

SEZONINIŲ SVYRAVIMŲ STATISTINIO TYRIMO TEORINIAI PAGRINDAI IR METODOLOGINIAI PRINCIPAI

J. MARKELEVICIUS

Vienas iš pagrindinių statistikos uždavinių yra socialinių-ekonominių reiškinių dinamikos tyrimas, be kurio neįmanoma planuoti ir valdyti liaudies ūkio. Planiniai rodikliai nebus realūs, jeigu juos nustatant nebus įvertinta planuojamo reiškinio pagrindinė vystymosi kryptis, jo svyravimų pobūdis ir ribos. Be to, svarbu išaiškinti sąlygas, kurios lemia reiškinio dinamiką, jos ypatumus.

Reiškinų dinamikos tyrimas grindžiamas dinamikos eilutėmis. Kaip tik jose ir atsispindi reiškinų kitimo tendencijos bei tų reiškinų lygių laikini, atsitiktiniai nukrypimai.

Be atsitiktinių, dinamikos eilutėse dažnai pasitaiko periodiškai pasikartojančių svyravimų, kurie yra kokių nors veiksnių sistemingo poveikio rezultatas. Šie svyravimai dažnai analizuojami ekonomistų. O. Lange šiuos periodinius svyravimus priklausomai nuo periodo ilgio skirsto į ciklinius ir sezoninius¹. Cikliniais paprastai laikomi tokie sistemingi svyravimai, kurių periodas svyruoja nuo kelių iki keliasdešimt metų. Buržuaziniai ekonomistai įvairiai klasifikuoja ciklus. Paprastai jie skiria 2—4, 6—11, 15—20, net 40—60 metų trukmės ciklus. Tačiau reikia nepamiršti, kad periodinius svyravimus gali veikti atsitiktinių priežasčių kompleksas, todėl dinamikos eilutėse pastebimi pakilimai ir atoslūgiai gali neturėti aiškaus periodiškumo. Tačiau šiuos ilgalaikius svyravimus nepriklausomai nuo jų pobūdžio, nustatant kitus dinamikos eilučių komponentus, dažnai tenka eliminuoti.

Iš periodinių pažymėtini sezoniniai svyravimai, kurių ciklas paprastai trunka metus, t. y. kai vienu metų laiku reiškinio lygis pakyla, kitu — nukranta arba visiškai išnyksta. Kitaip tariant, pastebima vadinamoji „sezoniško banga“, kurios pagrindiniai bruožai metai iš metų tam tikru laipsniu pasikartoja.

Sezoniniai svyravimai — paplitęs reiškinys. Jie būdingi žemės ūkiui (čia gamtinis procesas intensyviausias šiltuoju metų laiku, ypač augalininkystėje) bei kai kurioms pramonės šakoms. Sezoniniai svyravimai pastebimi prekyboje, gyventojų buitiniame aptarnavime.

Sezoniško esmę atskleidė K. Marksas. Jis rašo: „...tose kapitalo įdėjimo srityse, kur darbo laikas sudaro tik dalį gamybos laiko, apyvartinis kapitalas įvairiais metų laikotarpiais sunaudojamas be galo netolygiai, o sugrįžta jis tiktai iš karto natūralinių sąlygų apsprendžiamu momentu. Tuo būdu čia, esant vienodam įmonės mastui, t. y. esant vienodam avansuotojo apyvartinio kapitalo dydžiui, jis turi būti avansuojamas iš karto stambesnėmis masėmis ir ilgesniam laikui, negu įmonėse, kur darbo periodas yra nenutrūkstamas“².

Panašius svyravimus gamyboje sąlygoja pati gaminamo produkto prigimtis bei jo gamybos būdas. Dažnai gamybos procese darbo objektai kinta.

¹ Ланге О. Введение в эконометрику. (Пер. с польск.). М., «Прогресс», 1964, с. 28.

² Марксас К. Капиталас, т. 2, р. 209.

vykstant natūraliems biologiniams, cheminiams ir kitiems procesams, kurių metu darbo proceso intensyvumas sumažėja arba pasiekia žemiausią lygį.

Reikia pažymėti, kad sezoniniai svyravimai gamybos procese tampa sezoniškumo priežastimi cirkuliacijoje bei vartojime. Kita vertus, vartojimo sezoniškumas sukelia jį cirkuliacijoje ir gamyboje, nes tarp gamybos, cirkuliacijos ir vartojimo egzistuoja tarpusavio ryšiai. K. Marksas nurodo darbo proceso intensyvumo svyravimo per metus pasekmes: „Savaime suprantama, kad jeigu yra skirtumas tarp darbo laiko ir gamybos laiko, tai ir panaudojamojo pagrindinio kapitalo vartojimo laikas nuolat ilgesniems ar trumpesniems laikotarpiams nutraukiamas,— pvz., žemės ūkyje taip yra su darbiniais gyvuliais, padargais ir mašinomis. Jei šis pagrindinis kapitalas susideda iš darbinių gyvulių, tai jis nuolat reikalauja vienodų arba beveik vienodų sąnaudų pašarams ir t. t. ir tuo metu, kai gyvuliai dirba, ir tuo metu, kai jie nedirba. Kai dėl negyvųjų darbo priemonių, tai ir čia jų nevertojimas sukelia tam tikrą nuvertėjimą“³.

Vadinasi, sezoniškumas nepageidautinas reiškinys, tampantis papildomų išlaidų susidarymo veiksniumi (pirmiausia dėl nepakankamo atskirais metų laikotarpiais darbo jėgos, įrengimų panaudojimo) arba sukeliantis neigiamus socialinius reiškinius (nepatenkinta paklausa, eilių aptarnavimo sferoje susidarymas, „deficitinių“ prekių atsiradimas ir pan.). Todėl sezoniškumo ir jo įtakos liaudies ūkiui reguliavimas tampa svarbiu valdy-mo uždaviniu.

