

METODOLOGIJA I REZULTATI

INDEKS CIJENA PROIZVOĐAČA U BOSNI I HERCEGOVINI

Bosna i Hercegovina
Agencija za statistiku
Bosne i Hercegovine

Federalni zavod za statistiku
Federacije
Bosne i Hercegovine

Republika Srpska
Republički zavod za statistiku

Projekat finansiran od strane
Europske unije

Projekat implementiran od strane
ISTAT-a

**Ova publikacija je napravljena uz pomoć sredstava Europske unije.
Za sadržaj ove publikacije odgovoran je isključivo ISTAT, kao institucija koja je
implementirala projekat EU podrške statističkom sektoru u
Bosni i Hercegovini - Faza III, CARDS Twinning projekat BA05-IB-ST-0.**

Mišljenja izražena u ovoj publikaciji ne odražavaju stavove Europske unije.

Predgovor

U procesu pridruživanja Evropskoj uniji i procesu harmonizacije s EU standardima i praksom od statističkog sistema BiH se očekuje da svoje aktivnosti uskladi sa zahtjevima Evropskog statističkog sistema. Period tranzicije, koji se odlikuje značajnim promjenama u političkom sistemu, zakonodavstvu i ekonomiji, zahtijeva i uvođenje novih statističkih standarda i metoda. U skladu s tim, statistički sistem BiH ima obavezu da osigura kvalitetno i pravovremeno praćenje promjena koje se dešavaju u novim okolnostima i omogući međunarodnu uporedivost statističkih podataka. CARDS Twinning projekt „Podrška Evropske unije statističkom sektoru Bosne i Hercegovine – Faza III“, finansiran od EU, imao je za cilj pružanje pomoći Bosni i Hercegovini u izvršenju ove značajne obaveze.

U okviru projekta realizirana je komponenta „Poslovne statistike“ s potkomponentom „Indeks cijena proizvođača“. Publikacija “Metodologija i rezultati – Indeks cijena proizvođača u BiH“ rezultat je zajedničkog rada eksperata Zavoda za statistiku Republike Italije (ISTAT) i triju statističkim institucijama Bosne i Hercegovine.

Koristimo priliku da zahvalimo Evropskoj uniji, Delegaciji Evropske komisije u BiH i EUROSTAT-u na zajednički uloženim naporima u realizaciji ovog projekta i osiguranju finansijske, administrativne i tehničke pomoći.

Izražavamo zahvalnost i timu eksperata ISTAT-a koje je predvodio gospodin Gian Paolo Oneto, vođa tima za komponentu “Poslovne statistike”, koji su svojim neposrednim profesionalnim angažiranjem doprinijeli utvrđivanju nove metodologije u skladu s EU standardima i razvojem IT instrumentarija za kompilaciju indeksa cijena proizvođača.

Posebnu zahvalnost izražavamo i gospodi Ceciliji Pop, rezidentnom savjetniku za Twinning projekt, i njenom timu na profesionalizmu i podršci statističkom sistemu BiH.

Osobito nam je zadovoljstvo što smo korisnicima statističkih podataka osigurali metodološki pristup za kompilaciju indeksa cijena proizvođača u BiH u skladu sa standardima i regulativama Evropske unije.

SADRŽAJ

UVOD	7
1. METODOLOGIJA ISTRAŽIVANJA	9
1.1. UVODNE NAPOMENE	9
1.2. DEFINICIJA CIJENA PROIZVOĐAČA	10
1.3.. KARAKTERISTIKE ODREĐIVANJA CIJENA	11
1.4. DIZAJN UZORKA	14
1.5. SISTEM PONDERA	16
1.6. STRUKTURA INDEKSA	25
1.7. LANČANI INDEKSI	27
1.8. DEKOMPOZICIJA STOPA PROMJENE INDEKSA	33
1.9. UPITNIK ZA ISTRAŽIVANJE	42
1.10. PROVJERA KVALITETA PODATAKA	47
1.11. PRIMJER DOKUMENTACIJE ZA ISTRAŽIVANJE	55
1.12. PRAKSE DISEMINACIJE	61
1.13. SAOPĆENJE ZA ŠTAMPU	65
1.14. ZAVRŠNI KOMENTARI	68
2. INDEKSI CIJENA PROIZVOĐAČA U BIH (DECEMBAR 2006. – JUNI 2008.)	69
2.1 GLAVNI KRITERIJI ZA KVALITET PODATAKA U BIH	69
2.2 OPĆE NAPOMENE PO PITANJU PPI-JA	72
2.3 GRAFIČKA ANALIZA PO ENTITETIMA (PERIOD 2006 – 2007)	73
3. SOFTVER – UPUTA ZA KORISNIKE	94
3.1 GLAVNI PANEL	94
3.2 DESKRIPTIVNE TABELE	95
3.3 TABELE OPERACIJA I ALATI	98
3.4 UNOS PODATAKA	104
3.5 PANEL ZA IZRAČUNAVANJE INDEKSA	110
3.6 SOFTVER ZA AGENCIJU ZA STATISTIKU BIH	111
ANEKS – STATISTIČKE TABELE	117
RJEČNIK	136

Uvod

Istraživanje cijena proizvođača u Bosni i Hercegovini proveli su entitetski zavodi za statistiku (Federalni zavod za statistiku, Republički zavod za statistiku Republike Srpske i ekspozitura Agencije za statistiku BiH u Brčko Distriktu) na osnovu zajedničke metodologije i softvera. Metodologiju i softver usaglasili su eksperti ISTAT-a tokom misija realiziranih u sklopu projekta i rada između misija. Sadržaj ovog dokumenta i dizajn softvera usaglašeni su s ekspertima ISTAT-a i ekspertima statističkih institucija BiH. Pripremljena metodologija i softverski alati osiguravaju homogenost u proizvodnji podataka. Naravno, svaka statistička institucija nezavisno od drugih provodi ovo istraživanje.

Indeks cijena proizvođača u BiH predstavlja kratkoročni statistički indikator koji pokazuje dinamiku kretanja cijena između preduzeća unutar svakog entiteta i države u cjelini, na osnovu čega se izračunavaju indeksi na nivou BiH. Nakon prikupljanja podataka započinju procedure kompilacije indeksa cijena proizvođača sa sintezom (putem proste geometrijske sredine) odnosa cijena (odnos između tekućih i baznih cijena) koje idu do izračunavanja sveukupnog indeksa (Laspeyresovi agregirani indeksi). Nakon realiziranih aktivnosti i dobre saradnje definirane su metode i tehnike u skladu s evropskim standardima.

Istraživanje cijena proizvođača urađeno je putem ažuriranja (na godišnjoj osnovi) uzorka proizvoda i liste odgovarajućih preduzeća, a ažuriranje liste preduzeća zavisi od efikasnosti uspostavljanja statističkog poslovnog registra. Struktura lančanog indeksa omogućava održavanje reprezentativnog uzorka jedinica (proizvodi i preduzeća) i odgovarajuće praćenje u smislu (dobrog) kvaliteta procjena (indeksa).

Jedan od esencijalnih zadatka zajedničkog rada podrazumijevao je i određivanje istog referentnog perioda za elementarne cijene, indekse i pondere. Ovo je bio prvi prioritet u smislu razvoja novog istraživanja na nivou BiH: entitetski zavodi su se dogovorili da osiguraju mjesecne grupe podataka za period decembar 2006. godine pa nadalje, kako za elementarne podatke (snimljene cijene) tako i za pondere.

Što se tiče konačnih rezultata koji se daju u ovoj publikaciji, period decembar 2006. godine – juni 2008. godine omogućava pregled kratkog spektra mjesecnih indeksa sa stopama promjena (u tekućem u odnosu na prethodni mjesec i stope promjena za 12 mjeseci, 18 i 6 odnosa, respektivno). Ustvari, ovaj skup indeksa je prilično mali za provođenje detaljne analize, ali je njegov značaj zaista relevantan: ovaj skup indeksa pokazuje da je po ovoj potkomponenti u potpunosti postignut

planirani cilj. S druge strane, na samom početku projekta situacija je bila takva da je samo jedan od entiteta proizvodio indekse cijena proizvođača, ali struktura istraživanja koje je korišteno nije bila u skladu sa standardima koje traži EUROSTAT. Možemo reći da je izrada softvera predstavljala glavni doprinos uspjehu ove potkomponente. Dati softver omogućio je entitetskim zavodima da odmah provedu istraživanje. Ustvari, rezultati koji su dati u ovoj publikaciji baziraju se i na radu koji su odradile statističke institucije upotrebom prve verzije softvera prilagođene od strane italijanskog tima za potrebe zajedničkog rada.

Ova publikacija ne predstavlja pregled teoretskih pitanja, niti uputu za provođenje istraživanja o indeksima cijena proizvođača. Prije svega možemo reći da ova publikacija predstavlja uputu za primjenu svih vještina istraživanja i da ima dvostruki cilj: da sve nove metode i procedure koje se koriste za određivanje indeksa budu bliske korisnicima i da prezentira konačne rezultate zajedničkog rada. Potrebno je istaći da se svi konačni rezultati zasnivaju na elementarnim podacima koje su dostavile statističke institucije i na složenim procedurama provjera kvaliteta (koje su uradili eksperti ISTAT-a) elementarnih podataka baziranih na brojnim hipotezama eksperata statističkih institucija.

Publikaciju čine tri poglavlja. Prvo poglavlje, Metodologija istraživanja, daje metodologiju i tehnike istraživanja i obuhvata sva pitanja/teme o kojima je razgovarano tokom realiziranih aktivnosti. Drugo poglavlje, Indeks cijena proizvođača u BiH, daje pregled rezultata zajedničkog rada i stavlja akcent na provjere kvaliteta podataka. Grafikoni i tabele s podacima (dati u aneksu) upotpunjavaju prikazane rezultate. Treće poglavlje, Uputa za korištenje softvera, sadrži kraći opis softverskih operacija. Tokom zajedničkog rada, u kom su učestvovali i eksperti za IT, održane su i odgovarajuće obuke za statističare. Obuke su tako organizirane da su statističari mogli koristiti dati softver na licu mjesta i raditi na indeksima za period januar – juni 2008. godine.

Ova publikacija predstavlja timski rad eksperata ISTAT-a koji je koordinirao Valerio De Santis. Doprinos u pripremi publikacije dali su Valerio De Santis (parografi 1.1 – 1.4, 1.6 – 1.8, 1.14, 2.2 i rječnik pojmova), Francesca Monetti (parografi 1.9 – 1.11, 2.1, 2.3 i aneks – statističke tabele), Tiberio Damiani (parografi 1.5, 1.12, 1.13, 2.1, 2.3 i aneks – statističke tabele) i Massimo De Cubellis (poglavlje 3).

1. Metodologija istraživanja

1.1. Uvodne napomene

Sadržaj metodološkog dijela publikacije stavlja akcent na glavna pitanja vezana za indekse cijena proizvođača o kojim je razgovarano tokom misija u Sarajevu i Banjoj Luci:

- glavni kriteriji za izbor proizvoda i preduzeća;
- definiranje elementarnih stavki;
- definiranje cijene proizvođača;
- primjena lančanih indeksa;
- kontrola kvaliteta podataka;
- procjena pondera.

Elementarne cijene proizvođača u BiH direktno se prikupljaju od preduzeća. Preduzeća popunjavaju upitnik i navode glavne stavke svoje proizvodnje koje su koherentne s proizvodima koje su navele statističke institucije. Procedura kompilacije indeksa povezuje proizvode, stavke i preduzeća. Proizvode i preduzeća biraju statističke institucije, dok stavke biraju preduzeća. Indeks na nivou proizvoda izvodi se tako što se povezuju (putem proste geometrijske sredine) cijene njegovih stavki prikupljenih na mjesecnoj osnovi. Prosta geometrijska sredina se kompilira na bazi odnosa cijena ili mikroindeksa; odnos cijene je, po definiciji, odnos između cijene stavke u tekućem periodu i njene cijene u periodu $t = 0$ (a to je cijena stavke u decembru prethodne godine, ako se radi o lančanom indeksu, ili prosjek cijena stavki za 12 mjeseci bazne godine kada se radi o baznom indeksu). Prema tome, ukupan indeks je rezultat sinteze podataka o N preduzeća koja daju (mjesечно) snimljene cijene za M stavki koje se odnose na K proizvoda (prema NP PRODCOM klasifikaciji). Odnos ovih veličina je takav da uvijek vrijedi sljedeće:

$$[1] \quad K < N < M$$

U svakom slučaju, glavni kriterij za bazu indeksa je da broj stavki i proizvoda (M i K , respektivno) mora biti fiksani za cijeli period na koji se odnosi izračunavanje. Teoretski, broj preduzeća se može promijeniti (zamjena preduzeća) tokom godine, ali budući da se radi o lančanim indeksima ažuriranje liste preduzeća vrši se jednom godišnje, tako da to nije prioritet koji se ne nalazi izvan procedure godišnjeg ažuriranja baze.

Rezultati po ovoj potkomponenti omogućavaju sumiranje (tabele 1.1 i 1.2) profila istraživanja u smislu proizvoda, stavki i preduzeća. Ovi rezultati predstavljaju proizvod rada na kontroli kvaliteta¹ tokom saradnje eksperata ISTAT-a i statističkih institucija.

Tabela 1.1. Izvještajne jedinice u BiH

Godina 2007.	BiH	FBiH	RS	BD
Proizvodi^(*)	449	265	294	27
Stavke	2570	1600	929	41
Preduzeća	528	241	277	10

(*) na nivou 8 cifara

Tabela 1.2. Izvještajne jedinice u BiH

Godina 2008 .	BiH	FBiH	RS	BD
Proizvodi^(*)	438	258	288	28
Stavke	2542	1586	914	42
Preduzeća	529	242	277	10

(*)na nivou 8 cifara

1.2. Definicija cijena proizvođača

Cijena proizvođača je prije svega cijena transakcije između dva preduzeća: prvo preduzeće je proizvođač, a drugo kupac. S tačke gledišta istraživanja indeksa cijena proizvođača, izvještajna jedinica je preduzeće koje proizvodi i prodaje svoje proizvode. Potrebno je istaći razliku između izraza proizvod i stavka. Cijena proizvođača isključuje, po definiciji, PDV i akcize.

Definicija proizvoda dolazi iz PRODCOM istraživanja, dok stavku treba da specificira preduzeće ili izvještajna jedinica. U upitniku koji se koristi za istraživanje cijena proizvođača definiciju i šifru proizvoda određuju statističke institucije. Preduzeće bira najreprezentativnije robe (stavke) iz svog proizvodnog procesa i dostavlja mjesечно svoje cijene. Stavke se ne prilagođavaju proizvodnji jer

¹ Eksperti ISTAT-a uradili su provjeru kvaliteta podataka u periodu decembar 2006. godine – decembar 2007. godine. Eksperti statističkih institucija su u konsultacijama s ekspertima ISTAT-a uradili provjere kvaliteta za period januar – juni 2008. godine.

bi u tom slučaju cijene bile jedinstvene i ne bi bile uporedive tokom vremena. Ustvari, cilj istraživanja je da mjeri (na bazi mjesecnih transakcija) kretanje cijena tako što je moguće više fiksne uvjete transakcija. Značenje cijene transakcije odnosi se na transakcije koje se izvršavaju u referentnom mjesecu.

Od izvještajnih jedinica se traži da statističkim institucijama dostave cijene proizvođača za stavke koje se odnose na glavne proizvode. Preduzeće daje glavne stavke iz svoje proizvodnje i dostavlja za njih cijene za najznačajnije transakcije (u smislu prometa) koje se odvijaju u referentnom periodu (ugovorene narudžbe tokom referentnog mjeseca). Dobra praksa podrazumijeva izbor, za bilo koju stavku, glavnih transakcija koje su realizirane u referentnom mjesecu i dostavu cijena proizvođača za takve transakcije. Prema tome, ako prepostavimo da je ugovoren 9 narudžbi u referentnom mjesecu za neke stavke koje je odabralo preduzeće, prikupljena cijena treba da se odnosi na glavne transakcije (od 9 transakcija) koje su realizirane tokom referentnog mjeseca.

Izraz "stvaran", koji je korišten ranije, znači da transakcija uključuje popuste, rabate i dodatna opterećenja cijena. Ovo znači da respondent treba da identificiraju svoje stavke uzimajući u obzir da snimljena cijena može varirati tokom vremena i da uvjeti ugovora ne smiju utjecati na nivo snimljene cijene. Drugim riječima, istraživanje ima za cilj mjerjenje samo promjene cijene. Iz ovog razloga, predviđeno je da se karakteristike koje određuju cijenu mogu mijenjati tokom vremena. Kada dođe do neke promjene, promjenu cijene treba prilagoditi na način da bi se odredila samo prava promjena cijene.

1.3. Karakteristike određivanja cijena

Karakteristike određivanja cijena predstavljaju grupu uvjeta koji utječu na transakcije između proizvođača i kupca i na cijenu (stavke). Kada se jedna od karakteristika određivanja cijena

- fizičke karakteristike (kvalitet) roba;
- jedinica količine;
- korištena jedinica mjere;
- plaćanje i uvjeti isporuke (plaćanje, pakovanje, transportni troškovi);

promijeni, izvještajna jedinica treba da eliminira njen utjecaj na cijenu stavke. Razlog za takvo podešavanje kvaliteta je mjerjenje samo cijene stavke tako što se isključuju svi drugi elementi koji su mogli utjecati na njen nivo.

Osim toga, postoje i drugi slučajevi koji se mogu uzeti u obzir kroz prihvaćanje promjene kvaliteta. Ustvari, podešavanje kvaliteta također se javlja kada:

- i) se roba (stavka) više ne proizvodi (a jedinica posmatranja može takvu stavku zamijeniti novom);
- ii) preduzeće A prestaje sa djelatnošću (proizvodnjom), i kada je zamjena takvog preduzeća moguća novim preduzećem B novo preduzeće B ulazi na listu izvještajnih jedinica sa svojim stawkama. Takve nove stavke zamjenjuju one koje su bile u preduzeću A koje je prestalo sa djelatnošću.

Tehnički gledano, metod koji se koristi širom svijeta za podešavanja kvaliteta dobro je poznat kao algoritam preklapanja. Na koji način se radi preklapanje? Pretpostavimo da je izvještajna jedinica m prestala s proizvodnjom stavke $i=1$ u mjesecu $m-1$ pa nadalje. U periodu m snimljena cijena stavke odnosi se na novu stavku $i=2$. Ova situacija je bolje analizirana u sljedećim trima tabelama, gdje su prikazane cijene, odnosi cijena i stope promjena. Tabela 1 pokazuje cijenu dviju stavki, stavku 1, čija proizvodnja će prestati, i (zamjensku) stavku 2. Tablica 2 stavlja akcent na korrespondirajuće odnose cijena ili mikroindekse. Konačno, tablica 3 pokazuje stope promjena odnosa cijena prije i nakon mjeseca m.

Tabela 1.3.1. Promjena kvaliteta: cijene stavki

Stavke	Godina (y - 1)		Godina (y)				
	m = 12	...	m - 1	m	M + 1	...	
Stavka 1	$p_1^{y-1,12}$...	$p_1^{y,m-1}$	-	-	...	
Stavka 2	x	...	$p_2^{y,m-1}$	$p_2^{y,m}$	$p_2^{y,m+1}$...	

Tabela 1.3.2. Promjena kvaliteta: odnosi cijena

Odnosi cijena	Godina (y - 1)		Godina (y)				
	m = 12	...	M - 1	m	M + 1	...	
Mikroindeks 1	$I_1^{y-1,12}$...	$I_1^{y,m-1}$	-	-	...	
Mikroindeks 2	-	...	$I_2^{y,m-1}$	$I_2^{y,m}$	$I_2^{y,m+1}$...	

Tabela 1.3.3. Promjena kvaliteta: stopa promjene odnosa cijena u tekućem u odnosu na prethodni mjesec

Stopa promjene	Godina (y - 1)		Godina (y)				
	m = 12	...	m - 1	m	m + 1	...	
Indeks 1	$D_{y-1,11;1}^{y-1,12}$...	$D_{y,m-2;1}^{y,m-1}$	-	-	...	
Indeks 2	-	...	$D_{y,m-2;2}^{y,m-1}$	$D_{y,m-1;2}^{y,m}$	$D_{y,m;2}^{y,m+1}$...	

U tabeli 1.3.3, naprimjer,

$$D_{y,m-1;2}^{y,m} = \frac{I_2^{y,m} - I_2^{y,m-1}}{I_2^{y,m-1}}$$

je mjeseca stopa promjene stavke 2 (ili, bolje rečeno, stopa promjene njenog mikroindeksa). Nepoznata varijabla u ovom kontekstu je baza izračunavanja za novu stavku (stavka 2), ona koja zamjenjuje staru stavku 1 (jer se, naprimjer, više ne proizvodi, odnosno prodala je) od tog perioda pa nadalje. Ovo znači da je potrebno procijeniti nazivnik u omjeru cijena stavke 2.

Da bi se procijenio nepoznati izraz, najčešće se koristi algoritam preklapanja. Nepoznata varijabla se procjenjuje prema sljedećoj proporciji

$$[1] \quad p_1^{y-1,12} : x = p_1^{y,m-1} : p_2^{y,m-1}$$

tako da je rješenje

$$[2] \quad x \equiv \hat{p}_2^{y-1,12} = p_1^{y-1,m} \times \frac{p_2^{y,m-1}}{p_1^{y,m-1}}$$

ako je $p_2^{y,m-1}$ nepoznato, praksa istraživanja predlaže da se postavi sljedeći odnos $p_2^{y,m-1} = p_2^{y,m}$. Ova hipoteza podrazumijeva da je, ako posmatramo tabele 1 i 3, $I_2^{y,m} = 1$ and $D_{y,m-1;2}^{y,m} = 0$.

1.4. Dizajn uzorka

Istraživanje cijena proizvođača zasniva se na uzorku proizvoda i uključuje listu preduzeća "proizvođača", tj. proizvodne jedinice čija su postrojenja locirana unutar granica države i čiji se proizvodi prodaju na domaćem tržištu. U BiH identifikacija proizvoda se vrši po nacionalnoj verziji PRODCOM klasifikacije, tj. PRODCOM NP na nivou 10 cifara. Elementarne podatke (cijene stavki) prikupljaju statističke institucije u entitetima (FBiH i RS) i Brčko Distriktu (BD). Na nivou države (BiH), Agencija za statistiku BiH (BHAS) mjesечно prikuplja indekse elementarnih proizvoda i korisnicima dostavlja agregirane indekse na nivou države. Indeksi elementarnih proizvoda kompiliraju se prvo na nivou 10 cifara, a zatim na nivou 8 cifara.

Prema tome, u longitudinalnoj strukturi indeksa cijena proizvođača* (engleska skraćenica PPI) postoje dva agregata proizvoda sa svojim vlastitim indeksima; ova karakteristika se i dalje koristi i omogućava entitetima da koriste svoju (staru) PRODCOM klasifikaciju.

Tokom zajedničkog rada (eksperata BHAS-a, FIS-a, RSIS-a i ISTAT-a) glavni dio posla je bilo definiranje elementarnih jedinica za prikupljanje podataka. Stavka je poseban proizvod: identifikacija stavke dobijena je direktno iz respondentne jedinice (preduzeća), kada preduzeće popunjava obrazac prvi put. Drugim riječima, respondentna jedinica „uskladjuje“ definiciju proizvoda, koju je dala statistička institucija, sa svojim vlastitim procesom proizvodnje. Rezultat je identifikacija jedne ili više „odgovarajućih“ (u smislu PRODCOM definicije) stavki za koje će se mjesечно pratiti cijene.

Upitnik za istraživanje, ustvari, povezuje proizvode i proizvodna preduzeća. Između proizvedenih roba preduzeće bira one stavke koje bi mogle biti “reprezentativne” za njegovu proizvodnju u smislu definicije proizvoda koju je odredila statistička institucija. PRODCOM lista određena je strukturnim (godišnjim) poslovnim istraživanjem, a upitnik za istraživanje definiran je modelom IND21 za oba entiteta.

U kontekstu indeksa cijena proizvođača, tehnika izbora uzorka proizvoda i djelatnosti uvijek predstavlja kompromis između metodologije i prakse. Općenito se prvo uzorkuju proizvodi, a zatim se, kada se definira korpa proizvoda, biraju preduzeća na osnovu poslovnog registra.

PRODCOM NP lista daje (u BiH) proizvedene proizvode, tj. za svaku šifru klasifikacije daje vrijednost prodate proizvodnje. Značajno je napomenuti da ova informacija (koja dolazi iz godišnjeg istraživanja industrije, model IND-21) obično ne dozvoljava pravljjenje razlike između roba (proizvedenih) prodatih na domaćem i inozemnom tržištu (ustvari, to zavisi od nivoa detalja godišnjeg upitnika). Prema tome, treba (korištenjem odgovarajućeg algoritma) procijeniti vrijednost prodate proizvodnje na domaćem tržištu.

Ono što omogućava povezivanje proizvoda i preduzeća jest kriterij grupiranja po klasifikaciji koja se koristi. NACE klasifikacija se sastoji od 8 cifara: prve četiri cifre označavaju (glavnu) vrstu ekonomskog djelatnosti (nivo klase), dok posljednje četiri cifre određuju proizvod. Lista proizvoda u BiH napravljena je sa 10 cifara: zadnje dvije određuju popis proizvoda po domaćoj verziji.

Tabela 4 pokazuje, u širem smislu, proceduru određivanja uzorka, koja se radi jednom godišnje, kada se vrši lančano povezivanje indeksa.

* Indeks cijena proizvođača - PPI

Tabela 1.4.1. Izbor uzorka

KORACI	AKTIVNOSTI
Korak 1	određivanje populacije proizvoda
Korak 2	definicija uzorka proizvoda
Korak 3	određivanje populacije izvještajnih jedinica
Korak 4	definicija liste preduzeća
Korak 5	povezivanje uzorka proizvoda i liste preduzeća
Korak 6	aktivnosti na prikupljanju podataka
Korak 7	definicija stvarnih uzoraka proizvoda i preduzeća

Šesti korak je prijelomni: rezultati prikupljanja podataka dovode do ažurirane verzije dizajna uzorka, tako da je potrebno ponovo izračunati pondere.

Glavni kriterij za smanjenje vektora populacije u uzorku jest održavanje fiksnog ukupnog iznosa vrijednosti, tako da se samo smanjuje broj jedinica.

Svaka stavka unutar populacije (i nakon izbora uzorka, u teoretskom uzorku) ima svoj (apsolutni) ponder: kada je stavka proizvod, taj ponder je PRODCOM vrijednost; kada je stavka preduzeće, taj ponder je promet (prodaja proizvedenih roba). Odnos pondera dat je odnosom između (apsolutne) vrijednosti i sume vrijednosti svih stavki. Prema tome, zbrajanjem svih odnosa pondera dobijamo 1 ili 100 (ovo zavisi od usvojene skale za izračunavanje omjera pondera). Bilo koji metod izbora uzorka da se koristi, ograničavanje na uzorak implicira proceduru povezivanja pondera, tako da u smislu apsolutnih (i relativnih) vrijednosti (pondera) zbir uzorka odgovara zbiru populacije. Nakon izbora uzorka, razlikujemo jedinice koje su u uzorku i koje nisu u uzorku; ponderi ovih posljednjih se moraju ponovo raspodijeliti između jedinica u uzorku. Iz ovog razloga ponovno raspoređivanje pondera ne utječe na korištenu tehniku izbora uzorka.

1.5. Sistem pondera

Ovaj paragraf daje opis procedure za izvođenje sistema pondera za BiH. Procedura podrazumijeva dvije faze: prva se odnosi na definiciju triju vektora pondera, jedan po entitetu (FBiH, RS i BD), direktno izvučenih iz izvora strukturnih poslovnih statistika (engleska skraćenica SBS) (podaci dolaze iz obrasca IND-21). Druga faza podrazumijeva uspostavljanje sistema pondera na nivou države, tj. na nivou BiH, povezivanjem triju vektora u smislu ponderirane aritmetičke sredine. Na ovaj način sistem pondera je

koherentan u smislu klasifikacije i grupiranja vrijednosti. Naravno, ponderirana aritmetička sredina bazira se na apsolutnim vrijednostima pondera entiteta, dok se indeksi cijena proizvođača uvijek kompiliraju tako što se koriste odnosi pondera. Prema tome, ako krenemo od apsolutnih vrijednosti pondera, u svakom entitetu odnosi pondera su odnosi (ili koeficijenti) između apsolutnih vrijednosti agregata A i ukupne vrijednosti svih agregata ukupnog indeksa. Ponder agregata na nivou države jednak je sumi apsolutnih vrijednosti pondera entiteta. Odnos pondera, za dati agregat, za BiH definiran je odnosom između apsolutne vrijednosti agregata i sume vrijednosti svih agregata. Da bismo sabrali sve, pretpostavimo da je opći agregat A takav da su $W(A|FBiH)$, $W(A|RS)$, $W(A|DB)$ apsolutne vrijednosti njegovih pondera u svakom entitetu. Onda vrijedi sljedeća jednačina:

$$\begin{aligned} [3] \quad w(A|FBiH) &= W(A|FBiH) \div \sum_A W(A|FBiH) \Rightarrow \sum_A w(A|FBiH) = 1 \\ w(A|RS) &= W(A|RS) \div \sum_A W(A|RS) \Rightarrow \sum_A w(A|RS) = 1 \\ w(A|DB) &= W(A|DB) \div \sum_A W(A|DB) \Rightarrow \sum_A w(A|DB) = 1 \end{aligned}$$

$$\begin{aligned} W(A|BiH) &= W(A|FBiH) + W(A|RS) + W(A|DB) \\ w(A|BiH) &= W(A|BiH) \div \sum_A W(A|BiH) \Rightarrow \sum_A w(A|BiH) = 1 \end{aligned}$$

U svakom entitetu, indeksi cijena proizvođača se kompiliraju tako što se koristi vlastiti vektor odnosa pondera. Ovo vrijedi i za nivo države, ali odnosi pondera se definiraju nakon sumiranja apsolutnih (agregiranih) pondera entiteta.

