

Hadas-Dyduch, Monika; Pietrzak, Michal Bernard; Balcerzak, Adam P.

Working Paper

Wavelet Analysis of Unemployment Rate in Visegrad Countries

Institute of Economic Research Working Papers, No. 37/2016

Provided in Cooperation with:

Institute of Economic Research (IER), Toruń (Poland)

Suggested Citation: Hadas-Dyduch, Monika; Pietrzak, Michal Bernard; Balcerzak, Adam P. (2016) : Wavelet Analysis of Unemployment Rate in Visegrad Countries, Institute of Economic Research Working Papers, No. 37/2016, Institute of Economic Research (IER), Toruń

This Version is available at:

<https://hdl.handle.net/10419/219820>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/3.0/>

Institute of Economic Research Working Papers

No. 37/2016

Wavelet Analysis of Unemployment Rate in Visegrad Countries

Monika Hadaś-Dyduch, Michał Bernard Pietrzak, Adam P. Balcerzak

Article prepared for 16th International Scientific Conference Globalization and Its SocioEconomic Consequences. University of Zilina, The Faculty of Operation and Economics of Transport and Communication, Department of Economics, Zilina, 5th – 6th October 2016.

Toruń, Poland 2016

© Copyright: Creative Commons Attribution 3.0 License

WAVELET ANALYSIS OF UNEMPLOYMENT RATE IN VISEGRAD COUNTRIES

Monika Hadaś-Dyduch^{1,a*}, Adam P. Balcerzak^{2,b}, and Michał Bernard Pietrzak^{3,c}

¹University of Economics in Katowice, 1 Maja 50, 40-287 Katowice, Poland

²Nicolaus Copernicus University, Faculty of Economics, ul. Gagarina 13a, 87-100 Toruń, Poland

³Nicolaus Copernicus University, Faculty of Econometric and Statistics, ul. Gagarina 13a, 87-100 Toruń, Poland

^amonika.dyduch@ue.katowice.pl, ^badam.balcerzak@umk.pl, ^cmichal.pietrzak@umk.pl

*Corresponding author

Abstract. Visegrad countries, Poland, Slovakia, Czech Republic and Hungary have common history and have faced the same challenges created by globalisation process for the last three decades. They have successfully transformed from central planned to market economies. They have implemented fundamental reforms of their whole institutional systems and finally joined the European Union in the year 2004. During this process the most significant changes, which were directly influenced by opening of these economies in the reality of globalisation, have been seen on the labour markets. From the policy point of view the labour markets are always considered as crucial for social and macroeconomic stability of economies. This forces the economists to constant empirical research in this field. In this context the aim of the article is to conduct comparative analysis of the unemployment phenomena in the four countries. For this purpose wavelet analysis was applied. In the research a discrete wavelet transformation was used, which has been recently effectively used for analysis of macroeconomic indicators. The empirical research was conducted for the years 1998-2016 and it was based on the Eurostat data. In the research the following hypothesis was verified: the phenomenon of unemployment in the case of Poland, Slovakia and Hungary is formed in a quite similar way, whereas in Czech Republic the situation on the labour markets is mainly determined by factors of different nature.

Keywords: unemployment, wavelet analysis, multiresolution analysis, Visegrad countries

JEL Classification: E2, E24, C45

1. Introduction

Visegrad countries are currently considered as an example of effective transformation from central planned to market economy. The countries are often pointed as benchmark cases of modernisation process, which have increased their competitiveness in globalised economy. This achievement was based on fundamental institutional reforms (Balcerzak, 2009; 2015; Balcerzak & Pietrzak, 2015a, 2016a), significant technological changes and adequate improvement of quality of human capital (Cieślak, 2014; Balcerzak, 2016a; 2016b; Balcerzak & Pietrzak, 2015b, 2016b, 2016, c, 2017), and finally relatively effective fiscal stabilisation policy (Balcerzak et al. 2016; Balcerzak & Rogalska, 2016). All these fundamental changes were affecting situation on labour markets in these countries (Müller-Frańczek, & Pietrzak 2011; Zieliński, 2015; Bieszk-Stolorz & Markowicz, 2015; Woźniak-Jęchorek, 2015; Pietrzak & Balcerzak, 2016a). On the other hand, the situation on the labour markets was significantly affecting the above mentioned factors. As a result, relatively effective labour

market policy was a key element supporting modernisation of these economies in the reality of globalisation. Thus, the labour markets of these economies can be the subject of interesting comparative research.

