

ARBETSMARKNAD OCH UTBILDNING

BAKGRUNDSFAKTA 2015:5

SCB

Statistics Sweden

Statistiska centralbyrån

Bakgrundsfakta för LAPS

I serien Bakgrundsfakta presenteras bakgrundsmaterial till den statistik som SCB producerar inom området arbetsmarknad och utbildning. Det kan röra sig om produktbeskrivningar, metodredovisningar samt olika sammanställningar som kan ge en överblick och underlätta användandet av statistiken.

Utgivna publikationer från 2000 i serien

Bakgrundsfakta till arbetsmarknads- och utbildningsstatistiken

2000:1 Övergång till yrkeskodning på fyrsiffernivå (SSYK) och införande av jobbstatus- kod i SCB:s lönestatistik

2000:2 The Information System for Occupational Injuries and the Work-related Health Problems Survey – A comparative study

2000:3 Konferens om utbildningsstatistik den 23 mars 2000

2001:1 Avvikelser i lönesummestatistiken – en jämförelse mellan LAPS och LSUM

2001:2 En longitudinell databas kring utbildning, inkomst och sysselsättning 1990–1998

2001:3 Staff training costs 1994–1999

2001:4 Studieresultat i högskolan i form av avklarade poäng

2001:5 Urvals- och estimationsförfarandet i de svenska arbetskraftsundersökningarna (AKU)

2001:6 Svar, bortfall och representativitet i Arbetsmiljöundersökningen 1999

2001:7 Individ- och företagsbaserad sysselsättningsstatistik – en jämförelse mellan AKU och KS

2002:1 Tidsseriebrott i utbildningsregistret 2001-01-01

2002:2 En longitudinell databas kring utbildning, inkomst och sysselsättning (LOUISE) 1990–1999

2003:1 Exempel på hur EU:s "Quality Reports" kan skrivas – avser Labour Cost Survey (LSC) 2000

2003:2 Förändrad redovisning av högskolans personal

2003:3 Individ- och företagsbaserad sysselsättningsstatistik – en fortsatt jämförelse mellan AKU och KS

2003:4 Sjukfrånvarande enligt SCB och sjukskrivna enligt RFV

2003:5 Informationssystemet om arbetsskador och undersökningen om arbetsorsakade besvär. En jämförande studie

2004:1 Samlad statistik från SCB avseende ohälsa

2004:2 Översyn av forskarutbildningsstatistiken. Bedömning av kvaliteten

2004:3 Sjukfrånvaro och ohälsa i Sverige – en belysning utifrån SCB:s statistik

2005:1 En longitudinell databas kring utbildning, inkomst och sysselsättning (LOUISE) 1990–2002

2005:2 Nordisk pendlingskarta. Huvudrapport

2005:3 Nordisk pendlingskarta. Delrapport 1–4.

2005:4 Flödesstatistik från AKU

2005:5 Flow statistics from the Swedish Labour Force Survey

Fortsättning på omslagets tredje sida!

BAKGRUNDSFAKTA

Bakgrundsfakta för LAPS

Arbetsmarknad och utbildning 2015:5

Statistics Sweden
2015

Background Facts
Labour and Education Statistics 2015:5

Gross pay, payroll taxes and preliminary taxes

Statistics Sweden
2015

Tidigare publicering – se omslagets insida
Previous publication – listed at the inside of the cover

Producent
Producer Statistics Sweden, Population and Welfare Department
SE-701 89 Örebro
+46 19 17 60 00

Förfrågningar
Enquiries Magnus Bråneryd+ 46 19 17 66 84
magnus.braneryd@scb.se

Det är tillåtet att kopiera och på annat sätt mångfaldiga innehållet i denna publikation.
Om du citerar, var god uppge källan på följande sätt:

Källa: SCB, *Bakgrundsfakta 2015:5, Bakgrundsfakta för LAPS.*

It is permitted to copy and reproduce the contents in this publication.
When quoting, please state the source as follows:

Source: Statistics Sweden, *Background Facts 2015:5, Gross pay, payroll taxes and preliminary taxes*

Cover: Ateljén, SCB. Photo: iStock

ISSN 1654-465X (Online)
URN:NBN:SE:SCB-2015-AM76BR1505_pdf

Denna publikation finns enbart i elektronisk form på www.scb.se.

