
1. Kazalo

11.
Kazalo


22.
Uvod


53.
Analiza populacije držav EU


94.
Vsebinske ugotovitve


115.
Literatura


2. Uvod

Vir podatkov za izdelavo statistične naloge je Eurostat ali Statistični urad Evropske unije. Eurostat, skupaj s pogodbenimi izvajalci, pripljavljain koordinira raziskovanje ter izračunava rezultate za države članice Evropske unije in za države kandidatke za članstvo v Evropski uniji ter za države članic EFTA. Trenutno je v Eurostatovo raziskovanje vključenih 33 držav.
Vir: http://www.stat.si/metodologija_pojasnila.asp?pod=4 (28. 10. 2007)

Populacija je množica elementov, ki jo izberemo za predmet statističnega proučevanja in jo proučujemo s statističnimi metodami (Brvar 1997: 8). V našem primeru uvrščamo v populacijo vse države, ki so postale članice Evropske unije najkasneje do leta 2005. Držav članic Evropske unije, ki sestavljajo našo populacijo je 25: Belgija, Češka republika, Danska, Nemčija, Estonija, Grčija, Španija, Francija, Irska, Italija, Ciper, Latvija, Litva, Luksemburg, Madžarska, Malta, Nizozemska, Avstrija, Poljska, Portugalska, Slovenija, Slovaška, Finska, Švedska in Združeno kraljestvo.

Enota je posamezni element populacije (Brvar 1997: 8). V našem primeru je to ena država, ki je postale članice Evropske unije najkasneje do leta 2005.


Spremenljivke ali statistični znaki so lastnosti statističnih enot. Te lastnosti se od enote do enote spreminjajo, zato ima lahko spremenljivka različne vrednosti, ki jih kot podatke zberemo za enote populacije (Brvar 1997: 9). 
Prva spremenljivka ENV2 je količina odpadkov v kg na posameznika v letu (Municipal waste generated/Measured in kg per person per year). Gre za količino nastalih komunalnih odpadkov. Komunalni odpadki so lahko gospodinjski, tem po sestavi podobni, kosovni odpadki, odpadki z živilskih rgov in od čiščenja ulic, ločeno zbrane frakcije ipd., ki nastajajo v proizvodnih in storitvenih dejavnostih, v bivalnem okolju ter na površinah in objektih v javni rabi. Količina odpadkov na posameznika je celotna količina nastalih odpadkov v določenem letu, deljena z številom prebivalcev države. 
Vir: http://www.stat.si/vodic_oglej.asp?ID=489&PodročjeID=27 (28. 10. 2007)
Druga spremenljivka GEB2 je BDP na zaposlenega prebivalca (v starosti 15-64) glede na SKM (standard kupne moči) - v tisočih evrov (GDP per employed person in Purchasing Power Standards (PPS) - Labour productivity). Bruto domači proizvod je najpomembnejši agregat nacionalnih računov in najobsežnenjše merilo celotne ekonomske aktivnosti. Standard kupne moči je fiktivna valuta, ki je na ravni povprečja držav EU enaka enemu evru in odraža povprečno raven cen EU. BDP v SKM je bruto domači proizvod, pretvorjen z uporabo porostorskih cenovnih deflatorjev in pretvornikov valut, ki izločajo učinek razlik v ravni cen med državami. Izražen je kot število enot nacionalne valute za 1 SKM. BDP na zaposlenega prebivalca glede na SKM je BDP glede na SKM, deljen s številom zaposlenih prebivalcev. 
Vir: http://www.stat.si/metodologija_pojasnila.asp?pod=4 (28. 10. 2007)
      Cilji te naloge so, analizirati spremenljivki z uporabo opisnih statističnih analiz na celotni populaciji držav EU. Podrobno bom analizirala prvo spremenljivko. Izračunala bom  srednje vrednosti in razpršenosti obeh spremenljivk. Vrednosti spremenljivk bom razporedila po vrsti, da bom lažje določila najvišjo in najnižjo vrednost in sam položaj Slovenije. Nato bom izračunala še kvartile prve spremenljivke in nazadnje podala vsebinske ugotovitve glede na rezultate. 
	Država
	ENV
	BDP