U BiH (i u entitetima također) hijerarhijsku strukturu klasifikacije proizvoda čini sedam agregata.

Tabela 1.5.1. Klasifikacija proizvoda u BiH

NIVO	AGREGATI
10 CIFARA	NP PROIZVOD
8 CIFARA	PRODCOM PROIZVOD
4 CIFRE	NACE KLASA
3 CIFRE	NACE GRUPA
2 CIFRE	NACE ODJELJAK
2 SLOVA	NACE PODSEKTOR
1 SLOVO	NACE SEKTOR
-	UKUPNO

“Grupirana” struktura ove klasifikacije omogućava upravljanje ukupnim ponderom proizvoda na bilo kom nivou agregacije. Drugim riječima, za jednačine [3] vrijedi da je za svaki nivo agregiranja, recimo A, suma odnosa pondera jednaka 1.

Što se tiče izvora pondera, u FBiH, RS i BD glavni izvor je godišnje istraživanje industrije. I PRODCOM i strukturne poslovne statistike sadržane su u obrascu IND-21. Prednost korištenja strukturnih poslovnih statistika je prije svega u tome da su podaci općenito konzistentni između država članica, jer se zasnivaju na regulativi Vijeća za strukturne poslovne statistike. PRODCOM podaci su usklađeni s podacima strukturnih poslovnih statistika (SBS): uzorak proizvoda se najprije zasniva na informaciji koja je dobijena iz ovog izvora. Drugo, iz SBS izvora su izabrani agregati na nivou od 4 cifre (klase). Za povezivanje vrijednosti proizvoda (u smislu PRODCOM-a) i vrijednosti klase (SBS), izračunavamo odnose pondera proizvoda unutar bilo koje klase. Zatim se vrijednost svake klase daje detaljno na nivou proizvoda korištenjem odnosa pondera izračunatih iznad. Ova procedura omogućava definiranje koheretnnog i grupiranog sistema pondera. Proceduru možemo ukratko prikazati sljedećom formulom:

$$[4] \quad W_p = (\text{Prod}R_p / \text{Prod}R_c) * \text{SBS}T_c$$

gdje je:

R = ponder klase iz PRODCOM izvora;

T = ponder klase iz SBS izvora;

W = ponder proizvoda.

Glavna korist ovog izbora je u održavanju konfiguracije podataka SBS klase i čuvanje fiksne strukture klase iz PRODCOM izvora. Varijabla SBS korištena za određivanje PPI sistema pondera je domaći promet.

1.5.1. Teoretski i stvarni sistem pondera: problem ponovne distribucije pondera

Osnovni je koncept izbora uzorka (proizvoda i preduzeća) taj da, iako uzorak sadrži manji broj jedinica (u poređenju s populacijom) u smislu ukupne vrijednosti povezane s manjim brojem jedinica, ukupne vrijednosti uzorka i populacije moraju biti iste. Ovaj kriterij zahtijeva ponovnu distribuciju vrijednosti jedinica izvan uzorka. Isti pristup se koristi i kada se radi poređenje teoretskog i stvarnog uzorka, tj. uzorka prije i poslije prikupljanja podataka (jedinice koje nedostaju).

Prepostavimo da je agregat A jedna od jedinica u (teoretskom) uzorku (tj. predviđena je dizajnom uzorka), ali nije u stvarnom uzorku. Kad govorimo o stvarnom uzorku, agregat A je jedinica koja nedostaje, a njena

korespondirajuća vrijednost je vrijednost koja nedostaje. Takva situacija zahtijeva ponovnu raspodjelu vrijednosti A između jedinica koje su uključene u stvarni uzorak. Cilj ponovne raspodjele je da se održi situacija da ukupna vrijednost stvarnog uzorka bude jednaka teoretskom dizajnu. Problem ponovne distribucije vrijednosti koja nedostaje (nije prikupljena) za agregat A može se riješiti na više načina. U našem kontekstu usvojen je kriterij bliskosti u smislu klasifikacije. Drugim riječima, ako je A proizvod koji nedostaje, njegova (teoretska) vrijednost će biti ponovo distribuirana između svih drugih proizvoda unutar iste NACE klase. Prema tome, za bilo koji agregat, njegovo mjesto unutar klasifikacije omogućava automatsku identifikaciju ciljanih (klaster) agregata. Praktično, razlikujemo tri slučaja:

1. *Više od jednog ciljanog klastera.* U ovom slučaju ponovna distribucija je urađena proporcionalno njihovom relativnom učešću vrijednosti u specifičnom izračunavanju, kako je opisano ispod;
2. *Samo jedan ciljani klaster.* U ovom slučaju efektivna ponovna raspodjela sastoji se u dodavanju vrijednosti klastera koji nedostaje na vrijednost koja odgovara ciljanom klasteru;
3. *Nemamo raspoloživih klastera (klasteriranje nije uspjelo).* U ovom slučaju ponovna distribucija se pravi u najbližem gornjem klasteru.

Primjer 1.5.1. Situacija ponovne distribucije pondera

Prepostavimo da nedostaje klasa 15.10. Tada imamo:

Slučaj 1:

Ako nema klastera za NACE klasu 15.10, a u grupi 15.1 postoje dvije klase s prikupljenim proizvodima (klasa 15.11 i klasa 15.12), ponder klase 15.10 treba da bude raspoređen između klasa 15.11 i 15.12, ali ne tako da se pola vrijednosti pripisuje svakoj od ove dvije klase, nego podjelom pondera klase 15.10 u skladu sa odnosima pondera klasa 15.11 i 15.12.

Indeks za grupu 15.1 se zatim kompilira iz podešenih pondera klasa 15.11 i 15.12.

Slučaj 2:

Ako nema klastera za NACE klasu 15.10, a u grupi 15.1 postoji samo jedna klasa sa proizvodima koji su prikupljeni (klasa 15.11), ponder klase 15.10 treba dodati ponderu klase 15.11.

Slučaj 3:

Ako nema klastera za NACE klasu 15.10, a ova klasa predstavlja jedinu klasu za grupu 15.1, ponder klase 15.10 treba dodati ponderu grupe 15.1.

Odnos između vrijednosti koja korespondira klasteru i one koja korespondira hijerarhijski višem klasteru definira se kao efektivan klaster. Prvi korak ponovne distribucije pondera jest da se izračunaju relevantni koeficijenti za sve aggregate. Ovi koeficijenti predstavljaju kvotu podjele koja se odnosi na fiksne aggregate. Vezano za neki opći agregat, ovi koeficijenti će biti dio jednog klaster koeficijenta koji predstavlja

koeficijent konačne podjele. Ovaj relevantni koeficijent predstavlja multiplikativni faktor koji je u paru s ukupnom vrijednošću koja odgovara svim agregatima. Rezultat je nova ponovo izračunata vrijednost koja se pridružuje agregatu. Nakon ponovne distribucije može se kompilirati sistem pondera.

Od najnižeg nivoa (klase) koeficijent pondera jednak je odnosu između vrijednosti koja odgovara klaster proizvodu (dobijen kao rezultat prethodnih koraka) i ukupne vrijednosti proizvoda.

Završni korak se sastoji iz daljnje distribucije procjene pondera na proizvode unutar klase, prema originalnom odnosu procenata strukture klase (ponder omjera klase).

I na kraju, finalni ponder se izračunava normalizacijom ukupne vrijednosti proizvoda koja se izjednačava sa 1000000 (množenjem 1000000 sa koeficijentima pondera). Proces koji se naziva normalizacija pondera koristi se za konverziju svake grupe originalnih vrijednosti u standardnu skalu. U ovom slučaju skala koja se koristi je: ukupne vrijednosti proizvoda = 1000000. Na isti način moguće je izračunati normalizirane koeficijente pondera na višem nivou agregacije, kako je naprijed spomenuto za klase i njihove više nivoe agregiranja.

U ovoj fazi moguće je da ukupan iznos normaliziranih koeficijenata pondera, koji se odnose na određeni nivo, ne bude jednak 1000000 zbog problema vezanih za zaokruživanje. Ovo se dešava zbog metode aproksimacije koja se koristi za klasteriranje 1000000, na bazi preciznosti cifri jedinica (dok je u ranijim fazama planiran metod aproksimacije baziran na 15 decimala). U ovom slučaju koriste se tehnike ubacivanja i isključivanja na osnovu agregiranja proizvoda, u cilju podešavanja distribucije normaliziranih pondera sa ostatkom koji je dobijen iz normalizacije.

1.5.2. Kriterij za procjenu pondera u BiH

Za oba entiteta izvor podataka je godišnje istraživanje industrije. Iz baze podataka entiteta izabrane su ukupne vrijednosti prodaje (na nivou 10 cifara, NP PRODCOM-a) i vrijednosti prometa (na nivou 4 cifre).

Prvi cilj je bio procjena pondera domaćih proizvoda. Ponderi proizvoda mogu se dobiti podešavanjem vrijednosti proizvoda po klasama iz baze podataka na 10 cifara, prema učešću izvoza koji je izračunat iz agregata klase, da bi se izdvojila vrijednost domaće prodaje proizvoda. Procedura se provodi kroz sljedeće korake:

1. procjena učešća izvoza klase iz ukupne prodaje četverocifrenog aggregata;
2. određivanje aggregata na nivou 10 cifara oduzimanjem udjela izvoza procijenjenog množenjem vrijednosti proizvoda s vrijednostima klase, izračunatim ranije, koji se odnose na izvozne prodaje;
3. definicija učešća vrijednosti novog proizvoda u njegovoj klasi;
4. određivanje pondera novih proizvoda množenjem odnosa izračunatog u prethodnom koraku sa vrijednošću klase, koji se odnosi na domaću prodaju korespondirajuće klase;
5. konačno podešavanje vrijednosti pondera na nivou proizvoda.

Detaljnije rečeno, kriterij za procjenu pondera je sljedeći:

Korak 1.

Od $i = 1$ do n (n = broj klase)

$$[5] \quad {}_{4\text{-cifre}}C_{i(d)} = \left({}_{4\text{-cifre}}T_{i(nd)} / {}_{4\text{-cifre}}T_{i(tot)} \right)$$

gdje je:

T = ponder klase

C = omjer klase

Korak 2.

Za $i = 1$ do n (n = broj klase) i $j = 1$ do m (m = broj proizvoda)

$$[6] \quad {}_{10\text{-cifara}}R_{j,i(d)} = {}_{10\text{-cifara}}R_{j,i(tot)} - \left({}_{10\text{-cifara}}R_{j,i(nd)} * {}_{4\text{-cifara}}C_{i(d)} \right)$$

gdje je

R = ponder proizvoda

C = omjer klase

Koraci 3. i 4.

Za $i = 1$ do n (n = broj klase) i $j = 1$ do m (m = broj proizvoda)

$${}_{10\text{-cifara}}S_{j(d)} = \left({}_{10\text{-cifara}}R_{j(d)} / {}_{10\text{-cifara}}R_{i(d)} \right) * {}_{4\text{-cifre}}T_{i(d)}$$

gdje je:

T = ponder klase

R = ponder proizvoda

S = nova vrijednost proizvoda (10 cifara)

Korak 5.

Za $j = 1$ do m (m = broj proizvoda)

$${}_{10\text{-cifara}}\hat{W}_{j(d)} = \left({}_{10\text{-cifara}}S_{j(d)} / \sum_j {}_{10\text{-cifara}}S_{j(d)} \right) * {}_{10\text{-cifara}}S_{j(d)}$$

gdje je:

$S = \text{nova vrijednost proizvoda}$

$\hat{W} = \text{ponder proizvoda (10 cifara)}$

Ovi ponderi proizvoda će se podesiti da bi se uradila konačna procjena sheme pondera. Glavna prednost ovog izbora je u tome da se održi okvir podataka kako proizlazi na nivou od 4 cifre i da se sačuva, u isto vrijeme, struktura proizvoda procijenjena na nivou 10 cifara. Na ovaj način, procjene se dobiju odgovarajućom kalibracijom informacija na oba nivoa, 4 cifre i 10 cifara.

Što se tiče strukture pondera Brčko Distrikta, procedura procjene podrazumijeva dva koraka:

1. za sve proizvode se utvrđuje učešće vrijednosti domaće proizvodnje oduzimanjem udjela izvoza po odjeljcima od 4 cifre;
2. podešavanje ovih vrijednosti prema omjeru proizvoda.

Finalno podešavanje vezano za referentnu godinu pondera vrši se prema godini koja se odnosi na izvor. Lančani indeksi predviđaju proceduru godišnjeg ažuriranja za pondere. Ovo znači da za 2007. godinu vektor pondera potječe iz 2006. godine, dok se on za 2008. godinu izvodi iz 2007. godine. Osim toga, odnosi cijena 2007. godine odnose se na decembar 2006. godine, a oni za 2008. godinu na decembar 2007. godine.

Kada je u pitanju Brčko Distrikt, podaci se odnose na 2005. godinu; urađena su dva podešavanja pod pretpostavkom da vrijednost proizvoda raste kao i procentualni odnos PPI-ja iz godine u godinu. Ovo podešavanje se sastoji u ažuriranju finalnog vektora pondera iz prethodne godine korištenjem proširenja (spread), izračunatog po NACE odjeljcima, vezanog za procentualni odnos PPI-ja iz decembra tekuće godine na decembar prethodne godine (jednake referentnoj godini pondera).

I konačno, ažurirana je korpa proizvoda za 2008. godinu. Ova operacija urađena je uz korištenje softverske aplikacije. Rezultati su sljedeći:

Tabela 1.5.2. Poređenje proizvoda i stavki 2007 – 2008

GODINA	PROIZVODI			STAVKE			2008 TOKOVI			IZAŠLO		
	FBiH	RS	Brčko	FBiH	RS	Brčko	UŠLO	RS	Brčko	FBiH	RS	Brčko
2007	368	397	35	1600	929	41	-	-	-	-	-	-
2008	358	387	36	1586	914	42	3	-	1	10	10	-

Dalje, nakon procedure podešavanja pondera dobili smo tri normalizirana vektora pondera (jedan po entitetu). Normalizacija pondera “unutar” entiteta pokazuje odnose pondera ili koeficijente (pondera) koji su stvarno korišteni za kompilaciju indeka cijena proizvođača.

Normalizacija pondera “između” entiteta, tj. vektor pondera za BiH, izvodi se, za svaki agregat, iz sume apsolutnog pondera u FBiH, RS-u i BD-u. Zatim se određuju odnosi pondera (ili koeficijenti pondera) dijeljenjem svakog apsolutnog pondera agregata sumom svih apsolutnih pondera.

**Tabela 1.5.3. Indeks cijena proizvođača (PPI) 2007. i 2008. - poređenje odnosa pondera.
Glavni NACE agregati po entitetima**

Glavni NACE agregati	FBiH		RS		BD	
	2007	2008	2007	2008	2007	2008
Ukupno	1000000	1000000	1000000	1000000	1000000	1000000
C	125064	124500	99650	111223	-	-
CA	108576	107638	68078	81196	-	-
CB	16488	16862	31572	30027	-	-
D	697551	709197	589056	589098	1000000	1000000
DA	254915	259695	174766	187584	926929	942182
DB	4893	4738	9165	8707	-	-
DC	2358	2277	9816	9535	-	-
DD	33399	33503	47244	50109	-	-
DE	36178	35329	48219	47869	-	-
DF	3722	4312	13774	13701	-	-
DG	44122	42315	11603	11644	59465	47477
DH	29189	29880	27652	26084	-	-
DI	79962	92809	43822	42654	-	-
DJ	118709	111292	155033	144280	-	-
DK	21463	22051	4088	4111	-	-
DL	18932	20941	9840	9218	-	-
DM	30935	31333	7918	7677	-	-
DN	18776	18722	26113	25925	13606	10341
E	177385	166303	311294	299679	-	-
EA	177385	166303	311294	299679	-	-

Tabela 1.5.4. Indeks cijena proizvođača (PPI) 2007. i 2008. - poređenje odnosa pondera. Agregati glavnih industrijskih grupa po entitetima

MIG**	FBiH		RS		BD	
	2007	2008	2007	2008	2007	2008
Ukupno	1000000	1000000	1000000	1000000	1000000	1000000
Medufazne robe	237323	241668	294602	283982	67295	61127
Kapitalne robe	52780	53947	39406	36530	-	-
Trajne potrošne robe	15868	16027	11004	10737	7260	5486
Netrajne potrošne robe	196812	198315	134377	138939	459092	463950
Potrošne robe	212680	214342	145382	149676	466353	469437
El. energija	205048	196602	310569	306437	-	-

Tabela 1.5.5. Indeks cijena proizvođača (PPI) 2007. i 2008., poređenje pondera. Glavni NACE agregati po entitetima

Glavni NACE agregati	FBiH		RS		BD	
	2007	2008	2007	2008	2007	2008
Ukupno	606037	596878	364243	362690	29720	40432
C	676184	648154	323816	351846	-	-
CA	726300	685696	273700	314304	-	-
CB	464925	480290	535075	519710	-	-
D	633774	624899	321669	315414	44556	59688
DA	628781	593587	259092	260531	112127	145882
DB	470389	472284	529611	527716	-	-
DC	285522	282136	714478	717864	-	-
DD	540482	523853	459518	476147	-	-
DE	555223	548468	444777	451532	-	-
DF	310128	341215	689872	658785	-	-
DG	816888	804373	129119	134492	53993	61135
DH	637195	653398	362805	346602	-	-
DI	752230	781696	247770	218304	-	-
DJ	560247	559356	439753	440644	-	-
DK	897280	898274	102720	101726	-	-
DL	761954	789010	238046	210990	-	-
DM	866667	870414	133333	129586	-	-
DN	534327	532255	446683	447832	18990	19913
E	486681	477332	513319	522668	-	-
EA	486681	477332	513319	522668	-	-

** Glavne industrijske grupe

Tabela 1.5.6. Indeks cijena proizvođača (PPI) 2007. i 2008., poređenje odnosa pondera. Agregati glavnih industrijskih grupa po entitetima

MIG	FBiH		RS		BD	
	2007	2008	2007	2008	2007	2008
Ukupno	396285	597931	592782	388426	10933	13643
Medufazne robe	713230	727623	286770	272377	0	0
Kapitalne robe	712636	713656	266153	264306	21211	22038
Trajne potrošne robe	658140	625645	241998	242317	99862	132038
Netrajne potrošne robe	661916	631468	243671	243772	94413	124760
Potrošne robe	550758	537152	449242	462848	0	0
El. energija	396285	597931	592782	388426	10933	13643

1.6. Struktura indeksa

Indeks cijena proizvođača je ponderirana aritmetička sredina prostih geometrijskih sredina. Korištenjem različite terminologije, indeksi cijena proizvođača su agregatni Laspeyresovi indeksi bazirani na Jevonovom pristupu.

Prvi korak u proceduri za kompilaciju indeksa cijena proizvođača podrazumijeva izračunavanje serije omjera, od kojih svaki predstavlja kvocijent između dvije cijene: tekuće cijene (brojilac) i bazne cijene (nazivnik). Kada se indeksi lančano povezuju, bazna cijena je ona iz decembra godine y-1. Kvocijent takvog odnosa je također poznat pod nazivom odnos cijena (stavke k). U formuli

$$[2] \quad I_k^{y,m} = \frac{p_k^{y,m}}{p_k^{y-1,12}}$$

drugi korak u proceduri kompilacije je sinteza prikupljenih informacija na nivou stavke. Za dati proizvod, K, ova sinteza se dobija primjenom proste geometrijske sredine (ili Jevonsovog indeksa elementarne cijene) svih i samo onih odnosa cijena koji se mogu povezati s tom stavkom. Potrebno je napomenuti da iako prvi korak uključuje izračunavanje M odnosa cijena ($M = \text{ukupan broj stavki}$) drugi korak podrazumijeva izračunavanje K prostih aritmetičkih sredina, jedne po proizvodu.

$$[3] \quad I_K^{y,m} = \left(\prod_{k \in K} I_k^{y,m} \right)^{1/k}$$

Razlog korištenja proste (geometrijske) sredine za agregiranje odnosa cijena je taj da nema informacije za uspostavljanje strukture pondera na nivou stavke. Hipoteza je da svi odnosi cijena imaju isti ponder u određivanju za njih vezanih indeksa proizvoda.

Završni korak u proceduri kompilacije je izračunavanje sintetičkih indeksa, tj. indeksa viših nivoa u smislu NACE klasifikacije. Kriterij agregiranja je ponderirana aritmetička sredina, dobro poznata Laspeyresova formula. Polazeći od nivoa 4 cifre do ukupnog indeksa, uvijek se koristi Laspeyresova formula.

$$[4] \quad I_A^{y,m} = \sum_{K \in A} I_K^{y,m} \times w_A$$

gdje je

$$[5] \quad w_A = \frac{W_{K \in A}}{\sum_{K} W_K}$$

tj. odnos pondera aggregata A unutar korištene klasifikacije. Jednačina [5] je odnos između apsolutnog pondera aggregata A (datog sumom apsolutnih pondera svih proizvoda koji pripadaju aggregatu A) i sume pondera ili pondera ukupnog indeksa, koji je jednak sumi apsolutnih pondera svih proizvoda u prijelomu indeksa. Longitudinalna struktura pondera se grupira na sljedeći način: ako uzmemo neki aggregat A, njegov ponder u smislu NACE klasifikacije jednak je sumi svih nižih pondera aggregata koji pripadaju A. Drugim riječima, ako je A nivo sa tri cifre (grupa) u NACE klasifikaciji, njegov ponder je jednak sumi svih aggregata na nivou 4 cifre (klase) koji pripadaju A (tj. svih četverocifrenih nivoa čije su prve 3 cifre iste kao kod A). S druge strane, suma svih aggregata na nivou 4 cifre jednaka je sumi svih njihovih viših klase. Postoji i drugi aspekt grupirane strukture: kad se izabere nivo nekog (općeg) aggregata, npr. nivo 4 cifre, suma aggregata nivoa 4 cifre jednak je istom skalaru: 1 ili njegovim množiteljima. Ponderi se grupiraju zbog toga što je, za svaki aggregat, suma pondera uvijek jednak istom skalaru: 1 ili njegovim množiteljima.

Što se tiče indeksa po glavnim industrijskim grupama (MIG), agregiranje se radi tako što se uzmu u obzir grupe proizvoda. Prema tome, svaki indeks po glavnoj industrijskoj grupi dobija se

agregiranjem indeksa elementarnih proizvoda koji mu “pripadaju” (prema PRODCOM-u). Koristi se uvijek Laspeyresova formula.

1.7. Lančani indeksi

Namjena ovog poglavlja je da se daju neki detalji o značenju lančanih indeksa. Kad kažemo da je indeksni broj lančano povezan, onda podrazumijevamo indeks koji je godišnje lančano vezan na mjesecnoj osnovi. Mjesečna baza je obično mjesec decembar. Pretpostavimo da se radi o godini y , lančani indeks mjeseca m je odnos između prikupljene cijene u mjesecu m i cijene iz decembra godine $y-1$. Ova zadnja cijena je bazna cijena poznata je pod imenom baza iz decembra prethodne godine. Prema tome, u godini y odnosi cijena se izračunavaju dijeljenjem cijene svake stavke – u (tekućem) mjesecu m – sa njenom korespondirajućom vrijednošću iz mjeseca decembra prethodne godine, $y-1$. Formule

$$[5] \quad I_{y-1,12; A}^{y,m}$$

$$[6] \quad I_{B; A}^{y,m}$$

pokazuju, respektivno, indeks sa bazom u decembru prethodne godine i referentni indeks (B), oba kompilirana – za agregat A – u mjesecu m godine y . Naravno, nove stavke (one koje se biraju prvi put) ulaze u uzorak u decembru godine $y-1$ i izračunavaju se njihovi odnosi cijena – počevši od januara godine y pa nadalje.

Referentni indeks, za dati agregat A i u vrijeme (y, m) , proizvod je dviju veličina: indeksa sa bazom u decembru prethodne godine i povezujućeg koeficijenta.

$$[7] \quad I_{B; A}^{y,m} = I_{y-1,12; A}^{y,m} \times \prod_{j=B+1}^{y-1} I_{y-j,0; A}^{y-j,12}$$

gdje je $B = 0$, tako da je $B + 1 = 1$.

Primjer 1.7.1. Indeksi sa bazom u decembru prethodne godine i referentni indeksi

Na osnovu tabele 1.7.2. obratimo pažnju na referentni indeks u vrijeme $y = 5$, $m = \text{maj}$. Tabela 1.7.1 pokazuje odgovarajuće indekse sa bazom u decembru prethodne godine. Referentni indeks u vrijeme ($y = 5$, $m = 5$) rezultat je jednačine slične [7]; tj. vrijede sljedeće jednakosti:

$$I_{1,0}^{1,12} = 1,002, I_{2,0}^{2,12} = 1,015, I_{3,0}^{3,12} = 1,019, I_{4,0}^{4,12} = 1,010$$

i

$$I_{4,0}^{5,5} = 1,004$$

Prema tome²,

$$I_B^{5,5} = 1,051 = 1,004 \times 1,002 \times 1,015 \times 1,019 \times 1,010$$

Napominjemo da su u tabeli 1.7 indeksi izraženi u procentima, a u gornjem izračunavanju nisu.

Primjer 1.7.2. Prema novoj referentnoj bazi: procedura reskaliranja

Pretpostavimo da smo u vremenu $y=5$ i da treba da ažuriramo referentnu bazu. Znamo da kada imamo lančane indekse baza (izračunavanja) se ažurira godišnje. Prema tome, referentna baza je uvijek ažurirana, a njena promjena je samo algoritamska operacija u kojoj se radi supstitucija stare referentne baze novom. Takva operacija je ustvari reskaliranje indeksa. Tehnički, problem supstitucije stare referentne baze $y=1$ novom, $y=5$, riješen je reskaliranjem referentnog indeksa (godine $y=5$). Dvanaest referentnih indeksa dijeli se s njihovom prostom aritmetičkom sredinom. Rezultat je sada nova grupa indeksa za istu godinu $y=5$, ali sada se oni odnose na novu referentnu bazu: godinu $y=5$ (pogledati tabelu 1.7.3). Dakle,

² Kad se koristi ovaj način izračunavanja, potrebno je navesti korišteni kriterij zaokruživanja, tj. na kojoj cifri se podaci (indeksi) zaokružuju. Dobra praksa, posebno kada se radi sa lančanim indeksima, mogla bi biti zaokruživanje na šest cifara, kako za indekse sa bazom u decembru prethodne godine tako i za njihove omjere (referentni indeksi). Zatim se radi zaokruživanje indeksa (procenata indeksa) na treću (prvu) decimalu. U ovim primjerima nismo koristili ovo dobro pravilo u verifikaciji rezultata poređenjem sa tabelom 1.7. Stoga neki rezultati mogu biti različiti ako su izvedeni iz zaokruživanja sa manjim brojem decimala.

$$\bar{I}_{B=0}^5 = \frac{1}{12} \sum_{m=1}^{12} I_{B=0}^{5,m} \Rightarrow \forall_m I_{B=0}^{5,m}, I_{B=5}^{5,m} = I_{B=0}^{5,m} \div \bar{I}_{B=0}^5$$

postaje

$$\bar{I}_{B=0}^5 = \frac{1}{12} \sum_{m=1}^{12} I_{B=0}^{5,m} = 1,05$$

pa je

$$I_{B=5}^{5,1} = 0,998 = \frac{1,048}{1,05}; I_{B=5}^{5,2} = 0,995 = \frac{1,045}{1,05}; \dots; I_{B=5}^{5,12} = 1,004 = \frac{1,054}{1,05}$$

I konačno, kad su u pitanju serije vremenskih indeksa (bazna referenca), kada se ažurira referentna baza (u smislu reskaliranja), rekonstrukcija indeksa (nove) referentne baze unazad završava proceduru reskaliranja.

