

*Anne Brit Thorud, Torild Fløysvik, Dag
Abrahamsen, Harald Tønseth, Gisle Berge, Aslaug
Hurlen Foss og Jon Ole Johansen Hagemo*

**System for beregning av nasjonale tall i
KOSTRA_II**

© Statistisk sentralbyrå, november 2011 Ved bruk av materiale fra denne publikasjonen skal Statistisk sentralbyrå oppgis som kilde.	Standardtegn i tabeller	Symbol
ISBN 978-82-537-8233-1 Trykt versjon	Tall kan ikke forekomme	.
ISBN 978-82-537-8234-8 Elektronisk versjon	Oppgave mangler	..
ISSN 1891-5906	Oppgave mangler foreløpig	...
Emne: 00.00.20	Tall kan ikke offentliggjøres	:
Trykk: Statistisk sentralbyrå	Null	-
	Mindre enn 0,5 av den brukte enheten	0
	Mindre enn 0,05 av den brukte enheten	0,0
	Foreløpig tall	*
	Brudd i den loddrette serien	—
	Brudd i den vannrette serien	
	Desimaltegn	,

Forord

Denne rapporten dokumenterer prosjektet ”System for beregning av nasjonale tall, del II”. Det er i tillegg skrevet en sluttrapport som beskriver de mer prosjektinterne forhold. Dette prosjektet er en oppfølger til prosjektet ”System for beregning av nasjonale tall i KOSTRA” fra 2010. Resultater og anbefalinger til videre utvikling fra det første prosjektet er dokumentert i Interne dokumenter 30/2010.

Bakgrunnen for begge prosjektene er at man ved publiseringene i KOSTRA har en del frafall i rapporteringen, især til publiseringen 15. mars, slik at det er vanskelig å si noen om utviklingen i ressursbruk og tjenesteproduksjon på nasjonalt nivå. Estimerte nasjonale verdier har derfor vært etterspurt fra flere departementer og andre eksterne aktører som har behov for slike data i styringsøyemed, i tillegg til at de dekker interne behov i Statistisk sentralbyrå (SSB).

Det første prosjektet utarbeidet et automatisert system for estimering av nasjonale verdier i KOSTRA, basert på en generell estimeringsmodell. Denne generelle metoden passer ikke på alle typer data i KOSTRA, og dette prosjektet (del II) har utvidet omfanget av statistiske metoder og modeller og forklaringsvariabler, slik at flest mulig av variablene i KOSTRA kunne estimeres. Det gjenstår ennå en del ting å gjøre før man har et fullstendig regime med estimater og prosjektet anbefaler at det jobbes videre med dette.

Prosjektgruppa har bestått av prosjektleder Anne Brit Thorud fra seksjon for offentlige finanser og prosjektdeltakerne Torild Fløysvik fra seksjon for offentlige finanser, Dag Abrahamsen fra seksjon for helsestatistikk, Harald Tønseth fra seksjon for levekårsstatistikk, Gisle Berge fra seksjon for naturressurs- og miljøstatistikk, Aslaug Hurlen Foss fra seksjon for statistiske metoder og standarder og Jon Ole Johansen Hagemo fra seksjon for datafangstsystemer.

Styringsgruppa har bestått av seksjonssjef ved seksjon for offentlige finanser, Irene Arnesen (leder), seksjonssjef ved seksjon for helsestatistikk, Elisabetta Vassenden, seksjonssjef ved seksjon for levekårsstatistikk, Elisabeth Nørgaard, seksjonssjef ved seksjon for miljøstatistikk Svein Homstvedt, forskningssjef ved seksjon for statistiske metoder og standarder, Jan Bjørnstad og seksjonssjef ved seksjon for datafangstsystemer, Ann Christine Westling.

Det har ikke vært noen referansepersoner eller kvalitetslos knyttet til prosjektet.

Prosjektet er egenfinansiert av SSB gjennom statsoppdraget. Ressurser er tilført prosjektet fra KOSTRAs utviklingsmidler.

Sammendrag

Rapporten dokumenterer arbeidet SSB har gjort med å beregne nasjonale tall i KOSTRA (KOMMUNESTATRAPPORTERING). Ved siden av de publiserte kommune- og gjennomsnittstall har brukerne av KOSTRA-data lenge etterlyst estimater på nasjonalt nivå. Dette gjelder især ved publiseringen 15. mars, da det pga manglende innsending fra mange kommuner kan være vanskelig å danne se et bilde av hva det sannsynlige "sluttresultatet" blir.

Arbeidet resulterte i publisering av et stort antall estimerte landstall 15. mars 2011. Før publiseringen 15. juni var en del metodiske vansker blitt løst slik at enda flere estimater kunne frigis. Ved neste publisering i mars 2012 ligger det an til at bare et lite mindretall av KOSTRA-indikatorene ikke vil få estimert landstall.

I rapportens kapittel 1 beskrives formålet med og avgrensningen av prosjektet, mens kapittel 2 gjennomgår noen sentrale begreper.

En viktig side ved arbeidet har vært å identifisere alternative metoder for estimering, og teste disse i praksis (se kapittel 3). Modellene og metodene som er blitt testet er summering, rate, rate med konstantledd, regresjon, imputering, eksternt imputerte verdier og eksterne estimater. Alle metodene har styrker og svakheter, og SSB vurderer løpende hvilke som har størst treffsikkerhet på det enkelte datasett.

I kapittel 4 gis en teknisk beskrivelse av hvordan estimeringen gjennomføres. Estimeringen gjøres med utgangspunkt i den kommunegrupperingen som brukes i KOSTRA, og kapitlet gjennomgår bl.a. kritiske verdier for frafall i den enkelte kommunegruppe.

Kapittel 5 oppsummerer resultatene av estimeringen på en del utvalgte statistikkområder i KOSTRA. Områdene som ble undersøkt, var sosialtjenesten, pleie og omsorg, vann, avløp og renovasjon og kommuneregnskap. For noen av statistikkområdene er hovedfokus på estimatenes treffsikkerhet på landsbasis, mens andre ser på hvordan sluttresultatet ble i kommuner som ble estimert ved første publisering. For de fleste variabler er de estimerte landstallene svært nær sluttresultatet, i hovedsak innenfor 1 % avvik.

I kapittel 6 gis en del anbefalinger om videre utvikling. Ikke minst har det vært et ønske fra KOSTRAS brukere om å få etablert tidsserier med landstall bakover i tid.

Innhold

Forord	3
Sammendrag	4
1. Innledning	6
1.1. Bakgrunn og problemstilling	6
1.2. Formål og avgrensninger	7
1.3. Oversikt over innholdet i rapporten.....	7
2. Begreper og definisjoner	8
3. Metode	10
3.1. Estimeringsmodeller og metoder.....	10
3.2. Inndeling av verdier i kategorier	13
3.3. Forklaringsvariabler.....	13
3.4. Frafall på kommunenivå.....	14
3.5. Frafall på lavere nivå enn kommune	14
4. Teknisk beskrivelse av estimering	15
4.1. Krav som stilles for at estimering kan skje	15
4.2. Utregning av estimater	16
4.3. Grenseverdier	16
4.4. Estimater for en variabel.....	16
4.4.1. Estimater for en variabel.....	16
4.4.2. Visning av utregning for en variabel	17
4.4.3. Eksterne estimater	20
4.5. Publisering av estimater	22
4.5.1. Visning for publiserte detaljerte nøkkeltall	22
4.5.2. Visning for publiserte grunnlagsdata	23
4.6. Indikatorer på nivå 2 som ikke er forholdstall	23
5. Resultater og diskusjon	24
5.1. Evaluering av de estimerte verdiene	24
5.1.1. Sosialtjenestedata	24
5.1.2. Pleie og omsorgsdata.....	26
5.1.3. Vann, avløp og renovasjon.....	32
5.1.4. Regnskapsdata	37
5.1.5. Andre fagområder	44
5.1.6. Konklusjoner fra evalueringen	45
5.2. Forholdet mellom publiseringene i KOSTRA og fagstatistikkene	45
5.2.1. Kommunalt avløp - publiseringsrutiner	46
5.2.2. Sosialtjenestedata – publiseringsrutiner	46
5.2.3. Pleie og omsorgsdata - publiseringsrutiner	47
5.2.4. Regnskapsdata – publiseringsrutiner	47
5.3. Behovet for å skille mellom null, blank og ennå ikke innsendte data.....	47
5.3.1. Sosialtjenesten	47
5.3.2. Kommunalt avløp – ”26-skjemaene”.....	48
5.3.3. Oppsummert.....	49
6. Anbefalinger om videre utvikling	50
Vedlegg A Prosjektskriv	53
Vedlegg B Metodebeskrivelse	56
Figurregister	64
Tabellregister	64

1. Innledning

I dette kapitlet beskrives bakgrunnen for prosjektet og dets målsettinger. Sist i kapitlet gis en veiledning til leserne over innholdet i de enkelte kapitlene i rapporten.

1.1. Bakgrunn og problemstilling

KOSTRA-publiseringsen 15. mars er gjenstand for stor oppmerksomhet fra mange hold blant annet på grunn av sin høye aktualitet. Det er ikke fullstendig rapportering på alle områder fra alle (fylkes)kommuner på dette tidspunktet. Det er imidlertid et stort behov for også å kunne si noe om utviklingen i ressursbruk og tjenesteproduksjon på nasjonalt nivå så tidlig som mulig.

KOSTRA-statistikkene finner du her: <http://www.ssb.no/kostra/>

På grunn av manglende rapportering i flere statistikker ble det i 2010 gjennomført et prosjekt ”System for beregning av nasjonale tall i KOSTRA”, som skulle se på mulighetene for å utvikle et automatisert system for estimering av nasjonale verdier slik at estimater kunne publiseres for alle grunnlagsdata og indikatorer i KOSTRA. Resultater og anbefalinger fra det prosjektet er beskrevet i Interne dokumenter 30/2010.

Det første prosjektet utarbeidet et automatisert system for estimering av nasjonale verdier i KOSTRA, basert på en estimeringsmodell, ratemodellen og med folkemengde som forklaringsvariabel. Denne generelle metoden passer ikke på alle typer data i KOSTRA, og det var nødvendig å utvide omfanget av statistiske metoder og modeller og forklaringsvariabler, slik at flest mulig variabler kunne estimeres.

Den tekniske løsningen var til dels ustabil og det var vanskelig for statistikkansvarlige å forstå en del av de tekniske og metodiske uttrykkene som ble brukt i selve beregningsrutinen.

Ansvaret for drift og kvalitetssikring av estimeringen skulle overføres til fagseksjonene. Dette krevde opplæring i estimeringsmodeller og metoder og det tekniske slik at de statistikkansvarlige selv kan vurdere hva som passer best til sine datasett. En egen brukerveiledning som kan brukes som oppslagsverk burde også utarbeides.

Dato for 1. publisering av estimatene var uavklart. Var det mulig å publisere disse samtidig med den ordinære publiseringen av foreløpige tall 15.3.2011, eller var det behov for noe ekstra tid til kvalitetssikring den første gangen? En utsettelse ville i så fall kreve en egen publisering av samtlige data, og det ville også medføre en del ekstra arbeid for alle parter.

Enkelte fagseksjoner har ikke ferdig reviderte tall til 15.6 publiseringen i KOSTRA. Skulle man publisere estimater 15.6 hvis fagseksjonen publiserer egen fagstatistikk med endelige tall på høsten, og da risikere konkurrerende verdier i de to publiseringene?

Skulle man fortsette med en felles dagens statistikk (DS) i regi av en seksjon når alle fagstatistikkene i prinsippet kan publisere sine egne DS'er til 15.3 og 15.6?

Med dette prosjektet ønsket vi å videreføre arbeidet fra delprosjekt I.

1.2. Formål og avgrensninger

Effektmål:

Prosjektets hovedmål var å bidra til at man på en enklere måte enn i dag kan publisere estimerte nasjonale tall for alle grunnlagsdata og nøkkeltall i KOSTRA. Målsettingen er at nasjonale verdier kan publiseres samtidig med de ordinære publiseringene i KOSTRA. Dette vil være med på å oppfylle KOSTRAS målsetting om å vise aktuell, relevant, pålitelig og sammenlignbar styringsinformasjon.

Resultatmål:

Rent konkret skulle prosjektet føre til:

- 1) Estimerte nasjonale verdier på de fleste typer data 15.3. 2011
- 2) Estimerte nasjonale verdier på alle typer data 15.6. 2011
- 3) Nødvendig informasjon og opplæring av statistikkansvarlige slik at de kunne overta ansvaret for publiseringen av estimerte verdier til 1. publisering.
- 4) Anbefalinger i prinsipielle spørsmål som publisering av felles KOSTRA-DS, forholdet mellom estimerte nasjonale verdier 15.6 i KOSTRA og fagstatistikkene, felles bruk av imputerings- og estimeringsmetoder osv.

Avgrensning

Utviklingen har foregått i flere trinn. Frem mot publiseringen av foreløpige tall i mars konsentrerte prosjektet seg om å få en løsning på lufta slik at det kunne publisere nasjonale estimater for 2010-årgangen. Da var det ratemodellen med folkemengde som forklaringsvariabel som var eneste tilgjengelige løsning. Til publiseringen av reviderte tall i juni var utvalget av estimeringsmodeller og metoder betraktelig utvidet og det kunne publiseres estimerte nasjonale tall for langt flere variable.

Det var opprinnelig tenkt at dette prosjektet skulle gjøre tilgjengelig estimerte nasjonale verdier for tidligere årganger (for hele tidsperioden) i KOSTRA. Det var også ønske om at prosjektet kunne legge til rette for estimering på lavere regionalt nivå enn nasjonalt, da enkelte statistikker har etterspurt estimater på fylkesnivå og/eller på KOSTRA-gruppenivå. Videre var det tenkt at gjennomsnittsverdiene som publiseres på nivå 2, som i dag er basert på de data som er rapportert inn, skulle erstattes av estimerte gjennomsnittsverdier.

Prosjektet og styringsgruppen innså ganske tidlig i prosessen at det ikke ville være rom for disse oppgavene innenfor rammen av dette prosjektet. De nevnte oppgavene er derfor utsatt til et oppfølgingsprosjekt. Det vises også til rapportens kapittel 6 hvor prosjektets anbefalinger til videre utvikling er beskrevet.

1.3. Oversikt over innholdet i rapporten

Kapittel 1 beskriver bakgrunnen for og formålet med dette prosjektet.

Kapittel 2 gir en ordliste med forklaring på de begreper og definisjoner som brukes i rapporten.

Kapittel 3 beskriver de statistiske metoder og modeller og forklaringsvariable som er tilgjengelige for estimering av variablene i KOSTRA til nasjonale verdier.

Kapittel 4 beskriver den tekniske løsningen for estimering.

Kapittel 5 beskriver erfaringene de statistikkansvarlige i KOSTRA i SSB har med estimeringsprosessen så langt. For de fagområdene som har vært omfattet av prosjektet gis en ganske omfattende evaluering, for de andre statistikkområdene gjengis en enklere evaluering. Til slutt i kapitlet diskuteres enkelte prinsipielle spørsmål knyttet til estimeringen.

Kapittel 6 beskriver arbeidsgruppa anbefalinger i forhold til tema som fremdeles kan videreutvikles og forbedres i forhold til beregninger av estimater i KOSTRA.

2. Begreper og definisjoner

I dette kapitlet forklares de begreper og definisjoner som brukes i denne rapporten.

Tabell 2.1. Begreper og definisjoner

Beta	Er regresjonskoeffisienten og uttrykker forholdet mellom avhengig variabel (den variabelen som vi skal estimere totalen for fordi det mangler noen verdier) og forklaringsvariabelen
DS	Dagens statistikk – publisering av artikler og tabeller knyttet til et eller flere fagområder på ssb.no Artikkelen gir en beskrivelse av dataene og sier gjerne noe om utviklingen over tid.
Ekstremverdi	Dataverdi som avviker betydelig fra andre verdier i datasettet og som kan mistenkes for å være feil.
Estimering	Anslå verdi for en ukjent størrelse ut fra data ved hjelp av statistisk metode. Beregne verdien for en ukjent størrelse med data fra et utvalg.
Estimerte nasjonale tall	Anslag på verdier på variabler på nasjonalt nivå, for grunnlagsdata og indikatorer
Faktaark	Presentasjon som sammenligner kommunale tall for utvalgte kommuner og gjennomsnitt for landet, fylke og KOSTRA-grupper, eller selvdefinerte grupper. Grunnlagstallene har uttak som for Statistikkbanken. Også indikatorene kan alternativt hentes direkte fra Statistikkbanken.
Faktaark-administrasjon	Intern applikasjon hvor alle variablene i KOSTRA defineres og programmeres. Kalles også FA-admin
Forklaringsvariabel	Annet navn er avhengig variabel. En variabel som blir brukt i en modell til å forklare variasjonen i det vi ønsker å estimere
Frafall	Enhetsfrafall: Enheter i undersøkelsesbestanden som mangler fullstendig. Partielt frafall: Enheter som er med i undersøkelsesbestanden, men hvor enkelte opplysninger mangler
Grunnlagsdata	Vil i stor grad være antall enheter summert for en periode eller per en bestemt telledato og rapportert som absolutte tall
Imputering	Å sette inn verdier for manglende opplysninger. Man forsøker å utnytte annen informasjon til å finne rimelige verdier for de manglende variablene.
Indikatorer	Et forholdstall basert på grunnlagsdata. Publiseres ofte som prosent eller kroner per innbygger
Konfidensintervall	En måte å angi feilmarginen av en måling eller en beregning på. Et konfidensintervall angir intervallet som med en spesifisert sannsynlighet inneholder den sanne (men vanligvis ukjente) verdien av variabelen man har målt. Sannsynligheten angis i prosent. Således inneholder et 95 % konfidensintervall den sanne verdien med en sannsynlighet på 0,95. En verdi som ligger utenfor 95 % konfidensintervallet kan altså sies å avvike signifikant fra forventningen.

Mellomregning	Ledd som inngår i en indikatorberegning, gjerne absolutttall. Er ofte selve grunnlagstallet.
Nivå 2 / 3	Angir faktaarkets "sider". Nivå 2 er indikatorer, oftest forholdstall. Nivå 3 er grunnlagsdata i absolutte tall
Nøkkeltall	Det samme som indikator
Prikkede tall	Tall som er blanket av personvern hensyn. Dette gjelder sensitive opplysninger basert på tre tilfeller eller færre (altså verdiene 0, 1, 2 og 3), eller fire tilfeller eller færre i IPLOS.
Regresjonslinje	Den lineære funksjonen/graf som passer best med innsamlede data.
Residual	Feilleddet i en regresjonsanalyse. Residualene er det som ikke kan forklares når vi søker å forklare den avhengige variabelen opp mot den eller de uavhengige variablene.
Studentisert residual	Residualet justert ved å dividere det med et estimat av standardavvik.
Rstudent	Studentisering av residualer er en viktig teknikk for å avdekke enkeltobservasjoner som avviker fra data. Forkortes ofte som rstudent.
Traversere	Forflytning i beregningene i faktaark-admin for å lese/estimere en mellomregningsformel på laveste nivå.
Variabel	Egenskap ved de statistiske enhetene i en undersøkelse, f.eks. alder eller omsetning.
Vekstfaktor	En størrelse som er nyttig for å regne ut hvor mye noe øker eller minker f.eks per år.

3. Metode

I dette kapitlet beskrives de modeller og metoder og forklaringsvariabler som kan benyttes ved estimeringen.

3.1. Estimeringsmodeller og metoder

Tradisjonelt har landstall i KOSTRA, med mindre statistikkansvarlig selv har gjort egne beregninger, vært generert i form av en sum av rapporterte tall – en såkalt ”summeringsmetode”. Dette er imidlertid ingen estimeringsmetode i seg selv og tar ikke hensyn til eventuelt frafall i rapporteringen (dvs. kommuner som burde ha rapportert, men ikke gjorde det). Så for bedre og enklere å kunne korrigere for manglende rapportering, foreslås det i dette prosjektet seks ulike metoder for estimering, i tillegg til den tradisjonelle summeringsmetoden for å generere landstall.

Når det gjelder summeringsmetoden så kan den enkelt beskrives ved at den summerer sammen alle rapporterte verdier for det aktuelle året. Summering kan kun anvendes på datasett med fulltelling, og hvor det ikke er behov for å estimere for manglende rapportering. Dersom summeringsmetoden er benyttet vil totaltallet for landet vises under ”Estimat alle kommuner” i Statistikkbanken/faktaarkene på samme måte som øvrige estimater. Ved frafall i rapporteringen bør/må man i stedet velge en av de estimeringsmodellene som omtales nedenfor.

Det tilbys i alt seks forskjellige metoder/modeller for estimering av nasjonale tall:

- Ratemodell uten konstantledd
- Ratemodell med konstantledd
- Regresjonsmodellen
- Imputering
- Eksternt imputerte verdier
- Eksterne estimater

Ved publisering i KOSTRA er sensitive tall som er basert på tre tilfeller eller færre, prikket. Når estimatene skal kjøres, må imidlertid det virkelige tallet for disse kommunene inngå i tallgrunnlaget. Dersom ikke, vil den prikkede verdien bli oppfattet som ”ennå ikke rapportert”, og vil bli estimert. Erfaringen så langt viser at den estimerte verdien i så fall vil ligge over den faktiske (prikkede) verdien, og landsestimatet trekkes dermed kunstig oppover. Uansett valg av estimeringsmetode er det derfor viktig at estimatene kjøres på uprikkede tall, dvs. at sensitive tall lavere enn 4 (eller 5 for IPLOS (Individbasert pleie og omsorgsstatistikk)) inngår i datagrunnlaget, og at prikking først gjøres etter at estimatet er kjørt.¹

Ratemodellen og regresjonsmodellen er også kjent for de statistikkansvarlige i SSB som har benyttet Struktur til oppblåsingsformål i utvalgsundersøkelser – for mer teknisk beskrivelse av disse metodene kan man se veiledningen til Struktur.

- Ratemodell uten konstantledd

Ratemodellen passer best på grunnlagstall som tenderer mot økende variasjon (eller spredning) med økende verdi for forklaringsvariabelen. Dersom befolkningens mengde er forklaringsvariabel, betyr det at grunnlagstallet varierer mer for store kommuner enn det gjør for små kommuner. Man forutsetter en lineær sammenheng (dvs. en modell i form av en rett linje) mellom forklaringsvariabelen og grunnlagstallet og at linjen går gjennom null (origo). Dersom linjen forventes å gå ovenfor eller under origo, så bør man i stedet vurdere å benytte metoden ”Rate med konstantlegg” (jfr. neste punkt).

¹ Dersom uprikkede tall ikke kan leveres faktaark-produksjonen (f.eks. individbaserte IPLOS-data), må en velge modellen eksternt estimering, evt. ingen estimering.

