2. Úvod do indexní analýzy

2.1. Motivace
Tato kapitola se zabývá srovnáváním ukazatelů v datových souborech, které se liší buď časově nebo prostorově nebo věcně. Nejdůležitější je srovnávání ukazatelů z časového hlediska. Přitom ukazatelem rozumíme veličinu, která vypovídá o nějaké sociálně ekonomické hromadné skutečnosti. V ostatních disciplínách se pojmu „ukazatel“ nepoužívá. K uvedenému srovnávání velmi často slouží různé indexy. Budeme se věnovat konstruování a interpretaci těchto indexů.

2.2. Ukazatel a jeho druhy

2.2.1. Pojem ukazatele: Ukazatel je veličina, která charakterizuje nějaký sociálně ekonomický jev v určitém prostoru a v určitém čase (okamžiku či intervalu).

Příklady ukazatelů: počet obyvatel ČR ke dni 31.12.2002, velikost národního důchodu ČR v r. 2002, počet sňatků v ČR v r. 2002 atd.

2.2.2. Rozlišení ukazatelů z věcného hlediska

Extenzitní ukazatel: charakterizuje extenzitu zkoumaného jevu (např. objem, velikost, množství). Je vyjádřen číslem v určité měrné jednotce. Zpravidla se značí q nebo Q (od slova quantum – množství).

Příklady extenzitních ukazatelů: rozloha zemědělské půdy v ČR v r. 2002, počet narozených dětí v ČR v r. 2002 atd.

Intenzitní ukazatel: charakterizuje intenzitu sledovaného jevu. Vzniká jako poměr dvou extenzitních ukazatelů, mezi nimiž existuje nějaký logický vztah. Zpravidla se značí p (od slova price – cena).

Příklady intenzitních ukazatelů: průměrná obytná plocha bytu připadající na jednoho obyvatele ČR v r. 2002, hektarový výnos pšenice v ČR v r. 2002 atd.

Samostatnou skupinu tvoří ukazatele strukturní. Strukturní ukazatel je podílem jednoho dílčího ukazatele k celkovému ukazateli, který je součtem dílčích ukazatelů. Je to bezrozměrné číslo, které udává, jak se dílčí (logicky podřízený ukazatel) podílí na celkovém ukazateli (logicky nadřízeném). Nabývá hodnot mezi 0 a 1.

Příklady strukturních ukazatelů: podíl mládeže do 18 let na celkovém počtu obyvatel ČR v r. 2002, podíl průmyslové výroby v ČR v r. 2002 na společenském produktu atd.

2.2.3. Rozlišení ukazatelů z hlediska stejnorodosti

Stejnorodý ukazatel extenzitní: jeho hodnoty lze shrnovat součtem. Např. lze sčítat tržby v maloobchodě za jednotlivé měsíce, počty pracovníků v jednotlivých závodech téhož podniku atd.

Stejnorodý ukazatel intenzitní: vzniká jako podíl dvou stejnorodých ukazatelů extenzitních, např. hektarový výnos určité plodiny.

Nestejnorodý ukazatel: nemá v jednotlivých částech (prostorových, časových nebo věcných) stejnou naturální podobu jako v celku. Shrnování součtem nemá logický smysl. Např. nestejnorodým extenzitním ukazatelem je ukazatel objemu průmyslové produkce ČR (automobily, uhlí, nábytek atd.)

2.3. Indexy, diference a jejich typy

2.3.1. Typy srovnávání hodnot ukazatelů

Absolutní srovnávání: pomocí diferencí. Diference je rozdíl dvou hodnot ukazatele.

Relativní srovnávání: pomocí indexů. Index je podíl dvou hodnot ukazatele.

2.3.2. Druhy srovnávání hodnot ukazatelů

Časové srovnávání: výsledkem jsou časové indexy a diference (nejdůležitější druh srovnávání). Příklad: průměrná měsíční mzda pracovníků v průmyslu v %CR v r. 2002 a 2001.

Prostorové srovnávání: výsledkem jsou prostorové indexy a diference. Příklad: průměrná měsíční mzda pracovníků v průmyslu v r. 2002 v ČR a SR.

