 METODA
 INDICILOR

 STATISTICI
 NOTIUNEA SI IMPORTANTA INDICILOR

Studiul variaţiei fenomenelor,in general,si a variaţiei lor in timp,in special,i-a preocupat pe oamenii de stiintă dintotdeauna,dar primele inceputuri ale tratării lor ştiinţifice au apărut de abia spre mijlocul secolului al XVIII-lea.
 Noţiunea de indice a apărut la începutul secolului al XVIII-lea,odata cu studiul întreprins de episcopul Anglican W.Fleetwood(Chronicon Preciosum ,Londra, ediţia a doua,1745)asupra evolutiei preţurilor in Anglia între anii 1400 si 1700,având ca scop să arate dacă o clauză din statutul unui colegiu,stabilita cu trei secole în urmă,îsi mai păstra valabilitatea,ţinând cont de evoluţia preţurilor.Această clauză prevedea că toti membrii unui colegiu trebuiau să jure că vor părăsi colegiul dacă averea lor va depăsi 5£ pe an.În acest scop,el a luat în calcul patru produse de consum current:grâu,carne,băutură si îmbracăminte,cercetând evolutia preţurilor de-a lungul timpului,ajungând la următoarea concluzie:cu 5£ în perioada 1440-1460 se puteau cumpăra tot atâtea produse de consum(din cele alese de el),cât cu 30£ în 1700.
 Mai târziu,în anul 1738,C.Dutot a studiat scăderea puterii de cumpărare a monedei franceze în perioada cuprinsă între domniile a doi regi,Louis al XII-lea si Louis al XV-lea.Veniturile celor doi regi au fost:
 ●în anul 1515 Louis al XII-lea: 7.650.000 £;

 ●în anul 1735 Louis al XV-lea:100.000.000.£.

Pentru a determina care dintre cei doi suverani avea un venit mai mare ,el a luat în considerare mai multe preţuri in cei doi ani pentru:un pui de găină,un porumbel,valooarea unei zile de muncă etc., iar pentru comparaţia între cele două perioade a folosit următoarea formulă :

 Menţionăm că preţurile unitare însumate mai sus nu sunt ponderate.Concluzia sa a fost că veniturile lui Louis al XIII-lea au fost mai mici decât cele ale lui Louis al XV-lea.

Un sfert de secol mai târziu,matematicianul şi astronomul italian Gian Rinaldo Carli(1720-1795),profesor la Universitatea din Padova,a construit un indice al preţurilor

sub forma de medie aritmetucă simplă a indicilor individuali,pentru a măsura scăderea puterii de cumpărare a banilor,ca urmare a importului de argint în Europa din America.Carli a considerat doar preţurile la trei produse principale(grâu,vin,ulei) în anii 1500 si 1750,notate respective cu p ,p şi p şi a calculate variaţia lor relativă în decursul celor 250 de ani consideraţi.Apoi a determinat media aritmetică simplă a celor trei marimi relative,obţinând în felul acesta un indice al preţurilor care,dupa cum se ştie,se apropie de mărimea inversă a indicelui puterii de cumpărare a banilor:

 sau

 Sfârşitul secolului al XVIII-lea este marcat de contribuţia lui Sir George Shuckburgh Evelyn care în lucrarea “ An Account of Some Endeavours to Ascertain a Standard of Weight and Measure”(1798) a construit un indice al preţurilor pentru perioada 1550 – 1800,introducând noţiunea de an de bază (considerat de el anul 1550).Pentru prima dată,alături de bunuri ,el ia în calcul şi preţul unor servicii.
 La începutul secolului al XX-lea se semnalează contribuţia lui Joseph Lowe ,considerat de M.Kendall drept”părintele adevărat al indicilor”,care in lucrarea sa “The Present State of England” ,apărută la Londra în anul 1922,se ocupă de numeroase probleme ale construirii indicilor ,introducând printe altele noţiunea de pondere a preţurilor din diferite perioade p si p ,cu cantităţile din perioada ini din diferite perioade p si p ,cu cantităţile din perioada iniţială q ,obţinând astfel un indice agregat al preţurilor :
 Mai târziu,acest indice a devenit cunoscut sub numele de indicele de tip Laspeyres.

