


Mikrodata til forskere - erfaringer og planer fra Norge

Paul Inge Severeide
Statistisk sentralbyrå

1. Innledning

De nordiske statistikkbyråene har lang tradisjon med utlevering av mikrodata til forskere. Vi har god kvalitet på dataene og god bredde i datatilbudet, noe som gjør oss attraktiv som datakilde for forskning. Bruk av registerdata i forskningsprosjekter har økt betydelig. Det henger sammen med at mer og mer av den offisiell statistikk i løpet av de siste årene er blitt produsert med basis i administrative registre. Den infrastrukturen som er på plass for å produsere offisiell statistikk basert på registerinformasjon, gir også grunnlag for å produsere mikrodata av høy kvalitet for forskningsformål.

Bruk av registerdata åpner opp for helt andre muligheter sammenliknet med det å samle inn data på egen hånd. Blant annet er de fleste registrene totaltelling, slik at forskeren i prinsippet har tilgang til hele populasjonen. Et annet moment er muligheten for kobling av data på mikronivå. Ett enkelt register er ofte ikke særlig interessant i seg selv, men dersom flere registre kan kombineres, kan man etablere datasett som ofte er langt rikere med hensyn til interessante variable enn hva som det i praksis er mulig å få til gjennom utvalgsundersøkelser.

I tillegg til at det er åpenbare vitenskapelige gevinster knyttet til at forskere tar i bruk registerdata, er det også gevinster knyttet til tilbakevirkning på produksjonen av offisiell statistikk. Statistikkbyråer samler selvsagt verdifull erfaring gjennom sin egen bruk av registerdata, men ved å la forskere få tilgang til det samme datamaterialet får man en ytterligere kvalitetskontroll. Siden forskere ofte bruker dataene på en annen måte enn statistikkprodusenter, er denne kvalitetskontrollen komplementær til statistikkbyråenes egen kvalitetskontroll. Å bygge opp en god infrastruktur for formidling av data til forskning kan altså gi en gevinst både til statistikkbyråene og forskerne.

Dette notatet inneholder en beskrivelse av Statistisk Sentralbyrås (SSB) mikrodata tjeneste. Den gir en kort historisk framstilling av tjenesten og prøver å måle status opp mot kriterier for hva som kan kalles god infrastruktur for formidling av data til forskere. Til slutt omtales konkrete tiltak som SSB skal gjennomføre for å gjøre tjenesten bedre.

2. Mikrodata tjenesten i Statistisk sentralbyrå (SSB)

SSB utfører i hovedsak tre typer oppdrag for forskere:

- Oppdrag basert på registerdata
- Intervjuundersøkelser
- Trekking av utvalg

Trekking av utvalg er en relativt beskjeden del av oppdragsporteføljen og vil ikke bli omtalt her. Intervjuundersøkelser kan være SSBs egne undersøkelser eller undersøkelser utført for andre. Disse dataene formidles fra Norsk samfunnsvitenskapelig datatjeneste (NSD) etter at SSB har overført dataene i anonymisert form til NSD. Den mest omfattende oppdragstypen er forskeropdrag basert på registerdata. Dette notatet vil primært dreie seg om arbeidet med å optimalisere en tjeneste for slike forskeropdrag.

SSB har i lang tid formidlet mikrodata til forskere. I starten var denne tjenesten preget av en noe haltende infrastruktur som ikke helt var tilpasset kravene til en optimal brukertjeneste. Siden midten av


1990-tallet har det vært en klar intensjon i SSB å forbedre vår infrastruktur overfor forskeroppgjør. I våre to siste strategidokumenter er dette særskilt nevnt. Her uttrykker vi et ønske om å spille en mer aktiv rolle i forhold til forskere og deres databehov. Vi ser dette som naturlig både fordi vi har gode og relevante data, og fordi vi har god fagkompetanse. I tillegg sitter vi med en kompetanse som er av fundamental betydning for kobling og tilrettelegging av store mikrodatasett for forskning.