Věcné srovnávání: výsledkem jsou věcné indexy a diference. Příklad: průměrná měsíční mzda pracovníků v průmyslu a v zemědělství v ČR v r. 2002.

Schéma druhů indexů

[image: image1]
2.3.3. Rozlišení indexů z hlediska věcného obsahu

Index množství: srovnává hodnoty extenzitního ukazatele ve dvou situacích.

Index úrovně: srovnává hodnoty intenzitního ukazatele ve dvou situacích.

2.3.4. Rozlišení indexů z hlediska stejnorodosti

Individuální index: srovnává hodnoty stejnorodého ukazatele ve dvou situacích.

Souhrnný index: hodnoty nestejnorodého ukazatele ve dvou situacích.

2.3.5. Rozlišení indexů z hlediska prostorového vymezení

Jednoduchý index: srovnává dvě hodnoty stejnorodého ukazatele v jednom prostoru.

Složený index: srovnává dvě hodnoty stejnorodého ukazatele ve více prostorech, v nichž se údaje před vlastním srovnáváním musí shrnovat.

2.4. Individuální indexy a diference
2.4.1. Jednoduché individuální indexy a diference

Nechť q1 je hodnota extenzitního ukazatele v běžném období a q0 v základním období.
Jednoduchý individuální index množství:
[image: image2.wmf]0

1

q

q

)

q

(

I

=

 (diference: Δ(q) = q1 – q0).

Nechť p1 je hodnota intenzitního ukazatele v běžném období a p0 v základním období.

Jednoduchý individuální index úrovně:
[image: image3.wmf]0

1

p

p

)

p

(

I

=

 (diference: Δ(p) = p1 – p0).

Příklad 1.: Zajímá nás vývoj ceny, prodaného množství a tržby za prodej másla v jedné prodejně v měsících září a říjnu roku 1999. Údaje jsou v tabulce.
	Cena (Kč/kg)
	Prodej (kg)
	Tržba (Kč)

	září
	říjen
	září
	říjen
	září
	říjen

	88
	94
	142
	128
	12496
	12032

Řešení: p0 = 88, p1 =94, I(p) = 94/88 = 1,068, tzn., že cena v říjnu vzrostla oproti září o 6,8%, tj. o Δ(p) = 94 – 88 = 6 Kč za 1 kg.
q0 = 142, q1 = 128, I(q) = 128/142 = 0,901, tzn., že prodej v říjnu poklesl oproti září o 9,9%, tj. o Δ(q) = 128 – 142 = -14 kg

Q0 = 12496, Q1 = 12032, I(Q) = 12032/12496 = 0,963, tzn., že tržba v říjnu poklesla oproti září o 3,7%, tj. o Δ(Q) = 12032 – 12496 = -464 Kč.

2.4.2. Bazické a řetězové indexy

Máme-li k dispozici hodnoty ukazatele (např. extenzitního) za n období q1, q2, ..., qn, pak vývoj ukazatele můžeme popsat řadou za sebou jdoucích individuálních indexů, a to buď bazických nebo řetězových.

Bazické indexy: jedno období se zvolí jako základní (nejčastěji první, tj, qB = q1) a ostatní období se s ním srovnávají:
[image: image4.wmf]B

n

B

/

n

B

3

B

/

3

B

2

B

/

2

q

q

)

q

(

I

,

,

q

q

)

q

(

I

,

q

q

)

q

(

I

=

=

=

K

.
Řetězové indexy: vznikají srovnáním dvou po sobě jdoucích členů řady:
[image: image5.wmf]1

n

n

n

/

1

n

2

3

2

/

3

1

2

1

/

2

q

q

)

q

(

I

,

,

q

q

)

q

(

I

,

q

q

)

q

(

I

-

-

=

=

=

K

.
Vztah mezi bazickými a řetězovými indexy:

[image: image6.wmf])

q

(

I

)

q

(

I

)

q

(

I

B

/

1

k

B

/

k

1

k

/

k

-

-

=

, k = 2, 3, ..., n

[image: image7.wmf])

q

(

I

)

q

(

I

)

q

(

I

)

q

(

I

1

k

/

k

1

B

/

2

B

B

/

1

B

B

/

k

-

+

+

+

×

×

×

=

K

, k = 2, 3, ..., n

Příklad 2.: V tabulce jsou uvedeny údaje o spotřebě masa (v kg) na jednoho obyvatele ČR v letech 1985 až 1990.

	rok
	1985
	1986
	1987
	1988
	1989
	1990

	spotřeba
	89,3
	91,6
	93,5
	96,1
	97,4
	96,5

Charakterizujte vývoj spotřeby masa pomocí bazických a řetězových indexů.

