

Τ.Ε.Ι. ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ ΚΑΙ ΟΙΚΟΝΟΜΙΑΣ
ΤΜΗΜΑ ΔΙΟΙΚΗΣΗΣ ΜΟΝΑΔΩΝ ΤΟΠΙΚΗΣ
ΑΥΤΟΔΙΟΙΚΗΣΗΣ

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

ΘΕΜΑ

«Στατιστική ανάλυση του προσωπικού του
Δήμου Καλαβρύτων και των Δημοτικών
Επιχειρήσεων»

Σπουδαστής: Σκούρας Αθανάσιος

Επόπτης καθηγητής: Βρυώνης Δημήτριος

ΚΑΛΑΜΑΤΑ 2000

ΠΡΟΛΟΓΟΣ

Στα πλαίσια των πτυχιακών εργασιών του ΤΕΙ – ΚΑΛΑΜΑΤΑΣ και συγκεκριμένα των πτυχιακών που αφορούν το τμήμα Διοίκησης Μονάδων Τ.Α, ανέλαβα να συντάξω εργασία μέσα από την οποία θα μελετήσω το προσωπικό του νεοσύστατου Δήμου Καλαβρύτων και των Δημοτικών του επιχειρήσεων με τη βοήθεια της Περιγραφικής Στατιστικής.

Τα στοιχεία που έχω στη διάθεση μου και θα επεξεργαστώ στην εργασία αφορούν το φύλο των εργαζομένων, την ηλικία τους, την εκπαίδευση τους και της αποδοχές τους.

Η εργασία αυτή αποτελείται από τέσσερα κύρια μέρη:

Πρώτο μέρος: Αποτελείτε από τη συγκέντρωση των στοιχείων που είναι απαραίτητα για τη μελέτη και η οποία πραγματοποιήθηκε με τη βοήθεια του προσωπικού του Δήμου Καλαβρύτων και του προσωπικού των Δημοτικών Επιχειρήσεων.

Δεύτερο μέρος: Το μέρος αυτό περιλαμβάνει επεξεργασία και παρουσίαση των στατιστικών στοιχείων με τη βοήθεια πινάκων και γραφικών παραστάσεων.

Τρίτο μέρος: Σε αυτό το μέρος ασχολούμαστε με την ανάλυση των παραπάνω στοιχείων.

Τέταρτο μέρος: Ολοκληρώνεται η εργασία καταλήγοντας σε γενικά συμπεράσματα προκειμένου να ληφθούν σωστές αποφάσεις.

1. ΕΙΣΑΓΩΓΗ

1.1 Τι είναι η στατιστική

Στην καθημερινή μας γλώσσα, με τον όρο Στατιστική εννοούμε τη συστηματική απαρίθμηση και παρουσίαση αριθμητικών δεδομένων ή στοιχείων, τα οποία προέρχονται από παρατηρήσεις ή μετρήσεις. Στη συγκεκριμένη εργασία, οι παρατηρήσεις αυτές ή οι μετρήσεις, αναφέρονται στο προσωπικό του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων του Δήμου Καλαβρύτων. Επιστημονικά, με τη λέξη Στατιστική εννοείται η επιστήμη που έχει ως αντικείμενο όχι μόνο την συγκέντρωση και παρουσίαση αλλά και την μελέτη και ανάλυση των παρατηρήσεων.

Έτσι στη Στατιστική περιλαμβάνονται τόσο οι μέθοδοι συλλογής και επεξεργασίας στοιχείων όσο και οι μέθοδοι ανάλυσης και μελέτης τους, και αποκαλύπτονται σχέσεις που υπάρχουν στα διάφορα φαινόμενα αλλά και διατυπώνονται συμπεράσματα που είναι χρήσιμα για τη λήψη σωστών και χρήσιμων αποφάσεων.

Μπορούμε λοιπόν ειδικότερα να πούμε ότι:

Στατιστική είναι η επιστήμη που ασχολείται με τις επιστημονικές μεθόδους συλλογής, οργάνωσης, παρουσίαση και ανάλυσης των αριθμητικών εκείνων στοιχείων που αναφέρονται σε χαρακτηριστικές ιδιότητες διαφόρων οικονομικών, κοινωνικών, δημογραφικών, φυσικών και άλλων φαινομένων και σκοπός της είναι συστηματική μελέτη αυτών των στοιχείων για την κατάλληλη σε γενικά, ή και ειδικά συμπεράσματα που είναι χρήσιμα στην διαδικασία της λήψης σωστών αποφάσεων.

Αυτή η εργασία έχει σκοπό να αναλύσει μέσω της στατιστικής το προσωπικό του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων του Δήμου, ανάλυση η οποία προκύπτει από τη συλλογή των απαραίτητων στοιχείων που έγινε με τη βοήθεια του προσωπικού του Δήμου και των Δημοτικών Επιχειρήσεων.

Οι Δημοτικές Επιχειρήσεις που μελετούμε, πέρα από τη μελέτη του προσωπικού του Δήμου Καλαβρύτων είναι οι εξής:

- 1) Δημοτική Επιχείρηση Χιονοδρομικού Κέντρου Καλαβρύτων

2) ΔΕΠΑΠΟΖ (Δημοτική Επιχείρηση Πολιτιστικής Ανάπτυξης και Ποιότητας Ζωής)

3) Αναπτυξιακή Επιχείρηση ΑΧΑΪΑ

Τα στοιχεία που έχουν συγκεντρωθεί αφορούν το πλήθος των εργαζομένων, την ηλικία, το φύλο, την εκπαίδευση, τις χρηματικές τους απολαβές, την οικογενειακή κατάσταση.

Τα βασικά στάδια που ακολουθούνται για τη μελέτη του προσωπικού του Δήμου και των Δημοτικών επιχειρήσεων των Καλαβρύτων είναι:

- α) Η συγκέντρωση των στατιστικών στοιχείων που είναι απαραίτητα για τη μελέτη και διεκπεραίωση της ανάλυσης.
- β) Η μεθοδική επεξεργασία και παρουσίαση των στατιστικών στοιχείων σε μορφή αριθμητικών πινάκων και γραφικών παραστάσεων.
- γ) Η ανάλυση των στοιχείων αυτών και τέλος
- δ) Η εξαγωγή χρήσιμων συμπερασμάτων για να ληφθούν σωστές αποφάσεις.

1.2 Έννοια της στατιστικής μεταβλητής – Σε τι τη διακρίνουμε

Μεταβλητή ονομάζουμε τη χαρακτηριστική ιδιότητα των στατιστικών μονάδων του προσωπικού, με τη μελέτη των οποίων ασχολείται η Στατιστική. Οι αριθμοί ή οι άλλες εκφράσεις που αντιπροσωπεύουν τις διάφορες καταστάσεις μιας μεταβλητής, ονομάζονται τιμές της μεταβλητής.

Οι μεταβλητές χωρίζονται σε δύο κύριες κατηγορίες:

- Στις «ποιοτικές μεταβλητές» οι οποίες εκφράζονται με λέξεις και δεν είναι μετρήσιμες. Μια «ποιοτική μεταβλητή» είναι π.χ «η οικογενειακή κατάσταση ενός υπαλλήλου».
- Στις «ποσοτικές μεταβλητές» των οποίων οι τιμές είναι αριθμοί που αναφέρονται σε συγκεκριμένες μονάδες και είναι μετρήσιμες. Μια ποσοτική μεταβολή είναι π.χ.: «το εισόδημα ενός υπαλλήλου»

Οι ποσοτικές μεταβλητές διακρίνονται σε ασυνεχούς και συνεχείς «Ασυνεχείς» ονομάζουμε τις μεταβλητές εκείνες που μπορούν να λάβουν αριθμήσιμο πλήθος τιμών ή πεπερασμένο π.χ. η σύνθεση του πληθυσμού κατά βαθμίδα εκπαίδευσης.

«Συνεχείς» ονομάζουμε τις μεταβλητές εκείνες που μπορούν να λάβουν όλες τις τιμές ενός διαστήματος π.χ. οι ηλικίες των υπαλλήλων.

2. ΣΥΛΛΟΓΗ ΣΤΑΤΙΣΤΙΚΩΝ ΣΤΟΙΧΕΙΩΝ

2.1 Πηγές συλλογής στατιστικών στοιχείων

Προκειμένου να μελετήσουμε το προσωπικό του Δήμου Καλαβρύτων και αυτό των Δημοτικών Επιχειρήσεων με τη βοήθεια της Στατιστικής, πρώτη και απαραίτητη βασική προϋπόθεση είναι η συγκέντρωση των στατιστικών στοιχείων που είναι αναγκαία για τη μελέτη.

Χρειάζεται ιδιαίτερη προσοχή προκειμένου να έχουν αξία τα στατιστικά συμπεράσματα γιατί αν τα στοιχεία που θα συγκεντρωθούν είναι ψεύτικα ή λανθασμένα, επόμενο είναι και η αξία της μελέτης μας και η ανάλυση των στοιχείων να είναι ψεύτικη ή λαθεμένη.

Στην περίπτωση της παρούσας εργασίας, η συλλογή των στατιστικών στοιχείων πραγματοποιήθηκε με τη βοήθεια του προσωπικού του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων.

2.2 Μέθοδοι συλλογής στατιστικών στοιχείων

Για τη συλλογή στατιστικών στοιχείων εφαρμόζονται διάφορες μέθοδοι, σπουδαιότερες των οποίων είναι η απογραφή, η δειγματοληπτική μέθοδος και η μέθοδος των συνεχών εγγράφων.

2.2.1 Η απογραφή

Η μέθοδος που συνιστάται στην περίπτωση της συγκέντρωσης στοιχείων για το προσωπικό του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων του Δήμου είναι η απογραφή, γιατί παρουσιάζει τα εξής πλεονεκτήματα:

- 1) Στην προκειμένη περίπτωση δεν απαιτεί κόστος, τουλάχιστον μεγάλο.

2) Επειδή ο αριθμός των στατιστικών μονάδων, δηλ. του προσωπικού και το πλήθος των πληροφοριών είναι μικρό, έχουμε συνολικό αποτέλεσμα και όχι δείγμα της δημοσίευσης των στοιχείων.

3) Ο χρόνος επεξεργασίας των στοιχείων είναι σχετικά μικρός.

4) Γίνεται από ειδικευμένο προσωπικό και έτσι δεν παρουσιάζονται σφάλματα από τους απογραφείς και κατ' επέκταση έχουμε σωστή εικόνα των χαρακτηριστικών του προσωπικού.

Τα πιο σημαντικά χαρακτηριστικά του προσωπικού που μελετάμε με τη βοήθεια της απογραφής είναι:

- α) Η σύνθεση κατά φύλο
- β) Η σύνθεση του προσωπικού κατά ηλικία
- γ) Η εκπαίδευση
- δ) Οι χρηματικές απολαβές

3. ΠΑΡΟΥΣΙΑΣΗ ΣΤΑΤΙΣΤΙΚΩΝ ΣΤΟΙΧΕΙΩΝ

3.1 Γενικά

Ύστερα από τη επεξεργασία, την οργάνωση και την ταξινόμηση των στατιστικών στοιχείων, ακολουθεί το στάδιο της παρουσίας των συγκεντρωθέντων στοιχείων, με τέτοιο τρόπο ώστε να διευκολύνεται η ανάλυση τους και η εξαγωγή χρήσιμων συμπερασμάτων.

Τα στατιστικά στοιχεία μπορούν να παρουσιαστούν με τρεις τρόπους:

- α) Με πίνακες.
- β) Με γραφικές παραστάσεις.
- γ) Με εκθέσεις ή αναφορές.

Στην περίπτωση αυτής της ανάλυσης η παρουσίαση των στατιστικών στοιχείων γίνεται με μορφή πινάκων ή γραφικών παραστάσεων και με βάση διάφορα κριτήρια, εξαρτώμενα από τη φύση του πληθυσμού.

Τα κριτήρια της ταξινόμησης είναι: 1) ποιοτικά, 2) ποσοτικά και 3) χρονολογικά.

3.2 Στατιστικοί πίνακες

Οι στατιστικοί πίνακες χωρίζονται σε δυο βασικές κατηγορίες:

α) Πίνακες απλής εισόδου

Οι πίνακες απλής εισόδου αναφέρονται στην παρουσίαση ενός φαινομένου από την άποψη ενός μόνο χαρακτηριστικού και χρησιμοποιούνται για συγκρίσεις και εξαγωγή συμπερασμάτων.

Πίνακας 1

Αριθμός υπαλλήλων που εργάζονται στο Δήμο Καλαβρύτων

Τίτλος Σπουδών	Αριθμός Υπαλλήλων	Ποσοστό%
Π.Ε	1	3,03
Τ.Ε	5	15,15
Δ.Ε	26	78,78
Υ.Ε	1	3,03
Σύνολο	33	100

Πηγή: Διοικητικό προσωπικό Δήμου Καλαβρύτων

Πίνακας 2

**Αριθμός υπαλλήλων που εργάζονται στο Χιονοδρομικό Κέντρο
Καλαβρύτων**

Τίτλος Σπουδών	Αριθμός Υπαλλήλων	Ποσοστό%
Π.Ε	6	13,33
Τ.Ε	1	2,22
Δ.Ε	33	73,33
Υ.Ε	5	11,11
Σύνολο	45	100

Πηγή: Γραφείο Διοικητικών Υπηρεσιών Χιονοδρομικού Κέντρου Καλαβρύτων

Πίνακας 3

Αριθμοί υπαλλήλων που εργάζονται στην ΑΧΑΪΑ Α.Ε

Τίτλος Σπουδών	Αριθμός Υπαλλήλων	Ποσοστό%
Π.Ε	5	62,5
Τ.Ε	2	25
Δ.Ε	1	12,5
Υ.Ε	-	-
Σύνολο	8	100

Πηγή: ΑΧΑΪΑ Α.Ε

Πίνακας 4

Αριθμός υπαλλήλων που εργάζονται στη ΔΕΠΑΠΟΖ

Τίτλος Σπουδών	Αριθμός Υπαλλήλων	Ποσοστό%
Π.Ε	3	37,5
Τ.Ε	-	-
Δ.Ε	5	62,5
Υ.Ε	-	-
Σύνολο	8	100

Πηγή: Προϊστάμενος ΔΕΠΑΠΟΖ

β) Πίνακες διπλής εισόδου

Οι πίνακες αυτοί μας δίνουν πληροφορίες για έναν πληθυσμό από την άποψη δύο ποσοτικών ή ποιοτικών χαρακτηριστικών, π.χ από τον τίτλο σπουδών και το φύλο.

Πίνακας 5 -

Κατανομή των 33 υπαλλήλων του Δήμου Καλαβρύτων ως προς το φύλο και το επίπεδο σπουδών τους.

Τίτλος σπουδών Φύλο	Π.Ε	Τ.Ε	Δ.Ε	Υ.Ε	Σύνολο
ΑΝΔΡΕΣ	1	2	19	1	23
ΓΥΝΑΙΚΕΣ	-	3	7	-	10
ΣΥΝΟΛΟ	1	5	26	1	33

Πηγή: Διοικητικό προσωπικό Δήμου Καλαβρύτων.

Προκειμένου να συνταχθεί ένας πίνακας, είτε είναι απλής, είτε διπλής, είτε πολλαπλής εισόδου πρέπει να πληρούνται, ή τηρούνται οι εξής προϋποθέσεις:

- i) Οι πίνακες να είναι απλοί
- ii) Να μπορούν εύκολα να γίνονται οι συγκρίσεις των μετρήσεων
- iii) Να δίνεται ιδιαίτερη προσοχή σε ορισμένα χαρακτηριστικά στοιχεία
- iv) Όλοι οι πίνακες θα πρέπει να έχουν τίτλο ο οποίος θα γράφεται στο μέσο του πάνω μέρους και να εξηγεί περιληπτικά τι περιγράφει.
- v) Επίσης όλοι οι πίνακες στο κάτω μέρος θα πρέπει να αναφέρουν την πηγή από την οποία συλλέγησαν τα στοιχεία.
- vi) Τέλος το κύριο σώμα του πίνακα να περιέχει στοιχεία στατιστικά που να αναφέρονται είτε σε χρονολογικές, είτε σε ποιοτικές, είτε σε ποσοτικές κατατάξεις.

3.3 Γραφικές παραστάσεις

Οι γραφικές παραστάσεις αποτελούν το καλύτερο μέσο παρουσίασης στατιστικών στοιχείων γιατί δίνουν στους αριθμούς συγκεκριμένη μορφή και

διευκολύνουν έτσι ώστε να έχουμε άμεση αντίληψη του φαινομένου που θέλουμε να μελετήσουμε.

Το πλεονέκτημα της γραφικής παράστασης είναι ότι αν είναι καλά σχεδιασμένη και προσεγγμένη ως προς τα συμπεράσματα που εξάγονται, γίνεται πιο κατανοητή αποτυπώνεται καλύτερα στη μνήμη από έναν αριθμητικό πίνακα.

Οι γραφικές παραστάσεις δεν πρέπει να περιέχουν πολλές λεπτομέρειες, για λόγους άμεσης κατανόησης και εντύπωσης στη μνήμη, οι οποίες έχουν θέση και πρέπει να υπάρχουν μόνο στους αριθμητικούς πίνακες.

Όπως και ο στατιστικός πίνακας, έτσι και η γραφική παράσταση πρέπει να περιλαμβάνει εκτός από το σχέδιο και τα εξής στοιχεία:

- i) Τον τίτλο που να εξηγεί το τι απεικονίζεται
- ii) Την κλίμακα των τιμών και των μεγεθών που απεικονίζονται
- iii) Την αναγραφή των πηγών των τιμών και των λοιπών στατιστικών στοιχείων
- iv) Υπόμνημα το οποίο εξηγεί της διάφορες γραμμές, χρώματα, σχήματα που περιέχει η γραφική παράσταση.

Τις γραφικές παραστάσεις της διακρίνουμε σε τρεις βασικές κατηγορίες

α) διαγράμματα, β) τα χαρτογράμματα, γ) τα ειδογράμματα.

3.3.1 Είδη διαγραμμάτων

Υπάρχουν πολλά είδη διαγραμμάτων, αυτά που χρησιμοποιούνται στην πράξη όμως πιο συχνά είναι:

α) Τα ακιδωτά διαγράμματα

Τα διαγράμματα αυτά χρησιμοποιούνται για τη γραφική παράσταση ποιοτικών μεταβλητών, ποσοτικών ασυνεχών μεταβλητών και για να απεικονίσουν τη διαχρονική εξέλιξη ενός φαινομένου.

Πίνακας 6

Αριθμός υπαλλήλων που εργάζονται στο Δήμο

Ηλικίες (σε έτη)	Άνδρες	Γυναίκες	Σύνολο
25-30	1	2	3
30-35	5	2	7
35-40	5	-	5
40-45	8	2	10
45-50	2	2	4
50-55	1	2	3
55-60	-	-	-
60-65	1	-	1
Σύνολο	23	10	33

Πηγή: Προσωπικό Δήμου Καλαβρύτων

Διάγραμμα 6.1

β) τα χρονολογικά διαγράμματα

Τα διαγράμματα χρησιμοποιούνται για τη γραφική παράσταση χρονολογικών σειρών. Χρονολογική σειρά είναι μια σειρά παρατηρήσεων που παίρνονται, συνήθως σε ίσα χρονικά διαστήματα.

