

Metodološki zvezki

Advances in Methodology and Statistics

EDITOR
GLAVNA UREDNICA
Anuška Ferligoj

ASSOCIATE EDITOR
UREDNIK
Andrej Mrvar

EDITORIAL BOARD UREDNIŠKI SVET

Vladimir Batagelj, University of Ljubljana, Slovenia
Jacques Billiet, Catholic University of Leuven, Belgium
Andrej Blejec, University of Ljubljana, Slovenia
Brendan Bunting, University of Ulster at Jordanstown, North Ireland
Germà Coenders, University of Girona, Spain
Patrick Doreian, University of Pittsburgh, USA
Anuška Ferligoj, University of Ljubljana, Slovenia
Herwig Friedl, Technical University Graz, Austria
Dario Gregori, University of Torino, Italy
Katarina Košmelj, University of Ljubljana, Slovenia
Dagmar Krebs, University of Giessen, Germany
Irena Križman, Statistical Office of the Republic of Slovenia, Slovenia
Nada Lavrač, Institut Josef Stefan, Slovenia
Andrej Mrvar, University of Ljubljana, Slovenia
Mihael Perman, University of Ljubljana, Slovenia
Jože Rovan, University of Ljubljana, Slovenia
Támas Rudas, Eötvös Loránd University, Hungary
Willem E. Saris, ESADE, Ramon Llull University, Barcelona, Spain
Albert Satorra, University Pompeu Fabra, Barcelona, Spain
Janez Stare, University of Ljubljana, Slovenia
Vasja Vehovar, University of Ljubljana, Slovenia
Hans Waege, Gent University, Belgium

JOURNAL OF
STATISTICAL SOCIETY
OF SLOVENIA

STATISTIČNO DRUŠTVO
SLOVENIJE

PUBLISHED BY
FACULTY OF SOCIAL SCIENCES
UNIVERSITY OF LJUBLJANA

IZDAJA
FAKULTETA ZA DRUŽBENE VEDE
UNIVERZE V LJUBLJANI

Special Reviewers for Volume One

- H. Russell Bernard, University of Florida, USA
Lynne Billard, University of Georgia, USA
Hans-Hermann Bock, Technical University of Aachen, Germany
Marko Bohanec, Institut Josef Stefan, Slovenia
Maurizio Brizzi, University of Bologna, Italy
Mick P. Couper, University of Michigan, USA
Katherine Faust, University of California at Irvine, USA
Marek Fuchs, Cath. University Eichstaett, Ingolstadt, Germany
Mitja Guštin, University of Primorska, Slovenia
Jacques A. P. Hagenaars, Tilburg University, The Netherlands
Valentina Hlebec, University of Ljubljana, Slovenia
Joop Hox, Utrecht University, The Netherlands
Hajdeja Iglič, University of Ljubljana, Slovenia
Tina Kogovšek, University of Ljubljana, Slovenia
Samo Kropivnik, University of Ljubljana, Slovenia
Wojtek J. Krzanowski, University of Exeter, UK
Katja Lozar Manfreda, University of Ljubljana, Slovenia
Peter V. Marsden, Harvard University, USA
Allan L. McCutcheon, University of Nebraska, USA
Tine Stanovnik, University of Ljubljana, Slovenia
Douglas R. White, University of California at Irvine, USA
Blaž Zupan, Institut Josef Stefan, Slovenia

INSTRUCTIONS TO AUTHORS

Language: Metodološki zvezki is published in English.

Submission of papers: Authors are requested to submit THREE copies of their articles (complete in all respects) to the Editor. Contributions are accepted on the understanding that the authors have obtained the necessary authority for publication. Submission of a paper will be held to imply that it contains original unpublished work and is not being submitted for publication elsewhere. Articles must be prepared in LaTeX or Word. Appropriate styles and example files can be downloaded from <http://mrvar.fdv.uni-lj.si/pub/mz/>

Review procedure: Manuscripts are reviewed by two referees. The editor reserves the right to reject any unsuitable manuscript without requesting an external review.

Preparation of manuscripts

Tables and figures: Tables and figures must appear in the text (not at the end of the text). They are numbered in the following way: Table 1, Table 2,..., Figure 1, Figure 2,....

References within the text: The basic reference format is (Smith, 1999). To cite a specific page or pages use (Smith, 1999: 10-12). Use "et al." when citing a work by more than three authors (Smith et al., 1999). The letters a, b, c etc. should be used to distinguish different citations by the same author(s) in the same year (Smith, 1999a; Smith, 1999b).