I 1999 ble en sentral oppdragsenhet etablert i SSB. Tjenesten fungerer som en "førstelinje" for forskere som ønsker tilgang til mikrodata fra SSBs registre. Enheten utfører både oppdrag selv og fungerer som koordinator av oppdrag som krever data fra flere fagområder. Enheten har god breddekompetanse, men det er fagseksjonene som har ekspertkompetanse og som skal være tilgjengelig for forskere som ønsker detaljkunnskap om dataene. Enheten skal være i front når det gjelder innsikt i regelverk og prosedyrer knyttet til utlevering av mikrodata.

2.1 Infrastrukturprosjekt gjennom Norsk forskningsråd

SSBs strategi om en forbedret service overfor forskere fikk drahjelp gjennom St.prp.nr.1 for 2003-2004. Her ble Forskningsrådet gitt en bevilgning til vitenskapelig utstyr hvor det var forutsatt at en del av bevilgningen skulle benyttes til infrastruktur for humanistisk og samfunnsvitenskapelig forskning. En rapport om *Infrastruktur i samfunnsvitenskap*¹ ble laget sommeren 2003, og som en oppfølging av denne ble det lagt opp til at inntil 4 mill kroner skulle gå til tiltak for å bedre tilgangen til registerdata for forskningsformål.

Hovedmålet med prosjektet var å bedre tilgangen til registerdata for forskningsmiljøene. Dette skulle gjøres ved å:

- etablere en nettbasert informasjonsportal i SSB med informasjon og dokumentasjon om aktuelle registerdatakilder, samt informasjon om forutsetninger og regler for utlevering av mikrodata til forskning.
- etablere mer effektive systemer for tilrettelegging og kobling av data for forskningsformål.
- etablere et opplegg for arkivering av data som utleveres til forskere, og et system for tilbakemelding fra forskere når det gjelder hva data har blitt brukt til og hva slags erfaringer man har med ulike registre og enkeltvariable.

I samråd med Forskningsrådet prioriterte SSB arbeidet med å etablere en nettbasert informasjonsportal. I tillegg ble arbeidet med å etablere effektive databeredskapssystemer vektlagt.

2.2 Videreutvikling av tjenesten

I 2008 ble det gjennomført et omfattende kartleggings- og utredningsarbeid under temaet Mikrodata til forskere i SSB. Arbeidet munnet ut i fire rapporter hvor den ene var en ren kartlegging av eksisterende rutiner og erfaringer, mens de tre andre tok for seg henholdsvis uttak, arkivering og forskeres tilgang til mikrodata. Kartleggingen viste bl.a. at det er behov for bedre samordning internt blant de fagseksjonene som er involvert i tjenesten og mer tilrettelagt datagrunnlag for forskningsformål. Utredningene kom med flere konkrete forslag til forbedringer, bl.a.:

- Innføring av en Remote access løsning
- Bedre intern samordning av mikrodatatjenesten som sikrer enhetlig, rasjonell og mest mulig profesjonell håndtering av oppdragene.
- Utvikle et arkiveringssystem som sikrer mer effektiv gjenbruk av data utlevert til forskning.

Forslagene fra utredningene er foreløpig bare delvis fulgt opp i SSB. Det er laget en prosessbeskrivelse som legger malen for hvordan forskeroppgjør skal håndteres. Denne malen skal følges internt av alle fagseksjoner som bidrar i formidling av data til forskere. Dette gir bedre samordning internt og mer profesjonell behandling av forskerne. De øvrige forslagene er drøftet internt og det er enighet om å gjennomføre tiltakene. Ressurssituasjonen har gjort at arbeidet foreløpig ikke er kommet i gang, men vi planlegger oppstart i begynnelsen av 2011.

¹ Infrastruktur i samfunnsvitenskap – om tilgang til registerdata for forskningsformål (2003)


2.3 Norsk samfunnsvitenskapelig datatjeneste (NSD)

Norsk samfunnsvitenskapelige datatjeneste ble nevnt innledningsvis som en viktig aktør i formidlingen av data fra SSB. NSD som institusjon er unik i nordisk sammenheng. De ble etablert i 1971 og er i dag et aksjeselskap eid av Kunnskapsdepartementet. NSD har som hovedformål å sikre dataformidling og tjenesteyting overfor forskningssektoren, og de har helt siden midt på 1970-tallet hatt en viktig rolle som formidler av SSB-data til forskere og studenter. Dette har skjedd ved hjelp av en omfattende tabelldatabase, Kommunedatabasen, og ved å formidle anonyme individdata fra SSBs intervjuundersøkelser til denne brukergruppen. Denne rollen var helt dominerende i starten og var dels en følge av at SSB hadde sin hovedoppmerksomhet på statistikkproduksjon og i mindre grad på dataformidling til forskning.