This publication is only available in electronic form on www.scb.se.

Förord

Målsättningen med denna dokumentation av LAPS-databasen är att på ett enkelt sätt beskriva databasens innehåll samt informera om viktiga förändringar över tiden som undersökningen pågått. Databasen bygger på uppgifter från arbetsgivarnas skattedeclarationer och skickas till SCB från Skatteverket. Det primära objektet i LAPS-databasen är företaget. I skrivande stund innehåller databasen kvartalsvisa uppgifter från första kvartalet 2001 till andra kvartalet 2015.

Statistiska centralbyrån i oktober 2015

Folke Carlsson

Mikael Fredberg

SCB tackar

Tack vare våra uppgiftslämnare – privatpersoner, företag, myndigheter och organisationer – kan SCB tillhandahålla tillförlitlig och aktuell statistik som tillgodoser samhällets informationsbehov.

Innehåll

Förord	1
Inledning	6
Syfte	6
Objekt och population	6
Statistiska mått	7
Redovisningsgrupper	7
Definitioner och förklaringar	8
Variabler	8
Så görs statistiken	9
Totalundersökning	9
Frekvens	9
Statistikens tillförlitlighet	9
Tillförlitlighet totalt	9
Täckning	10
Mätning	10
Bortfall	10
Bearbetning	10
Modellantaganden	10
Jämförbarhet över tiden	11
Ny redovisning på grund av nya sektorkoder	12
Marknadsproducent kontra icke-marknadsproducent	12
Näringslivet	13
Hushållens icke-vinstdrivande organisationer	13
Offentlig förvaltning	13
Nya tidsserier	14
Spridningsformer och dokumentation	14
Spridningsformer	14
Dokumentation	14
Annan statistik	14

Inledning

Syfte

Undersökningen lönesummor, arbetsgivaravgifter och preliminär A-skatt (LAPS) baseras på arbetsgivardeklarationer och avser att kvartalsvis belysa nivå och utveckling av dessa tre variabler. SCB har gjort bearbetningar av material från SKV från och med 1980. Redovisningen har sett likartad ut fr.o.m. 1988 då resultaten började publiceras i Statistiska meddelanden. Ursprungligen samlades uppgifter om lönesumma och preliminär A-skatt in från uppbördsdeklarationer. Fr.o.m. 1985 samordnades uppbörden av källskatt (preliminär A-skatt och kvarskatt) med uppbörden av arbetsgivaravgifter. 1998 ersattes uppbörds- och momsdeklarationerna av en gemensam skattedeclaration. Fr.o.m. 2006 separerades blanketten till en skatte- och en momsdeklaration.

Huvudsakliga användare av statistiken är Finansdepartementet, Riksbanken, Konjunkturinstitutet, Ekonomistyrningsverket, Riksgäldskontoret samt SCB:s avdelning för nationalräkenskaper.

Objekt och population

Målpopulationen utgörs av samtliga arbetsgivare som betalar ut lön eller ersättning och gör avdrag för arbetsgivaravgift och preliminär A-skatt. Objekten är arbetsgivaren som helhet, dvs. på organisationsnummernivå. Alla arbetsgivare omfattas dock inte av undersökningen. Egna företagare med F-skattesedel redovisar sina avdrag för arbetsgivaravgift och skatt (egenavgifter) på en särskild blankett till skattemyndigheten. Per definition finns heller inga uppgifter om ersättningar för utfört arbete i den svarta ekonomin i undersökningen.

