ЛАБОРАТОРНАЯ РАБОТА №2

АНАЛИЗ И ПРИНЯТИЕ РЕШЕНИЙ
НА ОСНОВЕ ЭКОНОМЕТРИЧЕСКИХ МОДЕЛЕЙ
Порядок выполнения работы

1. Изучить понятие эконометрической модели и их классификацию (2.1).

2. Решить задачи построения эконометрических моделей и принятия решений на их основе согласно варианту задания.
Варианты заданий

ВАРИАНТ 1

1. В ходе разработки плана мероприятий по повышению сбыта продукции некоторого предприятия исс​ледуется связь между затратами компании на рекламу и объемом сбыта продукции. Известны затраты на рекламу (тыс. ден.ед.) и объем сбыта продукции (тыс. единиц) по пяти регионам:

	Регион
	1
	2
	3
	4
	5

	Затраты на рекламу, тыс.ден.ед.
	10
	12
	14
	8
	15

	Объем сбыта, тыс.шт.
	15
	16
	20
	15
	22

1.1. Найти коэффициент корреляции между объемом сбыта и затратами на рекламу. Выполнить проверку его значимости (2.2, 2.3.2).
1.2. Построить линейную эконометрическую модель, отражающую зависимость объема сбыта от затрат на рекламу. Проверить ее на адекватность (2.3).

1.3. Определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

1.4. Найти среднюю ожидаемую величину объема сбыта, если затраты на рекламу составляют 11 тыс. ден.ед. (2.4.2).

1.5. Найти ожидаемую величину объема сбыта с точностью 95%, если затраты на рекламу составляют 11 тыс. ден.ед. (2.4.2).

1.6. Найти, сколько средств требуется выделить на рекламу, чтобы с вероятностью 95% обеспечить объем сбыта не менее 20 тыс.шт. (2.4.3)

2. В ходе разработки плана мероприятий по повышению сбыта продукции некоторого предприятия исс​ледуется связь объема сбыта продукции с затратами на рекламу и на предварительные исследования рынков сбыта. Имеются данные по пяти регионам:

	Регион
	1
	2
	3
	4
	5

	Затраты на рекламу, тыс.ден.ед.
	10
	12
	14
	8
	15

	Затраты на предварительные исследования рынка, тыс.ден.ед.
	12
	17
	18
	13
	20

	Объем сбыта, тыс.шт.
	15
	16
	20
	15
	22

2.1. Используя Excel, построить линейную эконометрическую модель, отражающую зависимость объема сбыта от затрат на рекламу и на предварительные исследования рынка. Проверить ее на адекватность (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти ожидаемый объем сбыта, если зат​раты на рекламу составляют 11 тыс.ден.ед., а на предварительные исследования рынка - 14 тыс.ден.ед. (2.5.3)

ВАРИАНТ 2

1. В ходе разработки плана мероприятий по повышению производительности труда в некоторой отрас​ли исследуется связь между затратами предприятий на обновление оборудования и прибылью предприятий. Имеются данные о затратах на обновление оборудования за последние 5 лет (млн ден.ед.) и прибыли (млн ден.ед.) по пяти предприятиям:

	Предприятие
	1
	2
	3
	4
	5

	Затраты на обновление оборудования, млн ден.ед.
	7
	10
	5
	14
	8

	Прибыль, млн ден.ед.
	60
	97
	37
	172
	85

1.1. Найти коэффициент корреляции между прибылью и затра​тами на обновление оборудования. Выполнить проверку его значимости (2.2, 2.3.2).

1.2. Построить линейную эконометрическую модель, отражающую зависимость прибыли от затрат на обновление оборудования. Проверить ее на адекватность (2.3).

1.3. Определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

1.4. Найти среднюю ожидаемую величину прибыли, если на обновление оборудования выделено 15 млн ден.ед. (2.4.2).

1.5. Найти ожидаемую величину прибыли с точностью 95%, если на обновление оборудования выделено 15 млн ден.ед. (2.4.2).

1.6. Найти, сколько средств требуется выделить на обновление оборудования, чтобы с вероятностью 95% обеспечить получение прибыли не менее 80 млн ден.ед. (2.4.3)

2. В ходе разработки плана мероприятий по повышению производительности труда в некоторой отрас​ли исследуется связь прибыли предприятий с затратами на обновление оборудования и стажем рабочих предприятия. Имеются данные по пяти предприятиям:

	Предприятие
	1
	2
	3
	4
	5

	Затраты на обновление оборудования, млн ден.ед.
	7
	10
	5
	14
	8

	Средний стаж рабочих, лет
	5,5
	7,2
	4,2
	8,5
	7,4

	Прибыль, млн ден.ед.
	60
	97
	37
	172
	85

2.1. Используя Excel, построить линейную эконометрическую модель, отражающую зависимость прибыли предприятия от затрат на обновление оборудования и среднего стажа рабочих. Проверить ее на адекватность (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти ожидаемую прибыль предприятия, если на обновление оборудования выделено 15 млн ден.ед., а средний стаж рабочих предприятия - 7 лет (2.5.3).
ВАРИАНТ 3

