

Kockázatalapú többváltozós szabályozó kártya kidolgozása a mérési bizonytalanság figyelembe vételével

Hazai hallgatói, illetve kutatói személyi támogatást biztosító rendszer kidolgozása és **mű**ködtetése konvergencia program

TÁMOP 4.2.4.A/2-11-1-2012-0001

Projekt megvalósulása:

2013.09.01-2014.08.31.

Magyary Zoltán Posztdoktori Ösztöndíj a Konvergencia Régiókban.

Az Európai Unió és a Magyar Állam támogatásával nyújtott összes támogatás: 4 200 000.- Ft.

Kosztyán Zsolt Tibor
Katona Attila Imre

PANNON
Egyetem

II. IRI Társadalomtudományi Konferencia

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Methodological
Research Group

SZÉCHENYI TERV

1. A statisztikai folyamatszabályozás és a mérési bizonytalanság
2. Mi a probléma az ellenőrző kártyákkal?
3. Saját módszer bemutatása
4. A módszer alkalmazhatóságának bemutatása gyakorlati példán keresztül
5. Eredmények

SPC:

- Cél: A minőség színvonalának biztosítása
- Legelterjedtebb alkalmazás
- Statisztikai módszerek segítségével
- Eszközei: ellenőrző kártyák
- Hátrány: Mérési bizonytalanság figyelmen kívül hagyása

Előnyök:

- Több változó egyidejű kezelhetősége
- Téves riasztás valószínűségének csökkentése

Megfelelőség értékelésekor:

↳ **Mérési bizonytalanság**

↳ **Pénzügyi kockázat**

Fedezeti értékek		Döntés	
		Megfelelő	Nem megfelelő
Tény	Megfelelő	$\pi_{11} = r_{11} - c_{11}$	$\pi_{10} = r_{10} - c_{10}$
	Nem megfelelő	$\pi_{01} = r_{01} - c_{01}$	$\pi_{00} = r_{00} - c_{00}$

β

α

π = Fedezeti érték
 r = Bevétel
 c = kiadás

Eddigi kutatási témák elemzése

		Ellenőrző kártyák			
		Megbízhatóság alapú		Kockázatalapú	
		Azonos mintaelemszám, azonos mintavételi időköz	Különböző mintaelemszám/különböző mintavételi időköz	Azonos mintaelemszám, azonos mintavételi időköz	Különböző mintaelemszám/különböző mintavételi időköz
Egydimenzió	Normáleloszlás	p, np, x, s, r, CUSUM, EWMA, u, c, MA	CUSUM, X, EWMA, T ² , MA, p, np, s	X, MA, EWMA	X
	Normálistól eltérő eloszlástípus	X, CUSUM, R, EWMA, MA	X, CUSUM, EWMA, MA	MA, EWMA	
Többdimenzió	Normáleloszlás	T ² , kontrollellipszis (2 változónál), CUSUM, EWMA	T ² , CUSUM, EWMA		
	Normálistól eltérő eloszlástípus	MCUSUM, MEWMA, T ² , T ² _{PCA}	MCUSUM, MEWMA, T ² _{PCA}		

Adatok:

- Eloszlástípus
- Átlag
- Szórás
- Mérési bizonytalanság
- Specifikációs határok

1. lépés

MAGYARORSZÁG MEGÚJUL

2. lépés

3. lépés

4. lépés

SZÉCHENYI TERV

Kártyatervezés
(megbízhatóság alap)

