4EK211 Základy ekonometrie

Logistická křivka

Cvičení 11

Logistická křivka – log-lineární model

patří mezi poptávkové funkce, ty dělíme na:

a) klasické

- D = f (příjem, cenový index,...)

b) po předmětech dlouhodobé spotřeby (PDS)

- závisí na čase, příp. příjmu apod.
- dynamický model analýzy poptávky
- logistická křivka

Předměty dlouhodobé spotřeby

- vybavenost PDS roste s růstem reálných příjmů
- nákupy PDS hrazeny mimo běžný příjem (z úspor)
- nasycenost PDS časem dosáhne hladiny, kdy se poptávka omezí na nahrazení opotřebovaných exemplářů
- zajímáme se o:
 - současnou vybavenost PDS kolik se v současnosti používá
 - dlouhodobý trend

Logistická křivka

- úroveň vybavenosti se asymptoticky blíží k horní hranici tzv. hladině nasycení (resp. saturace)
- po dosažení saturace poptávka nereaguje na změny exogenních faktorů
- absolutní vybavenost
 - měřená celkovým počtem PDS v používání
- relativní vybavenost
 - množství PDS připadající na 100 (1000,...) obyvatel či domácností
- čistá poptávka
 - nákupy, které zvyšují vybavenost (tzv. první vybavení)
- renovační poptávka
 - nákupy PDS za účelem nahrazení vyřazených PDS z používání
 - nezvyšují vybavenost
 - zajišťují prostou reprodukci

Logistická křivka – postup

Logistický růstový model

- čas jediná vysvětlující proměnná
- uvažujeme čistou poptávku (abstrahujeme od renovační popt.)

Kategorizace fází vývoje vybavenosti daným PDS

- 1. výrobek je nově uveden na trh
 - vybavenost nízká, vysoký potenciál růstu vybavenosti
- 2. poptávka po výrobku rychle akceleruje
 - s rostoucí informovaností o výrobku roste i vybavenost výrobkem
- 3. vybavenost se blíží hladině saturace (pokles nákupů)
 - většina domácností již výrobek má (vysoká vybavenost)
 - funkční tvar růstu vybavenosti: převáží tzv. brzdící faktor
 - objevuje se renovační poptávka

Alternativní kategorizace (podle typu spotřebitelů/kupujících):

1) inovátoři 2) osvojitelé 3) obezřetní 4) konzervativní

Logistická křivka – postup

- vybavenost v čase t = V(t)
- extrémní hodnoty vybavenosti:
 - nula
 - hladina saturace S (všichni potenciální vlastníci PDS zakoupili)
 - dána apriori (známá)
 - odhad metoda vyrovnání tempa přírůstků (Hotelling, 1927)
 - [S V(t)] = domácnosti, které ještě PDS nejsou vybaveny, tento výraz udává "zbývající" okruh potenciálních zákazníků

Logistická křivka - postup

• tvar:
$$V(t) = \frac{S}{1 + e^{a-bt+u}}$$

- funkce nelineární ve třech parametrech: S, a, b
- Lze linearizovat přes logaritmickou transformaci
- po substituci odhadujeme MNČ (semilogaritmický) tvar:

$$y^* = a - bt + u$$
, $kde \ y^* = ln \ ((S/V(t))-1) \rightarrow logit$ $\lim_{t \to \infty} V(t) = S$

- inflexní bod: t* = a/b, V(t) = S/2
 a úrovňová konstanta ovlivňující výchozí úroveň V(t)
 b vyjadřuje rychlost nasycování trhu
- dV(t)/dt ... změna relativní vybavenosti na přírůstku času (tj. dt) v důsledku čisté poptávky po PDS

Logistická křivka – postup

Metoda vyrovnání tempa přírůstků – postup

$$R(t) = p + qV(t)$$
, tvar vhodný pro odhad MNČ $kde\ V(t)$ $je\ vybavenost\ domácností$

$$R(t) = \frac{\Delta V(t)}{V(t)} = \frac{V(t+1) - V(t)}{V(t)}$$
 $p = b, \quad q = -\frac{b}{S}$

$$L(t) = \ln\left[\frac{S}{V(t)} - 1\right] \stackrel{!}{=} a - bt + u$$

$$\hat{a} = \overline{L}_t + \hat{b}\overline{t}$$

$$V(t) = \frac{S}{1 + e^{a-bt+u}}$$

Logistická křivka – příklad

Soubor: CV11_PR1.xls

Data: t = čas (10 pozorování)

V(t) = % vybavenost domácností PDS (v tis. domácností)

Zadání:

1. Odhadněte S metodou vyrovnání tempa přírůstků.

Určete explicitní tvar křivky V(t).

Určete inflexní bod t^* , (dobu, kdy je trh nasycen z 50-ti % hodnoty S).

Pozor – odhaduji model na vzorku 1-9 (PcGive)!

2. Z expertní analýzy víme, že hodnota S je 100.

Určete explicitní tvar křivky V(t).

Určete inflexní bod t^* , (dobu, kdy je trh nasycen z 50-ti % hodnoty S).

Pozor – odhaduji model na vzorku 1-10 (PcGive)!

Logistická křivka – příklad

Soubor: CV11_PR2.xls

Data: t = čas (24 pozorování)

V(t) = počet internetových domén na trhu

Zadání:

1. Odhadněte S metodou vyrovnání tempa přírůstků.

Určete explicitní tvar křivky V(t).

Určete inflexní bod t^* , (dobu, kdy je trh nasycen z 50-ti % hodnoty S).

Pozor – odhaduji model na vzorku 1-23 (PcGive)!

2. Z expertní analýzy víme, že hodnota S je 420 000 000.

Určete explicitní tvar křivky V(t).

Určete inflexní bod t^* , (dobu, kdy je trh nasycen z 50-ti % hodnoty S).

Pozor – odhaduji model na vzorku 1-24 (PcGive)!