1. vremenski niz- To je skup kronološki utvrđenih veličina u određenom

vremenskom rasponu. Vrijednosti koje tvore niz zovu se frekvencije niza, a broj

frekvencija predstavlja dužinu niza.

2. . Vrijednosti koje tvore niz zovu se frekvencije niza, a broj

frekvencija predstavlja dužinu niza.

3. broj frekvencija predstavlja dužinu niza.

- Razlikujemo intervalne vremenske nizove koji

imaju svojstvo kumulativnosti (npr. proizvodnja kukuruza u Hrvatskoj od 1990.-2000.

godine) i trenutačne vremenske nizove koji nemaju svojstvo kumulativnosti (npr.

povr.ine pod kukuruzom od 1990.-2000. godine), koje nema smisla zbrajati, jer to

nema logično tumačenje).

4. Koje osnovne pokazatelje poznajemo u analizi ekonomskih pojava?

Trend,sezonske pojave i ciklične pojave

5. Objasni grafičke metode prikazivanja tendencija pojave.

- indeksi (verižni i bazni indeksi)

- pomični prosjeci

- trend (linearni i krivolinijski), te

- stopa promjene.
6. što su indeksi i kakve razlikujemo?

Indeksi su relativni brojevi koji pokazuju

odnos stanja jedne pojave ili skupine pojava u različitim trenucima vremena ili na

različitim mjestima. Ako se prati dinamika jedne pojave, indeksi su individualni, dok

skupni indeksi izračunavaju odnose stanja heterogene skupine pojava.

· Razlikujemo veri.ne (lančane) i bazne indekse.

7. Po čemu se razlikuju bazni i lančani indeksi i kako se tumače?

Bazni indeksi se dobivaju tako da se svaka frekvencija niza podijeli s frekvencijom baznog razdoblja i pomno.i sa 100.

Ib=Yn/Yo*100

Bazni indeks se tumači tako da se vrijednost indeksa u promatranoj godini uspoređuje

uvijek s baznom godinom kojoj je indeksna vrijednost jednaka 100.

Verižni indeksi (lančani indeksi) nastaju tako da se svaki član vremenskog niza

podijeli s prethodnim članom, a zatim pomnoži sa 100; U tumačenju verižnih indeksa uvijek se polazi od 100, veličine s kojom se izjednačava razina pojave u prethodnom razdoblju;

Il=Y2/Y1*100,...Y3/Y2*100

8. što su pomični prosjeci i kada se oni primjenjuju u analizi?

Metoda izračunavanja pomičnih prosjeka sastoji se u predočavanju trenda u odabranoj

točki vremena pomoću prosjeka frekvencija u okolini te točke. Jednostavnije rečeno,

to je "izglađivanje" vremenske serije, odnosno smanjivanje utjecaja oscilacija.

veće varijacije zahtijevaju prosjeke većih dimenzija, jer .to je uzeto

razdoblje veće, vrijednosti pomičnih prosjeka su izglađenije. Na taj način se smanjuje

utjecaj slučajnih varijacija, odnosno vrijednosti slučajne komponente.

9. što je trend i za što ga koristimo u analizi ekonomskih pojava?

Trend je dinamička srednja vrijednost, osnovni smjer kretanja neke pojave, odnosno linija koja se najbolje prilagođava originalnim podacima iz vremenskog niza.

10. Kakve trendove razlikujemo?

Linearne i krivolinijske.U krivolinijske spadaju;kvadratni,kubni,eksponencijalni

11. Kakvog je oblika linearni trend i kako njime prognoziramo budući razvitak

analizirane pojave?

U svakom jednakom razdoblju pokazuje isti apsolutni iznos promjene pojave.Prikazan je nagibom pravca.Parametar a je ordinata u ishodistu,a parametar b označava nagib pravca

12. .to znače parametri «a» i «b» u funkciji trenda?

Parametar a je ordinata u ishodistu,a parametar b označava nagib pravca i pokazuje za koliko ce se Yc promijeniti ako se x promijeni za jedinicu vrijednosti

13. Kako se zove mjera reprezentativnosti trenda?

Standardna greška (standardna devijacija) je prosječno odstupanje empirijskih vrijednosti od

trend vrijednosti.

14. što nam govore standardna greška i relativna standardna greška?

Standardna greška (standardna devijacija) je prosječno odstupanje empirijskih vrijednosti od

trend vrijednosti.

Relativna standardna greška (koeficijent varijacije trenda) je relativna mjera

reprezentativnosti, odnosno omjer standardne greške i prosjeka frekvencija

pomnoženih sa 100.

15. Koliko smije iznositi relativna standardna greška da bi trend bio

reprezentativan i koju metodu koristimo za prognozu ukoliko je ona previsoka?

Ne veća od 5%,biramo onda stopu promjene.

16. što je stopa promjene, što su joj prednosti, a što nedostaci?

To je relativni pokazatelj promjena u određenom vremenskom razdoblju u

odnosu na prethodno razdoblje.

Za računanje stope promjene potrebni su samo podaci za početak i kraj promatranog

razdoblja, tako da se ne vidi kakve su se promjene događale u međuvremenu.

