[image: image1.png]Time series plot for Germany

15000

10000

5000 o

1998 2000 2002 2004 2006 2008 2010 2012


. iNZight Trend .
Calculate the gradient of each long term trend, and discuss in context

Traveler numbers from different countries to NZ 

(Monthly data from Sept 1998 to October 2012 inclusive)

[image: image12.png]“Time series plot for Germany

15000 -

10000 |

5000 o

1998 2000 2002 2004 2006 2008 2010 2012


This MUST be quantitative - with numbers and amounts of change.

It is NOT enough to say "the trend steadily increases"


(Achieve)
Discuss whether the trend is linear or not.
Discuss the amount of change of the trend.
Discuss the rate of change eg how much increase per month.
Eg:
Trend line increases from about 2500 visitors per month in 1999 to 7500 visitors per month in 2012. 
. iNZight Trend (cont) .
[image: image13.png]Time series plot for Germany

15000

10000 o

5000 o

T T T T T T T
1998 2000 2002 2004 2006 2008 2010 2012


 (Merit)
As above but the discussion is in context.
eg: The average number of visitors from Germany increases from about 2500 visitors per month in 1999 to 7500 visitors per month in 2012. (or an average increase of 500 per year)

Some more detailed description - such as smaller variations in the trend line or possible reasons for the changes.

(Excellence)
Detailed thoughtful discussion:
Explanation for variations in the trend line,
Non-linear trend models,
Piecewise models,
Comparison of iNZight & Excel'
Recent variation in iNZight trend line...
RELATE your findings: to your research, to your hypothesis, to other variables.
The trend line can vary at the ends due to where the cycle starts and finishes.
Be Careful (Excellence)
[image: image14.png]Time series plot for Germany

15000

10000

5000 o

T T T T T T T
1998 2000 2002 2004 2006 2008 2010 2012


The trend line can vary at the ends due to where the cycle starts and finishes. 

Data set ending in April 2012: Notice the trend line INCREASES
As the data ends just after a peak so the trend line increases. 
Data set ending in JULY 2012: Notice the trend line remains STEADY
As the data ends at a 'balanced point, so the trend line increases.
Data set ending in OCTOBER 2012: Notice the trend line DROPS
As the data ends just after a trough so the trend line drops. 

To avoid this error, use the trend line values half a cycle from the ends of the raw data as estimates, rather than the end of the trend line
[image: image15.png]Time series plot for Germany

15000

10000

5000 o

1998 2000 2002 2004 2006 2008 2010 2012


OR continue an estimate of the trend line to the end of the data range if you notice that the trend line has been influenced by the cycle finishing point.
[image: image2.png]Time series plot for Australia
60000

50000

40000

30000

20000

10000

T T T T T T
1998 2000 2002 2004 2006 2008 2010 2012


[image: image3.png]Time series plot for Korea

10000 o

8000

6000 o

4000

2000

T T T T
1998 2000 2002 2004 2006 2008 2010 2012


[image: image4.png]Time series plot for Japan


[image: image5.png]Time series plot for ChinaPRof

10000

8000

6000 o

4000 o

2000 o

1998 2000 2002 2004 2006 2008 2010 2012


	[image: image6.png]Time series plot for Germany

15000

10000

5000 o

1998 2000 2002 2004 2006 2008 2010 2012


	

	[image: image7.png]Time series plot for Australia
60000

50000

40000

30000

20000

10000

T T T T T T
1998 2000 2002 2004 2006 2008 2010 2012


	

	[image: image8.png]Time series plot for Korea

10000 o

8000

6000 o

4000

2000

T T T T
1998 2000 2002 2004 2006 2008 2010 2012


	

	[image: image9.png]Time series plot for Japan


	

	[image: image10.png]Time series plot for ChinaPRof

10000

8000

6000 o

4000 o

2000 o

1998 2000 2002 2004 2006 2008 2010 2012


	

	[image: image11.png]Time series plot for Total

20405

150000

1e+05

50000

1998 2000 2002 2004 2006 2008 2010 2012


	


http://maths.nayland.school.nz/

