

Notater

Statistisk sentralbyrå, P.b. 8131 Dep, 0033 Oslo

93/1

6.1. 1993

Klassifiseringen av registrerte arbeidsløse og personer på arbeidsmarkedstiltak i arbeidskraftundersøkelsene (AKU)

av

Tor Petter Bø og Helge Nome Næsheim

Avdeling for økonomisk statistikk
Seksjon for arbeidsmarked

Innhold

	Side
1. Innledning.....	2
2. Referansetidspunkt.....	2
3. Enheter, kategorier og begreper.....	3
3.1. Generelt.....	3
3.2. SOFA-søker-registeret.....	3
3.2.1. Helt arbeidsløse.....	3
3.2.2. Arbeidsmarkedstiltak.....	4
3.3. AKU-begreper.....	5
4. Hvordan skal personer på arbeidsmarkedstiltak klassifiseres i AKU?.....	5
5. Resultater av koplingen.....	6
6. Mulige forklaringer på inkonsistens mellom AKU og SOFA-søker-registeret.....	7
6.1. Registrerte helt arbeidsløse, klassifisert som sysselsatte i AKU.....	8
6.2. Registrerte helt arbeidsløse, klassifisert som utenfor arbeidsstyrken i AKU.....	9
6.3. Personer på kvalifiseringstiltak, klassifisert som sysselsatte i AKU.....	10
6.4. Personer på kvalifiseringstiltak, klassifisert som utenfor arbeidsstyrken i AKU.....	10

Vedlegg: Tabeller

1. Innledning

I Norge har vi to mål på arbeidsløsheten: Arbeidsdirektoratets opptellinger av de som er registrert arbeidsløse ved arbeidskontorene (gjennom SOFA-søker-registeret), og Statistisk sentralbyrås tall for "arbeidssøkere uten arbeidsinntekt" på grunnlag av de løpende arbeidskraftundersøkelsene (AKU). Ettersom de to kildene opererer med forskjellige nivå-tall for ledigheten, reises det ofte spørsmål om forholdet mellom dem, såvel begrepsmessig som måleteknisk.

I den forbindelse aktualiseres også spørsmålet om hvordan personer på arbeidsmarkedstiltak skal klassifiseres når det gjelder arbeidsstyrkestatus. Skal de regnes som arbeidsløse, som sysselsatte eller som personer utenfor arbeidsstyrken?

AKU kartlegger befolkningens tilknytning til arbeidsmarkedet basert på opplysninger fra om lag 24 000 personer i kvartalet. For 1990 og 1991 er det foretatt koplinger mellom de respondentene i AKU-utvalget som samtidig var registrert i Arbeidsdirektoratets SOFA-søker-register som enten helt arbeidsløse eller som deltakere i ulike typer arbeidsmarkedstiltak. Formålet var å undersøke hvordan disse personene var blitt klassifisert i AKU, og søke å finne forklaringer på inkonsistenser mellom status i registeret og status i AKU.

I dette notatet blir resultatet av disse koplingene presentert, sammen med en analyse av mulige *årsaker* til manglende samsvar mellom status i SOFA-søker-registeret og i AKU. Analysen er basert på en gjennomgang av over 400 besvarte spørreskjema fra AKU for 4. kvartal 1990. Notatet baserer seg på et oppdragsprosjekt for Arbeids- og administrasjonsdepartementet.

2. Referansetidspunkt

For *SOFA-søker-registeret* er referansetidspunktet i slutten av måneden. Men som følge av et visst etterslep i registeret er det i realiteten en referanseperiode på to uker, dvs. siste halvdel av hver måned (i desember 1990: referansetidspunkt i begynnelsen av måneden). Systemet er basert på regelmessig innsending av meldekort fra de arbeidsløses side. Personer på *tiltak* får tilsagn om økonomisk støtte for en periode, ofte på 3-6 måneder, med angitt start- og sluttdato, og de sender ikke inn meldekort så lenge de deltar i tiltaket. Siste meldedato for dem er altså like *før* de begynte på tiltak. Det er en mulighet for at personer med relativt fersk meldedato (i forhold til uttakstidspunktet fra registeret) *ennå ikke har begynt* i tiltaket. Det sjekkes imidlertid at slutt-datoen ikke passerer, og det skal i prinsippet ikke kunne skje at en person som ifølge registeret går på tiltak, allerede har avsluttet tiltaket.

I AKU var referanseukene i 1990 lagt til den 2. uka i måneden (med unntak av desember: 1. uke, samt april og juli: 3. uke). I 1990 var det to referanseuker i AKU som omfattet den 15. i måneden (juni og september) og to som falt etter denne datoen (april og juli).

Koplingen mellom AKU-utvalget og SOFA-søker-registeret er gjort måned for måned. Det er et metodisk problem at det ikke fullt ut er sammenfall i referanseperiodene for AKU og registeret, med unntak av desember, da opplysningene i større grad refererer seg til samme periode. Dette medfører at resultatene av koplingen må tolkes med forsiktighet. I ettertid har vi imidlertid gjort en ny kopling for 4. kvartal 1990, der vi forsøkte å korrigere for dette ved å begrense koplingen ut fra meldedatoen i registeret for de helt arbeidsløse. Men de endringene i resultatene som denne justeringen førte til, var små og til dels basert på relativt få respondenter (en person i AKU-utvalget representerer i gjennomsnitt ca. 150 personer på kvartalsbasis).

3. Enheter, kategorier og begreper

3.1. Generelt

Ettersom koplingen er gjort til et *utvalg*, er det klare grenser for hvor detaljerte kategorier vi kan operere med i SOFA-søker-registeret. F.eks. utgjorde arbeidssøkerne i AKU 3,7 prosent av hele utvalget i 1990, og tallet på registrerte ledige vil utgjøre ca. 3 prosent. Det antall registrerte ledige i SOFA som ble "funnet igjen" i AKU, dvs. antall koplinger på individnivå, kom opp i 2 220 på årsbasis (i 1990). Inkludert de på tiltak ble det i alt gjort 3 500 slike koplinger.

3.2. SOFA-søker-registeret

De to hovedkategoriene vi ønsker å se på klassifiseringen av i AKU, er de *helt arbeidsløse* og personer på *arbeidsmarkedstiltak*.

3.2.1. Helt arbeidsløse

I følge SOFA-registerets statuskombinasjoner kan de helt arbeidsløse deles videre opp i følgende kategorier: 1) om de er permittert eller ikke, og 2) om de mottar dagpenger eller ikke.