1. В ходе разработки плана мероприятий по повышению эффективности работы предприятий металлургической промышленнос​ти исследуется связь между ценой сырья и себестоимостью продукции. Имеются данные о цене сырья и себестоимости продукции по пяти предприятиям:

	Предприятие
	1
	2
	3
	4
	5

	Цена сырья, тыс.ден.ед./тонну
	6
	8
	13
	5
	14

	Себестоимость продукции,тыс.ден.ед./тонну
	15
	24
	40
	16
	50

1.1. Найти коэффициент корреляции между себестоимостью продукции и ценой сырья. Выполнить проверку его значимости (2.2, 2.3.2).

1.2. Построить линейную эконометрическую модель, отражающую зависимость себестоимости продукции от цены сырья. Проверить ее на адекватность (2.3).

1.3. Определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

1.4. Найти среднюю ожидаемую величину себестоимости продукции для предприятия, закупающего сырье по цене 10 тыс.ден.ед./тонну (2.4.2).

1.5. Найти ожидаемую величину себестоимости продукции с точностью 95% для предприятия, закупаю​щего сырье по цене 10 тыс.ден.ед./тонну. (2.4.2)

1.6. Найти, какой должна быть цена сырья, чтобы с вероятностью 95% себестоимость продукции не превысила 30 тыс ден.ед./тонну. (2.4.3)

2. В ходе разработки плана мероприятий по повышению эффективности работы предприятий металлургической промышленнос​ти исследуется связь себестоимости продукции с ценой сырья и производительностью основного оборудования предприятия. Имеются данные по пяти предприятиям:
	Предприятие
	1
	2
	3
	4
	5

	Цена сырья, тыс.ден.ед./тонну
	6
	8
	13
	5
	14

	Производительность основного оборудования, тонн/день
	12
	5
	7
	10
	4

	Себестоимость продукции, тыс.ден.ед./тонну
	15
	24
	40
	16
	50

2.1. Используя Excel, построить линейную эконометрическую модель, отражающую зависимость себестоимости продукции от цены сырья и производительности основного оборудования. Проверить ее на адекватность (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти ожидаемую величину себестоимости продукции для предприятия, для которого цена сырья составляет 10 тыс.ден.ед./тонну, а производительность основного оборудования - 8 тонн/день (2.5.3).
ВАРИАНТ 4

1. В ходе составления государственного бюджета анализируется зависимость между объемом экспорта и социальными расходами. Имеются данные за 5 лет:

	Год
	1
	2
	3
	4
	5

	Экспорт, млрд ден.ед.
	12
	14
	10
	15
	20

	Социальные расходы, млрд ден.ед.
	7
	7,8
	5,7
	8
	10,3

1.1. Найти коэффициент корреляции между социальными расходами и величиной экс​порта. Выполнить проверку его значимости (2.2, 2.3.2).

1.2. Построить линейную эконометрическую модель, отражающую зависимость социальных расходов от величины экспорта. Проверить ее на адекватность (2.3).

1.3. Определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

1.4. Найти среднюю ожидаемую величину социальных расходов, если планируется экспорт в размере 22 млрд ден.ед. (2.4.2).

1.3. Найти ожидаемую величину социальных расходов с точностью 95%, если планируется экспорт в размере 22 млрд ден.ед. (2.4.2).
1.4. Найти, каким должен быть объем экспорта, чтобы с вероятностью 95% обеспечить выделение на социальные расходы не менее 10 млрд ден.ед. (2.4.3).
2. В ходе составления государственного бюджета анализируется зависимость социальных расходов от величины экспорта и поступлений в бюджет от налогов на импорт. Имеются данные за 5 лет:
	Год
	1
	2
	3
	4
	5

	Экспорт, млрд ден.ед.
	12
	14
	10
	15
	20

	Налоги на импорт, млрд ден.ед.
	2,8
	2,7
	2,4
	3,0
	3,5

	Социальные расходы, млрд ден.ед.
	7
	7,8
	5,7
	8
	10,3

2.1. Используя Excel, построить линейную эконометрическую модель, отражающую зависимость социальных расходов от величины экспорта и налогов на импорт. Проверить ее на адекватность (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти, сколько средств можно будет выделить на социальные расходы, если планируется экспорт в размере 22 млрд ден.ед. и поступления от налогов на импорт в размере 3,2 млрд ден.ед. (2.5.3).
ВАРИАНТ 5

1. В ходе разработки плана мероприятий по повышению эффективности работы предприятий некоторой отрасли исследуется связь между объемом производства и себестоимостью продукции. Имеются данные об объеме производства и себестоимости про​дукции по пяти предприятиям:

	Предприятие
	1
	2
	3
	4
	5

	Объем производства,тыс.шт/месяц
	15
	27
	12
	42
	30

	Себестоимость продукции, ден.ед./штуку
	40
	25
	38
	12
	28

1.1. Используя стандартные функции Excel, найти коэффициент корреляции между себестоимостью продукции и объемом производства. Выполнить проверку его значимости. Построить модель связи между исследуемыми величинами и проверить ее на адекватность (2.3.2).

