

Московский институт банковского дела
Факультет «Антикризисное управление»

Курсовая работа на тему

Информационные технологии в антикризисном управлении

 Выполнил:
 Проверил:

МОСКВА-2002

Содержание страница

1. Задание № 1 1
2. Задание № 2 2
3. Задание № 3 3 - 9
4. Список литературы 10

 Задание № 1

Сравнить объемы продаж за последние 100 недель двух фирм А и Б

	недели
	20
	25
	30
	35
	40
	45
	50

	фирмы
	
	
	
	
	
	
	

	А
тыс.фун.ст.
	15
	27
	19
	15
	11
	9
	5

	Б
тыс.фун.ст.
	10
	22
	25
	22
	10
	7
	4

тыс. фунтов
	30
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	А
	
	
	
	
	

	15
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Б
	
	
	
	
	

	10
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

 20 25 30 35 40 45 недели 50

Вывод: по возрастанию объемов продаж обе фирмы примерно одинаковы с 20-й по 25-ю неделю. Но после 25-й недели у фирмы «А» происходит резкий спад объемов продаж, а у фирмы «Б» объемы держатся примерно на одинаковом уровне до 35-й недели, и лишь затем происходит резкий спад. Хотя по общему итогу объемов продаж обе фирмы одинаковы(100 тыс. фунтов). Фирма «Б» работает более стабильнее.
Задание № 2
Данные по отсутствовавшим на работе за период 60 рабочих дней.

	Кол-во человек
	0
	1
	2
	3
	4
	5
	6

	Кол-во дней
	12
	16
	11
	6
	8
	3
	4

Определить среднее, медиану и моду по этим данным. Какой показатель по вашему мнению наиболее приемлем в данном случае?

1) Определение среднего.

Среднее рассчитывается по следующей формуле: Кол-во человек * Кол-во дней
 Общее кол-во дней

12*0 + 16*1 + 11*2 + 6*3 + 8*4 + 3*5 + 4*6 127
 60 = 60 = 2,12 человек

Вывод: 2,12 человек в день не выходили на работу.

2) Определение медианы.

n + 1 60 + 1
 2 = 2 = 30,5 дней

В первые 12 дней на работе были все сотрудники, в следующие 16 дней отсутствовал 1 человек, в последующие 11 дней отсутствовало 2 человека.
Таким образом, получаем что на 30,5 день отсутствовало 2 человека, следовательно Ме = 2.

3) Определение моды.

Из вышеперечисленных чисел видно, что 16 - это самое большее количество дней, при которых отсутствовал 1 человек. Таким образом М = 1.

Вывод: наиболее приемлемым я считаю показатель среднего, т. к. он наиболее объективно показывает количество отсутствующих(2,12).

Задание № 3

Для проведения последующего анализа, в конце каждой недели фиксировалась цена на акции на Лондонской фондовой бирже на момент закрытия торгов. В таблице приведено распределение цен на акции фармацевтической компании «Хартвуд» за два года: 1993 и 1995.

	Цена за акцию(ф. стерл.)
	1993 год
	1995 год

	8,00-
	0
	5

	8,50-
	2
	12

	9,00-
	9
	18

	9,50-
	11
	14

	10,00-
	14
	3

	10,50-
	9
	0

	11,00-
	7
	0

Найдите соответствующие значения средних и вариации для приведенных наборов данных. Прокомментируйте различия в ценах.

1) Определение среднего.
 f*x
В данном случае среднее рассчитывается по формуле: хср = f ;

	х
	f93
	f95
	f*х93
	f*x95

	8,25
	0
	5
	0
	41,25

	8,75
	2
	12
	17,50
	105,00

	9,25
	9
	18
	83,25
	166,50

	9,75
	11
	14
	107,25
	136,50

	10,25
	14
	3
	143,50
	30,75

	10,75
	9
	0
	96,75
	0

	11,25
	7
	0
	78,75
	0

x1993 = 0 + 17,5 + 83,25 + 107,25 + 143,5 + 96,75 +78,75 = 527 = 10,135
 0 + 2 + 9 + 11 + 14 + 9 + 7 52

х1995 = 41,25 + 105 + 166,5 + 136,5 + 30,75 + 0 + 0 = 480 = 9,231
 5 + 12 + 18 + 14 + 3 + 0 + 0 52

2) Определение моды.

	8-
	8,5-
	9-
	9,5-
	10-
	10,5-
	11

	0
	2
	9
	11
	14
	9
	7

	5
	12
	18
	14
	3
	0
	0

	20
	
	
	
	
	
	
	

	19
	
	
	
	1993 год
	
	
	

	18
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	

 8 8,5 9 9,5 10 10,5 11

Из построенного графика получаем, что М1993 = 9,7

	20
	
	
	1995 год
	
	
	
	

	19
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	

 8 8,5 9 9,5 10 10,5 11

Из построенного графика получаем, что М1995 = 9,3

3) Определение медианы

 f + 1 = 52 + 1 = 26,5
2 2

	8
	8,5
	9
	9,5
	10
	10,5
	11
	11,5

	0
	0
	2
	11
	22
	36
	45
	52

	0
	5
	17
	35
	49
	52
	52
	52

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	50
	
	
	
	1993 г
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	45
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	40
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	

 8 8,5 9 9,5 10 10,5 11 11,5
 Ме = 10,1

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	50
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	1995 г
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	45
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	40
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	

 8 8,5 9 9,5 10 10,5 11 11,5
 Ме = 9,2

4) Определение межквартильного размаха

Q1 – меньшая квартиль, Q1 = n + 1 = 7 + 1 = 2
 4 4

Q3 – большая квартиль, Q3 = 3(n + 1) = 3(7 + 1) = 6
 4 4

IQR – межквартильный размах

IQR = Q3 – Q1 = 6 – 2 = 4

1993 год – 0 2 7 9 9 11 14 1995 год – 0 0 3 5 12 14 18

 Q1(2) Q3(6) Q1(2) Q3(6)

IQR1993 = 11 – 2 = 9 IQR1995 = 14 – 0 = 14

5) Определение среднего квадратичного отклонения

S = (хi – х)2
 n
n = 7
х1993 = 0 + 2 + 9 + 11 + 14 + 9 + 7 = 52 = 7,43
7 7

 х1995 = 5 + 12 + 18 + 14 + 3 + 0 + 0 = 52 = 7,43
7 7

S1993 = (0-7,43)2+(2-7,43)2+(9-7,43)2+(11-7,43)2+(14-7,43)2+(9-7,43)2+(7-7,43)2=4,9
 7

S1995=(5-7,43)2+(12-7,43)2+(18-7,43)2+(14-7,43)2+(3-7,43)2+(0-7,43)2+(0-7,43)2=7,1
 7

6) Определение дисперсии

D1993 = S2 = 4,92 = 24,01 D1995 = S2 = 7,12 = 50,41

7) Определение коэффициента вариации

V1993 = S * 100% = 4,9 * 100% = 65,9%
 x 7,43

V1995 = S * 100% = 7,1 * 100% = 95,6%
 x 7,43

8) Определение показателя асимметрии

A1993 = x – M = 7,43 – 9,7 = -0,463
 S 4,9

A1995 = 7,43 – 9,3 = -0,263
 7,1

Список использованной литературы:

1. Ричард Томас «Количественные методы анализа хозяйственной деятельности"

[bookmark: _GoBack]
1

	
