationella statistikåret på olika sätt i vår verksamhet. Det internationella statistikåret är också det övergripande temat för SCB:s medverkan i Almedalen.

Mer information om Statistics 2013 finns på statistics2013.org

Välfärd gratis i brevlådan eller via e-post

Från och med nu kan du få tidskriften Välfärd gratis hem i din brevlåda. Fyra gånger om året kan du då ta del av aktuella ämnen som rör välfärd, arbetsmarknad, utbildning och befolkning.

Om du hellre vill prenumerera på Välfärd elektroniskt så kan du anmäla dig till vårt nyhetsbrev. Då får du ett mejl med hela tidningen i pdf-format och länkar till artiklarna på www.scb.se.

På scb.se/valfard finns beställningsformulär för båda alternativen.

Välkommen som prenumerant!

SCB-indikatorer – tidskriften som ger en helhetsbild av konjunktoren

Här får du den senaste ekonomiska korttidsstatistiken i samlad form. Varje månad presenterar vi de mest intressanta ekonomiska indikatorerna för den svenska ekonomin. Vi beskriver även vad som händer i världsekonomin.

Läs sammanfattningen av det aktuella konjunkturläget i Sverige och utlandet!

Du hittar SCB-indikatorer på scb.se, under *Hitta statistik*. Vill du ha tidskriften via mejl? Skicka en anmälan till ekstat@scb.se.

Ny ekonomisk statistik

I april publiceras ny ekonomisk statistik *Emissioner av räntebärande värdepapper* som SCB gör på uppdrag av Riksbanken. Syftet är bättre kontroll på företagens kostnader och utrymme för upplåning.

– **ATT EMITTERA** räntebärande värdepapper innebär i praktiken att man lånar pengar direkt från marknaden och inte från banker, berättar *Jon Smedsaas* och *Per Jonsson* på avdelningen för Ekonomisk statistik vid SCB.

Undersökningen ska täcka in alla svenska företag, organisationer och kommuner som emitterar värdepapper i utlandet.

– Vi samlar in uppgifter om deras värdepappersstock och specifik information om varje värdepapper, berättar de båda.

De som bara emitterar värdepapper i Sverige behöver inte lämna uppgifter. SCB hämtar då istället registerdata från Euroclear, den tidigare värdepapperscentralen.

En svensk värdepappersdatabas

– Med hjälp av den data vi får in kommer vi att bygga upp en svensk värdepappersdatabas som både kan användas för statistik och analys.

Statistiken kommer att visa svenska sektorers skuld i form av räntebärande värdepapper, förändringar och räntekostnader. Uppgifterna publiceras i

Foto: Maria Sjölander

mitten av varje månad på SCB:s webbplats.

– Vi tror att många analytiker och ekonomijournalister kan ha nytta av den här nya statistiken.

Bidrar med data till Europeiska centralbanken

År 2008 implementerade den Europeiska centralbanken ECB värdepappersdatabasen CSDB för statistikproduktion där de kräver att alla euroländer deltar. De har även uttryckt önskemål om att övriga EU-länder bör delta.

– I och med att vi nu bygger upp en svensk värdepappers-

databas kommer vi att kunna bidra med data och kvalitetsförbättringar till ECB, säger *Jon Smedsaas* och *Per Jonsson*.

Maria Sjölander

MER INFORMATION

om *Emissioner av räntebärande värdepapper* hittar du på scb.se.

Du kan också kontakta *Jon Smedsaas*, jon.smedsaas@scb.se, *Per Jonsson*, per.jonsson@scb.se eller *Antti Koivisto*, antti.koivisto@riksbank.se.

B
TIPS & NYHETER

Ny avdelningschef vid SCB

Lisa Thiel har återkommit till SCB efter ett par års utlandstjänst i Vietnam, nu i rollen som avdelningschef på SCB:s Kommunikationsavdelning.

Lisa, vad tror du att 2013 kommer att innebära på kommunikationsområdet i stort?

Mobilen slår ut datorerna när det gäller att hämta information och tillgänglighet blir för första gången viktigare än bekvämlighet. Uppgiftslämnarna ska kunna lämna uppgifter via mobilen, en kanske avgörande skillnad för om man svarar eller ej. Dessutom blir det fokus på grafik och bilder. Instagram, en enkel bildkanal, tycks sopa banan med Facebook och mycket av SCB:s material är perfekt för infografik.

Hur kommer SCB:s kunder och användare att märka av tänkta förbättringar?

Även forskare och analytiker kommer att använda mobilen för att hämta data och då blir tillgängligheten även till data-

baserna viktig. Det måste vara lätt och snabbt att hitta statistik och ladda ner data för att använda i debatten och förädla i egna applikationer. Mycket handlar om förbättrat gränssnitt och struktur i våra statistiska databaser, men det handlar också om vår terminologi som måste överensstämma med andra myndigheters, t.ex. Socialstyrelsens.

Vilka frågor och områden brinner du själv för?

Enkelhet och tillgänglighet, både vad gäller teknik och innehåll. Vi måste också ständigt arbeta med att öka förtroendet för SCB, t.ex. hos åldersgruppen 18–34 år. Där kommer vi nu via Facebook med ”Nära dig-statistik” i form av infografik och hoppas på stor spridning.

Foto: Lena Blåsjö Jansson

MER INFORMATION

Du är välkommen att kontakta Lisa Thiel via e-post: lisa.thiel@scb.se