	Belgija
	469,0
	67,0

	Češka
	255,8
	34,4

	Danska
	737,8
	54,2

	Nemčija
	642,0
	55,8

	Estonija
	475,9
	26,7

	Grčija
	441,7
	45,9

	Španija
	615,7
	52,7

	Francija
	595,4
	62,3

	Irska
	808,2
	70,4

	Italija
	559,5
	61,4

	Ciper
	686,2
	39,1

	Latvija
	304,8
	22,5

	Litva
	355,0
	25,9

	Luksemburg
	627,9
	120,6

	Madžarska
	546,5
	34,9

	Malta
	537,7
	42,5

	Nizozemska
	667,7
	56,6

	Avstrija
	683,4
	59,3

	Poljska
	256,0
	29,0

	Portugalska
	416,6
	37,1

	Slovenija
	456,8
	37,9

	Slovaška
	298,7
	28,8

	Finska
	445,9
	56,7

	Švedska
	510,4
	55,4

	Velika Britanija
	618,0
	56,3


Tabela 1: Prikaz populacije in posameznih vrednosti obeh spremenljivk 

za vsako državo članico
3. Analiza populacije držav EU

Aritmetična sredina in standardni odklon populacije:

Aritmetična sredina je vsota vseh vrednosti deljena s številom enot v populaciji, to je v našem primeru s številom držav Evropske unije. Primerna je za številske, približno normalno porazdeljene spremenljivke (Ferligoj 2007: 36).

Standardni odklon je kvadratni koren iz variance. Primeren je za številske, približno normalno porazdeljene spremenljivke (Ferligoj 2007: 49).  Pove nam, koliko se v povprečju odklanjajo posamezne vrednosti od aritmetične sredine (Brvar 1997: 103) .
Aritmetična sredina in standardni odklon za 1. spremenljivko:


[image: image1.wmf]504

,

520

6

,

13012

25

1

25

1

1

25

1

1

=

×

=

=

=

å

å

=

=

i

i

N

i

i

x

x

N

m


[image: image2.wmf]å

=

-

=

N

i

i

x

N

1

2

2

)

(

1

m

s


[image: image3.wmf]188

,

22125

25

71

,

553129

)

618

,

44871

(

25

1

25

1

2

2

=

=

-

=

å

=

i

i

x

s


[image: image4.wmf]745

,

148

1884

,

22125

=

=

s


Aritmetična sredina in standardni odklon za 2. spremenljivko:


[image: image5.wmf]336

,

49

4

,

1233

25

1

25

1

1

25

1

1

=

×

=

=

=

å

å

=

=

i

i

N

i

i

x

x

N

m


[image: image6.wmf]å

=

-

=

N

i

i

x

N

1

2

2

)

(

1

m

s


 EMBED Equation.3  [image: image7.wmf]342

,

400

25

558

,

10008

)

336

,

49

(

25

1

25

1

2

=

=

-

=

å

=

i

i

x


[image: image8.wmf]009

,

20

34232

,

400

=

=

s


	Država
	ENV2
	GEB2

	
	
[image: image9.wmf]m

-

i

x


	
[image: image10.wmf](

)

2

m

-

i

x


	
[image: image11.wmf]m

-

i

x


	
[image: image12.wmf](

)

