PAGE

A lánc viszonyszám:

Az idősor minden egyes tagját a közvetlenül megelőzővel osztjuk, vagyis az idősor első évének, vagy időszakának láncviszonyszáma nem számítható.

 Vizsgált adat

 X 100

A lánc viszonyszám számítási képlete: Megelőző adat

Jele: Vl

 Mértékegysége: %

A lánc viszonyszám olyan dinamikus viszonyszám, amely megmutatja az előző időszakhoz képest a változás mértékét.

A számítási metodikából adódóan, a második bázis viszonyszám, és a vele egy sorban lévő lánc viszonyszám adata mindig megegyezik! A további viszonyszámoknál ez az egyezőség nem törvényszerű!

A két viszonyszám közötti összefüggés:

Lánc viszonyszám számítása bázis viszonyszámokból: A keresett lánc viszonyszám sorában lévő bázis viszonyszámot elosztjuk a megelőző sorban lévő bázisviszonyszámmal.

Bázis viszonyszám számítása lánc viszonyszámokból: A rendelkezésre álló lánc viszonyszámokat a keresett bázis viszonyszám soráig bezárólag összeszorozzuk.
Példa:
Ez a táblázat a láncviszonyszám kiszámítását mutatja be.

	Évek
	Forgalom (M Ft.)
	A láncviszonyszámok kiszámítása
	A láncviszonyszámok százalékban

	1992
	179,8
	–
	–

	1993
	186,0
	186,0/179,8 = 1,0345
	103,5

	1994
	200,7
	200,7/186,0 = 1,0790
	107,9

	1995
	218,1
	218,1/200,7 = 1,0867
	108,7

	1996
	202,2
	202,2/218,1 = 0,9271
	92,7

	1997
	207,7
	207,7/202,2 = 1,0272
	102,7

	1998
	223,3
	223,3/207,7 = 1,0751
	107,5

A láncviszonyszámok kifejezik a forgalom időben változását. 1993 és 1995 között
a forgalom erőteljesen növekedik, majd 1996-ban van egy visszaesés, utána fellendülés következik.

Példa
A táblázat azt mutatja be, hogyan lehet a láncviszonyszám ismeretében
a bázisviszonyszámot kiszámítani

	Évek
	A lánc-viszony-

számok
	A bázisviszonyszámok kiszámítása

	1992
	–
	
	1.000

	1993
	1,035
	1,000×1,035
	= 1,035

	1994
	1,079
	1,000×1,035×1,079
	= 1,1167

	1995
	1,087
	1,000×1,035×1,079×1,087
	= 1,2139

	1996
	0,927
	1,000×1,035×1,079×1,087×0,927
	= 1,1253

	1997
	1,027
	1,000×1,035×1,079×1,087×0,927×1,027
	= 1,1556

	1998
	1,075
	1,000×1,035×1,079×1,087×0,927×1,027×1,075
	= 1,2423

Példa
Ebben a táblázatban azt láthatjuk, hogy fordítva, azaz a bázisviszonyszám ismeretében hogyan számítható ki a láncviszonyszám.

	Évek
	A bázis-

viszonyszámok
	A láncviszonyszámok

kiszámítása

	1992
	1,000
	–

	1993
	1,035
	1,035/1,000 = 1,035

	1994
	1,116
	1,116/1,035 = 1,078

	1995
	1,213
	1,213/1,116 = 1,087

	1996
	1,125
	1,125/1,213 = 0,927

	1997
	1,155
	1,155/1,125 = 1,027

	1998
	1,242
	1,242/1,155 = 1,075

Összefoglaló feladatok
1.1 Számítsuk ki egy üzlet árbevételének alakulását kifejező viszonyszámokat!

	ÉV
	ÁRBEVÉTEL
	VB %
	VL %

	1998
	2.000.000
	
	

	1999
	2.200.000
	
	

	2000
	2.100.000
	
	

	2001
	2.150.000
	
	

	2002
	2.300.000
	
	

	2003
	1.950.000
	
	

1.2 Számítsuk ki egy üzlet forgalmának alakulását kifejező viszonyszámokat!

	ÉV
	ÁRBEVÉTEL (e ft)
	Vb %
	VL %

	1998
	1.700.400
	
	

	1999
	2.203.000
	
	

	2000
	3.100.000
	
	

	2001
	2.290.000
	
	

	2002
	2.305.000
	
	

	2003
	950.000
	
	

1.3 Számítsuk ki egy vizsgált vendéglátó egység költségeinek alakulásával kapcsolatos hiányzó adatokat!

	ÉV
	KÖLTSÉG (E ft)
	Vb %
	VL %

	1999
	
	
	

	2000
	
	105
	

	2001
	
	
	102,9

	2002
	
	112
	

	2003
	500
	
	98,2

1.4 Egy mini ABC forgalma az első félévben a következőképpen alakult: januárban 280 e Ft, februárban 250 e Ft, márciusban 340 e Ft, áprilisban 400 e Ft májusban 380 e Ft, júniusban 470 e Ft. Számítsuk ki, a lehetséges viszonyszámokat, és az adatokat foglaljuk táblázatba!