Πίνακας 7

Προσλήψεις υπαλλήλων Δήμου Καλαβρύτων κατά τη διάρκεια 1965-2000

ΕΤΗ ΠΕΝΤΑΕΤΙΕΣ	1965	1970	1975	1980	1985	1990	1995	2000	Σύνολο
Υπάλληλοι	0	1	1	2	6	6	12	5	33

Πηγή: Προσωπικό Δήμου Καλαβρύτων

Διάγραμμα 7.1

γ) Κυκλικά διαγράμματα

Τα Κυκλικά διαγράμματα χρησιμοποιούνται για τη γραφική απεικόνιση καταστάσεων που αναφέρονται σε ορισμένη χρονική στιγμή.

Πίνακας 8

Αριθμός υπαλλήλων που εργάζονται στο Δήμο Καλαβρύτων

Τίτλος Σπουδών	Αριθμός Υπαλλήλων	Ποσοστό %
Π.Ε	1	3,03
Τ.Ε	5	15,15
Δ.Ε	26	78,78
Υ.Ε	1	3,03
Σύνολο	33	100

Πηγή: Προσωπικό Δήμου Καλαβρύτων.

Διάγραμμα 8.1

Πίνακας 9.

**Αριθμός υπαλλήλων που εργάζονται στο Χιονοδρομικό Κέντρο
Καλαβρύτων**

Τίτλος Σπουδών	Άνδρες	Γυναίκες	Ποσοστό%	
Π.Ε	5	1	13,33	
Τ.Ε	-	1	2,22	
Δ.Ε	24	9	73,3	
Υ.Ε	5	-	11,11	
Σύνολο	34	11	100	45

Πηγή: Γραφείο Διοικητικών Υπηρεσιών Χιονοδρομικού Κέντρου Καλαβρύτων

Διάγραμμα 9.1

3.3.2 Καμπύλη συγκέντρωσης (ή καμπύλη Lorenz)

Αυτή χρησιμοποιείται για συγκρίσεις προκειμένου να εξεταστεί η συγκέντρωση μισθών, εισοδημάτων κ.τ.λ και μας δίνει τη συγκέντρωση και τη μεταβλητικότητα του φαινομένου.

Οι αποδοχές των 33 υπαλλήλων του Δήμου Καλαβρύτων κατανέμονται όπως μας δείχνει ο πίνακας 10.

Πίνακας 10

Τάξεις	Συχνότητες (F_i)
140.000 – 180.000	1
180.000 – 220.000	-
220.000 – 260.000	8
260.000 – 300.000	15
300.000 – 340.000	5
340.000 – 380.000	3
380.000 – 420.000	-
420.000 – 460.000	1
Σύνολο	33

Πηγή: Διοικητικό Προσωπικό Δήμου Καλαβρύτων

Με τη βοήθεια της καμπύλης συγκέντρωσης στον παρακάτω πίνακα θα δείξουμε το μέγεθος της άνισης κατανομής των αποδοχών μεταξύ των 33 υπαλλήλων του Δήμου Καλαβρύτων.

Πίνακας 11 *Αντίστροφη σειρά του πίνακα 10*

Τάξεις (χιλ)	(F _i) Συχνότητες	F _i • 100 ΣF _i	Φ _i	X _i	F _i x X _i	F _i • X _i • 100 ΣF _i • X _i	F _i
140.000 - 180.000	1	3,03	3,03	160.000	160.000	1,70	1,70
180.000 - 220.000	0	0	3,03	200.000	0	0	1,70
220.000 - 260.000	8	24,24	27,27	240.000	1.920.000	20,42	22,12
260.000 - 300.000	15	45,45	72,72	280.000	4.200.000	44,68	66,8
300.000 - 340.000	5	15,15	87,87	320.000	1.600.000	17,02	83,82
340.000 - 380.000	3	9,09	96,96	360.000	1.080.000	11,48	95,3
380.000 - 420.000	0	0	96,96	400.000	0	0	95,3
420.000 - 460.000	1	3,03	99,99	440.000	440.000	4,68	100
Σύνολο	33	100	-	-	9.400.000	100	-

Σχηματίζουμε τη δεξιόστροφη αθροιστική σειρά του αριθμού των μισθωτών και τη δεξιόστροφη αθροιστική σειρά των συνολικών αποδοχών κάθε τάξεις και στη συνέχεια βρίσκουμε το ποσοστά τους.

Παρατηρώντας την καμπύλη εξάγεται το συμπέρασμα ότι όλοι οι υπάλληλοι του Δήμου Καλαβρύτων δεν έχουν τις ίδιες χρηματικές απολαβές. Οι παράγοντες που επηρεάζουν την αμοιβή είναι, η εκπαίδευση, τα χρόνια υπηρεσίας, ο βαθμός, η οικογενειακή κατάσταση κ.λ.π.

Διάγραμμα 11.1

3.4 ΕΦΑΡΜΟΓΕΣ

3.4.1 ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ

Πίνακας 12

Αριθμός υπαλλήλων Τεχνολογικής και Πανεπιστημιακής Εκπαίδευσης που εργάζονται στο Δήμο Καλαβρύτων

Ηλικίες	Άνδρες	Γυναίκες	
25 – 30	1	-	
30 – 35	2	1	
35 – 40	-	-	
40 – 45	-	-	
45 – 50	-	1	
50 – 55	-	1	
55 – 60	-	-	
60 – 65	-	-	
Σύνολο	3	3	6

Πηγή: Προσωπικό Δήμου Καλαβρύτων

Διάγραμμα 12.1

Πίνακας 13

Αριθμός υπαλλήλων Δευτεροβάθμιας και υποχρεωτικής εκπαίδευσης που εργάζονται στο Δήμο Καλαβρύτων

Ηλικίες	Άνδρες	Γυναίκες	
25 – 30	-	2	
30 – 35	3	1	
35 – 40	5	-	
40 - 45	8	2	
45 - 50	2	1	
50 - 55	1	1	
55 - 60	-	-	
60 - 65	1	-	
Σύνολο	20	7	27

Πηγή: προσωπικό Δήμου Καλαβρύτων

Διάγραμμα 12.1

3.4.2 ΑΧΑΪΑ (Αναπτυξιακή Εταιρία ΑΧΑΪΑ)

Το σύνολο των ατόμων που απασχολεί η ΑΧΑΪΑ είναι 8. Το επίπεδο μόρφωσης τους σύμφωνα με τα στοιχεία της εταιρίας παρουσιάζονται στον παρακάτω πίνακα

Πίνακας 14
Επίπεδο μόρφωσης υπαλλήλων της ΑΧΑΪΑ Α.Ε

Εκπαίδευση	Άνδρες	Γυναίκες	Ποσοστό%
Π.Ε	2	3	62,5
Τ.Ε	-	2	25,0
Δ.Ε	-	1	12,5
Υ.Ε	-	-	0
Σύνολο	2	6	100

Πηγή: ΑΧΑΪΑ Α.Ε

Διάγραμμα 14.1

Διάγραμμα14.2

Παρατηρούμε από το διάγραμμα ότι από τους 8 εργαζόμενους στην ΑΧΑΪΑ Α.Ε οι 7 είναι Π.Ε και Τ.Ε (ποσοστό 87,5%) αφού διαχειρίζονται προγράμματα της Ευρωπαϊκής Ένωσης και οπότε το προσωπικό απαιτείται να έχει εξειδικευμένες γνώσεις .

Πίνακας 15

Ηλικίες των υπαλλήλων της ΑΧΑΪΑΣ Α.Ε

Ηλικίες	Άνδρες	Γυναίκες	
25 – 30	-	2	
30 – 35	-	3	
35 – 40	1	1	
40 – 45	1	-	
Σύνολο	2	6	8

Πηγή: ΑΧΑΪΑ Α.Ε

Διάγραμμα 15.1

Πίνακας 16

Κατανομή των μηνιαίων αποδοχών των 8 εργαζομένων της ΑΧΑΪΑ Α.Ε

Τάξεις αποδοχών	Συχνότητες (F _i)
150.000 – 200.000	1
200.000 – 250.000	3
250.000 – 300.000	2
300.000 – 350.000	1
350.000 – 400.000	-
400.000 – 450.000	-
450.000 – 500.000	1
Σύνολο	8

Πηγή: ΑΧΑΪΑ Α.Ε

Διάγραμμα 16.1

Πίνακας 17

Τάξεις (χιλ)	(F_i) Συχνότητες	$\frac{f_i}{\Sigma F_i} \cdot 100$	Φ_i	X_i	$F_i \times X_i$	$\frac{F_i \cdot X_i}{\Sigma F_i \cdot X_i} \cdot 100$	F_i
150.000 - 200.000	1	12,5	12,5	175.000	175.000	7,95	7,95
200.000 - 250.000	3	37,5	50	225000	675.000	30,68	38,6 3
250.000 - 300.000	2	25	75	275.000	550.000	25	63,6 3
300.000 - 350.000	1	12,5	87,5	325.000	3250.000	14,77	78,4
350.000 - 400.000	0	0	87,5	375.000	0	0	78,4
400.000 - 450.000	0	0	87,5	425.000	0	0	78,4
450.000 - 500.000	1	12,5	100	475.000	475.000	21,59	100
Σύνολο	8	100	-	-	2.200.000	100	-

Διάγραμμα 17.1

3.4.3 Δημοτική Επιχείρηση Χιονοδρομικού Κέντρου Καλαβρύτων

Πίνακας 18

Κατανομή κατά φύλο και ηλικία των εργαζομένων του Χιονοδρομικού Κέντρου Καλαβρύτων

Ηλικίες (σε έτη)	Άνδρες	Γυναίκες	
15 - 20	2	1	
20 - 25	9	3	
25 - 30	9	3	
30 - 35	8	4	
35 - 40	4	-	
40 - 45	-	-	
45 - 50	1	-	
50 - 55	1	-	
Σύνολο	34	11	45

Πηγή: Γραφείο Διοικητικών Υπηρεσιών Χιονοδρομικού Κέντρου Καλαβρύτων

Διάγραμμα 18.1

Πίνακας 19

Αθροιστική σειρά των 45 υπαλλήλων στο Χιονοδρομικό Κέντρο Καλαβρύτων

Τάξεις (σε έτη)	f_i	Περιοχή ηλικιών	Δεξιόστροφη αθροιστική σειρά F_i
15 - 20	3	15 - 20	3
20 - 25	12	20 - 25	15
25 - 30	12	25 - 30	27
30 - 35	12	30 - 35	39
35 - 40	4	35 - 40	43
40 - 45	0	40 - 45	43
45 - 50	1	45 - 50	44
50 - 55	1	50 - 55	45
Σύνολο	45	-	-

Διάγραμμα 19.1

Από το αθροιστικό διάγραμμα μπορούμε επιλέγοντας μια ηλικία να δούμε μέχρι αυτή την ηλικία πόσα άτομα εργάζονται στο Χιονοδρομικό Κέντρο.

Πίνακας 20

Μόρφωση υπαλλήλων Χιονοδρομικού Κέντρου Καλαβρύτων

ΕΚΠΑΙΔΕΥΣΗ	ΥΠΑΛΛΗΛΟΙ	ΠΟΣΟΣΤΟ%
Π.Ε	6	13,33
Τ.Ε	1	2,22
Δ.Ε	33	73,33
Υ.Ε	5	11,2
ΣΥΝΟΛΟ	45	100

Πηγή: Γραφείο Διοικητικών υπηρεσιών Χιονοδρομικού Κέντρου Καλαβρύτων

Διάγραμμα 20.1

3.4.4 ΔΕΠΑΠΟΖ (Δημοτική Επιχείρηση Πολιτιστικής Ανάπτυξης και Ποιότητας Ζωής).

Πίνακας 21

Κατανομή Υπαλλήλων κατά φύλο και ηλικία

ΗΛΙΚΙΕΣ	25 - 30	30 - 35	35- 40	
ΦΥΛΟ				
ΑΝΔΡΕΣ	2	4	-	
ΓΥΝΑΙΚΕΣ	1	1	-	
ΣΥΝΟΛΟ	3	5	-	8

Πηγή: Γραφείο ΔΕΠΑΠΟΖ

Διάγραμμα 21.1

Πίνακας 22

Μόρφωση υπαλλήλων ΔΕΠΑΠΟΖ

ΕΚΠΑΙΔΕΥΣΗ	ΥΠΑΛΛΗΛΟΙ	ΠΟΣΟΣΤΟ%
Π.Ε	3	37,5
Τ.Ε	-	-
Δ.Ε	5	62,5
Υ.Ε	-	-
ΣΥΝΟΛΟ	8	100

Πηγή: Γραφείο ΔΕΠΑΠΟΖ

Διάγραμμα 22.1

Πίνακας 23

Αποδοχές Υπαλλήλων ΔΕΠΑΠΟΖ

Τάξεις (σε χιλ. δρχ)	Υπάλληλοι (αριθμός)
40.000 - 70.000	2
70.000 - 100.000	1
100.000 - 130.000	2
130.000 - 160.000	1
160.000 - 190.000	-
190.000 - 220.000	1
220.000 - 250.000	-
250.000 - 280.000	1
Σύνολο	8

Διάγραμμα 23.1

Πίνακας 24

Συγκεντρωτικός πίνακας που παρουσιάζει την μόρφωση των υπαλλήλων στο Δήμο Καλαβρύτων και τις Δημοτικές Επιχειρήσεις

ΕΚΠΑΙΔΕΥΣΗ	ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ	ΧΙΟΝΟΔΡΟΜΙΚΟ ΚΕΝΤΡΟ ΚΑΛΑΒΡΥΤΩΝ	ΑΧΑΪΑ Α.Ε	ΔΕΠΑΠΟΖ	ΣΥΝΟΛΟ	ΠΟΣΟΣΤΟ %
Π.Ε	1	6	5	3	15	15,96
Τ.Ε	5	1	2	-	8	8,51
Δ.Ε	26	33	1	5	65	69,15
Υ.Ε	1	5	-	-	6	6,38
ΣΥΝΟΛΟ	33	45	8	8	94	100

Διάγραμμα 24.1

Διάγραμμα 24.2

Πίνακας 25

Συγκεντρωτικός Πίνακας που δείχνει πόσοι άνδρες και πόσες γυναίκες απασχολούνται στο Δήμο Καλαβρύτων και τις Δημοτικές Επιχειρήσεις.

ΦΟΡΕΑΣ ΤΟΠΙΚΗΣ ΑΥΤ/ΣΗΣ ΦΥΛΟ	ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ	ΧΙΟΝΟΔΡΟΜΙΚΟ ΚΕΝΤΡΟ ΚΑΛΑΒΡΥΤΩΝ	ΑΧΑΪΑ Α.Ε	ΔΕΠΑΠΟΖ
ΑΝΔΡΕΣ	23	34	2	6
ΓΥΝΑΙΚΕΣ	10	11	6	2
ΣΥΝΟΛΟ	33	45	8	8

Διάγραμμα 25.1

4. ΜΕΤΡΑ ΘΕΣΗΣ

4.1 ΓΕΝΙΚΑ

Μετά τη συνοπτική παρουσίαση των αριθμητικών δεδομένων με τη μορφή ενός πίνακα συχνοτήτων, ακολουθεί συνήθως μια ακόμη συμπύκνωση των αρχικών δεδομένων, που συνιστάτε στον υπολογισμό των στατιστικών παραμέτρων

4.2 Αριθμητικός Μέσος

Ο αριθμητικός μέσος όρος μπορεί να θεωρηθεί σαν μια αντιπροσωπευτική τιμή ενός πλήθους αριθμητικών δεδομένων με τη βοήθεια των οποίων επιχειρείται η συρρίκνωση όλων των επιμέρους τιμών μιας ποσοτικής μεταβλητής σε μια και μοναδική τιμή.

Όταν τα δεδομένα εμφανίζονται με τη μορφή κατανομής συχνοτήτων κατά τάξεις, βρίσκουμε ως κεντρικές τιμές όλων των τάξεων στη συνέχεια πολλαπλασιάζουμε της κεντρικές τιμές με τις αντίστοιχες συχνότητες κάθε τάξεις, προσθέτουμε τα γινόμενα και διαιρούμε το άθροισμα τους με το των συχνοτήτων.

Ο μέσος αριθμητικός υπολογίζεται από τον τύπο:

$$\mu = \frac{\sum F_i \cdot X_i}{\sum F_i}$$

όπου: X_i = η κεντρική τιμή των τάξεων
 F_i = η συχνότητα που αντιστοιχεί σε

κάθε τάξη

$\sum F_i X_i$ = το άθροισμα των γινομένων της συχνότητας με τη κεντρική τιμή της τάξης

Οι ηλικίες των 33 υπαλλήλων του Δήμου Καλαβρύτων παρουσιάζονται στον πίνακα 26.

Για να υπολογίσουμε τη μέση ηλικία των υπαλλήλων του Δήμου εργαζόμενα ως εξής:

ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ

Πίνακας 26

Τάξεις (σε έτη)	F_i (συχνότητα)	X_i (κεντρική τιμή)	$F_i X_i$
25 - 30	3	27,5	82,5
30 - 35	7	32,5	227,5
35 - 40	5	37,5	178,5
40 - 45	10	42,5	425
45 - 50	4	47,5	190
50 - 55	3	52,5	157,5
55 - 60	0	57,5	0
60 - 65	1	62,5	62,5
Σύνολο	33	-	1332,5

Μέσος αριθμός:

$$\mu = \frac{\sum F_i X_i}{\sum F_i} = \frac{1332,5}{33} = 40,3$$

Άρα η μέση ηλικία των εργαζόμενων στο Δήμο Καλαβρύτων είναι 40,3 έτη.

4.3 Διάμεσος

Ένα άλλο μέτρο θέσης μιας κατανομής είναι η διάμεσος τιμή. Ως διάμεσος μιας ποσοτικής μεταβλητής X ορίζουμε μια τιμή της μεταβλητής, τέτοια, ώστε οι μισές παρατηρήσεις να είναι μικρότερες ή ίσες της τιμής αυτής και οι άλλες μισές μεγαλύτερες.

Για τον υπολογισμό της τιμής της διαμέσου διακρίνουμε δύο περιπτώσεις:

α) Περίπτωση αταξινόμητων παρατηρήσεων.

β) Περίπτωση ταξινομημένων παρατηρήσεων.

Στην περίπτωση ταξινομημένων δεδομένων, οι τιμές της μεταβλητής εμφανίζονται με μορφή κατανομής συχνοτήτων.

Όταν η κατανομή είναι συνεχής για τον υπολογισμό της διαμέσου σχηματίζουμε τη δεξιόστροφη αθροιστική σειρά F_1, F_2, \dots, F_v των συχνοτήτων. Θα ονομάσουμε δεξιόστροφη αθροιστική συχνότητα μιας τιμής, μιας ποσοτικής μεταβλητής X , το πλήθος (ποσοστό) των μονάδων του προσωπικού για τις οποίες η μεταβλητή παίρνει τιμές μικρότερες ή ίσες από την τιμή αυτή. Μετά διαιρούμε το σύνολο των παρατηρήσεων με το 2, δηλαδή $\frac{N}{2}$ και βρίσκουμε έτσι το μέσο της συνολικής συχνότητας, το οποίο αντιστοιχεί και βρίσκουμε έτσι το μέσο της συνολικής συχνότητας, το οποίο αντιστοιχεί σε κάποια τάξη της κατανομής.