2

m

-

i

x


	Belgija
	-51,504
	2652,662
	17,664
	312,017

	Češka
	-264,704
	70068,208
	-14,936
	223,084

	Danska
	217,296
	47217,552
	4,864
	23,658

	Nemčija
	121,496
	14761,278
	6,464
	41,783

	Estonija
	-44,604
	1989,517
	-22,636
	512,388

	Grčija
	-78,804
	6210,070
	-3,436
	11,806

	Španija
	95,196
	9062,278
	3,364
	11,316

	Francija
	74,896
	5609,410
	12,964
	168,065

	Irska
	287,696
	82768,988
	21,064
	443,692

	Italija
	38,996
	1520,688
	12,064
	145,540

	Ciper
	165,696
	27455,164
	-10,236
	104,776

	Latvija
	-215,704
	46528,216
	-26,836
	720,171

	Litva
	-165,504
	27391,574
	-23,436
	549,246

	Luksemburg
	107,396
	11533,901
	71,264
	5078,558

	Madžarska
	25,996
	675,792
	-14,436
	208,398

	Malta
	17,196
	295,702
	-6,836
	46,731

	Nizozemska
	147,196
	21666,662
	7,264
	52,766

	Avstrija
	162,896
	26535,107
	9,964
	99,281

	Poljska
	-264,504
	69962,366
	-20,336
	413,553

	Portugalska
	-103,904
	10796,041
	-12,236
	149,720

	Slovenija
	-63,704
	4058,120
	-11,436
	130,782

	Slovaška
	-221,804
	49197,014
	-20,536
	421,727

	Finska
	-74,604
	5565,757
	7,364
	54,228

	Švedska
	-10,104
	102,091
	6,064
	36,772

	Velika Britanija
	97,496
	9505,470
	6,964
	48,497

	VARIACIJA 
[image: image13.wmf]2

s


	
	553129,710
	
	10008,558


Tabela 2: Odkloni posameznih vrednosti ENV2 in GEB2 od aritmetičnih sredin in kvadrati teh odklonov ter variaciji spremenljivk 
Ranžirna vrsta in kvatili
Ranžirna vrsta je razporeditev enot z ustreznimi vrednostmi od tiste z najmanjšo vrednostjo do tiste z največjo vrednostjo.  Vsaki enoti v ranžirni vrsti določimo zaporedno mesto, ki ga imenujemo rang R. Kvantilni rang P pa nam povena katerem delu ranžirne vrste se nahaja določena enota oziroma koliki del populacije ima manjše vrednosti od vrednosti danega ranga (Brvar 1997: 62-64).
	R
	ENV2
	Države

	1
	255,8
	Češka

	2
	256
	Poljska

	3
	298,7
	Slovaška

	4
	304,8
	Latvija

	5
	355
	Litva

	6
	416,6
	Portugalska

	7
	441,7
	Grčija

	8
	445,9
	Finska

	9
	456,8
	Slovenija

	10
	469
	Belgija

	11
	475,9
	Estonija

	12
	510,4
	Švedska

	13
	537,7
	Malta

	14
	546,5
	Madžarska

	15
	559,5
	Italija

	16
	595,4
	Francija

	17
	615,7
	Španija

	18
	618
	Velika Britanija

	19
	627,9
	Luksemburg

	20
	642
	Nemčija

	21
	667,7
	Nizozemska

	22
	683,4
	Avstrija

	23
	686,2
	Ciper

	24
	737,8
	Danska

	25
	808,2
	Irska


Tabela 2: Ranžirna vrsta za prvo spremenljivko ENV2

Kvantil je vrednost spremenljivke, ki pripada določenemu kvantilnemu rangu. Kvartili pa je eden izmed običajnih kvantilov. Poznamo tri kvartile(Ferligoj 2007: 27). Prvi kvartil 
[image: image14.wmf]1

Q

 (
[image: image15.wmf]25

,

0

=

P

)  je vrednost,  ki nam pove, da ima 25 odstotkov enot populacije manjšo ali enako vrednost od te vrednosti.  Drugi kvartil ali mediana 
[image: image16.wmf]Me

Q

=

2

 (
[image: image17.wmf]5

,

0

=

P

)  je vrednost,  ki nam pove, da ima polovica enot populacije manjšo ali enako vrednost od te vrednosti.  Tretji kvartil 
[image: image18.wmf]3

Q

 (
[image: image19.wmf]75

,

0

=

P

) pa je vrednost,  ki nam pove, da imajo tri četrtine populacije manjšo ali enako vrednost od te vrednosti. 
Prvi kvartil Q1; (P=0,25)

[image: image20.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

425

,

435

6

,

416

1

,

25

75

,

0

6

,

416

6

7

6

,

416

7

,

441

6

75

,

6

7

,

441

7

6

,

416

6

75

,

6

5

,

0

25

25

,

0

5

,

0

0

0

1

0

1

0

1

0

1

0

0

1

0

1

1

0

0

=

+

×

=

+

-

-

×

-

=

+

-

-

×

-

=

=

-

×

-

=

-

×

-

=

=

=

=

=

+

×

=

+

×

=

x

x

x

R

R

x

x

R

R

x

Q

x

x

R

R

R

R

x

x

x

R

x

R

N

P

R

                                         
Drugi kvartil Q2 ali mediana; (P = 0,5)


[image: image21.wmf]7

,

537

13

5

,

0

25

5

,

0

5

,

0

13

2

=

=

=

=

+

×

=

+

×

=

x

Me

Q

N

P

R


Tretji kvartil Q3; (P = 0,75) 

[image: image22.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

425

,

631

9

,

627

1

,

14

25

,

0

9

,

627

19

20

9

,

627

0

,

642

19

25

,

19

0

,

642

20

9

,

627

19

25

,

19

5

,

0

25

75

,

0

5

,

0

0

0

1

0

1

0

3

0

1

0

0

1

0

0

1

0

0

1

0

1

1

0

=

+

×

=

+

-

-

×

-

=

+

-

-

×

-

=

=

-

×

-

=

-

×

-

-

-

=

-

-

=

=

=

=

=

+

×

=

+

×

=

x

x

x

R

R

x

x

R

R

x

Q

x

x

R

R

R

R

x

x

x

x

x

x

R

R

R

R

x

R

x

R

N

P

R

o


4. Vsebinske ugotovitve

       Natančna analiza spremenljivk in njihovih vrednosti nas pripelje do naslednjih rezultatov.