A folyamatra tervezett T^2 kártya

Adatgyűjtés

1. lépés

MAGYARORSZÁG MEGÚJUL

2. lépés

2. lépés

3. lépés

3. lépés

4. lépés

4. lépés

SZÉCHENYI TERV

Fedezeti érték meghatározás

$\pi = \text{Fedezeti érték}$
 $r = \text{Bevétel}$
 $c = \text{kiadás}$

		Döntés			
		Megfelelő		Nem megfelelő	
		Megfelelő	Nem megfelelő	Megfelelő	Nem megfelelő
Tény	Megfelelő	$\pi_{1111} = r_{1111} - c_{1111}$	$\pi_{1110} = r_{1110} - c_{1110}$	$\pi_{1101} = r_{1101} - c_{1101}$	$\pi_{1100} = r_{1100} - c_{1100}$
	Nem megfelelő	$\pi_{1011} = r_{1011} - c_{1011}$	$\pi_{1010} = r_{1010} - c_{1010}$	$\pi_{1001} = r_{1001} - c_{1001}$	$\pi_{1000} = r_{1000} - c_{1000}$
	Megfelelő	$\pi_{0111} = r_{0111} - c_{0111}$	$\pi_{0110} = r_{0110} - c_{0110}$	$\pi_{0101} = r_{0101} - c_{0101}$	$\pi_{0100} = r_{0100} - c_{0100}$
	Nem megfelelő	$\pi_{0011} = r_{0011} - c_{0011}$	$\pi_{0010} = r_{0010} - c_{0010}$	$\pi_{0001} = r_{0001} - c_{0001}$	$\pi_{0000} = r_{0000} - c_{0000}$

Adatgyűjtés

Kártyatervezés
(megbízhatóság alap)

1. lépés
MAGYARORSZÁG MEGÚJUL

2. lépés

3. lépés

4. lépés
SZÉCHENYI TERV

Beavatkozási határ
módosítása

Adatgyűjtés

Kártyatervezés
(megbízhatóság alap)

Fedezeti érték
meghatározás

1. lépés

MAGYARORSZÁG MEGÚJUL

2. lépés

3. lépés

4. lépés

ISZÉCHENYI TERV

Analitikus módszer alkalmazása során fellépő

problémák:

- Többdimenziós kártyák

A beavatkozási határ
számítása nem körültekintő

Változók száma

Minta elemszám

$$UCL_{T^2} = \frac{p(m-1)(n-1)}{m(n-1) - p + 1} F(p, m(n-1) - p + 1)$$

Teljes sokaság nagysága

F eloszlás

Analitikus módszer alkalmazása során fellépő

problémák:

- Többdimenziós kártyák \longleftrightarrow
- Normalitás nem teljesül minden esetben

A beavatkozási határ
számítása nem körültekintő

Egyenletes

A módszer alkalmazhatóságának bemutatása

Magyar Zoltán Posztdoktori
Ösztöndíj a
Konvergencia Régiókban.
TÁMOP 4.2.4.A/2-11-1-2012-0001

MAGYARORSZÁG MEGÚJUL

SZÉCHENYI TERV

A módszer alkalmazhatóságának bemutatása

Magyar Zoltán Posztdoktori
Ösztöndíj a
Konvergencia Régiókban.
TÁMOP 4.2.4.A/2-11-1-2012-0001

A módszer alkalmazásával
számított beavatkozási határ

MAGYARORSZÁG MEGÚJUL

SZÉCHENYI TERV

RBT²

$RBT^2 = Risk\text{-Based } T^2$

A módszer alkalmazásával
számított beavatkozási határ

Szemponatok	T ²	RBT ² (Risk-Based T ²)
k	0	0,24
UCL	9,19	8,95
Összegzett fedezeti érték (€)	2 092 000	2 115 000
Százalékos növekedés (%)	-	1,1

k: kiterjesztési tényező

Szemponatok	T ²	RBT ² (Risk-Based T ²)
k	0	0,24
UCL	9,19	8,95
Összegzett fedezeti érték (€)	2 092 000	2 115 000
Százalékos növekedés (%)	-	1,1

Az összegzett fedezeti érték alakulása a módszer alkalmazása során

k: kiterjesztési tényező

Köszönöm a megtisztelő figyelmet!

Hazai hallgatói, illetve kutatói személyi támogatást
biztosító rendszer kidolgozása és működtetése
konvergencia program

TÁMOP 4.2.4.A/2-11-1-2012-0001

PANNON
Egyetem

A kutatásban résztvevő
kollégák:

Methodological
Research Group

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai
Szociális Alap társfinanszírozásával valósul meg.