Stilisert modellskisse på ratemodellen:

- Ratemodell med konstantledd

Ratemodell med konstantledd baserer seg på de samme forutsetningene som den rene ratemodellen beskrevet i punktet over. Forskjellen er at her forventes linjen å avvike fra kryssning med origo på y-aksen (loddrett akse for grunnlagstallet). Det betyr eksempelvis at dersom befolkningsmengden er forklaringsvariabel så vil man ofte forvente at den estimerte linjen på sammenhengen mellom forklaringsvariabel og grunnlagstallet vil krysse y-aksen litt over eller under null. Så i en teoretisk kommune hvor kommunens innbyggertall er svært likt null, så ville man likevel forvente at grunnlagstallet avviker signifikant fra null som verdi. Dette kan skyldes oppstartskostnader eller stordriftsfordeler, f.eks. vil det være vanlig at kommunen tilsetter en kommunelege i hel stilling selv i de minste kommunene på noen hundre innbyggere, selv om behovet tilsier kun 0,95 legeårverk pr. 1000 innbyggere.

Stilisert modellskisse på rate med konstantledd:

- Regresjon

Regresjon slik den her er benyttet har en del fellestrekk med ratemodellen idet de begge forutsetter lineær regresjon mellom forklaringsvariabelen og grunnlagstallet vi ønsker å undersøke. Forskjellen ligger i variasjonen i datasettet som forutsettes å være konstant for regresjon mens den for ratemodellen forutsettes å være økende. Med for eksempel befolkningstallet som forklaringsvariabel forutsetter regresjonsmodellen at små og store kommuner har like stor variasjon i grunnlagstallet ut fra den modellerte linjen, mens ratemodellen forutsetter stor variasjon i grunnlagstallet for kommuner med høy befolkning, og liten variasjon for kommuner med liten befolkningsmengde.

Regresjon fungerer for øvrig uavhengig av om linjen går i null (origo) på aksene eller ei.

Valget mellom regresjon og ratemodell avhenger derfor av hvordan den reelle sammenhengen eller variasjonen mellom forklaringsvariabelen og grunnlagstallet utfolder seg. Dette undersøkes best ved å tegne opp et enkelt X-Y plott mellom de to, og se om der er en slags trend i plottet i forhold til spredning av punktsvermen omkring den estimerte lineære linja (variasjonen). Litt forenklet kan man si at dersom plottet har en utpreget ”vifteform” vil normalt den best tilpassede modellen være ratemodell med eller uten konstantledd. Dersom plottet imidlertid ser mer ut som en ”trakt” og fordeler seg jevnt langs linja i form av et belte vil dataene beskrives best gjennom regresjonsmodellen.

Stilisert modellskisse på regresjon:

- Imputering

Imputering henter den siste tilgjengelige rapporterte observasjonen for et gitt grunnlagstall for kommunene og summer disse verdiene sammen med de observasjonene som finnes i årets datasett. Denne siste tilgjengelige rapporterte observasjonen kan være fjorårets verdi, men den kan også hentes fra lenger tilbake i tidsserien. Det skjer ingen estimering utover selve imputeringen, og det beregnes heller ingen vekstfaktor (av positiv eller negativ karakter). For å ta hensyn til vekstfaktoren, må statistikkansvarlige velge enten en av ratemodellene eller regresjonsmodellen med forrige års verdi som forklaringsvariabel (se kap. 3.3 om forklaringsvariabel). Finnes det ingen tall bakover i tidsserien i KOSTRA, brukes tallet blank/null for den aktuelle kommunen i det endelige estimatet.

For en del datasett vil erfaringsmessig en kommunes fjorårsverdi gi en sikrere antydning om årets verdi enn å sammenligne med kommuner i samme KOSTRA-gruppe. I slike tilfeller bør man velge imputering som estimeringsmetode.

- Eksternt imputerte verdier

Dersom ingen av de foregående modellene gir et fornuftig resultat, kan estimatet gis ved eksternt imputering/beregning.

Eksternt imputering som metode er mest aktuell for data med frafall på lavere nivå enn kommune, f.eks. på institusjonsnivå, eller der en av sensitivitetshensyn må prikke data for enkelte kommuner. Seksjonen må selv produsere og eventuelt aggregere data på kommunenivå. Hvordan de produseres, kan variere fra statistikk til statistikk. Blant annet kan fjorårets tall med eller uten vektning benyttes, alt etter hva statistikkansvarlige mener gir det beste resultatet. Også estimat etter de modeller som her er beskrevet kan utføres eksternt. Dette kan være særlig aktuelt der prikking av tall forhindrer estimering innenfor faktark-admin.

Nivå for estimatet angis som ”region”, tilsvarende eksterne data på kommunenivå. I denne omgang er det laget ett estimat for hele landet, og ett estimat for hele landet utenom Oslo.

3.2. Inndeling av verdier i kategorier

Verdiene som kommunene rapporterer inn til KOSTRA kan betraktes som et tilfeldig utvalg av alle de verdiene som skulle vært rapportert. Enkelte kommuner rapporterer ikke hele skjemaet (enhetsfrfall) og noen rapporterer bare deler av skjemaet (partielt frfall). Det partielle frafallet kan i enkelte tilfeller skyldes at verdien skal være null og ikke missing. Det er laget en IT-løsning der fagstatistikerne kan sette missing til null, der de tror det er riktig. Verdiene som blir rapportert kan deles inn i 3 kategorier:

1. Verdiene er riktige og representative
2. Verdiene er riktige, men ikke representative
3. Verdiene er gale

Verdiene som faller i den første kategorien skal være med i datagrunnlaget som estimeringen av verdiene utenfor utvalget baserer seg på. Verdiene i den andre kategorien holdes utenfor estimeringen, men beholder sin verdi. Verdiene i den siste kategorien får sin verdi fjernet og behandles som verdier utenfor utvalget. Når alle Kostra tall som ikke har blitt rapportert har fått estimert en verdi, summeres enhetene i og utenfor utvalget og vi får en estimert total for hele landet.

Det er en fordel at fordelingen av verdiene i de tre kategoriene skjer automatisk. Det kan imidlertid være vanskelig å lage generelle regler som gjelder for alle variablene i KOSTRA. Prosjektgruppens forslag er å beregne *rstudent* for alle verdier. *Rstudent* er et mål på hvor langt observasjonen er fra den estimerte regresjonslinja i en standardisert metode. Dersom *rstudent* er veldig stor, betraktes verdien som gal (kategori 3). Testing mot tidligere, ureviderte tall for forskjellige statistikker tyder på at 50 er ”veldig stor”, men grensen kan også settes høyere eller lavere gjennom valgmuligheter i faktaark-admin. Det er den statistikkansvarlige som best kjenner sin statistikk. Dersom *rstudent* er over 2.5, anses verdiene som riktige, men ikke representative (kategori 2). Også denne grensen kan variere mellom statistikker.

Verdiene som anses som gale, er veldig ekstreme. Disse kan påvirke *rstudent* til enheter som ikke anses som gale. *Rstudent* beregnes derfor på nytt etter at enhetene med gal verdi er fjernet.

3.3. Forklaringsvariabler

En forklaringsvariabel er en variabel slik som folkemengde, areal eller forrige års verdi som har en positiv og sterk sammenheng med den variabelen som mangler verdi. For eksempel er det en positiv sammenheng mellom økning i innbyggertallet 0-5 år i en kommune og kommunens økte utgifter til barnehager.

Det er viktig at det er en god sammenheng mellom forklaringsvariabelen og den variabelen som det skal estimeres en verdi for, og at endringer i forklaringsvariabelen påvirker og forklarer endringer i den variabelen som skal estimeres.

Forklaringsvariabelen må ha fulltelling og alle verdiene må være positive tall (større enn 0).

I utgangspunktet kan alle mellomregninger brukes. Ved bruk av forrige års mellomregning som forklaringsvariabel til årets mellomregning vil metodene rate, rate med konstantledd og regresjon beregne en vekstfaktor mellom disse årene. For de beregnede verdiene blir dette imputering av fjoråret ganget med vekstfaktoren

(eventuelt med et konstantledd først ved valg av rate med konstantledd eller regresjon).

3.4. Frafall på kommunenivå

Estimeringen foretas for kommunene innen hver enkelt KOSTRA-gruppe. For fylkeskommunene foregår den innen regioninndelingen som finnes i KOSTRA. Estimeringsmodellene rate, rate med konstantledd og regresjon krever at det finnes minst fire enheter i hver gruppe. I enkelte tilfeller kan frafallet være så stort at man ikke oppfyller kravet til minste antall i hver gruppe/region. Dette løses ved at man automatisk slår sammen KOSTRA-grupper/regioner til større enheter.

Likevel kan det være spesielle tilfeller hvor frafallet er for stort til at man kan benytte modellene til estimering. For de fire største byene, Oslo i gruppe 13 og Bergen, Trondheim og Stavanger i gruppe 14 finnes ingen alternative grupper å slå disse sammen med. Hvis data ikke er rapportert fra disse fire har man ikke grunnlag godt nok til kunne estimere nasjonal verdi, og resultatet er at tallene blir prikket. Det samme vil gjelde ved stort frafall i de andre gruppene selv etter sammenslåing. I slike tilfeller kan imputering av tidligere års verdi være en alternativ metode. Det kreves da at disse verdiene finnes for de aktuelle kommunene for en av de tidligere årgangene, og at dataene har en slik kvalitet at statistikkansvarlige kan gå god for de.

3.5. Frafall på lavere nivå enn kommune

For enkelte typer data i KOSTRA finnes frafall på lavere nivå enn kommune (for eksempel kan det mangle tall for enkelte institusjoner). Hvordan kommunetallene produseres, varierer fra statistikk til statistikk og er ikke en del av estimeringen til nasjonale verdier. Blant annet kan fjorårets tall eller vekting benyttes, alt etter hva statistikkansvarlig velger og mener gir best resultater. Estimering av nasjonale tall tar utgangspunkt i kommunetallene, uavhengig av hvordan disse er produsert. Man skal dog merke seg at i slike tilfeller kan selve kommunetallene også inneholde usikkerhet.

4. Teknisk beskrivelse av estimering

I dette kapitlet beskrives den tekniske løsningen for estimeringen og hvilke krav som stilles for at estimering skal kunne skje.

4.1. Krav som stilles for at estimering kan skje

- Krav til innstillinger
 - Innstillingen Estimat må settes til Ja.
- Krav til metode
 - Metode må være valgt
 - Krav for metodene rate, rate med konstantledd eller regresjon
 - Krav til forklaringsvariable
 - Det skal refereres til én mellomregning i FA-databasen.
 - Verdiene for hver enhet for forklaringsvariabelen må være større enn 0.
 - Krav til formel for levert
 - Formelen skal sjekke at skjema er levert og sette verdien til det manglende tallet til 0 mens utregningen av estimatet foregår slik at verdien for avgiveren ikke blir estimert.
 - Krav til grenseverdier
 - De 4 grenseverdiene må være valgt. Forklaring til inndeling av verdiene i kategorier finnes i kap. 3.2 og grenseverdier er beskrevet i kap. 4.3
 - Krav til gruppering
 - Gruppering må være valgt
 - Krav til datagrunnlaget for estimering
 - Frafall av observasjoner kan hindre estimering, det kreves at fire eller flere har rapportert for hver KOSTRA-gruppe. For kommune kreves det at de fire største byene har rapportert da de ikke kan sammenliknes med andre grupper. For de andre gruppene som har for få observasjoner slås KOSTRA-gruppen sammen med den mest sammenlignbare for å få nok observasjoner.
 - Krav for imputering
 - For hver enhet som inngår i datamaterialet må det finnes et tall for et de årene de har rapportert. Det nyest rapporterte tallet blir benyttet.
 - Krav for summering
 - Det stilles ingen krav. Summeringen skjer på basis av de som har levert. Manglende datamateriale tas det ikke hensyn til.
 - Krav for ekstern estimering
 - Fil som skal lastes inn skal inneholde korrekte koder for estimatregioner
 - Formel for felt for eksterne estimat skal inneholde et feltnavn fra fil slik at et felt i filen kan kobles mot en mellomregning i FA-admin eller et felt som er brukt i forbindelse med eksterne data uten å måtte forholde seg til mellomregningens id eller tekst-id. Brukes sistnevnte kjøres estimeringen på lik måte som en vanlig kjøring av tall.
- Krav til beregningsformel
 - Indikatorens beregningsformel må kun bestå av mellomregninger, da det kun er disse mellomregningene som inneholder parametre for estimering. Bruk av andre notasjoner i beregningsformelen, som kontoklasse("..."), funksjon("..."), art("..."), felt("...") og så videre som henter data direkte fra databasen, vil hindre estimeringen å kjøre da det er slikt grunnlag som skal estimeres.
 - Mellomregnings beregningsformel bør bestå av bare andre eller notasjoner direkte mot felt i skjema. Hvis man blander blir mellomregningen estimert med de tallene som den har produsert i forbindelse med en kjøring og ikke vha de mellomregningene som den refererer til.

Dersom en eller flere av de ovenfor nevnte betingelsene ikke er oppfylt, blir resultatet at variabelen hindres i å bli regnet ut og visningen i den ferdige statistikktabellen vil være ”..”.

4.2. Utrekning av estimater

Indikatorformler bør bare bestå av mellomregninger. Mellomregningsformler bør enten bestå av bare andre mellomregninger eller direkte notasjon mot felt fra skjema. Gjennom traversering, som betyr å lese en formel og hente inn referansene som benyttes i denne for så igjen å lese disse formlene, kan en nøste seg nedover i formelverket. Når en traverserer i forbindelse med estimering, stopper man i den mellomregningen som har direkte notasjoner selv om den også inneholder referanser til andre mellomregninger. Dette er fordi det mangler informasjon om hvordan man skal estimere den delen av formelen som er den direkte notasjonen. Formelgrunnlaget kan da være noe forskjellig fra det som brukes som estimeringsgrunnlag pga blanding av direkte notasjon med mellomregningsreferanser, og den estimerte verdien kan i slike tilfeller bli av svært usikker kvalitet.

4.3. Grenseverdier

Grenseverdier benyttes for metodene rate, rate med konstantledd og regresjon. I estimeringsprosessen blir verdien studentisert residual beregnet. Denne verdien er grunnlaget for kategorisering av verdiene, som forklart i kap. 3.2.

- Verdier for enheter som faller i kategori 3 regnes som ekstremt avvikende. Grenseverdier for avvikere i kategori 3 er standard satt til et studentisert residual på -50 og +50. Enheter med tall utenfor dette intervallet får dataene fjernet fra estimeringsgrunnlaget og det blir estimert en verdi for denne i stedet.
- Verdier for enheter som faller i kategori 2 ansees verdiene for å være avvikende. Grenseverdier for avvikere i kategori 2 er standard satt til et studentisert residual på -2.5 og +2.5. Enheter med verdier utenfor dette intervallet, men innenfor det forrige tas ut av estimeringsgrunnlaget, men blir lagt til igjen etter estimering slik at de kun teller for seg selv.
- Enheter med verdier innenfor kategori 2 intervallet faller inn i kategori 1 og ansees som reelle verdier og de skal inngå i estimeringsgrunnlaget.

Dette er default satte grenseverdier. De kan endres. Dette gjøres i estimatdelen av skjermbildet for grunnlagsdataene. Se kap. 4.4.1 nedenfor.

4.4. Estimat for en variabel

4.4.1. Estimat for en variabel

Ved å gå inn på en enkelt variabel i faktaarkadmin kan man sjekke estimatet for denne. Estimatdelen av skjermbildet for mellomregningene ser slik ut:

NB! Følgende innstillinger er default:

Ratemodellen med folkemengde som forklaringsvariabel,
 Grenseverdier +/- 2,5 for avvikende enheter og +/- 50 for ekstremverdier,
 Inndeling i KOSTRA-grupper og
 Estimat = Ja.

Hvis du vil ha andre sammensetninger eller ikke skal publisere estimat for den aktuelle variabelen, må du selv endre innstillingene – husk å lagre endringen før du tester estimeringen/får faktaarket kjørt.

Feltene Beregning for levert og Formel for felt for eksterne estimat er forklart under kap. 4.1

Ved å velge Test Estimat (nederst i skjermbildet) kommer man inn i beregningstesteren som viser utregningen av estimatet:

4.4.2. Visning av utregning for en variabel

Utregningen av estimater i ønsket detalj vises på en egen side i faktaark-admin. Her vises kun er et utdrag da denne siden er lang.

For hver mellomregning som blir utregnet vises de parametre som trengs for å estimere. Dette vil være valgt estimeringsmodell, forklaringsvariabel, gruppering og grenseverdier.

For hver gruppe som er med i estimeringen vises:

- Sum, som er summen for kategori 1 enheter
- Antall utvalg, som er antall kategori 1 enheter
- Antall populasjon, som er antall som finnes i gruppen uansett kategori
- Beta er verdien som regnes per gruppe og er forholdet mellom det estimerte tallet og forklaringsvariabelens verdi. Beta regnes ut som Sum

statistikkvariabel / Sum forklaringsvariabel (for de observasjonene i gruppa som er riktige og representative).

- Alfa benyttes for rate med konstantledd og regresjon, og er en konstant.

For hver enhet som er med i estimeringen vises:

- Verdi, som er tallet som er levert eller blir estimert. Estimerte tall i hver gruppe for seg regnes ut som Forklaringsvariabel * Beta
- Forkl.verdi, som er verdien til forklaringsvariabelen
- Stud_res, som er studentisert residual. Stud_res sin utregning er beskrevet i egne vedlegg til denne rapporten.
- Enheter som har studentisert residual utenfor grenseverdiene merkes med ”1” og rød farge for å vise at denne enheten er en avvikende observasjon
- Enheter som er estimert merkes med ”1” og blå farge.

Bildene viser et utdrag av en gitt beregning

Beregner estimat på kjørte tall
Laster metadata og tall
Beregning: estimat('2010', 'EAK', '98231824729032')

EAK : Estimert alle kommuner

Mellomregning:
98231824729032 : Mottakere av støttekontakt

Beregning:
felt("ekst", "Mottakere_stottekontakt")

Formelgrunnlag for estimering
mr("Mottakere av støttekontakt")

Beregning med summer:
29713.6629087742 = 29713.6629087742

mellomregning : Mottakere av støttekontakt for EAK : Estimert alle kommuner = 29713.6629087742

Mellomregning	Modell	Forklaringsvariabel	Gruppering	Grenseverdier			
				Ytre nedre	Indre nedre	Indre øvre	Ytre øvre
Mottakere av støttekontakt	rate	Folkemengde i alt	1	-50	-2.5	2.5	50

Gruppernummer	Mottakere av støttekontakt					
	Sum	Antall utvalg	Antall populasjon	Beta	Alfa	Sum forkl.variabel
KG01	512	22	25	0.00637513696583325		0
KG02	1378	56	62	0.00739409223834948		0
KG03	956	33	37	0.00877934099842045		0
KG04	102	4	7	0.00983132530120482		0
KG05	425	24	40	0.00985781550808341		0
KG06	539	33	55	0.010741973414114		0
KG07	2026	30	31	0.00533551037606658		0
KG08	2511	26	27	0.00748714125978382		0
KG10	1736	31	32	0.00720876346452508		0
KG11	2701	41	43	0.00807321789916996		0
KG12	856	12	12	0.00820190483490792		0
KG13	10310	45	45	0.00599405710458554		0
KG14	2248	3	3	OK, skal ikke forekomme	OK, skal ikke forekomme	559899
KG15	1924	1	1	OK, skal ikke forekomme	OK, skal ikke forekomme	599230
KG16	169	6	10	0.00904953145917001		0

Estimering	Mottakere av støttekontakt				
	verdi	forkl. verdi	stud_res	avvikende	estimert
010100 Halden	199	29220	0.245		
010400 Moss	189	30265	0.077		
010500 Sarpsborg	332	52805	0.119		

Fullført

Klarerte områder

110 %

183900	Beiarn	KG06	11 848 3965757678	1103	0 000		1
184000	Saltfald	KG06		32	4672	-0 698	
184100	Fauske	KG12		62	9533	-0 351	
184500	Serfjord	KG06		31	1989	0 238	
184800	Steigen	KG05		31	2619	0 346	
184900	Hamarøy	KG06		11	1771	-0 464	
185000	Tysfjord	KG06		5	2002	-0 786	
185100	Ledingen	KG02	16 237426554154		2196	0 000	1
185200	Tjeldsund	KG05		6	1325	-0 653	
185300	Evensøy	KG05	13 2291884118479		1342	0 000	1
185400	Ballangen	KG02		24	2620	0 366	
185600	Rest	KG06	6 49889391553899		605	0 000	1
185700	Væøy	KG05	7 37364600004639		748	0 000	1
185900	Flakstad	KG05	13 4066290909934		1360	0 000	1
186000	Vestøy	KG11		103	10780	0 350	
186500	Vågan	KG11		96	9023	0 554	
186600	Hadsel	KG11		46	7924	-0 458	
186700	Be	KG05		53	2790	1 653	
186800	Øknes	KG02		32	4432	-0 047	
187000	Sortland	KG11		17	9856	-1 433	
187100	Andøy	KG11		20	5033	-0 657	
187400	Moskenes	KG06	12 0310102238077		1120	0 000	1
190100	Harstad	KG13		171	23423	0 351	
190200	Tromsø	KG13		205	60239	-0 044	
191100	Kvæfjord	KG06		128	3057	2 875	1
191300	Skånland	KG02		25	2897	0 270	
191500	Bjarkøy	KG06	5 11317934511828		476	0 000	1
191700	Ibestad	KG06		24	1479	0 287	
191900	Gratangen	KG06	11 9773003567372		1115	0 000	1
192000	Lavangen	KG06		5	1003	-0 414	
192200	Bardu	KG03		43	3942	0 323	
192300	Salangen	KG03		22	2179	0 148	
192400	Målselv	KG11		124	5563	1 984	
192500	Sørreisa	KG02		10	3371	-1 043	
192600	Dyrøy	KG06		6	1205	-0 455	
192700	Tranøy	KG05	16 1613202614323		1538	0 000	1
192800	Torsken	KG06	9 78593771025789		911	0 000	1
192900	Berg	KG06	9 74296998660143		907	0 000	1
193100	Lenvik	KG12		101	11294	0 168	
193300	Balsfjord	KG11		85	5517	1 231	
193600	Karlsøy	KG06		30	2357	0 017	
193800	Lyngen	KG05		45	3086	0 902	
193900	Storjord	KG06		43	1894	0 774	
194000	Gaivuotna - Kåfjord	KG03		16	2185	-0 163	
194100	Skjervøy	KG03		39	2885	0 613	

Rapportert verdi, kategori 1 (**svart**) er representativ

Rapportert verdi kategori 2 (**rød**) er ikke representativ og inngår ikke i estimatberegning, men summeres i endelig estimat.

Estimerte verdier (**blå**)

Forklaring til inndeling av verdiene i kategorier finner du i kap. 3.2. Kap. 4.3 beskriver de enkelte grenseverdiene.

Nederst i skjermbildet i beregningstesteren vises de rapporterte og estimerte verdiene for variabelen grafisk. Det vises en graf per KOSTRA-gruppe. Grafene er en fin visualisering av hvordan verdiene fordeler seg i forhold til regresjonslinja, og i forhold til hverandre. I kapittel 3 er de enkelte modellene og fordeling av datasettet i forhold til regresjonslinja beskrevet nærmere.