3.2.2. Arbeidsmarkedstiltak

I tiltaksstatistikken fra Arbeidsdirektoratet opereres det med følgende kategorier:

Ordinære, personrettede tiltak:

- Sysselsettingstiltak
 - Offentlige sysselsettingstiltak
 - Derav "Arbeid for trygd"
 - Lønnstilskudd
- Kvalifiseringstiltak
 - Arbeidsmarkedsopplæring/AMO-kurs (i egne kurslokaler/skoler)
 - Yrkesforberedende program/praksisplasser (i bedrifter)
- Andre tiltak

Ikke ordinære tiltak:

- Attføringstiltak
- Bedriftsrettede tiltak

Siden deltakerne på bedriftsrettede tiltak ikke blir registrert på individnivå, er det i denne sammenheng ikke aktuelt å ha med denne kategorien. Av alle på tiltak utgjør de 7-10 prosent.

Sysselsettingstiltak versus kvalifiseringstiltak

Med tanke på klassifisering i AKU vil en todeling mellom "sysselsettingstiltak" og "kvalifiseringstiltak" være relevant. Dette skillet er avgjørende for om en person på arbeidsmarkedstiltak skal regnes som sysselsatt, som arbeidssøker eller som utenfor arbeidsstyrken i AKU, jfr. pkt. 4.

Attføringstiltak

Arbeidsdirektoratet har ikke foretatt noen inndeling av denne kategorien som kunne korrespondere til skillet mellom sysselsettingstiltak og kvalifiseringstiltak. Attføringstiltakene utgjorde i 1990 omlag 20 prosent av tiltakene i alt.

Personer på arbeidsmarkedstiltak etter type tiltak. Årsgjennomsnitt 1990.

Offentlige sysselsettingstiltak	7.988	14%
Derav "Arbeid for trygd"	7.074	13%
Lønnstilskudd	4.261	8%
Arbeidsmarkedsopplæring	15.780	29%
Yrkesforberedende program	11.898	22%
Andre tiltak	108	0,2%
<hr/>		
Sum ordinære, personrettede tiltak	40.045	72,4%
<hr/>		
Attføringstiltak	10.863	20%
Bedriftsrettede tiltak	4.392	8%
<hr/>		
SUM TILTAK IALT	55.300	100%
<hr/>		

3.3. AKU-begreper

I AKU opereres det med tre hovedkategorier som befolkningen fordeles på: *Sysselsatte*, *arbeidsløse* ("arbeidssøkere uten arbeidsinntekt") og personer *utenfor arbeidsstyrken*.

Sysselsatte er personer som enten utførte inntektsgivende arbeid av minst én times varighet i referanseuka, eller som var midlertidig fraværende fra slikt arbeid. *Arbeidsløse* ifølge AKU er personer uten inntektsgivende arbeid som har forsøkt å skaffe seg arbeid de siste fire ukene, og som kunne påtatt seg arbeid i referanseuka. *Arbeidsstyrken* er summen av de sysselsatte og de arbeidsløse.

Også for personer *utenfor* arbeidsstyrken får vi opplysninger om hvorvidt de *ønsker* inntektsgivende arbeid, og om de eventuelt har forsøkt å få arbeid - uten å oppfylle alle betingelsene for å bli klassifisert som arbeidsløse.

4. Hvordan skal personer på arbeidsmarkedstiltak klassifiseres i AKU?

Det er ingen direkte spørsmål om arbeidsmarkedstiltak i spørreskjemaet. Det spørres generelt etter inntektsgivende arbeid i den aktuelle referanseuka, og dernest etter navnet på bedriften, type virksomhet som drives, personens yrke og viktigste arbeidsoppgaver. Det vil avhenge av svarene som avgis på spørsmålene om bedriftsnavn og virksomhetstype om vi i det hele tatt får greie på om personen er med på et arbeidsmarkedstiltak.

Overfor intervjuerne har vi utarbeidet en *instruks*, som gir beskjed om hvordan personer på ulike typer tiltak skal klassifiseres i AKU. Det er nødvendig å ha kjennskap til dette, fordi intervjuobjektene i en del tilfeller vil opplyse om at de går på tiltak, enten når de spørres om inntektsgivende arbeid, eller på spørsmål om sin hovedsakelige virksomhet og eventuelle søking etter arbeid.

Personer på *sysselsettingstiltak* (f.eks. "Arbeid for trygd") skal regnes som sysselsatte i AKU. Det samme gjelder personer på *attføringstiltak*, så fremt de utfører arbeid mot lønn i en bedrift. Personer som går på *kvalifiseringstiltak*, skal derimot *ikke* regnes som sysselsatte, men enten som utenfor arbeidsstyrken eller som arbeidsløse (avhengig av svarene på en del spørsmål i spørreskjemaet). Disse personene får utbetalt den økonomiske godtgjørelsen (kursstønad) fra arbeidskontoret, også når de er utplassert i en bedrift som et ledd i tiltaket. Slike kvalifiserings- eller opplæringstiltak går under betegnelser som "praksisplasser" eller "yrkesforberedende program" og "arbeidsmarkedsopplæring" eller "AMO-kurs".

Hvis det klart framgår av merknader notert av intervjuer på spørreskjemaet at en person på kvalifiseringstiltak er blitt klassifisert som sysselsatt, blir dette rettet opp i SSB sentralt under kodingen av svarene. Men ettersom det ikke spørres direkte om en person går på tiltak, vil det normalt ikke framgå av svarene på spørreskjemaet om så er tilfelle.

5. Resultater av koplingen

Tabell 1 gir en oversikt over resultatene av koplingen mellom AKU og SOFA-søkerregisteret. Av de 101 000 som var registrert ved arbeidskontorene som helt arbeidsløse i 1991 var 56 prosent samtidig klassifisert som arbeidsløse i AKU. 18 prosent var klassifisert som sysselsatt i AKU, mens de resterende 26 prosent var utenfor arbeidsstyrken. Det å ha et inntektsgivende arbeid samtidig som en står tilmeldt arbeidsformidlingen er relativt sett mest utbredt blant dem som ikke har noen trygderettigheter.

Av de 10 000 personene på sysselsettingstiltak i 1991 ble de fleste (88 prosent) klassifisert som sysselsatt også i AKU. Det samme kan sies om de 12 000 på attføringstiltak (72 prosent), men i denne gruppa var det også en del (15 prosent) som i AKU oppga at de ikke ønsket noe inntektsgivende arbeid. Størst spredning i arbeidsstyrkestatus var det blant de 31 000 personene på kvalifiseringstiltak i 1991. Av disse ble 38 prosent klassifisert som sysselsatte (i strid med AKU-instruksen), 21 prosent som arbeidsløse og 41 prosent som utenfor arbeidsstyrken.