SSB har siden midten av 1990-tallet hatt økt oppmerksomhet på brukerservice overfor forskere. Denne mer aktive rollen som SSB har vist gjennom strategi og medvirkning i ulike fora, har ført SSB over fra å være en "råvareleverandør" til selv å være en aktiv formidler/ tilrettelegger av forskningsdata. Samtidig har NSD ønsket å bidra i formidlingen av SSBs registerdata til forskere. Dette kan endre rollefordelingen og skape noe uklare grenser mellom SSB og NSD. Forholdet til NSD er viktig og samarbeidet har i stor grad bidratt til at norsk empirisk samfunnsforskning har hatt gode arbeidsvilkår i forhold til situasjonen i mange andre land. Både SSB og NSD vil i årene framover spille en viktig rolle i formidling av data til forskning. Det arbeides derfor med å finne en fornuftig grenseoppgang mellom de to institusjonene, også på feltet formidling av mikrodata.

3. Hva er god infrastruktur?

For å kunne lage en god og effektiv formidlingstjeneste for forskere må vi ha en formening om hva som kjennetegner en slik tjeneste. Hvilke kriterier må oppfylles for å kunne etablere en god infrastruktur for formidling av data til forskere.

Kjennetegnet ved en god infrastruktur kan oppsummeres slik¹:

1. Det må være kjent hva slags datakilder som eksisterer og er tilgjengelige for forskning, og det må være kjent hva de ulike datakildene inneholder.
2. De sentrale datakildene for forskning må være standardisert og samordnet slik at data til ulike forskningsoppdrag kan tas ut på en rasjonell og effektiv måte.
3. Det må være effektive bestillings- og utleveringsrutiner som sikrer at tilgjengeligheten av data til forskere er så rask som mulig, samtidig som hensynet til registereiere og personvern ivaretas på en forsvarlig måte.
4. Det må eksistere alternative metoder for tilgang til data tilpasset forskerens databehov og innenfor gjeldende regelverk.
5. Det må eksistere et arkivsystem som sikrer mulighetene for gjenbruk av data som er utlånt til forskningsformål.
6. Det må være en ordning for tilbakerapportering fra forsker om datagrunnlaget som er utlånt, og det må være et system for utnyttning av denne informasjonen både internt og eksternt.

Enhver formidlingstjeneste bør vurdere sin egen rolle opp mot disse kriteriene. Hvor høyt scorer en på de ulike parametrene? Hvor oppfyller vi kriteriene og hvor er det vesentlige mangler. I vårt arbeid med å videreutvikle SSBs formidlingstjeneste for forskerdata har det vært nyttig å gjennomgå en slik prosess. Nedenfor gir vi en kort status om vår posisjon knyttet til de ulike parametrene og nevner samtidig konkrete tiltak som skal settes i gang for å forbedre situasjonen. Men først noen ord om de juridiske rammevilkår rundt tjenesten.

3.1 Rammevilkår

SSBs overordnede mål er å gi forskere og studenter lettest mulig tilgang til flest mulig av SSBs data innenfor det regelverk som gjelder for personvern og taushetsplikt. Lovgivning knyttet til

¹ Infrastruktur i samfunnsvitenskap – om tilgang til registerdata for forskningsformål (2003)


konfidensialitet og beskyttelse av personlig integritet er altså et viktig rammevilkår for muligheten til å gi tilgang til mikrodata for forskere. Viktige lover i dette tilfellet er Statistikkloven og Personopplysningsloven. Regelverket knyttet til utlevering av anonyme og aidentifiserte data til forskning stiller krav om hjemmel hos forskeren. Dersom opplysningene er undergitt taushetsplikt etter forvaltningsloven, må forskeren søke om dispensasjon fra taushetsplikten før utlevering kan finne sted. Det er den instans som har levert registerdataene til SSB som innvilger dispensasjon. Dette gjelder de fleste data som er hentet fra et forvaltningsregister. Dessuten må forskeren ha tillatelse til bruk av personopplysninger etter personopplysningsloven. En slik tillatelse gis av Datatilsynet eller en som er delegert myndighet til dette fra Datatilsynet.