In this context, the aim of the article is the analysis of long term tendencies on the labour markets of Visegrad countries. Specifically the evaluation of fluctuations of unemployment rate for the pointed trends is conducted in the article. Large fluctuations of the unemployment rate indicate high vulnerability of labour markets to exogenous factors coming from global economy. Its low fluctuations indicate relatively high stability of the labour markets. In the research wavelet analysis was applied, which enabled to assess the tendencies and the scale of valuations of unemployment rate in the years 1998-2016. The research enables to conclude that the labour markets of the four Visegrad countries react differently to exogenous factors coming from the globalized economy.

2. Wavelet analysis

A multiresolution analysis can be considered as a tool for time series analysis that is relevant to wavelet analysis. This approach relies on a processing of time series at various levels of resolution as a result of their decomposition into two functions, which are known as approximation and detail. At each level the approximation from previous level is again decomposed into two parts: approximation and detail. The idea of multiresolution analysis is presented in Figure 1.

Figure 1: Multiresolution analysis

Source: own work.

In the multiresolution analysis a wavelet decomposition is applied, where discrete wavelet transformation can be used. The wavelet analysis is the development of the Fourier analysis, which allows a presentation of a given process only in a frequency domain. The pointed development consists of adding time domain, which means that the wavelet analysis allows to determine the moments, in which significant changes in the process occurred. More specific presentations of the multiresolution analysis and applications of wavelets are given by Mix & Olejniczak (2003), Dooms & Daubechies (2011) and Hadaś-Dyduch (2015a, 2016a, 2016b, 2016c, 2016d).

Wavelets we call function $\Psi(x) \in L^2(\mathbb{R})$, such that the system function (see: Mix, & Olejniczak, 2003):

$$B_{\Psi} = \left\{ 2^{\frac{j}{2}} \Psi(2^j x - k) \right\}; \quad j \in \mathbb{Z}, \quad k \in \mathbb{Z} \quad (1)$$

is an orthonormal basis in the space $L^2(\mathbb{R})$. Family B_ψ is called wavelet base.

The simplest wavelet is the Haar wavelet. The Haar wavelets we call a function on the real line \mathbb{R} defined by the formula (see: Dooms & Daubechies (2011); Hadaś-Dyduch, 2015b, 2015c; Mix & Olejniczak, 2003):

$$H(x) = \begin{cases} 1 & \text{for } x \in \left[0, \frac{1}{2}\right) \\ -1 & \text{for } \left[\frac{1}{2}, 1\right) \\ 0 & \text{for other } x \end{cases} \quad (2)$$

The Haar wavelet is considered as a special case of Daubechies wavelet (db1). The Daubechies wavelets are marked db1, db2, db3 respectively, where the number on the right of the symbol describes the level of regularity of the wavelet. The Daubechies wavelet is a wavelet ψ , which is given with the formula 3 (see: Dooms & Daubechies (2011)):

$$\psi(r) = -\frac{1+\sqrt{3}}{4}\varphi(2r-1) + \frac{3+\sqrt{3}}{4}\varphi(2r) - \frac{3-\sqrt{3}}{4}\varphi(2r+1) + \frac{1-\sqrt{3}}{4}\varphi(2r+2) \quad (3)$$

$$\psi(r) = 0 \text{ dla } r < -1 \text{ lub } r > 2.$$

It should be mentioned that the wavelets are defined as wavelet functions and scaling functions. The wavelet functions are commonly called the mother wavelets, and the scaling wavelet are called the father wavelet. As Addison (2002) stresses: “ (...) the wavelet function is in effect a band-pass filter and scaling it for each level halves its bandwidth. This creates the problem that in order to cover the entire spectrum, an infinite number of levels would be required. The scaling function filters the lowest level of the transform and ensures all the spectrum is covered (...). For a wavelet with compact support, φ can be considered finite in length and is equivalent to the scaling filter g ”.