Registrerte arbeidsløse og personer på arbeidsmarkedstiltak etter arbeidsstyrkestatus i AKU. Årsgjennomsnitt 1991. Prosent							
	I arbeidsstyrken			Utenfor arbeidsstyrken			
	I alt	Syssel- satte	Arbeids- søkere	Ønsker arbeid			Ønsker ikke arbeid
				I alt	Har forsøkt	Har ikke forsøkt	I alt
Registrerte ledige	100	18	56	26	12	6	6
Mottar dagpenger	100	14	60	26	12	6	6
Mottar ikke dagpenger	100	29	46	24	11	5	7
Ordinære, personrettede tiltak	100	53	18	30	14	5	8
Sysselsettings tiltak	100	88	9	3	2	0	0
Kvalifiseringstiltak	100	38	21	41	19	8	12
Av dette							
Yrkesforberedende program	100	58	18	24	12	5	5
Arbeidsmarkedsopplæring	100	21	24	55	25	10	18
Attføringstiltak	100	72	4	25	2	7	15

6. Mulige forklaringer på inkonsistens mellom AKU og SOFA-søker-registeret

Som tabell 1 viser er det en del eksempler på at samme person klassifiseres motstridende i SOFA-søker-registeret og i AKU. I utgangspunktet kan vi liste opp flere mulige forklaringer på inkonsistensen mellom status i AKU og i registeret:

1. Manglende sammenfall i *referansetidspunkt*. Dette har vi imidlertid søkt å kontrollere for, og betydningen av denne faktoren synes å være minimal.
2. *Feil svar* i AKU, særlig ved indirekte intervju, hvor familiemedlemmer svarer på vegne av intervjuobjektet (IO). Enkelte arbeidsløse IO kan overfor intervjueren oppgi å ha en jobb fordi det "tar seg bedre ut".
3. *Feilkodinger* i AKU, enten under selve intervjuingen eller ved kodingen av svarskjemaene.

4. IO oppfyller ikke alle betingelsene for å regnes som arbeidsløs i AKU, på tross av at IO er registrert arbeidsløs. I AKU må IO svare bekreftende på følgende spørsmål for å bli klassifisert som arbeidsløs:
 - var uten inntektsgivende arbeid i referanseuka
 - ønsker et inntektsgivende arbeid
 - har søkt aktivt etter arbeid de siste fire ukene
 - kunne ha påtatt seg arbeid i referanseuka.
5. Arbeidsforholdet er oppgitt i AKU, men ikke til arbeidskontoret (kan ikke dokumenteres i AKU, men næring og yrke kan gi indikasjoner).
 - tilfeldig jobb i referanseuka (ned til én times varighet)
 - regelrett "svart" arbeid (på mer varig basis)
6. Feil i registreringen ved arbeidskontorene.

Ved å gå gjennom vel 400 svarskjema i AKU (for 4. kvartal 1990) prøvde vi å finne forklaringer på manglende samsvar mellom arbeidsstyrkestatus i AKU og SOFA-søker-registeret. Svarene på en del av spørsmålene i AKU kan gi indikasjoner på mulige forklaringer. Sentralt i denne sammenheng står variablene næring, yrke, arbeidstidsavtale, faktisk arbeidstid, fraværsårsak, - og for ikke-sysselsatte: eventuell søkeaktivitet og tilgjengelighet for arbeidsmarkedet. Det vises også til tabellvedlegget, der det gis fordelinger på bl.a. arbeidstid og type arbeidstidsavtale.

6.1. Registrerte helt arbeidsløse, klassifisert som sysselsatte i AKU

De 18 000 registrerte arbeidsløse som ble klassifisert som sysselsatte i AKU, kan deles i følgende hovedgrupper:

- a. 5-10 prosent skyldes trolig feilklassifisering i AKU, f.eks. ved å bli kodet som "midlertidig fraværende" i stedet for permittert.
- b. I 5-10 prosent av tilfellene virker det sannsynlig at personen reelt sett har skiftet status, dvs. gått over fra sysselsettingstiltak til dagpenger i perioden mellom referanseperioden i registeret og i AKU.
- c. I 30-35 prosent av tilfellene synes arbeidsforholdet å være kortvarig eller tilfeldig, eksempelvis ved at personen står oppført på en vikarliste og tilkalles ved behov.
- d. I vel halvparten av tilfellene synes arbeidsforholdet å være relativt fast. For de som mottar ledighetstrygd, var det en relativt høy andel som oppga å være selvstendig næringsdrivende, derav halvparten gårdbrukere.

Som påpekt under pkt. 6 kan noen tilfeller av uoverensstemmelse også skyldes

- at personen har avgitt feil svar i AKU, f.eks. ved å oppgi sin tidligere jobb som han er blitt oppsagt fra, ut fra tanker om hva som er sosialt akseptabelt.
- at enkelte registrerte arbeidsløse påtar seg arbeid uten å melde fra til arbeidskontoret. SSB vil selvsagt ikke rapportere slike forhold videre, og personene risikerer derfor ingen reaksjon ved å oppgi det i AKU (det er likevel grunn til å tro at en del ikke oppgir slike arbeidsforhold i AKU heller).

Fordelingen på *avtalt arbeidstid* for denne gruppa av sysselsatte viser at *deltids*-andelen er klart høyere enn blant de sysselsatte i alt. Av de *deltidssysselsatte* svarte 57 prosent at de ønsker lengre arbeidstid, mot 24 prosent av de *deltidssysselsatte* i alt. På spørsmål om sin *hovedsakelige virksomhet* svarte nær en fjerdedel av dem at de betraktet seg som "arbeidsledige", mot bare et par prosent av de *deltidssyssel-*satte i alt.

6.2. Registrerte helt arbeidsløse, klassifisert som utenfor arbeidsstyrken i AKU

De 26 000 registrerte arbeidsløse som ble regnet for å være utenfor arbeidsstyrken i AKU, kan deles i følgende hovedgrupper:

- a. 23 prosent oppga at de *ikke ønsket* arbeid. Dette gjelder hovedsakelig eldre trygdede som betrakter seg som førtidspensjonister. Det dreier seg om personer som i realiteten er varig trygdet, med ledighetstrygd i påvente av uføreller alderspensjon.
- b. 18 prosent oppga at de ønsket arbeid, men at de ikke hadde *forsøkt å få* arbeid. Registrering ved arbeidskontoret ble altså ikke oppfattet som "å ha forsøkt å få arbeid" når de ble intervjuet i AKU.
- c. 59 prosent ønsket arbeid og hadde også søkt arbeid. Når disse ikke ble klassifisert som arbeidsløse i AKU, skyldes det at de ikke oppga å være umiddelbart tilgjengelige for en jobb, og/eller at søkingen ble oppgitt å ha skjedd for mer enn fire uker siden. Også i denne gruppa synes det følgelig å være en god del som ikke oppfatter det å stå registrert ledig som aktiv søking.