Reikia pažymėti, kad sezoniškumo esmė nebus atskleista, neišnagrinėjus jį sukeliančių veiksnių. K. Marksas, nors ir netiesiogiai, nurodo dvejopą pobūdžio sezoniškumo priežastis: „Greta bendros periodinės pramoninio ciklo fazių kaitos ir atskirų rinkos svyravimų kiekvienoje gamybos šakoje iškyla ypač vadinamasis sezonas,— kurį sąlygoja vis vien ar laivybai palankaus metų laiko periodiškumas, ar mada,— ir staigumas didelių užsaky-mų, kuriuos reikia įvykdyti kuo trumpiausiu laiku“⁴.

Taigi sezoniniai svyravimai neapsiriboja vien gamybos procesu ir ne vien tik gamtinės bei klimatinės sąlygos nulemia sezoniškumo atsiradimą. Iš šios K. Markso išvados išeina, kad sezoniškumo atsiradimą sukelia ir socialiniai veiksniai.

Reikia pasakyti, kad socialiniai-ekonominiai veiksniai susiję su gyven-tojų nacionaliniais, buitinais ypatumais, įvairiomis šventėmis, vyriausy-biniais nutarimais ir pan. Daugelis autorių sezoniškumo veiksnius klasi-fikuoja detaliau. Pavyzdžiui, V. Svyrkovas skiria gamtinius-klimatinius, socialinius-buitinius (nacionaliniai ypatumai, šventės), ekonominius (ga-myba, pajamos, kainos), demografinius (vartojimo struktūra, amžiaus ir lyties ypatumai, gyventojų skaičius) veiksnius. Atkreipsime dėmesį į tai, kad šie veiksniai tarpusavyje susiję, susipynę ir dažnai sunku konkrečiai nustatyti, kokiai grupei juos reikia priskirti. Pagrindiniu sezoniškumo veiksniumi laikytinos gamtinės-klimatinės sąlygos. Dažniausiai jos lemia kitų veiksnių atsiradimą. Pavyzdžiui, nacionaliniai ypatumai, vartojimo struktūra, kai kurių prekių kainos, pagaliau ir daugelis švenčių priklauso nuo gamtinių-klimatinių sąlygų. Vadinasi, detalai klasifikuoti veiksnius yra formalu ir konkretaus tyrimo metu neduoda reikiamos naudos. Konkre-čiai tiriant, tikslingiau būtų numatyti, kokie veiksniai egzistuoja objekty-viai, kurių reguliuoti, esant dabartiniam gamybinių jėgų išsivystymo lygiui, neįmanoma arba socialine-ekonominė prasme nenaudinga. Kartu reikia atskirti ir tuos veiksnius, kurių įtaką galima realiau nukreipti norima linkme. Mūsų nuomone, tai leistų išaiškinti, kada sezoniškumą galima re-guliuoti, o kada — tik prie jo prisitaikyti.

Toliau vystant gamybines jėgas ir tuo pačiu tobulinant socialinius san-tykius, sukuriamos palankios sąlygos sezoniniams svyravimams reguliuoti.

³ Ten pat, p. 209.

⁴ Marksas K. Kapitalas, t. I, p. 426

Šiuo metu vis daugiau gamtos reiškinių, kurie kitados buvo „nepaveikiami“, bando valdyti žmogus.

Kaip matome, sezoniškumas yra paplitęs, gana sudėtingas reiškinys ir jo reguliavimas yra svarbi liaudies ūkio problema⁵. Tačiau šios problemos išspręsti neįmanoma, nuodugniau neišanalizavus jo kaip reiškinio.

Analizuojant reikia išspręsti šiuos pagrindinius uždavinius:

— nustatyti sezoninių svyravimų faktą bei kiekybiškai įvertinti jų intensyvumą;

— nustatyti ir įvertinti socialines-ekonomines sezoniškumo pasekmes;

— išaiškinti sezoniškumą sukeliančius veiksnius bei įvertinti kiekvieno iš jų įtaką;

— numatyti būdus ir priemones sezoniškumui reguliuoti arba nustatyti jo kitimo kryptis bei įvertinti jo lygį ir pobūdį ateityje, kad būtų galima kuo geriau prie jo prisitaikyti.

Šių uždavinių sprendimas turi svarbią reikšmę liaudies ūkio valdymui, ypač einamajam planavimui.

Sezoniškumui tirti taikytini statistiniai metodai. Statistiniais metodais ir rodikliais galima apibūdinti vadinamąją „sezoniškumo bangą“, nustatyti sezoniškumą sukeliančius veiksnius ir įvertinti jų įtaką, apibūdinti sezoninių svyravimų evoliuciją bei juos prognozuoti, nustatyti jų pasekmes ir atskleisti būdus bei kelius jiems sušvelninti arba visiškai panaikinti.

Siame darbe nagrinėjamos tam tikros sezoninių svyravimų tyrimo metodologinės problemos, įvertinami ir pagrindžiami statistiniai sezoniškumo bangos nustatymo metodai, suformuluojami sezoniškumo tyrimo metodikos sudarymo principai.