Řešení:

	rok
	1985
	1986
	1987
	1988
	1989
	1990

	Bazické indexy
	1
	1,026
	1,047
	1,076
	1,091
	1,081

	Řetězové indexy
	x
	1,026
	1,021
	1,028
	1,014
	0,991

Interpretace: Např. v r. 1987 stoupla spotřeba masa o 4,7% oproti roku 1985, ale jen o 2,1% oproti roku 1986.

2.4.3. Složené individuální indexy a diference

Máme dva extenzitní ukazatele q, Q a jeden intenzitní ukazatel p = Q/q. Hodnoty ukazatelů v základním období označíme q0, Q0, p0 a v běžném období q1, Q1, p1. Nejčastěji se provádí časové srovnání. Předpokládáme, že údaje jsou z prostorového nebo věcného hlediska členěny do n sfér. Při výpočtu složených individuálních indexů a diferencí vycházíme z následující tabulky.

	Číslo sféry
	Ext. ukazatel q v období
	Ext. ukazatel Q v období
	Int. ukazatel p v období

	
	základním
	běžném
	základním
	běžném
	základním
	běžném

	1
	q0,1
	q1,1
	Q0,1
	Q1,1
	p0,1
	p1,1

	2
	q0,2
	q1,2
	Q0,2
	Q1,2
	p0,2
	p1,2

	...
	...
	...
	...
	...
	...
	...

	n
	q0,n
	q1,n
	Q0,n
	Q1,n
	p0,n
	p1,n

Složený individuální index množství:
[image: image8.wmf]å

å

å

å

=

=

S

=

=

0

1

n

1

i

i

,

0

n

1

i

i

,

1

q

q

q

q

)

q

(

I

 resp.
[image: image9.wmf]å

å

å

å

=

=

S

=

=

0

1

n

1

i

i

,

0

n

1

i

i

,

1

Q

Q

Q

Q

)

Q

(

I

Tyto indexy srovnávají množství v běžném období oproti množství v základním období, a to přes všechny sféry.

Odpovídající diference:
[image: image10.wmf](

)

(

)

å

å

å

å

å

å

-

=

D

-

=

D

,

0

1

,

0

1

Q

Q

Q

q

q

q

Složený individuální index úrovně:
[image: image11.wmf](

)

å

å

å

å

å

å

å

å

å

å

å

å

=

=

=

=

=

=

=

=

=

=

=

0

0

0

1

1

1

n

1

i

i

,

0

n

1

i

i

,

0

i

,

0

n

1

i

i

,

1

n

1

i

i

,

1

i

,

1

n

1

i

i

,

0

n

1

i

i

,

0

n

1

i

i

,

1

n

1

i

i

,

1

q

q

p

q

q

p

q

q

p

q

q

p

q

Q

q

Q

p

I

V čitateli je celkový výnos ze všech sfér dělený množstvím ze všech sfér pro běžné období. Ve jmenovateli jsou tytéž veličiny, ale pro základní období.

Odpovídající diference:
[image: image12.wmf](

)

å

å

å

å

-

=

D

0

0

0

1

1

1

q

q

p

q

q

p

p

.