Undersökningspopulationen består av de arbetsgivare och uppdragsgivare som har skyldigheten att:

- betala arbetsgivaravgifter
- göra skatteavdrag
- göra skatteavdrag från ersättning för vissa uppdrag

Dessa skyldigheter regleras bl.a. i socialavgiftslagen, skattebetalningslagen (som kommer att ersättas av skatteförfarandelagen (SFL) som trädde i kraft den 1 januari 2012. Lagen ersätter en mängd lagar om förfarande, bl.a. taxeringslagen, skattebetalningslagen och lagen om självdeklaration och kontrolluppgift. Övergången till den nya lagen sker successivt under 2012.) och lagen om avdrags- och uppgiftsskyldighet beträffande vissa uppdragsersättningar. Lön eller ersättning, inklusive värdet av naturaförmåner, till en och samma arbetstagare skall uppgå till minst 1 000 kronor per år innan avgiftsskyldighet inträder. Från den månad då avgiftsskyldighet i sådant fall inträtt skall redovisning och betalning också omfatta den ersättning som tidigare under året betalats ut till arbetstagaren. Redovisning och inbetalning av avdragen skatt och arbetsgivaravgift skall göras för arbetsgivaren som helhet, d.v.s. för respektive organisationsnummer. Samtliga uppgifter som statistikprodukten omfattar kommer från SKV.

Statistiska mått

Aggregerade lönesummor (inklusive förmåner), arbetsgivaravgifter och preliminär A-skatt redovisas i summa kronor. Lönesummevariabeln redovisas också i indexerad form.

Redovisningsgrupper

- Näringsgren på enbokstavs nivå (SNI-2007) som hämtas från SCB:s företagsdatabas (FDB).
- Sektorer för vilka sektorkoderna hämtas från SCB:s företagsdatabas (FDB).

Ett företag som finns i FDB har alltid en sektorkod. Däremot kan koden för en näringsgren i vissa fall vara ofullständig eller saknas helt. De arbetsgivare som inte har kunnat klassificeras efter näringsgren återfinns i klassen näringsgren okänd. Om arbetsgivaren bedriver verksamhet inom mer än en näringsgren avser uppgiften om näringsgren arbetsgivarens dominerande verksamhetsinriktning. Arbetsgivare som inte kan matchas mot FDB har varken sektorkod eller näringsgrenskod.

Definitioner och förklaringar

Variabler

Lönesumma (bruttolön)

Denna skall omfatta hela den kontanta bruttoersättningen till de personer som skall tas med i redovisningen.

Till kontant bruttolön hänförs förutom tidlön bl.a. följande kontantförmåner: diverse ackordsersättningar, bonus, drickspengar, gratifikation, helgdagslön, jour- och beredskapsersättning, kostersättning, tillägg vid skiftarbete samt vid obekväma arbetstid, permitteringslön, provision, reseersättning, semesterersättning, semesterlön, sjuklön, vinstandel och övertidsersättning. Närmare upplysningar finns i broschyren "Skatteavdrag och arbetsgivaravgifter" (SKV 401 utg. 21) som ges ut av Skatteverket.

I redovisningen av lönesumman inkluderas förmånerna.

Förmåner

Dessa omfattar värdet av andra skatte- och avgiftspliktiga förmåner än kontant lön som till exempel fri kost, bil, bostad och förmånliga lån. Värdet av förmånerna inkluderas i lönesumman i redovisningen.

Arbetsgivaravgift

Arbetsgivaren betalar in en avgift som beräknas procentuellt av bruttolönen till SKV. Denna avgift bekostar bl.a. pensioner och sjukförsäkringar.

Preliminär A-skatt

Arbetsgivare gör skatteavdrag från lön till arbetstagare som har A-skatt. Statistik om preliminär A-skatt kan delas upp i två delar: en del som redovisats av arbetsgivare och uppdragsgivare och en del som avser A-skatt från sociala utbetalningar, räntor och utdelningar.

Så görs statistiken

Totalundersökning

Redovisningen av avdragen A-skatt och arbetsgivaravgift äger rum varje månad. A-skatt, som dragits av under månaden, skall tillsammans med arbetsgivaravgift på under månaden utgivna löner redovisas och betalas till skattemyndigheten senast förfallodagen i närmast påföljande månad.

Skattedeclarationer registreras och kommer via skattemyndigheter in till Skatteverket varje månad. SCB får sedan tillgång till materialet cirka sex veckor efter "lönemånadens" slut. Det består då av omkring 300 000 skattedeclarationer. Redovisningen av lönesummor, arbetsgivaravgifter och preliminär A-skatt avser ett kvartal.