Fargebruken er lik som i forrige bilde - **svart** (grå) farge er rapporterte verdier som er representative. Rapportert verdi kategori 2, farge **rød** er ikke representativ og inngår ikke i estimatberegning, men summeres i endelig estimat. Estimerte verdier er **blå**.

Hvis grafene viser forskjellig spredning i KOSTRA-gruppene, det vil si at noen har økende tilfeldig variasjon, (vifteform) mens andre har en fast variasjon i forhold til regresjonslinja, så bør man velge ratemodellen fordi den er mer robust for ekstremverdier.

4.4.3. Eksterne estimater

Ved eksternt imputering/beregning av estimat for landstall og ev. kommunegrupper, kreves det at en oppretter en flatfil (csv-format), tilsvarende det som brukes ved innlasting av eksterne data. Forskjellen er at man i stedet for kommunenummer/regionsnummer med grunnlagsdata har "regioner" som angir selve estimatet, i denne omgang ett estimat for hele landet, og ett estimat for hele landet utenom Oslo.

Som kolonneoverskrifter/hodet i fila angis samme feltnavn som i tilsvarende eksterne grunnlagsdata.

I fila for estimater må en bruke regionskoden EAK for "Estimat alle kommuner", EAKUO for "Estimat alle kommuner uten Oslo" og EAFK for "Estimat alle fylkeskommuner".

Plasser i institusjon og brukere innen pleie og omsorg er et eksempel der grunnlagsdataene er basert på eksterne data og en kan bruke samme beregning som i hovedberegningen:

```
region;disp_tot_plasser;brukere_totalt  
EAK;41313;212303  
EAKUO;36378;194101
```

Her er det altså eksternt imputert (ev. beregnet), og angitt estimat for landet er hhv. 41 313 plasser og 212 303 brukere innen pleie og omsorg.

Fila lastes ved hjelp av samme side som vanlige eksterne data, men en velger nederste alternativ for estimatfil:

Innlasting av eksterne data - Microsoft Internet Explorer provided by Sta...

http://tartar.s... Live Search

File Edit View Favorites Tools Help

Favorites Free Hotmail SSB's WEB-tjeneste Web Slice Gallery

Innlasting av eksterne data Page Safety

ojj@FaktaarkAdmin

[Forsiden] [Faktaark-admin]

Innlasting av eksterne data

Tid 2010

Fil Browse...

Last opp fil

Innlasting av eksterne estimat

Tid 2010

Fil Browse...

Last opp fil

Trusted sites 100%

Hvis det er feil i fila vil innlasting bli stoppet.

4.5. Publisering av estimater

4.5.1. Visning for publiserte detaljerte nøkkeltall

The screenshot shows the KOSTRA web application interface. The browser address bar displays the URL: <http://kosta.ssb.no/stt/index.cgi?spraak=norsk®ionstype=kommune&nivaa=2&radnummer=0®ioner=010100@2010%2CKG13@2010%2CKA0>. The page title is "KOSTRA: A. Finansielle nøkkeltall og adm., styring og fellesutgifter - nivå 2 - Microsoft Internet Explorer provided by Statist".

The main content area is titled "A. Finansielle nøkkeltall og adm., styring og fellesutgifter - nivå 2" and includes a sub-header "Reviderte tall per 05.07.2011". There are several filter options: "Fylkeskommune", "Kommune" (selected), "Bydel", "Institusjon: Videregående opplæring", "Utalgte Nøkkeltall", "Detaljerte nøkkeltall" (selected), "Kvalitet", and "Grunnlagsdata". There are also buttons for "OK", "Eget gjennomsnitt", "Standardoppsett", "Skriv ut", "Informasjon", and "Vis linjenummer".

The table below shows financial key figures for Halden and other regions in 2010. The columns represent different regions: Halden, Gj. snitt kommunegruppe 13, Gj. snitt Østfold, Estimat alle kommuner uten Oslo, Estimat alle kommuner, Gj. snitt landet utenom Oslo, and Gj. snitt alle kommuner. The rows list various financial indicators, such as "Brutto driftsresultat i prosent av brutto driftsinntekter" and "Netto driftsresultat i prosent av brutto driftsinntekter".

	Halden	Gj. snitt kommunegruppe 13	Gj. snitt Østfold	Estimat alle kommuner uten Oslo	Estimat alle kommuner	Gj. snitt landet utenom Oslo	Gj. snitt alle kommuner
	2010	2010	2010	2010	2010	2010	2010
1. Finansielle nøkkeltall							
1.1 Finansielle nøkkeltall i prosent av driftsinntektene							
Brutto driftsresultat i prosent av brutto driftsinntekter Enhet : Prosent	-0,4	1,2	1,5	1,4	1,1	1,4	1,1
Netto driftsresultat i prosent av brutto driftsinntekter Enhet : Prosent	-0,8	1,9	1,1	2,3	2,1	2,3	2,1
Mva-kompensasjon pålopt i investeringsregnskapet, i % av brutto driftsinntekter Enhet : Prosent	2,3	1,4	1,2	1,5	1,4	1,5	1,4
Mva-kompensasjon pålopt i driftsregnskapet, i % av brutto driftsinntekter Enhet : Prosent	2,1	1,9	1,7	2,0	2,0	2,0	2,0
Overskudd før lån og avsetninger i % av brutto driftsinntekter Enhet : Prosent	-3,8	-5,0	-4,0	-5,1	-5,1	-5,1	-5,1
Netto finans og avdrag i % av brutto driftsinntekter Enhet : Prosent	4,0	3,0	4,0	2,9	2,5	2,9	2,5
Netto avdrag i prosent av brutto driftsinntekter Enhet : Prosent	2,2	2,9	2,9	3,0	2,8	3,0	2,8
Netto finans i prosent av brutto driftsinntekter Enhet : Prosent	1,7	0,1	1,1	-0,0	-0,3	-0,0	-0,3
- herav Netto tap/gevinst på finansielle instrumenter i prosent av brutto driftsinntekter Enhet : Prosent	-	-0,7	-0,4	-0,5	-0,4	-0,5	-0,4
Netto lånegjeld i prosent av brutto driftsinntekter Enhet : Prosent	83,2	66,8	66,2	65,3	53,3	65,4	53,3
Langsiktig gjeld i prosent av brutto driftsinntekter Enhet : Prosent	191,2	181,6	179,4	182,7	177,3	182,7	177,3
- herav Pensjonsforpliktelse i prosent av brutto driftsinntekter Enhet : Prosent	93,1	95,9	97,5	99,1	99,0	99,1	98,9
Arbeidskapital i prosent av brutto driftsinntekter Enhet : Prosent	18,0	24,9	18,4	22,9	21,6	22,9	21,6
Akkumulert regnskapsresultat i prosent av brutto driftsinntekter Enhet : Prosent	0,4	0,4	0,3	0,3	0,3	0,4	0,4

Visning av nasjonale tall i en tabell presenteres på lik linje med andre regioner, som for eksempel en kommune. Som eksempel vises her 0101 Halden sammen med de gruppene som denne kommunen deltar i. Kolonnene 4 og 5 i tabellen viser nasjonale tall i form av regionene "Estimat alle kommuner" og "Estimat alle kommuner utenom Oslo".

4.5.2. Visning for publiserte grunnlagsdata

The screenshot shows the Statistikkbanken web application interface. The browser address bar displays the URL: http://statbank.ssb.no/statistikkbanken/Default_FR.asp?PXSid=0&nv=true&PLanguage=0&tside=selectvarval/define.asp&Tabellid=04938. The page title is "Statistikkbanken - Microsoft Internet Explorer provided by Statistisk sentralbyrå".

The main content area shows search results for "KOSTRA - Kommune Stat R...". The table ID is "04938: A1. Konsem - Finansielle nøkkeltall og adm., styring og fellesutg. - nivå 3 (K)".

Under "Min tabell", there are options to "Velg via søk", "Velg via grupper", and "Informasjon". A "Vis tabell >>" button is visible.

The "Statistikkvariabel" section shows a list of 141 variables. The selected variable is "Brutto driftsutgifter i alt, konsem - Enhet: 1000 Kroner". Other variables include "Andre statlige tilskudd til driftsmålt konsem - Enhet: 1000 Kroner", "Arbeidskapital, konsem - Enhet: 1000 Kroner", "Bruk av lån (netto), konsem - Enhet: 1000 Kroner", "Brutto driftsinntekter i alt, konsem - Enhet: 1000 Kroner", "Brutto driftsutgifter i alt, konsem - Enhet: 1000 Kroner", "Brutto driftsutgifter, funksjon 100, konsem - Enhet: 1000 Kroner", and "Brutto driftsutgifter, funksjon 120, konsem - Enhet: 1000 Kroner".

The "Region" section shows a list of 441 regions. The selected region is "EAKUO - Estimert alle kommuner uten Oslo". Other regions include "2019 - Nordkapp", "2020 - Porsanger/Porsångo/Porsanki", "2021 - Kårsjøhøia/Karásjok", "2022 - Lebesby", "2023 - Gamvik", "2024 - Berlevåg", "2025 - Destnu/Tana", "2027 - Unjárga/Nesseby", "2028 - Båtsfjord", "2030 - Sárvárangár", and "EAKUO - Estimert alle kommuner uten Oslo".

The "År" section shows a list of 11 years. The selected year is "2010". Other years include "2009", "2008", "2007", "2006", "2005", "2004", "2003", "2002", "2001", and "2000".

At the bottom, there is a note: "Du har inntil videre valgt maks 2 celler. Klikk på 'Vis tabell' for å se tabellen."

På samme måte som de detaljerte nøkkeltallene vises nasjonale tall for grunnlagsdataene som egne regioner som kan velges på lik linje som en kommune.

4.6. Indikatorer på nivå 2 som ikke er forholdstall

Enkelte indikatorer viser bare til en mellomregning i sin beregningsformel. Dette betyr at indikatoren viser grunnlagsdata i stedet for et forholdstall. For eksempel i faktaarket 1. Gebyrsatser/brukerbetaling nivå 2 hvor indikatoren "Foreldrebetaling Barnehage" viser Antall betalingsterminer i året med 100% fulltidsopphold. Estimert på slike indikatorer gir ingen mening.

Slike indikatorer er tilgjengelig i sin korrekte form som grunnlagsdata, og kan estimeres der. På nivå 2 må estimert for slike indikatorer hindres fra visning ved i faktaark-admin å sette "Estimat = Nei".

5. Resultater og diskusjon

I dette kapitlet beskrives erfaringene vi har med estimering av nasjonale tall i KOSTRA så langt.

Det generelle inntrykket prosjektgruppen har er at løsningen for estimering slik den fremstår nå fungerer tilfredsstillende. Produksjonen av estimater er automatisert og medfører således ikke noe ekstra arbeid for de statistikkansvarlige. Den tekniske løsningen er blitt enkel og gjenkjennelig ved at det foregår innenfor produksjonslinja i KOSTRA, i et kjent verktøy, faktaark-admin. Omfanget av estimeringsmodeller og metoder er blitt såpass utvidet at det dekker de aller fleste behovene.

I kapitlene nedenfor går vi litt nærmere inn i materien på de fagområdene som har vært omfattet av prosjektet, samt gjengir en enkel evaluering som de andre statistikkansvarlige har gitt.

Til slutt i kapitlet diskuteres en del prinsipielle spørsmål.

5.1. Evaluering av de estimerte verdiene

Evalueringen gjøres på reviderte data for 2010 (publisert i juni 2011), med populasjonen per 19. februar samt data for Oslo for de enkelte fagområdene. I denne sammenhengen er det estimeringsmetodene som skal evalueres, og ikke den revisjonen som gjøres mellom mars og juni. Evaluering av estimatene på reviderte datasett med populasjonen fra februar, gir derfor en rendyrket evaluering av estimeringsmetodene.

Ideelt sett burde vi hatt konfidensintervall til å vurdere hvor godt estimatene traff i forhold til reviderte data. Dette er dog ikke programmert inn i faktaark-admin i dag, og det må derfor utsettes til et oppfølgingsprosjekt. Se anbefalingene til oppfølging i kap. 6. Vi har derfor valgt å vurdere estimatene etter følgende kriterier:

1. Viktighet av indikatorene. Enkelte områder publiserer så mange indikatorer/variabler at det må gjøres et utvalg, basert på hvor viktige indikatorene er innen det enkelte fagområdet. Utvalget av indikatorer som er evaluert beskrives/forklares i de påfølgende kapitlene for hvert enkelt av fagområdene som er omfattet av prosjektet.
2. Prosentvis avvik av estimatet i forhold til endelige tall.
3. Avvik i absolutte tall. Små tall kan gi høy prosentvis avvik selv om avviket i seg selv ikke er så stort. Det vil derfor være nødvendig å se på hvor stort avviket er i absolutte tall også, når man skal vurdere betydningen av avviket.

Det er vanskelig å gi noen generelle retningslinjer for hvor store avvik mellom estimert verdi og endelig verdi som er akseptabelt, slik at den statistikkansvarlige må vurdere hver enkelt indikator for seg ut fra hva sitt beste faglige skjønn.

5.1.1. Sosialtjenestedata

Innledning

Det er valgt ut to sentrale variabler, antall sosialhjelpsmottakere (basert på individdata fra KOSTRA-skjema 11, sosialhjelp) og årsverk i sosialtjenesten (basert på summariske data fra KOSTRA-skjema 7, Årsverk og virksomhet i kommunale sosiale tjenester). Valget er gjort for å teste estimatene både på individdata og på summariske data. For skjema 11 ble det per 15/3 estimert verdier for 9 kommuner, og det er disse som er undersøkt her. For skjema 7 ble det per 19/2 estimert verdier for 62 kommuner, og det er likeledes disse som er undersøkt nedenfor.

Det har gjennom flere år vært stor interesse for estimerte data per 15/3 især for sosialhjelpsmottakere, da utviklingen her er en viktig indikator i fattigdoms- og

velferdspolitikken. Det er viktig å kunne anslå et landstall så tidlig som mulig – behovet for økt aktualitet illustreres av at Arbeidsdepartementet også ønsker at SSB skal publisere *tertialtall* på landsnivå.

Valg av metode

Det er valgt å se hvordan de ulike estimeringsmetodene (rate, rate m/ konstantledd, regresjon og imputering) ”treffer” i forhold til de tallene de manglende kommunene senere faktisk sendte inn. Dette fokuset på kommunenivå er valgt for å finne ut hvor sårbart landsestimatet er for kommunale variasjoner. For eksempel kan man tenke seg at et estimat treffer landstallet godt et bestemt år, mens de underliggende tall per kommuner spriker kraftig, men da på en slik måte at landstallet ikke påvirkes. Dette kan være viktig å få dokumentert som en mulig sårbarhet ved estimeringsmetoden: Et annet år kan det tenkes at man ikke er så heldig at avvikene på kommunenivå utjevner hverandre, og da vil man plutselig stå igjen med et meget dårlig landsestimat.

Beskrivelse av evalueringen

Estimerte verdier for hver av de 9 kommunene som manglet sosialhjelpstall 15/3 (eller som hadde fått prikket tall og av den grunn ble estimert) ble altså sammenlignet med hva disse kommunene faktisk sendte inn i ettertid. For årsverk ble det gjort et utvalg på 12 kommuner av de i alt 62 som manglet per 18/2. Disse 12 ble valgt ut blant de største som manglet per 19/2, for å se hvordan estimatene slo ut i kommuner som kunne ha noen særlig påvirkning på landstallet.

Resultater og tolking av disse

Resultatene for estimat på antall sosialhjelpsmottakere ser man her:

Tabell 5.1. Test av forskjellige estimeringsmodeller - antall sosialhjelpsmottakere

Kommune	Rate	Rate m/ konstant	Regresjon	Imputering	FASIT (faktisk innsendt)
1	104	103	103	182	170
2	76	77	103	102	98
3	120	107	146	159	186
4	53	54	35	96	99
5	14	11	-2,5	2	3
6	109	100	135	83	94
7	4	2	6	1	1
8	71	72	69	48	35
9	12	0,5	-11	5	1

Som man ser, treffer imputering stort sett mye bedre enn de andre metodene. Vedr. kommune 5, 7 og 9 så var dette de tre kommunene som var prikket 15/3 pga tall lavere enn 4, slik at estimat-"feilene" her vil kunne rettes dersom man en annen gang lar estimatene bli kjørt på uprikkede tall. Men dette endrer på ingen måte konklusjonen om at imputering (i dette eksempelet) treffer klart best.

Resultatene for ”Årsverk i sosialtjenesten (utenom Oslo)” vises nedenfor. Her er utvalgte kommuner per 19.2 testet mot fasit per 15.6 (se sumlinjen i tabellen nedenfor).

Tabell 5.2. Test av forskjellige estimeringsmodeller – årsverk i sosialtjenesten

Kommune	Rate	Regresjon	Rate m/ konstant	Imputering	FASIT (faktisk innsendt)
0105 Sarpsborg	51,4	44,0	53,9	71,0	62,0
0138 Hobøl	3,3	2,4	3,3	2,5	2,5
0403 Hamar	28,0	21,1	26,4	32,7	38,0
0419 Sør-Odal	5,3	4,6	4,6	6,3	6,0
0420 Eidskog	4,3	8,1	4,9	3,5	3,5
0429 Åmot	3,1	3,5	3,0	4,0	2,1
0436 Tolga	1,3	1,2	1,5	2,9	2,6
0528 Østre Toten	9,8	13,6	7,0	19,1	17,0
0814 Bamble	10,1	12,3	10	7,0	6,0
0904 Grimstad	14,7	16,6	13	20,1	13,4
0702 Holmestrand	7,2	9,5	7,5	5,5	7,5
0807 Notodden	8,8	7,4	9,1	9,3	14,6
Sum	4 010	4 027	4 013	4 051	4 050

Som man ser, ligger for landet som helhet alle estimeringsmetodene nær sluttresultatet (over 99 % treffsikkerhet), men imputering treffer best. Dette bildet holder seg også når man ser på enkeltkommuner. Men det er også kommuner der imputering av fjorårsverdi treffer dårlig, slik som Grimstad.

Oppsummering

Ser man på sosialhjelpsmottakere, så resulterte imputering i et klienttall som ligger klart høyere enn ved bruk av de andre metodene -- og altså langt nærmere fasiten. Men som man ser, er det nyanser i dette bildet. Det er en tendens til at estimatet undervurderer sluttresultatet i kommuner med "normal" størrelse. I de minste kommunene derimot (de som 15.3 fikk prikket tall pga personvern hensyn), blir estimatene i hovedsak liggende for høyt.

Når det gjelder årsverk, så viser tabellen at alle metoder treffer landsresultatet bra, mens estimatene for den enkelte kommune er høyst varierende. På landsnivå jevner altså dette seg noe ut. Også for årsverk er det en tendens til at estimatene undervurderer landstallet.

5.1.2. Pleie og omsorgsdata

Data innen pleie- og omsorgstjenestene kan inndeles i følgende hovedtyper:

- regnskapsdata
- aggregerte brukerdata basert på individdata (IPLOS)
- brukerdata basert på KOSTRA-skjema (KOSTRA skjema 4)
- plasstall basert på KOSTRA-skjema per institusjon (KOSTRA skjema 5)
- årsverkstall basert på SSBs personellregister
- betalingssatser for praktisk bistand
- avkryssningsspørsmål i skjema og IPLOS

Et hovedtrekk ved pleie- og omsorgstjenester er at de fra kommune til kommune i ulik grad er fordelt mellom institusjon og hjemmetjenester. På landsbasis er utgiftsfordelingen mellom disse to hovedfunksjonene ganske likelig fordelt, men på kommunenivå varierer fordelingen sterkt avhengig av tjenestenes organisering.

Tjenesteorganiseringen vil gjenspeile seg i mange av tallene, og forklaringsvariabler basert på innbyggertall vil for mange kommuner derfor gi store avvik. Ratemodell basert på fjorårstall eller brukertall vil kunne gi bedre treffsikkerhet, men det kreves en større analyse for å konkludere om dette er en bedre tilnærming enn dagens rene imputering av fjorårsverdi når det gjelder mange variabler.

Vil vi nå ta for oss de ulike datatypene.

Regnskapsdata

Ratemodellen i forhold til innbyggertall blir nå brukt. Det bør analyseres om forklaringsvariabel fjorårstall eller brukere treffer bedre. Ratemodellen med forklaringsvariabel innbyggertall gir langt bedre treff enn ren imputering av fjorårstall.

Tabell 5.3. Pleie og omsorg regnskapstall, ratemodellen i forhold til innbyggertall

F. Pleie og omsorg - nivå 3	EAK Estimert alle kommuner Juni 2010	EAK Estimert alle kommuner			2009	Differanse 2010-2009	2010-2010 differanse i prosent
		Februar 2010	2010 differanse	2010 differanse i prosent			
Avskrivninger, institusjon	1 121 355	1 113 060	8 295	0,7	1 080 000	41 355	3,7
Avskrivninger, hjemmebaserte tjenester	62 051	56 201	5 850	10,4	59 404	2 647	4,3
Brukerbetaling for praktisk bistand ...	521 446	513 943	7 503	1,5	476 561	44 885	8,6
Brukerbetaling, institusjon	5 020 039	4 953 253	66 786	1,3	4 740 736	279 303	5,6
Brutto investeringsutgifter, pleie- og omsorgstjenesten	2 477 236	2 480 326	-3 090	-0,1	2 036 991	440 245	17,8
Korrigerte brutto driftsutgifter, pleie og omsorg	70 350 500	70 174 339	176 161	0,3	67 082 719	3 267 781	4,6
Korrigerte brutto driftsutgifter til aktivisering	3 668 254	3 724 835	-56 581	-1,5	3 499 096	169 158	4,6
Korrigerte brutto driftsutgifter, pleie i institusjon	29 129 088	28 669 239	459 849	1,6	28 082 639	1 046 449	3,6
Korrigerte brutto driftsutgifter, institusjon	32 215 635	31 816 523	399 112	1,3	31 007 964	1 207 671	3,7
Korrigerte brutto driftsutgifter for hjemmetjenester f254	34 465 873	34 619 222	-153 349	-0,4	32 575 659	1 890 214	5,5
Korrigerte brutto driftsutgifter, drift av institusjon	3 086 547	3 147 284	-60 737	-1,9	2 925 325	161 222	5,2
Brutto driftsutg., pleie og omsorg	78 698 311	78 570 525	127 786	0,2	74 770 116	3 928 195	5,0
Brutto driftsutg., hjemmetjenester, f254	36 984 768	37 111 634	-126 866	-0,3	34 728 815	2 255 953	6,1
Brutto driftsutg., institusjon, f253+261	37 419 270	37 079 914	339 356	0,9	35 967 207	1 452 063	3,9
Lønnsutgifter, pleie og omsorg	61 229 999	61 108 681	121 318	0,2	58 075 682	3 154 317	5,2
Lønnsutgifter til aktivisering	2 791 385	2 814 097	-22 712	-0,8	2 624 538	166 847	6,0
Lønnsutgifter, pleie i institusjoner	25 634 439	25 275 158	359 281	1,4	24 590 946	1 043 493	4,1
Lønnsutgifter i institusjoner	26 251 388	25 905 048	346 340	1,3	25 177 961	1 073 427	4,1
Lønnsutgifter i hjemmetjenesten	32 186 532	32 377 456	-190 924	-0,6	30 273 183	1 913 349	5,9
Lønnsutgifter, drift av institusjon	616 949	624 839	-7 890	-1,3	587 015	29 934	4,9
MVA-refusjon drift, pleie og omsorg .	1 175 720	1 102 601	73 119	6,2
MVA-refusjon investering, pleie og omsorg	409 680	339 542	70 138	17,1
Netto driftsutgifter pleie og omsorg (f234+253+254+261)	66 406 719	66 442 217	-35 498	-0,1	62 921 344	3 485 375	5,2
Netto driftsutgifter til pleie- og omsorg - Institusjoner (f253+261)	30 765 784	30 542 210	223 574	0,7	29 449 504	1 316 280	4,3
Netto driftsutgifter til pleie og omsorg i institusjoner (f253)	26 982 902	26 725 248	257 654	1,0	26 069 487	913 415	3,4
Netto driftsutgifter til drift av institusjonslokaler (f261)	3 782 881	3 816 962	-34 081	-0,9	3 380 017	402 864	10,6
Netto driftsutgifter, tjenester til hjemmeboende brukere (f254)	32 004 115	32 172 535	-168 420	-0,5	30 005 684	1 998 431	6,2
Netto driftsutgifter i alt	193 632 457	193 547 743	84 714	0,0	183 660 739	9 971 718	5,1

Som en ser, er avviket mindre enn 1 prosent for de fleste variablene, og det må sies å være akseptabelt. Vurdering av andre modeller vil derfor foreløpig ikke prioriteres.