Příklad 3.: V tabulce jsou údaje o cenách, prodeji a tržbách za čerstvé a stolní máslo v jedné prodejně v září a říjnu roku 1999.
	Druh másla
	Cena (Kč/kg)
	Prodej (kg)
	Tržba (Kč)

	
	září
	říjen
	září
	říjen
	září
	říjen

	čerstvé
	88
	94
	142
	128
	12496
	12032

	stolní
	82
	85
	125
	132
	10250
	11220

	celkem
	x
	x
	267
	260
	22746
	23252

Pomocí složených individuálních indexů množství a úrovně popište vývoj cen, prodeje a tržby čerstvého a stolního másla celkem.
Řešení: Pro množství prodaného másla: I(Σq) = 260/267 = 0,974, tzn., že množství prodaného másla v říjnu pokleslo oproti září o 2,6%, tj. o Δ(Σq) = 260 – 267 = -7 kg.
 Pro tržbu za prodané máslo: I(ΣQ) = 23252/22746 = 1,022, tzn., že tržba v říjnu vzrostla oproti září o 2,2%, tj. o Δ(ΣQ) = 23252 – 22746 = 506 Kč.

 Pro cenu:
[image: image13.wmf](

)

05

,

1

267

22746

260

23252

p

I

=

=

, tzn., že průměrná cena másla vzrostla v říjnu oproti září o 5%, tj. o
[image: image14.wmf](

)

24

,

4

267

22746

260

23252

p

=

-

=

D

 Kč.
2.5. Souhrnné indexy a diference
Slouží k relativnímu resp. absolutnímu srovnání nestejnorodých extenzitních ukazatelů. Při jejich výpočtu vycházíme z následující tabulky:

	Druh výrobku
	Množství výrobku (q)
	Cena (p) za jednotku

	
	Zákl. období
	Běž. období
	Zákl. období
	Běž. období

	1
	q0,1
	q1,1
	p0,1
	p1,1

	2
	q0,2
	q1,2
	p0,2
	p1,2

	...
	...
	...
	...
	...

	n
	q0,n
	q1,n
	p0,n
	p1,n

2.5.1. Souhrnné indexy množství

Paascheho index množství:
[image: image15.wmf]å

å

å

å

=

=

=

=

0

1

1

1

n

1

i

i

,

0

i

,

1

n

1

i

i

,

1

i

,

1

)

P

(

q

p

q

p

q

p

q

p

)

q

(

I

. Vyjadřuje relativní změnu objemu produkce při cenové hladině odpovídající běžnému období.
Odpovídající diference:
[image: image16.wmf](

)

(

)

å

å

-

=

D

0

1

1

1

P

q

p

q

p

q

Laspeyresův index množství:
[image: image17.wmf]å

å

å

å

=

=

=

=

0

0

1

0

n

1

i

i

,

0

i

,

0

n

1

i

i

,

1

i

,

0

)

L

(

q

p

q

p

q

p

q

p

)

q

(

I

. Vyjadřuje relativní změnu objemu produkce při cenové hladině odpovídající základnímu období.
Odpovídající diference:
[image: image18.wmf](

)

(

)

å

å

-

=

D

0

0

1

0

L

q

p

q

p

q

2.5.2. Souhrnné indexy úrovně (ceny)

Paascheho cenový index:
[image: image19.wmf]å

å

å

å

=

=

=

=

1

0

1

1

n

1

i

i

,

1

i

,

0

n

1

i

i

,

1

i

,

1

)

P

(

q

p

q

p

q

p

q

p

)

p

(

I

. Vyjadřuje relativní změnu ceny při objemu produkce odpovídající běžnému období.

Odpovídající diference:
[image: image20.wmf](

)

(

)

å

å

-

=

D

1

0

1

1

P

q

p

q

p

p

Laspeyresův cenový index:
[image: image21.wmf]å

å

å

å

=

=

=

=

0

0

0

1

n

1

i

i

,

0

i

,

0

n

1

i

i

,

0

i

,

1

)

L

(

q

p

q

p

q

p

q

p

)

p

(

I

. Vyjadřuje relativní změnu ceny při objemu produkce odpovídající základnímu období.

Odpovídající diference:
[image: image22.wmf](

)

(

)

å

å

-

=

D

0

0

0

1

L

q

p

q

p

p

Příklad 4.: Máme k dispozici údaje o velkoobchodních cenách a produkci jednoho textilního podniku v letech 1990 a 1991.

	výrobek
	Cena (Kč/m)
	Produkce (v 1000 m)
	Tržba (Kč)

	
	1990
	1991
	1990
	1991
	1990
	1991

	samet
	65
	70
	20
	30
	1300000
	2100000

	manšestr
	32
	30
	11
	14
	352000
	420000

	flanel
	120
	140
	30
	28
	3600000
	3920000

	celkem
	x
	x
	61
	72
	5252000
	6940000

a) Posuďte pomocí souhrnných indexů množství, jak se změnila tržba podniku v r. 1991 oproti roku 1990.
b) Posuďte pomocí souhrnných cenových indexů, jak se změnila cena zboží v r. 1991 oproti roku 1990.