Som grunn for ikke å ha søkt arbeid de siste fire ukene, var det vanligst å oppgi "Finnes ikke passende arbeid". De som ikke kunne påtatt seg arbeid i referanseuka, og derfor ikke var umiddelbart tilgjengelige, svarte som regel at de eventuelt kunne begynne i arbeid straks eller innen en måned.

Det var ingen særlig forskjell verken i ønske om arbeid eller i søkeaktivitet mellom de registrerte ledige med dagpenger og de uten.

6.3. Personer på kvalifiseringstiltak, klassifisert som sysselsatte i AKU

Av tabell 1 ser vi at hele 38 prosent av de som går på kvalifiseringstiltak klassifiseres som sysselsatte i AKU. Den viktigste grunnen til dette er nok at mange av de som er med i et kvalifiseringstiltak i en bedrift, *oppfatter seg* som ansatt ved bedriften i og med at de svarer "ja" på spørsmål om de har et inntektsgivende arbeid. De kan oppfatte kursgodtgjørelsen som lønn for utført arbeid, selv om den utbetales av arbeidskontoret, og ikke bedriften.

Det er klare forskjeller mellom dem som går på "arbeidsmarkedsopplæring" (AMO) og dem som går på "yrkesforberedende program" (YFP). Blant dem som er med i YFP blir hele 58 prosent klassifisert som sysselsatte i AKU, mens tilsvarende tall for dem som er med på AMO bare er 21 prosent.

Denne forskjellen mellom YFP og AMO reflekterer den ulike organiseringen av disse tiltakene. I YFP skjer opplæringen gjennom praksis ute i bedriftene (de såkalte praksisplassene). I AMO, derimot, foregår opplæringen i hovedsak ved undervisning på ordinære skoler eller i egne kurslokaler.

6.4. Personer på kvalifiseringstiltak, klassifisert som utenfor arbeidsstyrken i AKU

Denne statuskombinasjonen er i og for seg ikke motsetningsfylt. I følge AKU-instruksen skal deltakere i kvalifiseringstiltak ikke klassifiseres som sysselsatte, men enten som utenfor arbeidsstyrken eller som arbeidssøkere uten arbeidsinntekt (avhengig av svarene på spørsmålene om søking og tilgjengelighet). Det er imidlertid av interesse å få kartlagt hvordan disse personene svarer på spørsmålene om de ønsker (og eventuelt søker) arbeid. I utgangspunktet skulle man forvente at deltakere på slike tiltak faktisk ønsker arbeid, ettersom jobbkvalifisering er hovedformålet med tiltakene.

18 prosent av dem som går på AMO-kurs, svarer likevel at de *ikke ønsker* arbeid. Det må her bemerkes at drøyt 40 prosent av disse svarene var basert på indirekte intervju (f.eks. at mor svarer for sin sønn). Kvaliteten på slike intervju ved denne type spørsmål er meget usikker. Videre må det sies at spørsmålet "Ønsker du et inntektsgivende arbeid?" ikke inneholder noe konkret referansetidspunkt. En person som for øyeblikket deltar i et kvalifiseringstiltak, kan selvfølgelig ha ønske om arbeid *på lengre sikt*, men ikke akkurat idag (selv om regelverket tilsier at man skal kunne avbryte kurset for å tiltre en stilling straks). Det er rimelig at IO ønsker å fullføre kurset, ihvertfall så lenge det faktisk ikke foreligger noe jobbtillbud.

Vedlegg

Tabell 1a. Sysselsatte i alt, registrerte arbeidsledige og deltakere på arbeidsmarkedstiltak som er sysselsatte i AKU, etter kjønn, alder og avtalt/vanlig arbeidstid pr. uke
ARSGJENNOMSNIITT Oppblåste tall. 1991

	Sysselsatte				
	I alt	Kort	Lang	Gjenn.	
		timer	deltid 1-19 timer	deltid 20-36 timer	snittl. antall Heltid timer
Sysselsatte i AKU i alt....	2009847	268341	263207	1460103	35
Kvinner	914470	212722	219484	475703	30
Menn	1095377	55619	43722	984399	39
16-19 år	80267	45465	8232	25131	20
20-24 år	211494	30849	24601	152871	33
25-54 år	1432834	141284	183900	1095882	36
55-74 år	285252	50744	46473	186219	33
Av dette					
Registrerte arbeidsledige..	17927	3902	2952	10225	31
Kvinner	6921	2578	1595	2603	26
Menn	11006	1324	1357	7622	35
16-19 år	818	268	96	384	27
20-24 år	4113	760	844	2301	31
25-54 år	11522	2523	1784	6677	32
55-74 år	1474	350	229	863	32
Mottar dagpenger	9986	2477	1758	5340	30
Kvinner	3633	1543	964	1087	24
Menn	6353	934	794	4252	34
16-19 år	248	43	36	135	29
20-24 år	2371	502	442	1385	31
25-54 år	6629	1714	1172	3409	30
55-74 år	738	218	109	412	29
Mottar ikke dagpenger	7905	1389	1194	4885	33
Kvinner	3289	1035	631	1516	28
Menn	4617	354	563	3370	36
16-19 år	571	225	60	250	26
20-24 år	1742	259	402	916	31
25-54 år	4857	773	612	3268	34
55-74 år	737	132	120	452	34
Deltakere på tiltak, sysselsatt i AKU	33406	2746	7671	22560	34
Sysselsettingstiltak	11056	292	4101	6436	34
Kvinner	4195	207	1852	2103	32
Menn	6861	84	2248	4332	35
16-19 år	755	34	26	660	38
20-24 år	3883	77	1125	2648	35
25-54 år	5946	180	2731	2874	33
55-74 år	472	-	218	254	33

Tabell 1a forts.