Frekvens

Tabeller skapas månatligen, medan publicerade resultat i SM gäller kvartalsuppgifter.

Statistikens tillförlitlighet

Tillförlitlighet totalt

SCB:s bearbetningar av skattedeclarationer är en månatlig totalundersökning av uppgifter från ett administrativt register. Resultatens tillförlitlighet är beroende av att uppgifterna på skattedeclarationerna är riktiga och av att SCB får tillgång till samtliga skattedeclarationer. Tillförlitligheten är också beroende av bransch- och sektorkodningen från SCB:s företagsdatabas.

Underlaget för resultaten för kvartalet som publiceras i detta SM består av en månadsfil som har upprättats två gånger med nya uppgifter från Skatteverket, en månadsfil med en upprättning samt en månadsfil utan upprättning. Med upprättning menas att arbetsgivarna har möjlighet att till SKV skicka in korrigeringar av redan inskickade data.

Granskning och viss bearbetning sker av de månads- och kvartalsfiler som inte är upprättade. Om stora förändringar har skett i sektorer och branschaggregat jämfört med motsvarande kvartal föregående år undersöks enskilda arbetsgivare. I de fall där större arbetsgivare inte har inkommit i tid med skattedeclarationen imputeras månads- eller kvartalsuppgifter för den enskilda arbetsgivaren. Med imputering menas att uppgifter läggs in utifrån tidigare lämnade uppgifter. Hänsyn tas även till information som finns i Företagsdatabasen (FDB).

I en studie av kvaliteten, i av SCB bearbetade uppgifter från skattedeclarationerna, har en jämförelse gjorts med den kontrolluppgiftsbaserade lönesummestatistiken (LSUM) avseende perioden 1997-98. Resultat från denna studie visar på en god kvalitet i uppgiften om lönesumman med hänsyn till definitionsskillnader mellan undersökningarna.

Stora variationer återfinns i de redovisade variablernas förändringstakt, bl.a. är lönesummans förändringstal mycket skiftande inom olika delar av ekonomin. Analys av de bakomliggande faktorerna är komplicerad eftersom skattestatistiken återspeglar ett resultat av förändringar i flera olika faktorer, exempelvis förändring i antalet sysselsatta, arbetad tid, löner och arbetskraftens struktur (vad avser löner).

Förändringen kan sålunda hänföras till såväl sysselsättnings- som lönevariabler, men det är svårt att renodla dessa faktorer. Det bör också framhållas att näringsgrensfördelningen skulle bli mer korrekt om statistiken grundades på uppgifter över arbetsställen. I statistiken bestäms arbetsgivarens näringsstillhörighet efter företagets huvudsakliga branschriktning. Det påverkar redovisningen framför allt i de mindre näringsgrenarna.

Täckning

Undersökningspopulationen sammanfaller i stor utsträckning med målpopulationen. Skyldigheten att lämna uppgifter via skattedeklarationen är fastställd i skattelagstiftningen. De skattedeklarationsuppgifter som inkommer till SCB efter bryttidpunkten betraktas som bortfall och påverkar slutresultaten i mycket liten utsträckning.

Mätning

Undersökningen är en totalundersökning som baseras på skattedeklarationer. Arbetsgivarna lämnar in skattedeklarationerna till Skatteverket som granskar och kompletterar dem. Därefter sammanställs de till ett register som skickas elektroniskt till SCB. Det är svårt att uppskatta hur mätinstrumentet påverkar kvalitén. De enstaka fel som upptäckts av SCB är av karaktären decimalfel som rättas upp. Skattedeklarationen är välkänd hos arbetsgivarna då den återkommer varje månad. Uppgiftslämnarna torde därför ha mycket god kännedom om blanketten och fasta rutiner för att lämna de efterfrågade uppgifterna.