Řešení: ad a)
[image: image23.wmf]086

,

1

5930

6440

30

140

11

30

20

70

28

140

14

30

30

70

q

p

q

p

)

q

(

I

0

1

1

1

)

P

(

=

=

×

+

×

+

×

×

+

×

+

×

=

=

å

å

, tzn., že celková produkce podniku v r. 1991 měřená cenami roku 1991 vzrostla o 8,6%.

[image: image24.wmf]096

,

1

5252

5758

30

120

11

32

20

65

28

120

14

32

30

65

q

p

q

p

)

q

(

I

0

0

1

0

)

L

(

=

=

×

+

×

+

×

×

+

×

+

×

=

=

å

å

, tzn., že celková produkce podniku v r. 1991 měřená cenami roku 1990 vzrostla o 9,6%.

 ad b)
[image: image25.wmf]118

,

1

5758

6440

q

p

q

p

)

p

(

I

1

0

1

1

)

P

(

=

=

=

å

å

, tzn., že při produkci textilu na úrovni roku 1991 ceny vzrostly o 11,8%.

[image: image26.wmf]129

,

1

5252

5930

q

p

q

p

)

p

(

I

0

0

0

1

)

L

(

=

=

=

å

å

, tzn., že při produkci textilu na úrovni roku 1990 ceny vzrostly o 12,9%.

Příklady ke 2. kapitole

Příklad 1.: Jak se změnilo prodané množství jednoho druhu zboží v červnu oproti květnu, jestliže cena zůstala stejná, ale tržba vzrostla o 5%?

(Zboží se prodalo o 5% více.)

Příklad 2.: Vypočítejte index ceny zboží A, jestliže zboží A se prodalo o 2% méně než zboží B a tržba za zboží A byla o 10% vyšší než za zboží B.

(I(p) = 1,122, tedy zboží A je o 12,2% dražší než zboží B.)

Příklad 3.: V tabulce jsou uvedeny bazické indexy (v procentech) ceny určitého výrobku v letech 1992 – 1995 se základem v roce 1992 a bazické indexy (v procentech) ceny tohoto výrobku v letech 1995 – 1998 se základem v roce 1995. Doplňte chybějící bazické indexy v obou řadách.

	rok
	1992
	1993
	1994
	1995
	1996
	1997
	1998

	Ik/1992
	100
	102
	109
	110
	x1
	x2
	x3

	Ik/1995
	x4
	x5
	x6
	100
	106
	107
	110

(x1 = 116,6, x2 = 117,7, x3 = 121, x4 = 90,9, x5 = 92,7, x6 = 99,1)

Příklad 4.: Máme k dispozici následující údaje o sklizni brambor v České republice v letech 1992 a 1993 za zemědělské závody soukromé a ostatní, Vypočtěte složené indexy.

	Druh závodu
	Sklizeň (v tis. t)
	Plocha (v tis. ha)
	Výnos (t/ha)

	
	1992
	1993
	1992
	1993
	1992
	1993

	soukromý
	439
	1110
	26
	51
	16,88
	21,76

	ostatní
	1530
	1286
	85
	54
	18,00
	23,81

	celkem
	1969
	2396
	111
	105
	x
	x

(Složené indexy: sklizně = 1,2169, plochy = 0,9459, výnosu = 1,2864)

Práce se systémem STATISTICA

Téma: indexní analýza

Příklad 1.: Výpočet bazických a řetězových indexů
V tabulce jsou uvedeny údaje o cenách, prodaném množství a tržbách z prodeje určitého zboží v letech 1996 – 1999.

