Uniwersytet Warszawski Wydział Nauk Ekonomicznych

Aneta Gałuszewska Marta Kwiatosz

Determinanty podaży pracy zamężnych kobiet w Stanach Zjednoczonych w roku 2002

Model ekonometryczny przygotowany pod kierunkiem mgr Dariusza Szymańskiego

Spis treści

1.	Wstęp	2
2.	Problem ekonometryczny	2
3.	Hipotezy badawcze oraz fundamenty teoretyczne	3
4.	Przegląd literatury pod kątem hipotez badawczych	4
5.	Opis zbioru danych oraz zmiennych wykorzystanych w modelu	5
6.	Analiza danych	7
	🛪 Wstępna analiza danych	7
	🗶 Analiza zmiennej zależnej	7
	🔀 Analiza zmiennej binarnej	9
	■ Analiza zmiennych ciągłych	9
7.	Przewidywana forma funkcyjna	13
8.	Estymacja parametrów	15
9.	Problemy ze zbiorem danych	17
10.	. Diagnostyka modelu	18
11.	. Interpretacja wyników estymacji	21
12.	. Podsumowanie	22
13.	. Bibliografia	24
	Załączniki	25
	➤ Praca ze zmienną miasto	25
	➤ Praca ze zmienną wiek	32
	➤ Porównanie modeli z zastosowania zmiennej niezlogarytmowanej oraz	
	zlogarytmowanej dochm	33

1. Wstęp

Rynek pracy w USA znajduję się w nierównowadze. Występuje niedopasowanie w wielkości popytu na pracę oraz jej podaży, o czym świadczy wskaźnik bezrobocia na poziomie około 5.5% w roku badanym. Łatwo można zaobserwować różnice w sile roboczej mężczyzn i sile roboczej kobiet, która przez wiele lat w przeszłości utrzymywała się na niskim poziomie. Wskaźnik aktywności kobieta na rynku pracy (angielski skrót LFP) od ponad 100 lat rośnie, z 18,9% w 1890 roku do 57,5% w roku 1990. Od roku 1990, kobiecy LFP ciągle rośnie, ale już w mniejszym stopniu. W 2002 kształtował się w okolicach 60 procent, podczas gdy ten sam wskaźnik, tylko obliczony dla mężczyzn wskazywał, że ponad 72% z nich pracowało w roku 2002. Dlaczego kobiety stanowią mniejszość na rynku pracy? Dlaczego prawie 40 % z nich podejmuję decyzje o nie-pracowaniu? Co wpływa na decyzję o podjęciu pracy i przepracowaniu określonej liczby godzin przez zamężne kobiety?

Przedstawiony poniżej model próbuje odpowiedzieć na wyżej postawione pytania czyli na pytanie o determinanty podaży pracy zamężnych kobiet w Stanach Zjednoczonych w roku 2002.

2. Problem ekonometryczny

Tak jak już zostało zaznaczone we wstępie, rola kobiety na rynku pracy nie jest tak znacząca jak rola mężczyzn, kobiety w mniejszym stopniu angażują się w aktywne uczestniczenie na tym rynku.

Rola kobiety w społeczeństwie na przełomie wieków miała różne aspekty. Dyskusje podjęte w latach 70 i 80 doprowadziły do wzrostu świadomości, że fundamentalną kwestią nie są zmiany w postrzeganiu ról kobiet i mężczyzn, lecz relacje między pracą a życiem rodzinnym. Kobieta bowiem od zawsze zajmowała się przede wszystkim domem, a mężczyzna zapewniał byt rodzinie. Obserwowany trend ciągłego wzrostu aktywności zawodowej jest związany niejako z "przymusem ekonomicznym" (praca jako źródło utrzymania), wzrostem wykształcenia kobiet i ich aspiracji zawodowych oraz ze zwykle małą dzietnością rodzin. Kobiety, w związku ich pozycją społeczną (opieka nad dziećmi, prowadzenie gospodarstwa domowego) podejmują często pracę w niepełnym wymiarze godzin. Często dobrze wykształcona kobieta, z ogromnymi ambicjami związanymi z pracą, musi decydować pomiędzy spędzeniem czasu w domu (z dziećmi) a rozwijaniem swoich umiejętności związanych z pracą. Dla większości kobiet jest to decyzja bardzo trudna, jest to bowiem swoista wymiana "trade – off". Z jednej strony ogromnie ważną rolę dla kobiet spełnia potomstwo, rodzina z drugiej jednak strony dla coraz większej części kobiet kariera zawodowa jest równie ważna.

Większość ludzi spędza dużą część swojego życia w pracy. Zatrudnienie jest głównym źródłem utrzymania, daje często poczucie spełnienia, podczas gdy rodzina jest strukturą tworzącą i wychowującą następne pokolenia. Obydwie dziedziny są częsta głównym źródłem satysfakcji społecznej i psychicznej członków rodziny. Praca zawodowa może jednak ograniczać życie rodziny przez limitowanie ilości czasu na funkcje rodzinne. Podobnie rodzina ze swoimi powinnościami i obowiązkami może ograniczyć aktywność zawodową, wykonywanie pracy zawodowej.