Notes: Essential notes, or citations of unusual sources, should be indicated by superscript number in the text and corresponding text under line at the bottom of the same page.

Equations: Equations should be centered and labeled with two numbers separated by a dot enclosed by parentheses. The first number is the current section number and the second a sequential equation number within the section, e.g., (2.1)

Author notes and acknowledgements: Author notes identify authors by complete name, affiliation and his/her e-mail address. Acknowledgements may include information about financial support and other assistance in preparing the manuscript.

Reference list: All references cited in the text should be listed alphabetically and in full after the notes at the end of the article.

References to books, part of books or proceedings:

- [1] Smith, J.B. (1999): *Title of the Book*. Place: Publisher.
- [2] Smith, J.B. and White A.B. (2000): *Title of the Book*. Place: Publisher.
- [3] Smith, J. (2001): Title of the chapter. In A.B. White (Ed): *Title of the Proceedings*, 14-39. Place: Publisher.

Reference to journals:

- [4] Smith, J.B. (2002): Title of the article. *Name of Journal*, 2, 46-76.

Metodološki zvezki

Advances in Methodology and Statistics

Published by:
Faculty of Social Sciences
University of Ljubljana, for
Statistical Society of Slovenia

Editor
Anuška Ferligoj

Cover Design
Bojan Senjur

Typesetting
Andrej Mrvar
Žiga Virk

Printing:
Statistical Office of
the Republic of Slovenia

is indexed
and abstracted in:

Statistical Theory & Method Abstracts
Sage Publication SRM Database of Social Research Methodology

Spletna stran:

<http://mrvar.fdv.uni-lj.si/pub/mz/>

Izdajatelj:
Fakulteta za družbene vede
Univerze v Ljubljani za
Statistično društvo Slovenije

Glavna urednica
Anuška Ferligoj

Oblikovanje naslovnice
Bojan Senjur

Računalniški prelom

Tisk:
Statistični urad
Republike Slovenije

MZ

je indeksirana
in abstrahirana v:

Home page URL:

Metodološki zvezki
is supported by regular
and sustaining subscribers,
and the Ministry of Education, Science
and Sports of the Republic of Slovenia.

Copyright by
Metodološki zvezki
Published twice a year
(Summer, Winter) by
Statistical Society of Slovenia.

Correspondence about manuscripts
should be sent
to the Editor of
Metodološki zvezki
Faculty of Social Sciences
Kardeljeva pl. 5
SI - 1000 Ljubljana, Slovenia
e-mail: andrej.mrvar@fdv.uni-lj.si

All correspondence about new
subscriptions, renewals and changes
of address, and back issues
should be sent to:

Metodološki zvezki
Faculty of Social Sciences
Kardeljeva pl. 5
SI - 1000 Ljubljana, Slovenia

Cheques should be made payable to
Faculty of Social Sciences, Ljubljana

SUBSCRIPTION RATES:
Institutional rate:
One year \$90.00
Two years \$160.00
Three years \$ 230.00

Personal rate:
One year \$50.00
Two years \$90.00
Three years \$ 125.00

Metodološki zvezki
izhaja s podporo
rednih naročnikov in
Ministrstva za šolstvo, znanost
in šport Republike Slovenije.

Copyright by
Metodološki zvezki
Revijo izdaja dvakrat letno
(poleti, pozimi)
Statistično društvo Slovenije.

Dopise glede rokopisov
pošiljajte glavni
urednici na naslov
Metodološki zvezki
Fakulteta za družbene vede
Kardeljeva pl. 5
1000 Ljubljana
e-mail: andrej.mrvar@fdv.uni-lj.si

Dopise glede naročnine,
spremembe naslova
in starejših številk revije
pošiljajte na naslov:
Metodološki zvezki
Fakulteta za družbene vede
Kardeljeva pl. 5
1000 Ljubljana
Transakcijski račun št.: 01100-6030708283

NAROČNINA:
Enoletna naročnina:
4.000 SIT za posameznike
2.500 SIT za študente
in 6.000 SIT za institucije.
Dveletna naročnina:
7.500 SIT za posameznike
in 11.000 SIT za institucije.
Triletna naročnina:
10.000 SIT za posameznike
in 15.000 SIT za institucije.