Forutsetningene for utlevering av data er en skriftlig søknad med prosjektbeskrivelse. Formålet med undersøkelsen og behovet for enkeltkjennemerke skal dokumenteres. Videre skal SSB ha kopi av alle meldinger og/eller søknader til de aktuelle institusjonene og svarbrev (konsesjon, dispensasjoner osv) fra disse. Vi krever en signert avtale med SSB og taushetserklæring før utlevering både for aidentifiserte og anonymiserte registre. Etter prosjektslutt skal en returnere de utleverte data til SSB eller skriftlig bekrefte at dataene er slettet.

Kravene er viktige og må overholdes, men totalt sett er dette det viktigste "tidstapet" for et forskningsoppdrag, og det er prosesser som SSB bare i begrenset grad kan påvirke. Likevel er det grunn til å se nærmere på muligheten for å forenkle prosedyrene uten at det går på bekostning av sikkerheten. Noen ideer har vært drøftet, men bare delvis blitt implementert, bl.a å utarbeide et felles web-basert opplegg for søknad om tilgang til mikrodata for å samordne de enkelte formelle prosedyrer fra ulike instanser.

3.2 Kunnskap om datakilder

En fundamental forutsetning for at en datakilde skal kunne tas i bruk for forskningsformål, er at forskerne er kjent med at den eksisterer. I tillegg må det være kjent hva de ulike datakildene inneholder.

Status i SSB: Det er etablert en nettbasert informasjonsportal med informasjon og dokumentasjon om aktuelle datakilder, samt informasjon om forutsetninger og regler for utlevering av mikrodata til forskning (www.ssb.no/mikrodata). Dette har gitt forskere betydelig større forutsetninger enn tidligere for å vite hva som finnes av relevante data og til å kunne sette seg inn i regelverket knyttet til utlevering av mikrodata. I tillegg er SSBs metadatasystemer bygget ut. Det gir grunnlag for en mer effektiv kommunikasjon når forskeren tar kontakt med SSB. utfordringen for SSB er å finne fram til rasjonelle måter å holde denne portalen à jour og utvikle den i takt med de behov som oppstår.

3.3 Standardisering av datasett

En god infrastruktur forutsetter at de sentrale datakildene for forskning må være standardisert og samordnet slik at data til ulike forskningsoppdrag kan tas ut på en effektiv måte. Hva ligger i begrepet "standardisering av datasett"? Det er naturlig å legge vekt på konsistens i dataene, dvs at datasettene som koples og utleveres til forskere på forhånd er konsistenssjekket. I den sammenheng er det behov for konsistenskontroll, kvalitetssjekk og samordning på områder hvor forskningen har særlige behov.

Status i SSB: Konsistenskontroll, både på mikro- og makronivå, er en del av statistikkproduksjonen. Utvidet konsistenskontroll spesielt beregnet på forskerdata foregår i dag kun i begrenset omfang. Det er imidlertid etablert flere såkalte beredskapsfiler, dvs. standardiserte datasett som kan dekke mye av etterspørselen fra forskere. Det er etablert datasett for forløp på sentrale områder som demografi, inntekt og sysselsetting. Situasjonen er likevel ikke optimal. Mikrodata som grunnlag for uttak til forskere er organisert på ulike måter og det er dessuten en viss overlapping mellom de ulike systemene. Det er derfor behov for å se på organisering av mikrodata generelt i SSB. Et mål kan være at grunnlagsfilene er standardisert og samordnet slik at både statistikk og forskeroppdrag kan lages direkte fra primærdataene.

3.4 Samordning – interne rutiner

Mikrodata tjenesten i SSB må være samordnet og basert på en felles forståelse. Det vil bidra til effektive bestillings- og utleveringsrutiner som sikrer at tilgjengeligheten av data til forskere er så rask


som mulig. Forskerne må videre ha lett tilgang til fagekspertisen på aktuelle fagområder. En god datadokumentasjon er viktig, men vår erfaring er at det ikke alltid er tilstrekkelig. Behovet for direkte kontakt med fagekspertene er ofte nødvendig.