For Daubechies wavelet ψ scaling function can be given with formula 4 (Dooms & Daubechies, 2011):

$$\varphi(r) = \frac{1+\sqrt{3}}{4}\varphi(2r) + \frac{3+\sqrt{3}}{4}\varphi(2r-1) + \frac{3-\sqrt{3}}{4}\varphi(2r-2) + \frac{1-\sqrt{3}}{4}\varphi(2r-3), \quad (4)$$

where:

$$\sum_{k \in \mathbb{Z}} \varphi(k) = 1, \quad \varphi(r) = 0 \text{ for } r \leq 0 \vee r \geq 3,$$

$$\varphi: D \rightarrow \mathbb{R}, \quad D_j = \{k2^j : k \in \mathbb{Z}\}, \quad D = \bigcup_{j \in \mathbb{Z}} D_j = \bigcup_{j=0}^{\infty} D_j.$$

Daubechies proved that the building block function φ does not admit any algebraic formula in terms of elementary mathematical functions.

3. Empirical analysis

The subject of the research is the unemployment rate in the Visegrad economies. In the analysis Eurostat monthly time series for the period: January 1998–April 2016 were used, which gave 220 observations. The data is presented in Figure 2.

Figure 2. Monthly unemployment rate in Visegrad Countries

Source: Eurostat data. Retrieved from http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=une_rt_m&lang=en.

For the given time series five stage wavelet decomposition was conducted. In the research db3 wavelet was applied. The results of wavelet decomposition for the four Visegrad countries are presented in Figure 4. Based on the five-level wavelet decomposition approximation a5 and details d5, d4, d3 were chosen. Approximation a5 is the most smooth series. As a result, it presents long term tendencies of unemployment rate for analysed countries. On the other hand, the details d5, d4 and d3 describe the fluctuations of unemployment rate around the long term trend. Detail d5 describes the fluctuations around the trend in the period 16 to 32 months, and the detail d3 the fluctuations from 8 to 16 months.

An analysis of time series given in Figure 2 and approximations a5 presented in Figure 3 enables assessing long term tendencies for the unemployment in the years 1998-2016. From the long term perspective the best situation of a labour market can be found in Czech Republic, where unemployment rate varies from 4 to 10%, whereas in the case of Poland and Slovakia it is 7–21%. However, the most interesting difference between the countries can be seen in the case of Hungary. For Poland, Czech Republic and Slovakia the period after accession to the EU is a time of constant improvement of the situation on the labour markets, which was interrupted by the global financial crisis. However, the Hungarian labour market was not benefiting so much from the accession to the EU, as the unemployment rate was growing after the year 2004. Figures 2 and 3 also confirm the negative effect of the global financial crisis on the labour markets of the region, where the worst situation could be found in Slovakia.

Figure 3: Wavelet decomposition for Visegrad countries

Source: own calculation.

However, really interesting information on the given labour markets can be obtained after analysis of details d_5 , d_4 and d_3 . Due to the fluctuation periods it can be established that the detail d_5 indicates fluctuations around the long-term cycle (3-5 years). Detail d_4 indicates fluctuations around the medium-term cycle (2-3 years), and detail d_3 presents the annual variations. Taken into consideration the detail d_3 , it is clear that the smallest fluctuations could be found on the Czech market, whereas the largest ones were present in Poland. This indicates that in Poland the labour market is strongly disturbed by annual variations of other macroeconomic economic factors, whereas in Czech Republic the negative consequences of these distributions are much lower. As a result, the Czech labour market is characterized with high stability with relatively low level of unemployment. From the perspective of social sustainability this stability hand in hand with relatively low level of unemployment can be considered as a strong point of Czech economy (see Pietrzak & Balcerzak, 2016b; Balcerzak & Pietrzak, 2016c).