Bortfall

Bortfall uppstår när SCB inte får tillgång till alla skattedeklarationer som skall ingå i undersökningspopulationen. En uppgiftslämnarens skattedeklaration har möjlighet att inkomma under de två påföljande månaderna för att inte bortfall ska uppstå för första månaden i kvartalet. För andra kvartalsmånaden kan en skattedeklaration vara försenad en månad utan att bortfall sker och för sista kvartalsmånaden redovisas endast de skattedeklarationer som inkommit i tid till skattemyndigheten. Imputering görs i de fall då företag saknas som påverkar redovisningen i stor utsträckning t.ex. för en viss näringsgren. Uppskattningar som gjorts visar att storleken på lönesumman för bortfallet uppgår till knappt 1 procent av den totala lönesumman på årsbasis.

Bearbetning

Vid stora avvikelser på förväntade värden på näringsgren granskas enskilda arbetsgivare för att klargöra eventuell förändring av huvudsaklig näringsgren. Bearbetningsfelen bedöms totalt sett som små.

Modellantaganden

Ej relevant.

Jämförbarhet över tiden

SCB har gjort bearbetningar av material från Skatteverket från och med 1985. Sedan dess har vissa förändringar skett i behandling och redovisning av uppgifterna. Från och med 1988 beaktar SCB upprättningar och kompletteringar i Skatteverkets skattedatabas. Tidigare togs ej någon hänsyn till dessa, vilket innebar en underskattning i SCB:s redovisning av skattestatistiken fram till och med 1987. Uppgifter om lönesummor och arbetsgivaravgifter är de variabler som påverkas mest av kompletteringar och upprättningar.

Statistiken är i huvudsak jämförbar över tiden förutom de förändringar i uppbördslagstiftningen som skett. Sedan 1995 redovisas uppgifterna fördelade enligt ny näringsgrenskod, SNI92. Före 1 juli 1995 lämnade statliga företag endast preliminär A-skatt via uppbördsdeklarationen. Lönesumman fick SCB in via enkät respektive telefonkontakt, men arbetsgivaravgifterna saknades för statlig sektor. Efter 1 juli 1995 lämnas även dessa uppgifter via uppbördsdeklarationen. I samband med att uppbörds- och momsdeklarationen den 1 januari 1998 ersattes av en gemensam skattedeclaration ändrades företagets inrapporteringsförfarande då en ny skatteblankett introducerades. Fr.o.m. år 2000 förändrades standarden för sektorkoderna.

Fr.o.m. 2001 baserar resultatet på tre månadsuppgifter varav upprättning har skett två gånger för första månaden, en gång den andra månaden och ingen gång för den sista månaden. Före år 2001 redovisades dels kvartalsuppgifter enligt ovan och dels kvartalsuppgifter där samtliga tre månadsuppgifter hade upprättats två gånger.

Fr.o.m. första kvartalet 2002 granskas resultaten för innevarande kvartal mot samma typ av månadsuppgifter från motsvarande kvartal föregående år. Det innebär att månadsuppgifterna har upprättats lika många gånger både för det aktuella kvartalet och för jämförelsekvartalet. Under 2001 innehöll istället jämförelsekvartalet (för år 2000) tre månadsuppgifter som samtliga hade rättats upp två gånger. Det påverkade förändringssiffrorna för bruttolön och arbetsgivaravgift till viss del under år 2001. Då flera mindre arbetsgivare saknas som inte imputeras fr.o.m. år 2001 gör att förändringssiffrorna kan påverkas för framförallt deltotaler (se Bortfall).

Arbetsgivare som inte kan matchas mot FDB har varken sektorkod eller näringsgrenskod. Fr.o.m. fjärde kvartalet 2002 har dessa förts till privat sektor om dess organisationsnummer visar att det rör sig om enskilda firmor, konkursbon, ekonomiska föreningar eller andra företagsformer som kan hänföras till privat sektor.

Fr.o.m. första kvartalet 2003 har näringsgrensindelningen förändrats enligt standarden SNI-2002. Detta medför vissa förändringar i redovisningen på enbokstavs nivå så till vida att förskolor inom privat sektor har förts från SNI N till SNI M.