Tiriant socialinių-ekonominių reiškinių sezoniškumą kiekvienu konkrečiu atveju, pirmiausia formuojama informacinė bazė. Geriausiai sezoniniams svyravimams išaiškinti tinka mėnesiniai duomenys. Jie įgalina tirti sezoniškumą ketvirčiais. Prireikus dinamikos eilutę galima pertvarkyti į ketvirtinius lygius. Kita vertus, metus skaidyti į trumpesnius laiko tarpus neracionalu, nes šiuo metu statistinės atskaitomybės sistema reikiamos duomenų bazės nepateikia. Be to, gautume labai daug rodiklių, todėl sunkiau būtų atlikti analizę, taip pat padidėtų skaičiavimo darbų apimtis. Pagrindinė sezoniškumo priežastis — metų laikų kaita, o gamtiniai-klimatiniai pakitimai per mėnesį nežymūs.

Tiriant sezoninius svyravimus, pagrįstus mėnesiniais duomenimis, reikia turėti galvoje, kad atskirų mėnesių trukmė nevienoda. Nevienodumo laipsnį apibūdina šie duomenys:

Mėnesio trukmė	dienomis	31	30	29	28
	procentais, palyginus su ilgiausio mėnesio dienų skaičiumi	100,0	96,8		

Mėnesių trukmės skirtumai gali gerokai pakeisti sezoniškumo bangos bruožus. Todėl, siekiant skaičiavimo tikslumo, reikia eliminuoti šių trukmės skirtumų įtaką. Tam kiekvieno mėnesio lygį reikia dalyti iš jo dienų skaičiaus (suprantama, jeigu tokia operacija turi prasmę). Toliau skaičiuodami jau naudojames kiekvieno mėnesio vidutiniais dieniniais lygiais.

Bendram sezoninių svyravimų supratimui pirminėje tyrimo stadijoje galima vartoti statistinių grafiškų metodą. Grafinė dinamikos eilutė konstatuoja sezoniškumo pasireiškimą, nustato sezoniškumo bangos konfigūra-

⁵ Cia reguliavimas suprantamas ne tik kaip sezoninių svyravimų intensyvumo mažinimas. Kartais sezoniškumo suaktyvinimas (pavyzdžiui, sezoninių kainų įvedimas) gali tapti efektyviu svertu, valdant liaudies ūkį.

ciją bei jos evoliuciją. Kai metų nedaug ir nėra ryškios reiškinio lygio didėjimo tendencijos, rekomenduojama grafiką sukombinuoti taip, kad vienavardžiai mėnesiai turėtų tą pačią abscisę. Tokia grafiko kompozicija palengvina palyginti sezoniško bangas atskirais metais. Gana vaizdžios spiralės diagramos, kuriose reiškinio lygis proporcingas atstumui nuo spiralės centro, o mėnesio trukmė atitinka 30° kampą. Šios diagramos yra kompaktiškos ir gerai išryškina sezoninius svyravimus. Taigi pradinėje tyrimo stadijoje grafikų metodas turi didelę pažintinę reikšmę.

Turint bendrą sezoniško supratimą, kitame tyrimo etape įvertinamas jo intensyvumas, išaiškinami pagrindiniai sezoniško bangos bruožai bei apibūdinama jos evoliucija.

Sezoniško bangai nustatyti naudojamos dvi kokybiškai skirtingų metodų grupės. Trumpai apibūdinsime metodus, kuriais nustatoma sezoniško banga, iš anksto neeliminavus dinamikos eilutės pagrindinės vystymosi tendencijos.

Statistikos vadovėliuose dažniausiai pateikiamas vadinamasis „paprastųjų vidurkių“ metodas sezoniško bangai nustatyti. Ji paprastai charakterizuojama sezoniško indeksais. Jei remiamasi mėnesiniais duomenimis, tai šie indeksai skaičiuojami pagal formulę

$$\frac{\frac{\sum_{j=1}^m y_{1j}}{m}}{\frac{\sum_{j=1}^m \sum_{i=1}^{12} y_{ij}}{12 \cdot m}} \cdot 100 = \frac{12 \sum_{j=1}^m y_{1j}}{\sum_{j=1}^m \sum_{i=1}^{12} y_{ij}} \cdot 100,$$

kur y_{ij} — j -ųjų metų i -tojo mėnesio lygis;
 m — metų skaičius.

Metodo privalumas — jo paprastumas. Tačiau jis turi esminį trūkumą, nes sezoniško indeksas „pasisavina“ ir dalį trendo. Kai egzistuoja ryški didėjimo tendencija, paskutiniųjų mėnesių sezoniško indeksų reikšmės dirbtinai padidėja. Dėl šios aplinkybės pilnai neišryškinama sezoniško banga, taigi indeksus reikia koreguoti.

Šio trūkumo neišvengsime išskirdami sezoniško bangą struktūros santykiinių dydžių metodu (metodo esmė yra tai, kad metinis reiškinio lygis prilyginamas 100% ir apskaičiuojama, kurią jo dalį sudaro mėnesinė reiškinio apimtis).

Siek tiek koreguoti sezoniško indeksus įgalina „santykiinių dydžių“ ir U. Personso metodai. Nustatant sezoniško bangą šiais metodais, pirmiausia apskaičiuojami mėnesiniai grandininiai didėjimo tempai⁶. Iš gautų dydžių vienavardžiams mėnesiams apskaičiuojami vidurkiai (santykiinių dydžių metodas) arba medianos (U. Personso metodas). Tolesnės skaičiavimo operacijos abiem metodams vienodos. Gautus vidurkius (medianas) nuosekliai sudauginame (pradedant vasario mėnesio tempu). Tokiu būdu gauname visų dvylikos mėnesių bazinius didėjimo tempus. Jeigu sausio mėnesio bazinis didėjimo tempas viršija vienetą (100%), tai reiškia, kad egzistuoja bendra dinamikos eilutės didėjimo tendencija. Tada reikia koreguoti bazinius didėjimo tempus. Pataisus koeficientas skaičiuojamas įvairiai. B. Urlanis, V. Smirnovas ir kiti rekomenduoja pataisus koeficientą skaičiuoti, dalinant sausio mėnesio bazinio didėjimo tempo nukrypimą nuo vieneto iš dvylikos. Iš sausio mėnesio didėjimo tempo atimama dvylika gautų dydžių, iš gruodžio — vienuolika, iš lapkričio — dešimt ir t. t. Tokiu būdu ir eliminuojamas trendas.