Detail d_4 volatility indicates that after the global financial crisis, there was a significant reduction in the 2-3 years fluctuations, which is the result of a stabilization of the labour market in Visegrad countries. For detail d_4 in the case of Czech Republic one can find only one high peak associated with the global financial crisis.

Detail d5 analysis allows to conclude that as a result of the global financial crisis in Slovakia an increased fluctuations peak of the period 3-5 could be seen, which was significantly higher than in other countries. This factor confirms that the Slovak labour market was the most vulnerable in the region to exogenous global macroeconomic shocks.

In the end, it is also evident that the greatest downward peak, which was the result of an improvement in the labour market appeared for Poland in the period 2004-2007, and the lowest one for Hungary.

4. Conclusion

The article concentrated on the empirical analysis of unemployment rate for the Visegrad countries in the years 1998-2016 with application of wavelets. Simultaneous analysis of Polish, Czech, Hungarian and Slovak labour markets can be justified due to macroeconomic, institutional and historical similarities of these countries. The whole group was able to transform successfully their economies from central planned to market oriented systems, where the labour markets reforms were the crucial element of this process. Additionally, the simultaneous research on the labour markets of the group can be useful in assessing differences in their vulnerability to global exogenous shocks, which is useful in finding good policy practices and guidelines for potential reforms.

In the paper based on the wavelet analysis long-term tendencies for the unemployment rate were identified and the middle and short term fluctuations from the established trends were analysed. The research has revealed significant differences in the functioning of the labour market in the group and confirmed that the markets are characterized with a different stability.

In the group of analyses countries the best situation on the labour market can be found in Czech Republic, which is characterized not only with relatively low level of unemployment rate, but the market can be characterized with relatively high stability. On the other hand, the lowest effectiveness of the labour markets can be found in the case of Poland and Slovakia.

In the end, it can be also seen that after the disturbances resulted from the global financial crisis the situation on the labour markets of the Visegrad countries appears to be stabilizing.

References

- [1] Addison, P. S. (2002). *The Illustrated Wavelet Transform Handbook: Introductory Theory and Applications in Science, Engineering, Medicine and Finance*. CRC Press.
- [2] Balcerzak, A. P. (2009). Effectiveness of the Institutional System Related to the Potential of the Knowledge Based Economy. *Ekonomista*, 6, 711-739.
- [3] Balcerzak, A. P. (2015). Europe 2020 Strategy and Structural Diversity Between Old and New Member States. Application of Zero-unitarizatin Method for Dynamic Analysis in the Years 2004-2013. *Economics & Sociology*, 8(2), 190-210.
- [4] Balcerzak, A. P. (2016a). Technological Potential of European Economy. Proposition of Measurement with Application of Multiple Criteria Decision Analysis. *Montenegrin Journal of Economics*, 12(3). DOI: 10.14254/1800-5845.2016/12-3/1.
- [5] Balcerzak, A. P. (2016b). Multiple-criteria Evaluation of Quality of Human Capital in the European Union Countries. *Economics & Sociology*, 9(2), 11-27. DOI: 10.14254/2071-789X.2016/9-2/1.