Brukerdata basert på individdata (IPLOS)

Selv om en i KOSTRA har prøvd å bestrebe seg på å bruke variabler som for de fleste kommuner er forbundet med en viss størrelse, vil kombinasjon av totaltall og fordeling på f.eks. aldersgrupper for mange kommuner bety at en får lavere tall enn 5 i minste kategori. Tallet kan dermed ikke vises. Siden også totalen er med, må også det neste høyeste tallet undertrykkes for at en ikke skal kunne regne seg fram til det minste.

Av sensitivitetshensyn må imputering eller ev. beregning av estimat skje på fagseksjonen. Ettersom ulik tjenesteorganisering i stor grad medfører at

innbyggertall ikke er den beste forklaringsvariabelen for mange kommuner, er ren imputering av fjorårstall foreløpig prøvd. Desto flere kommuner som mangler og jo større de manglende kommunene er, desto nærmere kommer en fjorårstallet med en slik tilnærming.

Tabell 5.4. Variabler basert på individdata fra IPLOS

F. Pleie og omsorg - nivå 3	2010 jun	2009	2010-2009 diff	2010-2010 % diff
Mottakere av pleie- og omsorgstjenester	229 438	228 758	680	0,3
Mottakere av kommunale pleie- og omsorgstjenester, kommunekasse	224 863	223 987	876	0,4
Mottakere av institusjonstjenester og hjemmetjenester 0-66 år	81 142	80 152	990	1,2
Mottakere av institusjonstjenester og hjemmetjenester 67-79 år	40 445	41 214	-769	-1,9
Mottakere av institusjonstjenester og hjemmetjenester 80 år og over	107 287	108 064	-777	-0,7
Mottakere av hjemmetjenester 0-66 år	77 681	76 547	1 134	1,5
Mottakere av hjemmetjenester 67-79 år	33 084	33 505	-421	-1,3
Mottakere av hjemmetjenester 67 år og over ...	108 937	109 595	-658	-0,6
Mottakere av hjemmetjenester 80 år og over ...	75 853	76 090	-237	-0,3
Mottakere av hjemmetjenester i alt	186 618	186 334	284	0,2
Beboere i bolig til pleie- og omsorgsformål i alt	42 801	0		
Beboere i bolig til pleie- og omsorgsformål under 67 år	17 214	0		
Beboere i bolig til pleie- og omsorgsformål 67-79 år	6 935	0		
Beboere i bolig til pleie- og omsorgsformål 80 år og over	18 652	0		
Beboere i institusjon i alt	43 467	44 395	-928	-2,1
Beboere i institusjon 18-66 år	3 313	2 833	480	14,5
Beboere i institusjon under 67 år	4 533	4 102	431	9,5
Beboere i institusjon 67-79 år	7 433	5 847	1 586	21,3
Beboere i institusjon 80 år og over	31 501	31 994	-493	-1,6
Institusjonsbeboere på tidsbegrenset opphold ..	9 019	9 297	-278	-3,1
Institusjonsbeboere på langtidsopphold	34 448	34 797	-349	-1,0
Sykehjemsbeboere	41 118	41 870	-752	-1,8
Mottakere av avlastning	8 135	7 763	372	4,6
Mottakere av støttekontakt	28 970	28 052	918	3,2
Pleietrengende med pårørende som mottok omsorgslønn pr. 31.12	9 150	8 967	183	2,0
Hjemmeboere med høy timeinnsats	10 983	10 380	603	5,5
Mottakere av brukerstyrt personlig assistanse BPA	2 669	2 120	549	20,6
Mottakere av matombringning	21 176	19 992	1 184	5,6
Mottakere av trygghetsalarm	73 027	73 445	-418	-0,6
Antall tjenestemottakere utenfor institusjon	222 241	221 977	264	0,1
Alle tjenestemottakere	240 601	233 335	7 266	3,0
Tjenestemottakere som mottar minst 2 hjemmetjenester	68 884	68 831	53	0,1
Hjemmetjenestemottakere, omfattende bistandsbehov, i alt	25 866	24 070	1 796	6,9
Hjemmetjenestemottakere, omfattende bistandsbehov, 0-66 år	14 180	10 614	3 566	25,1
Hjemmetjenestemottakere, omfattende bistandsbehov, 67-79 år	3 703	2 881	822	22,2
Hjemmetjenestemottakere, omfattende bistandsbehov 80 år og over	7 983	6 447	1 536	19,2
Tjenestemottakere med individuell plan	21 076	19 283	1 793	8,5
Tjenestemottakere med og uten individuell plan, eksklusiv beboere på langtidsopphold	194 545	182 998	11 547	5,9
Alle tjenestemottakere med noe/avgrenset bistandsbehov	102 428	102 548	-120	-0,1
Alle tjenestemottakere som har omfattende bistandsbehov	56 805	54 505	2 300	4,0
Gjennomsnittlig antall tildelte timer i uken, praktisk bistand	7			
Gjennomsnittlig antall tildelte timer i uken, hjemmesykepleie	5			
Gjennomsnittlig antall tildelte timer i uken, totalt	10			
Antall institusjonsbeboere som har omfattende bistandsbehov	30 449	29 954	495	1,6
Antall institusjonsbeboere innskrevet på korttid som har omfattende bistandsbehov	3 578	3 141	437	12,2
Antall institusjonsbeboere innskrevet på langtid som har omfattende bistandsbehov	26 871	19 622	7 249	27,0
Aleneboende tjenestemottakere som mottar både hjemmetjenester og støttetjenester	47 253	46 303	950	2,0
Antall tjenestemottakere utenfor institusjon som bor alene	119 605	115 427	4 178	3,5
Mottakere av både hjemmetjenester og støttetjeneste	63 709	63 237	472	0,7

I 2009 ble det innført ny versjon av IPLOS, som bl.a. førte til større endringer på bolig-tallene. I juni 2010 var det kun 2 kommuner som manglet. Disse er imputert fra fjoråret. Ved marspubliseringen manglet kun 6 kommuner. Med mindre det blir aktuelt med enda tidligere publiseringer, ser en derfor ingen grunn til å legge så mye innsats i en annen modell enn direkte imputering av fjorårstallet.

Brukerdata basert på KOSTRA-skjema (KOSTRA skjema 4)

Det er bare 2 skjemabaserte variabler som gjenstår når det gjelder brukerdata. Det pågår for tiden en kvalitetssikring av disse mot tilsvarende oppføringer i IPLOS. Når disse har tilfredsstillende samsvar, tas de ut fra skjema.

Tabell 5.5. Brukerdata basert på KOSTRA-skjema

F. Pleie og omsorg - nivå 3	"Juni 2010"	"Februar 2010"	2010 differanse	2010 differanse i prosent	2009	Differanse 2010-2009	Differanse 2010-2010 i prosent
Beboere i bolig m/ heldøgns bemanning	20 936	19 559	1 377	7,0	19 925	1 011	4,8
Beboere i bolig m/ heldøgns bemanning 67 år og over	10 030	9 676	354	3,7	9 522	508	5,1

De siste årene har kvalitetskontroller avslørt til dels store feil i de skjemabaserte bolig-tallene. 2010-tallene vist i tabellen foran er ikke ferdigreviderte, og en avventer sammenstilling med pågående boligundersøkelse for å ferdigstille endelige tall.

Inntil videre brukes her ratemodellen i forhold til innbyggertall. Som en ser, treffer ikke dette helt.

Plasstall basert på KOSTRA-skjema per institusjon (KOSTRA skjema 5)

For plasstallene kan vi ha partielt frafall, dvs. at en større kommune med 10 institusjoner kan ha levert de 8 minste, mens de 2 største mangler. Ratemodellen basert på innbyggertall vil dermed lett feile.

Alle kommunene har minst en institusjon, men ettersom det kun er rundt 1000 sykehjem eller aldershjem totalt, vil da også mange kommuner bare ha en institusjon. Den gjennomsnittlige størrelsen er rundt 40 plasser. En liten kommune med kun en institusjon kan ha overdimensjonert antall plasser, mens litt større kommune kan ha behov for en ny institusjon, men ikke ha ressurser til utbygging. Videre spiller valg av tjenestemodell (satsning på heldøgnsbemannede boliger vs. sykehjem) inn på hva som er et rimelig antall institusjonsplasser, mer enn innbyggertallet.

I junitallene manglet 7 institusjoner, i mars 9. Dette dreide seg om barneboliger/-avlastningsboliger med få plasser, som kommer og går. De inngår heller ikke i hovedtall for institusjonsplasser.

Tabell 5.6. Plass-/romtall basert på KOSTRA-skjema 5

F. Pleie og omsorg - nivå 3	Juni 2010	2009	Differanse 2010-2009	Differanse 2010-2010 i prosent
	—EAK Estimat alle kommuner			
Plasser i skjermet enhet for personer med demens	9 245	9 290	-45	-0,5
Plasser avsatt til rehabilitering i institusjon	2 005	1 910	95	4,7
Plasser avsatt til tidsbegrenset opphold i institusjon	5 988	5 810	178	3,0
Plasser i institusjoner, korrigert for utleie	41 308	41 065	243	0,6
Plasser i institusjon inkl. barne-/avlastningsbolig, korr. for utleie	42 820	42 431	389	0,9
Plasser i sykehjem, korrigert for utleie	39 703	39 252	451	1,1
Plasser i aldershjem, korrigert for utleie	1 615	1 813	-198	-12,3
Plasser i barneboliger, korrigert for utleie	186	194	-8	-4,3
Plasser i avlastningsinstitusjoner, korrigert for utleie	1 326	1 174	152	11,5
Plasser i boform med heldøgns omsorg, korrigert for utleie	0	0	0
Kommunale plasser i institusjoner	37 040	36 896	144	0,4
Kommunale sykehjemsplasser	35 868	35 548	320	0,9
Kommunale plasser i barnebolig i kommunen	169	161	8	4,7
Kommunale plasser i avlastningsinst. i kommunen	1 245	1 102	143	11,5
Kommunale plasser i institusjon i alt, inkl. barnebolig/avlastn.inst., kommunekasse	38 245	37 661	584	1,5
Plasser i institusjon lokalisert i kommunen	41 391	41 144	247	0,6
Plasser i barnebolig lokalisert i kommunen	186	194	-8	-4,3
Plasser i avlastningsinst. lokalisert i kommunen	1 326	1 173	153	11,5
Rom i institusjon	39 928	39 324	604	1,5
Rom for en beboer i institusjoner	38 607	38 581	26	0,1
Brukertilpasset enerom med bad/wc ..	31 461	24 783	6 678	21,2
Rom i kommunale institusjoner	35 792	35 339	453	1,3

Pga. partielt frafall er dagens eksterne imputering av fjorårstall ansett for å gi det beste estimat. Siden antall plasser og antall rom i liten grad endres fra år til år på samme institusjon, er det ikke hensiktsmessig med en ratemodell (jfr. rykk- og napp-problematikken henviset til på andre fagområder).

Årsverkstall basert på SSBs personellregister

Årsverkstall er alltid fulltelling med utgangspunkt i SSBs personellregisterstatistikk. Tallene som publiseres i mars er dog estimer, da ikke alle data er tilgjengelig på det tidspunktet. Det vurderes fra år til år hva som er den mest hensiktsmessige estimeringstilnærming, og dette må nødvendigvis skje på fagseksjonen. Årsverkstallene er derfor ikke gjenstand for modellvurdering i denne sammenhengen.

Betalingssatser for praktisk bistand

Betalingssatsene rapporteres etter husstandens inntektskilde, og i KOSTRA-skjema 4 oppgis det tall både for rapporteringsåret og året etter (inneværende år). Ved ev. frafall har en dermed muligheten til å kunne imputere fjorårets rapporterte verdi for årets. Siden disse tallene på ingen måte er relatert til en forklaringsvariabel, anses ikke annen tilnærming en imputering som aktuell. Og frafallet er jo dessuten svært lavt.

Avkryssningsspørsmål i skjema og IPLOS

Avkryssningsspørsmål egner seg i mindre grad for publisering i KOSTRA og dagens statistikkbank. I seg selv er de ikke aktuelle kandidater for estimering, men en oppsummering av kryss med imputering av fjoråret kan diskuteres – dette er til en viss grad etterspurt.

Oppsummering

Siden mye av fagdataene er basert på IPLOS og institusjonstall, må estimering foregå eksternt utenfor rammen av faktaark-admin. Foreløpig er det kun bruk imputering av fjorårstallene. Ettersom svarprosenten allerede til mars-publiseringen er svært god, vil det ikke være hensiktsmessig å bruke ressurser på å vurdere andre metoder enn imputering. Dersom det imidlertid skulle bli aktuelt med tidligere publiseringstidspunkt, vil en måtte regne med lavere svarprosent. Da vil vurdering av estimering framfor imputering være aktuelt. Særlig peker ratemodellen med fjorsverdi som forklaringsvariabel seg ut som en god kandidat.

En annen gruppe variabler som er særlig etterspurt, er personelltall. Her har en fulltelling fra register, og estimering utover den som gjøres ved beregning av tallene i mars fra seksjon for arbeidsmarkedsstatistikk er ikke aktuelt.

5.1.3. Vann, avløp og renovasjon

Innledning

For vann, avløp og renovasjon (VAR) omtales her kun fagområdene vann og avløp, mens avfall/renovasjon ikke er vurdert i detalj her.

Tjenestedataene på vann som publiseres i KOSTRA består av eksterne data fra FHI/Mattilsynet, og innrapporteringen foregår via Mattilsynets innrapporterings-tjeneste MATS. Når det gjelder tjenestedataene på avløp, og samtlige av økonomiske data på både vann og avløp som inngår i KOSTRA publiseringen, så rapporteres disse inn gjennom KOSTRA skjema eller kommuneregnskapet.

For å illustrere forløpet i rapporteringen, så er skjema 26A – Offentlig ledningsnett, tilknytning og små avløpsanlegg – benyttet som eksempel (se figur under). Det rapporteres et skjema per kommune, og svarprosenten ved endelig publisering 15.6 har normalt ligget på litt i overkant av 90 prosent, altså litt under 400 av totalt 430 kommuner. Det vil bestandig være noen kommuner som ikke rapporterer, og gjengangere er ofte små kommuner langs kysten, hvor avløpssituasjonen normalt består av mekanisk rensing eller urensset uslipp. Dette er normalt kommuner som ikke har spesiell stor påvirkning på totalnivåene i statistikken.

Figur 5.7. Forløpet på innrapporteringen av KOSTRA skjema 26A fra 1. januar til 30. juni for årene 2008-2010. Antall kommuner rapportert

Figuren ovenfor viser at ved fristen 15.2 så er det fremdeles mange kommuner som ikke har rapportert. Dette er noe av grunnen til at det også etter fristen tradisjonelt har overført skjema fra mottaket for mest mulig å komplettere 15.3 publiseringen i KOSTRA. Spesielt i de 2 ukene etter fristen 15.2 er det mye aktivitet med mange kommuner som rapporterer, og i den grad det er mulig så har det derfor blitt overført skjema fra mottaket også i de to ukene. Siste overføring fra mottaket slik at kommunerapporteringen på skjema 26A kommer med i 15.3-publiseringen er normalt et sted i månedsskiftet februar/mars (markert med 28.-29.februar i figuren over).

Fra media har interessen vært mest rettet mot nivåene av kommunale gebyrer på området. Spesielt populært er ”10-på-topp-og-bunn rangeringer” av kommunene.

Fra faglig hold er det økende interesse omkring fornyelse av gammelt vann- og avløpsnett, først og fremst fordi det er en realitet at ledningsnettet eldes, og fornyelsestakten ikke holder tritt med det reelle behovet. Statistikken på området er mest søkt etter av fagkretser og interesseorganisasjoner innen VA-bransjen, bl.a. Folkehelseinstituttet (FHI), Klima- og forurensningsdirektoratet (Klif) og Norsk Vann, og kun i mindre grad media og ute blant den generelle befolkning.

Kvaliteten på drikkevann i forhold til E.coli og øvrige vannkvalitetsparametre har tradisjonelt vært populært stoff i media. Spesielt gjelder det når E.coli har generert overskrifter i forbindelse med en del episoder de siste årene med E. coli smitte.

Når det gjelder estimater på gebyrer så er det egentlig snittet som er mest interessant, dvs. middelveidien på gebyret. Så en estimert sum av denne typen grunnlagstall gir ingen umiddelbar logisk mening.

Fornyelse av ledningsnett og personer forsynt med rent drikkevann er aktuelle grunnlagstall å estimere. Det mest interessante er egentlig selve nøkkeltallet – nivå 2 – for å se andel fornyet ledningsnett i forhold til total lengde og antall personer forsynt med rent drikkevann i forhold til kommunens befolkning. Dette krever imidlertid et best mulig estimert grunnlagstall. Slik sett er estimat på grunnlagstallene en forutsetning for å kunne si noe mer sikkert omkring dette.

Klimadimensjonen er et annet tema som aktualiseres på området etter som det viser seg at avløpssystemene ikke har tilstrekkelig kapasitet til å ta imot økt mengde regnvann i form av overvann som ledes inn på ledningsnettet. Her er det begrenset med relevant statistikk på området, men mulig at det åpnes for en utvidelse av statistikken dersom problemer som oversvømmelse og kjelleroversvømmelser brer om seg, og interessen rundt klimaendringer og dets konsekvenser får større plass i nyhetsbildet.

Valg av estimeringsmetode

På vann- og avløpsområdet er det per i dag kun offisielt publisert estimater på et fåtall utvalgte økonomiske grunnlagstall. Det er ratemodellen som utgjør utgangspunktet for beregning av disse i faktaark-admin.

På vann ble det 15.06.2011 publisert 5 estimater ut av totalt 68 grunnlagstall, mens det på avløp ble publisert 6 av totalt 74 grunnlagstall. Her vil imidlertid flere estimater på grunnlagstallene bli lagt ut i kommende publiseringer, men foreløpig har det vært vurdert til å være behov for nøyere faglige vurderinger før flere estimater beregnes i henhold til de modellene og metodene det her er lagt opp til.

I tillegg til det ovenfor nevnte har det for tjenstedataene på både vann- og avløpsområdet allerede gjennom flere år vært estimert verdier for å få tallfestet landstall på en del aktuelle grunnlagstall til bruk i Dagens Statistikk (DS). Dette har vært gjort for å operere med mer realistiske landstall utover det som faktisk rapporteres, som kan være preget av noen mangler. Metodikken bak disse estimatene baserer seg i hovedsak på imputering av tidligere innrapporteringer. Så dersom data mangler for en gitt kommune i siste års rapportering, men har vært innrapportert tidligere år, så brukes dette tidligere rapporterte tallet for kommunen i årets estimat. Det skjer sjelden store og drastiske endringer innen den kommunale vann og avløpssituasjonen, og slik sett er imputering ansett som en spesielt relevant estimeringsmetode.

I faktaark-admin er det to muligheter for bruk av imputering. Den første er imputering slik den framgår i faktaark-admin, mens den andre er gjennom eksternt estimat (beregning utenfor faktaark-admin foretatt av statistikkansvarlige). Der er et par grunner til at eksterne estimat fremdeles er det mest foretrukne ovenfor ren automatisk imputering i faktaark-admin for tjenstedata innenfor området vann og avløp.

Ved imputering i faktaark-admin så letes det for hvert av grunnlagstallene bakover i tid inntil det finner tall som kan benyttes. Man har imidlertid ingen kontroll med hvilken årgang man havner på for et gitt grunnlagstall i forhold til et annet. For noen grunnlagstall på vann og avløp kan dette være problematisk da man fort kan miste en link mellom total mengde og delmengde for en del grunnlagstall. Eksempelvis så rapporteres lengde avløpsnett i form av en total lengde, men også mer detaljert for hvilke periode den totale lengden fordeler seg utover (se oppsett under).

Figur 5.8. Rapportering av avløpsnett i KOSTRA skjema 26A. 2010.

Antall meter avløpsledningsnett totalt i kommunen							
- Kontroller og eventuell korriger forhandsinnfylte tall fra forrige rapportering. - Med spillvannsledninger menes her både separate og fellesledninger for spillvatn og overvatn, men ikke rene overvannsledninger. - Stikkledninger skal ikke medregnes. Kun kommunalt eide ledninger skal rapporteres.							
	Antall meter totalt	Periode: Ukjent	Periode: Før 1940	Periode: 1940-1959	Periode: 1960-1979	Periode: 1980-99	Periode: 2000 og senere
Antall meter spillvannsledninger totalt i kommunen (inklusive årets rapportering for nytt og fornyet ledningsnett)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Antall meter nye spillvannsledninger lagt i rapporteringsåret	<input type="text"/>						
Antall meter spillvannsledninger fornyet ved utskifting/rehabilitering i rapporteringsåret	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Dersom man lar automatikken råde grunnen i faktaark-admin (jfr. metoden imputering) så har man ikke noen garanti for at man ender opp med data fra samme årgang for totalt antall ledningsmeter og la oss si perioden før 1940. Dersom kommunen har endret i rapporteringen sin slik at feltet perioden "før 1940" er blanket/tom fra et år til neste – noe som ikke er utenkelig, selv om det logisk høres urimelig ut – vil man kunne ende opp med at total lengde hentes ut i fra 2009-rapporteringen, mens for grunnlagstallet lengde ledningsnett før 1940 hentes fra 2008-rapporteringen. Slik sett vil skjevheter mellom total og delmengde i estimatene kunne oppstå. Så lenge total og delmengde opererer uavhengig av hverandre i faktaark-admin mens den kan håndteres avhengig av hverandre innenfor i eksisterende beregningsopplegg, så vil eksternt estimat være den mest hensiktsmessige og korrekte måten å beregne estimater for denne type grunnlagstall.