1.2. Найти среднюю ожидаемую величину себестоимости продукции для предприятия, на котором объем производства сос​тавляет 35 тыс.штук в месяц (2.4.2).

1.3. Найти ожидаемую величину себестоимости продукции с точностью 95% для предприятия, на котором объем производс​тва составляет 35 тыс.штук в месяц (2.4.2).

1.4. Найти, каким должен быть объем производства, чтобы с вероятностью 95% себестоимость продукции не превысила 35 ден.ед./шт. (2.4.3).

При оформлении отчета:

-
привести ручной расчет коэффициента корреляции и проверку его значимости (2.2);

-
привести ручной расчет для построения линейной модели связи между исследуемыми величинами и для ее проверки на адекватность (2.3.1);

-
определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

2. В условиях задания 1 учитывается также цена на сырье. Имеются данные по тем же пяти предприятиям:

	Предприятие
	1
	2
	3
	4
	5

	Объем производства,тыс.шт/месяц
	15
	27
	12
	42
	30

	Цена сырья, тыс.ден.ед./тонну
	7
	9
	5
	8
	12

	Себестоимость продукции, ден.ед./штуку
	40
	25
	38
	12
	28

2.1. Используя Excel, построить модель связи себестоимости продукции с объемом производства и ценой сырья. Проверить ее на адекватность. (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти ожидаемую величину себестоимости продукции для предприятия, на котором объем производства составляет 35 тыс.штук в месяц, а сырье закупается по цене 10 тыс ден.ед./тонну. (2.5.3)

ВАРИАНТ 6

1. В ходе разработки плана мероприятий по повышению сбыта продукции некоторого предприятия исследуется связь между затратами компании на предварительные исследования рынка и объемом сбыта продукции. Известны затраты предварительные исследования рынка (тыс.ден.ед.) и объем сбыта продукции (тыс.единиц) по пяти городам:

	Город
	1
	2
	3
	4
	5

	Затраты на предварительные исследования рынка, тыс.ден.ед.
	12
	17
	18
	13
	20

	Объем сбыта, тыс.шт.
	15
	16
	21
	15
	22

1.1. Используя стандартные функции Excel, найти коэффициент корреляции между объемом сбыта и затратами на предвари​тельные исследования рынка. Выполнить проверку его значимости. Построить модель связи между исследуемыми величинами и проверить ее на адекватность (2.3.2).

1.2. Найти среднюю ожидаемую величину объема сбыта, если затраты на предварительные исследования рынка составляют 14 тыс. ден.ед. (2.4.2).

1.3. Найти ожидаемую величину объема сбыта с точностью 95%, если затраты на предварительные исследования рынка сос​тавляют 14 тыс. ден.ед. (2.4.2).

1.4. Найти, сколько средств требуется выделить на предварительные исследования рынка, чтобы с вероятностью 95% обеспечить объем сбыта не менее 20 тыс.шт. (2.4.3)

При оформлении отчета:

-
привести ручной расчет коэффициента корреляции и проверку его значимости (2.2);

-
привести ручной расчет для построения линейной модели связи между исследуемыми величинами и для ее проверки (2.3.1);

-
определить смысл коэффициентов модели, найти коэффициент эластичности (2.4.1).

2. В условиях задания 1 учитываются также затраты на рекламу. Имеются данные по тем же пяти городам:

	Город
	1
	2
	3
	4
	5

	Затраты на предварительные исследования рынка, тыс.ден.ед.
	12
	17
	18
	13
	20

	Затраты на рекламу, тыс.ден.ед.
	10
	12
	14
	8
	15

	Объем сбыта, тыс.шт.
	15
	16
	21
	15
	22

2.1. Используя Excel, построить модель связи объема сбыта с затратами на предварительные исследования рынка и на рекламу. Проверить ее адекватность. (2.5.1, 2.5.2).

2.2. Определить смысл коэффициентов модели. Найти коэффициенты эластичности. Найти ожидаемый объем сбыта, если затраты на предварительные исследования рынка составляют 14 тыс.ден.ед., а на рекламу – 11 тыс.ден.ед. (2.5.3).