Μετά χρησιμοποιούμε τον τύπο:

$$M = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - F_{i-1} \right)$$

- i) M = η διάμεσος που ζητάμε.
- ii) α_{i-1} = το κατώτερο όριο της τάξης στην οποία εντοπίζεται η διάμεσος.
- iii) f_i = η συχνότητα της τάξης στην οποία εντοπίζεται η διάμεσος.
- iv) F_{i-1} = η δεξιόστροφη αθροιστική συχνότητα της τάξης που προηγείται εκείνη στην οποία εντοπίζεται η διάμεσος.
- v) δ = το πλάτος του διαστήματος τάξης στην οποία εντοπίζεται η διάμεσος.
- vi) N = ο συνολικός αριθμός συχνοτήτων της κατανομής.

Στον πίνακα 27 δίνονται οι ηλικίες των υπαλλήλων του Δήμου Καλαβρύτων, η συχνότητα και η διαστροφή αθροιστική συχνότητα:

Πίνακας 27

Τάξεις (σε έτη)	f_i	F_i
25 - 30	3	3
30 - 35	7	10
35 - 40	5	15
40 - 45	10	25
45 - 50	4	29
50 - 55	3	32
55 - 60	0	32
60 - 65	1	33
Σύνολο	33	-

Για να βρούμε τη διάμεσο εργαζόμαστε ως εξής:

1) Σχηματίζουμε τη δεξιόστροφη αθροιστική σειρά των συχνοτήτων F_i

2) Προσδιορίζουμε την τιμή $\frac{N}{2}$, όπου N το σύνολο των συχνοτήτων, δηλ.

$$\frac{N}{2} = \frac{33}{2} = 16,5$$

3) η $\frac{N}{2} = 16,5$ βρίσκεται ανάμεσα σε δύο διαδοχικούς όρους της

αθροιστικής σειράς F_i (εδώ ανάμεσα στο 15 και το 25). Ο προηγούμενος όρος, δηλ. ο 15 είναι ο F_{i-1}

4) Παρατηρούμε ότι ο επόμενος όρος δηλαδή ο 25 ανήκει στο ταξικό διάστημα 40- 45, το κατώτερο όριο του οποίου συμβολίζουμε με a_{i-1} , δηλαδή $a_{i-1} = 40$

5) Πηγαίνοντας στην τάξη από την οποία προσδιορίσαμε την τιμή a_{i-1} και παρατηρούμε πόσες συχνότητες έχει. Αυτή είναι η τιμή του f_i δηλαδή $f_i = 10$

6) δ είναι το πλάτος της τάξης στην οποία ανήκει το a_{i-1} , οπότε έχουμε $\delta=5$

Έτσι:

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) = 40 + \frac{5}{10} (16,5 - 15)$$

$$M = 40,75$$

Άρα το 40,75 είναι η τιμή που χωρίζει τις τιμές της μεταβλητής σε δύο ίσες ομάδες, δηλαδή το 50% του προσωπικού του Δήμου Καλαβρύτων είναι μέχρι 40,75 ετών και το άλλο 50% μεγαλύτερο από αυτή.

4.4 Πρώτο τεταρτημόριο

Είναι η τιμή εκείνη της μεταβλητής κάτω από την οποία βρίσκεται το 25% του συνόλου των παρατηρήσεων και επάνω από αυτή το 75% των παρατηρήσεων.

Για τον υπολογισμό του πρώτου τεταρτημορίου διακρίνουμε:

α) Όταν το πλήθος των παρατηρήσεων δεν εμφανίζεται σε μορφή κατανομής συχνοτήτων.

β) Όταν οι τιμές των παρατηρήσεων ξεπερνούν τις 30.

Στο πρώτο τεταρτημόριο εργαζόμαστε ακριβώς όπως και στη διάμεσο μόνο που αυτή για $\frac{N}{2}$ βρίσκουμε $\frac{N}{4}$ και χρησιμοποιούμε τον τύπο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right)$$

Παρατηρούμε πως το δεύτερο τεταρτημόριο ταυτίζεται με τη διάμεσο. Με βάση τον πίνακα 27 το πρώτο τεταρτημόριο είναι:

$$Q_1 = 30 + \frac{5}{7} (8,25 - 3)$$

$$Q_1 = 33,7$$

Άρα μέχρι 33,7 ετών είναι το 25% των υπαλλήλων ενώ οι υπόλοιποι, δηλαδή το 75% είναι από 33,7 μέχρι 65 ετών.

4.5 Τρίτο τεταρτημόριο

Ονομάζεται η τιμή εκείνη της μεταβλητής κάτω από την οποία βρίσκεται το 75% του συνόλου των παρατηρήσεων και επάνω από αυτή του 25%.

Διακρίνουμε τρεις περιπτώσεις:

α) Όταν το πλήθος των παρατηρήσεων είναι μικρό τότε η θέση του τρίτου τεταρτημορίου καθορίζεται από τον αριθμό $\frac{3(N+1)}{4}$

β) Όταν οι τιμές των παρατηρήσεων ξεπερνούν τις 30, τότε τοποθετούμε αυτές τις τιμές σε μορφή κατανομής συχνοτήτων και εφαρμόζουμε τον τύπο:

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right)$$

γ) Όταν η κατανομή συχνοτήτων είναι συνεχείς.

Με βάση τον πίνακα 27, παρατηρούμε ότι οι τιμές των παρατηρήσεων ξεπερνούν τις 30. Έτσι για να βρούμε το τρίτο τεταρτημόριο κάνουμε τις παρακάτω εργασίες.

- 1) Σχηματίζουμε τη δεξιόστροφη αθροιστική σειρά
- 2) Για τον υπολογισμό του 3^{ου} τεταρτημορίου προσδιορίζουμε την τιμή

$$\frac{3N}{4} = 24,7 \quad \text{η οποία βρίσκεται ανάμεσα στο 15 και το 25}$$

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right), \quad \text{όπου } f_{i-1} = 15, \quad \alpha_{i-1} = 40$$

$$f_i = 10, \quad \delta = 5, \quad \frac{3N}{4} = 24,75$$

από τον πίνακα και υπολογίζουμε

$$Q_3 = 40 + \frac{5}{10}(24,75 - 15) \Leftrightarrow Q_3 = 44,87$$

Η τιμή 44,87 σημαίνει ότι μέχρι και 44,87 ετών είναι το 75% των υπαλλήλων του Δήμου ενώ το υπόλοιπο 25% είναι από 44,87 μέχρι 65 ετών.

4.6 Επικρατούσα τιμή

Επικρατούσα τιμή ονομάζεται η τιμή της μεταβλητής που παρουσιάζει τη μεγαλύτερη συχνότητα και συμβολίζεται με το M_0 .

Αν μια κατανομή παρατηρήσεων έχει μια μόνο επικρατούσα τιμή ονομάζεται δικορυφή.

Στην περίπτωση κατανομής συχνοτήτων σε μορφή τάξεων η επικρατούσα τιμή υπολογίζεται από τον τύπο

$$M_0 = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} \quad \text{όπου}$$

- i) a_{i-1} το κατώτερο όριο της τάξης στην οποία ανήκει ο μεγαλύτερος αριθμός συχνοτήτων
- ii) δ το πλάτος της τάξης
- iii) Δ_1 η διαφορά μεταξύ της μέγιστης συχνότητας και της προηγούμενης
- iv) Δ_2 η διαφορά μεταξύ της μέγιστης συχνότητας και της επόμενης

Δίνεται η κατανομή των μισθών των 33 υπαλλήλων του Δήμου Καλαβρύτων. Για να υπολογίσουμε την επικρατούσα τιμή εργαζόμαστε ως εξής:

Πίνακας 28

Τάξεις (χιλ. δρχ.)	Συχνότητες (f _i)
140-180	1
180-220	0
220-260	8
260-300	15
300-340	5
340-380	3
380-420	0
420-460	1
Σύνολο	33

Παρατηρούμε ότι η μεγαλύτερη συχνότητα (15) αντιστοιχεί στην τάξη 260 - 300 χιλ. δρχ., έτσι θέτουμε:

$$\delta = 40, \quad \alpha_{i-1} = 260, \quad \Delta_1 = 7, \quad \Delta_2 = 10$$

οπότε

$$M_0 = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_1 + \Delta_2} = 260 + \frac{7 \cdot 40}{7 + 10} = 260 + \frac{280}{17}$$

$$M_0 = 260 + 16,47 \Rightarrow M_0 = 276,47$$

Λέγοντας ότι ο επικρατέστερος μισθός είναι 276,47 χιλ. δρχ. εννοούμε ότι, ανάμεσα στο Δήμο Καλαβρύτων αυτοί που έχουν αποδοχές 274,47 χιλ. δρχ. είναι και οι περισσότεροι.

5. ΔΙΑΣΠΟΡΑ

5.1 Έννοια της διασποράς

Ο μέσος αριθμητικός, η διάμεσος και η επικρατούσα τιμή τα οποία εξετάσαμε προηγουμένως, έχουν ως αντικειμενικό σκοπό να αντιπροσωπεύουν το προσωπικό με μια μόνο παράμετρο, η οποία μας δίνει το σημείο στο οποίο τείνουν να συγκεντρωθούν οι τιμές της μεταβλητής του προσωπικού που ερευνούμε.

Η αντιπροσώπευση όμως του προσωπικού με μια από της πιο πάνω παραμέτρους, έχει αξία εφόσον το προσωπικό παρουσιάζει μεγάλη ομοιογένεια. Αντίθετα, αν το προσωπικό παρουσιάζει μεγάλη ανομοιογένεια, τότε τα μέτρα της κεντρικής τάσης και θέσης θα πρέπει να μη χρησιμοποιούνται αντιπροσωπευτικοί αριθμοί του προσωπικού.

Ο βαθμός κατά τον οποίο οι διάφορες τιμές του προσωπικού τείνουν να είναι διασπαρμένες γύρω από το μέσο αριθμητικό ονομάζεται διασπορά.

Οι πληροφορίες που μας δίνουν οι παράμετροι που χαρακτηρίζουν την τάση οι παράμετροι που χαρακτηρίζουν την θέση μιας κατανομής είναι ανεπαρκείς, γιατί δεν μας δίνουν ενδείξεις για τον τρόπο συγκέντρωσης των τιμών της μεταβλητής γύρω από τους κεντρικούς μέσους όρους και για το λόγο αυτό, είναι αναγκαία η χρησιμοποίηση ενός δείκτη που μας δίνει το βαθμό συγκέντρωσης ή διασποράς των τιμών της μεταβλητής από το μέσο αριθμητικό. Η παράμετρος που μας πληροφορεί αν οι τιμές των παρατηρήσεων είναι συγκεντρωμένες ή διασκορπισμένες σε σχέση με το μέσο αριθμητικό ονομάζεται διασπορά ή διακύμανση.

5.2 Διακύμανση και τυπική απόκλιση

Η διακύμανση ενός πλήθους παρατηρήσεων ονομάζεται ο μέσος αριθμητικός των τετραγώνων των αποκλίσεων των τιμών των παρατηρήσεων από τον αριθμητικό μέσο.

Η διακύμανση εκφράζεται σε μονάδες, οι οποίες είναι τετράγωνα των αρχικών μονάδων. Για να έχουμε ένα δείκτη ο οποίος να μετρά τη διασπορά να μετρά τη διασπορά και να εκφράζεται στις ίδιες μονάδες που εκφράζεται η μεταβλητή μας, παίρνουμε την τετραγωνική ρίζα της διακύμανσης. Το μέτρο αυτό ονομάζεται τυπική απόκλιση και είναι το μέτρο διασποράς που χρησιμοποιούμε συνήθως στην πράξη. Όσο μεγαλύτερη η τυπική απόκλιση, τόσο μεγαλύτερη η διασπορά των παρατηρήσεων από το μέσο αριθμητικό.

5.3 Υπολογισμός διακύμανσης και τυπικής απόκλισης

Η διακύμανση συμβολίζεται με σ^2 και η τυπική απόκλιση με σ

α) Αταξινόμητες παρατηρήσεις

Υποθέτουμε ότι έχουμε τις παρατηρήσεις $X_1, X_2, X_3, \dots, X_i, \dots, X_n$ που ο μέσος αριθμητικός τους είναι μ .

Η διακύμανση των παραπάνω παρατηρήσεων δίνεται από τον τύπο:

$$\sigma^2 = \frac{\sum (X_i - \mu)^2}{N} = \frac{\sum X_i^2}{N} - \mu^2 = \frac{\sum X_i^2}{N} - \left(\frac{\sum X_i}{N} \right)^2$$

Και η τυπική απόκλιση από τον τύπο:

$$\sigma = \sqrt{\sigma^2} = \sqrt{\frac{\sum (X_i - \mu)^2}{N}}$$

β) Στην περίπτωση κατά την οποία οι παρατηρήσεις δίνονται με τη μορφή κατανομής συχνοτήτων, η διακύμανση υπολογίζεται με τους παρακάτω τύπους:

$$\sigma = \frac{\sum f_i \cdot (X_i - \mu)^2}{\sum f_i} = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \left(\frac{\sum f_i X_i}{\sum f_i} \right)^2$$

Στον πίνακα 29 δίνονται οι μισθοί των υπαλλήλων της ΑΧΑΪΑ Α.Ε.

Πίνακας 29

Τάξεις (χιλ. δρχ.)	Συχνότητες f_i
150 – 200	1
200 – 250	3
250 – 300	2
300 – 350	1
350 – 400	-
400 – 450	-
450 – 500	1
Σύνολο	8

Για να υπολογίσουμε τη διακύμανση και την τυπική απόκλιση σχηματίζουμε τον πίνακα 29.1

Πίνακας 29.1

Τάξεις (χιλ. δρχ.)	F_i	χ_i	$f_i\chi_i$	χ_i^2	$f_i\chi_i^2$
150 – 200	1	175	175	30625	30625
200 – 250	3	225	675	50625	158475
250 – 300	2	275	550	75625	151250
300 – 350	1	325	325	105625	105625
350 – 400	-	375	0	140625	0
400 – 450	-	425	0	180625	0
450 – 500	1	475	475	225625	225625
Σύνολο	8	-	2200	-	671600

Σύμφωνα με τον τύπο:

$$\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{2200}{8} = 275$$

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{671600}{8} - 275^2 = 83950 - 75625 = 8325$$

και η τυπική απόκλιση

$$\sigma = \sqrt{8325} \approx 91,24 \text{ Αυτό σημαίνει ότι υπάρχει μεγάλη διασπορά των παρατηρήσεων από το μέσο αριθμητικό}$$

5.4 Συντελεστής μεταβλητικότητας

Η τυπική απόκλιση, η οποία θεωρείται ως το κυριότερο χρησιμοποιούμενο μέτρο για την μέτρηση της διασποράς, εκφράζεται στις ίδιες μονάδες με τις οποίες εκφράζεται η τυχασία μεταβλητή και μας δίνει την απόλυτη διασπορά των τιμών της τυχασίας μεταβλητής από το μέσο αριθμητικό.

Η χρησιμοποίηση όμως της τυπικής απόκλισης και των άλλων μέτρων διασποράς είναι σε αρκετές περιπτώσεις αδύνατη και σε άλλες περιπτώσεις πολύ περιορισμένη. Αυτό συμβαίνει όταν θέλουμε να συγκρίνουμε δύο κατανομές οι οποίες εκφράζονται σε διαφορετικές μονάδες (μέτρα, δραχμές κ.λ.π) ή όταν οι μέσοι αριθμητικοί δύο διαφορετικών τυχασίων μεταβλητών, έστω και αν εκφράζονται στις ίδιες μονάδες, διαφέρουν πάρα πολύ μεταξύ τους.

Τότε τα μέτρα της απόκλισης διασποράς δεν μας εξυπηρετούν και χρησιμοποιούμε τη σχετική διασπορά. Το βασικό μέτρο της σχετικής διασποράς είναι ο συντελεστής μεταβλητικότητας. Ο συντελεστής αυτός είναι ανεξάρτητος από τη μονάδα μέτρησης που χρησιμοποιούμε και επομένως επιτρέπει τη σύγκριση τόσο των ομοειδών όσο και των ετεροειδών κατανομών.

Ο συντελεστής μεταβλητικότητας δίνεται από τον τύπο:

$$Cv(x) = \frac{\sigma}{\mu} \quad \text{ή} \quad Cv(x) = \frac{\sigma}{\mu} \cdot 100\%$$

Επομένως, ο συντελεστής μεταβλητικότητας είναι το πηλίκο της τυπικής απόκλισης μιας κατανομής προς τον αριθμητικό μέσο αυτής και εκφράζει την τυπική απόκλιση ως ποσοστό επί της εκατό του μέσου αριθμητικού μ .

Παράδειγμα 5.1

Δίνεται ο αριθμητικός μέσος και η τυπική απόκλιση της κατανομής των ηλικιών και των αποδοχών των υπαλλήλων του Δήμου Καλαβρύτων

Ηλικίες	$\mu_1 = 40,3$	$\sigma_1 = 8,45$
Αποδοχές	$\mu_2 = 275$	$\sigma_2 = 91,24$

Για να εξετάσουμε αν η κατανομή των ηλικιών ή των αποδοχών παρουσιάζει μεγαλύτερη διασπορά παίρνουμε το συντελεστή μεταβλητικότητας γιατί οι κατανομές εκφράζονται σε διαφορετικές μονάδες (έτη και δραχμές).

Ο συντελεστής μεταβλητικότητας των ηλικιών είναι:

$$Cv(x) = \frac{\sigma_1}{\mu_1} \cdot 100\% = \frac{8,45}{40,3} \cdot 100\% = 20,96\%$$

Ο συντελεστής μεταβλητικότητας των αποδοχών είναι:

$$Cv(x) = \frac{\sigma_2}{\mu_2} \cdot 100\% = \frac{91,24}{275} \cdot 100\% = 33,17\%$$

Επομένως, η κατανομή των ηλικιών παρουσιάζει τη μεγαλύτερη διασπορά.

6. ΑΣΥΜΜΕΤΡΙΑ

6.1 Ασυμμετρία

Δύο ή περισσότερες κατανομές συχνοτήτων είναι δυνατόν να έχουν την ίδια μέση τιμή και την ίδια διασπορά και να μην συμπίπτουν, αν δεν παρουσιάζουν τον ίδιο βαθμό συμμετρίας.

Συμμετρική ονομάζουμε μια κατανομή όταν οι τιμές της τοποθετούνται συμμετρικά γύρω από τη μέση αριθμητική τιμή.

Στόχος μας είναι να προσδιορίσουμε ένα μέτρο, που να μας πληροφορεί για το αν οι τιμές της μεταβλητής τοποθετούνται συμμετρικά γύρω από το μέσο ή όχι και πόσο. Αυτό το κατορθώνουμε με το συντελεστή ασυμμετρίας που προσδιορίζει το βαθμό ασυμμετρίας μιας κατανομής συχνοτήτων.

Για να υπολογίσουμε το συντελεστή ασυμμετρίας χρησιμοποιούμε τον τύπο του Pearson $S_K = \frac{\mu - M_0}{\sigma}$

Επίσης δίνεται από τον δείκτη του Bowley

$$S_K = \frac{Q_3 + Q_1 - 2M}{Q_3 - Q_1}$$

Η τιμή του S_K κυμαίνεται από -1 έως $+1$ δηλαδή $-1 \leq S_K \leq +1$

Με το $S_K = 0$ η κατανομή είναι συμμετρική, όσο δε η τιμή του S_K απομακρύνεται από το 0 και τείνει προς το ± 1 τόσο η ασυμμετρία παρουσιάζεται πιο έντονη. Όταν $S_K > 0$, έχουμε θετική ασυμμετρία, ενώ όταν $S_K < 0$, έχουμε αρνητική ασυμμετρία.