Den andre grunnen til at eksterne estimater er å foretrekke er at en del grunnlagstall av natur følger en "rykk og napp" utvikling. Dette gjelder spesielt for tjenestedata. Eksempelvis er det ikke gitt at en kommune fornyer ledningsnettet sitt hvert år, ei heller at det er lekkasjer eller kloakkstopper hvert år. Så her er en fare for overestimering dersom metoden man bruker til å estimere ikke tar høyde for slike tilfeller. Det som kompliserer estimeringen ytterligere er at en kommune som f.eks ikke har fornyet ledningsnettet sitt i rapporteringsåret kan rapportere dette til KOSTRA på tre ulike måter: rapportere null (0), rapportere blank, eller ved ikke å rapportere skjemaet i det hele tatt. Så det er en utfordring både innenfor og utenfor faktaark-admin å komme med gode estimater på slike grunnlagstall. Foreløpig har det vært vurdert slik at det er det eksisterende opplegget utenfor faktaark-admin applikasjonen som har vært benyttet til beregninger av estimater på vann og avløp som – til tross for sin enkelhet – er best tilpasset og korrekt for slike "rykk og napp" tilfeller. Et framtidig spor her innenfor faktaark-admin vil muligens være å ta høyde for fordelingen til det enkelte grunnlagstall. Det kan legges til at slike "rykk og napp" tilfeller er fåtallige, og ikke utgjør et generelt bilde for grunnlagstallene innenfor vann- og avløpsområdet.

Bruken av eksterne estimater slik metoden er bygd opp på vann og avløp per nå har imidlertid den svakhet at den ikke er like godt rustet mot ekstremverdier og manglende rapportering på "rykk og napp" parametre, så her vil det være noe usikkerhet ved om man kan frigi estimat allerede den 15.3, eller om man bør vente til etter revisjonen, altså publisering 15.6. Det må vurderes nærmere.

Litt relatert til "rykk og napp" problematikken beskrevet ovenfor er det også for en del økonomiske grunnlagstall vanskelig å lage estimater på landsnivå siden ikke alle kommuner verken skal eller kan forventes å rapportere for samtlige økonomiske parametre. Dette er noe av bakgrunnen til at en del estimater ikke er frigitt på økonomiområdet innenfor vann og avløp – av fare for å overestimere en del grunnlagstall.

Gjennomføring av evalueringen

Evalueringen her er basert på en sammenligning av estimatene slik de ville vært den 19. februar sammenlignet med endelig publisering 15. juni. Tallene for 19. februar er et uttrekk som ble laget med det formål å representere 15.3-publiseringen og sjekke nøyaktighetene av estimatene allerede ved det tidspunktet.

Dersom det er store avvik mellom estimert verdi for de to periodene er det et tegn på at det potensielt kan være problematisk å anse estimatene som pålitelige allerede ved 15.3 publiseringen.

Det er som tidligere nevnt kun publisert et fåtallig estimater på området vann og avløp, og samtlige estimater som er generert i faktaark-admin er derfor tatt med i sammenstillingen her.

Estimeringsmetoden som er benyttet for disse er som tidligere nevnt ratemodellen.

Resultat og tolkning

En sammenligning mellom estimerte landstall for publiserte grunnlagstall på vann- og avløpsområdet per 19.2 og 15.6 er vist i tabellen under.

Tabell 5.9. Test av ratemodellen på økonomiske grunnlagstall på emneområdet avløp. 2010-tall.

I. Avløp - nivå 3	EAK Estimert alle kommuner			EAKUO Estimert alle kommuner uten Oslo		
	Mars (19.2)	Juni (15.6)	Avvik %	Mars (19.2)	Juni (15.6)	Avvik %
Septiktømming - brutto driftsutgifter	333 888	306 733	-8,1 %	333 155	306 000	-8,2 %
Gebyrgrunlaget (driftsutgifter+kapitalkostnader-andre inntekter, fra skjema 23)	5 486 891	5 389 344	-1,8 %	5 016 012	4 918 465	-1,9 %
Gebyrinntekter (fra skjema 23)	5 591 498	5 515 553	-1,4 %	5 009 027	4 933 082	-1,5 %
Lønnsutgifter	983 083	971 942	-1,1 %	865 577	854 436	-1,3 %
Kjøp av varer som inngår i kommunal egenproduksjon	1 852 275	1 823 769	-1,5 %	1 769 021	1 740 515	-1,6 %
Kjøp av varer og tjenester som erstatter kommunal egenproduksjon	880 196	906 061	2,9 %	696 421	722 286	3,7 %

Tabell 5.10. Test av ratemodellen på økonomiske grunnlagstall på emneområdet vann. 2010-tall.

I. Vann - nivå 3	EAK Estimert alle kommuner			EAKUO Estimert alle kommuner uten Oslo		
	Mars (19.2)	Juni (15.6)	Avvik %	Mars (19.2)	Juni (15.6)	Avvik %
Gebyrgrunlaget (driftsutgifter+kapitalkostnader-andre inntekter, fra skjema 23)	4 716 832	4 754 355	0,8 %	4 281 473	4 318 996	0,9 %
Gebyrinntekter (fra skjema 23)	4 618 559	4 662 667	1,0 %	4 227 920	4 272 028	1,0 %
Lønnsutgifter	865 254	844 135	-2,4 %	748 783	727 664	-2,8 %
Kjøp av varer og tjenester som inngår i kommunal egenproduksjon	1 716 171	1 682 806	-1,9 %	1 552 024	1 518 659	-2,1 %
Kjøp av varer og tjenester som kommunal egenproduksjon	601 403	641 755	6,7 %	599 980	640 332	6,7 %

Slik det framgår av tabellene så er det kun snakk om små registrerte avvik mellom tallene fra 19.2 og 15.6. Det er derfor sannsynlig at de estimat publiseres for de aktuelle grunnlagstallene vil være relativt pålitelig allerede ved 15.3 publiseringen. Et generelt avvik på 1-2 prosent må anses som akseptable avvik. Driftsutgifter på septiktømming med avvik på -8 prosent er noe større, men selv ikke det er spesielt alarmerende.

Dersom man plutselig skulle oppleve en dramatisk nedgang et år i innrapportering av de aktuelle grunnlagstallene har vi riktignok ingen garanti for at konklusjonen over fremdeles vil være gyldig. Ratemodellen som er benyttet vil kunne reagere noe annerledes, men i en normalsituasjon så bør man kunne anta at dette er en modell som egner seg til estimering av de nevnte økonomiske grunnlagstallene allerede til 15.3 publiseringen.

Når det gjelder valg av ratemodell framfor øvrige estimeringsmetoder, så er det gjort på grunnlag av erfaringen av at det ofte er større variasjon blant store

kommuner sammenlignet med små kommuner. Teorien rundt ratemodellen med økende varians med økende verdi på forklaringsvariabel er derfor godt tilpasset som teoretisk fundament for grunnlagstall med slike fordelingsmønstre.

Oppsummering

Publisering av estimater for emneområdet vann og avløp vil gjennomføres gradvis, og foreløpig er det kun 5-6 økonomiske grunnlagstall som er publisert eksternt. Flere data vil legges ut etter hvert som man har kvalitetssikret estimatene og forsikret seg om at de estimeringsmetoder som finnes innenfor faktaark-admin er bedre eller minst like gode som det opplegget som hittil har vært praktisert.

Estimering av økonomiske grunnlagstall på vann og avløp er vurdert som best beskrevet gjennom bruk av ratemodellen, mens for tjenestedata så gir bruken av imputering de mest nøyaktige estimater. Imputering kan gjøres gjennom valg av denne estimeringsmetoden i faktaark-admin eller i form av egentilpasset imputering og legges inn som ”eksternt estimat” slik det er definert i faktaark-admin. Mye taler for at det mest hensiktsmessige for tjenestedataene på vann og avløp er å benytte metoden eksternt estimat i faktaark-admin – i hvert fall i første fase – dvs. bruk av en tilpasset imputering slik man tradisjonelt har gjort. Neste års publisering i KOSTRA vil derfor trolig inkludere et 10-talls ekstra estimater på tjenestedata på vann og avløp sammenlignet med det som ble frigitt eksternt i 2011.

5.1.4. Regnskapsdata

Innledning

Regnskapsdata rapporteres til KOSTRA som filuttrekk fra økonomisystemet i enhetene. Det rapporteres bevilgningsregnskap og balanse. Populasjonen består av regnskap fra kommuner, fylkeskommuner og særbedrifter som kommunale og fylkeskommunale foretak (KF/FKF), interkommunale selskaper (IKS) og interkommunale samarbeider. Regnskap og balanser fra særbedriftene konsolideres med (fylkes)kommuneregnskapene til konserndata. Dette er nødvendig fordi man i mange (fylkes)kommuner skiller ut deler av virksomheten i særbedrifter som fører egne regnskap. Data fra kommunekassa/fylkeskassa alene vil derfor ikke gi et reelt bilde av ressursbruken. Konsolideringen foregår i SSB.

Datainngangen er svært forskjellig fra de enkelte oppgavegiverne. Alle fylkeskommunene rapporterer sine data allerede til marspubliseringen, og det er ikke behov for å estimere noe for disse. For kommunene har det de siste årene manglet både regnskap og balanse fra omtrent 30 kommuner til marspubliseringen. Til juni har vi de siste årene manglet data for alt fra en kommune (1928 Torsken som ikke har rapportert siden 2002) og opp til 3-5 kommuner. Fra særbedriftene er det generelt et større frafall. Rapporteringsprosenten har økt med årene og er nå oppe i ca 95 prosent til junipubliseringen. Til mars i 2011 omfattet publiseringen data fra om lag 65 prosent av rapportørene.

Med et såpass stort frafall i rapporteringen fra kommuner og særbedrifter, kan ikke disse datasettene si noe særlig om utviklingen på nasjonalt nivå, i alle fall ikke til marspubliseringen. Det er derfor stor etterspørsel etter estimerte nasjonale verdier fra departementer, KS, media og andre eksterne aktører, i tillegg til at vi i SSB har behov for nasjonale verdier til DSer om ressursbruk og tjenesteproduksjon.

Valg av variabler til evalueringen

Fylkeskommunene har fulltelling allerede til marspubliseringen – estimatverdier er da summen av alle som har rapportert. Det er ikke nødvendig å sjekke estimater når det ikke er noe frafall. Det er derfor kun kommunedataene som er gjenstand for evaluering. Videre er evalueringen foretatt på data fra kommunekassa. Det antas at de samme problemstillingene vedrørende estimering gjelder for konsernet som for kommunekassa, og det er derfor valgt å konsentrere evalueringen om en av de to populasjonene.

Det publiseres uttallige regnskapsvariable på forskjellige detaljeringsnivåer på mange faktaark i KOSTRA. Evalueringen er begrenset til data som publiseres i faktaarket Finansielle nøkkeltall, administrasjon, styring og fellesutgifter. Dette faktaarket omfatter variabler for økonomien totalt sett, både variabler fra driftsregnskapet, fra investeringsregnskapet, bevilgningsregnskapet totalt og fra balansen, og er ansett som det mest sentrale faktaarket for kommuneregnskapsstatistikken i KOSTRA.

Det er valgt følgende variabler til evalueringen:

Fra driftsregnskapet:

Brutto driftsutgifter
Brutto driftsinntekter
Brutto driftsresultat
Netto driftsresultat

Fra investeringsregnskapet:

Brutto investeringsutgifter
Tilskudd, refusjoner, salgsinntekter osv.

Fra bevilgningsregnskapet:

Overskudd før lån og avsetninger

Fra balansen:

Langsiktig gjeld
Netto lånegjeld

Utvalget gir et ganske bredt spekter av variabler med utgifter og inntekter for seg, og resultatbegreper hvor både utgifter og inntekter inngår. Data fra investeringsregnskapet er av natur mindre forutsigelige fra år til år enn hva variablene fra driftsregnskapet er, og derved er det heftet større usikkerhet til slike estimater. Variabler fra bevilgningsregnskapet henter data fra både drift- og investeringsregnskapet. I tillegg omfatter evalueringen et par sentrale begrep fra balansen, som også kan sies å være lite forutsigbare fra år til år.

Det er også gjort en enkel vurdering av alle variablene på faktaarket for å få et helhetsinntrykk av hvordan estimering med ratemodellen traff.

Valg av estimeringsmetode

I publiseringene er det ratemodellen med folkemengde som forklaringsvariabel som er brukt for samtlige regnskapsvariabler.

Noen enkle tester av de forskjellige modellene som ble gjort på våren i 2011 tydet på at det ikke er en spesiell modell som utpeker seg som vesentlig bedre enn de andre. Derved ble det antatt at standardmodellen kunne brukes, og det ble derfor ikke gjort noen endringer i modellvalget mellom mars og juni.

Gjennomføring av evalueringen

Populasjonen i evalueringen omfatter de dataene som var rapportert inn per 19. februar, samt data fra Oslo kommune. Da var det mottatt bevilgningsregnskap fra 280 av 430 kommuner, dvs. at det manglet data fra 150 oppgavegivere. For balanseregnskapet var det mottatt data fra 273 kommuner og det manglet derved data fra 157 kommuner.

Evalueringen er gjort ved å sammenligne estimerte verdier for 2010 med populasjonen per 19. februar inklusive data for Oslo mot estimerte verdier som ble publisert 15. 6 2011. Ideelt sett burde man benyttet endelige tall per 15. juni som fasit. Vi har dog ikke fulltelling i datasettene i juni, for 2010 manglet det rapportering av regnskapsdata for 4 kommuner. For tre av kommunene har vi data fra regnskapsåret 2009 som antagelig kunne vært imputert direkte, mens vi fra en av kommunene kun har data tilbake fra 2002. Disse dataene er ikke egnet til imputering til 2010-verdier uten en fremskrivning. I løpet av disse årene har det skjedd store endringer i kommunale oppgaver både i omfang og nivå. Dette vil det

være vanskelig å fremskrive verdien av, derfor ansees alternativet med imputering av data for de kommunene som ikke har rapportert som lite relevant. Estimater for kun fire kommuner vil gi nasjonale verdier som er så nær opptil reelle verdier at det ansees for uproblematisk å benytte estimerte verdier fra junipubliseringen som fasit.

Følgende modeller er testet for de utvalgte variablene:

Ratemodellen

Rate med konstantledd

Regresjon

Imputering av siste tilgjengelige verdi

Forklaringsvariabelen folkemengde er beholdt for alle variablene.

Alternativ forklaringsvariabel kunne være å bruke samme mellomregning. Da hentes kommunens siste tilgjengelige verdier (oftest fra i fjor) og modellene estimerer da en positiv eller negativ vekstfaktor mellom de to årene. Dette krever dog at det er fulltelling i det datasettet som skal benyttes som forklaringsvariabel. Vi har ikke fulltelling i regnskapsdata for noen årganger og derved faller denne muligheten bort. Mulighet for estimering i kjede kunne løst dette problemet. Se mer om dette i anbefalingene til videre utvikling i kapittel 6 i denne rapporten.

Resultat og tolkning

1) Vurdering av estimering med ratemodellen for hele faktaark A. Finansielle nøkkeltall administrasjon, styring og fellesutgifter.

Faktaarket har i alt 140 variabler. For 18 av variablene har estimatet et avvik fra junidataene på mer enn +/- 10 prosent. Mellom +/- 5 og +/- 10 prosent avvik er det ytterligere 13 variabler. Helhetlig sett virker dette ganske lovende. Men blant avvikene er det enkelte variabler som har STORE avvik mellom estimert og endelig verdi. Det største avviket er på hele 472,5 prosent. Alle variablene som har store avvik er spesielt vanskelige å estimere. De har det fellestrekk at de ikke følger noen normal utvikling. Noen av variablene forekommer kun hos enkelte av kommunene, mens andre utvikler seg i ”rykk og napp” avhengig av faktorer som det ikke er mulig å predikere.

Det er noe overraskende at de fleste estimatene for variablene fra investeringsregnskapet treffer såpass bra som de gjør. Investeringsnivået kan variere veldig fra år til år og fra kommune til kommune, avhengig av hvor store investeringer som gjøres det enkelte år. Investeringer i skolebygg, institusjonslokaler og annet skjer med flere tiårs mellomrom og det er ikke lett å finne gode forklaringsvariable – investeringsnivået har mer med hvor ”gammel og slitt” bygningsmassen er og nasjonale satsingsområder enn det har med folkemengden i kommunen å gjøre, eller hva den enkelte kommune investerte i fjor for den sakens skyld. Selv om de estimerte verdiene for 2010-dataene ser ut for å gi noenlunde riktige verdier for investeringsvariablene, så er det ikke gitt at dette vil være tilfelle for andre år. Det kan være at totaltallet til en viss grad vil utjevne de store forskjellene som kan være mellom kommunene.

Figur 5.11. Indikatorene med de største forskjellene i absoluttverdi mellom test-estimator og publisering 2011. Verdier i millioner kroner

Figur 5.12. Nøkkeltall etter treffprosent, de som traff dårligst

Figur 5.13. Plot av estimerte verdier mot publiserte verdier for hele faktaarket

2) Vurdering av estimater for de utvalgte variablene.

Testen med de andre modellene gir ingen klare svar. Derimot er det et ganske brokete bilde, hvor ingen av metodene står frem som den klart beste. Denne enkle analysen tyder på at det er ratemodellen og ratemodellen med konstantledd som gir de beste estimatene. For enkelte av begrepene gir ratemodellen en overvurdert estimert verdi, mens ratemodellen med konstantledd gir et estimat som er nærmere reell verdi, i andre tilfeller er det ratemodellen som treffer best.

Videre virker det som om regresjonsmodellen gjennomgående gir for høye estimater, mens ren imputering gir for lave estimater. Dette siste er naturlig siden det ikke tas hensyn til noen (positiv eller negativ) vekstfaktor.

Tabell 5.4. Test av alternative estimeringsmodeller på utvalgte variabler

TEST AV ALTERNATIVE ESTIMERINGSMODELLER					
FAKTAARK A.FINANSIELLE NØKKELTALL, ADMINISTRASJON, STYRING OG FELLESUTGIFTER					
Folkemengde er brukt som forklaringsvariabel					
ESTIMERTE VERDIER MED ALTERNATIVE MODELLER					
	PUBLISERTE VERDIER JUNI 2011	RATE	RATE M/KONST	REGRESJON	IMPUTERING
DRIFT:					
Brutto driftsinntekter i alt	300 627 163	301 102 608	300 959 440	303 771 869	297 869 812
Brutto driftsutgifter i alt	297 364 652	297 721 076	297 354 342	300 508 271	294 742 962
Brutto driftsresultat	3 262 511	3 381 532	3 605 098	3 263 598	3 126 850
Netto driftsresultat	6 355 337	6 544 864	6 769 053	6 846 518	6 389 276
Netto driftsutgifter i alt	193 632 457	193 547 743	193 379 521	195 697 311	191 891 636
INVESTERING:					
Brutto investeringsutgifter i alt	37 068 978	37 192 261	37 176 085	37 500 446	36 633 251
Tilskudd, refusjoner, salgsinntekter m.v	6 625 166	6 661 651	6 727 771	6 654 209	6 584 250
BEVILGNINGSREGNSKAPET:					
Overskudd før lån og avsetninger	-15 419 560	-15 275 440	-14 990 512	-15 198 462	-15 267 707
BALANSE:					
Langsiktig gjeld	533 028 910	532 471 942	532 255 571	540 864 755	523 649 152
Netto lånegjeld	160 219 351	161 214 514	161 099 053	163 192 433	157 215 831

	TREFFPROSENT				DIFFERANSE I ABSOLUTTE TALL			
	RATE	RATE M/KONST	REGRESJON	IMPUTERING	RATE	RATE M/KONST	REGRESJON	IMPUTERING
DRIFT:								
Brutto driftsinntekter i alt	100,16	100,11	101,05	99,08	475 445	332 277	3 144 706	-2 757 351
Brutto driftsutgifter i alt	100,12	100,00	101,06	99,12	356 424	-10 310	3 143 619	-2 621 690
Brutto driftsresultat	103,65	110,50	100,03	95,84	119 021	342 587	1 087	-135 661
Netto driftsresultat	102,98	106,51	107,73	100,53	189 527	413 716	491 181	33 939
Netto driftsutgifter i alt	99,96	99,87	101,07	99,10	-84 714	-252 936	2 064 854	-1 740 821
INVESTERING:								
Brutto investeringsutgifter i alt	100,33	100,29	101,16	98,82	123 283	107 107	431 468	-435 727
Tilskudd, refusjoner, salgsinntekter m.v	100,55	101,55	100,44	99,38	36 485	102 605	29 043	-40 916
BEVILGNINGSREGNSKAPET:								
Overskudd før lån og avsetninger	99,07	97,22	98,57	99,02	144 120	429 048	221 098	151 853
BALANSE:								
Langsiktig gjeld	99,90	99,85	101,47	98,24	-556 968	-773 339	7 835 845	-9 379 758
Netto lånegjeld	100,62	100,55	101,86	98,13	995 163	879 702	2 973 082	-3 003 520

Det er flere store utfordringer ved estimering av regnskapsbegrep. I KOSTRA publiseres regnskapsbegreper på mange forskjellige detaljerings-/aggregeringsnivåer.

I økonomien skal de forskjellige begrepene henge sammen både horisontalt og vertikalt. For de innrapporterte dataene er ikke dette noe problem, dataene kontrolleres for de nødvendige sammenhenger før innrapportering. Men ved estimering oppstår et problem - estimeringen skjer av hvert enkelt begrep for seg, og sammenhengen mellom estimatverdiene for begrepene er ikke alltid tilstede. Årsaken til dette er blant annet å finne i hvordan de enkelte regnskapsbegrepene er programmert i faktaark-admin. Et enkelt eksempel på en manglende sammenheng er variablene for eiendomsskatt. Eiendomsskatt totalt skal være summen av eiendomsskatt for boliger og fritidseiendommer og eiendomsskatt for annen eiendom. Hvis dette gjenspeilet seg i programmeringen slik at eiendomsskatt totalt hentet de to andre beregningene ville disse tre estimatene hengt sammen. Slik er det ikke programmert i dag. Programmering av regnskapsbegrepene har skjedd gjennom mange år, og det har ikke vært noen aktuell problemstilling å ivareta slike hensyn. Eksemplet med eiendomsskatt lar seg enkelt omprogrammere, mens en full gjennomgang av all programmering er så omfattende og komplekst at det ikke har vært ressurser til det i dette prosjektet. Det er også usikkert om det i det hele tatt lar seg gjennomføre i alle ledd i programmeringen, og om det i så fall vil være tilstrekkelig til å løse problemene med manglende sammenhenger.