	Sysseisatte				
	I alt	Kort	Lang	Gjenn.	
		timer	deltid 1-19 timer	deltid 20-36 timer	snittl. antall
Kvalifiseringstiltak	11456	1890	1957	7407	32
Kvinner	6704	1327	1241	4021	30
Menn	4752	563	716	3386	34
16-19 år	2905	408	540	1923	31
20-24 år	5015	635	842	3502	33
25-54 år	3487	846	575	1934	30
55-74 år	49	-	-	49	38
Attføringstiltak	10895	564	1614	8718	35
Kvinner	3822	361	859	2603	33
Menn	7073	203	754	6115	36
16-19 år	188	-	-	188	36
20-24 år	1106	-	297	809	34
25-54 år	8293	530	1137	6627	35
55-74 år	1308	34	180	1094	35

Tabell 1b. Sysselsatte i alt, registrerte arbeidsledige og deltakere på arbeidsmarkedstiltak som er sysselsatte i AKU, etter kjønn, alder og avtalt/vanlig arbeidstid pr. uke
 ÅRSGJENNOMSNIITT 1991. Prosent

	Sysselsatte				
	I alt	Kort	Lang	Gjenn.	
		timer	deltid 1-19 timer	deltid 20-36 timer	snittl. antall
Sysselsatte i AKU i alt....	100	13	13	73	35
Kvinner	100	23	24	52	30
Menn	100	5	4	90	39
16-19 år	100	57	10	31	20
20-24 år	100	15	12	72	33
25-54 år	100	10	13	76	36
55-74 år	100	18	16	65	33
Av dette					
Registrerte arbeidsledige..	100	22	16	57	31
Kvinner	100	37	23	38	26
Menn	100	12	12	69	35
16-19 år	100	33	12	47	27
20-24 år	100	18	21	56	31
25-54 år	100	22	15	58	32
55-74 år	100	24	16	59	32
Mottar dagpenger	100	25	18	53	30
Kvinner	100	42	27	30	24
Menn	100	15	12	67	34
16-19 år	100	17	15	54	29
20-24 år	100	21	19	58	31
25-54 år	100	26	18	51	30
55-74 år	100	30	15	56	29
Mottar ikke dagpenger	100	18	15	62	33
Kvinner	100	31	19	46	28
Menn	100	8	12	73	36
16-19 år	100	39	11	44	26
20-24 år	100	15	23	53	31
25-54 år	100	16	13	67	34
55-74 år	100	18	16	61	34
Deltakere på tiltak, sysselsatt i AKU	100	8	23	68	34
Sysselsettingstiltak	100	3	37	58	34
Kvinner	100	5	44	50	32
Menn	100	1	33	63	35
16-19 år	100	5	3	87	38
20-24 år	100	2	29	68	35
25-54 år	100	3	46	48	33
55-74 år	100	-	46	54	33

Tabell 1b forts.

	Sysseksatte				Gjenn. snittl. antall
	I alt	Kort deltid 1-19 timer	Lang deltid 20-36 timer	Heltid timer	
Kvalifiseringstiltak	100	16	17	65	32
Kvinner	100	20	19	60	30
Menn	100	12	15	71	34
16-19 år	100	14	19	66	31
20-24 år	100	13	17	70	33
25-54 år	100	24	16	55	30
55-74 år	100	-	-	100	38
Attføringstiltak	100	5	15	80	35
Kvinner	100	9	22	68	33
Menn	100	3	11	86	36
16-19 år	100	-	-	100	36
20-24 år	100	-	27	73	34
25-54 år	100	6	14	80	35
55-74 år	100	3	14	84	35

Tabell 2a. Sysselsatte i alt, og registrerte arbeidsledige som er sysselsatte i AKU etter type arbeidstidsavtale
Oppblåste tall. ÅRSGJENNOMSNIITT 1991

	Sysselsatte				
	Fast I alt arb.tid	Vari- erende/ turnus	Ingen avtale	Til- feldig arb. forhold	
Sysselsatte i AKU i alt....	2009847	1340597	250360	168183	7815
Kvinner	914470	636299	150718	59042	4699
Menn	1095377	704298	99641	109141	3115
16-19 år	80267	40541	12361	16731	2138
20-24 år	211494	130708	26566	20334	2174
25-54 år	1432834	984148	183955	108317	2010
55-74 år	285252	185200	27478	22801	1492
Av dette					
Registrerte arbeidsledige..	17927	8545	1795	3458	283
Kvinner	6921	3527	965	1452	173
Menn	11006	5018	830	2006	110
16-19 år	818	401	29	137	37
20-24 år	4113	1830	303	919	187
25-54 år	11522	5627	1418	2031	-
55-74 år	1474	687	44	371	59
Mottar dagpenger	9986	4119	1005	2181	110
Kvinner	3633	1540	617	903	-
Menn	6353	2579	387	1277	110
16-19 år	248	68	-	36	-
20-24 år	2371	869	109	631	110
25-54 år	6629	2852	851	1355	-
55-74 år	738	329	44	159	-
Mottar ikke dagpenger	7905	4426	754	1277	173
Kvinner	3289	1987	347	549	173
Menn	4617	2440	406	728	-
16-19 år	571	333	29	101	37
20-24 år	1742	961	194	287	77
25-54 år	4857	2775	531	676	-
55-74 år	737	358	-	213	59
Deltakere på tiltak, sysselsatt i AKU	33406	28951	1906	1292	273
Sysselsettingstiltak	11056	9897	397	380	81
Kvinner	4195	3808	216	102	37
Menn	6861	6089	181	278	44
16-19 år	755	680	40	-	-
20-24 år	3883	3423	218	142	37
25-54 år	5946	5321	139	238	44
55-74 år	472	472	-	-	-

Tabell 2a forts.

	Sysselsatte				
	I alt	Fast arb.tid	Vari- erende/ turnus	Ingen avtale	Til- feldig arb. forhold
Kvalifiseringstiltak	11456	9045	1011	778	158
Kvinner	6704	5390	717	336	111
Menn	4752	3655	295	442	48
16-19 år	2905	2443	106	283	37
20-24 år	5015	4198	406	261	74
25-54 år	3487	2355	498	235	48
55-74 år	49	49	-	-	-
Attføringstiltak	10895	10009	498	133	34
Kvinner	3822	3460	328	-	34
Menn	7073	6549	171	133	-
16-19 år	188	188	-	-	-
20-24 år	1106	1073	33	-	-
25-54 år	8293	7583	356	100	34
55-74 år	1308	1165	109	33	-

Tabell 2b. Sysselsatte i alt, og registrerte arbeidsledige som er sysselsatte i AKU etter type arbeidstidsavtale
Prosent . ÅRSJENNOMSNIITT 1991