Tabela 1.7.4 prikazuje (nove) referentne indekse. Naravno, takvo izračunavanje prati tačno isti metod koji je korišten za izvođenje novih referentnih indeksa. Drugim riječima, svi indeksi stare referentne baze su reskalirani dijeljenjem svakog indeksa sa aritmetičkom sredinom godine $y=5$. Naprimjer, ako pažnju usmjerimo na mjesec $m=9$ (septembar) za godine y_j ($j = 1, \dots, 4$), poređenje između devetih kolona tabela 1.7.2 i 1.7.4 može se analizirati prema sljedećem:

$$I_{B=5}^{1,9} = 0,953 = \frac{1,001}{1,05}; I_{B=5}^{2,9} = 0,977 = \frac{1,028}{1,05}; \dots; I_{B=5}^{4,9} = 0,996 = \frac{1,046}{1,05}$$

Dalje imamo

$$D_{y, m-1; B=0}^{y, m} = D_{y, m-1; B=5}^{y, m}$$

i

$$D_{y-1, m; B=0}^{y, m} = D_{y-1, m; B=5}^{y, m}$$

tj. procedura reskaliranja ne mijenja stopu promjene indeksa (kako u odnosu tekući mjesec na prethodni mjesec tako i u odnosu tekući mjesec na isti mjesec prethodne godine). Ustvari, uzimimo godinu $y=3$ i mjesec juni (pogledati tabele 1.7.2 i 1.7.4). Onda su stope promjena indeksa u tekućem mjesecu u odnosu na prethodni mjesec i u tekućem mjesecu u odnosu na isti mjesec prethodne godine:

$$D_{3,5;B=0}^{3,6} = \frac{1,026}{1,023} = 1,003 = \frac{0,977}{0,974} = D_{3,5;B=5}^{3,6}$$

$$D_{2,6;B=0}^{3,6} = \frac{1,026}{1,012} = 1,014 = \frac{0,977}{0,964} = D_{2,6;B=5}^{3,6}$$

Ako se vratimo na jednačinu [7], možemo vidjeti još jedan način izvođenja referentnih indeksa.

$$[8] \quad I_{B;A}^{y,m} = I_{y-1,12;A}^{y,m} \times I_{B;A}^{y-1,12}$$

Naprimjer, isti rezultat u primjeru 1 može se izvesti na sljedeći način:

$$I_B^{5,5} = 1,051 = 1,004 \times 1,046$$

Tabela 1.7.1. Indeksi sa bazom u decembru prethodne godine

Godine	Mjeseci											
	Jan.	Feb.	Mart	Apr.	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.
Y = 1	100,4	100,5	100,9	100,1	98,9	99,0	99,7	100,2	100,1	100,4	99,6	100,2
Y = 2	100,2	100,5	100,9	100,6	100,8	101,0	100,5	102,3	102,4	103,0	102,1	101,5
Y = 3	100,1	100,5	100,1	100,0	100,6	100,9	99,9	101,0	101,5	101,8	101,9	101,9
Y = 4	100,3	100,4	100,8	100,8	100,2	100,4	100,7	100,8	100,1	100,5	100,9	101,0
Y = 5	100,1	99,8	99,9	100,3	100,4	100,7	100,5	100,3	99,9	100,1	100,5	100,7
Y = 6	103,8	104,8	104,7	105,4	106,2	106,3	106,6	107,4	105,9	106,4	106,7	107,4
Y = 7	99,8	99,4	100,0	100,2	100,7	101,6	101,2	100,7	100,3	99,9	101,2	101,4

Tabela 1.7.2. (stari) Referentni indeksi (B=0)

Godine	Mjeseci											
	Jan.	Feb.	Mart	Apr.	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.
Y = 1	100,4	100,5	100,9	100,1	98,9	99,0	99,7	100,2	100,1	100,4	99,6	100,2
Y = 2	100,4	100,7	101,1	100,8	101,0	101,2	100,7	102,5	102,6	103,2	102,3	101,7
Y = 3	101,8	102,2	101,8	101,7	102,3	102,6	101,6	102,7	103,2	103,5	103,6	103,6
Y = 4	103,9	104,0	104,4	104,2	103,8	104,0	104,3	104,4	103,7	104,1	104,5	104,6
Y = 5	104,8	104,5	104,6	105,0	105,1	105,4	105,2	105,0	104,6	104,8	105,2	105,4
Y = 6	104,2	105,2	105,1	105,8	106,6	106,7	107,0	107,4	105,9	109,4	106,7	107,4
Y = 7	107,6	107,2	107,8	108,1	108,6	109,6	109,1	108,6	108,1	107,7	109,1	109,3

Tabela 1.7.3. Indeksi reskaliranja

Godina	Mjeseci											
	Jan.	Feb.	Mart	Apr.	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.
y = 5	99,8	99,5	99,8	100,0	100,1	100,4	100,2	100,0	99,6	99,8	100,2	100,4

Tabela 1.7.4. (novi) Referentni indeksi (B = 5)

Godinee	Mjeseci											
	Jan.	Feb.	Mart	Apr.	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.
Y = 1	95,6	95,7	96,1	95,3	94,2	94,3	95,0	95,4	95,3	95,6	94,9	95,4
Y = 2	95,6	95,9	96,3	96,0	96,2	96,4	95,9	97,6	97,7	98,3	97,4	96,9
Y = 3	97,0	97,3	97,0	96,9	97,4	97,7	96,8	97,8	98,3	98,6	98,7	98,7
Y = 4	99,0	99,0	99,4	99,2	98,9	99,0	99,3	99,4	98,8	99,1	99,5	99,6
Y = 5	99,8	99,5	99,6	100,0	100,1	100,4	100,2	100,0	99,6	99,8	100,2	100,4
Y = 6	104,2	105,2	105,1	105,8	106,6	106,7	107,0	107,4	105,9	109,4	106,7	107,4
Y = 7	107,6	107,2	107,8	108,1	108,6	109,6	109,1	108,6	108,1	107,7	109,1	109,3

1.8. Dekompozicija stopa promjene indeksa

Prije svega, kada govorimo o mjesecnim stopama promjena indeksa, obično se pozivamo na stopu promjene između indeksa u vremenu m i vremenu $m-1$, dok se za dvanaestomjesečnu stopu promjene određuje indeksom u vremenu t (za godinu y) i korespondirajućim indeksom u vremenu t (za godinu $y-1$). Stope promjena indeksa koje se odnose na baznu referencu su:

$$[9] \quad D_B^{m,m-1} = \frac{I_B^{y,m}}{I_B^{y,m-1}} - 1$$

$$[10] \quad D_B^{y,y-1} = \frac{I_B^{y,m}}{I_B^{y-1,m}} - 1$$

Naravno, jednačine [9] i [10] mogu se napraviti za svaki podagregat k ukupnog indeksa:

$$[11] \quad D_{B;k}^{m,m-1} = \frac{I_{B;k}^{y,m}}{I_{B;k}^{y,m-1}} - 1$$

$$[12] \quad D_{B;k}^{y,y-1} = \frac{I_{B;k}^{y,m}}{I_{B;k}^{y-1,m}} - 1$$

Kada radimo s lančanim indeksima, važno je napomenuti da njihova neaditivnost – u smislu bazne referentne godine – podrazumijeva neke pomoćne elemente koje treba koristiti vezano za izračunavanje stope promjene i njenu (korektnu) interpretaciju. Stope promjene mjesec na mjesec i na dvanaest mjeseci (ukupnog indeksa), respektivno, definiraju se (u smislu baze izračunavanja – baza u decembru prethodne godine) sljedećim formulama:

$$[13] \quad D_{y,m-1}^{y,m} = \frac{I_{y,0}^{y,m}}{I_{y,0}^{y,m-1}} - 1$$

$$[14] \quad D_{y-1,m}^{y,m} = \frac{I_{y-1,0}^{y-1,12}}{I_{y-1,0}^{y-1,m}} I_{y-1,0}^{y,m} - 1$$

Kada odredimo način izračunavanja stope promjene u smislu: i) mjesecne promjene i promjene na 12 mjeseci; ii) bazne referentne godine i baze u decembru prethodne godine; iii) ukupnog indeksa i njegovih podagregata k, analiza podataka može sugerirati jedno krucijalno pitanje: kako mjeriti doprinos svakog agregata k u određivanju ukupne stope promjene indeksa. Odgovor koji je na ovo pitanje ponudio Ribe (1999) daje korisno rješenje za rješavanje ovog problema. Prema prijedlogu koji daje Ribe obje stope promjene, mjesec na mjesec i na 12 mjeseci, mogu se “rastaviti” u koherentne (aditivne) potkomponente, od kojih svaka mjeri stvaran doprinos u određivanju ukupne stope promjene. Ustvari, prepostavimo da je ukupan indeks sa razbijanjem na k podagregata ili grupa (proizvoda) prikazan formulom

$$[15] \quad I_{y,0}^{y,m} = \sum_k w_{y,0;k} \times I_{y,0;k}^{y,m}$$

gdje je $w_{y,0;k}$ ponder podagregata k. Osnovna ideja dekompozicije Ribea je da je suma efekata stope promjene agregata jednaka ukupnoj stopi promjene indeksa.

Prema tome, za zadani podagregat, k, stopa promjene može se posmatrati kao njegov stvarni doprinos ukupnoj stopi promjene indeksa, kada je u pitanju mjesecna stopa promjene i kada je u pitanju dvanaestomjesečna stopa promjene. U formulama ovo znači – u jednačinama [9] i [10] – da je

$$[16] \quad C_{y,m-1}^{y,m} = \sum_k C_{y,m-1;k}^{y,m}$$

$$[17] \quad C_{y-1,m}^{y,m} = \sum_k C_{y-1,m;k}^{y,m}$$

gdje je

$$[18] \quad C_{y,m-1;k}^{y,m} = \frac{w_{y,0;k}}{I_{y,0}^{y,m-1}} \times \left(I_{y,0;k}^{y,m} - I_{y,0;k}^{y,m-1} \right)$$

$$[19] \quad C_{y-1,m;k}^{y,m} = w_{y,0;k} \times \frac{I_{y-1,0}^{y-1,12}}{I_{y-1,0}^{y-1,m}} \times \left(I_{y,0;k}^{y,m} - 1 \right)$$

$$+ \frac{w_{y-1,0;k}}{I_{y-1,0}^{y-1,m}} \times \left(I_{y-1,0;k}^{y-1,12} - I_{y-1,0;k}^{y-1,m} \right)$$

Nadalje, za dvanaestomjesečnu stopu promjene takva dekompozicija ima drugu relevantnu karakteristiku: pokazuje da se stopa promjene indeksa (ukupnog i podagregatnog) može rastaviti na dva dodatna dijela: efekt prethodne i tekuće godine.

Dodavanjem i oduzimanjem $I_{y-1,0}^{y-1,12}$ u jednačinama [10] izvodimo sljedeću jednačinu u kojoj je – s njene lijeve strane – prvi dodatak efekt tekuće godine, dok je drugi efekt prethodne godine.

$$[20] \quad C_{y-1,m}^{y,m} = \underbrace{\frac{I_{y-1,0}^{y,12}}{I_{y-1,0}^{y-1,12}} (I_{y-1,0}^{y,m} - 1)}_{\text{efekat tekuće godine}} + \underbrace{\left(\frac{I_{y-1,0}^{y,12}}{I_{y-1,0}^{y-1,12}} - 1 \right)}_{\substack{\text{efekat} \\ \text{prethodne godine}}} = C_{y-1,m}^{y,m}(\alpha) + C_{y-1,m}^{y,m}(\beta)$$

$$[21] \quad C_{y-1,m;k}^{y,m} = \underbrace{w_{y,0;k} \times \frac{I_{y-1,0}^{y-1,12}}{I_{y-1,0}^{y-1,m}} \times \left(I_{y,0;k}^{y,m} - 1 \right)}_{\text{efekat tekuće godine}}$$

$$+ \underbrace{\frac{w_{y-1,0;k}}{I_{y-1,0}^{y-1,m}} \times \left(I_{y-1,0;k}^{y-1,12} - I_{y-1,0;k}^{y-1,m} \right)}_{\text{efekat prethodne godine}}$$

$$= C_{y-1, m; k}^{y, m}(\alpha) + C_{y-1, m; k}^{y, m}(\beta)$$

Primjer 1.8.1. Aditivna dekompozicija stope promjene indeksa

Prepostavimo da radimo na lančanom indeksu cijena čije razbijanje predviđa samo dva podagregata, A i B. Osim toga, analizirat ćemo situaciju za indekse i njihove stope promjena u ograničenom intervalu vremenskih serija: dvije godine (y i y-1) sa mjesecnim podacima. Prepostavimo da je sistem *odnosa pondera* kako slijedi

	y	y-1
A	0,85	0,60
B	0,15	0,40
G	1,00	1,00

U tabelama 1.8.1 i 1.8.2 dati su indeksi sa bazom u decembru prethodne godine i referentni indeksi. G je sveukupan (ili ukupan) indeks, dok su A i B njegovi podagregati.

Uz pomoć formula [9] – [12] izvodimo rezultat kolone [3] u tabeli 1.8.3 i kolone [3] u tabeli 1.8.5, tj. respektivno 12-mjesečne stope promjene indeksa i promjene mjesec na mjesec (referentna baza).

Ustvari, što se tiče kolone [3] u tabeli 1.8.3, imamo

$$\begin{aligned}[22] \text{A} &\rightarrow (1,086 \div 0,975) - 1 = 0,1138 \\ \text{B} &\rightarrow (1,091 \div 1,040) - 1 = 0,0490 \\ \text{G} &\rightarrow (0,991 \div 1,090) - 1 \cong 0,0999 \end{aligned}$$

Dok, što se tiče kolona [3] u tabeli 1.8.5, imamo

$$\begin{aligned}[23] \text{A} &\rightarrow (1,098 \div 1,086) - 1 = 0,0110 \\ \text{B} &\rightarrow (1,096 \div 1,091) - 1 = 0,0050 \\ \text{G} &\rightarrow (1,100 \div 1,090) - 1 \cong 0,0092 \end{aligned}$$

Tema 1. Dekompozicija 12-mjesečnih stopa promjena unutar podagregata

Kada imamo 12-mjesečne stope promjene agregata, postavlja se pitanje koji je efekt (doprinos) tekuće, a koji prethodne godine? Drugim riječima, problem je kako razbiti 12-mjesečne stope

promjena u dvije aditivne potkomponente: prva je doprinos (12-mjesečnoj stopi promjene) dinamike indeksa od početka godine y. Druga je doprinos prošle dinamike indeksa, ili šta je naslijedeno iz prethodne godine y-1. Prema tome, (pogledati tabelu 1.8.3), primjenom na svaki agregat (A, B i G) jednačine [20], slijedi

$$\begin{aligned}
 [24] \quad A \rightarrow C_{y-1,m;A}^{y,m} &= C_{y-1,m;A}^{y,m}(\alpha) + C_{y-1,m;A}^{y,m}(\beta) \\
 &= (1,116 \div 1,011) \times (1,009 - 1) + [(1,116 \div 1,011) - 1] \\
 &= 0,00993472 + 0,10385757 = 0,11379229 \cong 0,1138
 \end{aligned}$$

$$\begin{aligned}
 B \rightarrow C_{y-1,m;B}^{y,m} &= C_{y-1,m;B}^{y,m}(\alpha) + C_{y-1,m;B}^{y,m}(\beta) \\
 &= (1,072 \div 1,021) \times (0,999 - 1) + [(1,072 \div 1,021) - 1] \\
 &= -0,00104995 + 0,04995103 = 0,04890108 \cong 0,0489
 \end{aligned}$$

$$\begin{aligned}
 G \rightarrow C_{y-1,m;G}^{y,m} &= C_{y-1,m;G}^{y,m}(\alpha) + C_{y-1,m;G}^{y,m}(\beta) \\
 &= (1,109 \div 1,013) \times (1,005 - 1) + [(1,109 \div 1,013) - 1] \\
 &= 0,00547384 + 0,09476802 = 0,10024186 \cong 0,1002
 \end{aligned}$$

Tema 2. Dekompozicija 12-mjesečnih stopa promjena između podagregata

Sada pogledajmo aggregate A i B i njihove 12-mjesečne stope promjena. Problem je u analizi njihovih doprinosa na 12-mjesečne stope promjena glavnog aggregata, tj. G. Ako pogledamo prvu kolonu tabele 1.8.4, vidimo da 12-mjesečne stope promjena nisu aditivne: promjena G nije jednak sumi onih A i B. Prema tome, glavni cilj dekompozicije 12-mjesečnih stopa promjene je da se objasni u smislu aditivnih potkomponenti i kako se može vidjeti ukupna stopa promjene kao suma dviju potkomponenti, od kojih svaka korespondira svom podagregatu. Dalje, možemo da mjerimo ne samo doprinose podagregata nego i koji dio tih doprinosa je nastao iz tekuće potkomponente, a koji iz prethodne potkomponente.

Problem dekompozicije, kako je dato jednačinom [21], može se predstaviti na sljedeći način:

$$\begin{aligned}
 [25] \quad A \rightarrow C_{y-1,m;A}^{y,m} &= C_{y-1,m;A}^{y,m}(\alpha) + C_{y-1,m;A}^{y,m}(\beta) \\
 &= 0,6 \times (1,109 \div 1,013) \times (1,009 - 1) + (0,85 \div 1,013) \times (1,116 - 1,011)
 \end{aligned}$$

$$= 0,00591175 + 0,08810464 = 0,09401639$$

$$\Leftrightarrow 0,0059 + 0,0881 = 0,0940$$

$$\Leftrightarrow \alpha_A + \beta_A = 0,0940$$

$$B \rightarrow C_{y-1,m;B}^{y,m} = C_{y-1,m;B}^{y,m}(\alpha) + C_{y-1,m;B}^{y,m}(\beta)$$

$$= 0,4 \times (1,109 \div 1,013) \times (0,999 - 1) + (0,15 \div 1,013) \times (1,072 - 1,021)$$

$$= -0,00043791 + 0,00755183 = 0,10113031$$

$$\Leftrightarrow -0,0004 + 0,0076 = 0,0076$$

$$\Leftrightarrow \alpha_B + \beta_B = 0,0076$$

Ove formule imaju dvostruki cilj (pogledati tabelu 1.8.4): s jedne strane, možemo da “mjerimo” efekt na stopu promjene sveukupnog indeksa (12 mjeseci) koja je nastala zbog njegovih potkomponenti A i B; s druge strane, možemo također pridružiti svakom podagregatu količinu njihovih doprinosa tekuće godine i prethodne godine. Jednačina [21] daje aditivno rješenje; i ustvari, važi sljedeće:

Potkomponenta tekuće godine:

$$[26] \quad C_{y-1,m;G}^{y,m}(\alpha) = C_{y-1,m;A}^{y,m}(\alpha) + C_{y-1,m;B}^{y,m}(\alpha)$$

$$0,00591175 + (-0,00043791) \cong 0,00547384$$

Potkomponenta prethodne godine:

$$C_{y-1,m;G}^{y,m}(\beta) = C_{y-1,m;A}^{y,m}(\beta) + C_{y-1,m;B}^{y,m}(\beta)$$

$$0,08810464 + 0,00755183 \cong 0,09565647$$

Dekompozicija stope promjene sveukupnog indeksa

$$C_{y-1,m;G}^{y,m} = C_{y-1,m;G}^{y,m}(\alpha) + C_{y-1,m;G}^{y,m}(\beta)$$

$$0,00547384 + 0,09565647 \cong 0,10113031 \cong 0,1011$$

Doprinos A u određivanju dekompozicije stope promjene sveukupnog indeksa

$$\begin{aligned}
 [27] \quad C_{y-1, m; G}^{y, m} &= C_{y-1, m; A}^{y, m} + C_{y-1, m; B}^{y, m} \\
 &= C_{y-1, m; A}^{y, m}(\alpha) + C_{y-1, m; A}^{y, m}(\beta) + C_{y-1, m; B}^{y, m}(\alpha) + C_{y-1, m; B}^{y, m}(\beta) \\
 &= (0,00591175 + 0,08810464) + (-0,00043791 + 0,00755183) \\
 &= 0,009401639 + 0,00711392 = 0,10113031 \cong 0,1011
 \end{aligned}$$

Tema 3. Dekompozicija stope promjene mjesec na mjesec

Konačno, formula [18] (i drugi rezultati u tabeli 1.8.5) omogućava da se kompletira tema dekompozicije za stope promjene indeksa. U ovom slučaju problem podrazumijeva stopu promjene indeksa mjesec na mjesec.

$$\begin{aligned}
 [28] \quad C_{y, m-1; A}^{y, m} &= \frac{w_{y, 0; k}}{I_{y, 0}^{y, m-1}} \times \left(I_{y, 0; A}^{y, m} - I_{y, 0; A}^{y, m-1} \right) \\
 &= (0,6 \div 1,028) \times (1,020 - 1,009) \cong 0,0064
 \end{aligned}$$

$$\begin{aligned}
 C_{y, m-1; B}^{y, m} &= \frac{w_{y, 0; k}}{I_{y, 0}^{y, m-1}} \times \left(I_{y, 0; B}^{y, m} - I_{y, 0; B}^{y, m-1} \right) \\
 &= (0,4 \div 1,028) \times (1,040 - 0,999) \cong 0,0159
 \end{aligned}$$

$$D_{y, m-1; G}^{y, m} = \frac{I_{y, 0}^{y, m}}{I_{y, 0}^{y, m-1}} - 1 = (1,028 \div 1,005) - 1 = 0,0023$$

Konačan rezultat je:

$$\begin{aligned}
 D_{y, m-1; G}^{y, m} &= C_{y, m-1; A}^{y, m} + C_{y, m-1; B}^{y, m} \\
 &= 0,0064 + 0,0159 = 0,0023
 \end{aligned}$$

Tabela 1.8.1. Indeksi sa bazom u decembru prethodne godine

Agregati	Ponderi		Indeksi sa bazom u decembru prethodne godine						
	w^{y-1}	w^y	$I_{y-1,0}^{y-1,m}$			$I_{y,0}^{y,m}$...
			1	2	...	12	1	2	
A	0.85	0.60	1,011	1,017	...	1,116	1,009	1,020	...
B	0.15	0.40	1,021	1,023	...	1,072	0,999	1,040	...
G	1.00	1.00	1,013	1,018	...	1,109	1,005	1,028	...

Tabela 1.8.2. Referentni indeksi

Agregati	Ponderi		Referentni indeksi						
	w^{y-1}	w^y	$I_B^{y-1,m}$			$I_B^{y,m}$...
			1	2	...	12	1	2	
A	0.85	0.60	0,975	0,980	...	1,076	1,086	1,098	...
B	0.15	0.40	1,040	1,042	...	1,092	1,091	1,096	...
G	1.00	1.00	0,991	0,996	...	1,085	1,090	1,100	...

Tabela 1.8.3. Dekompozicija 12-mjesečne stope promjene ($m = \text{Januar}$)

(Učešće potkomponenti tekuće i prethodne godine
u stopama promjene aggregata)

Agregati	$I_B^{y-1,m}$	$I_B^{y,m}$	$C_{y-1,m}^{y,m}$	$C_{y-1,m}^{y,m}(\alpha)$	$C_{y-1,m}^{y,m}(\beta)$
	[1]	[2]	[3]	[4]	[5]
A	0,975	1,086	0,1138	0,0099	0,1039
B	1,040	1,091	0,0490	- 0,0010	0,0499
G	0,991	1,090	0,0999	0,0005	0,0948

Tabela 1.8.4. Dekompozicija 12-mjesečnih stopa promjene (m = Januar)

(Učešće podagregata A, B u određivanju stope promjene ukupnog indeksa)

Agregati	$D_{y-1,m}^{y,m}$	$C_{y-1,m}^{y,m}(\alpha)$	$C_{y-1,m}^{y,m}(\beta)$	$C_{y-1,m}^{y,m}(\alpha + \beta)$
	[1]	[2]	[3]	[4]
A	0,1138	0,0059	0,0881	0,0940
B	0,0490	- 0,0004	0,0076	0,0071
G	0,0999	0,0055	0,0957	-

Tabela 1.8.5. Dekompozicija stopa promjene mjesec na mjesec**(m = Februar)**

(Učešće podagregata A, B u određivanju stope promjene ukupnog indeksa)

Agregati	$I_{y,0}^{y,m-1}$	$I_{y,0}^{y,m}$	$D_{y,m-1}^{y,m}$	$C_{y,m-1}^{y,m}$
	[1]	[2]	[3]	[4]
A	1,009	1,020	0,0110	0,0064
B	0,999	1,040	0,0410	0,0159
G	1,005	1,028	0,0023	-

1.9. Upitnik za istraživanje

Prikupljanje podataka vrši se na mjesecnom (štampnom) upitniku. Dobra struktura upitnika od esencijalnog je značaja za uspjeh operacije prikupljanja podataka i za proizvodnju tačnih i pouzdanih rezultata. Važno je da respondentna jedinica (preduzeće) dobro razumije upitnik i ono što treba da popuni; osim toga, format i struktura upitnika treba da omoguće statističkim institucijama da jednostavno preuzimaju podatke iz upitnika (cijene, opis stavki itd.) radi dobrog kvaliteta obrade.

Da bi se postigli ovi ciljevi, upitnik treba:

- da sadrži jasne instrukcije o tome šta preduzeće treba da odgovori;
- da sadrži jasne definicije podataka koji se traže o proizvodu;
- da pokaže kako da se promijeni opis stavke (promjena kvaliteta);
- da sadrži značajne napomene za svaku stavku podataka koje treba prikupiti;
- da traži razloge za promjenu cijene;
- da omogući respondentima da popune obrazac brzo i tačno;
- da koristi jednostavan i jasan jezik;
- da jasno naznači organizaciju koja je odgovorna za istraživanje, da sadrži ime kontakt osobe i broj telefona, tako da ako je potrebno respondent može dobiti potrebna pojašnjenja i riješiti probleme.

Paragraf 1.11 prikazuje primjer upitnika za istraživanje koje statistička institucija dostavlja izvještajnim jedinicama početkom svake godine zajedno sa dopisom, uputom za pravilno popunjavanje i praznim upitnikom (dokumenti istraživanja). Upitnik sadrži sve informacije uključene u softversku aplikaciju za unos podataka (pogledati poglavlje 3) i sastoji se od sljedećih dijelova:

1. Naslov
2. Lični podaci i vremenski period
3. Opis proizvoda
4. Opis stavke
5. Mjesečne informacije

Dijelovi od 1 do 4 su unaprijed popunjeni informacijama koje su sadržane u bazi podataka, koje su dale izvještajne jedinice prilikom definiranja baze indeksa i tokom godine i koje se odnose na promjene kvaliteta ili dodatne nove stavke. Unaprijed popunjena obrazac omogućava respondentu da kompletira obrazac brže i tačnije, a doprinosi i izbjegavanju grešaka.

Dio I - Naslov

LOGO STATISTIČKE INSTITUCIJE	MJESEČNO ISTRAŽIVANJE CIJENA PROIZVOĐAČA INDUSTRIJSKIH PROIZVODA PRODATIH NA DOMAĆEM TRŽIŠTU
	Mod. C-41

Dio I sadrži logo statističke institucije, naziv istraživanja i šifru obrasca.

Dio II – Lični podaci i vremenski period

IME STATISTIČKE INSTITUCIJE	ŠIFRA PREDUZEĆA 123456789	Godina 2007				
ODJELJENJE ZA STATISTIKU CIJENA	LIČNI PODACI RESPONDENTA	MJESEC				
e-mail: upisan	Prezime i ime: upisano	Jan	Feb	Mart	Apr	
Adresa: upisana	Telefon: upisan	Maj	Juni	Juli	Aug	
Telefon: upisan	Faks: upisan	Sept	Okt	Nov	Dec	
Faks: upisan	e-mail: upisan	Označiti sa "X" ćeliju koja odgovara tekućem mjesecu				

Dio II sadrži lične podatke i podijeljen je na sljedeće dijelove: prvi uključuje e-mail adresu, broj telefona i faksa statističke institucije, ime kontakt osobe (broj telefona i faks), tako da respondent može jednostavno kontaktirati instituciju ako ima problema s upitnikom; drugi dio sadrži šifru preduzeća i lične podatke onoga ko je odgovoran za popunjavanje upitnika.

Pored ličnih podataka, tu je i "vremenski period" koji respondent treba da označi sa 'X' u ćeliji koja se odnosi na tekući mjesec.

Dio III – Opis proizvoda

Šifra proizvoda 12345678	Opis proizvoda Upisan
------------------------------------	---------------------------------

Informacija u trećem dijelu odnosi se na šifru proizvoda i definiciju (prema PRODCOM klasifikaciji) i od izvještajne jedinice se traži identifikacija najreprezentativnijih proizvedenih i prodatih stavki. Proizvodi treba da budu pridruženi preduzeću izborom uzorka jedinica/proizvoda (pogledati 1.4).

Dio IV – Opis stavke

	Serijski broj	Opis stavke (*)	Jedinica mjere (*)	Količina po jedinici (*)
1	1021	Upisan	Upisana	Upisana
2	1022	Upisan	Upisana	Upisana
3	1023	Upisan	Upisana	Upisana
4				

Dio IV sadrži informacije o karakteristikama određivanja cijena (opis stavke, jedinicu mjere i količinu po jedinici) koje respondent može promjeniti samo ako napravi promjenu u kvalitetu korištenjem praznog upitnika (pogledati 1.3, pravila za pravilno unošenje promjene kvaliteta).

Stavke – koje je izabralo preduzeće (kada je potrebno, uz pomoć statističara statističkih institucija) – treba:

- da budu najreprezentativnije stavke domaće prodaje elementarnih proizvoda preduzeća;
- da pokazuju promjene tokom vremena u prosječnim cijenama elementarnih proizvoda;
- da budu proizvedene i prodane na redovnoj osnovi;
- da budu potpuno i jasno opisane. Tačni opisi transakcija cijena od velikog su značaja za osiguranje kontinuiteta transakcija u cijenama (kontinuitet garantira da se ista transakcija cijene određuje svakog mjeseca tako da se uspostavlja slika o promjenama cijena). Da bi se održao ovaj princip, potreban je detaljan opis transakcije cijene od strane respondent-a. Drugim riječima, jedinice treba da upišu sve informacije koje jedinstveno definiraju izabranu transakciju cijene da bi bile sigurne da se ista transakcija cijene određuje mjesечно. Tačan opis je također koristan za kontrolu promjena kvaliteta: kada se opis neke stavke promjeni, potrebno je uraditi provjeru u cilju verifikacije da li je ista stavka zamijenjena ili nije. Ako nije, mora se uraditi promjena.
- da budu postojane što je moguće više tokom vremena u cilju osiguranja uporedivosti cijena tokom vremena (isključujući proizvode prilagođene proizvodnje jer njihova cijena bi bila jedinstvena, neuporediva tokom vremena).