En annen variant av dette problemet er at enkelte beregninger består av en blanding av mellomregninger og direkte notasjon. Det ble nesten tilfeldig oppdaget i

evalueringsprosessen at disse begrepene kan gi estimater med svært usikker kvalitet. Les mer om dette i kap. 4.1 og 4.2. Testingen som hittil har gått på vurdering av estimatverdier med forskjellige metoder og treffsikkerheten av de forskjellige modellene har ikke fanget opp denne problemstillingen. Det er lokalisert ca 25 slike beregninger. Disse lar seg dog enkelt omprogrammere, og det vil bli gjort før neste publisering.

Det har tidligere vært anført at modellene ikke kan forklare en sammenheng i resultatbegreper i regnskapet, og at begrepene bør estimeres indirekte ved hjelp av komponentene utgifter og inntekter hver for seg. De aller aller fleste regnskapsbegrep består av både utgifter og inntekter. Selv i de enkleste begrep gjøres det korrigeringer for eksempelvis sykelønnsrefusjon, interne transaksjoner, mva-kompensasjon osv. Det er derfor et spørsmål om hvor rendyrket utgifter og inntekter må være for at modellene tilstrekkelig kan forklare variasjonen i dataene. Dette må undersøkes nærmere.

En alternativ løsning som har vært skissert er å estimere hele regnskapene på mest detaljert nivå, per postering av kontoklasse, funksjon og art, for hver enkelt av de manglende kommunene. Dette vil heller ikke være uproblematisk. Det er ingen nødvendig og gjennomgående sammenheng mellom enkeltposteringene i regnskapet fra år til år. Hvorvidt dette er en farbar vei å gå må vurderes i et oppfølgingsprosjekt.

Oppsummering

- Det er store sprik i hvor godt ratemodellen traff. Av 140 variabler i faktaarket ligger 109 innenfor et avvik på +/- 5 prosent. Avvikene mellom estimerte verdier og endelige tall varierer fra -50 prosent til + 472,5 prosent. Variablene med store avvik har uforutsigbar utvikling fra år til år, og er vanskelige å estimere. Dette gjelder spesielt variabler fra investeringsregnskapet og balansen, men også enkelte variabler fra driftsregnskapet er lite forutsigbare.
- Testen på utvalgte variabler viser at det er lite trolig at noen av de andre modellene gir noe bedre treffsikkerhet enn den valgte ratemodellen gjør.
- Det er oppdaget enkelte feil i programmeringen som gir usikre estimat. Dette rettes opp til neste publisering, men det løser ikke det allmenne problemet.
- Det er generelt problematisk å estimere sammenhenger i regnskapet. Uvisst om dette kan løses gjennom programmering av variablene.
- Det bør undersøkes om det finnes andre løsninger for estimering av regnskap.

5.1.5. Andre fagområder

I tillegg til evalueringen som er gjort av de statistikkområdene som var med i prosjektet har prosjektgruppen bedt om tilbakemelding fra de øvrige fagområdene i KOSTRA på deres erfaringer med estimering av nasjonale tall dette første året.

Det ble laget et lite elektronisk skjema med noen enkle spørsmål:

1. Hvilken estimeringsmetode anser du som mest anvendelig innenfor ditt fagområde?
2. Har du data som du har valgt å benytte en annen metode på?
Hvis ja, hvilke data og hvilken metode?
3. I hvilken grad vil du si du har fått kvalitetssjekket estimatene på eget fagområde?
4. Har du sjekket den verdien som ble estimert for de manglende 15-3-kommunene opp mot hva disse kommunene faktisk rapporterte etter 15.3?
5. Hvordan vurderer du treffsikkerheten på estimerte landstall i publiseringen i 2011?
 - a) Mars-publiseringen
 - b) Juni – publiseringen
6. Dersom det er tilfeller av manglende estimat for en eller flere grunnlagstall til junipubliseringen i 2011, hva er grunnen til dette?

Resultatene kan enkelt oppsummeres slik:

5 av 17 statistikkansvarlige har besvart skjemaet. Ratemodellen og imputering er de metodene som er brukt. Et par av områdene melder at de har valgt forskjellige metoder avhengig av hvilken type data det dreier seg om. For regnskapsdata har de brukt ratemodellen konsekvent, mens det for tjenestedata også er imputert fjorårets verdier for flere av variablene. Når det gjelder tid til kvalitetssjekking av estimatene så varierer svarene fra de som sier at de har gjort dette i stor grad til de som sier at de med fordel kunne hatt mer tid kvalitetssikring og faglig vurdering av estimatene. I ett tilfelle begrunnes manglende kvalitetssjekk med at frafallet var så stort at estimatene ble ansett som usikre. Treffsikkerheten vurderes jevnt over som relativt god i marspubliseringen og som meget god i junipubliseringen.

5.1.6. Konklusjoner fra evalueringen

For de fire hovedområdene vi har sett nærmere på så viser det seg at for tjenestetall som rapporteres på lavere nivå enn kommune vil imputering gi best resultat. Det samme gjelder for tjenestetall som ikke kan finne en god forklaringsvariabel å estimere ut ifra. I de tilfeller hvor årsverk rapporteres på skjema vil alle metoder kunne gi et tilfredsstillende landstall, samtidig som resultatene kan variere veldig på enkeltkommuner. Når det gjelder regnskapstall så fungerer ratemodellen og ratemodellen med konstantledd bra. Problemet her er estimering av sammensatte regnskapsbegreper.

Når det gjelder de øvrige fagområdene så forekommer det nok at fagstatistikere ikke har publisert estimerte nasjonale verdier. Det kan være flere grunner til dette. I enkelte datasett kan det være at frafallet er så stort at det ikke lar seg gjøre å estimere nasjonale verdier. Andre årsaker kan være at det i en allerede travel hverdag kan være en høy terskel for å sette av nødvendig tid til å lære nye løsninger. Andre sier at de ikke har hatt tilstrekkelig tid til kvalitetssikring og faglig vurdering av estimatene. Det er grunn til å tro at dette vil ordne seg til neste års publisering.

Det kan også virke som om enkelte av modellene, som regresjonsmodellen og ratemodellen med konstantledd, ikke er i bruk i noen særlig grad. Hvorvidt dette skyldes at disse modellene er mindre egnet til estimering av de variablene som finnes i KOSTRA, eller om det kan skyldes at den enkelte statistikkansvarlige ikke har hatt nok tid til å vurdere de forskjellige modellene opp mot hverandre, vites naturlig nok ikke. En antagelse kan være at når prosessene får satt seg litt mer og den enkelte får et nærmere forhold til estimering, så vil flere av modellene bli tatt i bruk. Det er uansett for tidlig å si at disse modellene ikke er egnet og derved kan fjernes fra modellutvalget.

5.2. Forholdet mellom publiseringene i KOSTRA og fagstatistikkene

Det eksisterer forskjellig praksis rundt om på fagseksjonene med hensyn til når man setter strek for revisjon av årets data, og publiserer Dser med reviderte/endelige tall. For de fleste statistikkområdene i KOSTRA avsluttes kvalitetskontrollene til 15.6, mens enkelte områder også forsetter etter den tid. Hvor lenge de forsetter varierer fra noen få uker etter 15.6 til flere måneder etter. Det er gode faglige grunner for å fortsette revisjonen etter 15.6, men det bryter med helhetstankegangen som skal gjelde i KOSTRA, med to publiseringer – foreløpige tall i mars og reviderte/endelige tall i juni.

Prosjektgruppen har diskutert hvorvidt det er mulig, nå som vi har estimerte verdier på plass, å lage felles retningslinjer som sier at estimatene i juni skal være endelige tall for alle statistikkene. Gruppens konklusjon er at det er klart ønskelig at 15.6-tallene har status av endelige tall, men at det ikke kan være noe absolutt krav. Konsekvensene for fagstatistikken og dens brukere (herunder statlige tilsynsmyndigheter og berørte enkeltkommuner) kan bli store dersom man unnlater

å publisere ”best mulige tall” når disse er tilgjengelige, og først lar de endelige tallene dukke opp 15.3 året etter.

Dersom fagstatistikeren ser at 15.6 -tallene ikke vil være endelige tall, og at endelige tall vil bli publisert innen en måned etter 15.6, så kunne en løsning være å la estimerte landstall utgå 15.6 for at det ikke skal oppstå konkurrerende versjoner.

Disse spørsmålene ble tatt opp med styringsgruppen i møte i mai 2011. Det var enighet om at det er mest ryddig å ha estimater på alle tall ved publisering. Endringer som blir foretatt i ettertid må heller markeres tydelig, ved at det 15. juni klart markeres hvilke faktaark som har endelige tall og hvilke som ikke har, og der endelige tall først vil bli frigitt ved en DS noe senere. I dag endres dato på alle faktaark ved utleggelse av nye tall, samtidig som det legges ut en rettelogg hvor endringene omtales, både i hvilke ark rettelsene er gjort, hvilke indikatorer/mellomregninger som er rettet og hvorfor. Men rettelsene bør ligge enda lettere tilgjengelig. Dette bør ses nærmere på i forbindelse med publisering på nye ssb.no.

Styringsgruppen konkluderte slik: *Styringsgruppen ønsker at alle fagområder fremdeles jobber mot å ha så gode tall som mulig 15. juni, men mener at det ikke er noe i veien for at fagseksjonene kommer med nye tall etter denne datoen. Endringer i tallene må markeres godt. Alle estimater bør legges ut i publiseringen, også de som vil kunne komme med endringer kort tid etter 15. juni.*

5.2.1. Kommunalt avløp - publiseringsrutiner

Publisering av fagstatistikkene på vann og avløp er litt forskjellig fra de fleste andre typer data, delvis på grunn av at eierskapet til dataene er noe ulikt. På vann brukes stor grad av eksterne data (fra Folkehelseinstituttet), mens på avløp sitter SSB med hele datainnsamlingen, grunnlaget og revisjon av data selv. Det er også noe av bakgrunnen til at man på avløp bruker dataene noe mer utvidet og har en ekstra publisering også senere på høsten (normalt i desember måned; kortnavn ”avlut”). KOSTRA publiseringen i juni og avløpspubliseringen i desember er noe adskilt tematisk selv om der er noen krysningspunkter. I tillegg er det en forskjell ved at KOSTRA primært ser på kommunal organisering og drift, mens desember publiseringen også inkluderer avløpsbehandling av privat karakter og gir et fullstendig bilde av avløpssituasjonen i Norge uavhengig av organisasjonsform.

Mellom de to publiseringene vil det fremdeles pågå revisjon og det kan derfor oppstå enkelttilfeller hvor grunnlaget for KOSTRA i juni vil endres av denne revisjonen. Revisjonen i KOSTRA har imidlertid blitt mer målrettet og gjennomgripende de siste årene, og dermed reduseres revisjonsbehovet i etterkant av KOSTRA publiseringen 15.6. Slik sett er normalt revisjon og oppdatering av publiserte KOSTRA data som publiseres i juni ikke et tema, skjønt kan ikke utelukkes, så det bør fremdeles være en mulighet for justering av tall også i etterkant av KOSTRA publiseringen dersom det en gang i framtiden skulle være et behov for det.

5.2.2. Sosialtjenestedata – publiseringsrutiner

Sosialtjenestedata brukes aktivt på kommunenivå av statlige tilsynsmyndigheter, presse/allmennhet og av kommunene selv, og det er derfor viktig for SSB å sikre et datamateriale på kommunenivå som er så komplett og så korrekt som mulig. Det har derfor vært praksis å fortsette revisjonen både av individdata og summariske data om nødvendig etter 15.6. Med den nye statistikken for kvalifiseringsstønad (KVP) blir dette ekstra nødvendig, da det på kort sikt er små sjanser for å kunne gi KVP- data status av endelige tall 15.06.

Det publiseres vanligvis en DS med endelige tall noen uker etter KOSTRA, med (nasjonalt sett) svakt endrede tall i forhold til 15.6. (Mens altså endringene til dels er omfattende for noen berørte kommuner). De opprettede tallene som tilbakeføres

KOSTRA i oktober, kan i enkelte sjeldne tilfeller avvike fra DS-tallene, dersom det er innkommet rettelser mellom DS'en og oktober.

5.2.3. Pleie og omsorgsdata - publiseringsrutiner

Med innføring av estimeringsmuligheten har en eliminert ulikhetene som tidligere kunne oppstå mellom summering av kommunetall til nasjonalt nivå i KOSTRA 15. juni og nasjonale tall i DS kort tid etterpå. I DSen ble ev. manglende tall imputert med fjorårsverdi – og publisert slik også på kommunenivå. Den gjenværende forskjellen ved at KOSTRA fremdeles ikke viser tall for kommuner som ikke har rapportert, mens DS koblet til Statistikkbanken nødvendigvis må vise tall for at sum for kommunen skal stemme, er mindre vesentlig. Det viktige er at en har fått sammenfallende nasjonale tall. Selv om ev. et par kommuner skulle mangle i KOSTRA-publiseringsrutinen, for så å dukke opp før DS-publiseringsrutinen, bør estimeringen treffe så pass bra at en kan bruke estimat for de manglende kommunene framfor de rapporterte tallene, slik at nasjonale tall for både KOSTRA og DS samsvarer eksakt. Oppdatering til rapporterte tall kan skje året etterpå, både for KOSTRA (15.mars) og DS.

5.2.4. Regnskapsdata – publiseringsrutiner

Regnskapsdata følger de ordinære publiseringsrutinene i KOSTRA og omtales i de påfølgende DSer, med foreløpige ureviderte tall i mars og reviderte tall i juni. Det mottas data også etter 15.6-publiseringsrutinen, og det gjøres også noe revisjon. For konserndataene starter man høsten 2011 opp mer inngående revisjon av transaksjoner mellom kommunekassa og særbedriftene, innenfor prosjektet ”Kommunal tjenesteproduksjon – hvordan få med hele bildet del III”. Alle endringer utover høsten oppdateres i publiseringsrutinen 15.3. neste år både i KOSTRA og i DS, som endelige data for fjoråret. Det er ikke planlagt å gjøre noen endringer i dette opplegget.

5.3. Behovet for å skille mellom null, blank og ennå ikke innsendte data

Det finnes enkelte tjenester/ordninger som ikke alle kommunene har. Disse kommunene skal naturlig nok ikke inngå i estimeringsgrunnlaget. Det kan være utfordrende å få tak i opplysninger om hvilke kommuner dette gjelder, og så bruke disse opplysningene for å unngå at estimatene for høye for de aktuelle variablene.

Et annet problem er at det finnes partielt frafall i de innsendte dataene, ved at enkelte felt(er) i et skjema ikke er fylt ut. Estimeringsmessig er det vanskelig å skille mellom ikke utfylt felt i et innrapportert skjema som skulle hatt verdien null og skjemaer som ennå ikke er innsendt.

Begge disse problemstillingene er i særlig grad identifisert for data innen sosialtjenesten og VAR.

5.3.1. Sosialtjenesten

1. Hvordan unngå at verdier for kommuner som ikke har en bestemt ordning blir estimert?

I notat til styringsgruppen fra juni 2011 skriver prosjektgruppen om hvordan dette kan løses for 2011-data. For 2010-dataene var dette ikke løst og de aktuelle estimatene måtte utgå.

"Når det gjelder oversikt over hvilke kommuner som skulle ha rapportert (for eksempel på skjemaene 11 B, introduksjonsstønad og 11 C, kvalifiseringsstønad), så må statistikkansvarlige ved estimeringen 15.6 sjekke at det ikke er blitt estimert verdi på kommuner som ikke har de aktuelle ordningene. Ved innsending av skjemaene 11 B og 11 C for 2011 vil det bli gjort markeringer i faktaark-admin som viser hvilke kommuner som ikke har ordningen, og som derfor ikke skal estimeres."

Prosjektgruppen har pekt på at det ikke er helt uproblematisk å pålegge kommuner som ikke har ordningen, likevel å måtte sende inn skjema, da dette vil kunne oppfattes som økt rapporteringsbyrde. Alternativt kunne vi skissere en løsning uten bruk av skjema for innsending av sensitive tall, ved å be kommuner som ikke har hatt deltakere i 2011 om å sende e-post om dette til statistikkansvarlig i SSB innen 15.2. 2012.

For rapporteringen i 2012 vil prosjektet under tvil anbefale at en for de sensitive skjemaene (i hvert fall 11B og 11 C) legger inn et ekstra felt i skjema 999 hvor kommunen fyller ut at de ikke har introduksjons- eller kvalifiseringsordningen. Ordningen varsles i 1. novemberbrevet.

2. Sikre at "interne nuller" på leverte skjema ikke blir estimert.

For 2010-data ble en del "nuller" på innsendte skjema 7, årsverk i sosialtjenesten, oppfattet som missing, og ble estimert til 15.3-publiseringsen. Dette skal ha blitt rettet allerede til junipubliseringsen, ved at blanke felt i slike summeringer automatisk settes til verdien null. Prosjektet må da forutsette at problemet er løst "en gang for alle", men fagstatistikerne bør sjekke berørte estimater til de neste publiseringene.

5.3.2. Kommunalt avløp – "26-skjemaene"

Hvordan skille mellom null og blank i skjema, samt unngå at verdier for kommuner som ikke har en bestemt ordning blir estimert?

Skjemarapporteringen i KOSTRA på kommunalt avløp ble endret betydelig i 2008 (2007-data), fra å være kun 2 skjemaer (21A og 21B) til å splittes opp i 5 ulike skjemaer (26A, 26B1, 26B2, 26C og 26D). Rapporteringsbyrden har imidlertid ikke økt tilsvarende man kunne anta ut i fra økningen i antall skjema. Grunnen til det er at skjemaserien som ble laget i 2008 ble mer spisset inn mot det databehovet man ønsket å hente inn. 21A som ble rapportert på kommunenivå er i hovedsak lik med "nye 26A", men 21B som er et anleggsskjema ble splittet opp i tre grupper av skjemaer: (1) 26B1, (2) 26B2 + 26D og (3) 26C. For 21B er det derfor ingen forskjell i antallet skjemaer som ble hentet inn den gang, sammenlignet med det som hentes i dag med skjemaene 26B1, 26B2 + 26D og 26C (dog med det lille unntak av skjemaet 26D som er et mindre skjema på ledningsnett). De er bare spredt ut over på mange flere skjemaer – gått fra ett til fire. Det medfører samtidig at ikke alle kommuner skal rapportere alle skjemaene, noe som avhenger av type avløpsinfrastruktur i kommunen og miljøforskrifter. Oppsummert så er det altså flere differensierte skjemaer, men i hovedsak like mange skjemaer som samles inn i den nye 26-skjemaserien.

Slik det framgår av tabellen under er det spesielt 26A og 26B1 som mange kommuner må "innom" for å rapportere – ett eller flere skjema – mens 26B2, 26C og 26D er det få kommuner som trenger å rapportere.

Tabell 5.15. Antall kommuner som rapporterer tjenestedata på kommunalt avløp, "26-skjemaene"

Skjema	Antall kommuner som skal rapportere	Antall kommuner som normalt ikke rapporterer	Totalt
26A	430	0	430
26B1	390	40	430
26B2	145	285	430
26C	88	342	430
26D	179	251	430

SSB har per i dag relativt god oversikt over hvilke kommuner som skal rapportere hvilket skjema i 26-serien, da dette bestemmes av forurensningsforskriften. Det anses derfor som lite hensiktsmessig i denne sammenheng og har heller ikke vært praksis, å be om rapportering fra kommuner som i utgangspunktet ikke skal rapportere et bestemt skjema i 26-serien.

Utgangspunktet for estimering i KOSTRA er derfor at man har allerede en relativt god oversikt over hvilke kommuner som skal rapportere hvilke skjemaer i 26-skjemaserien, men det som ikke er gitt er hvilken type informasjon innenfor det enkelte skjema man kan forvente tall på. Her kan det være store variasjoner mellom kommunene alt avhengig av fattede vedtak om unntak, og ulike miljø- og resipientforhold som spiller inn.

Ideelt sett hadde det vært ønskelig at kommunen satte null som verdi også i de tilfellene hvor de mener null, og at alle kommuner har tall på alt SSB spør om, men det vil være i overkant optimistisk å forvente. Tallet null skrevet inn i et skjema er uansett null, og kan normalt ikke feiltolkes. Blanke felt i skjema for enkeltvariable kan derimot bety fra rapportørens side at dette har jeg ikke informasjon på, men det kan også være at vedkommende mener verdien null, men lar være å fylle ut noe. Det å differensiere mellom de to tolkningene av blank i det statistiske arbeidet, er bortimot en umulig oppgave uten å kontakte kommunen direkte, men som en praktisk tilnærming vil det være naturlig å tolke blank som null i beregning av estimerte tall i de tilfellene hvor skjema er levert. Unntaket vil kunne være i såkalte ”rykk og napp-data”, som er nevnt tidligere, og hvor det for grunnlagstall ikke kan forventes tall regelmessig hvert år, men kanskje kun hvert annet eller tredje år.

Nøyaktig hvordan slike ”rykk og napp-data” skal løses i KOSTRA er fremdeles noe uklart innen metoden som presenteres i denne rapporten, og for kommunalt avløp så vil det være behov for å se nærmere hvordan man skal gå videre med dette. Foreløpig er det ingen klare løsninger som peker seg ut, men trolig bør man se nøyere på en kombinasjon av informasjon og trender man finner i tidligere rapporteringer, samtidig som man fortsetter – muligens noe tydeligere enn tidligere – å oppfordre på utvalgte spørsmål om å legge inn null i skjema og ikke blank dersom man mener null som verdi. Det sistnevnte kan med fordel gjelde også mer generelt, og ikke kun ”rykk og napp-data”, og at man direkte i skjemaene oppfordrer til å sette inn null som verdi der hvor det er naturlig.

5.3.3. Oppsummert

Dagens løsninger for hvordan man skal holde oversikt over hvilke kommuner som har og ikke har en aktuell ordning og så nyttegjør seg disse opplysningene i estimeringsøyemed, er ikke optimale. Heller ikke de skisserte løsningene med at kommunene må sende inn skjema uansett, selv om de ikke har ordningen, eller at de sender e-post med opplysninger om dette til statistikkansvarlige i SSB, synes å utgjøre fullgode alternativer. Et annet alternativ kan være at SSB kan nyttegjøre seg av opplysninger rapportert tidligere år, gitt at det ikke er så store endringer fra et år til et annet, men det må undersøkes nærmere. Prosjektet anbefaler derfor at det jobbes videre med disse problemstillingene.

Dagens løsning for manglende utfylte felter i et rapportert skjema gir automatisk det blanke feltet verdien null. I de fleste tilfeller er dette riktig, men for enkelte skjema er det ikke gitt at blanke felt skal ha verdien null. Prosjektet anbefaler at det derfor også jobbes videre med å avklare hvordan vi kan unngå feiltolkning av blank som verdi i skjemaene for å forhindre at estimert nasjonal verdi blir for høy.

6. Anbefalinger om videre utvikling

I dette kapitlet beskrives de anbefalinger prosjektet har for en videre utvikling av systemet for beregning av nasjonale tall.