Reikia pripažinti, kad taip koreguoti bazinius didėjimo tempus nėra korektiška. Teoriškai pagrįstesnis yra U. Personso pasiūlytas integralinis

⁶ Panašūs skaičiavimai gali būti atlikti ir remiantis ketvirtiniais duomenimis. Si aplinkybė vėliau atskirai nebus nurodoma.

ciklinio sutapimo koeficientas. Jis atitinka vidutinį mėnesinį didėjimo tempą, apskaičiuotą pagal geometrinio vidurkio formulę. Jeigu gautas dydis didesnis už vienetą, tai koreguojama, dalijant i-tojo mėnesio bazinį didėjimo tempą iš šio koeficiento ($i - 1$)-o laipsnio (sausio mėnesio bazinis didėjimo tempas iš karto prilyginamas vienetui). Tokiu būdu eliminuojamas trendas.

Turint sukoreguotus kiekvieno mėnesio bazinius didėjimo tempus, sezoniškumo indeksus apskaičiuoti labai nesudėtinga, nes sukoreguoti dydžiai jau apibūdina sezoninius svyravimus. Belieka padalyti sukoreguotus tempus iš jų vidurkio.

Minėto ciklinio sutapimo koeficiento taikymas, savaime suprantama, leidžia išskirti grynesnę sezoniškumo bangą. Tačiau reikia neužmiršti to fakto, jog trendas negali būti korektiškai eliminuotas dėl to, kad integralinio ciklinio koeficiento skaičiavimas priverčia visada tendą išreikšti rodkline funkcija:

$$y = a_0 a_1^t ;$$

čia a_0 ir a_1 — lygties parametrai,
 t — laiko charakteristika.

Taip pat reikia pažymėti, kad šiuo atveju skaičiuoti aritmetinį vidurkį ir medianą santykinaiams dydžiams teoriškai nepagrįsta.

Dėl visų minėtų priežasčių, esant ryškiai reiškinio lygio kitimo tendencijai, pirmaeilis uždavinys tampa jos nustatymas. Todėl ir panagrinėsime antrą grupę metodų, kai sezoniškumo banga nustatoma po trendo eliminavimo.

Dinamikos eilutė, kurioje išryškėja sezoniniai svyravimai, gali būti išskaidyta į tris pagrindinius komponentus:

$$y_t = \bar{y}_t + v_t + e_t \text{ — adityvus ryšys,}$$

$$y_t = \bar{y}_t \cdot z_t \cdot e_t \text{ — multiplikatyvus ryšys;}$$

čia y_t — dinamikos eilutės lygis,

\bar{y}_t — trendas,

v_t, z_t — sezoniškumo komponentai,

e_t — atsitiktiniai nukrypimai.

Siekiant išskirti sezoniškumo bangą, reikia eliminuoti tendą ir atsitiktinius nukrypimus. Statistinėje literatūroje galima aptikti pačių įvairiausių būdų ir metodų, kurių parinkimas kiekvienu konkrečiu atveju priklauso nuo tiriamo reiškinio ypatumų bei tyrimo tikslų. Šiuo atveju sezoniškumo indeksai nustatomi, dalijant empirinį dinamikos eilutės lygį iš apskaičiuoto, atitinkančio tendą:

$$z_t = \frac{y_t}{\bar{y}_t} 100, (t = 1, \sqrt{12} m).$$

Tokiu būdu yra panaikinama trendo įtaka sezoniškumo indeksų reikšmėms.

Trendas dažnai yra nustatomas „slankiųjų“ vidurkių būdu. Tačiau tyrinėtojas šį dinamikos eilučių išlyginimo būdą turi naudoti labai atsargiai, nes ne visada tiksliai pavyksta eliminuoti tendą. Kaip žinoma, gerus rezultatus šis būdas duoda, kai reiškinio lygio vystymosi tendencija gali būti aproksimuota tiese. Gali pasitaikyti (pavyzdžiui, kai trendas aprašomas II-ojo laipsnio parabole), kai nukrypimai $y_t - \bar{y}_t$ turės tą patį ženklą (didžioji jų dalis). Dėl šios priežasties sezoniškumo banga „pasisavina“ dalį ilgalaikių svyravimų. Taikant svorius (pavyzdžiui, Vulhauzo 15-os narių, Spenserio 21-no nario slankieji svertiniai vidurkiai) visiškai šios problemos, mūsų nuomone, išspręsti negalima, nes jų parinkimas nėra

teoriškai pagrįstas, o remiasi tik tyrinėtojo patyrimu ir intuicija. Akivaizdūs ir kiti „slankiųjų“ vidurkių būdo trūkumai: nėra analitinės trendo išraiškos, neišlyginti dinamikos eilutės galai. Dėl šių dviejų aplinkybių sunkiau nustatyti sezonišumą ateityje. Tačiau apgalvotai taikant šį išlyginimo būdą, gaunami patenkinami rezultatai. Juo pagrįstas N. Četverikov pasiūlytas iteracinis sezonišumo komponento nustatymo metodas, kuris laikomas vienu iš tiksliausių ⁷.