Redovisningen efter näringsgren baseras fr.o.m. första kvartalet 2005 på statistisk näringsgren mot tidigare näringsgren. Dessa två typer av näringsgrenskoder kan skilja sig åt för en och samma arbetsgivare, men de allra flesta har samma näringsgrensangivelse i båda klassifikationerna. Ett exempel för att belysa skillnaden är att företag A som hjälpföretag till företag B får samma näringsgrenskod som företag B med statistisk näringsgren. Det kan t.ex. vara ett finansiellt företag som ingår i en större koncern. Statistisk näringsgren används mest frekvent i statistiska sammanhang, bl.a. i nationalräkenskaperna.

Från och med första kvartalet 2008 redovisas inte lönesumman för personer som är 71 år och äldre då de sociala avgifterna för denna grupp slopats. Under 2009 kommer det gälla för personer som är 72 år och äldre. Detta kommer att pågå till 2017 då det gäller för personer som är 80 år och äldre.

Statistiken redovisas efter standard för svensk näringsgrensindelning (SNI), vilken även är anpassad efter den europeiska standarden. Från och med första kvartalet 2009 har en ny version av denna klassificering, SNI 2007, införts. Omläggningen till den nya näringsgrensindelningen har medfört att antalet redovisningsgrupper har ökat.

Ny redovisning på grund av nya sektorkoder

Fr.o.m. första kvartalet 2015 har en ny standard för institutionell sektorindelning implementerats enligt INSEKT 2014. Bakgrunden till förändringen är att INSEKT 2014 ersätter tidigare gällande standard för institutionell indelning, INSEKT 2000. Den nya standarden har utarbetats av SCB av avdelningen för Nationalräkenskaper, i samarbete med avdelningen för ekonomisk statistik och processavdelningen. Standarden fastställdes i maj 2014. Du hittar den nya standarden på SCB:s hemsida, [här](#).

Indelningen i privat och offentlig sektor har behållits för det första kvartalet 2015 med de motsvarande nya sektorkoderna.

Fr.o.m. andra kvartalet 2015 förändras statistiken för sektorer (privat och offentlig sektor). Både benämningarna på sektorerna och populationen inom sektorerna påverkas.

Det är främst privat sektor som påverkas då Hushållens icke-vinstdrivande organisationer med cirka 100 000 anställda lyfts ut från privat sektor. Privat sektor blir alltså mindre och byter i vår statistik namn till Näringslivet. Hushållens icke-vinstdrivande organisationer särredovisas och offentlig sektor byter benämning till offentlig förvaltning men påverkas i övrigt inte så mycket. Den stora förändringen är att offentliga aktiebolag, där bl.a. fyra stora sjukhus ingår, flyttas från att ha redovisats i privat sektor nu ingår i offentlig förvaltning.

Marknadsproducent kontra icke-marknadsproducent

Indelningen i sektorer styrs bland annat av till vilken typ av producent de institutionella enheterna hör, om de är marknadsproducenter eller icke-marknadsproducenter.

En marknadsproducent producerar varor och tjänster som säljs till ekonomiskt signifikanta priser. Därmed menas att priset skall ha ett betydande inflytande på dels den volym varor och tjänster som en producent är villig att erbjuda dels den volym köparen efterfrågar.

I vår redovisning hör marknadsproducenter hemma i den sektor vi kallar Näringslivet. Icke-marknadsproducenter återfinns i Offentlig förvaltning och Hushållens icke-vinstdrivande organisationer (HiO).

Indelningen enligt de nya sektorkoderna kommer att se ut så här:

- **Näringslivet** (tidigare privat sektor exkl. HiO och offentliga aktiebolag)
- **Hushållens icke-vinstdrivande organisationer** (HiO)
- **Offentlig förvaltning** (stat, kommun och landsting, inkl. offentliga aktiebolag)

Hushållens icke-vinstdrivande organisationer kommer att redovisas separat, tidigare ingick de i privat sektor som nu byter namn till Näringslivet. Offentlig förvaltning benämndes tidigare offentlig sektor och påverkas i mindre grad av den förändrade redovisningen.