- **Tidsserier**

For en del av statistikkene i KOSTRA er det mangler i datasettene for en eller flere av de tidligere årgangene også. For å få mer sammenlignbare tidsseriedata på nasjonalt nivå er det derfor behov for å kunne estimere manglende verdier også for disse årgangene. Rent teknisk ligger det til rette for at den estimeringsfunksjonaliteten som er utviklet for 2010-dataene i utgangspunktet også kan brukes på de tidligere årgangene. Tanken om å produsere estimater for tidsserier bakover i tid har fått bred støtte, bl.a. på møtet i Samordningsrådet 6. september 2011. På områder der det finnes endelige tall for tidligere år, vil det også være til stor nytte om en har et sumtall for nasjonalt nivå. Prosjektet anbefaler at det arbeides videre med metodeløsningene og problemstillinger rundt ev. avvik mellom estimerte tidsserietall og fagstatistikkenes endelige tall.

- **Estimater på lavere regionale nivåer enn hele landet**

En del fagområder har kommet med innspill til prosjektet om også å få estimerte verdier på lavere regionale nivåer, som fylkesvis og for hver KOSTRA-gruppe. Teknisk sett ligger det til rette for dette i faktaark-admin allerede, men det har ikke vært gjort noen vurderinger av kvaliteten på de i dette prosjektet. Prosjektet anbefaler således at dette vurderes nærmere.

- **Estimater på lavere nivå enn kommune**

En del KOSTRA-data innrapporteres på lavere nivå enn kommune. Dette gjelder bl.a. bydeler i Oslo og institusjoner i pleie og omsorg. Ved manglende data fra noen bydeler og institusjoner kan det da oppstå behov for å estimere verdier for disse, slik at det igjen kan estimeres et tall for hele Oslo (eller et tall for samtlige institusjoner i en kommune.)

Det har vært stilt spørsmål ved om de estimeringsmetoder som er anvendt i prosjektet, også kan benyttes til å korrigere for frafall på lavere nivå enn kommune. Hvordan kommunetallene produseres, varierer fra statistikk til statistikk, blant annet kan fjorårets tall eller vektning benyttes, alt etter hva statistikkansvarlig velger og mener gir best resultater. Å finne løsninger for å håndtere slikt frafall vil være en oppgave som det må jobbes videre med.

- **Usikkerhetsmål**

Det har vært vurdert å utstyre estimatene med et usikkerhetsmål for å gi brukerne et inntrykk av hvor treffsikre estimatene er (altså i praksis hvor stort omfanget av estimerte kommuner er). Konfidensintervall og variasjonskoeffisient er foreslåtte alternativer. Ved den videre avveiningen her bør det tas hensyn til hvor intuitivt forståelig metoden er for brukerne. Det bør også tas hensyn til hvor stor usikkerheten ved estimatene har vist seg å være, og hvordan man med andre virkemidler kan bidra til ønsket varsomhet i bruk av tallene.

- **Landsestimat treffer godt, men ikke kommuneestimat.**

Ved evalueringen av sosialtjenesteestimatene (kap. 5.1.1) er estimert verdi for manglende kommuner 15.3 sammenlignet med den faktiske verdi disse kommunene senere sendte inn. Siden estimatene stort sett treffer så "søvndyssende" godt på landsbasis, er det viktig å få frem at dette i ikke liten grad skjer fordi kommuner med positive og negative avvik oppveier hverandre. Spørsmålet er om dette må oppfattes som en statistisk lov og derfor ikke gir grunn til bekymring, eller om man et år kan oppleve at oppveiningen plutselig ikke skjer. Og hva når/ hvis estimater skal gis på lavere regionalt nivå enn landsnivå – da må faren for at avvik ikke oppveier hverandre, antas å øke.

Problemet er ved prosjektslutt spilt inn til metodesiden for videre vurdering. Dette berører også det generelle arbeidet med usikkerheten ved estimatene, og bør finne en løsning i tilknytning til dette arbeidet. Hvordan denne usikkerheten skal

motvirkes i praksis, gjenstår å se; en mulighet er å utstyre estimatene med konfidensintervall.

- **Erstatte dagens gjennomsnittsberegninger med estimerte gjennomsnitt**
Prosjektet har pekt på det uheldige i at gjennomsnittsberegninger for hele landet som nå ligger i KOSTRA, bygger på leverte data og derfor kan komme til å avvike fra landsestimatene. Det ble diskutert å trekke de estimerte tallene inn i gjennomsnittene allerede ved publiseringen 15.6.2011, men prosjektgruppen ønsket mer tid til å kvalitetssikre snittene på nivå 2 før man trakk inn de estimerte tallene. Bl.a. må en legge inn begrensning på valg av kommuner i beregningen av ”Egne gjennomsnitt” for å sikre at brukerne ikke kan se beregnede data ved å velge kun én kommune.

Spørsmålet ble tatt opp på styringsgruppemøte i mai, og konklusjonen ble:
Styringsgruppa godkjenner bruk av leverte data som grunnlag for gjennomsnittsberegninger for nøkkeltallene også i junipubliseringen i 2011, men forventer at en ved marspubliseringen i 2012 har så gode estimater at disse kan benyttes i snittberegningene.

- **Publisering av DSer til foreløpige og reviderte tall.**

Det har vært en tradisjon for å publisere egne DSer med kommentarer til utviklingen på nasjonalt nivå til både mars og junidataene. Frem til nå har det vært en felles DS med hovedvekt på regnskapsdata og med enkelte data fra fagstatistikkene i tillegg. Nå som vi har estimerte nasjonale verdier for alle fagområdene tilgjengelig kan hver enkelt fagstatistikk i prinsippet publisere DSer innen sitt område, knyttet til 15.3 og 15.6. Prosjektet har diskutert hvorvidt det er ønskelig å fortsette dagens praksis eller om man burde rendyrke DSene innen hvert fagområde. Prosjektet har ikke samlet seg om noen anbefaling her, men har definert dette som et tema for oppfølging.

- **Navnsetting av Estimatenes**

Det har vært stilt spørsmål ved om begrepet ”estimat” burde forbeholdes 15.3-tallene, mens man gikk over til å benytte benevnelsen ”landstall” om 15.6-tallene. Imidlertid vil mange av 15.6-tallene i praksis fortsatt være estimater, ved at enkelte av fagstatistikkene fortsetter revisjonen etterpå, og de vil derfor avvike fra de endelige landstallene. Også i tidsseriene, der det tas hensyn til rettinger som er fremkommet etter publisering i juni, kan det være fare for avvik fra fagstatistikkenes landstall (se ovenfor). Rent programmeringsmessig er det også komplisert å la de samme utregningene skifte benevnelse fra mars til juni. Prosjektets foreløpige konklusjon er å beholde begrepet estimat på både 15.3 og 15.6 tallene gjennomgående, men det kan med fordel diskuteres videre i et oppfølgingsprosjekt.

- **Nye ssb.no og føringer på publiseringen av nasjonale tall**

Overgangen til ny publiseringsløsning av hjemmesidene til ssb.no kan gi noen føringer som publiseringen av nasjonale tall må ta hensyn til. At det finnes ferdige tall for nasjonalt nivå kan i seg selv være nyttig når tabellene skal genereres. Det kan også at være at overgangen kan gi nye muligheter i publiseringsøymed. Blant annet kan nevnes ønsket/behovet for bedre å synliggjøre at dataene er estimater, for eksempel med farge, muligheten for å publisere konfidensintervall osv. Det er viktig at dette følges opp videre.

- **Estimering av ”rykk og napp-data”**

Der er en del grunnlagstall som følger en utpreget ”rykk og napp” utvikling, hvor det ikke kan forventes at tall rapporteres hvert år, men kanskje kun hvert annet år, tredje eller ennå sjeldnere.

Problematikken er bl.a. beskrevet i kapittel 5 under evalueringen på VAR, men gjelder også trolig andre statistikkområder i KOSTRA. Eksempelvis er det ikke gitt at en kommune fornyer avløpsnettets sitt hvert år, ei heller at den har lekkasjer eller kloakkstopper hvert år. Så her er det fare for overestimering dersom den

estimeringsmetoden man bruker ikke korrigerer for slike tilfeller, som egentlig er normale. Hvordan man skal lage gode estimater for slike variable er et spørsmål som ennå ikke er fullgodt besvart innenfor eksisterende rammeverk i faktaark-admin, men må tas med i det videre arbeid med estimater i KOSTRA.

Et mulig forslag til delløsning i forhold til slike ”rykk og napp-data” kan være å vurdere en viss differensiering med bakgrunn i kommunestørrelse. Det kan tenkes at store kommuner vil ha en viss kontinuitet med årlige tall, mens de mindre kommunene normalt vil ha en mer ”rykk og napp” utvikling. Dette vil variere fra variabel til variabel. For store kommuner kan imputering av fjorårsverdier være en mulig løsning. For små kommuner vil estimering av den slags data kreve en annen løsning for estimering til nasjonale verdier.

- **Estimering av regnskap**

Estimering av regnskapsdataene har en del utfordringer knyttet til seg. En del av dataene, typisk investeringer i bygg (barnehager, skoler, pleie og omsorgsinstitusjoner osv.) følger ingen naturlig utvikling fra år til år, men skjer med flere tiårs mellomrom (såkalte ”rykk og napp data” som nevnt ovenfor). Andre utfordringer er at estimerte verdier for de enkelte regnskapsbegrep må ivareta de nødvendige sammenhengene i regnskapet, på alle detaljerings- og aggregeringsnivåer. Dette er ikke umulig å løse ved hjelp av de eksisterende estimeringsmodellene. Det må jobbes videre med å finne en akseptabel løsning for estimering av hele regnskapet under ett.

- **Estimering av frafall over flere år (”kjede-estimering”)**

For datasett med frafall over flere år, som for eksempel regnskapsrapporteringen hvor det har manglet rapportering fra en kommune de siste ni årene, er det umulig å estimere ved hjelp av vekstfaktor mellom årgangene da vekstfaktor krever at den forrige årgangen har fulltelling. Ved å kombinere flere estimeringsmodeller kan man gjøre bruken av vekstfaktor mulig for slike datasett. Derved kan man øke treffsikkerheten til estimatene.

Hvis det er første året man har data for har vi ikke noe sammenlikningsgrunnlag, og de som mangler må da estimeres på grunnlag av de som har levert samt med en forklaringsvariabel. Når årgang nummer to er rapportert kan vi sammenligne årgangene ved hjelp av en vekstfaktor. I forbindelse med estimering kan avgiverne deles inn i grupper. Visse avgivere i gruppene kan være avvikende i forhold til gruppa og dermed være lite sammenlignbare. Ved å bruke vekstfaktor vil disse avvikende avgivere kunne bli bedre håndtert gitt at de er sammenlignbare med seg selv over tid. Ved å kombinere for eksempel ratemodellen med imputering kan vi så få mulighet for estimering. Kombinasjonen kan også gi oss en mulighet til å estimere eldre tall. Vi kan for eksempel lage nasjonale tall for årgangene 1999 og 2000 med grunnlaget fra 2001 til 2010 og informasjon om vekstfaktorer mellom alle årgangene vi da har data for.

- **Behovet for å skille mellom null, blank og ennå ikke innsendte data**

Enkelte tjenester/ordninger er det ikke alle kommunene som har. I estimeringsøyemed er det viktig å skille ut disse kommunene slik at den nasjonale verdien ikke blir overestimert. Det er utfordrende både å få tak i eksakte opplysninger om hvilke kommuner som har/ikke har ordningene og så sette et kjennemerke på de som ikke har tjenesten før estimering. Det er funnet noen foreløpige løsninger på dette, men det bør arbeides videre med problemstillingen.

En annen problemstilling er hvordan vi kan unngå feiltolkning av blanke felt i skjemaer som er rapportert, slik at ikke den estimerte nasjonale verdien blir for høy. For de fleste skjema er dette problemet nå løst, men det finnes unntak, og det må finnes egnede løsninger også for disse sistnevnte skjema.

Vedlegg A

Prosjektskriv

Prosjektskriv

Prosjektnavn	System for beregning av nasjonale tall II		
Kortnavn	Nasjonale tall II		
Planlagt startdato	01.11.2010	Planlagt sluttdato	15.10.2011
Oppdragsgiver	KOSTRAs styringsgruppe v/ Olav Ljones		
Ansvarelig enhet	Seksjon for offentlige finanser (950) v/Irene Arnesen		
Er prosjektet del av et større hovedprosjekt?	<input type="checkbox"/> Ja	<input checked="" type="checkbox"/> Nei	
Hvis ja, oppgi navn og prosjektnr på hovedprosjekt	_____		
Prosjektleder	Anne Brit Thorud		
Kvalitetslos	_____		
Produktnummer	3632		
Godkjent dato	_____	Av	_____

A. Prosjektbeskrivelse

Beskriv kort hvordan/ hvorfor prosjektet har oppstått

Angi forankring i strategier og vedtak.

Bakgrunn for prosjektet - Problembeskrivelse

KOSTRA-publiseringen 15. mars er gjenstand for stor oppmerksomhet fra mange hold blant annet på grunn av sin høye aktualitet. Dessverre er det ikke fullstendig rapportering på alle områder fra alle (fylkes)kommuner på dette tidspunktet. Det er imidlertid et stort behov for også å kunne si noe om utviklingen i ressursbruk og tjenesteproduksjon på nasjonalt nivå så tidlig som mulig.

På grunnlag av den mer manuelle metoden som tidligere ble benyttet for å estimere verdier for de statistikkvariablene som manglet i KOSTRA, ble det i 2010 utarbeidet et automatisert system for estimering (prosjekt I). Løsningen er generell og benytter innbyggertall som forklaringsvariabel i estimeringen, noe som ikke nødvendigvis passer på alle typer data.

Løsningen må kvalitetssikres. Alle fagseksjonene må læres opp i tenkemåten og bruken, slik at de selv kan være med på å bestemme hva som best kan benyttes som forklaringsvariabel og selv kan vurdere kvaliteten på beregningen.

I beregningen bør den fagansvarlige kunne behandle enkeltkommuner pga ekstremverdier, noe som det ikke var rom for å utvikle løsning for i prosjekt I.

Forskningsavdelingen kom i prosjekt I med forslag til bruk av fjorårsdata som forklaringsvariabel og mener at dette kan gi bedre kvalitet på beregningene. En slik løsning krever teknisk tilpasning som det heller ikke var rom for i prosjekt I. Den bør prøves ut mht hva den gir av kvalitetsforbedringer og evt. vurdere mht kost/nytte.

Effektmålene skal angi de langsiktige virkningene av en vellykket gjennomføring. Hvilke forbedringer/ nytte vil komme som et resultat av prosjektet f. eks i et 3-5 års perspektiv.

Beskriv presist hvem som er målgruppen(e).

Antall effektmål bør være fra én til fire. Bruk gjerne **bidra** til foran målene.

Effektmål

Prosjektet skal bidra til at man på en enklere måte enn i dag kan publisere estimerte nasjonale tall for alle grunnlagsdata og nøkkeltall i KOSTRA. Målsettingen er at nasjonale verdier kan publiseres samtidig med de ordinære publiseringene i KOSTRA. Dette vil være med på å oppfylle KOSTRAS målsetting om å vise aktuell, relevant, pålitelig og sammenlignbar styringsinformasjon.

På sikt vil dette bidra til:

For SSB:

- Økt omfang av publiserte estimerte nasjonale verdier
- Høyere aktualitet på nasjonale verdier
- Mer helhetlig publisering av grunnlagsdata og nøkkeltall i KOSTRA
- Bedre kvalitet på landstallene (kan til dels erstatte dagens beregninger av landsgjennomsnitt)
- Mer brukervennlig statistikk
- Økt relevans på statistikkene

For fagdepartementene og andre, som f.eks. TBU

- Raskere tilgang til nasjonale verdier
- Økt relevans på statistikkene
- Mer brukervennlig statistikk

For kommuneadministrasjonen:

- Økt relevans på statistikkene
- Økt nytteverdi av styringsinformasjonen i KOSTRA

For innbyggere/media:

- Mer brukervennlig statistikk

Beskriv de mål som skal realiseres i løpet av prosjektperioden, altså hvilke leveranser prosjektet er ansvarlig for å frembringe. Vær konkret og kvantifiser gjerne. Resultatmålene skal i sterkest mulig grad gi tillit til at effektmålene blir nådd på lengre sikt. Antall resultatmål bør være fra ett til fire.

Resultatmål

Prosjektet skal:

- 1) Publisere estimerte nasjonale verdier på de fleste typer data 15.3. 2011
- 2) Publisere estimerte nasjonale verdier på alle typer data 15.6. 2011
- 3) Gjennomføre nødvendig informasjon og opplæring av fagansvarlige slik at de kan overta ansvaret for publiseringen av estimerte verdier til 1. publisering.
- 4) Komme med anbefalinger i prinsipielle spørsmål som publisering av felles KOSTRA-DS, forholdet mellom estimerte nasjonale verdier 15.6 i KOSTRA og fagstatistikkene, felles bruk av imputerings- og estimeringsmetoder osv.

Beskriv kort faglige forutsetninger og problemstillinger, med vekt på risiko. Metode eller løsningsforslag kan også kort beskrives her (detaljeres senere i prosjektplan).

Faglige problemstillinger

Dato for 1. publisering:

Det må vurderes om det er mulig å foreta 1. publisering samtidig med ordinær publisering av ureviderte tall 15. 3, eller om det er behov for et par uker ekstra til kvalitetssikring av dataene første gangen. En utsettelse vil i så fall kreve en egen publisering av samtlige data i KOSTRA, og en avklaring av forholdet til dagens gjennomsnittsberegninger.

Estimeringsmodeller og forklaringsvariable

Videreutvikling av rutinene må ta høyde for ulik behandling av forskjellige typer data. Den generelle løsningen tar utgangspunkt i årets datasett og har valgt innbyggertall som forklaringsvariabel for beregningene. Et lansert alternativ er å kjøre ratemodellen med fjorårets data som forklaringsvariabel. Enkelte datasett i KOSTRA har dog egenskaper som gjør at de ikke er forenelig med bruk av en ratemodell uansett valg av forklaringsvariabel. Dette vil spesielt gjelde kategoriske variabler og variable som varierer mellom store sprang eller ingen endring. Andre typer data har liten/ingen korrelasjon med befolkningstallet i kommunen, men kan avhenge av helt andre forhold. I slike tilfeller kan ren imputering av fjorårets verdier være en løsning, ev blåst opp med en vekstfaktor. Det vil imidlertid kunne være tilfeller hvor det ikke er tilstrekkelig å bare imputere med bakgrunn i fjorårets tall, da også dette datasettet kan ha frafall. Det må vurderes om det i så fall er mulig/ønskelig å bruke tall flere år bakover i tid.

Opplæring/ansvarsoverdragelse:

Estimeringsmodellen er laget som en generell løsning. For å sikre at den tilpasses det enkelte tjenesteområde best mulig er det viktig at fagansvarlige blir informert og lært opp i hvordan modellen fungerer slik at ansvaret for drift og kvalitetssikring kan overlates til den enkelte fagseksjon.

Ekstremverdier:

Ekstremverdier i rapporteringen kan ha sin årsak i spesielle forhold for den enkelte kommune for ett år eller i feilrapportering. Det er derfor viktig å kunne identifisere de og behandle dem enkeltvis.

Prinsipielle spørsmål:

Med utvidet informasjon om utviklingen på det enkelte område på nasjonalt nivå, vil det være naturlig å vurdere hvordan ansvaret for publisering av DSer skal fordeles.

Publisering av estimat 15.6 må vurderes i forhold til endelige tall som enkelte fagseksjoner hittil har publisert på forskjellige tidspunkt utover høsten. Det må unngås at man publiserer konkurrerende verdier. Derunder må det tas en beslutning om når man skal sette strek for revisjon av data og mottak av nye

Grunnlagsdokumentasjon, aktuelle linker og andre prosjekter

Notater 2003/46 Foreløpige landstall i KOSTRA. Prinsipper, metoder, produksjon og eksempler

Referat fra møte i styringsgruppa for KOSTRA 19.03. 2009

ath/iae, 05. mars 2009, Notat: Estimering av nasjonale tall (KOSTRA)

Interne dokumenter 2010/30 System for beregning av nasjonale tall i KOSTRA

Interne dokumenter 2010/31 Sluttrapport fra prosjektet System for beregning av nasjonale tall i KOSTRA

Angi dokumenter, rapporter eller annet materiale som inneholder viktig informasjon for prosjekt-deltakerne. Det kan være metodebeskrivelser, forprosjektrapporter eller utredninger, vedtak, instruksjer eller mandat fra ledelsen.

Vedlegg B**Metodebeskrivelse****Metodebeskrivelse**

I dette vedlegget er formler, utledninger og eksempler av følgende 3 modeller dokumentert:

- Regresjon: $y = \alpha + \beta x_i + \varepsilon_i$; $E(\varepsilon_i) = 0$, $\text{VAR}(\varepsilon) = \sigma^2$
- Rate modell: $y_i = \beta x_i + \varepsilon_i$; $E(\varepsilon_i) = 0$, $\text{Var}(\varepsilon_i) = x_i \sigma^2$
- Rate modell med konstantledd: $y_i = \alpha + \beta x_i + \varepsilon_i$; $E(\varepsilon_i) = 0$, $\text{Var}(\varepsilon_i) = x_i \sigma^2$

Det som skiller disse modellene er om det er et konstantledd eller ikke og om variansen er konstant eller øker med forklaringsvariabelen x.

Regresjon

Formler og beregning av regresjonsanalyse er lik som for tverrgående revisjon i Kostra. Denne dokumentasjon er skrevet av Anne Sofie Abrahamsen til det prosjektet, men er noe redigert.

Modell:

$$Y = \alpha + \beta x + \varepsilon; \quad E(\varepsilon) = 0, \text{VAR}(\varepsilon) = \sigma^2$$

Formler:

$$\text{Estimat for } \beta: b = \frac{\sum_i (x_i - \bar{x})(y_i - \bar{y})}{\sum_i (x_i - \bar{x})^2} = \frac{\sum_i x_i y_i - n\bar{x}\bar{y}}{\sum_i x_i^2 - n\bar{x}}$$

$$\text{Estimat for } \alpha: a = \bar{y} - b\bar{x}$$

$$\text{Estimat for } \sigma^2: s^2 = \frac{1}{n-2} \sum_i (y_i - a - bx_i)^2$$

$$\text{Residual : } R = y_i - a - bx_i$$

$$\text{Studentifiserte residualer: } R_{stud} = \frac{R_i}{\sqrt{s_{(i)}^2 * (1 - h_i)}}$$

Forklaring til studentifisert residual:

Observasjon i er fjernet i beregning av estimatene (a, b og σ^2) ved beregning av residualet for observasjon i, i tillegg så er det delt på standard avviket for å standardisere residualet.