- [6] Balcerzak, A. P. & Pietrzak, M. B. (2015a). Quality of Institutional Systems for Global Knowledge-based Economy and Convergence Process in the European Union. *Ekonomia. Rynek, Gospodarka, Społeczeństwo*, 42, 93-106. DOI: <http://dx.doi.org/10.17451/eko/42/2015/173>
- [7] Balcerzak, A. P. & Pietrzak, M. B. (2015b). Research and Development and Quality of Life in European Union Countries. *Ekonomia i Prawo. Economics and Law*, 14(3), 285–302. DOI: <http://dx.doi.org/10.12775/EiP.2015.018>.
- [8] Balcerzak, A. P., & Pietrzak, M.B. (2016a). Quality of Institutions for Knowledge-based Economy within New Institutional Economics Framework. Multiple Criteria Decision Analysis for European Countries in the Years 2000–2013. *Economics & Sociology*, 9(4).
- [9] Balcerzak, A. P. & Pietrzak, M. B. (2016b). Structural Equation Modeling in Evaluation of Technological Potential of European Union Countries in the Years 2008-2012. In M. Papież & S. Śmiech (Eds.). *The 10th Professor Aleksander Zelias International Conference on Modelling and Forecasting of Socio-Economic Phenomena. Conference Proceedings*. Cracow: Foundation of the Cracow University of Economics, 9-18.
- [10] Balcerzak, A. P. & Pietrzak, M. P. (2016c). Application of TOPSIS Method for Analysis of Sustainable Development in European Union Countries. In T. Loster & T. Pavelka (Eds.). *The 10th International Days of Statistics and Economics. Conference Proceedings*. September 8-10, 2016. Prague.
- [11] Balcerzak, A. P. & Pietrzak, M. B. (2017). Human Development and Quality of Institutions in Highly Developed Countries. In M. H. Bilgin, H. Danis, E. Demir, and U. Can (Eds.). *Financial Environment and Business Development. Proceedings of the 16th Eurasia Business and Economics Society*. Springer International Publishing, pp. 231-241.
- [12] Balcerzak, A. P. & Rogalska, E. (2016). Non-Keynesian Effects of Fiscal Consolidations in Central Europe in the Years 2000-2013. In M. H. Bilgin, H. Danis, (Eds.) *Entrepreneurship, Business and Economics - Vol. 2. Proceedings of the 15th Eurasia Business and Economics Society*. Springer International Publishing, pp. 271-282, DOI 10.1007/978-3-319-27573-4_18
- [13] Balcerzak, A. P., Pietrzak, M. B. & Rogalska, E. (2016). Fiscal Contractions in Eurozone in the years 1995-2012: Can non-Keynesian effects be helpful in future deleverage process?. In M. H. Bilgin, H. Danis, E. Demir, U. Can (Eds.). *Business Challenges in the Changing Economic Landscape - Vol. 1. Proceedings of the 14th Eurasia Business and Economics Society*. Springer International Publishing, pp. 483-496, DOI 10.1007/978-3-319-22596-8_35.
- [14] Bieszk-Stolorz, B. & Markowicz, I. (2015). Influence of Unemployment Benefit on Duration of Registered Unemployment Spells. *Equilibrium. Quarterly Journal of Economics and Economic Policy*, 10(3), pp. 167-183, DOI: <http://dx.doi.org/10.12775/EQUIL.2015.031>
- [15] Cieślík A. (2014), Globalization and Human Development in Post-Transition Countries: Empirical Evidence from Panel Data, „Oeconomia Copernicana”, Volume 5, Issue 3, pp. 7- 27, DOI: <http://dx.doi.org/10.12775/OeC.2014.017>
- [16] Dooms, A., & Daubechies, I. (2011). Wavelets. In G. Cristobal, P. Schelkens & H. Thienpont (Eds.). *Optical and Digital Image Processing. Fundamentals and Applications*. Weinheim: Wiley-VCH Verlag, 135-154.