 Aritmetična sredina prve spremenljivke, t.j. količine odpadkov v kg na posameznika v letu, znaša 520.504, to pomeni v povprečju približno 521 kg odpadkov na posameznika v letu v državah članicah. Standardni odklon prve spremenljivke je 148.745, kar pomeni, da se količina odpadkov na posameznika od povprečja odklanjajo za 149 kg. Iz ranžirne vrste lahko razberemo, da je najmanjša vrednost prve spremenljivke 
[image: image23.wmf]=

min

x

255,8 kg odpadkov na prebivalca in ta pripada Češki. Države, ki ji sledijo so Poljska, Slovaška, Latvija in Litva. Največjo količino odpadkov imajo bolj razvite države. Največja vrednost prve spremenljivke 
[image: image24.wmf]=

max

x

808,2 kg odpadkov na posameznika,ki jih poizvedejo na Irskem. Veliko odpadkov imajo tudi na Danskem, v Cipru, v Avstriji, na Nizozemskem, torej v bolj razvitih delih Evrope. 
Povprečna vrednost druge spremenljivke je 49 336. Se pravi, da znaša povprečni bruto domači proizvod na zaposlenega prebivalca glede na kupno moč približno 49 300 evrov. Neskladja v BDP po prebivalcu so med 25 državami članicami velika. To izraža standardni odklon druge spremenljivke, ki je 20 009, in pomeni, da se ostale vrednosti BDP-ja od aritmetične sredina povprečno odklanjajo za 20 000 evrov.  Največja vrednost 
[image: image25.wmf]max

x

druge spremeljivke pripada Luksemburgu, ki letno ustvari 120,6 tisoč evrov BDP-ja na zaposlenega prebivalca glede na kupno moč in s tem izrazito odstopa od ostalih držav članic. Luksemburg je namreč gospodarsko zelo razvita država. Njamanjša vrednost pa pripada Latviji z le 22,5 tisoč evri BDP-ja na zaposlenega prebivalca glede na kupno moč. Latvija je slabo gospodarsko razvita država, ki je komaj začela okrevati po gospodarski krizi in ima najbolj razvito kmatijstvo, gozdarstvo in prehrambeno industrijo. V vseh novih državah članicah dejansko BDP na prebivalca znaša pod 90 % povprečja EU-25, medtem ko je na Poljskem, v Latviji, Litvi in Estoniji in tudi Romuniji ter Bolgariji za več kot polovico nižji.
       Slovenija zaseda 9. mesto ranžirne vrste prve spremenljivke z 456.8 kg odpadkov na posameznika in se od aritmetične sredine odklanja le za 63,704 kg. Menim, da na to vpliva razvitost industrije v Sloveniji in tudi dejstvo, da gre tu za izredno potrošniško družbo.
       Iz dobljenih vrednosti kvartilov lahko sklepamo, da ima 25 % držav EU  manj kot 435,425 kg odpadkov na posameznika v letu. 50 % držav ima manj kot 537,7 kg in 75 % držav ima manj kot 631,425 kg odpadkov na posameznika v letu. 
5. Literatura
· FERLIGOJ, Anuška (2007): Osnove statistike na prosojnicah. Samozaložba, Ljubljana 2007

· BRVAR, Bogo (1997): Osnove statistike. Ljubljana, Visoka policijsko-varnostna šola, 1997

· Republika Slovenija, Statistični urad Republike Slovenije
Dostopno na: http://www.stat.si/index.asp  (30. oktober 2007)
PAGE  
1

_1255196400.unknown

_1256134560.unknown

_1256135220.unknown

_1256135316.unknown

_1256135335.unknown

_1256135237.unknown

_1256135001.unknown

_1255197265.unknown

_1255239300.unknown

_1256134532.unknown

_1255238857.unknown

_1255196453.unknown

_1255179001.unknown

_1255196130.unknown

_1255196144.unknown

_1255186942.unknown

_1255193772.unknown

_1255186346.unknown

_1254680795.unknown

_1254680805.unknown

_1254681062.unknown

_1254680730.unknown

_1254672667.unknown