Näringslivet

Den marknadsproducerande verksamheten (se ovan) är det vi kommer att kalla "Näringslivet". Här ingår:

- 11 Icke-finansiella bolag - Institutionella enheter som är självständiga juridiska enheter och marknadsproducenter. Huvudsaklig verksamhet är att producera varor och icke-finansiella tjänster.
- 12 Finansiella bolag - Institutionella enheter, som är självständiga juridiska enheter och marknadsproducenter. Primär verksamhet är att producera finansiella tjänster.
- 141 Företagarhushåll med anställda - Hushåll vars största inkomst härrör från rörelse som inte är juridisk person. Marknadsproduktion av varor och tjänster med anställd arbetskraft motsvarande minst en halv årsanställd.
- 142 Företagarhushåll utan anställda - Hushåll vars största inkomst härrör från rörelse som inte är juridisk person. Marknadsproduktion av varor och tjänster utan anställd arbetskraft eller med anställd arbetskraft motsvarande mindre än en halv årsanställd.

Hushållens icke-vinstdrivande organisationer

Icke-vinstdrivande organisationer som är separata juridiska enheter, som betjänar hushåll och som är privat kontrollerade icke-marknadsproducenter. Deras huvudsakliga resurser är frivilliga bidrag kontant eller i natura från hushåll i deras egenskap av konsumenter, betalningar från den offentliga förvaltningen samt kapitalinkomster. Här ingår:

- 151 Hushållens icke-vinstdrivande organisationer, utom registrerade trossamfund - Här ingår bl.a. vetenskapliga sällskap, politiska partier, fackföreningar, konsumentföreningar, idrottsföreningar, arbetslöshetskassor, välgörenhetsorganisationer och Nobelstiftelsen.
- 152 Registrerade trossamfund - Trossamfund som är registrerade enligt Lag (1998: 1593). Här ingår bl.a. Svenska kyrkan.

Offentlig förvaltning

Institutionella enheter som är icke-marknads-producenter och vars produktion är avsedd för individuell och kollektiv konsumtion samt institutionella enheter som främst ägnar sig åt omfördelning av inkomst och förmögenhet. Enheterna finansieras huvudsakligen med obligatoriska betalningar från enheter som tillhör andra sektorer. Här ingår:

- 1311 Statlig förvaltning (ej sociala trygghetsfonder) - Statliga förvaltningsmyndigheter, icke-vinstdrivande organisationer som kontrolleras av statlig förvaltning och vars behörighet sträcker sig över hela det ekonomiska territoriet samt marknadsreglerande organisationer som antingen uteslutande eller huvudsakligen fördelar subventioner.
- 1312 Delstatlig förvaltning (ej sociala trygghetsfonder) - Icke-vinstdrivande organisationer som står under kontroll av delstater och vars behörighet begränsas till delstaternas ekonomiska territorier.

- 1313 Kommunal förvaltning (ej sociala trygghetsfonder) - Icke-vinstdrivande organisationer som kontrolleras av primärkommuner, landsting eller kommunal-förbund och vars behörighet begränsas till primärkommunernas och landstingens ekonomiska territorier.
- 1314 Sociala trygghetsfonder - Pensionsmyndigheten och allmänna pensionsfonder (Första – Fjärde samt Sjätte AP-fonderna).

Nya tidsserier

En konsekvens av den nya redovisningen är att tidsserierna bryts, i Statistiska databaserna skapar vi nya tabeller med början andra kvartalet 2015. De gamla tabellerna kommer att finnas kvar under rubrik "Äldre tabeller som inte uppdateras". Eftersom våra tidsserier bryts (jmf övergången från SNI 2002 till SNI 2007) har vi gjort en tillbakaräkning av tidsserierna så långt det är möjligt.

Spridningsformer och dokumentation

Spridningsformer

LAPS publiceras kvartalsvis i Statistiska meddelanden (AM61SM) med tabeller efter bl.a. näringsgren och sektor. Samtidigt publiceras ett pressmeddelande med kortfattade resultat och nya tabeller läggs upp i Sveriges statistiska databaser (SSD). På SCB:s hemsida finns en presentation av undersökningen, länkar till äldre publikationer och ett par tabeller och diagram på adressen: www.scb.se/laps.