 În anul 1863 se impune W. S. Jevons,care utilizeză conceptul de medie în constituirea indicilor, recomandând media geometrică.
 În cea de a doua jumătate a secolului al XIX-lea s-au impus contribuţiile a trei mari statisticieni germani: E. Laspeyres ,M. W. Drobisch si H. Paasche ,care au studiat evoluţia preţurilor bunurilor materiale observate în orasul Hamburg, susţinând împreună necesitatea utilizării ponderilor în construirea indicilor de grup şi respingând metodele de calcul care nu ţin cont de acest element.

 R. H. Palgrave în anul 1886 propune formula indicelui arithmetic ponderat al preţurilor individuale, folosind ca pondere valoarea totală a bunurilor,aferentă perioadei curente v =q p ,propunând formula :
 Indicii reprezintă o categorie specială a indicatorilor statistici cu ajutorul cărora se măsoară variaţia medie relativă a fenomenelor sociale si economice în timp şi în spaţiu sau în raport cu un alt nivel,considerat ca nivel de bază sau etalon.

 Prin definiţie ,orice indice se obţine prin raportarea între ele a două niveluri absolute ale aceluiaşi fenomen sau grup de fenomene .Unul dintre niveluri reprezintă volumul fenomenului din perioada considerată ca bază de raportare. . Nivelul alesca bază de comparaţie trebuie să fie un nivel normal din dezvoltarea fenomenului cercetat,un nivel care să aibă o semnificaţie deosebită (să reprezinte o anumită etapă sau treaptă de dezvoltare) , în aşa fel încât să justifice alegerea lui ca etalon în analiza statistică.
 La constrirea unui indice, trebuie să se ţină cont de următoarele lucruri :

 1)Orice indice este rezultatul comparării a două situaţii sau a unei comparaţii binare.Prin generalizare se poate ajunge la compararea în serie.Cele două situaţii din comparaţia binară pot fi două perioade de timp , două localităţi sau zone diferite etc. .
 2) Informatiile iniţiale necesare comparaţiei binare ,cu privire la toate bunurile economice luate în studiu ,trebuie să fie complete şi precise.
 Deoarece indicii se obţin prin raportarea nivelului atins de unul sau mai multe fenomene în două momente, perioade sau zone diferite ,ei sunt indicatori fără dimensiune ,adica independenţi de unitatea de măsură a fenomenului luat în calcul.
 Metoda indicilor statistici se utilizează pentru a caracteriza variaţia medie relativă a fenomenelor în timp, pentru a compara manifestările lor în spaţiu ,pentru a măsura influenţa diferiţilor factori asupra nivelului şi structurii fenomenelor complexe.

 CLASIFICAREA INDICILOR

 În teoria si în practica statistica se utilizează numeroşi indici care diferă între ei din multiple puncte de vedere .De aceea , pentru formarea unei imagini coerente asupra lor este necesari să fie clasificaţi din mai multe puncte de vedere :

1) din punct de vedere al sferei de cuprindere,indicii se împart în două categorii :

 ▪indici simpli sau individuali / elementari care măsoară variaţia relativă a unor fenomene simple ,singilare în timp sau în spaţiu ;
 ▪indici de grup ,compuşi / sintetici care măsoară variaţia medie relativă a unor fenomene colective în raport cu o anumită bază de comparaţie .

2) după natura caracteristicii studiate , se disting două categorii de indici :

 ▪indici ai variaţiei în timp sau indici ai dinamicii ;

 ▪indici ai variaţiei în spaţiu sau indici teritoriali .
3) în funcţie de modul de alegere al bazei de raportare , atât indicii individuali cât si cei compuşi se împart în :

 ▪indici cu bază fixă ;

 ▪indici cu bază mobilă .

4) dindin punct de vedere al ponderilor utilizate, deosebim :

 ▪indici cu ponderi constante ;

 ▪indici cu ponderi variabile .