Primjer 1.9.1. Opis stavke:

Ako uzmemo stavku po PRODCOM-u 8 15821255 ‘Biskviti (isključujući one koji su djelomično ili potpuno preliveni čokoladom ili drugim sadržajima koji imaju čokoladu)’:

ispravan opis: Danski biskviti sa maslacem – tanko pakovanje – težina: 300 grama;

pogrešan opis: Danski biskvit.

Drugi opis nije dovoljan jer nije dovoljno detaljan da se identificira specifična stavka za koju je utvrđena cijena. Ustvari, mjeseca cijena koju je dalo preduzeće može se primijeniti na mnogo različitih pakovanja, određujući promjene cijena koje nisu “čiste”. Ustvari, pojedinačne karakteristike koje su date u “ispravnom opisu” (npr. sastojak, pakovanje, težina) osiguravaju da iskazana cijena bude konzistentna od perioda do perioda i da se mogu kontrolirati promjene kvaliteta.

Dio V – Podsjetnik rokova

MOLIMO DA UPITNIK VRATITE 10 DANA PRIJE KRAJA TEKUĆEG MJESECA

Dio V je ‘podsjetnik’ koji ima cilj da podsjeti respondentu da dostave obrasce u roku od 10 dana od kraja referentnog perioda. Ovaj tip podsjetnika pomaže statističkoj instituciji da postigne visoku stopu odgovora (što daje dobar kvalitet indikatora proizvoda i manju potrebu da se preduzeće ponovo prati) i da se zadovolji rok za transmisiju podataka (1 mjesec i 15 kalendarskih dana) kako se traži regulativom kratkoročne statistike (Reg. STS) 1158/0.

Dio VI – Mjesečne cijene

Serijski broj	Otvorenja prodaja (označiti sa Da/Ne)	Cijene prethodnog mjeseca (u KM)	Cijena tekućeg mjeseca (u KM)	Ako tekuća cijena nije jednaka cijeni prethodnog mjeseca, označiti sa “X” ćeliju koja odgovara glavnom razlogu promjene cijene (pogledati razloge za promjenu cijene)
1	1021			① ② ③ ④ ⑤ ⑥ ⑦
2	1022			① ② ③ ④ ⑤ ⑥ ⑦
3	1023			① ② ③ ④ ⑤ ⑥ ⑦
4				① ② ③ ④ ⑤ ⑥ ⑦
				① ② ③ ④ ⑤ ⑥ ⑦

Razlog za promjenu cijene

- | | | |
|--------------------------------------|----------------------------------|---|
| 1 Normalno ponašanje tržišta | 4 Konkurenčni faktori | 6 Ažuriranje referentnog cjenovnika |
| 2 Smanjenje cijena/promotivne cijene | 5 Promjena materijalnih troškova | 7 Kraj perioda umanjenih/promotivnih cijena |
| 3 Promjena kupca | | |

Dio VI odnosi se na informacije koje treba mjesečno da dostavlja respondent:

i) *ostvarena prodaja*: u ovom polju respondent treba da označi "da" ako je preduzeće realiziralo transakciju ili "ne" ako preduzeće nije imalo prodaju bilo koje stavke (u ovom slučaju jedinice ne smiju popunjavati ostala polja). Ova informacija je korisna za statističke institucije da identificiraju dva tipa preduzeća: tip 1 - preduzeće koje je prodalo neku stavku upisuje 'prodaja izvršena' (respondentna jedinica); tip 2 - preduzeće koje nije prodalo neku stavku, ne popunjava polje "prodaja izvršena" (nerespondentna jedinica). U prvom slučaju jedinica nije dostavljena na proceduru praćenja. U drugom slučaju preduzeće nije prodalo robu, ali nije dostavilo nikakvu informaciju. U ovom slučaju potrebna je procedura praćenja.

ii) *cijena u tekućem i prethodnom mjesecu*: u ovom polju preduzeće mora naznačiti cijenu transakcije koja se odnosi na glavnu transakciju (u smislu prometa), a koja je izvršena u referentnom i u prethodnom periodu. Unos dviju cijena omogućava i respondentima i statističkoj instituciji da odmah provjere koherentnost između cijene prethodnog mjeseca i cijene tekućeg mjeseca;

iii) *razlozi za promjenu cijene*: kad su cijene tekućeg i prethodnog mjeseca različite, od respondenta se traži da označi sa "x" ćeliju koja odgovara glavnom razlogu promjene cijene. Lista uzroka ima 7 pozicija:

1. normalne aktivnosti na tržištu: promjena cijene nije relevantna ili je pripisana normalnom trendu na tržištu;
2. smanjenje cijene/promotivna cijena: promjena cijene nastala zbog rabata ili promotivne cijene;
3. promjene kupca: promjena cijene u tekućem mjesecu prema količini robe koju je naručio kupac;
4. konkurenčni faktori: cijena tekućeg mjeseca je promijenjena zbog konkurencije na tržištu, tj. kada preduzeće želi da dobije novo učešće na tržištu (nove klijente) ili održi stari udio (stare klijente), ili pobijedi pritisak konkurencije iz drugih zemalja;
5. promjene materijalnih troškova: promjene utječu na tekuću cijenu;
6. ažuriranje referentnog cjenovnika: tekuća cijena je ažurirana na osnovu novog cjenovnika;
7. kraj smanjenih ili promotivnih cijena: cijena transakcije se vraća na nivo koji je bio prisutan prije smanjenja cijena.

Razlozi za promjenu cijene korisni su za prethodno vrednovanje podataka i za smanjivanje procedura ponovnog praćenja respondenata.

1.10. Provjera kvaliteta podataka

Kvalitet igra fundamentalnu ulogu u kontekstu procesa proizvodnje podataka; standardi visokog kvaliteta dozvoljavaju statističkim institucijama da budu sigurne u indekse koje proizvode i da posmatrane promjene cijena budu tačne, te da nisu rezultat grešaka. Moraju se razviti procedure editovanja podataka da bi se osigurali visoki standardi prikupljanja podataka za svaki period prikupljanja. Editovanje podataka uključuje provjere kvaliteta podataka u smislu kompletnosti, koherentnosti i kontinuiteta osnovnih informacija koje su dali respondenti. Editovanje podataka treba uraditi tokom faza ručne provjere, unosa podataka i vrednovanja podataka.

Ručnu provjeru upitnika treba uraditi prije unosa podataka provjeravanjem slijedećih činjenica:

- cijene se dostavljaju kad su na raspolaganju. U suprotnom slučaju, bilo bi potrebno poduzeti aktivnosti na praćenju (vremenske provjere);
- obrazac je u potpunosti popunjeno, tj. polja nisu ostavljena prazna (provjere kompletnosti);
- sve karakteristike koje određuju cijene odnose se na iste karakteristike kvaliteta, kvantiteta i uvjeta prodaje da bi se osigurala promjena čiste cijene tokom vremena. Ovaj tip kontrole je koristan za identifikaciju promjene kvaliteta koji nije navelo preduzeće (provjere koherentnosti);
- koherentnost između cijene tekućeg mjeseca i cijene primljene u prethodnom mjesecu (procedura ručnog – nestatističkog tipa – provjera cijene).

Kada upitnik ne prođe test (ručne) provjere kvaliteta, potrebno je kontaktirati respondente. Ovo se događa, naprimjer, kada se javi jedna ili više sljedećih situacija:

- prazan obrazac: potrebno je razumjeti da li prazan obrazac znači “nema prodaje” u tekućem mjesecu. U ovom slučaju respondent treba da popuni u određenom polju “nema prodaje” označavajući “ne”;
- obrazac koji nije kompletno popunjeno (greške nekompletnosti): javlja se kada, naprimjer, respondent daje cijenu za dvije stavke, a dostači cijenu samo za jednu;
- nepravilne informacije:
 - cijena nije koherentna s karakteristikama stavke koja je navedena na obrascu (opis stavke, jedinica mjere i količina po jedinici). Ovaj slučaj se javlja kada respondent uradi promjene kvaliteta, ali ih ne prikaže; potrebno je primiti tačnu informaciju;

- respondent uradi promjene kvaliteta, ali navodi “nema prodaje”. Cijena tekućeg mjeseca i cijena prethodnog mjeseca za novu stavku (ili za novu jedinicu mjere ili količinu po jedinici) potrebne su za pripremu indeksa. Prema tome, respondent može napraviti promjene kvaliteta samo kada je bila transakcija stavkom;
- respondent je napravio promjenu kvaliteta ili je dodao nove stavke, sa naznakom opisa stavke koji nije koherentan s odgovarajućim proizvodom;
- ekstremne cijene (outliers) i greške nekompletnosti: nema koherentnosti između tekuće cijene i prethodne cijene, a preduzeće nije navelo razlog za veliku promjenu.

Nakon čišćenja svih grešaka koje se javljaju tokom ručne provjere, informacije se unose u bazu podataka korištenjem upravljljane i kontrolirane procedure unosa podataka. Procedura je integrirana u softversku aplikaciju koja je razvijena za potrebe vođenja procesa istraživanja indeksa cijena proizvođača (pogledati poglavlje 3). Ustvari, ovaj alat dozvoljava eliminiranje grešaka nekompletnosti koje treba verificirati tokom faze unosa i identificirati ekstremne cijene. Prvi tip greške eliminira se preko obaveznih polja, tako da su operateri obavezni dati tražene informacije da bi se izvršila registracija podataka. U slučaju “nema prodaje” u tekućem mjesecu sistem traži da se označi odgovarajuća celija; ekstremne cijene se identificiraju metodom filtriranja u skladu s pravilom da promjena cijene (poređenjem između tekuće cijene i provjerene cijene zadnjeg mjeseca) pada izvan unaprijed definiranog ranga (interval prihvatanja), kao što je $\pm 10\%$ ili čak $\pm 50\%$. Ako se javlja ekstrem, operater mora naznačiti razlog za promjenu cijene tako što koristi polje koje sadrži istu listu uzroka koja je navedena i u upitniku. Prethodno i ponovno šifriranje ekstrema dozvoljava, u narednoj fazi vrednovanja, ispitivanje samo promjena koje padaju izvan intervala prihvatljivosti, a ne svih cijena koje je dalo preduzeće. Metoda filtriranja korisna je radi otkrivanja grešaka u upisivanju podataka, slučajeva gdje je respondent greškom naveo različit proizvod ili je napravio promjenu kvaliteta bez izvještavanja istog. Interval prihvatanja treba postaviti nezavisno za svaku grupu proizvoda. Za proizvode koji imaju nestabilne cijene, kao što je nafta, ili sezonske stavke, bilo bi odgovarajuće imati prilično široku toleranciju verifikacije. Ostali proizvodi mogu imati stabilnije cijene, tako da im odgovara uža tolerancija. Da bi se odredila tolerancija verifikacije za određeni proizvod, promjene cijene tokom izvjesnog perioda (recimo dvije ili više godina) treba analizirati.

Kad se cijene unesu, potrebno je pokrenuti procedure vrednovanja (provjere): operateri treba da otkriju sve greške ili ekstreme koji su identificirani tokom faze unosa podataka putem metode filtracije. Praktično, kada se identificira velika promjena cijene, operateri treba još jednom da to provjere. Ovo se može uraditi na sljedeći način:

- poređenjem unesenih podataka u bazu podataka s onim koji su dati na upitniku u cilju provjere da li je bilo greške u upisivanju podataka;
- provjerom da li objašnjenje koje je dao respondent na odgovarajući način opisuje promjene u ponašanju cijena;
- traženjem od respondenta da provjeri da li je nepravilna cijena greška ili nije. U prvom slučaju respondent mora osigurati ispravnu cijenu. U suprotnom, ako je cijena potvrđena, potrebno je dati daljnje objašnjenje o divergentnom kretanju cijene;
- poređenjem promjene tekuće cijene s jednim od istih ili sličnih proizvoda radi verifikacije da li je ponašanje cijene isto;
- analiziranjem vremenskih serija indeksa agregata (od elementarnog do sveukupnog indeksa).

U cilju ispunjenja krajnjeg roka, u slučaju kada se nema dovoljno vremena, poželjno je akcent staviti na one ekstreme koji mogu imati značajan utjecaj na konačan rezultat. Naprimjer, pretpostavimo da elementarni agregat (proizvod) s ponderom 2% sadrži 10 cijena, i drugi elementarni agregat jednakog pondera koji se odnosi na 100 cijena: očigledno je da će greška u navedenoj cijeni imati daleko manji efekt u drugom slučaju, u kom može biti i zanemariva, dok u prvom slučaju može dovesti do značajne greške u indeksu elementarnog agregata i čak utjecati na indekse na višim nivoima.

Mjesečno, pored spomenutih provjera, mogu se uraditi druge provjere kvaliteta radi utvrđivanja:

- da respondent nije dostavio odgovor više od tri mjeseca (nerespondentna jedinica).

Nedostavljanje odgovora može biti iz sljedećih razloga:

- prebacivanje preduzeća u inozemstvo;
- diskontinuitet proizvodne aktivnosti;
- promjena referentnog tržišta: preduzeće je napustilo domaće tržište i prodaje svoje proizvode uglavnom, i stalno, na inozemnom tržištu;
- odbijanje saradnje;

- prestanak proizvodnje;
- nepoštivanje značaja statistike.

U ovom slučaju preporuka je da se verificira razlog neodziva, zatim da se uradi supstitucija ranijeg respondentu drugim koji može osigurati cijenu za sličnu stavku;

- respondent prijavljuje "nema prodaje" više od tri mjeseca;
- respondent daje iste cijene u dužem vremenskom periodu.

U ovom slučaju koristan je telefonski poziv da bi se uradila provjera da stavka možda više nije reprezentativna ili je kompanija prestala s njenom proizvodnjom. U prvom slučaju potrebno je napraviti promjenu kvaliteta, a u drugom naći novu kompaniju kao zamjenu.

Nakon faze vrednovanja, registrirane podatke je potrebno podvrgnuti automatskoj proceduri za tretman neodziva, promjenama kvaliteta i eventualnog ispravljanja grešaka i ekstrema. Pored komplikacije indeksa na osnovu vrednovanja podataka, potrebno je uraditi dodatnu ručnu provjeru s ciljem lociranja eventualne nekonzistentnosti u kretanju indeksa:

- prvo, potrebno je uraditi poređenje između procenta promjene na prethodni mjesec i procenta promjene na korespondirajući mjesec prethodne godine indeksa stavke (tj. mikroindeksa);
- zatim uraditi poređenje indeksa sličnih proizvoda;
- i konačno, uraditi poređenje između trenda indeksa proizvoda (ili grupe indeksa) i nekog drugog indeksa cijena, kao što je indeks potrošačkih cijena za iste grupe ili proizvode.

Osim toga, periodično se preporučuje provjera indikatora kvaliteta istraživanja za: i) procjenu kvaliteta procesa istraživanja; ii) identifikaciju potrebnih aktivnosti za unapređenje procesa proizvodnje; iii) provjeru efikasnosti poduzetih aktivnosti radi unapređenja kvaliteta faza istraživanja. Indikatore kvaliteta treba implementirati tokom različitih faza statističkog procesa. U ovom kontekstu napravljena je i ugrađena u softversku aplikaciju (pogledati poglavlje 3) grupa standardnih indikatora kvaliteta prikupljanja podataka (koji se odnose i na preduzeća i na snimljene cijene) te faza editovanja i imputacije. Ubuduće bi bilo korisno implementirati ostale indikatore radi monitoringa specifičnih aspekata istraživanja ili zadovoljavanja zahtjeva korisnika. Indikatori prikupljanja podataka definirani su s ciljem procjene uspjeha (ili neuspjeha) u prikupljanju informacija od jedinica (preduzeća) tokom mjesecnog prikupljanja podataka. Detaljnije govoreći, raspoložive su tri stope: ukupna stopa odziva, djelomična stopa odziva i ukupna stopa neodziva (komplementarna sa stopom odziva). Indikatori editovanja i imputacije razvijeni su s ciljem

dokumentiranja koliko su originalni podaci (cijene) vrednovani (stopa vrednovanja cijene) i koliko je podataka imputirano (stopa imputacije). Kada indikatori kvaliteta pokazuju nenormalnu vrijednost (zvoni alarm), potrebno je uraditi daljnju analizu radi otkrivanja uzroka čudne vrijednosti.

Definicija količina potrebnih za izračunavanje indikatora i njihovo izračunavanje dati su na slikama 1.10.1 i 1.10.2 i tabelama 1.10.1 i 1.10.3.

Tabela 1.10.1. Indikatori prikupljanja podataka koji se odnose na preduzeća

POJAVA	FORMULE
Stopa ugašenih jedinica	Ukupne ugašene jedinice/obuhvaćene jedinice *100
Stopa živih jedinica	Ukupne žive jedinice/obuhvaćene jedinice *100
<i>Procent stope živih jedinica</i>	
Ukupna stopa odziva	Ukupni živi respondenti/obuhvaćene jedinice *100
Stopa parcijalnog neodziva	Ukupni parcijalni nerespondenti/obuhvaćene jedinice *100
Ukupna stopa neodziva	Ukupni živi nerespondenti/obuhvaćene jedinice *100
<i>Procent stope odziva</i>	
Stopa odziva unutar zadanog roka	Respondenti unutar roka/obuhvaćene jedinice *100
Stopa odziva nakon dodatnih kontakata	Respondenti nakon dodatnih kontakata/obuhvaćene jedinice *100
<i>Procent stope ugašenih jedinica</i>	
Stopa prestanka proizvodnje	Jedinice koje su prestale s proizvodnjom određenog proizvoda/obuhvaćene jedinice *100
Stopa ugašenih respondenata	Ugašene jedinice/obuhvaćene jedinice *100
Stopa odbijanja	Jedinice odbijanja/obuhvaćene jedinice *100
Stopa ostalih razloga	Jedinice koje su prestale s radom iz drugih razloga/obuhvaćene jedinice *100

Tabela 1.10.2. Indikatori prikupljanja podataka koji se odnose na cijene

POJAVA	FORMULE
Stopa prikupljenih informacija	Broj stavki za koje je bilo moguće prikupiti informacije/ukupne stavke *100
Stopa neprikupljenih informacija	Broj stavki za koje nije bilo moguće prikupiti informacije/ukupne stavke *100
Stopa promjene kvaliteta	Broj stavki s promjenama kvaliteta/ukupne stavke *100
<i>Stopa procenta informacija</i>	
Stopa slučajeva “nema prodaje”	Broj slučajeva “nema prodaje”/ukupne stavke *100
Stopa cijena	Broj stavki za koje je bilo moguće prikupiti cijene/ukupno stavki *100
<i>Stopa procenta cijene</i>	
Stopa cijena u rangu	Broj stavki za koje su cijene u rangu/ukupno stavki *100
Stopa cijena izvan ranga	Broj stavki za koje su cijene izvan ranga/ukupno stavki *100
<i>Stopa procenta promjene kvaliteta</i>	
Stopa supstitucije stavke	Broj promijenjenih stavki/ukupno stavki *100
Stopa promjene jedinice mjere	Broj stavki uključenih u promjenu jedinice mjere/ukupno stavki *100
Stopa promjene jedinice količine	Broj stavki uključenih u promjenu jedinice količine/ukupno stavki *100
Stopa promjene plaćanja jedinice i uvjeta isporuke	Broj stavki uključenih u promjenu plaćanja i uvjeta isporuke/ukupne stavke *100
Stopa stavki kojih više nema	Broj prestanka ponuda/ukupno stavki *100

Tabela 1.10.3. Indikatori editovanja i imputacije

INDIKATOR	IZRAČUNAVANJE
Stopa vrednovanih cijena	Broj vrednovanih snimanja/ukupne cijene *100
Stopa nevrednovanih cijena	Broj nevrednovanih snimanja/ukupne cijene *100
Stopa imputacije	Broj imputiranih cijena/ukupne cijene *100

Slika 1.10.1. Klasifikacija i definicija količina potrebnih za indikatore prikupljanja podataka koji se odnose na preduzeća

Slika 1.10.2. Klasifikacija i definicija količina potrebnih za indikatore prikupljanja podataka o cijenama i indikatorima editovanja i imputacije

1.11. Primjer dokumentacije za istraživanje

1.11.1. Dopis

IME KOMPANIJE

N/R: IME OSOBE

ADRESA, GRAD,

POŠTANSKI BROJ

DATUM

Poštovani,

(upisati ime) statistička institucija provodi "Mjesečno istraživanje cijena proizvođača industrijskih proizvoda prodatih na domaćem tržištu", u skladu s legislativom Evropske zajednice koja regulira kratkoročnu statistiku, s ciljem mjerjenja kretanja prosječne cijene industrijskih proizvoda domaćeg porijekla u početnoj fazi komercijalizacije na domaćem tržištu. Istraživanje se odnosi na grupe proizvoda glavnih roba proizvedenih i prodatih na domaćem tržištu i zasniva se na uzorku proizvodnih preduzeća.

U prilogu ovog dopisa je upitnik C-41, metodološke napomene i prazan obrazac na kom se specificiraju promjene ili dopunske nove stavke kao reprezentativne stavke proizvodnje.

Da bi se zadovoljio rok za transmisiju podataka (1 mjesec i 15 kalendarskih dana), kako traži Regulativa (EC) STS 1158/05, respondent treba da dostavi podatke u roku od 10 dana od kraja referentnog perioda.

Podsjećamo vas da sve potrebne informacije o radu statističke institucije i njenim uslugama možete naći na web stranici.

Zahvaljujemo na saradnji

S poštovanjem,

Potpis

1.11.2. Uputa za popunjavanje

I – UPUTA ZA POPUNJAVANJE MJESEČNOG UPITNIKA (C-41bis)

1. Svrha istraživanja

Indeks cijena domaće proizvodnje mjeri kretanje prosječne cijene industrijskih proizvoda domaćeg porijekla u početnoj fazi komercijalizacije na domaćem tržištu. Cilj je prikupljanje informacija o poslovnim kretanjima. Koristi se također i kao deflator, za određivanje ugovora u privatnom sektoru, i kao analitičko sredstvo za poslovanje i istraživače.

2. Zakonska osnova

Istraživanje cijena proizvođača zadovoljava zahtjeve Regulative Vijeća (EC) br. 1165/98, koja se odnosi na kratkoročnu statistiku, i Regulative Vijeća (EC) br. 1158/2005, kojom se dopunjava Regulativa Vijeća (EC) br. 1165/98. Definicija varijabli kratkoročne statistike data je u Regulativi Komisije (EC) br. 1503/2006.

3. Jedinica posmatranja

Jedinice posmatranja su industrijska preduzeća čije tvornice moraju biti locirane u određenom teritorijalnom području i čija se proizvodnja prodaje direktno na domaćem tržištu. Preduzeća koja nisu uključena u proizvodni proces ne podliježu istraživanju (komercijalni poslovi se isključuju).

4. Jedinica analize

Jedinica analize je proizvod – stavka proizvedena i isporučena na domaće tržište. Posmatrani stavku (unaprijed upisanu na upitniku) izabralo je preduzeće prema sljedećim pravilima. Stavka/proizvod mora biti:

- 4.1 najprezentativnija stavka proizvedena i prodata na tržištu;
- 4.2 proizvedena i prodata redovno;
- 4.3 standardne proizvodnje (tip proizvoda po narudžbi se isključuje jer bi cijena bila jedinstvena, neuporediva tokom vremena);
- 4.4 u potpunosti identificirana i opisana u smislu karakteristika kvaliteta i transakcija; ako je moguće, karakteristike kvaliteta i transakcija ne bi trebalo mijenjati tokom vremena da bi se osigurala uporedivost cijena.

5. Cijena u istraživanju

Cijena koja se posmatra mjesечно, cijena proizvoda/stavke, mora zadovoljiti sljedeća pravila:

- 5.1 mora se odnositi na uobičajene odredbe dogovora (u pogledu količina, kvaliteta, pakovanja i plaćanja), koje su stabilne tokom vremena;
- 5.2 odnosi se na domaću proizvodnju koja se direktno isporučuje na domaće tržište;
- 5.3 mora biti stvarna cijena transakcije, a ne cijena sa cjenovnika;
- 5.4 računa se *eks-tvornica*. Cijena eks-tvornica isključuje osiguranje i troškove transporta;
- 5.5 odnosi se na moment narudžbe, a ne na moment kada proizvod izđe iz tvornice/preduzeća;
- 5.6 daje se u valuti zemlje proizvođača.

Ako preduzeće nema prodaje stavki u referentnom periodu, od njega se traži da dostavi informaciju i da označi "ne" u određenom polju upitnika.

Podsjećamo da se mjesечne cijene moraju odnositi na istu stavku i uvjete isporuke kako bi se osigurala konzistentnost od perioda do perioda.

Cijene istraživanja nisu:

- 5.7 cijene koje se odnose na domaću proizvodnju direktno isporučenu na inozemno tržište: prodaje roba proizvedenih od rezidentnih preduzeća moraju biti realizirane samo na domaćem tržištu;
- 5.8 cijene koje se odnose na proizvode proizvedene na inozemnom tržištu;
- 5.9 cijene koje se odnose na transakcije između jedinica koje pripadaju istoj grupi preduzeća (cijene transfera).

6. Period istraživanja

Cijena svake izabrane stavke treba da se odnosi na sredstva svih transakcija koje su realizirane u referentnom periodu. Kada je takva kalkulacija suviše komplikirana, preduzeće može dati cijenu koja se odnosi na glavnu transakciju (u smislu prometa) koja je realizirana u referentnom periodu.

7. Promjena izabranih stavki

Kad stavka više nije reprezentativna, ili kad je prestala njena proizvodnja, ili kad je došlo do nekih promjena njenih kvalitativnih ili kvantitativnih karakteristika, preduzeće mora: i) takve nove informacije popuniti na praznom obrascu (koji je dat u prilogu upitnika); ii) mora za novu stavku dati cijenu u tekućem mjesecu, kao i cijenu u prethodnom mjesecu. Cijena prethodnog mjeseca je potrebna za pripremu indeksa.

Ustvari, promjene kvaliteta moraju se uraditi u sljedećim slučajevima:

- 7.1. supstitucija stavke, kada stavka više nije reprezentativna ili kada je prestala njena proizvodnja. Preduzeće predlaže novu reprezentativnu stavku sa istim karakteristikama kao što je bila i stara da bi se garantirao kontinuitet podataka o cijenama. Nova stavka je ona za koju se od tog trenutka pa nadalje određuje cijena;
- 7.2. promjena jedinice količine;
- 7.3. promjena jedinice mjere;
- 7.4. promjena u plaćanju i uvjetima isporuke (plaćanje, pakovanje, troškovi transporta).

8. Razlozi za promjenu cijene

Poređenje tekuće i prethodne cijene stavke mora se specificirati na osnovu jednog od sljedećih slučajeva:

1. *normalno ponašanje na tržištu*: promjena cijene nije značajna ili se pripisuje normalnim tržišnim kretanjima;
2. *smanjenje cijene/promotivne cijene*: promjena cijena javlja se zbog rabata ili promotivnih cijena;
3. promjena kupaca: promjene cijene tekućeg mjeseca prema količini roba koje su naručili kupci;
4. *konkurenčki faktori*: cijena tekućeg mjeseca je rezultat tržišne konkurencije, tj. kada preduzeće želi da dobije novi udio na tržištu (nove klijente) ili da održi stari udio (stare klijente), ili da pobijedi pritisak konkurencije iz drugih zemalja;
5. *promjene materijalnih troškova*: promjene utječu na tekuću cijenu;
6. *ažuriranje referentnog cjenovnika*: tekuća cijena se ažurira na bazi novog cjenovnika;

7. *kraj perioda umanjenih ili promotivnih cijena:* cijena transakcije vraća se na nivo koji je imala prije perioda u kom je bila umanjena.

Razlozi promjene cijene su korisni za predvrednovanje podataka i za smanjenje procedura praćenja respondenata.

II - ROKOVI I DOSTAVLJANJE PODATAKA

NAPOMENA

Prije popunjavanja upitnika C-41 respondent treba da napravi kopiju upitnika; zatim da kopiju koristi za davanje informacija; i konačno, respondent dostavlja popunjen upitnik kako je specificirano u dijelu 2 koji slijedi.

- 1) Rok za dostavljanje mjesecnog upitnika

Cijene moraju biti dostavljene u roku od 10 dana nakon završetka referentnog mjeseca.

- 2) Načini dostavljanja podataka:

- **e-mail:** (navesti e-mail adresu)
- **faks:** (navesti broj faksa)
- **pošta:** (navesti adresu)

Da bi saradnja između statističke institucije i preduzeća bila jednostavnija, molimo da redovno ažurirate adresu i ime osobe zadužene za popunjavanje upitnika.