	Rok
	Cena (Kč/kg)
	Množství (kg)
	Tržba (Kč)

	1996
	40,00
	20
	800,00

	1997
	42,00
	18
	756,00

	1998
	43,20
	19
	820,80

	1999
	44,00
	17
	748,00

Pro všechny tři ukazatele spočtěte bazické a řetězové indexy. Za základní období považujte rok 1996.
Návod:

Vytvoříme nový datový soubor o 3 proměnných a 4 případech. Proměnné nazveme CENA, MNOZSTVI, TRZBA. Do proměnných CENA a MNOZSTVI zapíšeme údaje. Hodnoty proměnné TRZBA vypočítáme tak, že do Long name napíšeme =v1*v2. Soubor uložíme pod názvem indexy1.sta. Nyní soubor transponujeme (Data – Transpose – File). Transponovaný soubor uložíme pod názvem indexy2.sta.

Vrátíme se k původnímu souboru indexy1.sta. Přidáme k němu 3 nové proměnné nazvané BIC, BIM, BIT, do nichž uložíme bazické indexy cen, množství a tržeb. BIC získáme tak, že do Long name napíšeme =v1/40. Analogicky postupujeme pro BIM a BIT.

Pro výpočet řetězových indexů otevřeme soubor indexy2.sta. Přidáme k němu tři proměnné RI97, RI98, RI99. Do Long name proměnné RI97 napíšeme =v2/v1 a získáme řetězové indexy ceny, množství a tržby z roku 1997 vzhledem k roku 1996. Analogicky pro RI98 a RI99.

Výsledky: bazické indexy pro cenu jsou: 1, 1,05, 1,08, 1,1, pro množství: 1, 0,9, 0,95, 0,85, pro tržbu: 1, 0,945, 1,026, 0,935.

Řetězové indexy pro cenu jsou: 1,05, 1,029, 1,019, pro množství: 0,9, 1,056, 0,895, pro tržbu: 0,945, 1,086, 0,911.

Příklad 2.: Výpočet individuálních složených indexů množství a úrovně
Pomocí individuálních složených indexů množství a úrovně popište vývoj prodeje, tržeb a cen jablek, která se prodávala v září a říjnu roku 1993 ve dvou prodejnách. Údaje jsou v tabulce.

	Prodejna
	Cena za 1 kg v Kč
	Množství ve 100 kg
	Tržba ve 100 Kč

	
	září
	říjen
	září
	říjen
	září
	říjen

	A
	5
	8
	200
	100
	1000
	800

	B
	7
	7
	300
	350
	2100
	2450

	celkem
	x
	x
	500
	450
	3100
	3250

Návod:

Vytvoříme datový soubor o 6 proměnných a 2 případech. Proměnné pojmenujeme CENA9, CENA10, PRODEJ9, PRODEJ10, TRZBA9, TRZBA10. Do prvních čtyř proměnných napíšeme údaje. Proměnné TRZBA9 a TRZBA10 získáme vynásobením odpovídající ceny a prodeje.

Pomocí Descriptive statistics vypočteme sumy všech proměnných (Statistics – Basic Statistics ana Tables - Descriptive statistics – Variables PRODEJ9 – TRZBA10 – zaškrtneme pouze Sum – Summary).

Výsledky uložené ve Workbooku transponujeme (Data – Transpose – File). Přidáme tři proměnné Isumq, IsumQ. Iprumerp. Do Long name proměnné Isumq napíšeme =v2/v1, do Long name proměnné IsumQ napíšeme =v4/v3 a do Long name proměnné Iprumerp napíšeme =(v4/v2)/(v3/v1).

Výsledky: Isumq = 0,9, IsumQ = 1,05, Iprumerp = 1,16
Příklad 3.: Výpočet souhrnných indexů množství a úrovně
Podnik potravinářského průmyslu vyrábí tři druhy výrobků označené jako A, B, C. Údaje o výrobě a cenách těchto výrobků za roky 1994 a 1995 jsou v tabulce.

	Druh
	Měrná jednotka
	Objem výroby
	Cena za jednotku

	
	
	1994
	1995
	1994
	1995

	A
	kusy
	600
	830
	28
	25

	B
	kusy
	420
	380
	30
	32

	C
	kg
	760
	980
	58
	50

Pomocí souhrnných indexů množství a úrovně posuďte změny, k nimž došlo v roce 1995 oproti roku 1994.