5) din punct de vedere al procedeului de calcul, indicii de grup se impart în :

 ▪indici agregaţi ;

 ▪indici calculaţi ca medii aritmetice ponderate ale indicilor individuali ;
 ▪indici calculaţi sub formă de medie armonică ponderată a indicilor individuali
 ▪indici calculaţi sub formă de medie geometrică ;
 ▪indici calculaţi prin raportarea a duoă medii aritmetice ponderate etc .
 INDICII DINAMICI
 Indicii dinamicii reprezintă categoria cea mai importantă si mai dezvoltată din cadrul tuturor indicilor.După cum reiese şi din denumirea lor , indicii dinamici măsoară variaţia medie relativă a fenomenelor în timp.Intervalul de timp cuprins între cele două momente de comparat trebuie ales astfel încât fenomenul cercetat să nu fi suferit modificări calitative importante ,să fie într-adevăr compatibil cu nivelul atins în perioada de bază .

 INDICII INDIVIDUALI

Indicii simpli se calculează după următoarea relaţie :

 Unde y şi y reprezintă nivelul fenomenului y înregistrat în perioada de bază ,respectiv curentă .

 -indicele individual al fenomenului y .

 INDICII DE GRUP

 Cunoaşterea variaţiei in timp sau în spaţiu a fenomenelor individuale este importantă,dar nu este suficientă pentru formarea unei imagini de ansamblu ,generale, asupra variaţiei fenomenelor colective de masă .Dinamica şi variaţia în spaţiu a fenomenelor colective se măsoară în statistică cu ajutorul indicilor de grup sau sintetici.
 Indicii de grup se notează cu majuscule şi pot fi cu bază fixă sau mobilă .

 INDICII AGREGAŢI
 Se calculează prin raportarea nivelului agregat al unui fenomen din două perioade comparate : de bază (0) şi curentă (1).Nivelul agregat al unui fenomen y se obţine prin însumarea elementelor componente : , pentru elemente omogene,respectiv
 , pentru elementele eterogene .
Indicele agregat simplu si indicele agregat ponderat se calculează după relaţiile :

În funcţie de ponderea folosită în construirea indicelui agregat , se pot utiliza diferiţi indici agregaţi ,şi anume :

Indicele Laspeyres :

Indicele Paasche :

Indicele Edgeworth :

 INDICI CALCULAŢI CA MĂRIMI MEDII
Indicii calculaţi ca mărimi medii se aplică atunci când se cunosc valorile indicilor individuali şi ponderea complexă (yf) numai dintr-o perioadă .

Indicele mediu aritmetic :

Indicele mediu armonic :
Indicele mediu geometric – Irving Fisher :

 INDICII CALCULAŢI CA RAPORT DE MEDII

Se mai numesc şi indici ai valorilor medii şi prezintă dinamica nivelului mediu al unui fenomen ,precum şi dinamica elementelor componente ale valorii medii.Indicii din această categorie se calculează dupa relaţia :

 În funcţie de elementele componente ale valorii medii a fenomenului studiat se calculează trei tipuri de indici cu roluri analitice diferite :
Indicele bifactorial :

Indicele cu sructura fixă :

Indicele cu structură variabilă :
Intre indicii calculate ca raport de medii se poate stabili urmatoarea relaţie :

 INDICII DUPĂ FELUL BAZEI DE CALCUL

 Pentru indicii cu bază fixă,alegerea bazei de cxalcul trebuie să ţină seama de schimbările din viaţa economică (schimbări de structuri , evoluţii instituţionale , progress tehnic) pentru a reflecta corespunzător evoluţia fenomenului în timp .Indicii după felul bazei de raportare sunt trataţi ca ritmuri ale variaţiei cu bază fixă si cu bază mobilă , şi anume :

 INDICII TERITORIALI
 Indicii teritoriali măsoară variaţia medie relativă a fenomenelor de acelaşitip,coexistente în timp ,în profil teritorial . Ei au apărut ca urmare a necesităţicomparăriiîn teritoriu a nivelului de dezvoltare socio – economică, în vedereafundamentării deciziilor de repartizare proporţională a forţelor de producţie pe difrite subunităţi teritoriale , de dezvoltarea armonioasă ,echilibrată şi eficientă a acestora..

 In cazul indicilor teritoriali , comparaţia binară se efectuează pentru fenomene de acelaşi tip din punct de vedere esenţial , care se desfăşoară în acelaşi moment sau perioadă de timp şi în spaţii diferite .