Διακρίνουμε τις εξής περιπτώσεις:

- i) Όταν $-0,1 \leq S_K \leq +0,1$, τότε η ασυμμετρία είναι μικρή
- ii) Όταν $-0,3 \leq S_K \leq -0,1$ και $0,1 \leq S_K \leq 0,3$ τότε η ασυμμετρία είναι μέτρια
- iii) Όταν το S_K είναι μεγαλύτερο από $\pm 0,3$ τότε η ασυμμετρία είναι έντονη.

Επίσης η ασυμμετρία διακρίνεται σε θετική και αρνητική. Σε μια συμμετρική κατανομή, ο μέσος αριθμητικός ισούται με τη διάμεσο και την επικρατούσα

τιμή και ισχύει η σχέση: $Q_1 + Q_3 = 2M$

Παρακάτω απεικονίζεται μια συμμετρική και δύο ασύμμετρες κατανομές

α) Συμμετρικές κατανομές $\mu = M = M_0$

$$\mu = M = M_0$$

β) Συμμετρική θετική κατανομή $M_0 < M < \mu$

γ) Συμμετρική αρνητική κατανομή $\mu < M < M_0$

Σε κατανομές που παρουσιάζουν ελαφρά ασυμμετρία ο Pearson πρότεινε και τον τύπο: $S'_k = \frac{3(\mu - M)}{\sigma}$

Μελετώντας την κατανομή των αποδοχών των 8 υπαλλήλων της ΑΧΑΪΑΣ Α.Ε., προκύπτει ο πίνακας 30.

Πίνακας 30

Τάξεις (χιλ.δρχ.)	F_i	X_i	$F_i \cdot X_i$	F_i	X_i^2	$F_i X_i^2$
150 - 200	1	175	175	1	30625	30625
200 - 250	3	225	675	4	50625	151875
250 - 300	2	275	550	6	75625	151250
300 - 350	1	325	325	7	105625	105625
350 - 400	0	375	0	7	140625	0
400 - 450	0	425	0	7	180625	0
450 - 500	1	475	475	8	225625	225625
Σύνολο	8	-	2200	-	-	665000

$$\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{2200}{8} = 275$$

$$M_0 = a_{i-1} + \frac{\Delta_i \cdot \delta}{\Delta_2 + \Delta_1} = 200 + \frac{2 \cdot 50}{1+2} = 200 + 33,33 = 233,33$$

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{665000}{8} - 275^2 = 83125 - 75625 = 7500$$

$$\sigma = \sqrt{7500} \Rightarrow \sigma = 86,6$$

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{275 - 233,33}{86,6} = 0,48 > 0$$

Η κατανομή παρουσιάζει έντονη θετική ασυμμετρία που σημαίνει ότι οι περισσότεροι υπάλληλοι παίρνουν μέχρι 275 χιλ. δρχ.

6.2 Εφαρμογές

Παρακάτω εφαρμόζουμε τον αριθμητικό μέσο, τη διάμεσο, το πρώτο και το τρίτο τεταρτημόριο, την επικρατούσα τιμή, τη διακύμανση, την τυπική απόκλιση, το συντελεστή μεταβλητικότητας και την ασυμμετρία στο προσωπικό του δήμου Καλαβρύτων και στις Δημοτικές Επιχειρήσεις.

6.2.1 Δήμος Καλαβρύτων

Πίνακας 31

Τάξεις (έτη)	f_i	X_i	$f_i X_i$	F	X_i^2	$f_i X_i^2$
25 – 30	3	27,5	82,5	3	756,25	2268,75
30 – 35	7	32,5	227,5	10	1056,25	7393,75
35 – 40	5	37,5	187,5	15	1406,25	7031,25
40 – 45	10	42,5	425	25	1806,25	18062,5
45 – 50	4	47,5	190	29	2256,25	9025
50 – 55	3	52,5	157,5	32	2756,25	8568,75
55 – 60	0	57,5	0	32	3306,25	0
60 – 65	1	62,5	62,5	33	3906,25	3906,25
Σύνολο	33	-	1332,5	-	3906,25	55956,25

- Η μέση ηλικία των υπαλλήλων είναι:

$$\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{1332,5}{33} = 40,37 \text{ έτη}$$

- Η διάμεσος είναι:

$$\frac{N}{2} = \frac{33}{2} = 16,5$$

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) = 40 + \frac{5}{10} (16,5 - 15)$$

$$M = 40,75$$

Μέχρι 40,75 έτη είναι το 50% των υπαλλήλων του Δήμου Καλαβρύτων.

- Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) = 30 + \frac{5}{7} (8,25 - 3) = 33,7$$

$$\frac{N}{4} = \frac{33}{4} = 8,25$$

Άρα μέχρι 33,7 ετών είναι το 25% των υπαλλήλων ενώ το υπόλοιπο 75% είναι από 33,7 ετών και άνω.

- Τρίτο τεταρτημόριο

$$\frac{3N}{4} = \frac{3 \cdot 33}{4} = 24,75$$

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) = 40 + \frac{5}{10} (24,75 - 15)$$

$$Q_3 = 40 + 0,5 (9,75) = 44,8$$

Μέχρι 44,8 ετών είναι το 75% των υπαλλήλων ενώ το υπόλοιπο 25% είναι από 44,8 και άνω.

- Επικρατούσα τιμή

$$M_0 = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 40 + \frac{5 \cdot 5}{6 + 5} = 40 + \frac{25}{11} = 42,27 \text{ ετών}$$

Η ηλικία αυτή παρουσιάζει τη μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum fiX_i^2}{\sum fi} - \mu^2 = \frac{55956,25}{33} - (40,37)^2 = 1695,64 - 1629,77$$

$$\sigma^2 = 65,87$$

- Τυπική απόκλιση

$$\sigma = \sqrt{65,87} = 8,11$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{8,11}{40,37} \cdot 100\% = 20,08\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{40,37 - 42,27}{8,11} = -0,23$$

Η κατανομή παρουσιάζει αρνητική μέτρια ασυμμετρία, που δείχνει ότι ένα μέρος των εργαζομένων στο Δήμο έχουν ηλικία από 40,37 μέχρι 65 ετών.

Πίνακας 32
ΔΗΜΟΣ ΚΑΛΑΒΡΥΤΩΝ

Τάξεις (χιλ. δρχ)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
140 - 180	1	160	160	1	25600	25600
180 - 220	0	200	0	1	40000	0
220 - 260	8	240	1920	9	57600	460800
260 - 300	15	280	4200	24	78400	1776000
300 - 340	5	320	1600	29	102400	512000
340 - 380	3	360	1080	32	129600	388800
380 - 420	0	400	0	32	160000	0
420 - 460	1	440	440	33	193000	193600
Σύνολο	33	-	9400	-		2756800

- $\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{9400}{33} = 284,84$ χιλ. δρχ. ο μέσος μηνιαίος μισθός των

υπαλλήλων του Δήμου Καλαβρύτων.

- Διάμεσος

$$M = a_i - 1 + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) = 260 + \frac{40}{15} (16,5 - 9)$$

$M = 279,95$. Μέχρι 279,95 χιλ. δρχ.

Παίρνει το 50% των υπαλλήλων του Δήμου.

- Πρώτο τεταρτημόριο

$$\frac{N}{4} = \frac{33}{4} = 8,25$$

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) = 220 + \frac{40}{8} = (8,25 - 1)$$

$$Q_1 = 256,25 \text{ χιλ. δρχ.}$$

Παίρνει το 25% των υπαλλήλων του Δήμου Καλαβρύτων

- Τρίτο τεταρτημόριο

$$\frac{3N}{4} = 24,75$$

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) = 300 + \frac{40}{5} (24,75 - 24)$$

$$Q_3 = 300 + 8 \cdot 0,75 \Rightarrow Q_3 = 306 \text{ χιλ.}$$

Μέχρι 306 χιλ. παίρνει το 75% των υπαλλήλων του Δήμου Καλαβρύτων.

- Επικρατούσα τιμή

$$M_0 = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 260 + \frac{7 \cdot 40}{10 + 7}$$

$$M_0 = 260 + \frac{280}{17} \Rightarrow M_0 = 276,47 \text{ χιλ. δρχ.}$$

Είναι ο μισθός που παρουσιάζει τη μεγαλύτερη συχνότητα.

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{2756800}{33} - (284,84)^2 = 83539,4 - 81133,8$$

$$\sigma^2 = 2405,6$$

- Τυπική απόκλιση

$$\sigma = \sqrt{2405,6} \Rightarrow \sigma = 49,04$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{49,04}{284,84} \cdot 100\% = 17,21\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{284,84 - 276,47}{49,04} = 0,17$$

Θετική μέτρια ασυμμετρία, ένα μεγάλο μέρος από τους 33 υπαλλήλους που εργάζονται στο Δήμο Καλαβρύτων παίρνει μισθό μέχρι 284,84 χιλ. δρχ.

6.2.2 ΑΧΑΪΑ Α.Ε

Πίνακας 33

Τάξεις (έτη)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
25 - 30	2	27,5	55	2	756,25	1512,5
30 - 35	3	32,5	97,5	5	1056,25	3168,75
35 - 40	2	37,5	75	7	1406,25	2812,5
40 - 45	1	42,5	42,5	8	1806,25	1806,25
Σύνολο	8	-	270	-	-	9300

- Μέση ηλικία

$$\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{270}{8} = 33,75$$

Η μέση ηλικία των υπαλλήλων που εργάζονται στην ΑΧΑΪΑ Α.Ε.

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \text{ όπου } \frac{N}{2} = 4$$

$$M = 30 + \frac{5}{3} (4 - 2) = 30 + 3,33$$

$M = 33,33$ είναι η ηλικία του 50% των υπαλλήλων της ΑΧΑΪΑ Α.Ε.

- Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \text{ όπου } \frac{N}{4} = 2$$

$$Q_1 = 30 + \frac{5}{3} (2 - 2) \Rightarrow Q_1 = 30 .$$

Μέχρι 30 έτη είναι το 25% των υπαλλήλων

- Τρίτο τεταρτημόριο

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \text{ όπου } \frac{3N}{4} = 6$$

$$Q_3 = 30 + \frac{5}{3} (6 - 2) = 36,66$$

Μέχρι 36,66 έτη είναι το 75% των υπαλλήλων.

- Επικρατούσα τιμή

$$M_0 = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 30 + \frac{1 \cdot 5}{1+1}$$

$M_0 = 32,5$ έτη είναι η ηλικία που παρουσιάζει τη μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{9300}{8} - (33,75)^2 = 1162,5 - 1139,06$$

$$\sigma^2 = 23,44$$

- Τυπική απόκλιση

$$\sigma = \sqrt{23,44} \Rightarrow \sigma = 4,8$$

- Συντελεστής μεταβλητικότητας

$$C_v(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{4,8}{33,75} \cdot 100\%$$

$$C_v(x) = 14,22\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{33,75 - 32,5}{4,8} = 0,26$$

Θετική μέτρια ασυμμετρία παρουσιάζει η κατανομή πράγμα που σημαίνει ότι μεγάλο μέρος των εργαζομένων είναι μέχρι 33,75 ετών.

Πίνακας 34

ΑΧΑΪΑ Α.Ε.

Τάξεις (χιλ.δρχ.)	f_i	X_i	$f_i \cdot X_i$	F_i	X_i^2	$f_i X_i^2$
150 - 200	1	175	175	1	30625	30625
200 - 250	3	225	675	4	50625	158475
250 - 300	2	275	550	6	75625	151250
300 - 350	1	325	325	7	105625	105625
350 - 400	0	375	0	7	140625	0
400 - 450	0	425	0	7	180625	0
450 - 500	1	475	475	8	225625	225625
Σύνολο	8	-	2200	-	-	671600

• Μέση τιμή

$$\mu = \frac{\sum f_i X_i}{\sum f_i} = \frac{2200}{8} = 275 \text{ χιλ. δρχ.}$$

• Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \text{ όπου } \frac{N}{2} = 4$$

$$M = 250 + \frac{50}{2}(4 - 4) = \text{μέχρι } 250 \text{ χιλ. δρχ. ο μισθός του } 50\% \text{ των υπαλλήλων}$$

• Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \text{ όπου } \frac{N}{4} = 2$$

$$Q_1 = 200 + \frac{50}{3}(2-1) = \text{μέχρι } 216,66 \text{ χιλ. } \delta\rho\chi. \text{ το } 25\% \text{ των υπαλλήλων.}$$

- Τρίτο τεταρτημόριο

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \text{ όπου } \frac{3N}{4} = 6$$

$$Q_3 = 250 + \frac{50}{2}(6-6) = \text{μέχρι } 250 \text{ χιλ. } \delta\rho\chi.$$

Παίρνει μισθό το 75% των υπαλλήλων.

- Επικρατούσα τιμή

$$M_0 = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 200 + \frac{2 \cdot 50}{1+2} = 233,33 \text{ χιλ. } \delta\rho\chi.$$

Είναι ο μισθός που παρουσιάζει μεγαλύτερη συχνότητα.

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{671600}{8} - (275)^2 = 83875 - 75625$$

$$\sigma^2 = 8250$$

- Τυπική απόκλιση

$$\sigma = \sqrt{8250} \Rightarrow \sigma = 90,82$$

- Συντελεστής μεταβλητικότητας

$$C_v(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{90,82}{275} \cdot 100\%$$

$$C_v(x) = 33,02\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{275 - 233,33}{90,82} = 0,45$$

Θετική έντονη που σημαίνει ασυμμετρία, πράγμα ότι οι περισσότεροι υπάλληλοι παίρνουν μέχρι 275 χιλ. δρχ.

6.2.3 ΔΕΠΑΠΟΖ

Πίνακας 35

Τάξεις (έτη)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
20-25	0	22,5	0	0	506,25	0
25-30	3	27,5	82,5	3	756,25	2268,75
30-35	5	32,5	162,5	8	1056,25	5281,25
35-40	0	37,5	0	8	1406,25	0
Σύνολο	8		245			7550

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{245}{8} = 30,62 \quad \text{Έτη}$$

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{2} = 4$$

$$M = 30 + \frac{5}{5} (4 - 3) = 30$$

Έτη

Μέχρι 30 ετών είναι το 50% των υπαλλήλων της ΔΕΠΑΠΟΖ

- Πρώτο τεταρτημόριο

$$Q_1 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{2} = 2$$

$$Q_1 = 25 + \frac{5}{3} (2 - 0) = 28,3 \quad \text{Έτη}$$

Μέχρι 28,3 έτη είναι το 25% των υπαλλήλων.

- Τρίτο τεταρτημόριο

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{3N}{4} = 6$$

$$Q_3 = 30 + \frac{5}{5} (6 - 3) = 33 \quad \text{έτη}$$

Μέχρι 33 ετών είναι 75% των υπαλλήλων της ΔΕΠΑΠΟΖ

- Επικρατούσα τιμή

$$M_0 = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 200 + \frac{2 \cdot 50}{5 + 2} = 31,4 \quad \text{έτη}$$

Είναι η ηλικία που παρουσιάζει μεγαλύτερη συχνότητα.

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i X_i^2}{\sum f_i} - \mu^2 = \frac{7550}{8} - (30,62)^2 = 943,75 - 937,58$$

$$\sigma^2 = 6,17$$

- Τυπική απόκλιση

$$\sigma = \sqrt{6,17} \Rightarrow \sigma = 2,48$$

- Συντελεστής μεταβλητικότητας

$$C_v(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{2,48}{30,62} \cdot 100\%$$

$$C_v(x) = 8,09\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_0}{\sigma} = \frac{30,62 - 31,4}{2,48} = -0,31$$

Έντονη αρνητική ασυμμετρία παρουσιάζει η κατανομή, πράγμα που σημαίνει ότι μεγάλο μέρος των εργαζομένων έχει ηλικία από 30,62 έως 35 ετών.

Πίνακας 36
ΔΕΠΑΠΟΖ

Τάξεις (χιλ. δρχ)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
40-70	2	55	110	2	3025	6050
70-100	1	85	85	3	7225	7225
100-130	2	115	230	5	13225	26450
130-160	1	145	145	6	21025	21025
160-190	0	175	0	6	30625	0
190-220	1	205	205	7	42025	42025
220-250	0	335	0	7	55225	0
250-280	1	265	265	8	70225	70225
Σύνολο	8		1040			173000

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{1040}{8} = 130 \quad \text{χιλ. δρχ.}$$

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{2} = 4$$

$$M = 100 + \frac{30}{2} (4 - 3) = 115 \quad \text{χιλ. δρχ.}$$

Μέχρι 115 χιλ. δρχ. παίρνει το 50% των υπαλλήλων της ΔΕΠΑΠΟΖ

- Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \quad \text{όπου} \quad \frac{N}{4} = 2$$

$$Q_1 = 70 + \frac{30}{1} (2 - 2) = 70 \quad \text{χιλ.}$$

Μέχρι 70 χιλ. δρχ. παίρνει το 25% των εργαζομένων

- Τρίτο τεταρτημόριο

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \quad \text{όπου} \quad \frac{3N}{4} = 6$$

$$Q_3 = 130 + \frac{30}{1} (6 - 5) = 160 \quad \text{χιλ.}$$

Μέχρι 160 χιλ. δρχ. παίρνει μισθό το 75% των εργαζομένων στη ΔΕΠΑΠΟΖ

- Επικρατούσα τιμή

$$M_o = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 40 + \frac{2 \cdot 30}{1+2} = 60 \text{ χιλ. δρχ.}$$

ή Δικόρυφη

$$M_o = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 100 + \frac{1 \cdot 30}{1+1} = 115 \text{ χιλ. δρχ.}$$

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{173000}{8} - (130)^2 = 21625 - 16900 = 4725$$

- Τυπική απόκλιση

$$\sigma = \sqrt{4725} = 68,73$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{68,73}{130} \cdot 100\%$$

$$Cv(x) = 52,86\%$$

- Ασυμμετρία

$$S_k = \frac{Q_3 + Q_1 - 2M}{Q_3 - Q_1} = \frac{160 + 70 - 2 \cdot (115)}{160 - 70} = \frac{230 - 230}{90} = 0$$

Ασυμμετρία ίση με 0 πράγμα το οποίο σημαίνει ότι οι μισθοί των εργαζομένων στη ΔΕΠΑΠΟΖ κυμαίνονται γύρω από το μέσο αριθμητικό δηλαδή 130 χιλ. δρχ.

6.2.4 Χιονοδρομικό κέντρο Καλαβρύτων

Πίνακας 37

Τάξεις (χιλ. δρχ)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
0-100	6	50	300	6	2500	15000
100-200	12	150	1800	18	22500	270000
200-300	2	250	500	20	62500	125000
300-400	24	350	8400	44	122500	2940000
400-500	0	450	0	44	202500	0
500-600	0	550	0	44	302500	0
600-700	1	650	650	45	422500	422500
Σύνολο	45		11650			3772500

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{11650}{45} = 258,88 \text{ χιλ. δρχ. ο μέσος μηνιαίος μισθός}$$

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \text{ Όπου } \frac{N}{2} = 22,5$$

$$M = 300 + \frac{100}{24} (22,5 - 20) = 310,4 \text{ χιλ. δρχ}$$

Μέχρι 310,4 χιλ. δρχ. παίρνει το 50% των εργαζομένων

- Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \text{ Όπου } \frac{N}{4} = 11,25$$

$$Q_1 = 100 + \frac{100}{12} (11,25 - 6) = 143,73$$

χιλ. δρχ.