1.11.3. Upitnik za istraživanje

LOGO STATISTIČKE INSTITUCIJE		MJESEČNO ISTRAŽIVANJE CIJENA PROIZVOĐAČA INDUSTRIJSKIH PROIZVODA PRODATIH NA DOMAĆEM TRŽIŠTU							
								Mod. C-41	
IME STATISTIČKE INSTITUCIJE			ŠIFRA PREDUZEĆA 123456789			GODINA 2008			
<i>SEKTOR ZA STATISTIKU CIJENA</i>			<i>Podaci o respondentu</i>			Mjesec			
E-mail:	unijeto	Prezime:	unijeto	Januar	Februar	Mart	April		
Adresa:	unijeto	Ime:	unijeto						
Telefon:	unijeto	Telefon:	unijeto	Maj	Juni	Juli	August		
Faks:	unijeto	Faks:	unijeto						
		E-mail:	unijeto	Septembar	Oktobar	Novembar	Decembar		
MOLIMO DA VRATE UPITNIK 10 DANA PRIJE KRAJA TEKUĆEG MJESECA									
Šifra proizvoda Unijeta			Opis proizvoda Unijet						
Redni broj	Šifra serije	Opis stavke (*)					Jedinica mjere (*)	Količina po jedinici (*)	
1	Upisana	Upisana					Upisana	Upisana	
2	Upisana	Upisana					Upisana	Upisana	
3	Upisana	Upisana					Upisana	Upisana	
4	Upisana	Upisana					Upisana	Upisana	
5	Upisana	Upisana					Upisana	Upisana	
Promjene polja označenih sa (*) moraju se navesti na praznom obrascu									
Redni broj	Šifra serije	Prodaja (označiti da/ne)	Cijena prethodnog mjeseca (u KM)	Cijena tekućeg mjeseca (u KM)	Ako mjesecačna cijena nije jednaka cijeni prethodnog mjeseca, označiti sa "x" u celiju koja odgovara glavnom razlogu promjene cijene [pogledati razloge za promjenu cijene]				
1	Upisana				① ② ③ ④ ⑤ ⑥ ⑦				
2	Upisana				① ② ③ ④ ⑤ ⑥ ⑦				
3	Upisana				① ② ③ ④ ⑤ ⑥ ⑦				
4	Upisana				① ② ③ ④ ⑤ ⑥ ⑦				
5	Upisana				① ② ③ ④ ⑤ ⑥ ⑦				
Razlog za promjenu cijene									
1	NORMALNO PONAŠANJE TRŽIŠTA	4	FAKTORI KONKURENCIJA			6 AŽURIRANJE REFERENTNOG CJENOVNIKA			
2	SNIŽENA/PROMOTIVNA CIJENA	5	PROMJENA MAT. TROŠKOVA			7 KRAJ SNIŽENIH/PROMOTIVNIH CIJENA			
3	PROMJENA KUPACA								

1.12. Prakse diseminacije

1.12.1. Publiciranje podataka

Glavni cilj diseminacije je da se korisnicima daju provjereni statistički podaci. Standardni format saopćenja predviđa da informacije budu razumljive, sa određenim nivoom detalja koji nije prilagođen posebnim korisnicima.

Nema nekog zajedničkog propisa koji određuje strukturu saopćenja, ali postoje neke preporuke koje imaju za cilj da pomognu korisnicima da procijene korespondentnost između podataka koje daju EUROSTAT i statistička institucija određene zemlje.

Međutim, cilj preporuka nije da usklade format saopćenja u svim zemljama. Preporuka EUROSTAT-a je da se koriste fusnote ili aneksi kako bi korisnicima podataka bilo lakše da ih razumiju.

Cilj preporuka datih za publikacije nije u tome da se promijeni način diseminacije u zemlji, nego se ogleda u tome da korisnici lakše nađu dopunske informacije. Sve više korisnici podataka treba da budu upoznati sa zajedničkim aktivnostima EUROSTAT-a i statističkih institucija kada je u pitanju davanje statističkih informacija. Preporuke su:

1. I saopćenja EUROSTATA-a i statističke institucije određene zemlje treba da stave akcent na najveći agregat ekonomskih sektora prema regulativama za agregiranje kratkoročnih statistika i dostavljanje podataka EUROSTAT-u;
2. Kada se upotreba agregata u publikacijama određene zemlje razlikuje od strukture koju traže regulative o kratkoročnim statistikama, onda aggregate treba dopuniti ciframa prema definicijama sektora u regulativama kratkoročnih statistika;
3. Kada se podaci zemlje izračunavaju (i diseminiraju putem saopćenja) korištenjem različitog metoda u odnosu na metod koji koristi EUROSTAT, potrebno je naznačiti razlike u podacima statističke institucije određene zemlje i EUROSTAT-a, u fusnoti saopćenja koje daje statistička institucija (naprimjer, kada se razlike javljaju zbog metoda sezonskih podešavanja, podešavanja radnih dana itd.);
4. Kada se podaci objavljaju na osnovu različitih definicija u odnosu na definicije Regulativa Komisije, tj. 586/2001 i 588/2001, potrebno je naznačiti i takve razlike;
5. Statistička institucija neke zemlje može koristiti i klizne prosjeke, kao što su razlike dvaju mjeseca u odnosu na dva mjeseca. U ovom slučaju, poređenje mjesec na mjesec (kvartal na kvartal) treba također navesti;

6. Za indikatore za koje se smatra da podešavanje nije korisno, kao što su agregirane izlazne cijene, potrebno je dati stope rasta za mjesec na mjesec (kvartal na kvartal) i godinu na godinu;
7. Poređenja stopa rasta godina na godinu treba koristiti za serije podataka. U slučaju da se koriste klizni projekci, kao što su razlike dvaju mjeseca na dva mjeseca, mjesečna (kvartalna) poređenja godinu na godinu je također potrebno prikazati;
8. Glavne industrijske grupe (MIG) izračunavaju se na različit način u poređenju sa standardnom Regulativom Komisije 586/2001, razliku je potrebno istaći u saopćenju koje daje statistička institucija određene zemlje;
9. Ako se podaci odnose na nacionalnu klasifikaciju koja nije u skladu s onom koju daju regulative kratkoročne statistike (NACE, CPA i CC), potrebno je to naglasiti i, ako je moguće, razlike objasniti naprimjer u metodološkim napomenama;
10. I EUROSTAT i statistička institucija određene zemlje treba da počnu u svojim publikacijama isticati izvor u kojem je moguće naći dodatne informacije, npr. Internet.

Saopćenja EUROSTAT-a i statističke institucije određene zemlje mogu dati i dopunske informacije po svojoj procjeni. Saopćenje treba da sadrži i dio koji se naziva "osnovne informacije" s tehničkim podacima, kao što su:

- Definicija *šta je cijena proizvođača*;
- Osnovne informacije o kvalitetu (tačnost, revizije);
- Metodološke napomene o uzorku, ponderima i bazi koja je korištena za istraživanje;
- Korištena klasifikacija;
- Politika publiciranja;
- Smjernice za korisnike da bi mogli interpretirati informacije date u tabelama – *Kako koristim podatke*.

1.12.2. Revizije podataka

Jedna od glavnih tačaka kritike podataka kratkoročne statistike jesu česte revizije i nepostojanje zajedničke politike revizije na nivou Evrope. Predložena politika revizije nema za cilj ometanje procesa revizije. Cilj je da se EUROSTAT-u (i korisnicima) osiguraju potrebne informacije kako bi mogli na pravi način tretirati ovu temu.

Informacija o revizijama treba imati visok prioritet. Osim toga, potrebne informacije o revizijama treba dati zajedno s podacima, a u nekim značajnim slučajevima i prije podataka. Tačna informacija o politici revizije podiže stepen kredibiliteta podataka.

Općenito, postoje dva razloga za vršenje revizija:

1. Revizije zbog "normalnih" statističkih procedura (naprimjer, na raspolaganju je nova informacija, promjena metodologije, promjena bazne godine);
2. Revizija zbog korekcije grešaka.

EUROSTAT predlaže sljedeće kad su u pitanju revizije:

1. Potreba za pravovremenim i tačnim informacijama o revizijama primarno se primjenjuje na bruto podatke i podatke podešene za radne dane, kako je specificirano Regulativom, a za korekcije grešaka također na sezonski podešene podatke i podatke ciklusa trenda.
2. Korekcije grešaka u principu treba raditi što je moguće prije nakon što su otkrivene. Ovo se odnosi na sve tipove grešaka, statističke i greške u obradi ili prijenosu podataka. Statistička institucija treba da procijeni značaj grešaka i da odluči o vremenu nacionalne diseminacije za korekciju grešaka.
3. O greškama otkrivenim u podacima treba odmah obavijestiti EUROSTAT. Najbolje bi bilo ako bi se to uradilo odmah po otkrivanju grešaka. Osim toga, korigirane podatke treba dostaviti što je moguće prije.
4. U slučaju značajnih grešaka EUROSTAT-u se mora dati mogućnost da obavijesti svoje korisnike o razlozima i prirodi grešaka, tako da može poduzeti odgovarajuće aktivnosti. Ovakve informacije o greškama i njihovim korekcijama treba dati zajedno sa korigiranim podacima. Najbolje bi bilo kad bi ova informacija bila usklađena s publikacijama o revizijama u datim zemljama.
5. Promjene na sezonski podešenim podacima i podacima trend-ciklusa nastale zbog redovne revizije sezonskih ili trend-ciklus procjena nisu dio informacije o politici revizije. Međutim, značajne promjene, naprimjer metoda koji je korišten ili fundamentalna ponovna podešavanja parametara, treba tretirati kao revizije.
6. Za statističke revizije podataka svaka statistička institucija treba da razvije koherentnu politiku revizije sa situacijama kada treba primijeniti revizije, kao i redovnu vremensku shemu revizija. Ovu politiku revizije treba javiti EUROSTAT-u i treba je navesti na kalendaru saopćavanja za dostavu podataka od strane statističke institucije.

7. Revizije koje se odnose na duge periode treba uraditi za sve kalendarske godine. Treba izbjegavati sukcesivne parcijalne revizije.
8. Normalne revizije statističkih podataka ne traže eksplisitne informacije za korisnike osim ako je stepen revizije veoma visok i treba ga objasniti korisnicima. U tom slučaju potrebno je obavijestiti EUROSTAT o prirodi revizija. Smjernice za koje slučajevi je potrebna eksplisitna informacija EUROSTAT-a treba predvidjeti. Kada je to potrebno statističkoj instituciji, onda se takva informacija mora dostaviti i EUROSTAT-u. Međutim, i EUROSTAT može odrediti potrebe koje idu iznad nivoa određene zemlje. U tom slučaju statistička institucija mora odgovoriti na zahtjev EUROSTAT-a za informacijom u što kraćem periodu..
9. Statistička institucija može bilo kada odlučiti da uradi posebnu reviziju za neki period, pored korekcija grešaka i normalnih revizija statističkih podataka. O tome statistička institucija treba da obavijesti EUROSTAT, a EUROSTAT korisnike, s naznakom razloga, kao i o utjecaju koji revizije imaju na podatke. Statistička institucija i EUROSTAT treba da koriste ovu mogućnost samo kada za to imaju dobre razloge, kao što je promjena bazne godine, promjena metodologije itd.
10. Revizije ne bi trebale proizvesti razlike u podacima koji elektronski publiciraju EUROSTAT i zemlje članice. Ovo podrazumijeva da revizije treba dostaviti EUROSTAT-u ne kasnije od vremena kada ih je objavila statistička institucija.

1.12.3. Kalendar objavljivanja

Kada je u pitanju pravovremenost publiciranja podataka, statistička institucija treba odrediti kalendar publiciranja indeksa cijena proizvođača u saopćenju. Mjesečni kalendar mora biti planiran krajem godine za cijelu sljedeću godinu.

Standardna informacija o kalendaru uključuje identifikaciju naziva indeksa (nprimjer, PPI - Indeks cijena proizvođača), datum i vrijeme saopćenja, da li su u pitanju privremeni ili konačni podaci, politiku revizije i druge informacije vezane za saopćenje.

Prices

Press Release

Juni 2008.

U Bosni i Hercegovini (BiH) indeks cijena proizvođača za domaću prodaju proizvedenih proizvoda (baza Decembar 2007=100) iznosi 112,3 i porastao je 2,1% u odnosu na prethodni mjesec i 12,2% u odnosu na isti mjesec prethodne godine.

Indeks cijena proizvođača, isključujući električnu energiju i benzin, porastao je za 3,2% u odnosu na prethodni mjesec i 11,2% u odnosu na isti mjesec prethodne godine.

Prosječna razlika u prvih 6 mjeseci tekuće godine je 8,7% u odnosu na 6 mjeseci prethodne godine.

U Federaciji BiH indeks cijena proizvođača za domaću prodaju proizvedenih proizvoda (baza Decembar 2007 = 100) iznosi 109,8 i porastao je za 3,1% u odnosu na prethodni mjesec i 9,8% u odnosu na isti mjesec prethodne godine.

U Republici Srpskoj indeks cijena proizvođača za domaću prodaju proizvedenih proizvoda (baza Decembar 2007 = 100) iznosi 111,7 i porastao je 1,1% u odnosu na prethodni mjesec i 11,5% u odnosu na isti mjesec prethodne godine.

Za Brčko Distrikt indeks cijena proizvođača za domaću prodaju proizvedenih proizvoda (baza Decembar 2007=100) iznosi 154,4 i opao je za 1,6% u odnosu na prethodni mjesec, a porastao je za 54,2% u odnosu na isti mjesec prethodne godine.

**Tabela 1. Indeks cijena proizvođača industrijskih proizvoda
(baza Decembar 2007=100). Juni 2008.**

	INDEKS		Promjene u %	
	Juni 2008	Juni 08 Maj 08	Juni 08 Juni 07	Jan 08-Jun 08 (a) Jan 07-Jun 07
BiH	112,3	+ 2,1	+ 12,2	+ 8,7
FBiH	109,8	+ 3,1	+ 9,8	+ 6,2
RS	111,7	+ 1,1	+ 11,5	+ 8,6
BRČKO	154,4	- 1,6	+ 54,2	+ 47,3

(a) Prosječna razlika šest mjeseci na šest mjeseci

Overall Index
Rate of change M/M-12

*Analiza prema klasifikaciji
glavnih industrijskih grupa
(engleska skraćenica MIG)*

U BiH nema promjene u odnosu na prethodni mjesec kad su u pitanju električna energija i kapitalna dobra; postoje varijacije kad su u pitanju potrošačke robe (minus 0,1%) i međufazne robe (plus 5,9%).

U BiH imamo sljedeće varijacije u tekućem mjesecu u odnosu na isti mjesec prethodne godine: međufazna roba plus 18,2%, potrošna roba plus 10,8% (trajna potrošna dobra plus 1,3%, netrajna potrošna dobra plus 11,6%), kapitalna dobra plus 2,1%, i energija plus 8,8%.

U prvih 6 mjeseci 2008. najrelevantnija promjena u odnosu na isti period prethodne godine je u međufaznoj robi (plus 11,3%).

Tabela 2. BiH – Indeks cijena proizvođača industrijskih proizvoda po klasifikaciji MIG (baza Decembar 2007=100). Juni 2008.

Glavne industrijske grupe	Juni 2008	INDEKS		Promjene u %	
		Jun 08 Maj 08	Jun 08 Jun 07	Jan 08-Jun Jan 07-Jun 07	
Potrošna dobra	111,1	- 0,1	+ 10,8	+ 9,2	
Trajna potrošna dobra	102,4	0,0	+ 1,3	+ 1,2	
Potrošna dobra	111,8	- 0,1	+ 11,6	+ 9,8	
Kapitalna dobra	103,0	0,0	+ 2,1	+ 2,0	
Međufazna dobra	124,5	+ 5,9	+ 18,2	+ 11,3	
El. energija	102,4	0,0	+ 8,8	+ 7,0	
Ukupan indeks	112,3	+ 2,1	+ 12,2	+ 8,7	

- › (a) Prosječne razlike 6 mjeseci na 6 mjeseci

*Analiza po sektoru
ekonomске djelatnosti*

Najznačajniji sektor u smislu rasta u odnosu na prethodni mjesec i isti mjesec prethodne godine su metali i proizvodi od metala (u odnosu na prethodni mjesec plus 12,4%, u odnosu na isti mjesec prethodne godine 29,7%).

Pad u odnosu na prethodni mjesec zabilježili su sektori drvna industrija i proizvodi od drveta (*isključujući namještaj*) (minus 0,4%) i hemijski proizvodi i sintetička vlakna (minus 0,1%).

Smanjenje u odnosu na isti mjesec prethodne godine imamo u sektorima tekstilnih proizvoda i odjeće (minus 3,2%) i hemijskih proizvoda i sintetičkih vlakana (minus 2,1%).

Najznačajnija prosječna razlika u prvih 6 mjeseci je u djelatnosti hrane, pića i duhana s rastom 14,4% u odnosu na 6 mjeseci prethodne godine.

Tabela 3. BiH – Indeks cijena proizvođača industrijskih proizvoda po sektorima ekonomskih djelatnosti (baza Decembar 2007 = 100). Juni 2008.

SEKTOR	INDEKS		Promjena u procentima	
	Juni 2008	Jun Maj 08	Juni Juni 07	Jan 08-Jun Jan 07-Jun 07
C. Minerali	106,7	+ 0,2	+ 5,0	+ 5,7
<i>DA Hrana, piće i duhan</i>	117,7	0,0	+ 16,2	+ 14,4
<i>DB Tekstilni proizvodi, odjeća</i>	95,5	0,0	- 3,2	- 4,2
<i>DC Koža i proizvodi od kože</i>	100,9	+ 0,2	+ 1,8	+ 1,5
<i>DD Drvo i proizvodi od</i>	106,4	- 0,4	+ 5,3	+ 5,6
<i>DE Papir i štampa</i>	101,4	+ 0,2	+ 0,7	+ 0,8
<i>DF Koks i proizvodi iz nafte</i>	122,1	+ 3,7	+ 20,3	+ 11,3
<i>DG C Hemijski proizvodi i sintetička vlakna</i>	99,2	- 0,1	- 2,1	- 1,5
<i>DH Guma i proizvodi od plastike</i>	101,6	0,0	+ 0,9	+ 2,9
<i>DI Nemetalni minerali</i>	121,3	+ 3,1	+ 9,9	+ 12,6
<i>DJ Metal i proizvodi od metala</i>	137,3	+ 12,4	+ 29,7	+ 11,1
<i>DK Mašine i mehanička oprema</i>	104,8	0,0	+ 0,1	+ 0,8
<i>DL Električni i optički instrumenti</i>	117,9	+ 2,2	+ 18,6	13,6
<i>DM Transportna sredstva</i>	103,1	0,0	+ 2,0	+ 2,8
<i>DN Ostali proizvodi prerađivačke industrije <i>includin</i>o</i>	107,6	+ 2,0	+ 5,6	+ 2,7
<i>El. energija, gas, voda</i>	99,8	0,0	+ 1,4	+ 7,0
Ukupan indeks	112,3	+ 2,1	+ 12,2	+ 8,7

(a) Prosječna razlika 6 mjeseci na 6 mjeseci

1.14. Završni komentari

Rezultati rada jasno pokazuju da je postignut planirani cilj za potkomponentu Indeks cijena proizvođača – PPI. Od januara 2007. godine Agencija za statistiku BiH osigurava mjesečno indeks cijena proizvođača tako što povezuje indekse entiteta.

U isto vrijeme entiteti proizvode svoje indekse u skladu sa standardima koje traži EUROSTAT.

Ova potkomponenta nije obuhvatila sljedeće teme, koje bi se mogle obraditi u bliskoj budućnosti:

1. prelazak na NACE Rev. 2;
2. inozemnna komponenta indeksa cijena proizvođača;
3. planiranje unazad.

2. Indeksi cijena proizvođača u BiH (Decembar 2006. – Juni 2008.)

2.1. Glavni kriteriji za kvalitet podataka u BiH

Da bismo se pridržavalici zahtjeva koji se odnosi na kvalitet planiranog istraživanja, u smislu tačnosti i pouzdanosti indeksa, nakon prikupljanja podataka potrebno je provjeriti bazu podataka. Ova faza se naziva analizom podataka i uključuje podešavanje vremenskih serija prikupljanja podataka. Ovakvo podešavanje potrebno je, s jedne strane, radi verifikacije rezultata plana istraživanja i faze korekcija; a s druge strane radi korigiranja eventualnih nekonzistentnosti podataka s hipotezom utvrđenom tokom planiranja istraživanja.

Provjera kvaliteta podataka urađena je na podacima koje su dostavili entiteti za period decembar 2006. – juni 2008. godine. Ustvari, provjeru kvaliteta podataka od decembra 2006. godine do decembra 2007. godine uradili su eksperti ISTAT-a provjerom da li promjene cijena (od prethodnog mjeseca do tekućeg mjeseca) padaju izvan unaprijed definiranog ranga (metoda filtriranja). Statističke institucije su uradile provjeru i vrednovanje podataka za period januar 2008. godine – juni 2008. godine korištenjem softvera “PPI aplikacija”. Da bi procedura provjere svake snimljene cijene bila što jasnija, usvojeni sistem hipoteze podrazumijeva sljedeće:

Rang 1: Promjene procenata na mjesečnoj osnovi = 0

Razlog: cijene su stabilne za cijeli period posmatranja (provjere)

Rezultat: vrednovano bez korekcija

Rang 2: Promjene procenata na mjesečnoj osnovi $< \pm 15\%$

Razlog: promjene cijena pripisuju se normalnim tržišnim kretanjima

Rezultat: vrednovano bez korekcija

Rang 3: $\pm 15\% < \text{Promjene procenta na mjesečnoj osnovi} < \pm 30$

Razlozi:

- samo jedna cijena leži izvan ranga: ažuriranje referentne liste cijena ili smanjenja cijena (samo ako je prisutno privremeno smanjenje cijena onda se nivo cijene vraća na prethodni)
 - Više cijena je izvan ranga: normalan tržišni trend
- Rezultat: vrednovano bez korekcija

Rang 4: Promjene procenata na mjesečnoj osnovi $> \pm 50\%$

Razlozi:

- Samo jedna cijena leži izvan ranga: promjena kvaliteta ili greška prilikom upisa podataka
Rezultat: promjena kvaliteta ili korekcije
- Više cijena je izvan ranga: nenormalne cijene; u slučaju velikih i ponavljanih varijacija ($> \pm 100$) odlučeno je da se stavka briše.
Rezultat: odlučeno je da se stavka briše

Sljedeća tabela pokazuje rezultat analize (u apsolutnim ciframa i procentima) u skladu sa metodom i hipotezom koja je iznad opisana. Rezultat za FBiH i RS je sljedeći:

Tabela 2.1.1. FBiH i RS – procent označenih stavki

	Stabilna cijena	Normalan tržišni trend	Smanjenje cijene	Ažurirana cijena	Promjena kvaliteta	Dvostruka promjena kvaliteta	Promjena kvaliteta + Nenormalne cijene	Greška u unisu	Brisanje
FBiH	1113	375	4	134	78	2	3	19	3
RS	340	297	9	117	137	12	14	12	7

Tabela 2.1.2. FBiH – procent označenih stavki po NACE ODJELJCIMA

DIV	Stabilna cijena	Normalan tržišni trend	Smanjenje cijene	Ažurirana cijena	Promjena kvaliteta	Dvostruka promjena kvaliteta	Promjena kvaliteta + Nenormalne cijene	Greška u unisu	Ukupno
10	2,25	0,81	-	-	-	-	-	-	3,05
14	4,09	1,04	-	0,63	0,35	-	-	-	6,11
15	10,66	4,84	0,17	2,94	2,71	-	0,06	0,35	0,06
16	0,86	-	-	-	-	-	-	-	0,86
17	0,98	-	-	-	-	-	-	-	0,98
18	2,54	0,17	-	0,23	0,12	-	-	-	3,05
19	2,36	0,46	-	0,17	0,12	0,06	-	0,23	-
20	8,07	2,02	-	0,58	0,17	-	-	0,12	-
21	1,50	0,75	-	0,23	-	-	0,06	-	0,06
22	4,50	0,40	-	0,06	0,06	-	-	0,06	-
23	0,06	-	-	0,12	-	-	-	-	0,17
24	3,23	1,38	-	0,81	0,29	-	0,06	0,12	-
25	3,80	0,86	0,06	0,12	-	0,06	0,06	0,06	-
26	5,01	2,94	-	0,75	0,06	-	0,06	-	-
27	0,23	0,63	-	0,12	0,06	-	-	-	1,04
28	3,80	0,92	-	-	0,12	-	-	0,12	-
29	0,69	0,40	-	0,29	-	-	-	-	1,38
30	0,06	-	-	-	-	-	-	-	0,06
31	0,29	0,06	-	0,06	0,06	-	-	-	0,46
33	0,06	-	-	-	-	-	-	-	0,06
34	0,46	1,15	-	0,06	-	-	-	-	1,67
36	8,65	1,73	-	0,58	0,40	-	-	0,17	-
40	-	1,04	-	-	-	-	-	-	1,04
Ukupno	64,15	21,61	0,23	7,72	4,50	0,12	0,17	1,10	0,17

Tabela 2.1.3. RS procent označenih stavki po NACE ODJELJCIMA

DIV	Stabilna cijena	Normalan tržišni trend	Smanjenje cijene	Ažurirana cijena	Promjena kvaliteta	Dvostruka promjena kvaliteta	Promjena kvaliteta + Nenormalne nenormalnecijene cijene	Greška u unosu	Ukupno
10	0,10	0,21	-	0,10	-	-	-	-	0,41
13	0,21	0,10	0,10	-	-	-	-	-	0,41
14	1,45	0,83	0,10	0,52	1,04	0,10	-	-	0,10 4,04
15	7,98	10,57	0,31	4,56	5,18	-	0,11	0,52	0,10 0,62 29,22
16	0,41	0,10	-	-	-	-	-	-	0,52
17	0,83	0,10	0,10	0,10	0,10	-	-	-	1,24
18	0,31	0,52	0,10	0,21	0,73	-	0,22	0,10	- 0,21 1,97
19	0,62	0,10	-	-	0,21	-	0,11	-	- 0,93
20	4,25	4,04	-	1,55	2,59	0,41	0,33	0,20	- 0,72 13,16
21	0,31	0,93	-	0,21	-	0,10	-	-	1,55
22	2,80	1,97	-	0,52	0,73	-	-	0,10	- 0,10 6,11
23	0,10	0,52	0,21	0,62	0,10	-	-	-	0,41 1,55
24	2,49	1,14	-	0,31	0,31	-	-	0,10	- - 4,35
25	1,35	0,52	-	0,41	0,41	-	0,11	0,31	- 0,10 3,01
26	1,97	1,97	-	0,73	0,62	0,21	-	0,10	0,21 - 5,80
27	0,31	0,52	-	0,10	0,10	-	-	0,10	- - 1,14
28	1,35	2,90	-	0,41	0,62	0,10	0,11	0,10	0,21 0,51 6,11
29	0,93	0,31	-	0,10	-	-	-	-	- 1,35
30	0,10	0,10	-	-	0,10	-	-	0,31	- - 0,62
31	1,04	0,31	-	0,41	0,41	0,10	-	0,10	- 0,10 2,49
32	0,31	-	-	0,10	0,10	-	-	-	0,10 0,52
33	0,52	0,31	-	0,10	0,10	0,10	-	-	0,21 0,10 1,35
34	0,21	0,31	-	0,21	0,10	-	-	-	- - 0,83
35	0,10	-	-	-	-	-	-	-	0,10 0,21
36	4,87	0,83	-	0,62	0,83	0,10	-	0,20	- 0,31 7,77
37	0,21	1,14	-	0,21	0,62	-	-	-	- - 2,18
40	0,10	0,41	-	-	0,41	-	-	0,20	- 0,21 1,35
Ukupno	35,23	30,78	0,93	12,12	15,44	1,24	0,09	2,48	0,73 3,73 100

Što se tiče korekcija, urađeno je sljedeće:

- Nenormalna cijena: u ovom slučaju urađena je korekcija cijene tako što je prenijeta posljednja cijena.
- Promjena kvaliteta: u ovom slučaju korišten je metod preklapanja.

I konačno, brisali smo stavku kada nije bilo moguće uraditi podešavanje (profil vremenskih serija je suviše varijabilan). Drugi razlog brisanja stavke odnosi se na pogrešno povezivanje iz PRODCOM NP šifre proizvoda koji je prikupljen prema šifri izvora za shemu ponderiranja.

2.2. Opće napomene u pogledu PPI-ja

Od decembra 2006. godine počelo je prikupljanje indeksa cijena proizvođača i za nivo entiteta i za nivo BiH. Ova kratka napomena daje opis grafikona – rezultata potkomponente PPI.

Potrebno je napomenuti da su dati rezultati proizvod kontrole kvaliteta koju su uradili eksperti ISTAT-a i eksperti statističkih institucija (podperiod, decembar 2006. – decembar 2007, podperiod januar – juni 2008., respektivno).

U prvom podperiodu veći broj stabilnih cijena karakterizira indekse. Drugi podperiod pokazuje veću nestabilnost u profilima indeksa, odražavajući također rezultate procedure praćenja sa izvještajnim jedinicama. Takav pristup nije dozvoljen kada se vrši provjera podataka u uredu (prvi podperiod).