 Problemele metodologice care trebuie rezolvate în vederea construirii indicilor teritoriali sunt asemănătoare celor ale construirii indicilor în general , cu unele particularităţi specifice ,rezultate din faptul că nivelurile aceloraşi fenomene situate în spaţii diferite se compară între ele :
 ▪alegera bazei de comparare ;

 ▪alegerea formulei de calcul în funcţie de natura fenomenelor şi indicatorii care

 se compară ;

 ▪alegera sistemului de ponderare ;
 ▪alegerea procedeelor de separare a influenţelor factoriale .
 Apariţia şi dezvoltarea fenomenelor în spaţii diferite acestora unele trăsături specifice legate de condi diferite acestora unele trăsături specifice legate de condiţiile naturale şi sociale locale , care afectează deci gradul de comparabilitate a indicatorilor economici şi sociali proveniţi din diferite unităţi teritoriale şi creează dificultăţi sporite în stabilirea criteriilor de alegere a unităţii teritoriale care să constituie bază de raportare . Problema se complică şi mai mult în cazul ţărilor în curs de dezvoltare , în care locul diferitelor unităţi administrative teritoriale în structura social economică naţională se modifică în mod permanent , datorită avansării pe trepte superioare ale dezvoltării sociale , economice şi politice .Ca urmare , o unitate teritorială administrativă poate servi ca bază de comparaţie o perioadă limitată de timp , care este adesea mai scurtă decât în cazul indicilor dinamicii ,ceea ce creează o neconcordanţă între sistemul indicilor teritoriali şi cel al indicilor dinamicii .Alegerea bazei de comparaţie pentru construirea indicilor teritoriali se complică şi mai mult în cazul comparării unor indicatori sociali , economici din ţări diferite din care ,de regulă , prezintă diferenţe structurale calitative importante .Problema alegerii bazei de comparaţie se simplifica tot mai mult , pe măsura ce se reduce dimensiunea unităţilor teritoriale care se compară şi invers.
 INDICELE PRETULUI DE CONSUM

 Indicele preturilor de consum face parte din categoria indicilor sintetici calculate ca mărimi medii .Este un indice mediu al indicilor preţurilor mărfurilor alimentare / nealimentare cumpărate şi a tarifelor serviciilor utilizate de populaţie , pentru satisfacerea nevoilor de trai în perioada (luna) curentă comparative cu o perioadă considerată bază de referinţă . In ţara noastră , IPC se calculează folosind ca bază de referinţă anul 1995 –anul din care a început sa se organize AIG – Ancheta Integrată în Gospodăriile populaţiei .Cu ajutorul IPC se poate măsura inflaţia , calculând mai multe rate , şi anume :ratele lunare şi anuale ale inflaţiei , rata inflaţiei la sfârşitul anului şi rata medie a inflaţiei.
 Indicele pretrilor producţiei indusrtiale măsoară variaţia preţurilor produselor industriale în primul stadium al comercializării (fără ICM/TVA) ,înregistrate direct pe baza unui eşantion de agenţi economici cu activitate industrială .Indicii sunt calculaţi pe întreaga producţie industială (destinată pieţei interne sau livrată la export) pe baza unor ponderi constante reprezentând valoarea livrărilor ,din anul considerat de bază ,la nivel de agregare impus de CAEN (Clasificarea Activitătilor Economiei Nationale) : sortiment , produs , clase de produse la nivel de unitate ,clasă , grupă ,diviziune ,ansamblul industriei .
 Indicele preţurilor medii la principalele produse agroalimentare vândute pe piaţa ţărănească este calculate de un indice de tip Paasche ,utilizând ponderi variabile –cantităţile vândute în perioada de calcul .
 METODA INDICILOR are o largă aplicabilitate în analiza statistică a variaţiei fenomenelor sociale şi economice complexe ,pe plan territorial şi în dinamică.Această metodă face parte din cadrul metodelor de analiză factorială ,în care variaţia în timp şi spaţiu a unui fenomen complex se analizează în funcţie de modificarea factorilor săi determinanţi .Deci şi în acest caz se pune problema să se identifice şi să se înregistreze , pe o anumita structură ,,factorii de cre depinde variaţia unui fenomen complex pentru ca , aplicând metoda indicilor , să se formeze un system de relaţii care să permită caracterizrea statististică a colectivităţii în ansamblul ei şi a părţilor sale componente .
 Specific metodei indicilor este faptul că fenomenul complex , a cărui variţie se studiază ,trebuie să se descompună în produsul factorilor înregistraţi ,printre care există întotdeauna şi un factor cantitativ , care , de regulă ,are conţinut de frecventă de apariţie pentru celelalte variabile – factori.Astfel , dacă se notează cu y un fenomen complex şi se studiază variatia acestuia în timp şi în spaţiu , în funcţie de un singur factor x , atunci cel de al doilea factor de influenţă îl constituie frecvenţele de apariţie a diferitelor variante ale variabilei x .Deci ,în acest caz ,între fenomenul complex şi cei doi factori determinanti exista relaţia : y =x ·f
 Dacă se înregistrează două caracteristici –factori (x , z) , atunci fenomenul complex de indexat se descompune în produsul dintre frecvenţa şi valorile perechi ale factorilor înregistraţi, adică :
 y = x ·z ·f ş.a.m .d