Dokumentation

Utöver lättillgänglig dokumentation som finns i Statistiska meddelanden finns publikationerna SCB (1989): Bakgrundsfakta till arbetsmarknadsstatistiken 1989:5: Statistik från uppbördsdeklarationer (UBD). Ytterligare information finns i SCB (2001): Bakgrundsfakta till arbetsmarknadsstatistiken 2001:1: Avvikelser i lönesummestatistiken – en jämförelse mellan LAPS och LSUM.

Annan statistik

Lönesummor och A-skatt kan på årsbasis erhållas från den kontrolluppgiftsbaserade lönesummestatistiken (LSUM). Dessa uppgifter är i stort jämförbara med LAPS på årsbasis. Mer information kan fås i Bakgrundsfakta till arbetsmarknads- och utbildningsstatistiken 2001:1: Avvikelser i lönesummestatistiken – en jämförelse mellan LAPS och LSUM.

Det finns även möjlighet att få LAPS data på regional nivå genom att ta fram modellbaserad LAPS.

Mer information om LAPS-statistiken och dess kvalitet ges i en särskild Beskrivning av statistiken på SCB:s webbplats, www.scb.se.

2006:1 Sysselsättningsavgränsning i RAMS – Metodöversyn 2005

2007:1 Några väsentliga sysselsättningsbegrepp i den officiella statistiken

2007:2 Registerbaserad aktivitetsstatistik

2008:1 Ungdomar utan fullföljd gymnasieutbildning – en undersökning med många utmaningar

2009:1 Longitudinell Integrationsdatabas för Sjukförsäkrings- och Arbetsmarknadsstudier (LISA) 1990–2007

2010:1 Principiella grunder för Arbetskraftsundersökningarna (AKU) och arbetsmarknadsstatistiken

2010:2 Rekryteringsstatistik från AKU

2011:1 Basic principles for Labour Force Surveys (LFS) and labour market statistics

2011:2 Recruitment Statistics for the Swedish Labour Force Survey

2011:3 Arbetskraftsundersökningarna (AKU) 50 år. Fyra forskarperspektiv på arbetsmarknaden

2011:4 Longitudinell integrationsdatabas för Sjukförsäkrings- och Arbetsmarknadsstudier (LISA) 1990–2009

2011:5 Yrkesregistret med yrkesstatistik. En beskrivning av innehåll och kvalitet

2011:6 Urvals- och estimationsförfarandet i de svenska arbetskraftsundersökningarna (AKU)

2011:7 Konjunkturberoende i inflödet till och utflödet från högre studier

2012:1 Actual Hours Worked in the Swedish LFS. Four articles

2013:1 Ungdomsarbetslöshet – jämförbarhet i statistiken mellan ett antal europeiska länder

2013:2 Revising Surveys – Linking Old and New Data

2013:3 Consistent Seasonal Adjustment and Trend-cycle Estimation

2013:4 Youth unemployment – comparability in statistics between a number of European countries

2013:5 Länkning av centrala serier i Arbetskraftsundersökningarna (AKU) 1970–1986

2013:6 Deltidssysselsatta arbetssökande

2013:7 Part-time employed job seekers

2013:8 Arbetskraftsundersökningarnas (AKU) och Arbetsförmedlingens (Af) arbetslöshetsstatistik – En jämförande studie

2014:1 Metod för estimation vid sammanslagning av urval med olika design i arbetskraftsundersökningarna

2014:2 Mätfelsstudie i AKU

2015:1 Flow statistics – an early indicator of turning points on the labour market?

2015:2 Estimating household-related parameters in Swedish LFS – theory and practice

2015:3 Measurement errors study in the Swedish labour force surveys

2015:4 Bortfallsmönster i AKU

ISSN 1654-465X (Online)

All officiell statistik finns på: **www.scb.se**

Statistikservice: tfn 08-506 948 01

All official statistics can be found at: **www.scb.se**

Statistics service, phone +46 8 506 948 01