- [17] Mix, D. F., & Olejniczak, K. J. (2003). *Elements of Wavelets for Engineers and Scientists*. John Wiley & Sons.
- [18] Hadaś-Dyduch, M. (2015a). Polish Macroeconomic Indicators Correlated-prediction with Indicators of Selected Countries. In M. Papież & S. Śmiech (Eds.). *The 9th Professor Aleksander Zelias International Conference on Modelling and Forecasting of Socio-Economic Phenomena, Conference Proceedings*. Cracow: Foundation of the Cracow University of Economics, 68-76.
- [19] Hadaś-Dyduch, M. (2015b). Prediction of Wavelets Analysis. In *Financial management of Firms and Financial Institutions, Proceedings (Part I.) 10th International Scientific Conference*. Ostrava: VSB-Technical University of Ostrava, Faculty of Economics, Department of Finance, 341-348.
- [20] Hadaś-Dyduch, M. (2015c). *Wavelets in Prediction. Theory, Method, Simulation*. Saarbrücken: Scholar's Press.
- [21] Hadaś-Dyduch, M. (2016a). Alignment Wavelets as Main Instruments in the Short-time term Prediction. In P. Jedlička (Ed.). *Hradec Economic Days. Double-blind peer reviewed proceedings of the international scientific conference Hradec Economic Days 2016*. Hradec Králové: University of Hradec Králové, 62-68.
- [22] Hadaś-Dyduch, M. (2016b). Econometric-wavelet Prediction in Spatial Aspect. In M. Papież & S. Śmiech (Eds.). *The 10th Professor Aleksander Zelias International Conference on Modelling and Forecasting of Socio-Economic Phenomena. Conference Proceedings*. Cracow: Foundation of the Cracow University of Economics, 45-52.
- [23] Hadaś-Dyduch, M., (2016c). Models-Spatial Approach to Prediction of Minimum Wage. In *Proceedings of the International Scientific Conference Quantitative Methods in Economics Multiple Criteria Decision Making XVIII*. Vratna: Letra Interactive, pp. 134-138.
- [24] Hadaś-Dyduch, M. (2016d). Predicting Changes in the Labor Market in Global Aspect. In T. Loster & T. Pavelka (Eds.). *The 10th International Days of Statistics and Economics. Conference Proceedings*. September 8-10, 2016. Prague.
- [25] Müller-Frańczek, I. & Pietrzak, M. B. (2011). Spatial Analysis of the Unemployment Rate in Poland in 2004-2008. In P. Jedlicka (Ed.). *Hradec Economic Days 2011*. Hradec Králové: Gaudeamus, 205-209.
- [26] Pietrzak, M. B. & Balcerzak, A. P. (2016a). A Spatial SAR Model in Evaluating Influence of Entrepreneurship and Investments on Unemployment in Poland. In *Proceedings of the International Scientific Conference Quantitative Methods in Economics Multiple Criteria Decision Making XVIII*. Vratna: Letra Interactive, 303-308.
- [27] Pietrzak, M. B., & Balcerzak, A. P. (2016b). Assessment of Socio-Economic Sustainability in New European Union Members States in the years 2004-2012. In M. Papież & S. Śmiech (Eds.). *The 10th Professor Aleksander Zelias International Conference on Modelling and Forecasting of Socio-Economic Phenomena. Conference Proceedings*. Cracow: Foundation of the Cracow University of Economics, 120-129.
- [28] Pietrzak, M. B. & Balcerzak, A. P. (2016c). Quality of Human Capital and Total Factor Productivity in New EU Member States. In T. Loster & T. Pavelka (Eds.). *The 10th International Days of Statistics and Economics. Conference Proceedings*. September 8-10, 2016. Prague.

- [29] Woźniak-Jęchorek, B. (2015). Institutional Determinants of Regional Diversity of Labor Market in Poland. *Equilibrium. Quarterly Journal of Economics and Economic Policy*, 10(1), pp. 129-151, DOI: <http://dx.doi.org/10.12775/EQUIL.2015.007>.
- [30] Zieliński, M. (2015). Unemployment and Labor Market Policy in Visegrad Group Countries. *Equilibrium. Quarterly Journal of Economics and Economic Policy*, 10(3), pp. 185-201, DOI: <http://dx.doi.org/10.12775/EQUIL.2015.032>.