 De precizat că la aplicarea metodei indicilor se folosesc în culegerea datelor unităţi compexe de observare ,deci caracteristicile-factoriale sunt întotdeauna niveluri parţiale însumate pentru toate unităţile simple ce compun unitatea complexă sau sunt medii parţiale.Rezultă de aici că atât nivelurile fenomenului complex, cât şi nivelurile înregistrate pentru factorii luaţi in considerare sunt variabile în timp şi spaţiu în raport cu unitatea complexă care a fost supusă observării statistice.

 Pentru a măsura această variaţie în timp şi spaţiu a caracteristicilor înregistrate se foloseşte metoda indicilor.
 Indicii se calculează ca raport între nivelurile atinse de un fenomen în două unităţi diferite de timp sau în două unităţi diferite de spaţiu sau faţă de nivelul planificat.Indicii pot fi astfel consideraţi ca mărimi relative de dinamică ,de coordonare sau ale planului.In consecinţă , calcularea şi interpretarea lor trebuie să se facă ca pentru orice mărime medie ,calculată din mai multe valori individuale diferite .
 În aceste condiţii ,pentru a asigura un conţinut veridic indicilor statistici este necesar să se ţină seama de următoarele aspecte :

 ▪datele folosite la calculul indicilor trebuie să provină dintr-o observare totală sau dacă s-a organizat o cercetare parţială ,partea supusă observării să fie reprezentativă în raport cu întreaga colectivitate ;

 ▪valorile indicilor din numărătorul şi numitorul raportului să fie mărimi reale sau , dacă sunt calculate folosind o ipoteză statistică ,ele să fie practic posibile ;
 ▪diferenta dintre numărătorul şi numitorul indicelui să corespundă modificării absolute a fenomenului respective .

 Reiese că întotdeauna indicii statisticii prezintă şi la numitor şi la numărător acelaşi fenomen, dar cu valori diferite ,ceea ce face ca indicele folosit sa capete denumirea corespunzatoare .De exemplu ,dacă se compară cantitatea de produse a din luna ianuarie a anului current cu cantitatea de produse a din ianuarie anul precedent , înseamnă că se măsoară variaţia în timp a volumului fizic al producţiei.
 In legatură cu folosirea metodei indicilor ,mai trebuie adăugat şi faptul , că de regulă ,sub formă de system.:exemplu -sistemul indicilor valorii ,ai volumului fizic şi al preţurilor productiei ,al circulaţiei de mărfuri sau sistemul indicilor producţiei ,productivităţii muncii şi al cheltuielilor totale de timp sau de muncă .

De remarcat, că fiecare sistem de indici poate fi considerat ca un system independent sau ca un subsistem în cadrul unui system mai cuprinzător ,fie din punct de vedere organizatoric ,fie din punctual de vedere al gradului de cuprindere a caracteristicilor ce se găsesc în relaţii de interdependenţă.
BIBLIOGRAFIE :

1) Elisabeta Jaba STATISTICĂ ,Editura Economică,Bucureşti ,1998

2) Mihai Ţarcă STATISTICĂ,volumele I şi II ,UAIC ,Iaşi 1979
3) Mihai Ţarcă TRATAT DE STATISTICĂ APLICATĂ ,Editura
 Didactică şi Pedagogică,Bucureşţi ,1998