Eksempel:

n = 5 observasjoner:

i (observasjonsnummer)	1	2	3	4	5
Y (analysevariabel)	2,3	3,1	3,2	3,7	4,5
X (kontrollvariabel)	1,1	2,2	3,3	4,4	5,5

Gjennomsnittsverdier:

$$\bar{x} = \frac{1}{n} \sum_i x_i = \frac{1}{5} (1,1 + 2,2 + 3,3 + 4,4 + 5,5) = 3,3$$

$$\bar{y} = \frac{1}{n} \sum_i y_i = \frac{1}{5} (2,3 + 3,1 + 3,2 + 3,7 + 4,5) = 3,36$$

Estimat for β :

$$b = \frac{\sum_i (x_i - \bar{x})(y_i - \bar{y})}{\sum_i (x_i - \bar{x})^2} = \frac{\sum_i x_i y_i - n\bar{x}\bar{y}}{\sum_i x_i^2 - n\bar{x}^2} = \frac{1,1 * 2,3 + 2,2 * 3,1 + 3,3 * 3,2 + 4,4 * 3,7 + 5,5 * 4,5 - 5 * 3,3 * 3,36}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,4545$$

Estimat for α :

$$a = \bar{y} - b * \bar{x} = 3,36 - 0,4545 * 3,3 = 1,860$$

Predikerte verdier:

$$\begin{aligned} i=1, x=1,1 \text{ gir } \hat{Y}_1 &= a + b * x_1 = 1,860 + 0,4545 * 1,1 = 2,36 \\ i=2, x=2,2 \text{ gir } \hat{Y}_2 &= a + b * x_2 = 1,860 + 0,4545 * 2,2 = 2,86 \\ i=3, x=3,3 \text{ gir } \hat{Y}_3 &= a + b * x_3 = 1,860 + 0,4545 * 3,3 = 3,36 \\ i=4, x=4,4 \text{ gir } \hat{Y}_4 &= a + b * x_4 = 1,860 + 0,4545 * 4,4 = 3,86 \\ i=5, x=5,5 \text{ gir } \hat{Y}_5 &= a + b * x_5 = 1,860 + 0,4545 * 5,5 = 4,36 \end{aligned}$$

Residualer:

$$\begin{aligned} i = 1, x=1,1 \text{ og } y = 2,3 \text{ gir } R_1 &= y_1 - \hat{Y}_1 = 2,3 - 2,36 = -0,06 \\ i = 2, x=2,2 \text{ og } y = 3,1 \text{ gir } R_2 &= y_2 - \hat{Y}_2 = 3,1 - 2,86 = 0,24 \\ i = 3, x=3,3 \text{ og } y = 3,2 \text{ gir } R_3 &= y_3 - \hat{Y}_3 = 3,2 - 3,36 = -0,16 \\ i = 4, x=4,4 \text{ og } y = 3,7 \text{ gir } R_4 &= y_4 - \hat{Y}_4 = 3,7 - 3,86 = -0,16 \\ i = 5, x=5,5 \text{ og } y = 4,5 \text{ gir } R_5 &= y_5 - \hat{Y}_5 = 4,5 - 4,36 = 0,14 \end{aligned}$$

H-variable i prediksjonsusikkerhet

$$h_i = \frac{1}{n} + \frac{(x_i - \bar{x})^2}{\sum_j (x_j - \bar{x})^2} = \frac{1}{n} + \frac{(x_i - \bar{x})^2}{\sum_j x_j^2 - n\bar{x}^2}$$

$$i = 1 \text{ gir } h_1 = \frac{1}{5} + \frac{(1,1 - 3,3) * (1,1 - 3,3)}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,6$$

$$i = 2 \text{ gir } h_2 = \frac{1}{5} + \frac{(2,2 - 3,3) * (2,2 - 3,3)}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,3$$

$$i = 3 \text{ gir } h_3 = \frac{1}{5} + \frac{(3,3 - 3,3) * (3,3 - 3,3)}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,2$$

$$i = 4 \text{ gir } h_4 = \frac{1}{5} + \frac{(4,4 - 3,3) * (4,4 - 3,3)}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,3$$

$$i = 5 \text{ gir } h_5 = \frac{1}{5} + \frac{(5,5 - 3,3) * (5,5 - 3,3)}{1,1 * 1,1 + 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - 5 * 3,3 * 3,3} = 0,6$$

For beregning av Studentisert residual utføres følgende beregninger for **hver observasjon idet denne observasjonen holdes utenfor beregningene**:

Gjennomsnittsverdier alle observasjoner utenom observasjon nummer i :

$$\bar{x}_{(i)} = \frac{1}{n-1} \sum_{j \neq i} x_j$$

$$\bar{x}_{(1)} = \frac{1}{5-1} (2,2 + 3,3 + 4,4 + 5,5) = 3,85$$

$$\bar{y}_{(1)} = \frac{1}{5-1} (3,1 + 3,2 + 3,7 + 4,5) = 3,625$$

$$\bar{x}_{(2)} = \frac{1}{5-1} (1,1 + 3,3 + 4,4 + 5,5) = 3,575$$

$$\bar{y}_{(2)} = \frac{1}{5-1} (2,3 + 3,2 + 3,7 + 4,5) = 3,425$$

$$\bar{x}_{(3)} = \frac{1}{5-1} (1,1 + 2,2 + 4,4 + 5,5) = 3,3$$

$$\bar{y}_{(3)} = \frac{1}{5-1} (2,3 + 3,1 + 3,7 + 4,5) = 3,4$$

$$\bar{x}_{(4)} = \frac{1}{5-1} (1,1 + 2,2 + 3,3 + 5,5) = 3,025$$

$$\bar{y}_{(4)} = \frac{1}{5-1} (2,3 + 3,1 + 3,2 + 4,5) = 3,275$$

$$\bar{x}_{(5)} = \frac{1}{5-1} (1,1 + 2,2 + 3,3 + 4,4) = 2,75$$

$$\bar{y}_{(5)} = \frac{1}{5-1} (2,3 + 3,1 + 3,2 + 3,7) = 3,075$$

Estimat for β utenom observasjon i :

$$b_{(i)} = \frac{\sum_{j \neq i} (x_j - \bar{x}_{(i)})(y_j - \bar{y}_{(i)})}{\sum_{j \neq i} (x_j - \bar{x}_{(i)})^2} = \frac{\sum_{j \neq i} x_j y_j - (n-1)\bar{x}_{(i)}\bar{y}_{(i)}}{\sum_{j \neq i} x_j^2 - (n-1)\bar{x}_{(i)}^2}$$

$$b_{(1)} = \frac{2,2 * 3,1 + 3,3 * 3,2 + 4,4 * 3,7 + 5,4 * 4,5 - (5-1) * 3,85 * 3,625}{2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,85 * 3,85} = 0,4273$$

$$b_{(2)} = \frac{1,1 * 2,3 + 3,3 * 3,2 + 4,4 * 3,7 + 5,4 * 4,5 - (5-1) * 3,575 * 3,425}{1,1 * 1,1 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,575 * 3,575} = 0,4857$$

$$b_{(3)} = \frac{1,1 * 2,3 + 2,2 * 3,1 + 4,4 * 3,7 + 5,4 * 4,5 - (5-1) * 3,3 * 3,4}{1,1 * 1,1 + 2,2 * 2,2 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,3 * 3,3} = 0,4545$$

o s v

$$b_{(4)} = 0,4753$$

$$b_{(5)} = 0,3909$$

Standardavvik utenom observasjon i :

$$s_{y(i)}^2 = \frac{1}{n-3} \sum_{j \neq i} (y_j - \bar{y}_{(i)} - b_{(i)}(x_j - \bar{x}_{(i)}))^2 = \frac{1}{n-3} \left(\sum_{j \neq i} y_j^2 - (n-1)\bar{y}_{(i)}^2 - b_{(i)}^2 \left(\sum_{j \neq i} x_j^2 - (n-1)\bar{x}_{(i)}^2 \right) \right) = \frac{1}{n-3} (s_{y(i)}^2 - b_{(i)}^2 * s_{x(i)}^2)$$

For observasjon nummer 1:

$$s_{y(1)}^2 = 3,1 * 3,1 + 3,2 * 3,2 + 3,7 * 3,7 + 4,5 * 4,5 - (5-1) * 3,625 * 3,625 = 1,2275$$

$$s_{x(1)}^2 = 2,2 * 2,2 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,85 * 3,85 = 6,05$$

$$s_{(1)}^2 = \frac{1}{5-3} (1,2275 - 0,4273 * 0,4273 * 6,05) = 0,0615$$

For observasjon nummer 2:

$$s_{y(2)}^2 = 2,3 * 2,3 + 3,2 * 3,2 + 3,7 * 3,7 + 4,5 * 4,5 - (5-1) * 3,425 * 3,425 = 2,5475$$

$$s_{x(2)}^2 = 1,1 * 1,1 + 3,3 * 3,3 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,575 * 3,575 = 10,5875$$

$$s_{(1)}^2 = \frac{1}{5-3} (2,5475 - 0,4857 * 0,4857 * 10,5875) = 0,0249$$

For observasjon nummer 3:

$$s_{y(2)}^2 = 2,3 * 2,3 + 3,1 * 3,1 + 3,7 * 3,7 + 4,5 * 4,5 - (5-1) * 3,4 * 3,4 = 2,6$$

$$s_{x(2)}^2 = 1,1 * 1,1 + 2,2 * 2,2 + 4,4 * 4,4 + 5,5 * 5,5 - (5-1) * 3,3 * 3,3 = 12,1$$

$$s_{(3)}^2 = \frac{1}{5-3} (2,6 - 0,4545 * 0,4545 * 12,1) = 0,05$$

o.s.v

$$s_{(4)}^2 = 0,0477$$

$$s_{(5)}^2 = 0,0415$$

Rstudent:

$$Rstud = \frac{R_i}{\sqrt{s_{(i)}^2 * (1-h_i)}}$$

$$\text{For observasjon nummer 1: } Rstud_{(1)} = \frac{-0,06}{\sqrt{0,0615 * (1-0,6)}} = -0,3825$$

$$\text{For observasjon nummer 2: } Rstud_{(2)} = \frac{0,24}{\sqrt{0,0249 * (1-0,3)}} = 1,8194$$

$$\text{For observasjon nummer 3: } Rstud_{(3)} = \frac{-0,16}{\sqrt{0,05 * (1-0,2)}} = -0,8$$

$$\text{For observasjon nummer 4: } Rstud_{(4)} = \frac{-0,16}{\sqrt{0,0477 * (1-0,3)}} = -0,8755$$

$$\text{For observasjon nummer 5: } Rstud_{(5)} = \frac{0,14}{\sqrt{0,0415 * (1-0,6)}} = 1,0866$$

Ratemodellen

Denne dokumentasjon er skrevet av Nina Hagesæther til prosjektet del 1, men er noe redigert til denne dokumentasjonen.

Modell:

$$y_i = \beta x_i + \varepsilon_i \quad \text{Forventning og varians: } E(\varepsilon_i) = 0, \quad \text{Var}(\varepsilon_i) = x_i \sigma^2$$

Formler:

$$\text{Estimert parameter: } \hat{\beta} = \frac{\sum_i y_i}{\sum_i x_i} = \bar{y}_i / \bar{x}_i$$

$$\text{Estimert varians: } \hat{\sigma}^2 = \frac{\sum_j (y_j - \hat{\beta} x_j)^2}{x_j (n-1)}$$

Predikerte verdier: $\hat{y}_i = \hat{\beta} x_i$

$$\text{Studentifiserte residualer: } r_{stud} = \frac{y - \hat{\beta}_{(i)} x_i}{\sqrt{\hat{\sigma}_2 (x_i + x_i^2 / \sum_{j \neq i} x_j)}}$$

Utleddning av formler:

Predikerte residualer: $\hat{\varepsilon}_i = y_i - \hat{\beta} x_i$; $\hat{\varepsilon}_{(i)} = y_i - \hat{\beta}_{(i)} x_i$

En (i) betyr at observasjon i er utelatt i beregningene.

Vi velger studentisert residual der i-te observasjon er fjernet fra utregningene: $\hat{r}_i = \hat{\varepsilon}_{(i)} / SD(\hat{\varepsilon}_{(i)})$

$$\begin{aligned} V(\hat{\varepsilon}_{(i)}) &= V(y_i - \hat{\beta}_{(i)} x_i) = V(y_i - \hat{\beta} x_i + \hat{\beta} x_i - \hat{\beta}_{(i)} x_i) \\ &= V(\varepsilon_i - x_i (\hat{\beta}_{(i)} - \beta)) = V(\varepsilon_i) + x_i^2 \cdot V(\hat{\beta}_{(i)}) \\ &= x_i \sigma^2 + x_i^2 V(\sum_{j \neq i} y_j / \sum_{j \neq i} x_j) = x_i \sigma^2 + (x_i^2 / (\sum_{j \neq i} x_j)^2) \cdot V(\sum_{j \neq i} y_j) \\ &= x_i \sigma^2 + (x_i^2 / (\sum_{j \neq i} x_j)^2) \cdot \sum_{j \neq i} V(\varepsilon_j) = x_i \sigma^2 + (x_i^2 / (\sum_{j \neq i} x_j)^2) \cdot \sum_{j \neq i} x_j \sigma^2 \\ &= x_i \sigma^2 + (x_i^2 / \sum_{j \neq i} x_j) \cdot \sigma^2 = \sigma^2 (x_i + x_i^2 / \sum_{j \neq i} x_j) \end{aligned}$$

$$\hat{V}(\hat{\varepsilon}_{(i)}) = \hat{\sigma}^2 (x_i + x_i^2 / \sum_{j \neq i} x_j) \quad \text{der} \quad \hat{\sigma}^2 = \sum_j \frac{(y_j - \hat{\beta} x_j)^2}{x_j (n-1)}$$

Eksempel:

$n = 5$ observasjoner i utvalget:

i (observasjonsnummer)	1	2	3	4	5
y (analysevariabel)	2,3	3,1	3,2	3,7	4,5
x (kontrollvariabel)	1,1	2,2	3,3	4,4	5,5

Estimert parameter:

$$X_s = \sum_j x_j = 1,1 + 2,2 + 3,3 + 4,4 + 5,5 = 16,5$$

$$Y_s = \sum_j y_j = 2,3 + 3,1 + 3,2 + 3,7 + 4,5 = 16,8$$

$$X_{s(1)} = \sum_{j \neq 1} x_j = 16,5 - 1,1 = 15,4$$

$$X_{s(2)} = \sum_{j \neq 2} x_j = 16,5 - 2,2 = 14,3$$

...

$$X_{s(5)} = 11$$

$$Y_{s(1)} = \sum_{j \neq 1} y_j = 16,8 - 2,3 = 14,5$$

$$Y_{s(2)} = \sum_{j \neq 2} y_j = 16,8 - 3,1 = 13,7$$

...

$$Y_{s(5)} = 12,3$$

$$\hat{\beta} = Y_s / X_s = 16,8 / 16,5 = 1,018$$

$$\hat{\beta}_{(i)} = (Y_s - y_i) / (X_s - x_i)$$

$$\hat{\beta}_{(1)} = 14,5 / 15,4 = 0,942$$

$$\hat{\beta}_{(2)} = 13,7 / 14,3 = 0,958$$

...

$$\hat{\beta}_{(5)} = 1,118$$

Predikerte verdier:

$$\hat{y}_{(1)} = \hat{\beta}_{(1)} \cdot x_1 = 0,942 \cdot 1,1 = 1,036$$

$$\hat{y}_{(2)} = \hat{\beta}_{(2)} \cdot x_2 = 0,958 \cdot 2,2 = 2,108$$

...

$$\hat{y}_{(5)} = \hat{\beta}_{(5)} \cdot x_5 = 1,118 \cdot 5,5 = 6,149$$

Residualer:

$$\hat{\epsilon}_{(1)} = y_1 - \hat{y}_{(1)} = 2,3 - 1,036 = 1,264$$

$$\hat{\epsilon}_{(2)} = y_2 - \hat{y}_{(2)} = 3,1 - 2,108 = 0,992$$

...

$$\hat{\epsilon}_{(5)} = -1,649$$

Studentiserte residualer:

$$\hat{\sigma}^2 = \frac{(2,3 - 1,018 \cdot 1,1)^2}{1,1 \cdot 4} + \frac{(3,1 - 1,018 \cdot 2,2)^2}{2,2 \cdot 4} + \dots + \frac{(4,5 - 1,018 \cdot 5,5)^2}{5,5 \cdot 4} = 0,492$$

$$\hat{V}(\hat{\epsilon}_{(1)}) = 0,492 \cdot (1,1 + 1,1^2 / 15,4) = 0,580$$

$$\hat{V}(\hat{\epsilon}_{(2)}) = 0,492 \cdot (2,2 + 2,2^2 / 14,3) = 1,249$$

...

$$\hat{V}(\hat{\epsilon}_{(5)}) = 4,059$$

$$r_1 = \hat{\epsilon}_{(1)} / \sqrt{\hat{V}(\hat{\epsilon}_{(1)})} = 1,264 / \sqrt{0,580} = 1,660$$

$$r_{(2)} = \hat{\epsilon}_{(2)} / \sqrt{\hat{V}(\hat{\epsilon}_{(2)})} = 0,992 / \sqrt{1,249} = 0,888$$

...

$$r_{(5)} = -0,819$$

Ratemodellen med konstantledd

Modell:

$$y_i = \alpha + \beta x_i + \varepsilon_i$$

Forventning og varians: $E(\varepsilon_i) = 0$, $Var(\varepsilon_i) = x_i \sigma^2$

Formler:

Estimert parameter:

$$\hat{\alpha} = \bar{y} - \hat{\beta} \bar{x}$$

$$\hat{\beta} = \frac{\sum_i \{(y_i - \bar{y}) / x_i\}}{\sum_i \{(x_i - \bar{x}) / x_i\}}$$

$$\hat{\sigma}^2 = \frac{1}{n-2} \sum_i \frac{(y_i - \hat{\alpha} - \hat{\beta} x_i)^2}{x_i}$$

Predikerte verdier: $\hat{y}_i = \hat{\alpha} + \hat{\beta} x_i$

Studentifiserte residualer: $r_{stud} = \frac{y_i - \hat{\alpha} - \hat{\beta} x_i}{\sqrt{\hat{\sigma}^2 x_i (1 - h_{ii})}}$ hvor

$$h_{ii} = \frac{2 - \frac{\bar{x}}{x_i} - x_i \frac{1}{n} \sum_j \frac{1}{x_j}}{\sum_j \frac{x_j - \bar{x}}{x_j}}$$

Utleddning av formler:

Studentifiserte residualer generelt:

$$r_i = \frac{\hat{e}_i}{\sqrt{\hat{\sigma}^2 (1 - h_{ii})}}$$

Fordi $\hat{e}_{(i)} = \frac{\hat{e}_i}{1 - h_{ii}}$ hvor (i) betyr at i'te observasjon er fjernet fra estimeringen

Vi må finne h_{ii} diagonalen i Hat matrisen.

Vi transformerer dataene:

$$y'_i = \frac{y_i}{\sqrt{x_i}} \text{ og } e_i = \frac{\varepsilon_i}{\sqrt{x_i}}$$

Residualene:

$$\hat{e}_i = y'_i - \hat{\alpha} \frac{1}{\sqrt{x_i}} - \hat{\beta} \sqrt{x_i}$$

h_{ii} er diagonalelementene i $H = X(X'X)^{-1}X'$

$$X_{nx2} = \begin{pmatrix} 1 & \sqrt{x_1} \\ \sqrt{x_1} & \vdots \\ \vdots & \vdots \\ 1 & \sqrt{x_n} \\ \sqrt{x_n} & \vdots \end{pmatrix}$$

$$h_{ii} = \frac{2 - \frac{\bar{x}}{x_i} - x_i \frac{1}{n} \sum_j \frac{1}{x_j}}{\sum_j \frac{x_j - \bar{x}}{x_j}}$$

Studentifiserte residualer:

$$r_i = \frac{\hat{\epsilon}}{\sqrt{\hat{\sigma}^2(1-h_{ii})}} = \frac{\frac{1}{\sqrt{x_i}} \hat{\epsilon}}{\sqrt{\hat{\sigma}^2(1-h_{ii})}} = \frac{\hat{\epsilon}}{\sqrt{\hat{\sigma}^2 x_i(1-h_{ii})}} = \frac{y - \hat{\alpha} - \hat{\beta}x_i}{\sqrt{\hat{\sigma}^2 x_i(1-h_{ii})}}$$

Eksempel:

	x	y	(y-ysnitt)/x	(x-xsnitt)/x	ypred	residual	1/x	hii	sigma2	varians	standard-avvik	studentifiserte residual
1	1,1	2,3	-0,96	-2	2,35	-0,05	0,91	0,79	0,00	0,00	0,06	-0,90
2	2,2	3,1	-0,12	-0,5	2,86	0,24	0,45	0,22	0,03	0,03	0,16	1,49
3	3,3	3,2	-0,05	0	3,36	-0,16	0,30	0,20	0,01	0,04	0,20	-0,79
4	4,4	3,7	0,08	0,25	3,86	-0,16	0,23	0,31	0,01	0,05	0,22	-0,75
5	5,5	4,5	0,21	0,4	4,37	0,13	0,18	0,48	0,00	0,04	0,21	0,64
I alt	16,5	16,8	-0,85	-1,85			2,08		0,02			
Snitt	3,3	3,36										

beta 0,45
 alfa 1,85

Figurregister

Tabell 5.2. Test av forskjellige estimeringsmodeller – årsverk i sosialtjenesten	26
Figur 5.7. Forløpet på innrapporteringen av KOSTRA skjema 26A fra 1. januar til 30. juni for årene 2008-2010. Antall kommuner rapportert	33
Figur 5.8. Rapportering av avløpsnett i KOSTRA skjema 26A. 2010.....	35
Figur 5.11. Indikatorene med de største forskjellene i absoluttverdi mellom test-estimator og publisering 2011. Verdier i millioner kroner	40
Figur 5.12. Nøkkeltall etter treffprosent, de som traff dårligst.....	41
Figur 5.13. Plot av estimerte verdier mot publiserte verdier for hele faktaarket.....	42

Tabellregister

Tabell 2.1. Begreper og definisjoner	8
Tabell 5.1. Test av forskjellige estimeringsmodeller - antall sosialhjelpsmottakere...	25
Tabell 5.2. Test av forskjellige estimeringsmodeller – årsverk i sosialtjenesten	26
Tabell 5.3. Pleie og omsorg regnskapstall, ratemodellen i forhold til innbyggertall...	27
Tabell 5.4. Variabler basert på individdata fra IPLOS	29
Tabell 5.5. Brukerdata basert på KOSTRA-skjema	30
Tabell 5.6. Plass-/romtall basert på KOSTRA-skjema 5.....	31
Tabell 5.9. Test av ratemodellen på økonomiske grunnlagstall på emneområdet avløp. 2010-tall.	36
Tabell 5.10. Test av ratemodellen på økonomiske grunnlagstall på emneområdet vann. 2010-tall.	36
Tabell 5.4. Test av alternative estimeringsmodeller på utvalgte variabler.....	43
Tabell 5.15. Antall kommuner som rapporterer tjenestedata på kommunalt avløp, "26-skjemaene"	48