Indeksi od decembra 2006. godine do decembra 2007. godine kompilirani su na bazu decembar 2006. godine. Od januara 2008. godine baza za izračunavanje indeksa je decembar 2007. godine, dok je referentna baza decembar 2006. godine. Tabele 1.1, 1.2 i 1.5.2 pokazuju da je između decembra 2007. godine i januara 2008. godine tok jedinica (proizvoda) zanemarljiv, pa stoga i ne utječe na indekse i njihove stope promjena..

Ako posmatramo grafikone u 2008. godini, podsekcija DJ za BiH pokazuje visoku (12 mjeseci) stopu promjene, posmatrano u junu (+ 29,7%). Takva stopa promjene je rezultat (ponderirana aritmetička sredina) stopa promjena entiteta (+ 38,3% FBiH i + 17,2% RS). Potrebno je istaći da DJ dvanaestomjesečne stope promjena pokazuju u 2008. godini, za oba entiteta, stalno rastući monoton trend. Slična analiza može se uraditi za podeskciju DF, za koju je dvanaestomjesečna stopa promjene u junu jednaka + 20,3% za BiH i za FBiH i RS, + 49,2% i + 5,5%, respektivno. Ovaj zadnji rezultat potvrđuje da su, općenito, stope promjena u BiH u 2008. godini najprije pod utjecajem nestabilnosti koji pokazuju indeksi za FBiH. Kako je već rečeno, ova razlika izgleda da ukazuje na različite pristupe u provođenju istraživanja PPI-ja.

2.3. Grafička analiza po entitetima (period 2006 – 2007)

Grafikon 1. Cijene proizvođača, Ukupni indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 2. Cijene proizvođača, Sektor C indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 3. Cijene proizvođača, Sektor D indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 4. Cijene proizvođača, Sektor E indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 5. Cijene proizvođača, Podsektor CA indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 6. Cijene proizvođača, Podsektor CB indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 7. Cijene proizvođača, Podsektor DA indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 8. Cijene proizvođača, Podsektor DB indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 9. Cijene proizvođača, Podsektor DC indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 10. Cijene proizvođača, Podsektor DD indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 11. Cijene proizvođača, Podsektor DE indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 12. Cijene proizvođača, Podsektor DF indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 13. Cijene proizvođača, Podsektor DG indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 14. Cijene proizvođača, Podsektor DH indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 15. Cijene proizvođača, Podsektor DI indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 16. Cijene proizvođača, Podsektor DJ indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 17. Cijene proizvođača, Podsektor DK indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 18. Cijene proizvođača, Podsektor DL indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 19. Cijene proizvođača, Podsektor DM indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 20. Cijene proizvođača, Podsektor DN indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 21. Cijene proizvođača, Podsektor EA indeksi. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 22. Cijene proizvođača, Indeksi roba za međufaznu proizvodnju. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 23. Cijene proizvođača, Indeksi kapitalnih roba. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 24. Cijene proizvođača, Indeksi trajnih potrošnih roba. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 25. Cijene proizvođača, Indeksi netrajnih potrošnih roba. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 26. Cijene proizvođača, Indeksi potrošnih roba. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 27. Cijene proizvođača, Indeksi el. energije. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 28. Cijene proizvođača, Ukupne stope promjena po entitetima. Godina 2007 – 2008.
(baza Dec. 2006 =100)

Grafikon 29. Cijene proizvođača, Sektor C stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 30. Cijene proizvođača, Sektor D stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 31. Cijene proizvođača, Sektor E stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 32. Cijene proizvođača, Podsektor CA stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 33. Cijene proizvođača, Podsektor CB stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 34. Cijene proizvođača, Podsektor DA stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 35. Cijene proizvođača, Podsektor DB stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 36. Cijene proizvođača, Podsektor DC stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 37. Cijene proizvođača, Podsektor DD stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 38. Cijene proizvođača, Podsektor DE stope promjene po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 39. Cijene proizvođača, Podsektor DF stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 40. Cijene proizvođača, Podsektor DG stope promjena po entitetima. Godina 2007 – 2008. (mjesečni podaci, baza Dec. 2006 =100)

Grafikon 41. Cijene proizvođača, Podsektor DH stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 42. Cijene proizvođača, Podsektor DI stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 43. Cijene proizvođača, Podsektor DJ stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 44. Cijene proizvođača, Podsektor DK stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 45. Cijene proizvođača, Podsektor DL stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 46. Cijene proizvođača, Podsektor DM stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 47. Cijene proizvođača, Podsektor DN stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 48. Cijene proizvođača, Podsektor EA stope promjena po entitetima. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 49. Cijene proizvođača, Stope promjena roba za međufaznu proizvodnju. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 50. Cijene proizvođača, Stope promjena kapitalnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 51. Cijene proizvođača, Stope promjena trajnih potrošnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 52. Cijene proizvođača, Stope promjena netrajnih potrošnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 53. Cijene proizvođača, Stope promjena potrošnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 54. Cijene proizvođača, Stope promjena el. energije. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 55. Cijene proizvođača Brčko Distrikta, Ukupne stope promjena. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 56. Cijene proizvođača Brčko Distrikta, Sektor D stope promjena. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 57. Cijene proizvođača Brčko Distrikta, Podsektor DA stope promjena. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 58. Cijene proizvođača Brčko Distrikta, Podsektor DG stope promjena. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 59. Cijene proizvođača, Podsektor DN stope promjena. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 60. Cijene proizvođača Brčko Distrikta, Stope promjena roba za međufaznu proizvodnju. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 61. Cijene proizvođača Brčko Distrikta, Stope promjena trajnih potrošnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 62. Cijene proizvođača Brčko Distrikta, Stope promjena netrajnih potrošnih roba. Godina 2007 – 2008. (baza Dec. 2006 =100)

Grafikon 63. Cijene proizvođača Brčko Distrikta, Stope promjena potrošnih roba. Godina 2007 – 2008. (baza Pros. 2006 =100)

3. Softver – Uputa za korisnike

3.1 Glavni panel

Softver “PPI aplikacija” (slika 3.1.1) predstavlja panel koji čine tri logičke kolone. Srednja kolona sadrži linkove s panelom za izračunavanje, listom dinamičkih indeksa i listom indikatora kvaliteta. Sa desne strane kolone nalaze se tipke za aktiviranje. Sa lijeve strane nalaze se linkovi sa glavnim alatima aplikacije i sa tabelama izvještavanja i operacija. Ovaj dokument daje kraći opis svih alata. Kada je u pitanju održavanje softverske aplikacije, tabele sa opisima treba rijetko ažurirati, jer su informacije koje one sadrže postavljene već na samom početku opisa upotrebe softvera. Tabele sa operacijama moraju se ažurirati svake godine (u decembru), nakon izračunavanja konačnih indeksa. Tabele su: BASE_PROD_SERIES, HIERARCHY, WEIGHT. (BAZA_PROIZV_SERIJA, HIJERARHIJA, PONDER). Tokom godine, prije početka novih serija, pogledati (stavke) prikupljene u odgovarajuće tabele. Obrazac Unos podataka (Data Entry) koristi se za ažuriranje tabele PRICES_COLLECTIONS (CIJENE_PRIKUPLJANJA). Ostale tabele odnose se na proceduru izračunavanja. Da bi pristupio svakom obrascu, korisnik treba da pritisne vezanu tipku. Svaki obrazac sadrži tipku ‘Back’ (Nazad) da bi se vratili na obrazac ‘Main Panel’ (Glavni panel).

Slika 3.1.1. Glavni panel

3.2. Deskriptivne tabele

Obrazac "Bases" (Baze) (slika 3.2.1) omogućava korisniku da unese i modifcira elementarne podatke u tabeli baze. Unijeti elementarni podaci odnose se na indeks sa bazom u decembru prethodne godine koji je lančani. Indeksi se prvo kompiliraju u bazi na decembar prethodne godine i onda u referentnoj bazi. U tabeli PRICES_COLLECTIONS (CIJENE_PRIKUPLJANJE) arhivirane su elementarne cijene.

Da bi dodao novu bazu, korisnik mora unijeti svoje podatke u red koji je označen zvjezdicom. Potrebno je napomenuti da se indeksi mogu izračunati u referentnoj bazi samo počevši od druge godine.

Slika 3.2.1. Obrazac “Bases” (Baze)

The screenshot shows a Microsoft Access database window titled "Microsoft Access - [MSK_BASES]". The menu bar includes File, Modifica, Visualizza, Inserisci, Formato, Record, Strumenti, Finestra, and Help. The title bar is "BASES". The table has columns: ID_BASE, BASE DESCRIPTION, BEGIN DATA, END DATA, and KIND OF BASE. The data is as follows:

ID_BASE	BASE DESCRIPTION	BEGIN DATA	END DATA	KIND OF BASE
1	Year 2006=100	01/01/2006	31/12/2010	REF
2	Year 2011=100	01/01/2011	31/12/2015	REF
2006	Dec 2005=100	01/01/2006	31/12/2006	CLC
2007	Dec 2006=100	01/01/2007	31/12/2007	CLC
2008	Dec 2007=100	01/01/2008	31/12/2008	CLC
*	0			

Obrazac “Product classification” (Klasifikacija proizvoda) (slika 3.2.2) omogućava unos i modificiranje podataka u tabeli CLASSIFICATIONS (Klasifikacije). Klasifikacije se odnose na proizvode. Da bi dodao novu klasifikaciju proizvoda, korisnik mora unijeti svoje ime u red koji je označen zvjezdicom.

Slika 3.2.2. Obrazac “Product classifications” (Klasifikacija proizvoda)

The screenshot shows a Microsoft Access database window titled "Microsoft Access - [MSK_CLASSIFICATION]". The menu bar includes File, Modifica, Visualizza, Inserisci, Formato, Record, Strumenti, Finestra, and Help. The title bar is "PRODUCT CLASSIFICATIONS". The table has a single column: CLASSIFICATION DESCRIPTION. The data is as follows:

CLASSIFICATION DESCRIPTION
Prodcom B način rev. 1
*

Obrazac “Unit of measure” (Jedinica mjere) (slika 3.2.3) omogućava korisniku da unese i modificira elementarne podatke u tabeli UNITS_OF_MEASURE. (JEDINICE MJERE). Da bi dodao novu jedinicu mjere, korisnik mora unijeti svoje ime u red koji je označen zvjezdicom.

Slika 3.2.3. Obrazac “Unit of measure” (Jedinica mjere)

U.M. DESCRIPTION	U.M. ACRONYM
t	t
kg	kg
piece	piece
l	l
L alc 100%	L alc 100%
ml.kom.	ml.kom.
m2	m2
pair	pair
m3	m3
ef.sati	ef.sati
kgA1203	kgA1203
TJ	TJ
MWh	MWh
*	

Ovaj obrazac “Remarks” (Napomene) (slika 3.2.4) omogućava unos i modificiranje elementarnih podataka u tabeli REMARKS (NAPOMENE).

UPOZORENJE:

oznake id_remark 0 (nema napomena), 1 (nema stavke) i 2 (nema preduzeća) ne smiju se modificirati jer su njihove vrijednosti one koje su korištene u šiframa identifikacije VBA za jedinice kojih više nema (stavke i preduzeća).

Slika 3.2.4. Obrazac “Remarks” (Napomene)

ID REMARK	REMARK DESCRIPTION
0	No remarks
1.	Ceased item
2	Ceased enterprise
*	

ID_REMARK	REMARK_DESCRIPTION
0	Nema napomena
1	Nema stavke
2	Nema preduzeća

Obrazac “Out of range causes” (Izvan ranga) (slika 3.2.5) omogućava korisniku da unese i modifcira elementarne podatke u tabeli OUT_OF_RANGE_CAUSES (RAZLOZI IZVAN OPSEGA). Značenje polja KIND (TIP) jeste da se definiraju razlozi ili uzroci koji se odnose na cijenu koja je izvan ranga (jer je viša od maksimalne cijene koje je data u tabeli PRICES_COLLECTIONS (CIJENE_PRIKUPLJANJA)). KIND=High (TIP=Visoka) ili niža od minimalne cijene koja je data u tipu Kind=Low (Tip=Niska). Da bi se unio novi razlog zašto je cijena izvan ranga, korisnik treba da prikupi svoje razloge i unese svoje ime u red koji je označen zvjezdicom.

Slika 3.2.5. Obrazac “Out of range causes” (Izvan ranga, razlog)

OUT OF RANGE CAUSES	
KIND	DESCRIPTION
no one	
HIGH	Customer change
LOW	Customer change
LOW	Rebates and promotions
HIGH	End rebates and promotions
HIGH	Material cost change
LOW	Material cost change
LOW	Price competition policy
HIGH	Transport cost
LOW	Transport cost
HIGH	Up-dating reference list price
LOW	Up-dating reference list price
HIGH	Other
LOW	Other
*	

3.3. Tabele operacija i alati

Ove mogućnosti se nalaze na lijevoj strani glavnog panela. Koraci procedure su:

- izabrati referencu (tj. mjesec na koji se odnosi operacija unosa podataka);
- postaviti “mjesec elaboracije” i definirati rang za mjesec elaboracija;
- unos i provjera podataka (analiza podataka izvan ranga);
- izračunati indekse.

Obrazac “Enterprise List” (Lista preduzeća) (slika 3.3.1) omogućava korisniku da unese, izmjeni, izbriše preduzeća.

UPOZORENJE:

Brisanje preduzeća znači brisanje svih vezanih informacija (u drugim tabelama).

Da bi dodao novo preduzeće, korisnik mora pritisnuti tipku “Add new enterprise” (Dodati novo preduzeća) na obrascu, a unos podataka traži da se pritisne tipka “Back” (Nazad) ili da se pritisne “Record selector” (Selektor unosa) da bi se sačuvali podaci koji su upravo unijeti.

Slika 3.3.1. Obrazac “Enterprises List” (Lista preduzeća)

Alat “Products and items” (Proizvodi i stavke) (slika 3.3.2) omogućava korisniku da unese, izmjeni i izbriše proizvode i njihove korespondirajuće stavke. Stavke se moraju unijeti direktno preko obrasca za unos podataka, nakon unosa u upitnik, a preko tipke “Add new serie” (Dodati novu seriju). Da bi unio novi proizvod, korisnik mora kliknuti na ikonicu na dnu obrasca, zatim unijeti šifru proizvoda i opis proizvoda, a da bi sačuvao unijete podatke mora pritisnuti tipku “Back” ili “Record selector” (Selektor unosa).

Slika 3.3.2. Obrazac “Products and Items” (Proizvodi i stavke)

Obrazac “Questionnaires” (Upitnik) (slika 3.3.3) omogućava korisniku da poveže preduzeća i proizvode. Obrazac Id_Questionnaire (Identifikacijski broj_Upitnik) predstavlja primarni ključ i omogućava određivanje upitnika. Takav primarni ključ treba da bude odštampan i na papirnoj kopiji upitnika. Da bi dodao novi upitnik, korisnik mora izabrati korespondirajuće preduzeće i proizvod u redu koji je označen zvjezdicom.

Slika 3.3.3. Obrazac “Questionnaires” (Upitnik)

Obrazac “Bases Products Series” (Baze Proizvodi Serije) (slika 3.3.4) omogućava korisniku da pročita listu proizvoda i serija koje se odnose na svaku bazu. Ne dozvoljava korisniku da unese podatke. Podatke može unijeti samo uz pomoć IT eksperta. Podaci ove tabele (BASES_PRODUCTS_SERIES) (BAZE_PROIZVODI_SERIJE) moraju se unijeti na početku svake godine.

Slika 3.3.4. Obrazac “Bases - Products - Series” (Baze - Proizvodi - Serije)

BASE	PRODUCT	SERIE
Dec 2005=100 - CLC	1020103003 - Granulat od mirkog ugla	1
Dec 2006=100 - CLC	1020103003 - Granulat od mirkog ugla	2
Dec 2005=100 - CLC	1020103003 - Granulat od mirkog ugla	3
Dec 2006=100 - CLC	1020103003 - Granulat od mirkog ugla	4
Dec 2005=100 - CLC	1020103004 - Lignit	5
Dec 2006=100 - CLC	1020103004 - Lignit	6
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	7
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	8
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	9
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	10
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	1
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	2
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	3
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	4
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	5
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	6
Dec 2005=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	7
Dec 2006=100 - CLC	13201130000 - Ruda aluminijuma I koncentrati (boksi)	8
Dec 2005=100 - CLC	1310105002 - Ruda željeza obogaćena s 42% i više željeza	9
Dec 2006=100 - CLC	1310105002 - Ruda željeza obogaćena s 42% i više željeza	10
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	1
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	2
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	3
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	4
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	5
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	6
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	7
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	8
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	9
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	10
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	1
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	2
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	3
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	4
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	5
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	6
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	7
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	8
Dec 2005=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	9
Dec 2006=100 - CLC	1421123002 - Ostali kamen lomljeni i drobljeni koji se koristi kao agregat za beton, za nasipanje put	10

Obrazac kalendara rada (slika 3.3.5) omogućava korisniku da definira, za svaki period (počevši od polja Begin_Data (Početak_Podaci) do polja End_Data (Kraj_Podaci) koji mjeseci se "kvalificiraju" za operacije unosa podataka (unos podataka, promjena kvaliteta i dodavanje novih serija). Prvi dan mjeseca m počinje operacijom prikupljanja podataka iz prethodnog mjeseca m-1. Obično do prve polovine mjeseca m imamo dva mjeseca koja se "kvalificiraju" za unos podataka: prvi se odnosi na izračunavanje konačnih indeksa mjeseca m-1 u kom drugi mjesec m dozvoljava unos cijena privremenog izračunavanja. Obrazac sadrži neke provjere da bi se izbjegao unos neodgovarajućih podataka.

Slika 3.3.5. Obrazac “Working day calendar” (Kalendar radnih dana)

Obrazac “Consolidation and range definition” (Konsolidacija i definicija rangova) (slika 3.3.6) mora se koristiti odmah nakon izračunavanja indeksa. Omogućava korisniku da “konsolidira mjesec” za koji su upravo izračunati indeksi. Kada se konsolidiraju privremeni indeksi, moguće je izračunati finalne indekse. Odmah nakon konsolidacije korisnik mora izvršiti operaciju “definicija ranga” koja određuje minimalnu i maksimalnu cijenu i ažuriranje očekivanog ranga. U gornjem obrascu postoje i provjere za verifikaciju podudarnosti unijetih podataka. Ako korisnik pokuša unijeti podatke koji nisu podudarni i kada pokuša da ih sačuva javit će se donja poruka.

Korisnik treba da klikne na ‘Ok’ i unese podudarne podatke.

Slika 3.3.6. Obrazac “Consolidation and range definition” (Konsolidacija i definicija ranga)

The screenshot shows a Microsoft Access window titled "Consolidation and range definition". The menu bar includes "File", "Modifica", "Visualizza", "Inserisci", "Formato", "Record", "Strumenti", "Finestra", and "?". A search bar at the top right says "Digitare una domanda.". The main area has two sections: "Last index calculated" and "Next index to elaborate". Under "Last index calculated", fields are set to CONSOLIDATION_YEAR: 2007, CONSOLIDATION_MONTH: 12, and KIND_OF_CALCULUS: FINAL. Under "Next index to elaborate", fields are set to ELABORATION_YEAR: 2008, ELABORATION_MONTH: 1, and KIND_OF_CALCULUS: PROVISIONAL. Below these sections are three buttons: "<< Back", "Consolidation", and "Define the Range for elaboration month".

3.4. Unos podataka

Operacija “Data Entry” (Unos podataka) omogućava korisniku da uđe u upitnik i da uradi:

1. promjenu kvaliteta;
2. napravi stavku koja se odnosi na gašenje;
3. ispravi greške u unosu;
4. doda nove stavke;
5. ponovo uradi posljednju operaciju.

Obrazac “Data Entry” (Unos podataka) (slika 3.4.1) omogućava korisniku da uđe u upitnik. Korisnik može na dva načina ući u upitnik: prvi način je direktni, izborom id_questionnaire (identifikacijski broj upitnika koji treba biti odštampan na štampanoj verziji upitnika) u drugom boksu i pritiskom na tipku “Data Entry”; drugi način je preko kompletne liste preduzeća tako što izabere preduzeće u prvom boksu i pritisne tipku “Data Entry”. U ovom slučaju otvorit će se obrazac u kom korisnik može da ide od jednog do drugog upitnika tako što koristi “record selector” (selektor za unos) na dnu obrasca.

Slika 3.4.1. Obrazac “Data Entry – Access at the questionnaire” (Unos podataka – Pristup upitniku)

Ako krene od obrasca koji je prikazan niže (slika 3.4.2), za svaki upitnik, korisnik može ući u svaku stavku. Tipka “Add/Upd Data” (dodati/ažurirati podatke) omogućava, kada je u pitanju odgovarajuća stavka, ulazak u obrazac u kom korisnik može unijeti cijene ili oznaku da nema prodaje (no sale flag); tipka “C. od Q.” omogućava ulazak u obrascu Promjena kvaliteta „Change of Quality forms“ (Promjena kvaliteta). Tipka “Reset” (Usklađivanje) omogućava usklađivanje podataka za mjesec posmatranja. Pritiskom na ovu tipku dobija se sljedeća poruka:

Korisnik može potvrditi operaciju usklađivanja pritiskom na tipku “Yes”.

Na dnu obrasca nalazi se tipka “Add new series” (Dodati nove serije) koji omogućava dodavanje novih serija (stavki) za dati proizvod počevši od mjeseca elaboriranja.

Tipke “C. do Q.”: mogu se raditi promjene kvaliteta samo na prvom mjesecu. Da bi se uradila promjena kvaliteta u drugom mjesecu, potrebno je sačekati da drugi mjesec postane prvi. Ovo ograničenje (u izvršavanju promjene kvaliteta) izbjegava greške u slučaju da imamo dva mjeseca, i da se promjena kvaliteta vrši u prvom mjesecu nakon unošenja cijena za drugi mjesec

kada je u pitanju stara stavka. Ovo ograničenje izbjegava situacije sa dva mjeseca u kojima imate dvije različite stavke.

Slika 3.4.2 – Obrazac “Data Entry – Questionnaire level” (Unos podataka – Upitnik)

Obrazac “Add new series”/figure 3.4.3) (Dodati nove serije/slika 3.4.3) omogućava korisniku da doda novu stavku (seriju). Automatski se uspostavlja baza mikroindeksa. Šifra serije se automatski ažurira. Dvije stavke su označene kao rezervne (tj. nisu uključene u proceduru izračunavanja mjesecnog indeksa). Da bi završio unos novih serija, korisnik mora kompletirati obrazac i pritisnuti tipku “Save Data” (Sačuvati podatke). Ako je procedura izvršena na ispravan način, javit će se sljedeća poruka:

Slika 3.4.3. Obrazac “Add new series” (Dodati nove serije)

Obrazac “Data Entry – Prices Input” (Unos podataka – Unos cijena (slika 3.4.4) omogućava korisniku da unese oznaku “nema prodaje” (“no sale flag”) i slučajeve kada je stavka izvan ranga (O.O.R.). Na dnu obrasca pokazuju se podaci za zadnjih 13 mjeseci. Na vrhu se nalazi šifra serija koje su izabrane u prethodnom obrascu, kao i odgovarajući opis stavki. Za unos podataka imamo dva boksa (po jedan za svaki mjesec). Boks ‘O.O.R. cause’ (razlog zašto je stavka izvan ranga) popunjava se zavisno od razloga zašto je stavka izvan ranga. Ako je unijeta cijena izvan ranga, otvara se boks “O.O.R. cause” i korisnik mora izabrati razlog zašto je cijena izvan ranga. Ako korisnik ne specificira razlog i pokuša sačuvati podatke, javit će se sljedeća poruka:

Da bi izbrisao pogrešno unijetu cijenu, korisnik mora dva puta izabrati opciju “no sale” (nema prodaje), tako da se ne bira opcija sa oznakom “non sale”, a cijena je jednaka nuli, i zatim treba da pritisne tipku “Save Data” (Sačuvati podatke). Da bi se vratio na prethodni obrazac, treba kliknuti na tipku “Back” (Nazad).

Slika 3.4.4. Obrazac “Data Entry – Prices Input” (Unos podataka – Unos cijene)

The screenshot shows a Microsoft Access application window titled "Data Entry - Prices Input". At the top, it displays "SERIES CODE: 1" and "ITEM: ITEM 1 OF PRODUCT 1". Below this, there are two sections for "FEBRUARY 2007" and "JANUARY 2007", each with fields for "No Sale", "Price (€)", and "D.O.R. Cause". The main table lists monthly data from February 2007 back to May 2006. The columns include: YEAR, MONTH, NO SALE, PRICE, PRICE BASE, MICRO INDEX, OUTLIER, OP. VALIDATION, OUT OF RANGE CAUSE, QUALITY CHANGE (with sub-fields ITEM, ILM, CONTR), and RANGE (MIN, MAX). A REMARKS column is also present. The data shows consistent values across all months, with "no one" listed under OUT OF RANGE CAUSE and "0,00" under RANGE.

YEAR	MONTH	NO SALE	PRICE	PRICE BASE	MICRO INDEX	OUTLIER	OP. VALIDATION	OUT OF RANGE CAUSE	QUALITY CHANGE			RANGE MIN	RANGE MAX	REMARKS
									ITEM	ILM	CONTR			
2007	Feb		0,00	0,00	0,00			no one	0,00			0,00	INF	No remarks
2007	Jan		0,00	0,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Dec		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Nov		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Oct		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Sep		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Aug		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Jul		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	Jun		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks
2006	May		0,00	70,00	0,00			no one	0,00			0,00	INF	No remarks

Buttons at the bottom include "Back", "Save Data", and record navigation controls.

Obrazac “change of quality” (promjena kvaliteta) (slika 3.4.5) sastoji se od dva podobrasca: prvi traži od korisnika da izabere tip operacije da bi uradio sljedeće:

1. korigirao greške u pisanju (kucanju) u opisu stavke;
2. uradio promjenu kvaliteta;
3. unio napomenu o gašenju stavke.

Slika 3.4.5. Obrazac “Data Entry – Change of Quality 1/2” (Unos podataka – Promjena kvaliteta)

The screenshot shows a Microsoft Access application window titled "Data Entry - Quality Change 1/2". The window has a toolbar at the top with various icons. Below the toolbar, the menu bar includes "File", "Modifica", "Visualizza", "Inserisci", "Formato", "Record", "Strumenti", and "Paginebra". A search bar "Digite una domanda..." is located on the right side of the menu bar.

The main area of the form displays the following information:

- JANUARY 2007 FINAL**
- SERIES CODE 1**
- ITEM: ITEM 1 OF PRODUCT 1**
- QUANTITY: 1 U.M. t**

Below this, there are three radio button options:

- Correction misspellings in the description of the item**
Type the correct item description:
[Empty text input field]
- Changes in product item**
 - Item change
Specify the new item:
[Empty text input field]
 - Change in unit measure
Specify the new unit of measure:
[Empty text input field]
 - Change in quantity per unit
Specify the new quantity per unit:
[Empty text input field]
 - Changes in contractual clauses
- Item ceased without replacement**

At the bottom of the form, there are two buttons: "<< Back" and "Confirm and go on >>". The status bar at the bottom shows "Record: 14" and "Visualizzazione Maschera".

Na vrhu drugog obrasca (slika 3.4.6) daje se razlog promjene kvaliteta u prethodnom obrascu i nove vrijednosti za istu šifru serija, kao što je opis nove stavke, kvalitet i jedinica mjere. Da bi se sačuvali podaci i da bi se završile operacije promjene kvaliteta, potrebna je cijena nove stavke za mjesec zamjene i cijena nove stavke za mjesec prije zamjene. Ako cijena prethodnog mjeseca nije na raspolaganju za novu stavku, korisnik označava sljedeće “price for month before not available” (cijena za prethodni mjesec nije na raspolaganju).

Slika 3.4.6. Obrazac “Data Entry – Change of Quality 2/2” (Unos podataka – Promjena kvaliteta 2/2)

The screenshot shows a Microsoft Access application window titled "Data Entry - Quality change 2/2". The form is titled "Quality change for: Item - Unit of measure - Contractual clauses". It contains the following data:

SERIES CODE:	1	
ITEM:	NEW ITEM	ITEM DESCRIPTION
QUANTITY:	1	U.M. kg

Below this, there are two sets of input fields:

Month of replacement December	Price Euro 5	Unit of range choice
Month before replacement November	Price for month before replacement 5	Price for month before replacement not available

At the bottom of the form are buttons for "<< Back" and "Save Data". The status bar at the bottom of the window displays "Record: 1 / 1" and "Visualizzazione Maska".

3.5. Panel za izračunavanje indeksa

Ovaj obrazac (slika 3.5.1) omogućava korisniku da izračuna indekse i u bazi na decembar prethodne godine i u referentnoj bazi. Ovaj obrazac se sastoji iz dva dijela koji su označeni boldiranim trokutom: prvi dio omogućava mjesečno izračunavanje, a sljedeći pokazuje alate koji mogu pomoći korisniku.

Slika 3.5.1. Panel izračunavanja indeksa

3.6. Softver za Agenciju za statistiku BiH

Softver koji je razvijen za Agenciju za statistiku BiH omogućava statističarima u Agenciji da izračunaju indekse za “nivo BiH” kao ponderirane prosjekе entitetskih indeksa.

Glavni panel sadrži link s obrascem “Indexes Calculation Panel” (Panel za izračunavanje indeksa) i link za štampanje.