Gana paprastas ir duodantis patenkinamus rezultatus yra analitinis išlyginimo būdas, pagrįstas vidutiniu dinamikos eilutės lygio padidėjimu (Δy) arba vidutiniu didėjimo tempu (\bar{T}), ypač tada, kai šių rodiklių skaičiavimas pagrįstas bendra dinamikos eilutės lygių suma. L. Kazinec siūlo tokias formules šioms rodikliams apskaičiuoti ⁸:

$$\Delta y = \frac{2 \sum_{i=1}^n (y_i - n y_0)}{n(n+1)} = \frac{2 \sum_{i=1}^n (y_i - y_0)}{n(n+1)} = \frac{2 \sum_{i=1}^n \Delta y_{1,0}}{n(n+1)}, \quad (1)$$

$$\bar{T} + \bar{T}^2 + \dots + \bar{T}^n = \frac{\sum_{i=1}^n y_i}{y_0} \quad (2)$$

Antrąją lygtį išspręsti galima tik artutiniais metodais, iš dalies Niutono metodu. Praktiškai patogiau naudotis specialiomis lentelėmis dydžiu \bar{T} nustatyti ⁹.

Nors šių rodiklių skaičiavimas pagrįstas bendra dinamikos eilutės lygių suma (o tai padeda išvengti laikinų sąlygų įtakos rodiklio dydžiui), tačiau neišsiverčiama be pradinio lygio (y_0), kuris gali ir neatspindėti to laikotarpio reiškinio tipiško lygio. Mūsų nuomone, šį trūkumą bent iš dalies galima pašalinti, pakeičiant pradinį lygį (y_0) vidutiniu, apskaičiuotu remiantis tam tikru skaičiumi pradinųjų dinamikos eilutės lygių. Pirmasis rodiklis (Δy) išlyginimui taikytinas, esant tiesiniam trendui, antrasis (\bar{T}) — kai pagrindinė vystymosi tendencija gali būti aprašyta rodikline funkcija.

Nesunku įsitikinti, kad šiais rodikliais remiantis atliekamas dinamikos eilučių išlyginimas reikalauja žymiai mažesnių sąnaudų, negu išlyginimas „slankiųjų“ vidurkių bei „mažiausių kvadratų“ metodais. Taigi išlyginimo metodikos paprastumas, loginis pagrįstumas, darbo sąnaudų ekonomija, kita vertus — patenkinami rezultatai lemia gana realias jo pritaikymo galimybes.

Bene dažniausiai, išlyginant dinamikos eilutes, taikomas „mažiausių kvadratų“ metodas. Šis metodas statistinėje literatūroje gana plačiai nušviestas, todėl nebus nagrinėjama nei jo esmė, nei jo taikymą reglamentuojančios sąlygos. Atkreipsimė dėmesį į tai, kad trendo nustatymo tikslumas šiuo atveju labiausiai priklauso nuo teisingo matematinės funkcijos parinkimo. Kaip tik tai yra silpna šio metodo vieta. Grynai matematinis, formalus šio uždavinio sprendimas yra ypač nepageidautinas. Juk, siekiant dydžio $\sum (y_t - \bar{y}_t)^2$ minimumo arba vadovaujantis kitais formaliais kriterijais, iš principo galima sukonstruoti tokią matematinę funkciją, kuri be pagrindinės reiškinio vystymosi tendencijos atkartos ir dinamikos eilutės lygių atsitiktinius nukrypimus. Todėl, parenkant matematinę funkciją, svarbiausia yra gerai suvokti reiškinio prigimtį, atskleisti vystymosi sąlygas. Loginius samprotavimus neretai galima patvirtinti statistiniais grafikai.

⁷ Четвериков Н. С. Методика вычисления сезонной волны в кратковременных рядах. — В кн.: Вопросы конъюнктуры, т. 4. М., 1928.

⁸ Kazinec L. C. Темпы роста и абсолютные приросты. М., «Статистика», 1975, с. 84, 104.

⁹ Там же, с. 183, 187.

Kaip minėta, trendo nustatymas yra vienas iš sezoninių svyravimų tyrimo etapų. Tačiau sezoniskumo bangos nustatymo kokybė ir priklauso nuo trendo nustatymo tikslumo.

Sezoniskumo banga, žinant tendą, gali būti apibūdinta absoliučiais arba santykiniais empirinių lygių nukrypimais nuo trendo. Kiekvienas būdas turi savo privalumų ir trūkumų. Būdo parinkimas daugiausia priklauso nuo sezoniskumo bangos amplitudės kitimo pobūdžio bei trendo. Esant pastoviai amplitudei, sezoninius svyravimus galima įvertinti absoliučiais nukrypimais. Pirmiausia apskaičiuojami kiekvienų metų sezoniniai nukrypimai, kurie dar nėra „išvalyti“ nuo atsitiktinumų. Tačiau tai jau duoda galimybę ne tik susidaryti vaizdą apie sezoniskumo intensyvumą bei kitus jo bruožus, bet ir įvertinti sezoniskumo bangos evoliuciją, o tai ypač svarbu prognozuojant sezoninius svyravimus. Pavyzdžiui, gali būti nustatomas vienavardžių mėnesių sezoniskumo indeksų tendras ir atliekama ekstrapoliacija¹⁰. Toliau skaičiuojama „vidutinė“ sezoniskumo banga. Skaičiavimo metodika turi būti paremta tuo principu, kad paskutiniųjų metų sezoniniai svyravimai didesniu laipsniu sąlygotų vidutinę sezoniskumo bangą. Kiekviename reiškinyje, jeigu jį nagrinėti dinamikos požiūriu, V. Lenino žodžiais tariant, visada yra „praeities liekanos, dabarties pagrindai ir ateities pradmenys“. Juk reiškinio lygis ir pobūdis labiausiai priklauso nuo jo lygio ir pobūdžio paskutiniuju laikotarpiu. Todėl, skaičiuojant vidutinę sezoniskumo bangą, šis reikalavimas patenkinamas, suteikiant paskutiniųjų metų indeksams didesnius svorius¹¹:

$$z_i = \frac{\sum_{j=1}^m y_{ij}}{\sum_{j=1}^m \bar{y}_{ij}} 100 \quad (i = \overline{1, 12}),$$

kur z_i — i -tojo mėnesio vidutinis sezoniskumo indeksas.

Kadangi atskirų metų sezoniskumo indeksas gali būti išreikštas formule

$$z_{ij} = \frac{y_{ij}}{\bar{y}_{ij}},$$

tai

$$z_i = \frac{\sum_{j=1}^m z_{ij} \bar{y}_{ij}}{\sum_{j=1}^m \bar{y}_{ij}} 100 \quad (i = \overline{1, 12}; j = \overline{1, m}).$$

Taigi vidutinis sezoniskumo indeksas gaunamas pagal aritmetinio svertinio vidurkio formulę, svorius išreiškiant reikšmėmis, gautomis pagal trendo funkciją. Aiškiai matosi, kad reikalavimas tam tikru laipsniu patenkinamas, esant dinamikos eilutės didėjimo tendencijai. Kuo ji ryškesnė, tuo didesnė svorių diferenciacija, tačiau visiškai netinkami svoriai gaunami esant reiškinio lygio mažėjimo tendencijai.

Minėti trendo nustatymo būdai duoda dažnai nepatenkinamus rezultatus, kai dinamikos eilutėse pastebimi ilgalaikiai svyravimai, neturintys aiškaus periodiškumo ir kurie taip pat turi būti eliminuoti. Tendą ir ilgalaikius svyravimus pašalinti galima, taikant „slenkančių funkcijų“ metodą, iš dalies S. Bobrovo agliutinuotų parabolų metodą. Pastarojo prasmė tokia: pirmiausia apskaičiuojami kiekvienų metų vidutiniai mėnesiniai lygiai, iš kurių paimami penki pirmieji ir atliekamas išlyginimas („mažiau-

¹⁰ Martišius S. Elementarūs prognozavimo metodai ir modeliai. V., „Mintis“, 1974, p. 110—112.

¹¹ Донда А., Герде Е., Кун О. и др. Статистика. (Пер. с нем.). М., «Статистика», 1974, с. 245.

sių kvadratų“ metodu) pirmo — ketvirto, o paskui antro — penkto. Pagal abi gautas antro laipsnio paraboles interpoliuojami trečiųjų metų mėnesiniai lygiai, po ko kiekvienam šių metų mėnesiui apskaičiuojami vidurkiai.

Atlikus šias operacijas, „pasislenkama“ per vienerius metus ir visi analogiški skaičiavimai atliekami su antrųjų — šeštųjų metų duomenimis. Skaičiavimai tęsiami tol, kol neišlyginama visa dinamikos eilutė. Kadangi taikomas „slenkančių funkcijų“ metodas, dinamikos eilutės galai lieka neišlyginti. S. Bobrovas galų išlyginimą siūlo atlikti pagal dvi funkcijas: pagal tiesę ir trečio laipsnio parabolę. Skaičiuojant vidurkius iš gautų reikšmių, naudojami svoriai. Tačiau reikia pastebėti, kad svorių parinkimas yra teoriškai nepagrįstas. Apskaičiavus visų mėnesių lygius, gauta dinamikos eilutė papildomai išlyginama trylikos narių antro laipsnio parabolė.

Toks dinamikos eilučių išlyginimas turi tą privalumą, kad remiasi metiniais duomenimis; apskaičiuoti lygiai kinta labai palaipsniui, be šuolių. Metodas taip pat užtikrina sezoniškumo įvertinimo galimybę ateityje. Tokiam dinamikos eilučių išlyginimui reikia mažiau skaičiavimo darbų, lyginant su Vulhauzo 15-os narių slankaus vidurkio būdu. Išlyginant dešimties metų apimties dinamikos eilutę agliutinuotų parabolinių metodų, reikia apskaičiuoti 660, tuo tarpu Vulhauzo būdu — 1469 sandaugų¹².

Svarbus sezoninių svyravimų analizės aspektas yra vidutinės sezoniškumo bangos reprezentatyvumas, t. y. ar ši banga būdinga viso laikotarpio sezoniškumo bangų pasiskirstymui. Jeigu sezoniškumo indeksai, apibūdinantys vidutinę bangą, priartėja prie savo vidurkio (100%) bei yra tolygiau pasiskirstę, lyginant su atskirų metų sezoniškumo bangomis, tai reiškia, kad vidutinė sezoniškumo banga nėra reprezentatyvi. Tada dinamikos eilutėje gali išryškėti skirtingo pobūdžio sezoniškumo bangos.

Vidutinės sezoniškumo bangos tipiškumui įvertinti taikomi koreliacijos ir regresijos metodai.