Rozpatrywanie relacji między pracą a życiem rodzinnym koncentrowało się bardzo często na negatywnych konsekwencjach pracy zawodowej dla rodziny, powodujących separowanie pracy i domu, wymagających nieobecności ojca przez większość dnia. Jeden z rodziców, najczęściej kobieta, pozostawała w domu zajmując się rodziną, pracami domowymi. Jak wynika z badań (Eurobarometr 1990)¹ kobiety wolałyby nie pracować w pełnym wymiarze godzin, gdy ich dzieci były w wieku przedszkolnym.

¹ http://ec.europa.eu/public_opinion/archives/ebs/ebs_48_en.pdf

Można by zatem zadać sobie pytanie, co w rzeczywistości wpływa na liczbę godzin przepracowanych przez zamężne kobiety. Problem ten wydaje się być szczególnie ciekawy ze względu na coraz większą popularność kobiet na rynku pracy. Nie są one na razie tak aktywne jak mężczyźni, ale coraz częściej kobiety wolą poświecić życie rodzinne na zdobywanie kariery. Do tematu podeszłyśmy od strony decyzji kobiety a nie pracodawcy. Oczywiście, wiemy, że tak na prawdę to dostępność pracy kształtuje podaż, jednak w tym przypadku chciałyśmy zbadać determinanty indywidualnych decyzji kobiety.

Celem naszej pracy będzie zatem określenie istotności wybranych czynników, jakie wpływają na podaż pracy kobiet. Zmienne zastosowane w modelu odwołują się zarówno do kategorii czysto ekonomicznych, jak i społeczno-demograficznych.

3. Hipotezy badawcze oraz fundamenty teoretyczne

Zgodnie z teorią makroekonomiczną podaż jakiegoś dobra zależy od jego ceny. Tak samo dzieję się z pracą. Podaż pracy jest więc dodatnio skorelowana ze stawką płacy. Jednak dotyczy to zagregowanej funkcji podaży pracy. Jeśli chodzi o przedstawiony w modelu problem badawczy, to wszystko zależy od indywidualnych preferencji kobiety. Mogłoby się wydawać, że wzrost płacy zawsze będzie powodował wzrost podaży pracy, jednak jak okaże się później, możemy mieć również do czynienia z efektem substytucyjnym (czyli wzrost płacy spowoduję wzrost dochodu, co wpłynie na zmniejszenie przepracowanych przez kobietę godzin). Mamy więc do czynienia w przypadku płacy z dwoma efektami – dochodowym i substytucyjnym, które działają w różnych kierunkach. Istotny jest również fakt rozdzielenia wzrostu płacy, którą otrzymuje mąż.

Analizując teorie mikroekonomiczne można dojść do wniosku, że dochód którym już dysponuje rodzina również wpływa na decyzje podażowe kobiety. Oczywiście, znak przy tej zależności jest ujemny – im więcej rodzina posiada zasobów materialnych (w naszej pracy są to zarobki męża) tym mniej kobieta musi pracować.

Naszym zdaniem, bardzo istotnym wpływem odznacza się wiek kobiety na liczbę przepracowanych godzin. I ma on wpływ dwojaki – młodsze kobiety będą mniej pracować ponieważ większość z nich będzie się uczyć czy przeznaczać czas na opiekę nad dziećmi, dopiero później liczba godzin przez nie przepracowanych będzie wzrastać. Analitycy rynku pracy wskazują na ustabilizowaną i potem ujemną zależności wieku i podaży pracy po przekroczeniu pewnego progu wieku (około 45 lat) a tłumaczą to zjawisko występowaniem osiągnięcia stabilności zawodowej (młodzi ludzie muszą się bardziej starać, aby dostać lepszą pracę, aby być zauważonym przez pracodawcę) oraz zbliżeniem się do progu emerytury (im bliżej do emerytury, tym mniej pracy wykonują, są coraz mniej potrzebni na rynku pracy). Łatwo można zauważyć również elementy wypierania z rynku pracy starszych osób przez młode.

Edukacja ma również istotny wpływ na zachowanie się kobiet na rynku pracy. Kobiety, które poświęciły więcej czasu na zdobycie wykształcenia, wykorzystują zdobyte umiejętności i rozwinięte zdolności w pracy. Wydaje się być oczywistym faktem to, że kobiety o wyższym wykształceniu są bardziej ambitne od tych, które skończyły tylko obowiązkowe szkoły. Ambitna kobieta, idąc dalej, nie jest w stanie zrezygnować z dobrej pracy, ze swoich marzeń z nią związanych.

Doświadczenie zawodowe w podobny sposób wpływa na aktywność zawodową kobiet. Człowiek, który odznacza się znacznym doświadczeniem zawodowym, jest bardziej ceniony przez pracodawcę, co umożliwia mu rozwijanie swoich ambicji. