

PRACE NAUKOWE

Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS

of Wrocław University of Economics

242

Taksonomia 19.

Klasyfikacja i analiza danych – teoria i zastosowania

Redaktorzy naukowi
Krzysztof Jajuga
Marek Walesiak

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2012

Recenzenci: Eugeniusz Gatnar, Elżbieta Gołata, Tadeusz Kufel, Józef Pocięcha,
Mirosław Szreder, Feliks Wysocki

Redaktor Wydawnictwa: Aleksandra Śliwka

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Barbara Cibis

Łamanie: Małgorzata Czupryńska

Projekt okładki: Beata Dębska

Tytuł sfinansowano ze środków Sekcji Klasyfikacji i Analizy Danych PTS
i Uniwersytetu Ekonomicznego we Wrocławiu

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities <http://cejsh.icm.edu.pl>
oraz w The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon [http://kangur.uek.krakow.pl/
bazy_ae/bazekon/nowy/index.php](http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php)

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopowanie i powielanie w jakiegokolwiek formie
wymaga pisemnej zgody Wydawcy

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
Wrocław 2012

ISSN 1899-3192 (Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu)
ISSN 1505-9332 (Taksonomia)

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM
Nakład: 320 egz.

Spis treści

Wstęp	13
Stanisława Bartosiewicz , Jeszcze raz o skutkach subiektywizmu w analizie wielowymiarowej	17
Andrzej Sokolowski , Q uniwersalna miara odległości	22
Eugeniusz Gatnar , Jakość danych w systemach statystycznych banków centralnych (na przykładzie NBP)	31
Marek Walesiak , Pomiar odległości obiektów opisanych zmiennymi mierzonymi na skali porządkowej – strategię postępowania.....	39
Krzysztof Jajuga, Marek Walesiak , XXV lat konferencji taksonomicznych – fakty i refleksje	47
Józef Pocięcha, Barbara Pawelek , Model SEM w analizie zagrożenia bankructwem przedsiębiorstw w świetle koniunktury gospodarczej – problemy teoretyczne i praktyczne	50
Paweł Lula , Uczące się systemy pozyskiwania informacji z dokumentów tekstowych	58
Ewa Roszkowska , Zastosowanie metody TOPSIS do wspomaganie procesu negocjacji.....	68
Andrzej Młodak , Sąsiedztwo obszarów przestrzennych w ujęciu fizycznym oraz społeczno-ekonomicznym – podejście taksonomiczne	76
Andrzej Bąk , Modele kategorii nieuporządkowanych w badaniach preferencji	86
Jacek Kowalewski , Zintegrowany model optymalizacji badań statystycznych.....	96
Jan Paradysz, Karolina Paradysz , Obszary bezrobocia w Polsce – problem benchmarkowy.....	106
Tomasz Szubert , W co grać, aby jak najmniej przegrać? Próba klasyfikacji systemów gry w zakładach bukmacherskich.....	116
Izabela Szamrej-Baran , Klasyfikacja krajów UE ze względu na ubóstwo energetyczne	126
Sylwia Filas-Przybył, Tomasz Klimanek, Jacek Kowalewski , Analiza dojazdów do pracy za pomocą modelu grawitacji.....	135
Marta Dziechciarz-Duda, Anna Król, Klaudia Przybysz , Minimum egzystencji a czynniki warunkujące skłonność do korzystania z pomocy społecznej. Klasyfikacja gospodarstw domowych	144
Hanna Dudek , Subiektywne skale ekwiwalentności – analiza na podstawie danych o satysfakcji z osiągniętych dochodów	153

Joanicjusz Nazarko, Ewa Chodakowska, Marta Jaročka , Segmentacja szkół wyższych metodą analizy skupień <i>versus</i> konkurencja technologiczna ustalona metodą DEA – studium komparatywne.....	163
Ewa Chodakowska , Wybrane metody klasyfikacji w konstrukcji ratingu szkół.....	173
Bartosz Soliński , Sektor energetyki odnawialnej w krajach Unii Europejskiej – klasyfikacja w świetle strategii zarządzania zmianą.....	182
Krzysztof Szwarz , Klasyfikacja powiatów województwa wielkopolskiego ze względu na sytuację demograficzną.....	192
Elżbieta Gołata, Grażyna Dehnel , Rejestry administracyjne w analizie przedsiębiorczości.....	202
Katarzyna Chudy, Marek Sobolewski, Kinga Stępień , Wykorzystanie metod taksonomicznych w prognozowaniu wskaźników rentowności banków giełdowych w Polsce.....	212
Katarzyna Dębowska , Modelowanie upadłości przedsiębiorstw przy wykorzystaniu metod dyskryminacji i regresji.....	222
Alina Bojan , Wykorzystanie metod wielowymiarowej analizy danych do identyfikacji zmiennych wpływających na atrakcyjność wybranych inwestycji.....	231
Justyna Brzezińska , Analiza logarytmiczno-liniowa w badaniu przyczyn umieralności w krajach UE.....	240
Aneta Rybicka, Bartłomiej Jefmański, Marcin Pelka , Analiza klas ukrytych w badaniach satysfakcji studentów.....	247
Bartłomiej Jefmański , Pomiar opinii respondentów z wykorzystaniem elementów teorii zbiorów rozmytych i środowiska R.....	256
Julita Stańczuk , Porównanie rezultatów wielostanowej klasyfikacji obiektów ekonomicznych z wykorzystaniem analizy dyskryminacyjnej oraz sieci neuronowych.....	265
Jerzy Krawczuk , Skuteczność metod klasyfikacji w prognozowaniu kierunku zmian indeksu giełdowego S&P500.....	275
Anna Czapkiewicz, Beata Basiura , Symulacyjne badanie wpływu zaburzeń na grupowanie szeregów czasowych na podstawie modelu Copula-GARCH.....	283
Radosław Pietrzyk , Ocena efektywności inwestycji funduszy inwestycyjnych z tytułu doboru papierów wartościowych i umiejętności wykorzystania trendów rynkowych.....	291
Aleksandra Witkowska, Marek Witkowski , Zastosowanie metody Panzara-Rosse’a do pomiaru poziomu konkurencji w sektorze banków spółdzielczych.....	306
Marcin Pelka , Podejście wielomodelowe z wykorzystaniem metody <i>boosting</i> w analizie danych symbolicznych.....	315
Justyna Wilk , Analiza porównawcza oprogramowania komputerowego w klasyfikacji danych symbolicznych.....	323

Tomasz Bartłomowicz, Justyna Wilk , Zastosowanie metod analizy danych symbolicznych w przeszukiwaniu dziedzinowych baz danych.....	333
Kamila Migdał-Najman , Propozycja hybrydowej metody grupowania opartej na sieciach samouczących	342
Dorota Rozmus , Porównanie dokładności taksonomii spektralnej oraz zagregowanych algorytmów taksonomicznych opartych na idei metody <i>bagging</i>	352
Krzysztof Najman , Grupowanie dynamiczne z wykorzystaniem samouczących się sieci GNG	361
Małgorzata Misztal , Wpływ wybranych metod uzupełniania brakujących danych na wyniki klasyfikacji obiektów z wykorzystaniem drzew klasyfikacyjnych w przypadku zbiorów danych o niewielkiej liczebności – ocena symulacyjna	370
Mariusz Kubus , Zastosowanie wstępnego uwarunkowania zmiennej objaśnianej do selekcji zmiennych.....	380
Barbara Batóg, Jacek Batóg , Wykorzystanie analizy dyskryminacyjnej do identyfikacji czynników determinujących stopę zwrotu z inwestycji na rynku kapitałowym	387
Katarzyna Wójcik, Janusz Tuchowski , Analiza porównawcza miar podobieństwa tekstów opartych na macierzy częstości i tekstów opartych na wiedzy dziedzinowej	396
Iwona Staniec , Analiza czynnikowa w identyfikacji obszarów determinujących doskonalenie systemów zarządzania w polskich organizacjach	406
Marek Lubicz, Maciej Zięba, Adam Rzechonek, Konrad Pawelczyk, Jerzy Kołodziej, Jerzy Błaszczyk , Analiza porównawcza wybranych technik eksploracji danych do klasyfikacji danych medycznych z brakującymi obserwacjami	416
Iwona Foryś , Wykorzystanie analizy log-liniowej do wyboru czynników determinujących atrakcyjność cenową mieszkań w obrocie wtórnym na przykładzie lokalnego rynku mieszkaniowego.....	426
Ewa Genge , Analiza skupień oparta na mieszankach uciętych rozkładów normalnych.....	436
Jerzy Korzeniewski , Ocena efektywności metody uśredniania zmiennych i metody Ichino selekcji zmiennych w analizie skupień	444
Andrzej Dudek , SMS – propozycja nowego algorytmu analizy skupień	451
Artur Mikulec , Metody oceny wyniku grupowania w analizie skupień.....	460
Małgorzata Machowska-Szewczyk , Algorytm klasyfikacji rozmytej dla obiektów opisanych za pomocą zmiennych symbolicznych oraz rozmytych	469
Artur Zaborski , Analiza PROFIT i jej wykorzystanie w badaniu preferencji	479
Karolina Bartos , Analiza skupień wybranych państw ze względu na strukturę wydatków konsumpcyjnych obywateli – zastosowanie sieci Kohonena	488

Barbara Batóg, Magdalena Mojsiewicz, Katarzyna Wawrzyniak , Klasyfikacja gospodarstw domowych ze względu na bodźce do zawierania umowy o ubezpieczenie z wykorzystaniem modeli zmiennych jakościowych .	496
Izabela Kurzawa , Zastosowanie modelu LA/AIDS do badania elastyczności cenowych popytu konsumpcyjnego w gospodarstwach domowych w relacji miasto–wieś	505
Aleksandra Łuczak, Feliks Wysocki , Metody porządkowania liniowego obiektów opisanych za pomocą cech metrycznych i porządkowych	513
Agnieszka Sompolska-Rzechuła , Porównanie klasycznej i pozycyjnej taksonomicznej analizy zróżnicowania jakości życia w województwie zachodniopomorskim	523
Joanna Banaś, Małgorzata Machowska-Szewczyk , Ocena intensywności wykorzystania skrzynek poczty elektronicznej za pomocą uporządkowanego modelu probitowego	532
Iwona Bąk , Segmentacja gospodarstw domowych emerytów i rencistów pod względem wydatków na rekreację i kulturę	541
Aneta Becker , Zastosowanie metody ANP do porządkowania województw Polski pod względem dynamiki wykorzystania ICT w latach 2008-2010	552
Katarzyna Dębowska , Klasyfikacja sektorów ze względu na ich kondycję finansową przy użyciu metod wielowymiarowej analizy statystycznej	562
Anna Domagała , Propozycja metody doboru zmiennych do modeli DEA (procedura kombinowanego doboru w przód).....	571
Henryk Gierszal, Karina Pawlina, Maria Urbańska , Analiza statystyczna w badaniach zapotrzebowania na usługi teleinformatyczne sieci łączności ruchomej	580
Hanna Gruchociak , Konstrukcja estymatora regresyjnego dla danych o strukturze dwupoziomowej.....	590
Tomasz Klimanek, Marcin Szymkowiak , Zastosowanie estymacji pośredniej uwzględniającej korelację przestrzenną w opisie niektórych charakterystyk rynku pracy	601
Jarosław Lira , Prognozowanie opłacalności produkcji żywca wieprzowego w Polsce	610
Christian Lis , Wykorzystanie metody klasyfikacji w ocenie konkurencyjności portów południowego Bałtyku	619
Beata Bieszk-Stolorz, Iwona Markowicz , Wykorzystanie wielomianowego modelu logitowego do oceny szansy podjęcia pracy przez bezrobotnych .	628
Lucyna Przezbórska-Skobiej, Jarosław Lira , Przestrzeń agroturystyczna Polski i ocena jej atrakcyjności.....	637
Paweł Ulman , Model rozkładu wydatków a funkcje popytu.....	646
Maria Urbańska, Tadeusz Mizera, Henryk Gierszal , Zastosowanie metod analizy statystycznej w badaniach mięczaków	655

Summaries

Stanisława Bartosiewicz , The effects of subjectivism in multivariate analysis revisited.....	21
Andrzej Sokółowski , Q universal distance measure	30
Eugeniusz Gatnar , Data quality in central banks' statistical systems (NBP example)	38
Marek Walesiak , Distance measures for ordinal data – strategies of proceedings.....	46
Krzysztof Jajuga, Marek Walesiak , XXV years of taxonomic conferences – some facts and remarks.....	49
Józef Pocięcha, Barbara Pawelek , General SEM model in researching corporate bankruptcy and business cycles – theoretical and practical problems.....	57
Paweł Lula , Learning-based systems of information extraction from textual resources	67
Ewa Roszkowska , The application of the TOPSIS method to support the negotiation process	75
Andrzej Młodak , Neighborhood of spatial areas in the physical and socio-economic context – a taxonomic approach.....	85
Andrzej Bąk , Models for unordered categories in preference analysis.....	95
Kowalewski Jacek , An integrated model of optimizing statistical surveys	105
Jan Paradysz, Karolina Paradysz , Areas of unemployment in Poland – benchmark problem	115
Tomasz Szubert , How to play to lose the least? Classification of systems in sports bets	125
Izabela Szamrej-Baran , Classification of EU member states in view of fuel poverty	134
Sylvia Filas-Przybył, Tomasz Klimanek, Jacek Kowalewski , An attempt to use the gravity model in the analysis of commuters.....	143
Marta Dziechciarz-Duda, Anna Król, Klaudia Przybysz , Subsistence minimum versus factors influencing tendency to benefit from social care. Classification of households	152
Hanna Dudek , Subjective equivalence scales – analysis based on data about satisfaction with incomes.....	162
Joanicjusz Nazarko, Ewa Chodakowska, Marta Jarocka , Segmentation of universities using cluster analysis versus technological competitors determined by the DEA method – a comparative study	172
Ewa Chodakowska , Selected methods of classification in schools' rating.....	181
Bartosz Soliński , Renewable energy sector in the European Union – classification in the light of change management strategy	191
Krzysztof Szwarc , Classification of Wielkopolska voivodeship due to the demographic situation	201

Elżbieta Gołata, Grażyna Dehnel , Administrative registers in business analysis.....	211
Katarzyna Chudy, Marek Sobolewski, Kinga Stępień , Application of taxonomic methods in forecasting the profitability ratios of listed banks in Poland.....	221
Katarzyna Dębowska , Modeling bankruptcy of firms by using discrimination and regression methods.....	230
Alina Bojan , Identification of variables which influence attractiveness of given investments with the usage of multivariate analysis.....	239
Justyna Brzezińska , Log-linear analysis in the study of mortality in EU.....	246
Aneta Rybicka, Bartłomiej Jefmański, Marcin Pelka , Latent class analysis in student satisfaction surveys.....	254
Bartłomiej Jefmański , The respondent's opinions measurement in the R program with an application of fuzzy sets theory.....	264
Julita Stańczuk , A comparison of the results of multistate classification of economic objects using discriminant analysis and artificial neural networks.....	274
Jerzy Krawczuk , Effectiveness of classification methods in S&P500 stock index direction changes forecasting.....	282
Anna Czapkiewicz, Beata Basiura , The simulation study of the utility of the Copula-GARCH models for clustering financial time series.....	290
Radosław Pietrzyk , Timing and selectivity in mutual funds performance measurement.....	305
Aleksandra Witkowska, Marek Witkowski , Use of the Panzar-Rosse method to assess of the competition level in the cooperative banks sector.....	314
Marcin Pelka , Ensemble learning with the application of <i>boosting</i> in symbolic data analysis.....	322
Justyna Wilk , Comparative study of symbolic data classification software.....	332
Tomasz Bartłomowicz, Justyna Wilk , Application of symbolic data analysis methods for domain database searching.....	341
Kamila Migdał-Najman , A proposal of hybrid clustering method based on self-learning networks.....	351
Dorota Rozmus , Comparison of accuracy of spectral clustering and cluster ensembles stability based on bagging idea.....	360
Krzysztof Najman , A dynamic grouping based on self-learning GNG networks.....	369
Małgorzata Misztal , Influence of data imputation methods on the results of object classification using classification trees in the case of small data sets – simulation assessment.....	379
Mariusz Kubus , The application of pre-conditioning of explanatory variable for feature selection.....	386
Barbara Batóg, Jacek Batóg , Application of discriminant analysis to the identification of factors determining the rate of return on the capital market.....	395

Katarzyna Wójcik, Janusz Tuchowski , Comparative analysis of text documents similarity measures based on frequency matrix and based on domain knowledge.....	405
Iwona Staniec , Factor analysis in the identification of areas that determine the improvement of management systems in Polish organizations.....	415
Marek Lubicz, Maciej Zięba, Adam Rzechonek, Konrad Pawełczyk, Jerzy Kołodziej, Jerzy Błaszczyk , Comparative analysis of selected data mining approaches to the classification of medical data with missing values (covariates).....	425
Iwona Foryś , The log-linear analysis using to select the factors determining the attractiveness of the price of flats on the secondary market on the example of local housing market.....	435
Ewa Genge , Trimming approach to the mixtures of normal distributions.....	443
Jerzy Korzeniewski , Efficiency assessment of Ichino method and mean value method of selecting variables in cluster analysis.....	450
Andrzej Dudek , SMS – proposal of new clustering algorithm.....	459
Artur Mikulec , Evaluation methods for the grouping result in cluster analysis.....	468
Małgorzata Machowska-Szewczyk , Fuzzy clustering algorithm for objects described by symbolic or fuzzy variables.....	478
Artur Zaborski , PROFIT analysis and its using in the research of preferences.....	487
Karolina Bartos , Cluster analysis of selected countries due to the structure of their citizens' consumer expenditures – the use of Kohonen networks.....	495
Barbara Batóg, Magdalena Mojsiewicz, Katarzyna Wawrzyniak , Classification of households according to the impulses of concluding the insurance contract by means of qualitative variable models.....	504
Izabela Kurzawa , The application of LA/AIDS model to examine price elasticities of demand of households in the urban-rural relationship.....	512
Aleksandra Luczak, Feliks Wysocki , Linear ordering methods of objects described by a set of metric and ordinal characteristics.....	522
Agnieszka Sompolska-Rzechuła , The comparison of the classical and positional taxonomic analysis of the quality of life differentiation in Zachodniopomorskie voivodeship.....	531
Joanna Banaś, Małgorzata Machowska-Szewczyk , Evaluation of intensity of mailboxes using with the ordered probit model.....	540
Iwona Bąk , Segmentation of pensioners and annuitants households in terms of expenditures on recreation and culture.....	551
Aneta Becker , Application of ANP method to organize Polish voivodships in terms of dynamics of the use of ICT in 2008-2010.....	561
Katarzyna Dębowska , The classification of sectors' financial situation using the methods of multivariate statistical analysis.....	570

Anna Domagała , Proposal of a new method for variable selection in DEA models (combined forward stepwise selection method).....	579
Henryk Gierszal, Karina Pawlina, Maria Urbańska , Statistical analysis in demand research of ICT services in mobile networks.....	589
Hanna Gruchociak , Construction of regression estimator for two-level data	600
Tomasz Klimanek, Marcin Szymkowiak , Application of spatial models in indirect estimation of some labor market characteristics	609
Jarosław Lira , Forecasting of hog livestock production profitability in Poland	618
Christian Lis , The utilization of taxonomic methods in the appraisal of competitiveness of south Baltic ports	627
Beata Bieszk-Stolorz, Iwona Markowicz , The application of the multinomial logit model in evaluating employment odds for the unemployed job seekers	636
Lucyna Przezbórska-Skobiej, Jarosław Lira , Agritourism space of Poland and its valuation.....	645
Paweł Ulman , Model of expenses distribution and demand functions.....	654
Maria Urbańska, Tadeusz Mizera, Henryk Gierszal , Methods of statistical analysis in research of molluscs	663

Krzysztof Jajuga, Marek Walesiak

Uniwersytet Ekonomiczny we Wrocławiu

XXV LAT KONFERENCJI TAKSONOMICZNYCH – FAKTY I REFLEKSJE

Streszczenie: W artykule w syntetycznej formie ujęto rys historyczny konferencji taksonomicznych oraz statystykę wygłoszonych i opublikowanych referatów w podziale na poszczególne lata i ośrodki akademickie. Ponadto przedstawiono fakty i refleksje płynące z 25 dotychczasowych konferencji taksonomicznych.

Słowa kluczowe: SKAD, historia, konferencje taksonomiczne.

Obecna konferencja naukowa nt. „Klasyfikacja i analiza danych – teoria i zastosowania” (Wągrowiec, 21-23 września 2011 r.) jest 25., a więc jubileuszową konferencją poświęconą klasyfikacji i analizie danych. Pierwsze pięć konferencji zorganizowała Akademia Ekonomiczna we Wrocławiu pod patronatem Komitetu Statystyki i Ekonometrii PAN. Pierwsza z nich odbyła się w 1979 r. w Szklarskiej Porębie, a piąta w 1987 r. w Zachełmiu. Z inspiracji profesorów Zdzisława Hellwiga, Kazimierza Zająca i Józefa Pocięchy w 1988 r. powstał zamiar utworzenia ogólnopolskiej Sekcji Taksonomicznej przy Polskim Towarzystwie Statystycznym. W wyniku podjętych w tym względzie działań Rada Główna Polskiego Towarzystwa Statystycznego w dniu 9 listopada 1988 r. podjęła decyzję o powołaniu Sekcji Taksonomicznej PTS. Sekcja Taksonomiczna w dniach 27-28 września 1989 r. w Mogilanach k. Krakowa zorganizowała konferencję naukową nt. „Taksonomia: teoria i jej zastosowania”. W 1992 r. zmieniono nazwę Sekcji Taksonomicznej PTS na Sekcję Klasyfikacji i Analizy Danych PTS. W dniu 1 czerwca 1992 r. Rada Sekcji złożyła wniosek o przystąpienie do International Federation of Classification Societies. Sekcja liczyła wtedy 33 członków. Sekcja Klasyfikacji i Analizy Danych PTS została przyjęta do IFCS w 1994 r.

Z dotychczas zorganizowanych konferencji wynika:

- cykliczny charakter organizowanych konferencji. Od 1993 r. konferencje odbywają się corocznie;
- od roku 1993 cykliczny charakter publikacji. Sekcja publikuje materiały konferencyjne w formie recenzowanych artykułów naukowych w cyklicznym wydawnictwie pt. *Taksonomia*. Pierwsze pięć numerów ukazało się w monografiach

Tabela 1. Klasyfikacja referatów ze względu na ich charakter oraz ośrodki, z których pochodzili referenci*

Ośrodek	Rok konferencji																				Ogółem					
	1979	1981	1983	1984	1987	1989	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006		2007	2008	2009	2010	2011
Wrocław	5	3	5	2	4	6	5	4	6	12	7	5	7	7	9	9	16	9	8	10	5	4	1	5	10	164
Kraków	2	2	4	2	2	3	3	1	3	5	2	2	3	3	2	2	1	8	3	8	4	5	7	5	7	89
Katowice	1	3	0	1	0	0	0	0	1	3	1	2	3	5	8	9	10	5	10	6	7	7	6	7	4	99
Jelenia Góra	0	1	0	2	2	3	5	2	4	3	4	3	4	7	6	10	9	11	10	12	11	7	9	11	10	151
Warszawa	1	0	1	0	1	1	0	1	1	1	0	2	3	2	3	2	4	2	1	3	8	5	4	8	2	56
Łódź	0	0	0	1	0	0	0	0	2	2	3	2	2	0	1	5	7	5	9	7	6	7	4	2	4	69
Poznań	0	0	0	0	1	0	0	0	0	1	1	1	1	1	1	1	3	2	2	4	5	7	5	7	10	52
Szczecin	0	1	1	0	0	0	0	0	3	3	3	4	1	3	3	19	16	11	9	6	10	7	16	8	6	130
Lublin	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	3
Białystok	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	3	3	10	5	0	0	1	1	1	7	33
Rzeszów	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0	0	1	1	0	1	0	0	1	6
Gdańsk	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	2	2	2	3	2	2	2	18
Gdynia	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	2
Tychy	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Opole	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	8
Kielce	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Częstochowa	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	2
Toruń	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	3	7
Gorzów	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Olsztyn	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Kalisz	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Zagranica	0	0	0	0	0	0	0	0	0	0	2	2	2	2	0	1	0	0	1	1	1	3	0	0	0	12
Ogółem	9	10	11	8	10	13	14	9	18	30	20	24	29	29	40	62	74	66	65	61	58	59	61	60	66	906
Charakter referatu																										
Teoria	8	9	6	8	7	11	6	6	7	19	11	14	12	18	20	31	37	32	33	32	28	28	25	25	27	
Zastosowania	1	1	5	0	3	2	8	3	11	11	9	10	17	11	20	31	37	34	32	29	30	31	36	35	39	

* Od roku 2004 w programie konferencji są plakaty, których nie uwzględniono w zestawieniu (2004 – 17 plakatów (w tym 5 opublikowanych w *Taksonomii*); 2006 – odpowiednio 21 (10); 2007 – 11 (10); 2008 – 7 (4); 2009 – 14 (9); 2010 – 23 (20); 2011 – 19 (14)).

pt. *Taksonomia* (zeszyty od 1 do 5, które ukazały się kolejno w latach 1994-1998). Od numeru 6, wydanego w roku 1999, *Taksonomia* ukazuje się w ramach Prac Naukowych Akademii Ekonomicznej (od 2008 r. Uniwersytetu Ekonomicznego) we Wrocławiu. Dotychczas ukazało się 18 numerów z tej serii;

- sprawozdania z konferencji publikowane są w „Przeglądzie Statystycznym”. Informacje o Sekcji Klasyfikacji i Analizy Danych PTS zamieszczono na stronie: <http://www.skad.org.pl>;
- Sekcja Klasyfikacji i Analizy Danych PTS jest bardzo dobrze postrzegana w środowisku naukowym w Polsce oraz w skali międzynarodowej. Członkowie sekcji uczestniczą aktywnie w konferencjach międzynarodowych organizowanych przez IFCS oraz Niemieckie Towarzystwo Klasyfikacyjne;
- Rada Sekcji SKAD dba o znaczny udział w konferencji młodych pracowników nauki przedstawiających swe referaty, o dywersyfikację uczestników konferencji z różnych ośrodków akademickich kraju, o zróżnicowanie tematyki referatów oraz o dywersyfikację organizacji konferencji przez różne ośrodki akademickie w kraju;
- od roku 2004 wprowadzono procedurę kwalifikacji przez Komitet Naukowy referatów do wygłoszenia oraz prezentacji plakatowej;
- w dotychczasowym cyklu konferencji można zaobserwować równowagę pomiędzy liczbą artykułów z zakresu zarówno teorii, jak i zastosowań.

Tabela 1 pokazuje klasyfikację referatów ze względu na ośrodki, z których pochodzili referenci, oraz ze względu na charakter prezentacji (teoretyczny lub aplikacyjny).

XXV YEARS OF TAXONOMIC CONFERENCES – SOME FACTS AND REMARKS

Summary: In the paper we present short history of taxonomic conferences as well as statistics of the papers presented during conferences. In addition some general conclusions are given.

Keywords: SKAD, history, taxonomic conferences.