Tegul turime j -tųjų metų sezoniškumo indeksus:

$$z_{ij}, \text{ kai } i = \overline{1, 12}; j = \overline{1, m}.$$

Kiekvienų metų 12 sezoniškumo indeksų pažymėsime A_j . Vidutinė banga gali būti gauta vienu iš minėtų metodų. Bendra jos išraiška gali būti užrašyta taip:

$$A_v = z_1^{(v)}, z_2^{(v)}, \dots, z_{12}^{(v)}.$$

Vidutinės bangos reprezentatyvumui įvertinti apskaičiuojame tiesinės koreliacijos koeficientus, parodančius šiuo atveju atitikimo laipsnį tarp atskirų metų ir vidutinės sezoniškumo bangos indeksų. Gauname m koreliacijos koeficientų:

$$r_{A_1 A_v}; r_{A_2 A_v}; \dots; r_{A_m A_v};$$

Jeigu atskirų metų koreliacijos koeficientų reikšmės artimos nuliui, tai reikia atskirai išanalizuoti tų metų sezoniškumo indeksus. Kai tokių koeficientų daugiau kaip 10—15%, tai vidutinė sezoniškumo banga laikoma patenkinama¹³. Nagrinėjant koreliacijos koeficientų dinamiką, atskleidžiama kai kurie sezoniškumo bangos evoliucijos ypatumai.

Labai svarbu įsitikinti, kaip vidutinė sezoniškumo banga koreliuoja su paskutinių metų bangomis. Jeigu koreliacija nežymi, tai, mūsų nuomone, rizikinga priimti kokius nors valdymo sprendimus, remiantis vidutine sezoniškumo banga.

¹² Бобров С. П. Экономическая статистика. М.—Л 1930 с. 427.

¹³ Тен пат, p. 429.

S. Bobrovas siūlo atskirų metų sezoninių svyravimų išlyginimui taikyti regresijos metodus. Regresijos koeficientas apskaičiuojamas pagal žinomą formulę

$$\rho_{A_j A_v} = r_{A_j A_v} \frac{\sigma_j}{\sigma_v}$$

kur σ_j ir σ_v — j-ųjų metų ir vidutinės sezoniškumo bangos indeksų vidutiniai kvadratiniai nukrypimai.

Kiekvienų metų sezoniškumo indeksai apskaičiuojami pagal „savą“ regresijos lygtį:

$$z_{ij}^a = \bar{z}_j + \rho_{A_j A_v} (z_i^{(v)} - 100);$$

čia z_{ij}^a — apskaičiuotas j-ųjų metų i-ojo mėnesio sezoniškumo indeksas,

\bar{z}_j — j-ųjų metų vidutinis sezoniškumo indeksas,

$z_i^{(v)}$ — i-ojo mėnesio vidutinės sezoniškumo bangos indeksas.

Reikia pridurti, kad šis sezoniškumo indeksų išlyginimo, o kartu ir atsitiktinių nukrypimų eliminavimo metodas duoda patenkinamus rezultatus, esant koreliacijos koeficiento reikšmėms, pakankamai artimoms vienetui. Priešingu atveju išlyginimas nebus korektiškas.

Tiriant sezoninius svyravimus, labai svarbu tiksliai juos nustatyti. Vien iš tikslumo kriterijų galima laikyti gautų „likutinių“ dydžių atsitiktinumą. Jie gali būti apskaičiuojami taip:

$$d_{ij} = y_{ij} - \bar{y}_{ij} \cdot z_{ij}^a \quad (i = \overline{1, 12}; j = \overline{1, m}),$$

Kaip žinome, jeigu sezoniniai svyravimai įvertinti teisingai, tai dydžių d_{ij} matematinė viltis turi būti lygi nuliui, o pasiskirstymas — normalinis. Todėl sezoninių svyravimų nustatymo tikslumo „matu“ ir gali būti laikomas šių „likutinių“ dydžių pasiskirstymo pobūdis.

Hipotezei apie šių nukrypimų pasiskirstymo normališkumą patikrinti galima taikyti ir Pirsono kriterijų¹⁴.

Reikia pažymėti, kad nors „likutiniai“ dydžiai pasiskirstę pagal normalinio pasiskirstymo dėsnį, tai dar neduoda pagrindo tvirtai teigti, kad sezoniniai svyravimai nustatyti korektiškai. Naudodami įvairius sutapimo kriterijus, paprastai negalime teigti, kad hipotezė apie vieną ar kitą pasiskirstymo dėsnį pasitvirtina; galima tik nustatyti, ar hipotezė atmetama, ar ne. Be to, alternatyvos sprendimas neretai priklauso ir nuo pasirinkto reikšmingumo lygio (reikšmingumo lygiui skiriantis nežymiai, hipotezė gali būti neatmetama vienu atveju ir atmetama kitu).

Taip pat pažymėtina, kad kai kada nukrypimų (d_{ij}) ženklas gana ilgai išlieka nepakitęs (pavyzdžiui, atskirų metų beveik visi nukrypimai arba teigiami, arba neigiami). Tai duoda pagrindą manyti, kad pasireiškia „likutinių“ dydžių autokoreliacija — vadinasi, sezoniniai svyravimai nustatyti nepakankamai tiksliai.

Autokoreliacijos nustatymui bene dažniausiai pastaruoju metu vartojamas Durbino—Vatsono kriterijus. Pritaikant mūsų atvejui, jis atrodo šitaip:

$$d = \frac{\sum_{t=1}^{12m-1} (d_{t+1} - d_t)^2}{\sum_{t=1}^{12m-1} d_t^2}$$

kur t — atitinkamo mėnesio nukrypimo eilės numeris,
 m — metų skaičius.

¹⁴ Esant nedidelės apimties eilutėms, Pirsono, Kolmogorovo ir kiti kriterijai netinka. Tada patogiau naudoti asimetrijos ir eksceso rodiklius.