	Sysselsatte				
	I alt	Fast arb.tid	Vari- erende/ turnus	Ingen avtale	Til- feldig arb. forhold
Sysselsatte i AKU i alt....	100	67	12	8	-
Kvinner	100	70	16	6	1
Menn	100	64	9	10	-
16-19 år	100	51	15	21	3
20-24 år	100	62	13	10	1
25-54 år	100	69	13	8	-
55-74 år	100	65	10	8	1
Av dette					
Registrerte arbeidsledige..	100	48	10	19	2
Kvinner	100	51	14	21	2
Menn	100	46	8	18	1
16-19 år	100	49	4	17	5
20-24 år	100	44	7	22	5
25-54 år	100	49	12	18	-
55-74 år	100	47	3	25	4
Mottar dagpenger	100	41	10	22	1
Kvinner	100	42	17	25	-
Menn	100	41	6	20	2
16-19 år	100	27	-	15	-
20-24 år	100	37	5	27	5
25-54 år	100	43	13	20	-
55-74 år	100	45	6	22	-
Mottar ikke dagpenger	100	56	10	16	2
Kvinner	100	60	11	17	5
Menn	100	53	9	16	-
16-19 år	100	58	5	18	6
20-24 år	100	55	11	16	4
25-54 år	100	57	11	14	-
55-74 år	100	49	-	29	8
Deltakere på tiltak, sysselsatt i AKU	100	87	6	4	1
Sysselsettingstiltak	100	90	4	3	1
Kvinner	100	91	5	2	1
Menn	100	89	3	4	1
16-19 år	100	90	5	-	-
20-24 år	100	88	6	4	1
25-54 år	100	89	2	4	1
55-74 år	100	100	-	-	-

Tabell 2b forts.

2

	Sysselsatte				Til- feldig arb. forhold
	I alt	Fast arb.tid	Vari- erende/ turnus	Ingen avtale	
Kvalifiseringstiltak	100	79	9	7	1
Kvinner	100	80	11	5	2
Menn	100	77	6	9	1
16-19 år	100	84	4	10	1
20-24 år	100	84	8	5	1
25-54 år	100	68	14	7	1
55-74 år	100	100	-	-	-
Attføringstiltak	100	92	5	1	-
Kvinner	100	91	9	-	1
Menn	100	93	2	2	-
16-19 år	100	100	-	-	-
20-24 år	100	97	3	-	-
25-54 år	100	91	4	1	-
55-74 år	100	89	8	3	-

Tabell 3a. Sysselsatte i alt, registrerte arbeidsledige og tiltaksdeltakere som er sysselsatte i AKU, etter kjønn, og ønske om lengre arbeidstid blant deltidssysselsatte
Oppblåste tall. ÅRSJENNOMSNIITT 1991

	Sysselsatte				
	heltid		deltid		
	I alt	i alt	i alt	ønsker lengre arb.tid	ikke lengre arb.tid
Sysselsatte i AKU i alt....	2009847	1460103	531548	123212	363050
Kvinner	914470	475703	432206	96421	304478
Menn	1095377	984399	99341	26791	58572
16-19 år	80267	25131	53697	11439	33092
20-24 år	211494	152871	55450	18999	28685
25-54 år	1432834	1095882	325184	82488	221273
55-74 år	285252	186219	97217	10286	80000
Av dette					
Registrerte arbeidsledige..	17927	10225	6854	3831	2079
Kvinner	6921	2603	4173	2111	1454
Menn	11006	7622	2681	1720	625
16-19 år	818	384	364	137	84
20-24 år	4113	2301	1604	831	441
25-54 år	11522	6677	4307	2634	1337
55-74 år	1474	863	579	229	217
Mottar dagpenger	9986	5340	4235	2793	860
Kvinner	3633	1087	2507	1546	647
Menn	6353	4252	1728	1247	214
16-19 år	248	135	79	43	-
20-24 år	2371	1385	943	550	182
25-54 år	6629	3409	2886	2018	607
55-74 år	738	412	326	182	72
Mottar ikke dagpenger	7905	4885	2583	1002	1218
Kvinner	3289	1516	1666	565	807
Menn	4617	3370	917	437	411
16-19 år	571	250	285	94	84
20-24 år	1742	916	660	281	259
25-54 år	4857	3268	1385	579	730
55-74 år	737	452	252	47	146
Deltakere på tiltak, sysselsatt i AKU	33406	22560	10417	4959	3851
Sysselsettingstiltak	11056	6436	4392	2772	1090
Kvinner	4195	2103	2060	1177	746
Menn	6861	4332	2333	1595	344
16-19 år	755	660	60	34	-
20-24 år	3883	2648	1203	719	287
25-54 år	5946	2874	2911	1835	803
55-74 år	472	254	218	184	-

Tabell 3a forts.

	Sysseisatte				
	heltid		deltid		
	I alt	i alt	i alt	ønsker ønsker ikke lengre lengre arb.tid arb.tid	arb.tid
Kvalifiseringstiltak	11456	7407	3847	1926	1167
Kvinner	6704	4021	2568	1282	845
Menn	4752	3386	1279	645	322
16-19 år	2905	1923	948	287	439
20-24 år	5015	3502	1477	913	233
25-54 år	3487	1934	1422	727	495
55-74 år	49	49	-	-	-
Attføringstiltak	10895	8718	2178	261	1594
Kvinner	3822	2603	1220	96	1043
Menn	7073	6115	958	165	551
16-19 år	188	188	-	-	-
20-24 år	1106	809	297	44	180
25-54 år	8293	6627	1666	217	1200
55-74 år	1308	1094	214	-	214

Tabell 3b. Sysselsatte i alt, registrerte arbeidsledige og tiltaksdeltakere som er sysselsatte i AKU, etter kjønn, og ønske om lengre arbeidstid blant deltidsysselsatte
 Prosent. ÅRSGJENNOMSNIITT 1991

	Sysselsatte				
	heltid		deltid		
	I alt	i alt	i alt	ønsker ønsker ikke lengre lengre arb.tid	arb.tid
Sysselsatte i AKU i alt....	100	73	26	6	18
Kvinner	100	52	47	11	33
Menn	100	90	9	2	5
16-19 år	100	31	67	14	41
20-24 år	100	72	26	9	14
25-54 år	100	76	23	6	15
55-74 år	100	65	34	4	28
Av dette					
Registrerte arbeidsledige..	100	57	38	21	12
Kvinner	100	38	60	31	21
Menn	100	69	24	16	6
16-19 år	100	47	44	17	10
20-24 år	100	56	39	20	11
25-54 år	100	58	37	23	12
55-74 år	100	59	39	16	15
Mottar dagpenger	100	53	42	28	9
Kvinner	100	30	69	43	18
Menn	100	67	27	20	3
16-19 år	100	54	32	17	-
20-24 år	100	58	40	23	8
25-54 år	100	51	44	30	9
55-74 år	100	56	44	25	10
Mottar ikke dagpenger	100	62	33	13	15
Kvinner	100	46	51	17	25
Menn	100	73	20	9	9
16-19 år	100	44	50	16	15
20-24 år	100	53	38	16	15
25-54 år	100	67	29	12	15
55-74 år	100	61	34	6	20
Deltakere på tiltak, sysselsatt i AKU	100	68	31	15	12
Sysselsettingstiltak	100	58	40	25	10
Kvinner	100	50	49	28	18
Menn	100	63	34	23	5
16-19 år	100	87	8	5	-
20-24 år	100	68	31	19	7
25-54 år	100	48	49	31	14
55-74 år	100	54	46	39	-

Tabell 3b forts.