Návod:

Vytvoříme datový soubor o osmi proměnných a třech případech. Proměnné pojmenujeme VYROBA94, VYROBA95, CENA94, CENA95, p0q0, p0q1, p1q0, p1q1. Vyplníme hodnoty prvních čtyř proměnných. Do ostatních čtyř proměnných uložíme odpovídající součiny. Např. hodnoty proměnné p0q0 získáme tak, že do Long name napíšeme =v3*v1. Pomocí Descriptive statistics vypočteme součty proměnných p0q0, p0q1, p1q0, p1q1 a výsledek transponujeme. K tomuto transponovanému souboru přidáme další čtyři proměnné IPq, ILq, IPp, ILp, do nichž uložíme výsledné indexy množství a úrovně. Např Paascheho index množství vypočteme tak, že do Long name proměnné IPm napíšeme =p1q1/p1q0.

Výsledky: IPq = 1,233, ILq = 1,245, IPp = 1,117, ILp = 1,106.

Příklady k samostatnému řešení
1. V tabulce jsou uvedeny údaje o výrobě žárovek (v tisících kusů) a hodnotě produkce ve třech závodech výrobního podniku v letech 1983 a 1984.

	Číslo závodu
	Objem výroby
	Hodnota produkce

	
	1983
	1984
	1983
	1984

	1
	28
	35
	320000
	380000

	2
	42
	40
	500000
	460000

	3
	55
	68
	600000
	670000

Pomocí individuálních složených indexů a diferencí popište vývoj výroby žárovek a hodnoty produkce v celém podniku.

Výsledky:
[image: image27.wmf](

)

å

q

I

 = 1,144,
[image: image28.wmf](

)

å

D

q

 = 18,
[image: image29.wmf](

)

å

Q

I

 = 1,063,
[image: image30.wmf](

)

å

D

Q

 = 90000.

2. Máte k dispozici údaje o počtu výrobků a vlastních nákladech na výrobu v srpnu a září ve dvou výrobních podnicích.

	Číslo podniku
	Vlastní náklady na výrobek (Kč)
	Počet výrobků

	
	srpen
	září
	srpen
	září

	1
	40
	38
	20000
	27000

	2
	50
	46,2
	30000
	28000

Vypočtěte individuální složený index a diferenci vlastních nákladů na výrobek

Výsledky:
[image: image31.wmf](

)

p

I

 = 0,917,
[image: image32.wmf](

)

p

D

 = -3,826 Kč.

3. V tabulce jsou uvedeny údaje o ceně a prodaném množství pěti druhů zboží v březnu a červnu roku 1999.

	Druh zboží
	Cena
	Množství

	
	březen
	červen
	březen
	červen

	A
	8
	10
	30
	20

	B
	4
	6
	50
	40

	C
	5
	8
	50
	30

	D
	7
	7
	30
	20

	E
	9
	8
	10
	20

Pomocí souhrnných indexů množství a úrovně posuďte změny, k nimž došlo v červnu oproti březnu.

Výsledky: Paascheho index množství = 0,76, Laspeyresův index množství = 0,8, Paascheho cenový index úrovně = 1,241, Laspeyresův cenový index = 1,303.

složené

jednoduché

složené

jednoduché

individuální

souhrnné

individuální

souhrnné

úrovně

množství

Indexy

_1107256652.unknown

_1107259916.unknown

_1107261372.unknown

_1108463731.unknown

_1108463840.unknown

_1107261833.unknown

_1107262052.unknown

_1107261669.unknown

_1107260036.unknown

_1107260102.unknown

_1107259979.unknown

_1107259114.unknown

_1107259694.unknown

_1107259814.unknown

_1107259524.unknown

_1107258333.unknown

_1107258598.unknown

_1107257074.unknown

_1107160652.unknown

_1107160806.unknown

_1107256523.unknown

_1107160728.unknown

_1106376107.unknown

_1107158762.unknown

_1107160571.unknown

_1106377420.unknown

_1107158629.unknown

_1106377381.unknown

_1106376030.unknown

_1106376071.unknown

_1106375973.unknown