	IDŐSZAK
	FORGALOM

(e. Ft.)
	Vb %
	VL %

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1.5. Számítsuk ki az éves bevételt, ha az I. n. év bevétele 1320 e Ft, a bevétel a II. n. évben 3%-al nőtt, a III. n. évben az I. n. év bevételéhez viszonyítva 7%-al emelkedett, a IV. n. éves bevétel pedig az előző negyed évhez viszonyítva 3%-al csökkent.

1.6. Egy vállalkozó két üzletének negyedévenkénti forgalmi adatai a következők:

	IDŐSZAK
	1.ÜZLET

FORGALMA

 (e Ft)
	2.ÜZLET

FORGALMA

(e Ft)
	1.ÜZLET

VB (%)
	2.ÜZLET

VL (%)

	I. név.
	1230
	2100
	
	

	II. név.
	1350
	2200
	
	

	III. név.
	1890
	3150
	
	

	IV. név.
	1620
	2750
	
	

Számítsuk ki a táblázat hiányzó adatait!

1.7. Állapítsuk meg a hiányzó adatokat!

	IDŐSZAK
	FORGALOM (e Ft)
	VB %
	VL%

	1998
	
	
	

	1999
	820
	
	102.5

	2000
	
	103
	

	2001
	
	
	105

	2002
	
	108
	

1.8. Számítsuk ki két üzlet bevételi adatait, ha az egyik üzlet 2002 évi árbevétele 18360 e Ft, amely az előző évhez képest 3%-al csökkent, a 2000 évihez viszonyítva viszont 5%-os növekedést mutat.

A másik üzlet 2001 évi árbevétele 14200 e Ft, mely az előző évhez képest 4%-al csökkent, az 1999 évihez viszonyítva viszont 5%-os növekedést mutat.

A Dinamikus viszonyszám:

A dinamikus viszonyszám számításánál a vizsgált (tény, tárgy, beszámolási) adatot osztjuk a viszonyított (bázis, előző) adattal.

 Vizsgált (tény, tárgy, beszámolási) időszak adata

A dinamikus viszonyszám számítási képlete: X 100

Viszonyított (bázis, előző) időszak adata

Jele: Vd

Mértékegysége: %

A dinamikus viszonyszám olyan viszonyszám, amely megmutatja két adat időbeli változását.

A tervfeladat viszonyszám:

A vállalkozás számszerűen meghatározott célja a terv. A tervfeladat és a tervteljesítési viszonyszámok megmutatják, hogy a terv milyen arányú változást irányoz elő, és hogy a tervet hogyan teljesítették.

A tervfeladat viszonyszám számításánál a tervezett adatot osztjuk a bázis adattal.

 Tervezett adat

A tervfeladat viszonyszám számítási képlete: X 100

 Bázis adat

Jele: Vtf

Mértékegysége: %

A tervfeladat viszonyszám a tervezett adat nagyságát mutatja meg egy korábbi adat %-ában (pl. A tervezett árbevétel hány %-a az előző évi forgalomnak)

A tervteljesítési viszonyszám:

A tervteljesítési viszonyszám számításánál a tényleges adatot osztjuk a tervezett adattal.

 Tényleges adat

A tervteljesítési viszonyszám számítási képlete:

 X 100

 Tervezett adat

Jele: Vtt

Mértékegysége: %

A tervteljesítési viszonyszám a ténylegesen elért adat arányát fejezi ki a tervezetthez képest.

Példa
Egy üzlet 1998. évi forgalma 10,0 MFt volt. 1999. évre 10,8 MFt forgalmat irányoztak elő, de nem sikerült csak 10,5 MFt forgalmat elérni.

A tervfeladat viszonyszám (10,8 / 10,0) x 100 = 108%.