Status i SSB: I noen grad har vi sentralisert tjenesten ved at vi har en sentral oppdragsgruppe som tar mange av de typiske tverrgående oppdrag. Vi opererer også med en linje inn til SSB ved at kun telefonnummeret til den sentrale oppdragsgruppen markedsføres på vår Web-side. Ved tverrgående oppdrag avklares det faglige grunnlaget gjennom samarbeid mellom berørte seksjoner. Siden det likevel er slik at flere seksjoner håndterer mikrodata oppdrag er det utarbeidet en "Generell prosessbeskrivelse for utlån av mikrodata". Prosessbeskrivelsen er ment som en veileder for hvordan slike oppdrag skal håndteres. Den skal bidra til å sikre likebehandling av forskere. Det er viktig at vi har gode rutiner på dette slik at tidsspillet blir minst mulig, og at forskeren opplever kontakten som profesjonell og effektiv.

3.5 Forskeres tilgang til data

Det må eksistere alternative metoder for tilgang til data tilpasset forskerens databehov og innenfor gjeldende regelverk. Mange forskere bruker data fra registerbaserte kilder, men hva slags data de har behov for varierer sterkt. Noen brukere har relativt enkle databehov, og klarer seg godt med de standardiserte tabeller som publiseres som offisiell statistikk. Mange har imidlertid behov for mer detaljert statistikk, uten at de har behov for detaljerte mikrodata. Statistikkbanken som er etablert i SSB kan i mange tilfeller avhjelpe slike behov. Mer avanserte brukere har behov for mikrodata basert på registerinformasjon. Utfordringen er å gi disse brukerne tilgang tilpasset deres behov.

Status i SSB: Brukere av mikrodata har ulike behov med hensyn til kompleksitet og omfang, men i SSB håndteres alle oppdrag stort sett på samme måte. Mikrodata utleveres vanligvis i form av en CD til den enkelte forsker/forskningsinstitusjon etter at dataene er avidentifisert/anonymisert og lovmessige krav er oppfylt. Det er flere muligheter å gi tilgang til mikrodata. Noen land tilbyr tilgang bare gjennom såkalte "secure sites", hvor forskerne må komme til data og ikke omvendt. Andre land har etablert ordninger hvor forskerne får on-line tilgang til data via Internett. Autoriserte forskere kan få tilgang til data fra egen kontorpult via kryptert kommunikasjon, og dataene gir ikke fysisk fra seg data. En annen måte å gi tilgang på er gjennom såkalte "public use micro files" (PUF-filer). Disse er gjerne begrenset til et lite utvalg og få variable. Filene vil egne seg for forskere med begrensede ressurser og mindre omfattende prosjekter. SSB har vurdert ulike former for tilgang og konsentrerer nå arbeidet om å etablere en remote access løsning, som vil gi forskningsinstitusjon tilgang til avidentifiserte mikrodata via en sikker internettløsning.

3.6 Arkivering

Et viktig vitenskapelig kriterium er at forskningsresultater skal være etterprøvbare. For at dette skal være mulig, må de data som har vært benyttet i en analyse kunne bli gjort tilgjengelig for andre. Videre er det viktig å sikre mulighetene til gjenbruk av data som er utlevert til forskningsformål og utlevert til forskere.

Status i SSB: For data som utleveres etter spesialbestilling fra forskere, eksisterer det i dag ingen generelle rutiner for arkivering av utleverte data eller programmer og prosedyrer som ble brukt i konstruksjonen av datasettene. Hvis andre forskere ønsker å benytte samme data, må de ofte lages på nytt, med de kostnader det medfører. Ordningen fører i noen tilfeller til at institutter organiserer de dataene de får utlevert som interne databaser som utvides og ajourføres etter hvert. Dette kan betraktes som en rasjonell løsning for instituttene, men er ikke i tråd med SSBs sikkerhetspolicy. Av den grunn er det gjennomført et prosjekt i SSB hvor aktuelle arkiveringsordninger er vurdert. Forslaget er å utvikle et administrasjonssystem som knytter sammen eksisterende systemer/lagringsmedium hvor man i dag lagrer datasett, dokumentasjon og programvare knyttet til et oppdrag. En tar sikte på å arkivere følgende:

- en eksakt kopi av datasettet slik det ble gjort tilgjengelig for forsker
- alle koplingsnøkler som benyttes ved utlevering
- programmet