Μέχρι 143,73 χιλ. δρχ. παίρνει το 25% των εργαζομένων

- Τρίτο τεταρτημόριο

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \text{ Όπου } \frac{N}{4} = 11,25$$

$$Q_3 = 300 + \frac{100}{24} (33,75 - 20) = 357,2 \text{ χιλ. δρχ.}$$

Μέχρι 357,2 χιλ. δρχ. παίρνει το 75% των εργαζομένων

- Επικρατούσα τιμή

$$M_o = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 300 + \frac{22 \cdot 100}{24 + 22} = 347,8 \text{ χιλ. δρχ.}$$

Είναι ο μισθός που εμφανίζεται με μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{3772500}{45} - (258,88)^2 = 83833,3 - 67018,8 \Rightarrow \sigma^2 = 16814,5$$

- Τυπική απόκλιση

$$\sigma = \sqrt{16814,5} = 129,67$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{129,67}{258,88} \cdot 100\%$$

$$Cv(x) = 50,08\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - M_o}{\sigma} = \frac{258,88 - 347,8}{129,67} = 0,68$$

Αρνητική έντονη ασυμμετρία παρουσιάζει η κατανομή, που σημαίνει ότι οι μισθοί των περισσότερων εργαζομένων κυμαίνονται από 258,88 έως 700 χιλ. δρχ.

Πίνακας 38

Τάξεις (έτη)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
15-20	3	17,5	52,5	3	306,25	918,75
20-25	12	22,5	270	15	506,25	6075
25-30	12	27,5	330	27	756,25	9075
30-35	12	32,5	390	39	1056,25	12675
35-40	4	37,5	150	43	1406,25	5625
40-45	0	42,5	0	43	1806,25	0
45-50	1	47,5	47,5	44	2256,25	2256,25
50-55	1	52,5	52,5	45	2756,25	2756,25
Σύνολο	45		1292,5			39381,25

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{1292,5}{45} = 28,72 \text{ είναι η μέση ηλικία}$$

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \text{ Όπου } \frac{N}{2} = 22,5$$

$$M = 22 + \frac{15}{12} (22,5 - 15) = 28,19 \text{ έτη}$$

Μέχρι 28,19 ετών είναι το 50% των εργαζομένων

- Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \text{ Όπου } \frac{N}{4} = 11,25$$

$$Q_1 = 20 + \frac{5}{12} (11,25 - 3) = 23,43 \text{ έτη}$$

Μέχρι 23,43 ετών είναι το 25% των εργαζομένων

- Τρίτο τεταρτημόριο

$$Q_3 = a_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \text{ Όπου } \frac{3N}{4} = 33,75$$

$$Q_3 = 30 + \frac{5}{12} (33,75 - 27) = 32,8 \text{ έτη}$$

Μέχρι 32,8 ετών είναι το 75% των εργαζομένων

- Επικρατούσα τιμή

$$M_o = a_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 20 + \frac{9 \cdot 5}{0 + 9} = 25$$

ή

$$M_o = 25 + \frac{0 - 5}{0 + 0} = 25 \quad \text{Τρικόρυφη}$$

$$Mo = 30 + \frac{0 \cdot 5}{8 + 0} = 30$$

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{39381,25}{45} - (28,72)^2 = 875,138 - 824,838 \Rightarrow \sigma^2 = 50,3$$

- Τυπική απόκλιση

$$\sigma = \sqrt{50,3} = 7,09$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = 24,68\%$$

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{7,09}{28,72} \cdot 100\%$$

- Ασυμμετρία

$$Sk = \frac{Q_3 + Q_1 - 2M}{Q_3 - Q_1} = \frac{32,8 + 23,43 - 2 \cdot 28,19}{32,8 - 23,43} = -0,01$$

Η κατανομή παρουσιάζει αρνητική μικρή ασυμμετρία δηλαδή οι ηλικίες των εργαζομένων είναι λίγο πιο πάνω από το μέσο αριθμητικό δηλ. 22,5 έτη.

6.2.5 Δημοτικές επιχειρήσεις

Συγκεντρωτικός πίνακας των ηλικιών του προσωπικού των Δημοτικών Επιχειρήσεων.

Πίνακας 39

Τάξεις (έτη)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
15-20	3	17,5	52,5	3	306,25	918,75
20-25	12	22,5	270	15	506,25	6075
25-30	17	27,5	467,5	32	756,25	12856,25
30-35	20	32,5	650	52	1056,25	21125
35-40	6	37,5	225	58	1406,25	8437
40-45	1	42,5	42,5	59	1806,25	1806,25
45-50	1	47,5	47,5	60	2256,25	2256,25
50-55	1	52,5	52,5	61	2756,25	2756,25
Σύνολο	61		1807,5			56230,75

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{1807,5}{61} = 29,63 \text{ έτη}$$

- Διάμεσος

$$M = a_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \text{ Όπου } \frac{N}{2} = 30,5$$

$$M = 25 + \frac{5}{17} (30,5 - 15) = 29,56 \text{ έτη}$$

Μέχρι 29,56 ετών είναι το 50% των εργαζομένων στις δημοτικές επιχειρήσεις

- Πρώτο τεταρτημόριο

$$Q_1 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{4} = 15,25$$

$$Q_1 = 25 + \frac{5}{17} (15,25 - 15) = 25,07 \quad \text{έτη}$$

Μέχρι 25,07 ετών είναι το 25% των εργαζομένων στις δημοτικές επιχειρήσεις

- Τρίτο τεταρτημόριο

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{3N}{4} = 45,75$$

$$Q_3 = 30 + \frac{5}{20} (45,75 - 32) = 33,43 \quad \text{έτη}$$

Μέχρι 33,43 ετών είναι το 75% των εργαζομένων στις δημοτικές επιχειρήσεις

- Επικρατούσα τιμή

$$M_o = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 30 + \frac{3 \cdot 5}{14 + 3} = 30,88$$

Έτη είναι η ηλικία που εμφανίζεται με τη μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{56230,75}{61} - (29,63)^2 = 43,88$$

- Τυπική απόκλιση

$$\sigma = \sqrt{43,88} = 6,62$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{6,62}{29,63} \cdot 100\% = 22,34\%$$

- Ασυμμετρία

$$Sk = \frac{\mu - Mo}{\sigma} = \frac{29,63 - 30,88}{6,62} = -0,18$$

Αρνητική μέτρια ασυμμετρία παρουσιάζει η κατανομή που σημαίνει ότι οι ηλικίες των εργαζομένων στις δημοτικές επιχειρήσεις είναι λίγο πιο πάνω από το μέσο αριθμητικό δηλ. 29,63 έτη.

Συγκεντρωτικός πίνακας των αποδοχών των εργαζομένων των Δημοτικών επιχειρήσεων.

Πίνακας 40

Τάξεις (χιλ. δραχ)	fi	Xi	fiXi	Fi	Xi ²	fiXi ²
0-100	9	50	450	9	2500	22500
100-200	17	150	2550	26	22500	382500
200-300	8	250	2000	34	62500	500000
300-400	25	350	8750	59	122500	3062500
400-500	1	450	450	60	202500	202500
500-600	0	550	0	60	302500	0
600-700	1	650	650	61	422500	422500
Σύνολο	61		14850			4592500

- Μέση τιμή

$$\mu = \frac{\sum fiXi}{\sum fi} = \frac{14850}{61} = 243,44$$

- Διάμεσος

$$M = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{2} = 30,5$$

$$M = 200 + \frac{100}{8} (30,5 - 26) = 256,25 \quad \text{χιλ. δρχ.}$$

Μέχρι 256,25 χιλ. δρχ. παίρνει το 50% των εργαζομένων στις δημοτικές επιχειρήσεις

- Πρώτο τεταρτημόριο

$$Q_1 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{4} = 15,25$$

$$Q_1 = 100 + \frac{100}{17} (15,25 - 9) = 136,76 \quad \text{χιλ. δρχ.}$$

Μέχρι 136,76 χιλ. δρχ. παίρνει το 25% των εργαζομένων ως μισθό

- Τρίτο τεταρτημόριο

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{3N}{4} = 45,75$$

$$Q_3 = 300 + \frac{100}{25} (45,75 - 34) = 347 \quad \text{χιλ. δρχ.}$$

Μέχρι 347 χιλ. δρχ. παίρνει το 75% των εργαζομένων ως μισθό

- Επικρατούσα τιμή

$$M_o = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 300 + \frac{17 \cdot 100}{24 + 17} = 341,46 \quad \text{χιλ. δρχ.}$$

Είναι ο μισθός των εργαζομένων που εμφανίζεται με μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{4592500}{61} - (243,44)^2 = 75286,88 - 59263,03 \Rightarrow \sigma^2 = 16023,85$$

- Τυπική απόκλιση

$$\sigma = \sqrt{16023,85} = 126,58$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{126,58}{243,44} \cdot 100\%$$

$$Cv(x) = 52\%$$

- Ασυμμετρία

$$S_k = \frac{\mu - Mo}{\sigma} = \frac{243,44 - 341,46}{126,58} = -0,77$$

Αρνητική έντονη ασυμμετρία παρουσιάζει η κατανομή, πράγμα που σημαίνει ότι το μεγαλύτερο μέρος των εργαζομένων παίρνει ως αποδοχές από 243,44 χιλ. δρχ. έως 700 χιλ. δρχ.

6.2.6 Δήμος - Δημοτικές Επιχειρήσεις

Συγκεντρωτικός πίνακας των ηλικιών του προσωπικού του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων.

Πίνακας 41

Τάξεις (έτη)	f_i	χ_i	$f_i \chi_i$	F_i	χ_i^2	$f_i \chi_i^2$
15-20	3	17,5	52,5	3	306,25	918,75
20-25	12	22,5	270	15	506,25	6075
25-30	20	27,5	550	35	756,25	15125
30-35	27	32,5	877,5	62	1056,25	28518,75
35-40	11	37,5	412,5	73	1406,25	15468,75
40-45	11	42,5	467,5	84	1806,25	19868,75
45-50	5	47,5	237,5	89	2256,25	11281,25
50-55	4	52,5	210	93	2756,25	11025
55-60	0	57,5	0	93	3306,25	0
60-65	1	62,5	62,5	94	3906,25	3906,25
Σύνολο	94		3140			112187,5

▪ Μέση τιμή

$$\mu = \frac{\sum f_i \chi_i}{\sum f_i} = \frac{3140}{94} = 33,4 \text{ έτη}$$

▪ Διάμεσος

$$M = a_{i-1} + \frac{\frac{N}{2} - f_{i-1}}{f_i} \delta \quad \text{Όπου} \quad \frac{N}{2} = 47$$

$$M = 30 + \frac{5}{27} (47 - 35) = 32,2 \text{ έτη}$$

Μέχρι 32,2 ετών είναι το 50% των εργαζομένων στο Δήμο και στις Δημοτικές επιχειρήσεις

▪ Πρώτο τεταρτημόριο

$$Q_1 = a_{i-1} + \frac{\frac{N}{4} - f_{i-1}}{f_i} \delta \quad \frac{N}{4} = 23,5$$

Όπου

$$Q_1 = 25 + \frac{5}{20}(23,5 - 15) = 27,12 \text{ \u03b5\u03c4\u03b7}$$

Μ\u03b5\u03c7\u03c1\u03b9 27,12 \u03b5\u03c4\u03c9\u03bd \u03b5\u03b9\u03bd\u03b1\u03b9 \u03c4\u03bf 25% \u03c4\u03c9\u03bd \u03b5\u03c1\u03b3\u03b1\u03b6\u03bf\u03bc\u03b5\u03bd\u03c9\u03bd \u03c3\u03c4\u03bf \u0394\u03b7\u03bc\u03bf \u03ba\u03b9 \u03c3\u03b9\u03c3 \u0394\u03b7\u03bc\u03bf\u03c4\u03b9\u03ba\u03ad\u03c3 \u03b5\u03c0\u03b9\u03c7\u03b5\u03b9\u03c1\u03b7\u03c3\u03b5\u03b9\u03c3

- Τ\u03c1\u03b9\u03c4\u03bf \u03c4\u03b5\u03c4\u03b1\u03c1\u03c4\u03b7\u03bc\u03cc\u03c1\u03b9\u03bf

$$Q_1 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \text{ \u038c\u03c0\u03bf\u03c5 } \frac{3N}{4} = 70,5$$

$$Q_3 = 35 + \frac{5}{11}(70,5 - 62) = 38,8 \text{ \u03b5\u03c4\u03b7}$$

Μ\u03b5\u03c7\u03c1\u03b9 38,8 \u03b5\u03c4\u03c9\u03bd \u03b5\u03b9\u03bd\u03b1\u03b9 \u03c4\u03bf 75% \u03c4\u03c9\u03bd \u03b5\u03c1\u03b3\u03b1\u03b6\u03bf\u03bc\u03b5\u03bd\u03c9\u03bd \u03c3\u03c4\u03bf \u0394\u03b7\u03bc\u03bf \u03ba\u03b9 \u03c3\u03b9\u03c3 \u0394\u03b7\u03bc\u03bf\u03c4\u03b9\u03ba\u03ad\u03c3 \u03b5\u03c0\u03b9\u03c7\u03b5\u03b9\u03c1\u03b7\u03c3\u03b5\u03b9\u03c3

- \u0395\u03c0\u03b9\u03ba\u03c1\u03b1\u03c4\u03cc\u03c5\u03c3\u03b1 \u03c4\u03b9\u03bc\u03b7

$$M_0 = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 30 + \frac{7 \cdot 5}{16 + 7} = 31,5$$

\u0395\u03c4\u03b7 \u03b5\u03b9\u03bd\u03b1\u03b9 \u03b7 \u03b7\u03bb\u03b9\u03ba\u03b9\u03ac \u03c0\u03bf\u03c5 \u03b5\u03bc\u03c6\u03b1\u03bd\u03b9\u03b6\u03b5\u03c4\u03b1\u03b9 \u03bc\u03b5 \u03c4\u03b7 \u03bc\u03b5\u03b3\u03b1\u03bb\u03cd\u03c4\u03b5\u03c1\u03b7 \u03c3\u03c5\u03c7\u03bd\u03cc\u03c4\u03b7\u03c4\u03b1

- \u0394\u03b9\u03b1\u03ba\u03cd\u03bc\u03b1\u03bd\u03c3\u03b7

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{112186,5}{94} - (33,4)^2 \Rightarrow \sigma^2 = 1193,48 - 1115,56 = 77,92$$

- \u039c\u03c5\u03c0\u03b9\u03ba\u03b7 \u03b1\u03c0\u03cc\u03ba\u03bb\u03b9\u03c3\u03b7

$$\sigma = \sqrt{77,92} = 8,82$$

- \u039c\u03c5\u03bd\u03c4\u03b5\u03bb\u03b5\u03c3\u03c4\u03b9\u03c3 \u03bc\u03b5\u03c4\u03b1\u03b2\u03bb\u03b7\u03c4\u03b9\u03ba\u03cc\u03c4\u03b7\u03c4\u03b1\u03c3

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{8,82}{33,4} \cdot 100\%$$

$$Cv(x) = 26,4\%$$

- Ασυμμετρία

$$Sk = \frac{\mu - Mo}{\sigma} = \frac{33,4 - 31,5}{8,82} = 0,21$$

Θετική μέτρια ασυμμετρία, οι ηλικίες των εργαζομένων στις δημοτικές επιχειρήσεις και στο Δήμο κυμαίνονται γύρω από το μέσο αριθμητικό δηλ. 33,4 έτη.

Συγκεντρωτικός πίνακας των αποδοχών των υπαλλήλων του Δήμου Καλαβρύτων και των Δημοτικών επιχειρήσεων.

Πίνακας 42

Τάξεις (χιλ. δρχ)	f_i	X_i	$f_i X_i$	F_i	X_i^2	$f_i X_i^2$
0-100	9	50	450	9	2500	22500
100-200	18	150	2700	27	22500	405000
200-300	31	250	7750	58	62500	1937500
300-400	33	350	11550	91	122500	4042500
400-500	2	450	900	93	202500	405000
500-600	0	550	0	93	302500	0
600-700	1	650	650	94	422500	422500
Σύνολο	94		24000			7235000

- Μέση τιμή

$$\mu = \frac{\sum f_i x_i}{\sum f_i} = \frac{24000}{94} = 255,3 \text{ χιλ. δρχ.}$$

- Διάμεσος

$$M = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{2} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{2} = 47$$

$$M = 200 + \frac{100}{31} (47 - 27) = 264,5 \quad \text{χιλ. δρχ}$$

Μέχρι 264,5 χιλ. δρχ. παίρνει το 50% των εργαζομένων

- Πρώτο τεταρτημόριο

$$Q_1 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{N}{4} = 23,5$$

$$Q_1 = 100 + \frac{100}{18} (23,5 - 9) = 180,47 \quad \text{χιλ. δρχ.}$$

Μέχρι 180,41 χιλ. δρχ. παίρνει το 25% των εργαζομένων στο Δήμο – Δημοτικές επιχειρήσεις

- Τρίτο τεταρτημόριο

$$Q_3 = \alpha_{i-1} + \frac{\delta}{f_i} \left(\frac{3N}{4} - f_{i-1} \right) \quad \text{Όπου} \quad \frac{3N}{4} = 70,5$$

$$Q_3 = 300 + \frac{100}{33} (70,5 - 58) = 337,87 \quad \text{χιλ. δρχ.}$$

Μέχρι 337,87 χιλ. δρχ. παίρνει ως μισθό το 75% των υπαλλήλων του Δήμου – Δημοτικών επιχειρήσεων Καλαβρύτων

- Επικρατούσα τιμή

$$M_0 = \alpha_{i-1} + \frac{\Delta_1 \cdot \delta}{\Delta_2 + \Delta_1} = 300 + \frac{2 \cdot 100}{31 + 2} = 306,06 \quad \text{χιλ. δρχ.}$$

Είναι ο μισθός εργαζομένου στο Δήμο Καλαβρύτων και Δημοτικές επιχειρήσεις που συναντάται με τη μεγαλύτερη συχνότητα

- Διακύμανση

$$\sigma^2 = \frac{\sum f_i x_i^2}{\sum f_i} - \mu^2 = \frac{7235000}{94} - (255,3)^2 = 76968,08 - 65178,09 \Rightarrow \sigma^2 = 11789,99$$

- Τυπική απόκλιση

$$\sigma = \sqrt{11789,99} = 108,58$$

- Συντελεστής μεταβλητικότητας

$$Cv(x) = \frac{\sigma}{\mu} \cdot 100\% = \frac{108,58}{255,3} \cdot 100\%$$

$$Cv(x) = 42,5\%$$

- Ασυμμετρία

$$Sk = \frac{\mu - Mo}{\sigma} = \frac{255,3 - 306,06}{108,58} = -0,46$$

Αρνητική έντονη ασυμμετρία παρουσιάζει η κατανομή, πράγμα που σημαίνει ότι το μεγαλύτερο μέρος των εργαζομένων στο Δήμο Καλαβρύτων και στις Δημοτικές επιχειρήσεις παίρνουν ως αποδοχές από 255,3 χιλ. δρχ. έως 700 χιλ. δρχ.

Παράδειγμα 6.1

Δίνεται ο μέσος αριθμητικός και η τυπική απόκλιση της κατανομής των ηλικιών των υπαλλήλων του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων.

Ηλικίες Δήμου Καλαβρύτων $\mu_1=40,37$ $\sigma_1=+8,11$

Ηλικίες Δημοτικών Επιχειρήσεων $\mu_2=29,63$ $\sigma_2=+6,62$

Λαμβάνοντας υπ' όψιν αυτά τα δεδομένα θα εξετάσουμε ποια κατανομή παρουσιάζει τη καλύτερη διασπορά.