	Sysselsatte				
	heltid		deltid		
	I alt	i alt	i alt	ønsker ønsker ikke lengre lengre arb.tid	arb.tid
Kvalifiseringstiltak	100	65	34	17	10
Kvinner	100	60	38	19	13
Menn	100	71	27	14	7
16-19 år	100	66	33	10	15
20-24 år	100	70	29	18	5
25-54 år	100	55	41	21	14
55-74 år	100	100	-	-	-
Attføringstiltak	100	80	20	2	15
Kvinner	100	68	32	3	27
Menn	100	86	14	2	8
16-19 år	100	100	-	-	-
20-24 år	100	73	27	4	16
25-54 år	100	80	20	3	14
55-74 år	100	84	16	-	16

Tabell 4a. Deltidssysselsatte i alt, registrerte arbeidsledige, og tiltaksdeltakere som er deltidssysselsatte i AKU, etter kjønn, alder og hovedsaklig virksomhet. Oppblåste tall. ÅRSGENNOMSNIITT 1991

	Deltidssysselsatte					
	I alt	yrkes-aktiv	student elev	hjemmeværende	arb. ledig	annet
Deltid i AKU i alt	531548	344279	77467	50750	10952	19960
Kvinner	432206	304874	43305	50037	5917	7848
Menn	99341	39404	34162	713	5035	12113
16-19 år	53697	4078	44348	34	884	70
20-24 år	55450	22125	23213	2009	3113	232
25-54 år	325184	252296	9736	36467	6237	4964
55-74 år	97217	65780	170	12240	719	14695
Av dette						
Registrerte arbeidsledige..	6854	3501	374	538	1850	124
Kvinner	4173	2197	151	491	1045	39
Menn	2681	1305	223	47	805	85
16-19 år	364	60	92	-	148	-
20-24 år	1604	706	206	101	337	-
25-54 år	4307	2467	76	406	1157	90
55-74 år	579	269	-	31	208	34
Mottar dagpenger	4235	2033	139	270	1401	73
Kvinner	2507	1301	-	223	736	39
Menn	1728	731	139	47	665	34
16-19 år	79	-	-	-	43	-
20-24 år	943	415	98	68	186	-
25-54 år	2886	1542	41	202	992	39
55-74 år	326	76	-	-	180	34
Mottar ikke dagpenger	2583	1469	236	268	412	51
Kvinner	1666	895	151	268	309	-
Menn	917	574	84	-	103	51
16-19 år	285	60	92	-	104	-
20-24 år	660	291	108	33	150	-
25-54 år	1385	925	36	204	129	51
55-74 år	252	193	-	31	28	-
Deltakere på tiltak, sysselsatt i AKU	10417	5673	1174	243	1845	424
Sysselsettingstiltak	4392	2848	87	66	1012	41
Kvinner	2060	1568	51	66	307	-
Menn	2333	1281	36	-	704	41
16-19 år	60	34	-	-	-	-
20-24 år	1203	762	36	35	249	-
25-54 år	2911	1939	51	30	732	-
55-74 år	218	113	-	-	30	41

Tabell 4a forts.

	Deltidssysselsatte					I alt
	yrkes- aktiv	student elev	hjemme- værende	arb. ledig	annet	
Kvalifiseringstiltak	3847	1378	1054	177	715	125
Kvinner	2568	1044	683	177	368	77
Menn	1279	334	371	-	347	48
16-19 år	948	194	499	-	106	-
20-24 år	1477	535	314	43	404	38
25-54 år	1422	648	242	134	205	87
55-74 år	-	-	-	-	-	-
Attføringstiltak	2178	1446	32	-	118	258
Kvinner	1220	1033	32	-	32	41
Menn	958	413	-	-	86	217
16-19 år	-	-	-	-	-	-
20-24 år	297	139	-	-	44	41
25-54 år	1666	1134	32	-	74	176
55-74 år	214	173	-	-	-	41

Tabell 4b. Deltidssysselsatte i alt, registrerte arbeidsledige, og tiltaksdeltakere som er deltidssysselsatte i AKU, etter kjønn, alder og hovedsaklig virksomhet. Prosent. ÅRSGJENNOMSNIITT 1991

	Deltidssysselsatte					
	I alt	yrkes- aktiv	student elev	hjemme- værende	arb. ledig	annet
Deltid i AKU i alt	100	65	15	10	2	4
Kvinner	100	71	10	12	1	2
Menn	100	40	34	1	5	12
16-19 år	100	8	83	-	2	-
20-24 år	100	40	42	4	6	-
25-54 år	100	78	3	11	2	2
55-74 år	100	68	-	13	1	15
Av dette						
Registrerte arbeidsledige..	100	51	5	8	27	2
Kvinner	100	53	4	12	25	1
Menn	100	49	8	2	30	3
16-19 år	100	16	25	-	41	-
20-24 år	100	44	13	6	21	-
25-54 år	100	57	2	9	27	2
55-74 år	100	46	-	5	36	6
Mottar dagpenger	100	48	3	6	33	2
Kvinner	100	52	-	9	29	2
Menn	100	42	8	3	38	2
16-19 år	100	-	-	-	54	-
20-24 år	100	44	10	7	20	-
25-54 år	100	53	1	7	34	1
55-74 år	100	23	-	-	55	10
Mottar ikke dagpenger	100	57	9	10	16	2
Kvinner	100	54	9	16	19	-
Menn	100	63	9	-	11	6
16-19 år	100	21	32	-	36	-
20-24 år	100	44	16	5	23	-
25-54 år	100	67	3	15	9	4
55-74 år	100	77	-	12	11	-
Deltakere på tiltak, sysselsatt i AKU	100	54	11	2	18	4
Sysselsettingstiltak	100	65	2	2	23	1
Kvinner	100	76	2	3	15	-
Menn	100	55	2	-	30	2
16-19 år	100	57	-	-	-	-
20-24 år	100	63	3	3	21	-
25-54 år	100	67	2	1	25	-
55-74 år	100	52	-	-	14	19

Tabell 4b forts.