Panel za izračunavanje indeksa (slika 3.6.1) omogućava izbor godine, mjeseca i tipa izračunavanja (konačno ili privremeno). Fajlove entiteta treba prvo unijeti i sačuvati. Tako se oni onda arhiviraju u tabeli AGGREGATED_INDEXES_REF (AGREGIRANI_INDEKSI_REF) preko tipke “Import file...” (Unijeti fajl...). Za izračunavanje indeksa korisnik treba da pritisne tipku “Execute calculation” (Izvršiti izračunavanje).

Slika 3.6.1. Indexes Calculation Panel (Panel za izračunavanje indeksa)

Kad se izračunaju indeksi, mogu se odštampati tabele preko donjeg obrasca (slika 3.6.2). Ovaj obrazac omogućava korisniku da izabere period i da grupira indekse da bi ih odštampao.

Slika 3.6.2. Dynamic Printing Indexes (Dinamika štampanja indeksa)

Tehnički gledano, softver ima dva tipa operacija: mjesecne i godišnje operacije.

Svaki mjesec entiteti daju svoje indekse u “tekst fajlu” (text file) i dostavljaju ih Agenciji. Agencija:

1. prenosi fajlove na držv C:\;
2. unosi ih u bazu podataka;
3. izračunava indekse za nivo BiH

Nakon ažuriranja ovih tabela potrebno je odraditi jednu grupu operacija da bi se odredila hijerarhija i struktura pondera. Svaki entitet početkom godine dostavlja Agenciji dva Excel fajla koji sadrže:

1. rezultat pregleda EXPORT_ANNUAL_WEIGHT_FOR_AGENCY
(IZBOR_GODIŠNJI_PONDER_ZA_AGENCIJU); (Agencija kopira i prenosi ovu grupu podataka u tabele PRODUCT_WEIGHT_RSIS, PRODUCT_WEIGHT_FIS
(PROIZVOD_PONDER_RSIS, PROIZVOD_PONDER_FIS i
PROIZVOD_PONDER_BRCKO).

2. filtriranu tabelu hijerarhije sa vrijednostima nove godine; Agencija kopira i unosi ove podatke u tabele HIERARCHY_RSIS, HIERARCHY_FIS i HIERARCHY_BRCKO (HIJERARHIJA_RSIS, HIJERARHIJA_FIS i HIJERARHIJA_BRCKO).

Godišnje se također ažuriraju svi unosi struktura pondera. Zadnja operacija da bi se završilo godišnje ažuriranje podataka jest kopiranje i prenošenje rezultata WEIGTHINGS_STRUCTURE (PONDERIRANJE_STRUKTURA) u tabeli WEIGTHINGS (PONDERIRANJE).

Proces definiranja strukture pondera i mjesecnog izračunavanja indeksa cijena proizvođača za nivo BiH prikazan je na slikama 3.6.3 i 3.6.4.

Slika 3.6.3. Shema definiranja strukture ponderiranja

Slika 3.6.4. Shema izračunavanja PPI-ja za nivo BiH

Aneks – Statističke tabele

Indeks

Tabela 1 – Indeksi BiH 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 2 – Indeksi FBiH 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 3 – Indeksi RS 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 4 – Indeksi Brčko 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 5 – Indeksi BiH 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 6 – Indeksi FBiH 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 7 – Indeksi RS 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 8 – Indeksi Brčko 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 9 – Stope promjena indeksa BiH mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 10 – Stope promjena indeksa FBiH mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 11 – Stope promjena indeksa RS mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 12 – Stope promjena indeksa Brčko mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

Tabela 13 – Stope promjena indeksa BiH mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 14 – Stope promjena indeksa FBiH mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 15 – Stope promjena indeksa RS mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 16 – Stope promjena indeksa Brčko mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 17 – Dvanaestomjesečne stope promjena indeksa BiH. Godina 2008 (baza Dec 2006=100)

Tabela 18 – Dvanaestomjesečne stope promjena indeksa FBiH. Godina 2008 (baza Dec 2006=100)

Tabela 19 – Dvanaestomjesečne stope promjena indeksa RS. Godina 2008 (baza Dec 2006=100)

Tabela 20 – Dvanaestomjesečne stope promjena indeksa Brčko. Godina 2008 (baza Dec 2006=100)

Tabela 21 – Dvanaestomjesečne stope promjena indeksa BiH. Godina 2008 po MIG-u (baza Dec 2006=100)

Tabela 22 – Dvanaestomjesečne stope promjena indeksa FBiH. Godina 2008 po MIG-u (baza Dec 2006=100)

Tabela 23 – Dvanaestomjesečne stope promjena indeksa RS. Godina 2008 po MIG-u (baza Dec 2006=100)

Tabela 24 – Dvanaestomjesečne stope promjena indeksa Brčko. Godina 2008 po MIG-u (baza Dec 2006=100)

Tabela 1. Indeksi BiH 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb 2007	Mar 2007	Apr 2007	Maj 2007	Jun 2007	Jul 2007	Aug 2007	Sep 2007	Okt 2007	Nov 2007	Dec 2007	Mean 2007	Jan 2008	Feb 2008	Mar 2008	Apr 2008	Maj 2008	Jun 2008	
Ukupno	99,7	100,2	100,7	99,7	100,2	100,1	100,1	100,1	100,1	101,1	103,3	103,7	103,7	101,1	105,8	108,1	109,1	107,7	110,0	112,3
C	100,2	101,2	101,1	101,1	101,1	100,8	101,4	101,4	101,9	105,5	103,7	105,9	106,0	102,5	107,5	106,8	106,3	106,4	106,5	106,7
CA	100,2	101,0	101,1	101,1	101,0	100,9	101,5	102,2	106,6	104,5	107,2	107,2	102,9	108,5	107,8	107,1	107,0	107,0	107,0	107,0
CB	100,1	101,9	101,8	101,6	101,6	100,4	100,9	100,9	100,9	100,7	100,8	100,7	101,0	101,0	104,4	103,9	104,4	105,3	105,2	106,5
D	99,6	100,0	100,7	101,8	103,2	103,0	102,7	102,8	103,4	104,4	104,8	104,8	102,6	106,3	108,7	110,0	110,9	113,8	117,1	117,1
DA	100,0	100,8	100,9	101,4	101,0	101,3	101,8	102,9	104,2	106,7	108,9	109,7	103,3	113,0	114,0	114,9	115,5	117,7	117,7	117,7
DB	100,5	100,3	99,5	100,0	98,1	98,7	97,9	97,1	96,4	97,9	98,4	98,4	98,6	96,3	94,9	94,3	95,7	95,5	95,5	95,5
DC	99,3	99,8	100,0	99,0	99,1	99,1	99,4	99,5	99,5	99,4	100,0	100,3	99,7	99,6	100,0	101,3	101,4	100,7	100,7	100,9
DD	100,1	100,1	100,8	101,1	100,9	101,0	101,7	104,1	104,1	103,9	104,5	104,5	102,2	105,4	106,0	106,5	107,0	106,8	106,8	106,4
DE	100,3	100,2	100,6	100,4	100,9	100,7	100,7	100,8	101,4	102,3	101,4	100,9	100,9	100,8	101,9	101,3	101,4	100,7	100,7	100,9
DF	100,5	102,7	101,6	97,3	99,3	101,5	100,7	101,9	102,6	106,2	106,9	107,4	102,4	108,5	105,0	108,8	108,7	117,8	122,1	122,1
DG	99,8	99,4	101,6	101,4	101,1	101,3	101,7	101,2	101,3	99,2	99,4	99,5	100,6	99,6	99,4	99,1	99,2	99,3	99,2	99,2
DH	98,2	97,8	97,7	97,4	100,2	100,7	100,4	100,5	101,3	100,4	101,7	101,9	99,9	101,9	101,1	101,1	101,6	101,6	101,6	101,6
DI	99,5	99,4	99,8	101,9	109,8	110,4	113,2	113,3	113,4	113,7	113,9	114,1	108,5	114,5	114,7	115,2	115,6	117,6	121,3	121,3
DJ	98,3	98,4	100,6	104,6	108,0	105,9	102,1	99,9	99,9	100,2	97,1	95,8	100,9	96,1	106,7	109,2	112,6	122,1	137,3	137,3
DK	100,2	104,9	104,9	104,7	104,7	105,6	105,6	104,9	104,9	104,9	104,9	104,9	104,6	104,9	104,9	104,8	104,8	104,8	104,8	104,8
DL	99,9	99,6	99,6	99,7	99,6	99,4	99,8	100,2	99,9	99,9	99,1	98,8	99,6	107,1	104,8	117,1	116,8	115,4	117,9	117,9
DM	100,2	100,2	100,3	100,2	100,2	100,2	100,2	100,2	100,2	100,2	103,0	103,0	100,7	103,0	103,0	103,1	103,1	103,1	103,1	103,1
DN	101,0	101,7	101,5	100,9	102,0	101,9	101,5	101,2	101,2	102,1	102,9	102,2	101,7	102,8	102,3	103,9	103,3	105,5	107,6	107,6
E	99,8	100,4	100,5	92,6	90,8	91,2	91,4	91,0	91,7	99,5	99,4	99,1	95,6	103,3	106,8	107,8	98,2	99,8	99,8	99,8
EA	99,8	100,4	100,5	92,6	90,8	91,2	91,4	91,0	91,7	99,5	99,4	99,1	95,6	103,3	106,8	107,8	98,2	99,8	99,8	99,8

Tabela 2. Indeksi FBiH 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun	
Ukupno	99,9	100,4	100,9	99,1	100,3	100,0	99,7	99,4	99,7	102,8	102,5	102,4	100,6	103,7	106,0	107,1	104,6	106,5	109,8	
C	100,0	101,2	101,1	101,1	101,1	101,0	100,7	101,4	101,7	101,6	101,7	101,7	101,2	103,2	104,0	104,0	104,0	104,1	104,1	
CA	100,0	100,7	100,7	100,6	100,6	100,5	100,2	101,0	101,2	101,2	101,3	101,3	100,8	103,0	103,8	103,8	103,7	103,7	103,7	
CB	100,0	104,3	104,3	104,5	104,5	104,5	104,5	104,7	104,7	104,5	104,5	104,5	104,1	104,5	105,9	105,9	106,5	106,6	106,8	
D	99,9	100,4	101,1	102,6	104,7	104,3	103,8	103,3	103,6	103,9	103,6	103,4	102,9	104,0	107,1	108,4	109,2	111,9	116,5	
DA	99,9	100,8	100,8	100,8	100,9	101,0	101,6	102,1	102,7	103,8	104,7	104,1	101,9	104,9	106,9	107,1	107,5	107,8	108,3	
DB	100,0	99,5	99,5	99,5	99,5	99,5	99,5	99,5	98,9	98,9	98,9	98,9	99,3	96,8	96,8	96,8	96,8	96,8	96,8	
DC	99,6	99,8	99,8	99,4	99,0	99,0	99,0	99,1	99,1	99,9	99,9	98,7	99,4	99,1	100,8	99,8	99,1	98,7	99,2	
DD	100,0	100,1	100,4	100,3	100,3	100,3	100,3	100,3	100,5	100,5	100,5	100,5	100,3	101,6	102,3	102,6	102,8	103,0	103,0	
DE	99,9	99,4	99,8	99,7	100,2	101,1	101,1	101,3	101,1	100,6	100,8	99,5	99,8	100,3	98,6	98,4	98,3	98,3	98,3	98,3
DF	101,6	108,8	101,5	87,6	101,1	101,1	98,5	100,7	102,9	114,5	116,6	118,4	104,4	120,1	118,5	123,4	122,4	138,2	150,8	
DG	99,8	98,9	101,4	101,1	100,7	101,0	101,3	100,8	100,9	98,0	98,0	98,0	100,0	97,9	97,6	97,2	97,3	97,4	97,4	
DH	97,6	97,8	97,4	97,4	102,5	102,5	102,5	102,5	103,5	101,9	104,2	104,6	101,2	102,8	103	103,4	104,3	104,3	104,9	
DI	100,0	99,9	100,3	103,4	113,0	113,5	117,7	117,8	118,0	118,4	118,4	118,6	111,6	118,4	118,4	118,8	119,0	121,3	125,8	
DJ	100,1	100,3	103,5	111,0	114,7	111,4	104,3	100,7	100,8	100,9	95,5	95,8	103,3	96,6	111,3	114,6	118,2	131,3	154,1	
DK	100,0	105,2	105,2	105,0	105,0	105,0	105,8	105,8	105,0	105,0	105,0	105,0	104,8	105,0	105,0	105,0	105,0	105,0	105,0	
DL	99,8	99,7	99,7	100,0	99,7	100,0	99,6	99,6	99,9	99,6	99,8	99,5	99,7	109,0	106,2	122,3	121,8	120,1	123,4	
DM	100,2	100,2	100,2	100,2	100,2	100,2	100,3	100,3	100,3	100,3	103,5	103,5	100,8	103,5	103,5	103,6	103,6	103,6	103,6	
DN	100,7	100,7	100,5	100,0	100,6	101,1	100,5	100,5	101,0	102,0	101,9	100,8	102,6	102,5	102,6	102,5	103,3	103,5	103,5	
E	100,0	100,0	100,0	83,7	82,7	82,7	82,7	82,7	82,7	82,7	82,7	82,7	91,2	102,9	102,9	104,4	86,3	86,3	86,3	
EA	100,0	100,0	100,0	83,7	82,7	82,7	82,7	82,7	82,7	82,7	82,7	82,7	91,2	102,9	102,9	104,4	86,3	86,3	86,3	

Tabela 3. Indeksi RS 2007-2008 po NACE agregirajnu (baza Dec 2006=100)

NACE	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	99,6	99,9	100,3	100,4	100,1	100,2	100,6	101,0	102,7	102,6	103,7	103,1	101,2	105,0	108,0	108,5	108,6	110,5	111,7
C	100,6	101,2	101,2	101,2	101,2	100,3	102,8	102,9	113,4	108,2	114,8	115,0	105,2	115,3	112,0	110,6	110,9	110,9	111,6
CA	100,8	101,9	102,0	102,3	102,2	101,9	105,1	105,3	120,9	113,2	122,9	122,9	108,5	120,4	116,6	114,2	114,1	114,1	114,1
CB	100,1	99,8	99,6	99,1	99,0	96,9	97,7	97,7	97,2	97,6	97,4	98,0	98,3	104,3	102,1	103,1	104,2	103,9	106,3
D	99,4	99,3	99,7	100,0	100,8	100,7	100,7	101,8	102,2	102,9	103,8	103,1	101,2	103,9	106,1	106,8	107,9	109,5	111,3
DA	101,7	101,5	101,1	102,7	102,5	102,6	102,4	104,7	105,8	106,9	109,7	110,6	104,4	112,5	114,8	115,4	115,9	116,2	116,6
DB	101,0	101,1	99,5	100,4	96,9	98,0	96,4	94,9	94,1	97,1	97,9	97,9	97,9	95,9	93,2	92,1	94,8	94,4	94,4
DC	99,2	99,8	100,1	98,9	99,1	99,1	99,6	99,6	99,2	100,1	100,7	100,1	99,6	100,4	101,5	102,0	101,3	101,5	101,5
DD	100,2	100,0	101,2	102,1	101,7	101,9	103,3	108,5	108,4	107,8	109,1	109,3	104,5	109,5	110,1	110,8	111,6	110,9	110,2
DE	100,7	101,1	101,6	101,3	101,7	100,2	99,9	100,4	102,5	104,2	103,8	102,3	101,6	103,4	106,1	105,0	105,3	104,7	105,1
DF	100,0	100,0	101,7	101,6	98,5	101,7	101,7	102,5	102,5	102,5	102,5	102,5	101,5	102,5	98,0	101,2	101,6	107,2	107,3
DG	100,1	100,1	100,7	101,0	101,3	101,1	101,5	101,1	101,0	101,0	103,2	103,4	101,3	103,6	104,4	104,1	104,5	104,5	104,3
DH	99,3	97,7	98,2	97,4	96,1	97,5	96,6	96,9	97,5	97,8	97,2	97,2	97,5	100,2	97,6	96,7	96,4	96,6	95,5
DI	98,1	97,9	98,2	97,5	100,1	101,0	99,6	99,6	99,4	99,3	100,2	100,3	99,3	100,7	101,5	102,4	103,6	104,2	105,2
DJ	96,0	96,0	97,0	96,5	99,4	99,0	99,2	98,9	98,8	99,4	99,2	95,9	97,9	95,5	100,9	102,4	105,5	110,4	116,0
DK	102,1	102,1	102,1	102,1	102,1	102,1	103,6	103,6	103,6	103,6	103,6	103,6	102,9	103,6	103,6	103,0	103,0	103,0	103,0
DL	100,4	99,3	99,2	98,9	99,1	97,3	100,6	101,3	100,9	101,8	96,9	96,5	99,4	99,9	99,8	97,5	97,9	97,9	97,2
DM	100,0	100,0	100,7	100,1	99,9	99,9	99,9	99,9	99,9	99,9	99,9	99,9	100,0	99,9	99,9	99,9	99,9	99,9	99,9
DN	101,2	102,6	102,4	101,8	103,5	102,7	102,5	101,7	101,8	103,1	103,8	102,3	102,5	102,8	101,8	105,4	104,1	108,0	112,5
E	99,6	100,7	101,0	101,1	98,4	99,2	99,6	98,8	100,3	100,0	99,8	99,2	99,8	103,6	110,4	111,0	109,1	112,2	112,1
EA	99,6	100,7	101,0	101,1	98,4	99,2	99,6	98,8	100,3	100,0	99,8	99,2	99,8	103,6	110,4	111,0	109,1	112,2	112,1

Tabela 4. Indeksi Brčko 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	96,6	99,7	101,2	102,3	98,9	100,1	102,1	104,0	108,6	121,3	129,4	137,0	108,4	143,8	139,1	143,3	144,7	156,9	154,4
D	96,6	99,7	101,2	102,3	98,9	100,1	102,1	104,0	108,6	121,3	129,4	137,0	108,4	143,8	139,1	143,3	144,7	156,9	154,4
DA	96,2	99,2	100,8	102,0	98,3	99,6	101,7	103,6	108,7	122,1	130,8	139,1	108,5	146,6	141,3	145,9	147,3	160,5	157,9
DG	100,0	106,2	106,2	106,2	106,2	108,3	108,3	108,3	112,4	112,4	112,4	112,4	107,8	112,4	112,4	112,4	112,4	112,4	112,4
DN	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	106,1	106,1	106,1	106,1	106,1	106,1

Tabela 5. Indeksi BiH 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	99,7	100,2	100,7	99,7	100,2	100,1	100,1	101,1	103,3	103,7	103,7	101,1	105,8	108,1	109,1	107,7	110,0	112,3	
Međufazne robe	99,3	99,7	101,0	103,0	106,1	105,3	104,5	104,7	105,1	105,7	105,0	104,7	103,7	105,7	110,2	112,1	113,5	117,6	124,5
Kapitalne robe	100,1	101,0	101,0	101,0	100,9	100,9	100,9	101,0	101,0	101,0	101,6	101,6	101,0	102,4	102,6	102,8	102,9	103,0	103,0
Trajne potrošne robe	101,2	100,9	100,7	100,4	100,8	101,1	101,5	101,5	100,9	101,2	101,8	101,7	101,1	102,2	101,8	101,9	101,9	102,4	102,4
Netrajne potrošne robe	99,7	100,1	100,5	100,0	100,2	100,7	100,9	101,6	103,3	105,1	105,5	101,5	108,4	108,5	109,3	109,8	111,9	111,8	
Potrošne robe	99,8	100,2	100,2	100,5	100,1	100,3	100,7	101,0	101,5	103,2	104,9	105,3	101,5	108,0	108,1	108,8	109,3	111,2	111,1
El. energija	99,9	100,6	100,7	95,1	93,9	94,1	94,5	94,4	96,2	101,1	101,8	101,6	97,8	104,7	107,0	107,6	101,0	102,4	102,4

Tabela 6. Indeksji FBiH 2007-2008 po MIG-u (baza Dec 2006=100)

Tabela 7. Indeks RS 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007			Feb 2007			Mar 2007			Apr 2007			May 2007			Jun 2007			Mea- n 2008			Jan 2008			Feb 2008			Mar 2008			Apr 2008			May 2008			Jun 2008								
	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Jan	Feb	Mar	Apr	Maj	Jun	Jan	Feb	Mar	Apr	Maj	Jun	Jan	Feb	Mar	Apr	Maj	Jun															
Ukupno	99,6	99,9	100,3	100,4	100,1	100,2	100,6	101,0	102,7	102,6	103,7	103,1	101,2	105,0	108,0	108,5	108,6	110,5	111,7	104,2	107,2	108,2	109,9	112,3	115,3	98,8	98,8	99,5	99,4	101,0	100,6	100,9	102,5	103,1	104,0	104,6	103,4	101,4	99,2	99,1	99,2	99,3	99,6	100,2	99,9
Međufazne robe																																													
Kapitalne robe	100,0	99,4	99,4	99,4	99,2	99,2	99,4	99,4	99,5	99,4	99,4	99,3	98,5	98,1	99,2	99,1	99,2	99,3	99,6	100,2	100,3	100,4	100,5	100,6	100,7	100,8	100,9	101,0	101,1	101,2	101,3	101,4	101,5	101,6											
Trajne potrošne robe																																													
Netrajne potrošne dobre	102,5	101,5	101,6	101,8	101,7	101,7	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,0	102,1	101,0	101,4	101,2	101,2	101,2	101,2	101,2	101,2	101,2	101,2	101,2	101,2	101,2												
Potrošne robe																																													
El. energija	99,8	100,8	101,2	101,3	99,0	99,7	100,6	100,1	103,9	102,4	103,9	103,5	101,4	106,5	111,2	111,3	109,8	112,4	112,4	104,6	105,7	106,0	106,1	106,2	106,1	106,4	100,5	100,5	100,0	101,0	100,6	100,7	100,1	100,2	100,8	102,7	102,8	100,8	104,4	105,4	105,6	105,8	105,7	106,0	

Tabela 8. Indeksi Brčko 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb 2007	Mar 2007	Apr 2007	Maj 2007	Jun 2007	Jul 2007	Aug 2007	Sep 2007	Okt 2007	Nov 2007	Dec 2007	Mea- n 2007	Jan 2008	Feb 2008	Mar 2008	Apr 2008	Maj 2008	Jun 2008
Ukupno	96,6	99,7	101,2	102,3	98,9	100,1	102,1	104,0	108,6	121,3	129,4	137,0	108,4	143,8	139,1	143,3	144,7	156,9	154,4
Međufazne robe	100,0	102,9	103,0	103,0	103,0	103,0	103,9	104,0	103,7	105,6	105,6	105,6	103,6	110,4	111,9	113,0	114,0	112,5	111,8
Trajne potrošne robe	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	107,0	106,1	106,1	106,1	106,1	106,1	106,1
Netrajne potrošne robe	95,9	99,1	100,9	102,1	98,2	99,6	101,8	103,9	109,4	123,9	133,2	142,1	109,2	149,5	143,5	148,4	149,6	164,4	161,7
Potrošne robe	96,1	99,3	101,0	102,2	98,3	99,7	101,9	104,0	109,3	123,6	132,8	141,6	109,2	148,8	142,9	147,7	149,0	163,5	160,9

Tabela 9. Stope promjena indeksa BiH mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb 2007	Mar 2007	Apr 2007	Maj 2007	Jun 2007	Jul 2007	Avg 2007	Sep 2007	Okt 2007	Nov 2007	Dec 2007	Mean 2007	Jan 2008	Feb 2008	Mar 2008	Apr 2008	Maj 2008	Jun 2008
Ukupno	-0,3 +0,2	+0,5 +1,0	+0,5 -0,1	-1,0 +0,0	+0,5 +0,0	-0,1 -0,3	0,0 +0,6	0,0 +0,5	+1,0 +3,5	+2,2 -1,7	+0,4 +2,1	0,0 +0,1	+0,3 +0,5	+2,0 +1,4	+2,2 -0,7	+0,9 -0,5	-1,3 +0,1	+2,1 +0,1	+2,1 +0,2
C																			
CA	+0,2 +0,1 CB	+0,8 +1,8 CB	+0,1 -0,1	0,0 -0,2	-0,1 0,0	-0,1 -0,2	+0,6 +0,5	+0,7 +0,5	+4,3 +0,3	-2,0 +0,1	+2,6 -0,1	0,0 +0,3	+0,6 +0,1	+1,2 +3,4	-0,6 -0,5	-0,1 +0,5	0,0 +0,9	-0,1 -0,1	0,0 +1,2
D	-0,4 DA	+0,4 +0,8	+0,7 +1,1	+0,1 +1,4	-0,2 -0,3	-0,2 +0,1	-0,3 +0,1	-0,3 +0,1	+0,6 +0,6	+1,0 +0,1	+0,4 +0,4	+0,0 +0,4	+0,4 +0,4	+1,4 +2,3	+1,2 +1,2	+0,8 +0,8	+2,6 +2,6	+2,2 +2,2	+2,1 +2,1
DB	+0,5 DB	-0,2 -0,8	+0,5 +0,5	-0,4 +0,5	+0,5 +0,6	-0,4 -0,8	+0,5 -0,8	+0,3 -0,8	+1,1 -0,7	+1,3 +1,6	+2,4 +0,5	+2,1 +0,5	+0,7 0,0	+0,8 -0,1	+3,0 -2,1	+0,9 -1,5	+0,8 -0,6	+0,5 +1,5	+1,9 -0,2
DC	-0,7 DD	+0,5 +0,0	+0,2 +0,7	-1,0 +0,1	+0,1 0,0	-1,0 +0,3	+0,1 +0,1	-0,1 +0,1	-0,1 +0,6	-0,1 +0,3	-0,1 +0,3	-0,6 0,0	0,0 0,0	+0,3 +1,3	+0,1 +0,1	-0,7 -0,7	0,0 0,0	+0,2 +0,2	+0,2 +0,2
DE	+0,3 DE	-0,1 +0,4	+0,4 -0,2	+2,2 -4,2	+0,2 +2,1	+0,5 +2,2	-0,2 -0,8	+0,1 +1,2	+0,1 +0,7	+0,7 +3,5	+2,4 +0,7	+0,0 +0,6	-0,2 +0,6	+0,4 +0,4	+0,9 +0,1	+0,6 -0,1	+0,5 -0,6	+0,5 +1,1	-0,2 -0,2
DF	+0,5 DG	+2,2 -0,4	-1,1 +2,2	-4,2 +2,2	-0,2 -0,2	+0,3 -0,3	-0,2 +0,2	+0,1 +0,2	+0,1 +0,5	+0,7 +0,5	+0,0 -0,1	-0,2 +0,1	-0,2 +0,1	+0,4 +0,4	+0,9 +0,1	+0,6 -0,2	+0,5 -0,3	+0,5 +0,1	-0,4 -0,3
DH	-1,8 DI	-0,4 -0,1	-0,1 +0,4	-0,3 +2,1	+2,9 +7,8	+0,5 +0,5	-0,3 +2,5	+0,1 +0,1	+0,1 +0,1	+0,8 +0,3	-0,9 +0,2	+1,3 +0,2	+0,2 +0,2	+0,2 +1,1	+0,2 +0,4	-0,8 +0,2	+0,5 +0,4	0,0 +0,3	0,0 +0,3
DI	-0,5 DJ	-0,1 -1,7	+0,1 +0,1	+2,2 +2,2	+4,0 +3,3	+2,1 +3,3	+4,0 -1,9	+3,3 -3,6	+2,2 -2,2	0,0 0,0	+0,4 +0,3	-0,3 -3,1	-1,3 -1,3	-0,3 -0,3	-0,3 -0,1	+8,4 +11,0	+11,7 +2,3	+1,7 +3,1	+1,7 +8,4
DK	+0,2 DL	+4,7 -0,3	0,0 0,0	-0,2 +0,1	0,0 0,0	0,0 -0,1	0,0 -0,2	0,0 +0,4	+0,9 +0,4	0,0 -0,3	-0,7 0,0	0,0 -0,8	0,0 -0,3	+0,4 -0,1	0,0 +8,4	-0,1 -2,1	-0,1 +11,7	-0,3 -0,3	+1,7 +12,4
DM	+0,2 DN	0,0 +0,7	+0,1 -0,2	-0,1 -0,6	0,0 +1,1	0,0 -0,1	0,0 -0,4	0,0 -0,4	0,0 -0,3	0,0 0,3	0,0 +0,8	0,0 +0,8	+2,8 -0,7	0,0 -0,7	+0,3 +0,2	0,0 +0,2	-0,1 +1,6	0,0 +1,6	0,0 +2,1
E																			
EA	-0,2 -0,2	+0,6 +0,6	+0,1 +0,1	-7,9 -7,9	-1,9 -1,9	+0,4 +0,4	+0,2 +0,2	-0,4 -0,4	+0,8 +0,8	+8,5 +8,5	-0,4 +0,8	-0,1 -0,1	-0,3 -0,3	0,0 0,0	+4,2 +4,2	+3,4 +3,4	+0,9 +0,9	-8,9 -8,9	+1,6 +1,6