Ο συντελεστής μεταβλητικότητας των ηλικιών του Δήμου Καλαβρύτων θα είναι:

$$Cv(x) = \frac{\sigma_1}{\mu_1} \cdot 100\% = 20,08\%$$

Ο Συντελεστής μεταβλητικότητας των ηλικιών των Δημοτικών επιχειρήσεων θα είναι:

$$Cv(x) = \frac{\sigma_2}{\mu_2} \cdot 100\% = \frac{6,62}{29,63} \cdot 100\% = 22,34\%$$

Παρατηρούμε ότι η κατανομή των ηλικιών του Δήμου Καλαβρύτων παρουσιάζει μικρότερη διασπορά, δηλαδή οι ηλικίες των εργαζομένων του Δήμου Καλαβρύτων βρίσκονται πιο κοντά συγκεντρωμένες στο μέσο αριθμητικό σε σύγκριση με τις ηλικίες των εργαζομένων στις δημοτικές επιχειρήσεις.

Παράδειγμα 6.2

Δίνεται ο μέσος αριθμητικός και η τυπική απόκλιση της κατανομής των αποδοχών των υπαλλήλων του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων.

Αποδοχές εργαζομένων Δήμου Καλαβρύτων $\mu_1=284,84$ $\sigma_1=49,04$

Αποδοχές εργαζομένων Δημοτ. Επιχειρήσεων $\mu_2=243,44$ $\sigma_2=126,58$

Για να βρούμε ποια κατανομή παρουσιάζει τη μεγαλύτερη διασπορά βρίσκουμε τους συντελεστές μεταβλητικότητας.

Ο συντελεστής μεταβλητικότητας των αποδοχών των υπαλλήλων του Δήμου Καλαβρύτων είναι

$$Cv(x) = \frac{\sigma_1}{\mu_1} \cdot 100\% = \frac{49,04}{284,84} \cdot 100\% = 17,21\%$$

Ο Συντελεστής μεταβλητικότητας των αποδοχών των υπαλλήλων των Δημοτικών Επιχειρήσεων είναι:

$$Cv(x) = \frac{\sigma_z}{\mu_z} \cdot 100\% = \frac{126,58}{243,44} \cdot 100\% = 51,99\%$$

Παρατηρούμε ότι η κατανομή των αποδοχών του Δήμου Καλαβρύτων παρουσιάζει μακράν μικρότερη διασπορά από αυτή των Δημοτικών Επιχειρήσεων, πράγμα που σημαίνει ότι οι αποδοχές των εργαζομένων στο Δήμο Καλαβρύτων βρίσκονται πολύ πιο κοντά συγκεντρωμένες στο μέσο αριθμητικό σε σύγκριση με τις αποδοχές των εργαζομένων στις Δημοτικές επιχειρήσεις.

7. ΠΑΛΙΝΔΡΟΜΗΣΗ ΚΑΙ ΣΥΣΧΕΤΙΣΗ ΔΥΟ ΜΕΤΑΒΛΗΤΩΝ

7.1 Παλινδρόμηση δύο μεταβλητών

Μέχρι στιγμής ασχοληθήκαμε με τη μελέτη μιας μόνο μεταβλητής, δηλαδή εξετάσαμε τις μονάδες του προσωπικού ως προς μία μόνο μεταβλητή ιδιότητά τους. Σε πολλές περιπτώσεις όμως ασχολούμαστε συγχρόνως με τη μελέτη δύο μεταβλητών με σκοπό να εξακριβώσουμε αν υπάρχει αλληλεξάρτηση μεταξύ τους, δηλαδή αν οι τιμές της μιας επηρεάζονται από τις τιμές της άλλης και να προσδιορίσουμε τον τρόπο αλληλεξάρτησής τους.

Σε όλα τα επόμενα θα θεωρήσουμε το προσωπικό με N άτομα και θα τα εξετάσουμε ως προς δύο μεταβλητές ιδιότητες τις οποίες θα σημειώνουμε με x και ψ , έτσι οι παρατηρήσεις θα είναι N ζεύγη τιμών: $(x_1, \psi_1), (x_2, \psi_2) \dots (x_N, \psi_N)$ τα οποία δεν είναι απαραίτητα διαφορετικά μεταξύ τους.

Αν πάρουμε ένα σύστημα ορθογωνίων αξόνων του επιπέδου και σημειώσουμε πάνω σε αυτό τα σημεία $M_1, M_2, M_3 \dots M_N$ τα οποία έχουν συντεταγμένες τα ζεύγη που παριστάνουν τις παρατηρήσεις μας, σχηματίζεται ένα πλήθος σημείων που λέγεται νέφος σημείων ή διάγραμμα διασποράς.

Μια πρώτη ένδειξη ότι υπάρχει αλληλεξάρτηση είναι όταν το νέφος των σημείων ακολουθεί μια νοητή γραμμή του επιπέδου.

Αντίθετα όταν τα σημεία είναι διασκορπισμένα ανομοιόμορφα τότε λέμε ότι οι μεταβλητές δεν έχουν αλληλεξάρτηση ή ότι είναι ανεξάρτητες.

7.2 Γραμμές παλινδρόμησης

Ας υποθέσουμε ότι έχουμε στη διάθεσή μας N ζεύγη παρατηρήσεων του προσωπικού ενός Δήμου και επιθυμούμε:

α) τη συνοπτική ποσοτική περιγραφή της υφισταμένης σχέσης, έτσι ώστε να αποκαλύπτεται η νομοτέλεια μεταξύ των μεταβλητών.

β) τη μέτρηση της έντασης, δηλαδή του βαθμού αλληλεξάρτησης των δύο μεταβλητών.

γ) την πρόβλεψη της μελλοντικής εξέλιξης της ψ στην περίπτωση όπου η x εκφράζει το χρόνο ή την πρόβλεψη της ψ για κάποια τιμή της x για την οποία δεν υπάρχει αντίστοιχη παρατήρηση.

Η πρώτη απαίτηση ικανοποιείται με τον προσδιορισμό ενός κατάλληλου μαθηματικού τύπου $\psi=f(x)$ που καλείται γραμμή παλινδρόμησης της ψ επί της x , ενώ η δεύτερη απαίτηση ικανοποιείται με τον υπολογισμό διαφόρων συντελεστών, οι οποίοι καλούνται δείκτες προσδιορισμού και μετρούν την ένταση αυτής της αλληλεξάρτησης. Τέλος η Τρίτη απάντηση, δηλαδή η πρόβλεψη της ψ για κάποια τιμή της x μπορεί να γίνει με τη βοήθεια της γραμμής παλινδρόμησης $\psi=f(x)$.

Η μεταβλητή x συνήθως ονομάζεται ανεξάρτητη, ενώ η ψ εξαρτημένη. Στην πράξη σαν ανεξάρτητη μεταβλητή εκλέγεται εκείνη την οποία η μέτρηση μπορεί να γίνει χωρίς σφάλματα. Είναι επίσης φυσικό πολλές φορές να εκλέγεται σαν ανεξάρτητη μεταβλητή εκείνη από τις δύο που θεωρείται το αίτιο και σαν εξαρτημένη εκείνη που θεωρείται το αποτέλεσμα εφόσον φυσικά είναι δυνατός ένας τέτοιος διαχωρισμός.

7.3 Προσδιορισμός της γραμμής παλινδρόμησης

Έστω (X_i, Ψ_i) όπου $i = 1,2,3...N$ το πλήθος των παρατηρήσεων. Στην περίπτωση που μεταξύ των μεταβλητών x, ψ υφίσταται μια στατιστική σχέση τα σημεία (X_i, Ψ_i) σχηματίζοντας ένα νέφος. Επειδή είναι δύσκολος ο προσδιορισμός μιας εξίσωσης της οποίας η γραφική παράσταση να διέρχεται από όλα τα σημεία του νέφους, προσπαθούμε να εντοπίσουμε την ευθεία η οποία να περνάει "πολύ κοντά" από το νέφος των σημείων.

Έτσι λοιπόν το πρόβλημα εντοπίζεται αρχικά στον προσδιορισμό όχι της μορφής της καμπύλης αλλά στην επιλογή μιας συγκεκριμένης καμπύλης από μια παραμετρική οικογένεια καμπυλών.

Αν για παράδειγμα υποθέσουμε ότι η τοποθέτηση των σημείων μπορεί να περιγραφεί από μια παραβολή της μορφής $\psi = \alpha + \beta x + \gamma x^2$ το πρόβλημα λοιπόν εντοπίζεται μόνο στον προσδιορισμό των παραμέτρων α, β, γ , έτσι ώστε από όλες

τις παραβολές του επιπέδου να επιλεγεί εκείνη που προσεγγίζει όσο το δυνατόν καλύτερα το υπάρχον νέφος των σημείων.

Ο προσδιορισμός των παραμέτρων γίνεται συνήθως με τη μέθοδο των ελαχίστων τετραγώνων.

7.4 Ευθύγραμμη παλινδρόμηση – Προσδιορισμός των παραμέτρων με τη μέθοδο ελαχίστων τετραγώνων.

Η απλούστερη σχέση που σε πολλές περιπτώσεις μπορεί να περιγράψει ικανοποιητικά την εξάρτηση μεταξύ δύο μεταβλητών x , ψ είναι η ευθεία $\psi = \alpha + \beta x$

Ο προσδιορισμός των αγνώστων παραμέτρων της $\psi = \alpha + \beta x$ με τη χρησιμοποίηση της μεθόδου των ελαχίστων τετραγώνων συνίσταται στα εξής:

Έστω (X_i, Ψ_i) ένα οποιοδήποτε ζεύγος παρατηρήσεων που στο διάγραμμα 7.4.1 απεικονίζει από το σημείο A και (x_1, ψ_1) το σημείο B της ευθείας $\psi = \alpha + \beta x$ με τετμημένη x_1 . Η διαφορά $\hat{\epsilon}_i = \psi_i - \hat{\psi}_i$ λέγεται απόκλιση ή σφάλμα της παρατήρησης \hat{y}_i από την τεταγμένη y_i του σημείου B της ευθείας.

διάγραμμα 7.4.1

Η μέθοδος των ελαχίστων τετραγώνων συνίσταται στον προσδιορισμό εκείνων των τιμών $\hat{\alpha}$, $\hat{\beta}$, των παραμέτρων α , β οι οποίες ελαχιστοποιούν το άθροισμα των τετραγώνων όλων των αποκλίσεων $\hat{\epsilon}_i = \Psi_i - \hat{\Psi}_i = \psi_i - (\hat{\alpha} + \hat{\beta}x_i)$.

Την ευθεία ελαχίστων τετραγώνων θα μελετήσουμε

- α) Όταν τα δεδομένα της παρατήρησης είναι απλά και
- β) Όταν έχουμε ταξινομημένα δεδομένα.

7.4.1 Απλά δεδομένα

Στην περίπτωση αυτή τα ζεύγη των παρατηρήσεών μας (X_i, Ψ_i) εμφανίζονται χωρίς συχνότητες, όπως δείχνει ο πίνακας 7.1.

Πίνακας 43

X_i	Ψ_i
x_1	ψ_1
x_2	ψ_2
x_3	ψ_3
...	...
x_i	ψ_i
...	...
x_v	ψ_v
Σx_i	$\Sigma \psi_i$

Το σύστημα των κανονικών εξισώσεων που προέκυψε με τη μέθοδο των ελαχίστων τετραγώνων και επιτρέπει τον υπολογισμό των παραμέτρων α και β είναι:

$$\Sigma \psi_i = \alpha N + \beta \Sigma x_i$$

$$\Sigma x_i \psi_i = \alpha \Sigma x_i + \beta \Sigma x_i^2$$
$$\Rightarrow \beta = \frac{N \Sigma x_i \psi_i - \Sigma x_i \Sigma \psi_i}{N \Sigma x_i^2 - (\Sigma x_i)^2}$$

Από την πρώτη εξίσωση $\Sigma \psi_i = N\alpha + \beta \Sigma x_i$, αν διαιρέσουμε και τα δύο μέλη δια N , θα έχουμε:

$$\frac{\sum \psi_i}{N} = \frac{N\alpha}{N} + \beta \frac{\sum x_i}{N} \Rightarrow \mu_\psi = \alpha + \beta \mu_x \Rightarrow \alpha = \mu_\psi - \beta \mu_x$$

και επομένως, η ζητούμενη ευθεία παλινδρόμησης θα είναι

$$\psi_i = \alpha + \beta x_i \quad \mu_\psi = \frac{\sum \psi_i}{N} \quad \mu_x = \frac{\sum x_i}{N}$$

Η παράμετρος $\hat{\beta}$ ονομάζεται γωνιακός συντελεστής ή συντελεστής παλινδρόμησης και παριστάνει τη μεταβολή που υφίσταται η εξαρτημένη μεταβλητή y όταν η ανεξάρτητη x αυξηθεί κατά μια μονάδα.

Η παράμετρος $\hat{\alpha}$ παριστάνει το σημείο τομής της ευθείας παλινδρόμησης $\psi_i = \alpha + \beta x_i$ με τον κατακόρυφο άξονα (ψ) και εκφράζει την τιμή της ψ αν $x=0$. Η ευθεία $\psi = \hat{\alpha} + \hat{\beta}x$ διέρχεται από το σημείο (μ_x, μ_ψ) όπου μ_x, μ_ψ οι μέσοι αριθμητικοί των μεταβλητών x και ψ .

7.4.2 Μέσο τετραγωνικό σφάλμα – Δείκτης προσδιορισμού

Μετά τον προσδιορισμό της ευθείας των ελαχίστων τετραγώνων $\psi = \alpha + \beta x$ τίθεται το ερώτημα: πόσο καλά η ευθεία αυτή περιγράφει το βαθμό εξάρτησης ανάμεσα στις μεταβλητές x και ψ ; Ένα μέτρο για την αξιολόγηση της καλής προσαρμογής της εξίσωσης $\psi = \alpha + \beta x$ στο διάγραμμα διασποράς είναι το μέσο τετραγωνικό σφάλμα, το οποίο παριστάνουμε με σ^2 και δίνεται από τον τύπο:

$$\sigma^2 = \frac{\sum \psi_i^2 - \alpha \sum \psi_i - \beta \sum x_i \psi_i}{N}$$

Το μέσο τετραγωνικό σφάλμα (σ^2) είναι τόσο μεγαλύτερο, όσο περισσότερα διεσπαρμένα είναι τα N σημεία γύρω από την ευθεία $\psi = \alpha + \beta x$, ενώ η τιμή σ^2 είναι μικρή αν η ευθεία περνάει κοντά από το νέφος των σημείων. Ο δείκτης αυτός παίρνει τιμές $0 \leq \sigma^2 \leq \infty$ και επομένως ο χαρακτηρισμός μιας τιμής του σ^2 ως

μεγάλης ή μικρής είναι πολλές φορές υποκειμενικός και επιπλέον, δεν προσφέρεται για συγκρίσεις και εκφράζεται σε τετραγωνικές μονάδες μέτρησης της ψ .

Στην πράξη, εκείνος ο δείκτης που χρησιμοποιείται για τον έλεγχο της καλής προσαρμογής της ευθείας $\psi = a + \beta x$ στα ζεύγη των δεδομένων μας, είναι αυτός που ονομάζεται δείκτης προσδιορισμού.

Ο δείκτης συμβολίζεται με ρ^2 και δίνεται από τον τύπο:

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma^2_{\psi}}$$

$$\text{όπου } \sigma^2_{\psi} = \frac{\sum y_i^2}{N} - \mu_{\psi}^2$$

Ο δείκτης ρ^2 είναι καθαρός αριθμός και επομένως πάντοτε συγκρίσιμος. Παίρνει τιμές στο κλειστό διάστημα $[0,1]$ δηλαδή $0 \leq \rho^2 \leq 1$.

Όσο η τιμή ρ^2 τείνει προς τη μονάδα, τόσο τέλεια είναι η προσαρμογή της ευθείας, δηλαδή η ευθεία $\psi = a + \beta x$ περιγράφει πολύ καλά τα δεδομένα μας.

Ειδικότερα, αν $\rho^2 = 1$, η ευθεία περνάει από όλα τα σημεία (xί ψί) του διαγράμματος διασποράς.

Ο δείκτης προσδιορισμού δείχνει το ποσοστό της εξαρτημένης μεταβλητής που ερμηνεύεται από τις μεταβολές της ανεξάρτητης μεταβλητής.

7.4.3 Ταξινομημένα δεδομένα

Στην περίπτωση αυτή, τα δεδομένα είναι ταξινομημένα σε ένα πίνακα διπλής εισόδου, όπως δείχνει ο πίνακας 7.4 που περιέχει αριθμητικά ζεύγη (x_i, ψ_i) , κάθε ένα από τα οποία επαναλαμβάνεται με συχνότητα f_{ij} .

Στην περίπτωση των ταξινομημένων δεδομένων, το σύστημα των κανονικών εξισώσεων της ευθείας $\psi = a + \beta x$, που προέκυψε με τη μέθοδο των ελαχίστων τετραγώνων θα είναι:

$$\sum f_{ij} \psi_i = N\alpha + \beta \sum f_{ij} x_i$$

$$\sum \sum f_{ij} x_i \psi_i = \alpha \sum f_{ij} x_i + \beta \sum f_{ij} x_i^2$$

Πίνακας 44

X_i	Ψ_1	Ψ_2	...	Ψ_j	...	Ψ_λ	f_i
X_1	f_{11}	f_{12}		f_{1j}		$f_{1\lambda}$	f_1
X_2	f_{21}	f_{22}		f_{2j}		$f_{2\lambda}$	f_2
...		\vdots	\vdots
X_i	f_{i1}	f_{i2}		f_{ij}		$f_{i\lambda}$	f_i
...		\vdots	\vdots
X_k	f_{k1}	f_{k2}	...	f_{kj}		$f_{k\lambda}$	f_k
f_j	f_1	f_2		f_j		f_λ	N

Αν λύσουμε ως προς α και β θα έχουμε:

$$\hat{\beta} = \frac{N \sum \sum f_{ij} x_i \psi_j - \sum f_{.j} x_i \cdot \sum f_{.j} \psi_j}{N \sum f_{.i} x_i^2 - (\sum f_{.i} x_i)^2} \quad \hat{\alpha} = \mu_y - \hat{\beta} \mu_x$$

Το μέσο τετραγωνικό σφάλμα σε πίνακα διπλής εισόδου δίνεται από τον τύπο:

$$\sigma^2 = \frac{\sum f_{.j} \psi_j^2 - \alpha \sum f_{.j} \psi_j - \beta \sum \sum f_{ij} x_i \psi_j}{N}$$

Ενώ ο δείκτης προσδιορισμού από τον τύπο:

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma_y^2}$$

$$\text{όπου } \sigma_y^2 = \frac{\sum f_{.j} \psi_j}{\sum f_{.j}} - \left(\frac{\sum f_{.j} \psi_j}{\sum f_{.j}} \right)^2$$

7.5 Καμπύλη ελαχίστων τετραγώνων δευτέρου βαθμού

Αν τώρα η προσεγγιστική καμπύλη είναι της μορφής $\psi = \alpha + \beta x + \gamma x^2$, τότε με τη μέθοδο των ελαχίστων τετραγώνων θα βρούμε την καλύτερη παραβολή από τις άπειρες παραβολές.