3.7 Tilbakemelding fra forskere

Det må være en ordning for tilbakerapportering fra forsker om datagrunnlaget som er utlånt, og det må være et system for utnyttning av denne informasjonen både internt og eksternt

Status i SSB: Erfaringene den enkelte forsker gjør med bruk av utleverte data blir i for liten grad meldt til SSB eller andre brukere av data. Det er heller ingen oversikt over forskningsarbeider og publikasjoner der mikrodata utlevert av SSB har vært benyttet. Dette hindrer en kumulativ læringsprosess for alle forskere samlet, og gjør også at bruk av data til forskning i liten grad får tilbakevirkning på statistikkproduksjonen. Det er behov for et rapporteringsopplegg til SSB, og dette må så langt mulig samordnes med annen rapportering for å unngå dobbeltarbeid for de involverte forskere og institusjoner. En skisse til et opplegg er utarbeidet, men er foreløpig ikke igangsatt.

4. Oppsummering

Totalt sett kan vi konstatere at SSBs brukertjeneste overfor forskere de siste årene er forbedret. Metadata-systemene er bygget ut og informasjonen ut til forskerne er gjennom vår nettbaserte informasjonsportal, radikalt forbedret. Forskerne har i dag betydelig større forutsetninger enn tidligere for å vite hva som finnes av relevante data gjennom det arbeidet som er gjort. I tillegg har forskeren gjennom disse sidene, mulighet til å sette seg inn i regelverket knyttet til utlevering av mikrodata. Det gir grunnlag for en mer effektiv kommunikasjon når forskeren tar kontakt med SSB.

Målt opp mot hva som kan anses som en god infrastruktur for formidling av data til forskere ser vi likevel at det er flere områder som kan og bør forbedres. SSB har derfor startet et utviklingsarbeid for å forbedre brukertjenesten. Noe er som nevnt fullført, blant annet en web side med informasjon om forskerrelevante registerdata, og en prosessbeskrivelse som gjelder som mal for håndtering av forskeropdrag. Andre prosjekter er besluttet gjennomført, men foreløpig ikke kommet i gang, mens andre tiltak er på planleggingsstadiet. En oppsummering av tiltakene i prioritert rekkefølge er:

- Innføre en remote access løsning som gir godkjente forskningsinstitusjon tilgang til aidentifiserte mikrodata via en kontrollert og sikker internettløsning basert på fjernskrivebord teknologi.
- Etablere en arkiveringsordning som nevnt under pkt 3.6
- Utarbeide et felles web-basert opplegg for søknad om tilgang til mikrodata for å samordne de formelle prosedyrer fra ulike instanser
- Forbedre grunnlaget for uttak av data til forskere. I den sammenheng å etablere flere beredskapsfiler på områder der forskerne har stort behov for data
- Etablere en ordning for tilbakerapportering fra forskere om datagrunnlaget som er utlånt til forskningsformål
- Holde à jour og bygge ut den web baserte forskerinformasjon i takt med de behov som oppstår.

Hovedmålet med disse tiltakene er å etablere en tjeneste overfor forskere som er så effektiv og forutsigbar som mulig. Forskeren skal ha lett adgang til informasjon om våre data, få raskt svar på faglige og administrative spørsmål, vite når dataene kan gjøres tilgjengelig, få levert dataene på det tidspunkt som er lovet og motta data som er kvalitetssikret og godt dokumentert. Det er det overordnede målet med en slik tjeneste, og vi tror at tiltakene nevnt over vil bidra til at vi nærmer oss denne beskrivelsen.

SSB er som andre statistikkbyråer, i et stadig press for ressurser. Kravet om ny statistikk både fra nasjonale aktører og ikke minst fra Eurostat krever strenge prioriteringer. I en prioritering mellom statistikkproduksjon og utbygging av mikrodata tjenesten, vil ofte statistikkproduksjon gå foran. Det gjør at en utvikling på dette feltet kan gå senere enn ønskelig. SSB vil i høst søke om midler til utvikling av denne tjenesten via Norges forskningsråd. Det vil forhåpentligvis sikre en grunnbevilgning som kan bidra til at de omtalte planene gjennomføres i løpet av en to-tre års periode.