A tervteljesítési viszonyszám (10,5 / 10,8) x 100 = 97,22%

Összefoglaló feladatok
1.9.
	Árucsoport
	2004 tényleges árbevétel (eFt)
	2005 tervezett árbevétel (eFt)
	2005 tényleges árbevétel (eFt)
	VD%
	VTF%
	VTT%

	Élelmiszer
	1000
	1100
	1300
	
	
	

	Vegyi áru
	800
	900
	700
	
	
	

	Egyéb forgalom
	500
	450
	500
	
	
	

2.0. Egy kereskedelmi vállalkozás két árucsoport értékesítésével foglalkozik. Az élelmiszerek forgalma a bázisévben 218,6 millió Ft volt, a tárgyévre tervezett forgalom 225,0 millió Ft, a forgalomnövekedés a bázisévhez képest 12,4%-os.
Iparcikkekből a tárgyévre 486,0 millió Ft-os forgalmat terveztek ez az előző évi 105,4%-a. A tervet nem sikerült teljesíteni, az elmaradás 2,4%-os volt. Készítsen táblázatot a viszonyszámok alakulásáról!
2.1. Egy termék tervezett áremelkedése 6 %. Egyéb költségek növekedése miatt a tervezett áremelkedésen felül még 6 Ft-tal növekedett az ár, így a végső eladási ár 64 Ft lett. Hány forint volt az eredeti, és a tervezett ár? Hány százalékos volt a tényleges árnövekedés?

2.2. Egy műszaki üzlet a bázisévben 600.0 millió Ft forgalmat bonyolított le, melynek 20%-a alkatrész, a többi egyéb termék volt.

A tárgyévben az alkatrészek forgalmát 10%-al kívánták növelni, de ténylegesen 8%-al nőtt a forgalom. Az egyéb termékekből 8 millió Ft-os növekedést értek el, de a tervezett növekedés 12%-os volt.

Számítsa ki az összforgalomra vonatkozó tervfeladat, tervteljesítési, és dinamikus viszonyszámokat!

2.3. Egy kereskedelmi vállalkozás 2001 évi forgalma élelmiszerekből 120 millió Ft, amely az összforgalom 60%-a. A forgalom többi részét az élvezeti cikkek tették ki.
2002. évre az élelmiszerek forgalmát 5%-al tervezték növelni, az élvezeti cikkek esetében nem terveztek változást.

A vállalkozás 2002. évi tényleges összforgalma 220 millió Ft, ebből az élvezeti cikkek forgalma 82 millió Ft.

Számítsa ki a 2001. évi tényleges és a 2002. évi tervezett és tényleges forgalmat árucsoportonként és összesen! Határozza meg az átlagos tervfeladat, tervteljesítési és dinamikus viszonyszámot! Értelmezze szövegesen is a kiszámított viszonyszámokat!

2.4. Egy illatszerüzlet 2005 évi tervezett többlet forgalma 2000 e Ft, amely a 2004 évi forgalomhoz viszonyítva 4,0% növekedést jelent.
Mekkora volt az üzlet forgalma 2004-ben?

2.5. Egy sportbolt árbevételére vonatkozó ismert információkat az alábbi táblázat tartalmazza. Számítsuk ki a hiányzó adatokat!

	ÁRU-

CSOPORT
	2004 TÉNYLEGES

ÁRBEVÉTEL (e Ft)
	2005 TERVEZETT

ÁRBEVÉTEL

(e FT)
	2005
TÉNYLEGES

ÁRBEVÉTEL

(e Ft)
	Vd

%
	Vtf

%
	Vtt

%

	Ruházat
	2000
	2200
	2100
	
	
	

	Felszerelés
	3000
	
	3100
	
	100
	

	Kiegészítők
	1000
	900
	
	90
	
	

	Egyéb forgalom
	
	800
	
	
	160
	112,5

2.6. Egy nagyáruház adatai:

Az élelmiszer értékesítési forgalom: 1997 évi tényleges értékesítés:1000 e Ft, a 1998 évi tervezett értékesítés: 1100 e Ft, 1998 évi tényleges forgalom az 1997 évi forgalom %-ban: 105 %. Bútor osztály forgalom: 1998 évi tényleges értékesítés: 450 e Ft Tervfeladat viszonyszám: 90 %, 1998 évi tényleges forgalom a tervezett forgalom %-ban: 100 %. Függöny osztály forgalom: 1998 évi tervezett értékesítés: 210 e Ft, 1998 évi tényleges értékesítés: 220 e Ft, 1998 évi tényleges forgalom az 1997 évi forgalom %-ban: 110 %.
A megadott információkat foglaljuk táblázatba, és számítsuk ki a hiányzó adatokat!