Το σύστημα των κανονικών εξισώσεων της παραβολής $\psi = \alpha + \beta x + \gamma x^2$ είναι:

$$\sum \psi_i = N\alpha + \beta \sum x_i + \gamma \sum x_i^2$$

$$\sum x_i \psi_i = \alpha \sum x_i + \beta \sum x_i^2 + \gamma \sum x_i^3$$

$$\sum x_i^2 \psi_i = \alpha \sum x_i^2 + \beta \sum x_i^3 + \gamma \sum x_i^4$$

Αν λύσουμε το παραπάνω σύστημα ως προς α , β και γ θα προκύψει η παραβολή ελαχίστων τετραγώνων που περνάει όσο το δυνατό πλησιέστερα από το νέφος των N σημείων (x_1, ψ_1) (x_2, ψ_2) ... (x_N, ψ_N) και έχει εξίσωση $\psi = \alpha + \beta x + \gamma x^2$.

Το μέσο τετραγωνικό σφάλμα της παραβολής δίνεται από τον τύπο:

$$\sigma^2 = \frac{\sum \psi_i^2 - \alpha \sum \psi_i - \beta \sum x_i \psi_i - \gamma \sum x_i^2 \psi_i}{N}$$

Ο δείκτης προσδιορισμού δίνεται από τον τύπο:

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma^2_y}$$

7.6 Συσχετισμένες μεταβλητές

Στις προηγούμενες παραγράφους εξετάσαμε την περίπτωση της εύρεσης ενός μαθηματικού υποδείγματος που συνδέει δύο ποσοτικές μεταβλητές με αντικειμενικό σκοπό την εκτίμηση μιας τιμής της εξαρτημένης μεταβλητής όταν

γνωρίζουμε την τιμή της ανεξάρτητης μεταβλητής. Στην περίπτωση δηλαδή της παλινδρόμησης, εξετάζουμε αν υπάρχει σχέση εξάρτησης μεταξύ των μεταβλητών x και ψ .

Πολλές φορές όμως ενδιαφερόμαστε να μετρήσουμε το βαθμό της εξάρτησης μεταξύ των μεταβλητών x και ψ , δηλαδή να μετρήσουμε την ένταση της συνάφειας, είτε οι μεταβλητές είναι ποσοτικές είτε είναι ποιοτικές. Ο ποσοτικός προσδιορισμός του βαθμού της αλληλεξάρτησης των μεταβλητών x και ψ γίνεται με μια παράμετρο που ονομάζεται συντελεστής συσχέτισης και δείχνει το βαθμό της συμμεταβλητικότητας των δύο μεταβλητών.

7.7 Γραμμική συμμεταβολή

Ας υποθέσουμε πάλι ότι εξετάζουμε τα N άτομα του προσωπικού ενός Δήμου ως προς δύο μεταβλητές ιδιότητές τους x και ψ .

Αν σχηματίσουμε από τις παρατηρήσεις μας $(x_1 \psi_1) (x_2 \psi_2) \dots (x_N \psi_N)$ το διάγραμμα συμμεταβολής και δούμε ότι τα σημεία του βρίσκονται γύρω από μια ευθεία, τότε θα λέμε ότι οι δύο μεταβλητές είναι συσχετισμένες είτε θετικά είτε αρνητικά.

- Θετικά συσχετισμένες λέγονται όταν η αύξηση των τιμών της μιας έχει ως συνέπεια και την αύξηση των τιμών της άλλης.
- Αρνητικά συσχετισμένες λέγονται όταν η αύξηση των τιμών της μιας έχει ως συνέπεια τη μείωση των τιμών της άλλης.

7.8 Συνδιακύμανση δύο μεταβλητών

Η συνδιακύμανση δύο ποσοτικών μεταβλητών x , y ορίζεται από τον τύπο

$$C_{ov}(x, \psi) = \frac{1}{N} \sum x_i \psi_i - \mu_x \mu_\psi$$

Αν $C_{ov}(x, \psi) > 0$ οι μεταβλητές x , ψ μεταβάλλονται ομόρροπα.

Αν $C_{ov}(x, \psi) < 0$ οι μεταβλητές x , ψ μεταβάλλονται αντίρροπα.

Αν $C_{ov}(x, \psi) = 0$ οι μεταβλητές x , ψ ορίζονται ως ασυσχέτιστες.

Ενώ η διακύμανση από πίνακα συχνοτήτων προκύπτει από τον τύπο:

$$C_{ov}(x, \psi) = \frac{1}{N} \sum_{i,j} f_{ij} x_i y_j - \mu_x \cdot \mu_y$$

7.9 Συντελεστής συσχέτισης

Επειδή η συνδιακύμανση $C_{ov}(x, \psi)$ εξαρτάται από τις μονάδες μέτρησης των x και ψ , δεν μπορεί να εκφράσει με αντικειμενικό τρόπο το βαθμό της γραμμικής συμμεταβολής ούτε και να χρησιμοποιηθεί για τη σύγκριση του βαθμού γραμμικής συμμεταβολής διαφορετικών κατανομών.

Γι' αυτό ακριβώς παίρνουμε ως μέτριο της γραμμικής συμμεταβολής δύο μεταβλητών x και ψ έναν καθαρό αριθμό, ο οποίος σημειώνεται με ρ .

Αν υπάρχει συσχέτιση μεταξύ των μεταβλητών x και ψ θα πρέπει ο αριθμός $|\rho|$ να πλησιάζει προς τη μονάδα. Αντίθετα, όταν το $|\rho|$ πλησιάζει προς το μηδέν, δεν υπάρχει συσχέτιση μεταξύ των μεταβλητών, δίχως να αποκλείεται η ύπαρξη καμπυλόγραμμης ή άλλης μορφής συσχέτισης. Στην περίπτωση αυτή χρειάζεται να υπολογισθεί ο δείκτης προσδιορισμού ρ^2 .

Αν οι τιμές του ρ , για τις οποίες δεχόμαστε την ύπαρξη συσχέτισης εξαρτώνται από το πλήθος των παρατηρήσεων, θεωρούμε ότι

- Αν $|\rho| \leq 0,30$ δεν έχουμε συσχέτιση
- Αν $0,30 \leq |\rho| \leq 0,50$ έχουμε ασθενή συσχέτιση
- Αν $0,50 \leq |\rho| \leq 0,70$ έχουμε μέση συσχέτιση
- Αν $0,70 \leq |\rho| \leq 0,80$ έχουμε ισχυρή συσχέτιση
- Αν $|\rho| \leq 0,80$ έχουμε πού ισχυρή συσχέτιση
- Αν $|\rho| = 1$ έχουμε τέλεια συσχέτιση

Ο συντελεστής συσχέτισης υπολογίζεται στην περίπτωση σταξινομητων δεδομένων από τον τύπο:

$$\rho = \frac{N \sum x_i \psi_i - \sum x_i \sum \psi_i}{\sqrt{[N \sum x_i^2 - (\sum x_i)^2] [N \sum \psi_i^2 - (\sum \psi_i)^2]}}$$

μ_x : ο μέσος αριθμητικός της μεταβλητής

μ_y : ο μέσος αριθμητικός της μεταβλητής y

N: το πλήθος των παρατηρήσεων

Στην περίπτωση τριχομημένων δεδομένων σε μορφή πίνακα διπλής εισόδου από τον τύπο:

$$\rho = \frac{N \sum f_{ij} x_i \psi_j - \sum f_{i.} x_i \sum f_{.j} \psi_j}{\sqrt{[N \sum f_{i.} x_i^2 - (\sum f_{i.} x_i)^2] [N \sum f_{.j} \psi_j^2 - (\sum f_{.j} \psi_j)^2]}}$$

7.10 ΕΦΑΡΜΟΓΕΣ

7.10.1 Δήμος Καλαβρύτων

Στον παρακάτω πίνακα διπλής εισόδου παραθέτοντας οι ηλικίες και οι αποδοχές των υπαλλήλων του Δήμου Καλαβρύτων.

Πίνακας 45
Τάξεις ψ

		140-220	220-300	300-380	380-460				
ΤΑΞΕΙΣ									
ψ_j		180	260	340	420	F_i	F_{x_i}	$F_{x_i}^2$	$\sum f_{ij} x_i \psi_j$
x_i									
25-35	30	-	10	-	-	10	300	9000	78000
35-45	40	-	12	3	-	15	600	24000	165600
45-55	50	1	1	4	1	7	350	17500	111000
55-65	60	-	-	1	-	1	60	3600	20400
	F_j	1	23	8	1	33	1310	54100	375000
	$F_j \psi_j$	180	5980	2720	420	9300			
	$F_j \psi_j^2$	32400	1554800	924800	176400	2688400			

	$\sum f_{ij}x_i\psi_j$	9000	215800	129200	21000	375000
--	------------------------	------	--------	--------	-------	--------

Για να βρούμε την ευθεία $\psi = \alpha + \beta x$ θα βρούμε πρώτα το α και το β . Το β ονομάζεται γωνιακός συντελεστής και συμβολίζει τη μεταβολή που υφίστανται οι αποδοχές όταν οι ηλικίες αυξηθούν κατά 10 χρόνια.

Η παράμετρος α δείχνει το σημείο τομής της ευθείας παλινδρόμησης $\psi_i = \alpha + \beta x_i$ με τον κατακόρυφο άξονα (ψ) και εκφράζει την τομή της ψ όταν $x = 0$.

$$\sum f_{ij}\psi_j = N\alpha + \beta \sum f_{ix}x_i$$

Λύνοντας το σύστημα ως προς α και β έχουμε:

$$\sum \sum f_{ij}x_i\psi_j = \alpha \sum f_{ix}x_i + \beta \sum f_{ix}x_i^2$$

$$\beta = \frac{N \sum \sum f_{ij}x_i\psi_j - \sum f_{ix}x_i \sum \psi_j}{N \sum f_{ix}x_i^2 - (\sum f_{ix}x_i)^2} = \frac{33 \cdot 375000 - 1310 \cdot 9300}{33 \cdot 54100 - (1310)^2} = 2,77$$

$$\alpha = \mu_\psi - \beta \mu_x \Rightarrow \alpha = 284,84 - 2,77 \cdot 40,37 \Rightarrow \alpha = 173,01$$

$$\mu_x = \frac{\sum f_{ix}x_i}{\sum f_{ix}} = \frac{1310}{33} = 39,69$$

$$\mu_\psi = \frac{\sum f_{ij}\psi_j}{\sum f_{ij}} = \frac{9300}{33} = 281,81$$

Άρα η ευθεία παλινδρόμησης είναι:

$$\psi_i = 173,01 + 2,77 \cdot x$$

Μέσο τετραγωνικό σφάλμα

$$\sigma^2 = \frac{\sum f_{ij}\psi_j^2 - \alpha \sum f_{ij}\psi_j - \beta \sum \sum f_{ij}x_i\psi_j}{N} = \frac{2688400 - 173,01 \cdot 9300 - 2,77 \cdot 375000}{33}$$

$$\sigma^2 = 1232,03$$

Δείκτης προσδιορισμού

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma^2 \cdot \psi} \Rightarrow \rho^2 = 1 - \frac{1232,03}{2049,79} \Rightarrow \rho^2 = 0,39$$

$$\sigma^2 \psi = \frac{\sum f_{ij} \psi_j^2}{\sum f_{ij}} - \mu_\psi^2 = \frac{2688400}{33} - (281,81)^2 = 2049,79$$

Από το δείκτη προσδιορισμού βλέπουμε ότι το 39% της μεταβλητικότητας των αποδοχών οφείλεται στη σχέση που υπάρχει μεταξύ αποδοχών των ηλικιών και το άλλο 61% σε άλλους παράγοντες όπως οικογενειακή κατάσταση, εκπαίδευση και χρόνια υπηρεσίας

Συνδιακύμανση

$$\begin{aligned} \text{Cov}(x, \psi) &= \frac{1}{N} \sum \sum f_{ij} x_i \psi_j - \mu_x \cdot \mu_\psi \\ &= \frac{1}{33} \cdot 375000 - 39,69 \cdot 281,81 = 178,59 \end{aligned}$$

Αφού η συνδιακύμανση είναι θετική άρα και οι αποδοχές με τις ηλικίες είναι θετικά συσχετισμένα που σημαίνει ότι καθώς αυξάνονται οι ηλικίες αυξάνονται και οι αποδοχές.

Συντελεστές συσχέτισης

$$\rho = \frac{N \sum \sum f_{ij} x_i \psi_j - \sum f_{ix} \cdot \sum f_{j\psi}}{\sqrt{[N \sum f_{ix}^2 - (\sum f_{ix})^2] \cdot [N \sum f_{j\psi}^2 - (\sum f_{j\psi})^2]}}$$

$$= \frac{33 \cdot 375000 - 1310 \cdot 9300}{\sqrt{[33 \cdot 54100 - (1310)^2] \cdot [33 \cdot 2688400 - (9300)^2]}} = \frac{192000}{585753600} = 0,003$$

Δεν υπάρχει
συσχέτιση

7.10.2 ΑΧΑΪΑ Α.Ε.

Στον παρακάτω πίνακα διπλής εισόδου παρατίθενται οι ηλικίες και οι αποδοχές των υπαλλήλων της ΑΧΑΪΑ Α.Ε.

Πίνακας 46
Τάξεις ψ

ΤΑΞΕΙΣ		100-200	200-300	300-400	400-500				
		ψ _j	150	250	350	450	F _i	Fix _i	Fix _i ²
	χ _j								
25-30	27,5	-	1	1	-	2	55	1512,5	16500
30-35	32,5	-	3	-	-	3	97,5	3168,75	24375
35-40	37,5	1	1	-	-	2	75	2812,5	15000
40-45	42,5	-	-	-	1	1	42,5	1806,25	19125
	F _j	1	5	1	1	8	270	9300	75000
	F _j · ψ _j	150	1250	350	450	2200			
	F _j ψ _j ²	22500	312500	122500	202500	66000			
	Σf _{ij} χ _i ψ _j	5625	40625	9625	19125	75000			

Για να βρούμε την ευθεία ψ=α+βχ θα βρούμε πρώτα το α και το β. Παίρνουμε το σύστημα.

$$\sum f_j \cdot \psi_j = \alpha N + \beta \sum \sum f_{ij} \chi_i$$

$$\sum \sum f_{ij} \chi_i \psi_j = \alpha \sum f_{ij} \chi_i + \beta \sum f_{ij} \chi_i^2$$

και λύνοντας ως προς β έχουμε:

$$\beta = \frac{N \sum f_{ij} x_i y_j - \sum f_{ixi} \cdot \sum f_{iyj}}{N \sum f_{ixi}^2 - (\sum f_{ixi})^2} = \frac{8 \cdot 75000 - 270 \cdot 2200}{8 \cdot 9300 - (270)^2} =$$

$$= \frac{600000 - 594000}{74400 - 72900} = \frac{6000}{1500} = 4$$

Το β μας δείχνει τη μεταβολή των αποδοχών όταν οι ηλικίες αυξηθούν κατά 5 έτη.

$$\alpha = \mu_y - \beta \mu_x \Rightarrow \alpha = 275 - 4 \cdot 33,75 \Rightarrow \alpha = 140$$

$$\mu_y = \frac{\sum f_{iyj}}{\sum f_{ij}} = \frac{2200}{8} = 275$$

$$\mu_x = \frac{\sum f_{ixi}}{\sum f_{ixi}} = \frac{270}{8} = 33,75$$

Άρα η ευθεία παλινδρόμησης είναι $\psi = 140 + 4x$

Μέσο τετραγωνικό σφάλμα

$$\sigma^2 = \frac{\sum f_{iyj}^2 - \alpha \sum f_{iyj} - \beta \sum f_{ij} x_i y_j}{N} = \frac{660000 - 140 \cdot 2200 - 4 \cdot 75000}{8}$$

$$\sigma^2 = \frac{660000 - 308000 - 300000}{8} = 6500$$

Δείκτης προσδιορισμού

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma_y^2}, \text{ όπου}$$

$$\sigma_y^2 = \frac{\sum f_j \psi_j^2}{\sum f_j} - \mu_y^2 = \frac{660000}{8} - 75625$$

$$\sigma_y^2 = 6875$$

$$\text{Άρα } \rho^2 = 1 - \frac{6500}{6875} \Rightarrow \rho^2 = 1 - 0,94 = 0,06$$

Το 6% της μεταβλητικότητας των μισθών οφείλεται στη σχέση που υπάρχει μεταξύ μισθών και ηλικιών και το υπόλοιπο 94% σε άλλους παράγοντες όπως μόρφωση, προϋπηρεσία, οικογενειακή κατάσταση κ.λ.π.

Συνδιακύμανση

$$\begin{aligned} \text{Cov}(x, \psi) &= \frac{1}{N} \sum \sum f_{ij} x_i \psi_j - \mu_x \cdot \mu_\psi \\ &= \frac{1}{8} \cdot 75000 - 275 \cdot 33,75 = 9375 - 9281,25 = 93,75 \end{aligned}$$

Συντελεστής συσχέτισης

$$\begin{aligned} \rho &= \frac{N \sum \sum f_{ij} x_i \psi_j - \sum f_i x_i \cdot \sum f_j \psi_j}{\sqrt{[N \sum f_i x_i^2 - (\sum f_i x_i)^2] \cdot [N \cdot \sum f_j \psi_j^2 - (\sum f_j \psi_j)^2]}} \\ &= \frac{8 \cdot 75000 - 270 \cdot 2200}{\sqrt{8 \cdot 9300 - 270^2 \cdot (8 \cdot 660000 - 2200^2)}} \\ &= \frac{6000}{\sqrt{1500 \cdot 440000}} = \frac{6000}{38,73 \cdot 440000} = \frac{6000}{17041200} \cong 0,00003 \end{aligned}$$

Δεν υπάρχει συσχέτιση

7.10.3 ΔΕΠΑΠΟΖ

Στον παρακάτω πίνακα διπλής εισόδου παρατίθενται οι ηλικίες και οι αποδοχές των υπαλλήλων της ΔΕΠΑΠΟΖ

Πίνακας 47
Τάξεις ψ

ΤΑΞΕΙΣ		40-100	100-160	160-220	220-280				
						Fi	Fixi	Fixi ²	ΣfijXiΨj
y_j	x_i	70	130	190	250	Fi	Fixi	Fixi ²	ΣfijXiΨj
20-25	22,5	-	-	-	-	0	0	0	0
25-30	27,5	1	2	-	-	3	82,5	2268,75	9075
30-35	32,5	2	1	1	1	5	162,5	5281,25	23075
35-40	37,5	-	-	-	-	0	0	0	0
	Fj	3	3	1	1	8	245	7550	32150
	Fj·ψj	210	390	190	250	1040			
	Fjψj ²	14700	50700	36100	62500	164000			
	ΣfijXiΨj	6475	11375	6175	8125	32150			

Για να βρούμε την ευθεία $\psi = \alpha + \beta x$ θα βρούμε πρώτα το α και το β . Παίρνουμε το σύστημα.

$$\sum f_j \cdot \psi_j = \alpha N + \beta \sum f_j x_j$$

$$\sum \sum f_{ij} x_i \psi_j = \alpha \sum f_i x_i + \beta \sum f_i x_i^2$$

και λύνοντας ως προς β έχουμε:

$$\beta = \frac{N \sum f_{ij} x_i y_j - \sum f_{ixi} \cdot \sum f_{iyj}}{N \cdot \sum f_{ixi}^2 - (\sum f_{ixi})^2} = \frac{8 \cdot 32150 - 245 \cdot 1040}{8 \cdot 7550 - (245)^2} =$$

$$\beta = \frac{257200 - 254800}{60400 - 60025} = \frac{2400}{375} = 6,4$$

Το β μας δείχνει τη μεταβολή των αποδοχών όταν οι ηλικίες αυξηθούν κατά 5 έτη.

$$\alpha = \mu_y - \beta \mu_x \Rightarrow \alpha = 130 - 6,4 \cdot 30,6 \Rightarrow \alpha = -65,84$$

$$\mu_y = \frac{\sum f_{iyj}}{\sum f_{ij}} = \frac{1040}{8} = 130$$

$$\mu_x = \frac{\sum f_{ixi}}{\sum f_{ixi}} = \frac{245}{8} = 30,6$$

Άρα η ευθεία παλινδρόμησης είναι $\psi = 6,4x - 65,84$

Μέσο τετραγωνικό σφάλμα

$$\sigma^2 = \frac{\sum f_{ij} y_j^2 - \alpha \sum f_{iyj} - \beta \sum f_{ij} x_i y_j}{N} = \frac{164000 - (65,84 \cdot 1040) - 6,4 \cdot 32150}{8}$$

$$\sigma^2 = \frac{232473,6 - 205760}{8} = 3339,2$$

Δείκτης προσδιορισμού

$$\rho^2 = 1 - \frac{\sigma^2}{\sigma_y^2}, \text{ όπου}$$

$$\sigma_y^2 = \frac{\sum f_{iyj}^2}{\sum f_{ij}} - \mu_y^2 = \frac{164000}{8} - 16900 = 3600$$

$$\text{Άρα } \rho^2 = 1 - \frac{3339,2}{3600} = 1 - 0,92$$

$\rho^2=0,08$ Το 8% της μεταβλητικότητας των μισθών οφείλεται στη σχέση που υπάρχει μεταξύ μισθών και ηλικιών και το υπόλοιπο 92% σε άλλους παράγοντες.