Tabela 10. Stope promjene indeksa FBiH mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb 2007	Mar 2007	Apr 2007	Maj 2007	Jun 2007	Jul 2007	Avg 2007	Sep 2007	Okt 2007	Nov 2007	Dec 2007	Mean 2007	Jan 2008	Feb 2008	Mar 2008	Apr 2008	Maj 2008	Jun 2008
Ukupno	-0,1	+0,5	+0,5	-1,8	+1,2	-0,3	-0,3	+0,3	+3,1	-0,3	-0,1	+0,2	+1,3	+2,2	+1,0	-2,3	+1,8	+1,8	+3,1
C	0,0	+1,2	-0,1	0,0	0,0	-0,1	-0,3	+0,3	+0,7	+0,1	0,0	+0,1	+1,5	+0,8	0,0	0,0	+0,1	0,0	0,0
CA	0,0	+0,7	0,0	-0,1	0,0	-0,1	-0,3	+0,8	+0,2	0,0	+0,1	0,0	+0,1	+0,8	0,0	-0,1	0,0	0,0	0,0
CB	0,0	+4,3	0,0	+0,2	0,0	0,0	0,0	0,0	+0,2	-0,2	0,0	+0,4	0,0	+1,3	0,0	+0,6	+0,1	+0,2	+0,2
D	-0,1	+0,5	+0,7	+1,5	+2,0	-0,4	-0,5	-0,5	+0,3	+0,3	-0,3	-0,2	+0,3	+0,6	+3,0	+1,2	+0,7	+2,5	+4,1
DA	-0,1	+0,9	0,0	0,0	+0,1	+0,1	+0,6	+0,5	+0,6	+1,1	+0,9	-0,6	+0,3	+0,8	+1,9	+0,2	+0,4	+0,3	+0,5
DB	0,0	-0,5	0,0	0,0	0,0	0,0	0,0	0,0	-0,6	0,0	0,0	-0,1	-2,1	0,0	0,0	0,0	0,0	0,0	0,0
DC	-0,4	+0,2	0,0	-0,4	-0,4	0,0	0,0	0,0	+0,1	+0,8	0,0	-0,6	-0,1	+0,4	+1,7	-1,0	-0,7	-0,4	+0,5
DD	0,0	+0,1	+0,3	-0,1	0,0	0,0	0,0	0,0	+0,2	0,0	0,0	0,0	0,0	+1,1	+0,7	+0,3	+0,2	+0,2	0,0
DE	-0,1	-0,5	+0,4	-0,1	+0,5	+0,9	+0,9	+0,2	-0,2	-0,5	+0,2	-1,3	+0,3	0,0	-1,2	-0,2	-0,1	0,0	0,0
DF	+1,6	+7,1	-6,7	-13,7	+15,4	0,0	-2,6	+2,2	+2,2	+11,3	+1,8	+1,5	+1,7	+1,4	-1,3	+4,1	-0,8	+12,9	+9,1
DG	-0,2	-0,9	+2,5	-0,3	-0,4	+0,3	+0,3	-0,5	+0,1	-2,9	0,0	0,0	-0,2	-0,1	-0,3	-0,4	+0,1	+0,1	0,0
DH	-2,4	+0,2	-0,4	+0,0	+5,2	0,0	0,0	+1,0	-1,5	+2,3	+0,4	+0,4	-1,7	+0,2	+0,4	+0,9	0,0	+0,6	
DI	0,0	-0,1	+0,4	+3,1	+9,3	+0,4	+3,7	+0,1	+0,2	+0,3	0,0	+0,2	+1,5	-0,2	0,0	+0,3	+0,2	+1,9	+3,7
DJ	+0,1	+0,2	+3,2	+7,2	+3,3	-2,9	-6,4	-3,5	+0,1	+0,1	-5,4	+0,3	-0,3	+0,8	+15,2	+3,0	+3,1	+11,1	+17,4
DK	0,0	+5,2	0,0	-0,2	0,0	0,0	+0,8	0,0	-0,8	0,0	0,0	+0,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DL	-0,2	-0,1	0,0	+0,3	-0,3	+0,3	-0,4	+0,3	-0,3	-0,3	+0,5	-0,3	0,0	+9,5	-2,6	+15,2	-0,4	-1,4	+2,7
DM	+0,2	0,0	0,0	0,0	0,0	0,0	+0,1	0,0	0,0	+3,2	0,0	+0,3	0,0	+0,0	+0,1	0,0	0,0	0,0	0,0
DN	+0,7	0,0	-0,2	-0,5	+0,6	+0,5	-0,6	0,0	0,0	+0,5	+1,0	-0,1	+0,2	+0,7	-0,1	+0,1	-0,1	+0,8	+0,2
E	0,0	0,0	0,0	-16,3	-1,2	0,0	0,0	0,0	0,0	+19,7	0,0	0,0	+0,2	+3,9	0,0	+1,5	-17,3	0,0	0,0
EA	0,0	0,0	0,0	-16,3	-1,2	0,0	0,0	0,0	0,0	+19,7	0,0	0,0	+0,2	+3,9	0,0	+1,5	-17,3	0,0	0,0

Tabela 11. Stope promjene indeksa RS mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	-0,4	+0,3	+0,4	+0,1	-0,3	+0,1	+0,4	+0,4	+1,7	-0,1	+1,1	-0,6	+0,3	+1,8	+2,9	+0,5	+0,1	+1,7	+1,1
C	+0,6	+0,6	0,0	0,0	0,0	-0,9	+2,5	+0,1	+10,2	-4,6	+6,1	+0,2	+1,2	+0,3	-2,9	-1,3	+0,3	0,0	+0,6
CA	+0,8	+1,1	+0,1	+0,3	-0,1	-0,3	+3,1	+0,2	+14,8	-6,4	+8,6	0,0	+1,9	-2,0	-3,2	-2,1	-0,1	0,0	0,0
CB	+0,1	-0,3	-0,2	-0,5	-0,1	-2,1	+0,8	0,0	-0,5	+0,4	-0,2	+0,6	-0,2	+6,4	-2,1	+1,0	+1,1	-0,3	+2,3
D	-0,6	-0,1	+0,4	+0,3	+0,8	-0,1	0,0	+1,1	+0,4	+0,7	+0,9	-0,7	+0,3	+0,8	+2,1	+0,7	+1,0	+1,5	+1,6
DA	+1,7	-0,2	-0,4	+1,6	-0,2	+0,1	-0,2	+2,2	+1,1	+1,0	+2,6	+0,8	+0,8	+1,7	+2,0	+0,5	+0,4	+0,3	+0,3
DB	+1,0	+0,1	-1,6	+0,9	-3,5	+1,1	-1,6	-1,6	-0,8	+3,2	+0,8	0,0	-0,2	-2,0	-2,8	-1,2	-0,4	0,0	0,0
DC	-0,8	+0,6	+0,3	-1,2	+0,2	0,0	+0,5	0,0	-0,4	+0,9	+0,6	-0,6	0,0	+0,3	+1,1	+0,5	-0,7	+0,2	0,0
DD	+0,2	-0,2	+1,2	+0,9	-0,4	+0,2	+1,4	+5,0	-0,1	-0,6	+1,2	+0,2	+0,8	+0,2	+0,5	+0,6	+0,7	-0,6	-0,6
DE	+0,7	+0,4	+0,5	-0,3	+0,4	-1,5	-0,3	+0,5	+2,1	+1,7	-0,4	-1,4	+0,2	+1,1	+2,6	-1,0	+0,3	-0,6	+0,4
DF	0,0	0,0	+1,7	-0,1	-3,1	+3,2	0,0	+0,8	0,0	0,0	0,0	0,0	+0,2	0,0	-4,4	+3,3	+0,4	+5,5	+0,1
DG	+0,1	0,0	+0,6	+0,3	+0,3	-0,2	+0,4	-0,4	-0,1	0,0	+2,2	+0,2	+0,3	+0,2	+0,8	-0,3	+0,4	0,0	-0,2
DH	-0,7	-1,6	+0,5	-0,8	-1,3	+1,5	-0,9	+0,3	+0,6	+0,3	-0,6	0,0	-0,2	+3,1	-2,6	-0,9	-0,3	+0,2	-1,1
DI	-1,9	-0,2	+0,3	-0,7	+2,7	+0,9	-1,4	0,0	-0,2	-0,1	+0,9	+0,1	0,0	+0,4	+0,8	+0,9	+1,2	+0,6	+1,0
DJ	-4,0	0,0	+1,0	-0,5	+3,0	-0,4	+0,2	-0,3	-0,1	+0,6	-0,2	-3,3	-0,3	-0,4	+5,7	+1,5	+3,0	+4,6	+5,1
DK	+2,1	0,0	0,0	0,0	0,0	0,0	+1,5	0,0	0,0	0,0	0,0	0,0	+0,3	0,0	0,0	-0,6	0,0	0,0	0,0
DL	+0,4	-1,1	-0,1	-0,3	+0,2	-1,8	+3,4	+0,7	-0,4	+0,9	-4,8	-0,4	-0,3	+3,5	-0,1	-2,3	+0,4	0,0	-0,7
DM	0,0	0,0	+0,7	-0,6	-0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
DN	+1,2	+1,4	-0,2	-0,6	+1,7	-0,8	-0,2	-0,8	+0,1	+1,3	+0,7	-1,4	+0,2	+0,5	-1,0	+3,5	-1,2	+3,7	+4,2
E	-0,4	+1,1	+0,3	+0,1	-2,7	+0,8	+0,4	-0,8	+1,5	-0,3	-0,2	-0,6	-0,1	+4,4	+6,6	+0,5	-1,7	+2,8	-0,1
EA	-0,4	+1,1	+0,3	+0,1	-2,7	+0,8	+0,4	-0,8	+1,5	-0,3	-0,2	-0,6	-0,1	+4,4	+6,6	+0,5	-1,7	+2,8	-0,1

Tabela 12. Stope promjene indeksa Brčko mjesec na mjesec 2007-2008 po NACE agregiranju (baza Dec 2006=100)

NACE	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	-3,4	+3,2	+1,5	+1,1	-3,3	+1,2	+2,0	+1,9	+4,4	+11,7	+6,7	+5,9	+2,7	+5,0	-3,3	+3,0	+1,0	+8,4	-1,6
D	-3,4	+3,2	+1,5	+1,1	-3,3	+1,2	+2,0	+1,9	+4,4	+11,7	+6,7	+5,9	+2,7	+5,0	-3,3	+3,0	+1,0	+8,4	-1,6
DA	-3,8	+3,1	+1,6	+1,2	-3,6	+1,3	+2,1	+1,9	+4,9	+12,3	+7,1	+6,3	+2,9	+5,4	-3,6	+3,3	+1,0	+9,0	-1,6
DG	0,0	+6,2	0,0	0,0	0,0	0,0	+2,0	0,0	0,0	+3,8	0,0	0,0	+1,0	0,0	0,0	0,0	0,0	0,0	0,0
DN	+7,0	+0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	+0,6	-0,8	0,0	0,0	0,0	0,0	0,0

Tabela 13. Stope promjena indeksa BiH mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mean 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	-0,3	+0,5	+0,5	-1,0	+0,5	-0,1	0,0	+1,0	+2,2	+0,4	0,0	+0,3	+2,0	+2,2	+0,9	-1,3	+2,1	+2,1	
Međufazne robe	-0,7	+0,4	+1,3	+2,0	+3,0	-0,8	-0,8	+0,2	+0,4	+0,6	-0,7	-0,3	+0,4	+1,0	+4,3	+1,7	+1,2	+3,6	+5,9
Kapitalna dobra	+0,1	+0,9	0,0	0,0	-0,1	0,0	0,0	+0,1	0,0	-0,1	+0,7	0,0	+0,1	+0,8	+0,2	+0,2	+0,1	+0,1	0,0
Trajne potrošne robe	+1,2	-0,3	-0,2	-0,3	+0,4	+0,3	+0,4	0,0	-0,6	+0,3	+0,6	-0,1	+0,1	+0,5	-0,4	+0,1	0,0	+0,5	0,0
Netrajne potrošne robe	-0,3	+0,4	0,0	+0,4	-0,5	+0,2	+0,5	+0,2	+0,7	+1,7	+1,7	+0,4	+0,4	+2,7	+0,1	+0,7	+0,5	+1,9	-0,1
Potrošne robe	-0,2	+0,4	0,0	+0,3	-0,4	+0,2	+0,4	+0,3	+0,5	+1,7	+1,6	+0,4	+0,4	+2,6	+0,1	+0,6	+0,5	+1,7	-0,1
El. energija	-0,1	+0,7	+0,1	-5,6	-1,3	+0,2	+0,4	-0,1	+1,9	+5,1	+0,7	-0,2	+0,2	+3,1	+2,2	+0,6	-6,1	+1,4	0,0

Tabela 14. Stope promjene indeksa FBiH mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Avg	Sep	Okt	Nov	Dec	Mea n 2008	Jan 2007	Feb	Mar	Apr	Maj	Jun
Ukupno	-0,1	+0,5	+0,5	-1,8	+1,2	-0,3	-0,3	+0,3	+3,1	-0,3	-0,1	+0,2	+1,3	+2,2	+1,0	-2,3	+1,8	+3,1	
Međufazne robe	-0,3	+0,6	+1,7	+3,3	+3,9	-0,9	-1,4	-0,8	+0,4	+0,3	-1,4	+0,3	+0,5	+0,9	+5,2	+2,2	+1,1	+4,6	+7,9
Kapitalne robe	+0,1	+1,5	0,0	0,0	0,0	0,0	-0,1	+0,1	0,0	0,0	+1,3	+0,1	+0,2	+0,7	+0,2	0,0	0,0	0,0	0,0
Trajne potrošne robe	+0,6	-0,1	-0,3	-0,5	+0,6	+0,4	+0,4	+0,0	-0,8	+0,4	+0,9	-0,1	+0,1	+0,6	-0,1	0,0	0,0	+0,7	+0,1
Netrajne potrošne robe	0,0	+0,2	-0,1	-0,1	+0,1	+0,1	+0,6	-0,1	+0,3	+0,2	+0,5	-0,8	+0,1	+0,3	+1,0	+0,2	+0,4	+0,2	+0,3
Potrošne robe	0,0	+0,2	0,0	-0,2	+0,1	+0,1	+0,6	0,0	+0,1	+0,3	+0,5	-0,7	+0,1	+0,3	+1,0	+0,1	+0,4	+0,2	+0,3
El. energija	0,0	+0,4	-0,1	-10,2	-0,4	-0,1	-0,1	+0,3	+0,1	+11,2	+0,1	0,0	+0,1	+3,0	+0,3	+1,0	-10,4	+0,2	+0,1

Tabela 15. Stope promjene indeksa RS mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mea n 2008	Jan 2007	Feb	Mar	Apr	Maj	Jun
Ukupno	-0,4	+0,3	+0,4	+0,1	-0,3	+0,1	+0,4	+0,4	+1,7	-0,1	+1,1	-0,6	+0,3	+1,8	+2,9	+0,5	+0,1	+1,7	+1,1
Međufazne robe	-1,2	0,0	+0,7	-0,1	+1,6	-0,4	+0,3	+1,6	+0,6	+0,9	+0,6	-1,1	+0,3	+0,8	+2,9	+0,9	+1,6	+2,2	+2,7
Kapitalne robe	0,0	-0,6	0,0	0,0	-0,2	0,0	+0,2	+0,1	-0,1	-0,1	-0,8	-0,4	-0,2	+1,0	+0,1	+0,1	+0,3	+0,6	-0,3
Trajne potrošne robe	+2,5	-1,0	+0,1	+0,2	-0,1	0,0	+0,3	0,0	0,0	0,0	0,0	0,0	+0,2	+0,1	-1,1	+0,4	-0,2	0,0	0,0
Netrajne potrošne robe	+0,3	+0,1	-0,5	+1,1	-0,5	+0,1	-0,6	+0,1	0,0	+0,6	+2,0	+0,2	+1,7	+1,1	+0,3	+0,2	-0,1	+0,3	
Potrošne robe	+0,5	0,0	-0,5	+1,0	-0,4	+0,1	-0,6	+0,1	0,0	+0,6	+1,9	+0,1	+0,2	+1,6	+1,0	+0,2	+0,2	-0,1	+0,3
El. energija	-0,2	+1,0	+0,4	+0,1	-2,3	+0,7	+0,9	-0,5	+3,8	-1,4	+1,5	-0,4	+0,3	+2,9	+4,4	+0,1	-1,3	+2,4	0,0

Tabela 16. Stope promjene indeksa Brčko mjesec na mjesec 2007-2008 po MIG-u (baza Dec 2006=100)

MIG	Jan 2007	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Mea n 2007	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	-3,4	+3,2	+1,5	+1,1	-3,3	+1,2	+2,0	+1,9	+4,4	+11,7	+6,7	+5,9	+2,7	+5,0	-3,3	+3,0	+1,0	+8,4	-1,6
Međufazne robe	0,0	+2,9	+0,1	0,0	0,0	0,0	+0,9	+0,1	-0,3	+1,8	0,0	0,0	+0,5	+4,5	+1,4	+1,0	+0,9	-1,3	-0,6
Potrošne robe	+7,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	+0,6	-0,8	0,0	0,0	0,0	0,0	0,0
Trajne potrošne robe	-4,1	+3,3	+1,8	+1,2	-3,8	+1,4	+2,2	+2,1	+5,3	+13,3	+7,5	+6,7	+3,1	+5,2	-4,0	+3,4	+0,8	+9,9	-1,6
Potrošne robe	-3,9	+3,3	+1,7	+1,2	-3,8	+1,4	+2,2	+2,1	+5,1	+13,1	+7,4	+6,6	+3,0	+5,1	-4,0	+3,4	+0,9	+9,7	-1,6

**Tabela 17. Dvanaestomjesečne stope promjene indeksa
Godina 2008 (baza Dec 2006=100)**

NACE	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+6,1	+7,9	+8,3	+8,0	+9,8	+12,2
C	+7,3	+5,5	+5,1	+5,2	+5,3	+5,9
CA	+8,3	+6,7	+5,9	+5,8	+5,9	+6,0
CB	+4,3	+2,0	+2,6	+3,6	+3,5	+6,1
D	+6,7	+8,7	+9,2	+8,9	+10,3	+13,7
DA	+13,0	+13,1	+13,9	+13,9	+16,5	+16,2
DB	-4,2	-5,4	-5,2	-4,3	-2,7	-3,2
DC	+0,7	+1,5	+1,4	+1,7	+1,6	+1,8
D.d.	+5,3	+5,9	+5,7	+5,8	+5,8	+5,3
DE	+0,5	+1,7	+0,7	+1,1	+0,3	+0,7
DF	+8,0	+2,2	+7,1	+11,7	+18,6	+20,3
DG	-0,2	0,0	-2,5	-2,2	-1,8	-2,1
DH	+3,8	+3,4	+3,5	+4,3	+1,4	+0,9
DI	+15,1	+15,4	+15,4	+13,4	+7,1	+9,9
DJ	-2,2	+8,4	+8,5	+7,6	+13,1	+29,7
DK	+4,7	0,0	-0,1	+0,1	+0,1	+0,1
DL	+7,2	+5,2	+17,6	+17,2	+15,9	+18,6
DM	+2,8	+2,8	+2,8	+2,9	+2,9	+2,9
DN	+1,8	+0,6	+2,4	+2,4	+3,4	+5,6
E	+3,5	+6,4	+7,3	+6,0	+9,9	+9,4
EA	+3,5	+6,4	+7,3	+6,0	+9,9	+9,4

**Tabela 18. Dvanaestomjesečne stope promjene indeksa
Godina 2008 (baza Dec 2006=100)**

NACE	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+3,8	+5,6	+6,1	+5,5	+6,2	+9,8
C	+3,2	+2,8	+2,9	+2,9	+3,0	+3,1
CA	+3,0	+3,1	+3,1	+3,1	+3,1	+3,2
CB	+4,5	+1,5	+1,5	+1,9	+2,0	+2,2
D	+4,1	+6,7	+7,2	+6,4	+6,9	+11,7
DA	+5,0	+6,1	+6,3	+6,6	+6,8	+7,2
DB	-3,2	-2,7	-2,7	-2,7	-2,7	-2,7
DC	-0,5	+1,0	0,0	-0,3	-0,3	+0,2
D.d.	+1,6	+2,2	+2,2	+2,5	+2,7	+2,7
DE	-1,3	-1,0	-1,5	-1,4	-1,9	-2,8
DF	+18,2	+8,9	+21,6	+39,7	+36,7	+49,2
DG	-1,9	-1,3	-4,1	-3,8	-3,3	-3,6
DH	+5,3	+5,3	+6,2	+7,1	+1,8	+2,3
DI	+18,4	+18,5	+18,4	+15,1	+7,3	+10,8
DJ	-3,5	+11,0	+10,7	+6,5	+14,5	+38,3
DK	+5,0	-0,2	-0,2	0,0	0,0	0,0
DL	+9,2	+6,5	+22,7	+21,8	+20,5	+23,4
DM	+3,3	+3,3	+3,4	+3,4	+3,4	+3,4
DN	+1,9	+1,8	+2,1	+2,5	+2,7	+2,4
E	+2,9	+2,9	+4,4	+3,1	+4,4	+4,4
EA	+2,9	+2,9	+4,4	+3,1	+4,4	+4,4

**Tabela 19. Dvanaestomjesečne stope promjene indeksa RS
Godina 2008 (baza Dec 2006=100)**

NACE	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+5,4	+8,1	+8,2	+8,2	+10,4	+11,5
C	+14,6	+10,7	+9,3	+9,6	+9,6	+11,3
CA	+19,4	+14,4	+12,0	+11,5	+11,6	+12,0
CB	+4,2	+2,3	+3,5	+5,1	+4,9	+9,7
D	+4,5	+6,8	+7,1	+7,9	+8,6	+10,5
DA	+10,6	+13,1	+14,1	+12,9	+13,4	+13,6
DB	-5,0	-7,8	-7,4	-5,6	-2,6	-3,7
DC	+1,2	+1,7	+1,9	+2,4	+2,4	+2,4
D.d.	+9,3	+10,1	+9,5	+9,3	+9,0	+8,1
DE	+2,7	+4,9	+3,3	+3,9	+2,9	+4,9
DF	+2,5	-2,0	-0,5	0,0	+8,8	+5,5
DG	+3,5	+4,3	+3,4	+3,5	+3,2	+3,2
DH	+0,9	-0,1	-1,5	-1,0	+0,5	-2,1
DI	+2,7	+3,7	+4,3	+6,3	+4,1	+4,2
DJ	-0,5	+5,1	+5,6	+9,3	+11,1	+17,2
DK	+1,5	+1,5	+0,9	+0,9	+0,9	+0,9
DL	-0,5	+0,5	-1,7	-1,0	-1,2	-0,1
DM	-0,1	-0,1	-0,8	-0,2	0,0	0,0
DN	+1,6	-0,8	+2,9	+2,3	+4,3	+9,5
E	+4,0	+9,6	+9,9	+7,9	+14,0	+13,0
EA	+4,4	+6,6	+0,5	-1,7	+2,8	-0,1

**Tabela 20. Dvanaestomjesečne stope promjene indeksa
Godina 2008 (baza Dec 2006=100)**

NACE	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+48,9	+39,5	+41,6	+41,4	+58,6	+54,2
D	+48,9	+39,5	+41,6	+41,4	+58,6	+54,2
DA	+52,4	+42,4	+44,7	+44,4	+63,3	+58,5
DG	+12,4	+5,8	+5,8	+5,8	+5,8	+5,8
DN	-0,8	-0,8	-0,8	-0,8	-0,8	-0,8

**Tabela 21. Dvanaestomjesečne stope promjene indeksa
Godina 2008 po MIG-u (baza Dec 2006=100)**

MIG	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+6,1	+7,9	+8,3	+8,0	+9,8	+12,2
Međufazne robe	+6,4	+10,5	+11,0	+10,2	+10,8	+18,2
Kapitalne robe	+2,3	+1,6	+1,8	+1,9	+2,1	+2,1
Trajne potrošne robe	+1,0	+0,9	+1,2	+1,5	+1,6	+1,3
Netrajne potrošne robe	+8,7	+8,4	+9,2	+9,3	+11,9	+11,6
Potrošne robe	+8,2	+7,9	+8,6	+8,8	+11,1	+10,8
El. energija	+4,8	+6,4	+6,9	+6,2	+9,1	+8,8

**Tabela 22. Dvanaestomjesečne stope promjena indeksa FBiH.
Godina 2008 po MIG-u (baza Dec 2006=100)**

MIG	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+3,8	+5,6	+6,1	+5,5	+6,2	+9,8
Međufazne robe	+6,9	+11,8	+12,4	+10,0	+10,7	+20,6
Kapitalne robe	+3,6	+2,3	+2,5	+2,5	+2,5	+2,5
Trajne potrošne robe	+1,5	+1,5	+1,8	+2,3	+2,4	+2,1
Netrajne potrošne robe	+1,2	+2,0	+2,3	+2,8	+2,9	+3,1
Potrošne robe	+1,3	+2,1	+2,2	+2,8	+2,9	+3,1
El. energija	+3,1	+3,0	+4,1	+3,8	+4,5	+4,7

**Tabela 23. Dvanaestomjesečne stope promjena indeksa RS.
Godina 2008 po MIG-u (baza Dec 2006=100)**

MIG	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+5,4	+8,1	+8,2	+8,2	+10,4	+11,5
Međufazne robe	+5,5	+8,5	+8,7	+10,6	+11,2	+14,6
Kapitalne robe	-0,9	-0,2	-0,1	+0,2	+1,0	+0,7
Trajne potrošne robe	-0,4	-0,5	-0,2	-0,6	-0,5	-0,5
Netrajne potrošne robe	+4,3	+5,3	+6,1	+5,1	+5,6	+5,8
Potrošne robe	+3,9	+4,9	+5,6	+4,8	+5,1	+5,3
El. energija	+6,7	+10,3	+10,0	+8,4	+13,5	+12,7

**Tabela 24. Dvanaestomjesečne stope promjena indeksa Brčko.
Godina 2008 po MIG-u (baza Dec 2006=100)**

MIG	Jan 2008	Feb	Mar	Apr	Maj	Jun
Ukupno	+48,9	+39,5	+41,6	+41,4	+58,6	+54,2
Međufazne robe	+10,4	+8,7	+9,7	+10,7	+9,2	+8,5
Trajne potrošne robe	-0,8	-0,8	-0,8	-0,8	-0,8	-0,8
Netrajne potrošne robe	+55,9	+44,8	+47,1	+46,5	+67,4	+62,3
Potrošne robe	+54,8	+43,9	+46,2	+45,8	+66,3	+61,4

Rječnik

Agregat (klasifikacije): aktivnost ili roba u kontekstu klasifikacije. U širem smislu, pojave se klasificiraju u elementarne stavke. Takve stavke su elementarni agregati.

Agregiranje (indeksa): sinteza indeksa. Agregiranje indeksa cijena proizvođača upravlja odnosima cijena i Laspeyresovim indeksima, pa sve do ukupnog indeksa.

Bazna cijena: kod pripreme odnosa cijena, bazna cijena je nazivnik omjera između tekuće cijene (brojnik) i bazne cijene. Kada se indeksi (godišnje) lančano povezuju na mjesecnoj osnovi, bazna cijena je cijena iz decembra prethodne godine.

Indeksi s bazom izračunavanja u decembru prethodne godine: za lančano povezane indekse cijena na mjesecnoj osnovi predstavlja grupu indeksa koji se odnose na mjesec decembar prethodne godine.

Lančani indeksi (ili lančano povezani indeksi): indeksi koji su dobijeni lančanim povezivanjem (multiplikacijom) vezanih koeficijenata.

Elementarna cijena (cijena stavke): cijena koja se odnosi na određeni proizvod koji je proizvelo preduzeće. Elementarne cijene se sintetiziraju prostom geometrijskom sredinom: rezultat je indeks elementarnog proizvoda.

Preduzeće: jedinica istraživanja (ili respondentna ili izvještajna jedinica). Rezultate mjesecnog snimanja cijena proizvoda preduzeća dostavljaju statističkim institucijama.

Učestalost: učestalost prikupljanja podataka podrazumijeva periode u kojim se prikupljaju podaci. Učestalost diseminacije podrazumijeva periode davanja saopćenja.

Mikropodaci: elementarne jedinice definirane kao omjer između dvije cijene: tekuće i bazne cijene.

Makropodaci: agregirani indeksi. U strukturi PPI-ja, makropodaci se odnose na indekse proizvoda sve do ukupnog indeksa.

Upitnik: obrazac koji mjesечно popunjavaju izvještajne jedinice.

Stopa promjene: stopa promjene indeksa između dva perioda mjeri rast (smanjenje) indeksa u vremenu između njih. Stopa promjene mjesec na mjesec poredi indeks u mjesecu m i m-1 iste godine y. Stopa promjene za dvanaest mjeseci poredi indeks u mjesecu m godine y i u istom mjesecu m u godini y-1.

Referentna baza: godina u kojoj je baza indeksa 100. Referentna baza za lančani indeks je baza koja omogućava poređenje indeksa s bazom u decembru prethodne godine.

Sistem pondera: absolutne ili relativne vrijednosti koje omogućavaju izračunavanje indeksa cijena proizvođača. Za BiH, izvor pondera je godišnje istraživanje industrije, tj. obrazac IND-21 koji daje informacije o strukturnim poslovnim statistikama, a PRODCOM se koristi za definiranje hijerarhijskog sistema pondera. Kada su indeksi lančano povezani, ponderi se godišnje ažuriraju.