	Áru-

csoport

	1997 tényleges bevétel
	1998 tERVezett bevétel
	1998 tÉNYleges bevétel
	vTF %
	vtt %
	vd %

	Élelmiszer
	
	
	
	
	
	

	Bútor
	
	
	
	
	
	

	Függöny
	
	
	
	
	
	

	Összesen
	
	
	
	
	
	

A megoszlási viszonyszám:

A megoszlási viszonyszám a sokaság egyes csoportjainak (részeinek) arányát fejezi ki a vizsgált sokaság egészéhez képest. Így tehát az adatok belső szerkezetét, arányait mutatja

A megoszlási viszonyszámnál a viszonyítandó adat a sokaság egy-egy részadata, a viszonyítási alap pedig a statisztikai sokaság egésze. Tehát az egész sokaságot tekintjük 100%-nak, és azt vizsgáljuk, hogy az egyes részek ennek hány %-át teszik ki. Ebből azonnal látható, hogy bármely statisztikai sokaságból számított megoszlási viszonyszámok összege 100%, egy viszonyszám értéke viszont soha nem lehet nagyobb 100%-nál, hiszen a rész nem lehet több az egésznél.

A megoszlási viszonyszám számításánál a részadat értékét osztjuk az egész adat értékével.

 Részadat értéke

A megoszlási viszonyszám számítási képlete: x 100

 Egészadat értéke

Jele: Vm

Mértékegysége: %

Példa
Az üzlet teljes bevételében az ételbevétel 1320 eFt, az italbevétel 840 eFt,
az egyéb bevétel pedig 62 eFt.

Az összes bevétel: 1 320 000 + 840 000 + 62 000 = 2 222 000 Ft.

Az összes bevételnek az ételbevétel hány százaléka?

1 320 000 / 2 222 000 = 0,5941.
 Százalékban kifejezve: 59,4%
Az összes bevételnek az italbevétel hány százaléka?

840 000 / 2 222 000 = 0,37801. Százalékban kifejezve: 37,8%
Az összes bevételnek az egyéb bevétel hány százaléka?

62 000 / 2 222 000 = 0,0279. Százalékban kifejezve: 2,8%

Megjegyzés:

A három eredményt összeadva 100%-ot kell kapni: 59,4+37,80+2,8=100%

Összefoglaló feladatok
2.7. Számítsuk ki egy italdiszkont árbevételére vonatkozó hiányzó adatokat!

	MEGNEVEZÉS

	ÁRBEVÉTEL

	
	e Ft
	Vm %

	Üdítő italok
	1000
	

	Rövid italok
	
	30

	Borok
	
	

	Kávé
	
	5

	Rostos üdítők
	30
	

	ÖSSZESEN
	2000
	

2.8. A Limoneti Kávéház bevételének árucsoportonkénti összetételéről a következőket ismerjük: Ital bevétele 42, 500 e Ft volt, az egyéb áruk bevétele, pedig 2, 500 e Ft. Az összes nettó bevétel 62%-a cukrászati készítmények, 8%-a pedig kávé értékesítéséből származott.

	MEGNEVEZÉS

	ÁRBEVÉTEL

	
	E Ft
	Vm %

	Cukrászkészítmény
	
	62

	Ital
	42500
	

	Kávé
	
	8

	Egyéb
	2500
	

	Összesen
	
	

2,9, Egy kereskedelmi tevékenységet végző KFT bevétele egymást követő négy évben az alábbiak szerint alakult:

· 1997-ben 240.0 M Ft.

· 1998-ban 263.3 M Ft.

· 1999-ben 282.2 M Ft.

· 2000-ben 300.0 M Ft.

A 2000. évi bevétel 45%-a élelmiszerekből, a többi a vegyi áruk forgalmából származott.

2001-re az összes bevétel 8%-os növekedését tervezték, a vegyi áru forgalomból származó bevételt 4%-al kívánják emelni.

(Az adatok ÁFÁ-t nem tartalmaznak, számításai során ÁFÁ-t ne vegyen figyelembe)

Számítsa ki:

· Az egyes évek bevételének változását az előző évhez képest

· A 2000. évi bevételt árucsoportonként

· A 2001. évi tervezett bevételt árucsoportonként és összesen, valamint a tervezett bevétel megoszlását.

· Az élelmiszer bevétel 2001 évi tervfeladat viszonyszámát!

3.0. Számítsa ki a táblázat hiányzó adatait!
	
	Értékesítési forgalom

Millió Ft.
	VISZONYSZÁMOK

	Árucsoport
	Bázis időszak
	Tárgyidőszak

	Vd

%
	Vtf

%
	Vtt

%
	Bázis

Megoszlás %
	Tény

Megoszlás %

	
	
	Terv
	Tény
	
	
	
	
	

	Ételforgalom
	600
	
	800
	
	105.0
	
	
	

	Italforgalom
	300
	380
	
	125
	
	
	
	

	Szolgáltatás
	
	450
	600
	
	110
	
	
	

	Összesen
	
	
	
	
	
	
	

PAGE
2