Rodiklio reikšmės svyruoja intervale 0; 4. Jeigu dydis (d) artimas dvim, tai rodo, kad autokoreliacija nepasireiškia.

Be to, nustatyta dydžio (d) reikšmė palyginama su reikšmėmis, pateiktomis lentelėse¹⁵. Jeigu $d < d_A$ — autokoreliacija reikšminga, jei $d > d_v$ — autokoreliacijos nėra, $d_A < d < d_v$ — reikalingi tolesni tyrimai (čia d_A ir d_v — apatinė ir viršutinė kriterijų ribos).

Taigi gauti patenkinami rezultatai pagal abu kriterijus leidžia daryti išvadą, kad sezoniniai svyravimai nustatyti pakankamai tiksliai.

Be minėtų metodų, sezoniniams svyravimams tirti vis dažniau taikomos Furjė eilutės. Jomis dinamikos eilutės išlyginamos, kai atskirų metų sezoniško bango viršūnės pasikartoja maždaug tuo pačiu periodišku.

Furjė eilučių metodo tęsiniu galima laikyti spektrinę analizę, kuri pastaruoju metu vis plačiau taikoma dinamikos eilutėms tirti¹⁶. Vadinasis dinamikos eilutės spektras yra eilutės dispersijos išskaidymas pagal svyravimų dažnumus. Šios operacijos tikslas — nustatyti esminius dinamikos eilutės harmoningus svyravimus. Didelių dažnumų svyravimus prireikus galima pašalinti, naudojant specialius spektrinius filtrus. Kadangi spektrinę analizę kaip metodas reikalauja specialaus nagrinėjimo, todėl toliau jos nenagrinėsime.

Rezumuojant reikia pažymėti, kad sezoninių svyravimų nustatymo ir įvertinimo metodika turi būti parengta, pirmiausia atsižvelgiant į tiriamo reiškinio ypatumus, įvertinant tyrinėjimo materialines galimybes ir rezultatų aktualumą. Todėl gali praversti ir elementarūs sezoninių svyravimų tyrimo metodai, ypač pradinėje tyrimo stadijoje, kur ne visada reikalingas ypatingas tikslumas, kur ne visada įmanoma panaudoti ESM. Juk šie metodai paprastai reikalauja mažiausių darbo sąnaudų, o dažnai įgalina gauti tikslus rezultatus. Tačiau būtina kiekvieno sezoninių svyravimų tyrimo operacija yra trendo nustatymas. Šios operacijos kokybiškumas tampa prielaida ne tik ekonomiškiausiajam sezoniško bangos nustatymo metodui parinkti, bet kartu ir būtina sąlyga „gryniems“ sezoniniams svyravimams nustatyti.

Sezoninių svyravimų išskyrimo tikslumą vienu ar kitu metodu galima patikrinti minėtais ir kitokiais kriterijais. Pirsono ir Durbino—Vatsono kriterijų lygiagretus taikymas leidžia ne tik daryti išvadą apie sezoniško bangos „grynumą“, bet taip pat nustatyti, kuris iš metodų geriausiai užtikrina svyravimo išskyrimo tikslumą.

Sezoniško bangos reprezentatyvumo neužtikrins nė viena iš metodų, jei empirinių duomenų bazė bus nepakankama. Disponuojant vienerių ar dvejų metų duomenimis, negalima laukti patikimų rezultatų.

Taigi sezoninių svyravimų tyrimas turi remtis gilia teorine konkretais reiškinio analize bei lanksčiais metodologiniais principais.

Vilniaus V. Kapsuko universitetas
Ekonominės kibernetikos ir finansų
fakulteto statistikos katedra

Redakcinei kolegijai
įteikta 1978 m.
rugšėjo mėn.

¹⁵ Лизер С. Эконометрические методы и задачи. (Пер. с англ.). М., «Статистика», 1971, с. 141.

¹⁶ Гренджер К., Хатанка М. Спектральный анализ временных рядов в экономике. (Пер. с англ.). М., «Статистика», 1972.

ТЕОРЕТИЧЕСКИЕ ОСНОВЫ И МЕТОДОЛОГИЧЕСКИЕ ПРИНЦИПЫ СТАТИСТИЧЕСКОГО ИССЛЕДОВАНИЯ СЕЗОННЫХ КОЛЕБАНИЙ

И. МАРКЕЛЯВИЧЮС

Резюме

Сезонные колебания, сущность и социально-экономические последствия которых раскрыл К. Маркс, находят свое отражение во многих явлениях общественной жизни.

Сезонные колебания — явление, свойственное многим отраслям народного хозяйства и оказывающее существенное влияние на результаты их деятельности. Как правило, сезонность в производстве и обращении вызывает нежелательные социально-экономические последствия, поэтому и в настоящее время регулирование сезонности является важной народнохозяйственной проблемой.

Решение этой проблемы немыслимо без глубокого анализа сезонности. Он проводится в нескольких направлениях, одним из которых является определение, выделение и количественное выражение сезонных колебаний. В статье рассматриваются теоретические основы и методологические принципы статистического выделения сезонной волны. Коротко описаны методы оценки точности выделения сезонной компоненты.

Структура работы ограничивается методологическим подходом и принципами решения отдельных проблем, связанных с выделением и изучением сезонных волн.

В статье, кроме оценки методов определения сезонной компоненты, предложенных советскими и зарубежными авторами, сделана попытка дать рекомендации для решения отдельных проблем, связанных с выделением и анализом сезонных колебаний.

В ней также указываются литературные источники, предоставляющие читателю возможность более глубоко ознакомиться с данным кругом проблем.