Συνδιακύμανση

$$\begin{aligned} \text{Cov}(x, y) &= \frac{1}{N} \sum \sum f_{ij} x_i y_j - \mu_x \cdot \mu_y \\ &= \frac{1}{8} \cdot 32150 - (130 \cdot 30,6) = 4018,75 - 3978 = 40,75 \end{aligned}$$

Συντελεστής συσχέτισης

$$\begin{aligned} \rho &= \frac{N \sum \sum f_{ij} x_i y_j - \sum f_i x_i \cdot \sum f_j y_j}{\sqrt{[N \sum f_i x_i^2 - (\sum f_i x_i)^2] \cdot [N \cdot \sum f_j y_j^2 - (\sum f_j y_j)^2]}} \\ &= \frac{8 \cdot 32150 - 245 \cdot 1040}{\sqrt{8 \cdot 7550 - (245)^2 \cdot [8 \cdot 164000 - (1040)^2]}} \\ \rho &= \frac{257200 - 54800}{\sqrt{375 \cdot 230400}} = \frac{2400}{19,352 \cdot 230400} = \frac{2400}{4458700,8} \cong 0,00005 \end{aligned}$$

Δεν υπάρχει συσχέτιση

8. ΧΡΟΝΟΛΟΓΙΚΕΣ ΣΕΙΡΕΣ

8.1 Γενικά

Γενικά, χρονολογική σειρά ονομάζουμε ένα σύνολο παρατηρήσεων οι οποίες παίρνονται κατά ορισμένες χρονικές στιγμές ή περιόδους που ισαπέχουν μεταξύ τους.

Αν συμβολίσουμε με y_i την τιμή της παράστασης που αντιστοιχεί στη χρονική στιγμή x_i , τότε η χρονολογική σειρά θα αποτελείται από N ζεύγη $(\psi_1, x_1), (\psi_2, x_2), (\psi_3, x_3) \dots (\psi_i, x_i) \dots (\psi_N, x_N)$.

Η αύξηση των χρονολογικών σειρών είναι σημαντική γιατί μέσω αυτής είναι δυνατό μέσα σε ορισμένα όρια και με ορισμένες προφυλάξεις να διατυπωθούν προβλέψεις για μελλοντικές εξελίξεις φαινομένων.

8.2 Προσδιορισμός της τάσης με μια καμπύλη δευτέρου βαθμού

Η μέθοδος αυτή αποβλέπει στην αναζήτηση μιας εξίσωσης που να μπορεί να προσαρμοστεί στα δεδομένα μιας χρονολογικής σειράς και να περιγράψει κατά τον καλύτερο τρόπο την τάση ενός φαινομένου. Η πιο απλή είναι η γραμμική εξίσωση που έχει την μορφή $\psi = \alpha + \beta x$. Πολλές φορές όμως συμβαίνει η σχέση μεταξύ εξαρτημένης και ανεξάρτητης μεταβλητής να περιγράφεται από μια καμπυλόγραμμη εξίσωση που έχει τη μορφή $\psi = \alpha + \beta x + \gamma x^2$.

Στον παρακάτω πίνακα το ψ_i είναι το σύνολο των ατόμων που προσλήφθηκαν στο Δήμο Καλαβρύτων ανά 5 χρόνια. Με τον προσδιορισμό της καμπύλης θα μπορέσουμε να βρούμε μελλοντικά τον αριθμό των προσλήψεων για τα επόμενα έτη.

Πίνακας 48

Έτος	Άτομα που προσλήφθηκαν (ψ_i)
1965	1
1970	1
1975	2
1980	6
1985	6
1990	12
1995	5
2000	-
Σύνολο	33

Όπως διαπιστώνουμε από τον παραπάνω πίνακα κι απεικονίσαμε τα δεδομένα στο καρτεσιανό σύστημα αξόνων θα πάρουμε μια καμπύλη δευτέρου βαθμού η οποία περιγράφει τα δεδομένα και η οποία θα είναι $\psi = a + \beta x + \gamma x^2$.

Επειδή έχουμε άρτιο αριθμό ετών αντιστοιχούμε στα δύο μεσαία έτη τις υποδιαιρέσεις -1 και 1 και κατασκευάζουμε τον παρακάτω πίνακα.

Πίνακας 49

ΕΤΟΣ	ψ_i	x_i	x_i^2	x_i^4	$x_i \psi_i$	$x_i^2 \psi_i$
1965	1	-7	49	2401	-7	19
1970	1	-5	25	625	-5	25
1975	2	-3	9	81	-6	18
1980	6	-1	1	1	-6	6
1985	6	1	1	1	6	6
1990	12	3	9	81	36	108
1995	5	5	25	625	25	125
2000	-	7	49	2401	0	0
Σύνολο	33		168	6216	43	307

Λύνοντας το σύστημα έχουμε:

$$\left. \begin{array}{l} \Sigma \psi_i = \alpha N + \gamma \Sigma x_i^2 \\ \Sigma \psi_i x_i = \beta \Sigma x_i^2 \\ \Sigma x_i^2 \cdot \psi_i = \alpha \Sigma x_i^2 + \gamma \Sigma x_i^3 \end{array} \right\} \begin{array}{l} 33 = \alpha \cdot 33 + \gamma \cdot 168 \\ 43 = \beta \cdot 168 \\ 307 = \alpha \cdot 168 + \gamma \cdot 168 \end{array}$$

$$\left. \begin{array}{l} \alpha \cdot 33 = 33 - 168\gamma \\ \beta = 0,25 \\ \alpha + \gamma = 1,82 \end{array} \right\} \begin{array}{l} \alpha = \frac{33 - 168\gamma}{33} \\ \beta = 0,25 \\ \gamma = 1,82 - \alpha \end{array} \left. \right\} \begin{array}{l} \alpha = 2,02 \\ \beta = 0,25 \\ \gamma = -0,2 \end{array}$$

Άρα η ευθεία μας είναι:

$$\psi = 2,02 + 0,25x_i + 0,2x_i^2$$

Αν τώρα θέλουμε να προβλέψουμε πόσα άτομα θα προσληφθούν μέχρι το 2005, βάζουμε όπου $x=9$ και θα έχουμε

$$\psi = 2,02 + 0,25 \cdot 9 - 0,22 \cdot 9^2 = 22 \text{ Άρα θα προσληφθούν } 22 \text{ άτομα}$$

9. ΣΥΜΠΕΡΑΣΜΑΤΑ

9.1 Συμπεράσματα – προτάσεις

Τελεκώνοντας τη μελέτη αυτή θα μπορούσαμε να βγάλουμε κάποια συμπεράσματα που θα μπορούσαν να βοηθήσουν ώστε να ληφθούν αποφάσεις για τη στελέχωση κυρίως του Δήμου Καλαβρύτων και των Δημοτικών Επιχειρήσεων.

Από το σύνολο των υπαλλήλων του Δήμου το 81,81% είναι δευτεροβάθμιας και υποχρεωτικής εκπαίδευσης και μόνο το 18,19% είναι πανεπιστημιακής και τεχνολογικής εκπαίδευσης, γεγονός που δείχνει ότι ο Δήμος δεν είναι στελεχωμένος με επιστημονικό και τεχνολογικό προσωπικό με αποτέλεσμα σχεδόν οι 4 από τους 5 υπαλλήλους να υστερούν σε γνώσεις από τους υπόλοιπους, ίσως όχι σε εμπειρία, πάνω σε θέματα Τοπικής Αυτοδιοίκησης.

Κάτι ανάλογο συμβαίνει και το Χιονοδρομικό Κέντρο Καλαβρύτων. Μόλις το 15,55% των υπαλλήλων είναι Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης και το υπόλοιπο 84,45% Δευτεροβάθμιας και υποχρεωτικής γεγονός όμως φυσιολογικό αφού οι 7 υπάλληλοι Π.Ε. και Τ.Ε. ανήκουν στο διοικητικό προσωπικό και οι υπόλοιποι είναι εργάτες, χειριστές μηχανημάτων, παρκαδόροι, πίστερ κ.λ.π.

Ακόμα και η ΔΕΠΑΠΟΖ, η οποία συστήθηκε πολύ πρόσφατα σε σύνολο 8 υπαλλήλων, απασχολεί 3 Π.Ε. και 5 Δ.Ε.

Μόνο η ΑΧΑΪΑ Α.Ε., σε σύνολο 8 υπαλλήλων απασχολεί 7 Πανεπιστημιακής και Τεχνολογικής εκπαίδευσης και 1 Δευτεροβάθμιας που εκτελεί χρέη γραμματέα, αφού το είδος αυτής της επιχείρησης δε θα μπορούσε να λειτουργήσει χωρίς την υποστήριξη υπαλλήλων με Πανεπιστημιακές γνώσεις στα οικονομικά, λογιστικά επειδή διαχειρίζεται προγράμματα και κονδύλια από την Ευρωπαϊκή Ένωση.

Αναλύοντας τις ηλικίες των υπαλλήλων του Δήμου και των Δημοτικών Επιχειρήσεων διαπιστώνουμε ότι η μέση ηλικία των υπαλλήλων είναι 33,4 έτη, ο οποίος όμως Μέσος όρος είναι μικρός λόγω του πολυάριθμου των εργαζομένων στο Χιονοδρομικό Κέντρο που έχουν μικρή ηλικία η οποία κυμαίνεται στα 28,72 έτη. Όσο μικρότερη ηλικία έχουν οι υπάλληλοι τόσο καλύτερα αποδίδουν. Η δραστηριότητα του Χιονοδρομικού Κέντρου απαιτεί εργάτες κυρίως, από τους οποίους το μεγαλύτερο ποσοστό των ηλικιών τους κυμαίνεται από 20 έως 35 ετών.

Το γεγονός ότι οι περισσότεροι υπάλληλοι είναι νεαρής ηλικίας διαπιστώνεται και από τις αποδοχές τους οι οποίες για το μεγαλύτερο ποσοστό των υπαλλήλων είναι 258,88 χιλ. ακαθάριστα. Αντίθετα στο Δήμο η μέση ηλικία είναι 40,37 έτη και ο μέσος μηνιαίος 285 όπου όμως οι αποδοχές δεν εξαρτώνται κυρίως από την εκπαίδευση, που είναι στο μεγαλύτερο ποσοστό των υπαλλήλων δευτεροβάθμια, αλλά από παράγοντες όπως η πολυετία, η προϋπηρεσία, η οικογενειακή κατάσταση.

Τέλος θα μπορούσαμε να πούμε ότι οι αποδοχές εξαρτώνται κατά ένα μικρό σχετικά μέρος από την ηλικία των υπαλλήλων. Μεταβάλλοντας μεν ομόρροπα αλλά όχι απόλυτα γιατί οι αποδοχές όπως αναφέρθηκε εξαρτώνται κυρίως και από άλλους παράγοντες όπως η εκπαίδευση, η οικογενειακή κατάσταση και τα χρόνια υπηρεσίας των υπαλλήλων.

9.2 Προτάσεις

Με βάση τα συμπεράσματα στα οποία καταλήξαμε μπορούμε να προτείνουμε για την καλύτερη και πιο εύρυθμη λειτουργία του Δήμου και των Δημοτικών Επιχειρήσεων να προσλαμβάνονται περισσότερα άτομα Πανεπιστημιακής και Τεχνολογικής Εκπαίδευσης και λιγότερα Δευτεροβάθμιας και Υποχρεωτικής, ούτως ώστε να ανανεώνεται σταδιακά το προσωπικό ως προς την εκπαίδευση για να μπορούν οι φορείς της Τοπικής Αυτοδιοίκησης να ακολουθούν τους καινούργιους ρυθμούς και τις απαιτήσεις των καιρών που ακολουθούν.

Σε ότι αφορά την ηλικία των εργαζομένων θα πρέπει αυτοί να είναι νέοι και δραστήριοι για να μπορούν να ανταποκρίνονται στις ολοένα αυξανόμενες δραστηριότητες των Δήμων και να συμβάλλουν στην ανάπτυξη του τόπου με το ζήλο τους και την πρωτοπορία που διακρίνει τους νέους.

Λόγω της έλλειψης, που παρατηρείται στους Δήμους κυρίως επιστημονικού προσωπικού καλό θα ήταν να δίνεται η ευκαιρία σε φοιτητές να κάνουν την πρακτική τους εξάσκηση και να προτιμώνται ως στελέχη αυριανά προκειμένου να αξιοποιήσουν τις βάσεις και τις γνώσεις που έχουν πάνω στο αντικείμενο και να βοηθήσουν τον τόπο τους ώστε να ακολουθήσει το δρόμο της ανάπτυξης και της πρωτοπορίας.

ΠΕΡΙΕΧΟΜΕΝΑ

1. ΕΙΣΑΓΩΓΗ

- 1.1. Τι είναι Στατιστική
- 1.2. Έννοια της Στατιστικής Μεταβλητής – Σε τι τη διακρίνουμε

2. ΣΥΛΛΟΓΗ ΣΤΑΤΙΣΤΙΚΩΝ ΣΤΟΙΧΕΙΩΝ

- 2.1. Πηγές συλλογής Στατιστικών στοιχείων
- 2.2. Μέθοδος συλλογής στατιστικών στοιχείων
 - 2.2.1. Η Απογραφή

3. ΠΑΡΟΥΣΙΑΣΗ ΣΤΑΤΙΣΤΙΚΩΝ ΣΤΟΙΧΕΙΩΝ

- 3.1. Γενικά
- 3.2. Στατιστικοί πίνακες
- 3.3. Γραφικές παραστάσεις
 - 3.3.1. Είδη διαγραμμάτων
 - 3.3.2. Καμπύλη συγκέντρωσης (ή καμπύλη Lorenz)
- 3.4. Εφαρμογές
 - 3.4.1. Δήμοι Καλαβρύτων
 - 3.4.2. ΑΧΑΪΑ (Αναπτυξιακή –Εταιρία ΑΧΑΪΑ)
 - 3.4.3. Δημοτική Επιχείρηση Χιονοδρομικό Κέντρο Καλαβρύτων
 - 3.4.4. ΔΕΛΑΠΟΖ (Δημοτική Επιχείρηση Πολιτιστικής Ανάπτυξης και Ποιότητας Ζωής

4. ΜΕΤΡΑ ΘΕΣΗΣ

- 4.1. Γενικά
- 4.2. Αριθμητικός μέσος
- 4.3. Διάμεσος
- 4.4. Πρώτο τεταρτημόριο
- 4.5. Τρίτο τεταρτημόριο
- 4.6. Επικρατούσα τιμή

5. ΔΙΑΣΠΟΡΑ

- 5.1. Έννοια μη διασποράς
- 5.2. Διακύμανση και τυπική απόκλιση
- 5.3. Υπολογισμός διακύμανσης και τυπικής απόκλισης
- 5.4. Συντελεστής μεταβλητικότητας

6. ΑΣΥΜΜΕΤΡΙΑ

6.1. Ασυμμετρία

6.2. Εφαρμογές

6.2.1. Δήμος Καλαβρύτων

6.2.2. ΑΧΑΪΑ Α.Ε

6.2.3. ΔΕΠΑΠΟΖ

6.2.4. Χιονοδρομικό Κέντρο Καλαβρύτων

6.2.5. Δημοτικές Επιχειρήσεις

6.2.6. Δήμος – Δημοτικές Επιχειρήσεις

7. ΠΑΛΙΝΔΡΟΜΗΣΗ ΚΑΙ ΣΥΣΧΕΤΙΣΗ ΔΥΟ ΜΕΤΑΒΛΗΤΩΝ

7.1 Παλινδρόμηση δύο μεταβλητών

7.2. Γραμμές παλινδρόμησης

7.3. Προσδιορισμός της γραμμής παλινδρόμησης

7.4. Ευθύγραμμη παλινδρόμηση – Προσδιορισμός των παραμέτρων με τη μέθοδο των ελάχιστων τετραγώνων

7.4.1. Απλά δεδομένα

7.4.2. Μέσο τετραγωνικό σφάλμα – Δείκτης προσδιορισμού

7.4.3. Ταξινομημένα δεδομένα

7.5. Καμπύλη ελάχιστων τετραγώνων δευτέρου βαθμού

7.6. Συσχετισμένες μεταβλητές

7.7. Γραμμική συμμεταβολή

7.8. Συνδιακύμανση δύο μεταβλητών

7.9. Συντελεστής συσχέτισης

7.10. Εφαρμογές

7.10.1. Δήμοι Καλαβρύτων

7.10.2. ΑΧΑΪΑ Α.Ε.

7.10.3. ΔΕΛΑΠΟΖ

8. ΧΡΟΝΟΛΟΓΙΚΕΣ ΣΕΙΡΕΣ

8.1. Γενικά

8.2. Προσδιορισμός της τάσης με μια καμπύλη δευτέρου βαθμού

9. ΣΥΜΠΕΡΑΣΜΑΤΑ

9.1. Συμπεράσματα – Προτάσεις

9.2. Προτάσεις

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΠΗΓΕΣ

Γραφείο προσωπικού Δήμου Καλαβρύτων

Γραφείο Διοικητικών Υπηρεσιών Δημοτικής Επιχείρησης Χιονοδρομικό Κέντρο
Καλαβρύτων

Γραφείο ΔΕΠΑΠΟΖ (Δημοτική Επιχείρηση Πολιτιστικής Ανάπτυξης και Ποιότητας
Ζωής)

Αναπτυξιακή Εταιρία ΑΧΑΪΑ

Περιγραφική Στατιστική, Πέτρος Α. Κίοχος, καθηγητής Στατιστικής επίκουρος
Πανεπιστημίου Πατρών, Έκδοση "INTERBOOK"
ΑΘΗΝΑ, 1993

Στατιστικές Μέθοδοι, Κωνσταντίνος Ηλίας Κεβόρκ, καθηγητής Στατιστικής
Διοικητικού Πανεπιστημίου Αθηνών, Τόμος 1
Έκδοση: Ελληνική Λιθογραφία, Έκδοση 1993