8

	Deltidssysselsatte					
	I alt	yrkes- aktiv	student elev	hjemme- værende	arb. ledig	annet
Kvalifiseringstiltak	100	36	27	5	19	3
Kvinner	100	41	27	7	14	3
Menn	100	26	29	-	27	4
16-19 år	100	20	53	-	11	-
20-24 år	100	36	21	3	27	3
25-54 år	100	46	17	9	14	6
55-74 år	100	-	-	-	-	-
Attføringstiltak	100	66	1	-	5	12
Kvinner	100	85	3	-	3	3
Menn	100	43	-	-	9	23
16-19 år	100	-	-	-	-	-
20-24 år	100	47	-	-	15	14
25-54 år	100	68	2	-	4	11
55-74 år	100	81	-	-	-	19

Tabell 5a. Arbeidssøkere i AKU, registrerte arbeidsledige og tiltaksdeltakere som er arbeidssøkere i AKU etter hvilken måte de har søkt arbeid på. Oppblåste tall. ÅRSGJENNOMSNIITT 1991

	Arbeidssøkere				
	I alt	arb.- formid- lingen	annonse/ annon- sering	mulig arb.- giver	andre måter
Arbeidssøkere i AKU i alt..	116221	55154	23659	21594	8226
Av dette					
Registrerte ledige	54793	32329	9555	5981	2463
Dagpenger	41956	23207	8374	4765	1939
Ikke dagpenger	12466	8917	1069	1162	524
Tiltak	7898	5044	1544	1061	153
Sysselsettingstiltak	1103	713	178	212	-
Kvalifiseringstiltak	6292	4096	1198	780	153
YFP	2395	1641	444	225	84
AMO	3897	2455	754	555	69
Attføringstiltak	504	235	168	69	-

Tabell 5b. Arbeidssøkere i AKU, registrerte arbeidsledige og tiltaksdeltakere som er arbeidssøkere i AKU etter hvilken måte de har søkt arbeid på. Prosent ÅRSGJENNOMSNIITT 1991

	Arbeidssøkere				
	I alt	arb.- formid- lingen	annonse/ annon- sering	mulig arb.- giver	andre måter
Arbeidssøkere i AKU i alt..	100	47	20	19	7
Av dette					
Registrerte ledige	100	59	17	11	4
Dagpenger	100	55	20	11	5
Ikke dagpenger	100	72	9	9	4
Tiltak	100	64	20	13	2
Syssestettingstiltak	100	65	16	19	-
Kvalifiseringstiltak	100	65	19	12	2
YFP	100	69	19	9	4
AMO	100	63	19	14	2
Attføringstiltak	100	47	33	14	-

Tabell 6a. Arbeidssøkere i AKU sammenlignet med registrerte arbeidsledige.
Oppblåste tall. ÅRSGJENNOMSNIITT 1991

	Arbeidssøkere					
	I alt	Menn	Kvin- ner	16-24	25-54	55-74
Arbeidssøkere i AKU i alt..	116221	68129	48092	42993	65465	7763
Av dette						
Registrerte ledige	54793	36147	18645	15322	34987	4484
Dagpenger	41956	28484	13472	10373	27725	3858
Ikke dagpenger	12466	7389	5077	4949	6892	626
Tiltak	7898	4484	3415	3402	4375	122
Syssettingstiltak	1103	743	360	446	608	49
Kvalifiseringstiltak	6292	3319	2972	2882	3370	39
YFP	2395	1176	1219	1827	568	-
AMO	3897	2144	1753	1055	2803	39
Attføringstiltak	504	421	83	73	396	34

Tabell 6b. Arbeidssøkere i AKU sammenlignet med registrerte arbeidsledige.
 Prosent ÅRSJENNOMSNIITT 1991

	Arbeidssøkere					
	I alt	Menn	Kvin- ner	16-24	25-54	55-74
Arbeidssøkere i AKU i alt..	100	59	41	37	56	7
Av dette						
Registrerte ledige	100	66	34	28	64	8
Dagpenger	100	68	32	25	66	9
Ikke dagpenger	100	59	41	40	55	5
Tiltak	100	57	43	43	55	2
Syssettingstiltak	100	67	33	40	55	4
Kvalifiseringstiltak	100	53	47	46	54	1
YFP	100	49	51	76	24	-
AMO	100	55	45	27	72	1
Attføringstiltak	100	84	16	14	79	7

Tabell 7a. Arbeidssøkere i AKU sammenlignet med registrerte arbeidsledige og tiltaksdeltakere (som er arbeidssøkere i AKU) etter hovedsaklig virksomhet. Oppblåste tall. ÅRSGJENNOMSNIITT 1991

	Arbeidssøkere					
	I alt	Arb- eids- ledig	Hjemme- arbei- dende	Student/ skole- elev	Pensj- onist/ ufør	Annet
Arbeidssøkere i AKU i alt..	116221	79831	7872	16755	2765	8998
Av dette						
Registrerte ledige	54793	46025	2423	1278	467	4600
Dagpenger	41956	35791	1496	694	388	3586
Ikke dagpenger	12466	9976	894	584	78	934
Tiltak	7898	6566	121	722	122	367
Sysselsettingstiltak	1103	973	37	67	-	26
Kvalifiseringstiltak	6292	5214	83	656	43	295
YFP	2395	2081	-	230	-	84
AMO	3897	3134	83	426	43	211
Attføringstiltak	504	379	-	-	79	45

Tabell 7b. Arbeidssøkere i AKU sammenlignet med registrerte arbeidsledige og tiltaksdeltakere (som er arbeidssøkere i AKU) etter hovedsaklig virksomhet. Prosent ÅRSGJENNOMSNIITT 1991

	Arbeidssøkere					
	I alt	Arb- eids- ledig	Hjemme- arbei- dende	Student/ skole- elev	Pensj- onist/ ufør	Annet
Arbeidssøkere i AKU i alt..	100	69	7	14	2	8
Av dette						
Registrerte ledige	100	84	4	2	1	8
Dagpenger	100	85	4	2	1	9
Ikke dagpenger	100	80	7	5	1	7
Tiltak	100	83	2	9	2	5
Sysselsettingstiltak	100	88	3	6	-	2
Kvalifiseringstiltak	100	83	1	10	1	5
YFP	100	87	-	10	-	4
AMO	100	80	2	11	1	5
Attføringstiltak	100	75	-	-	16	9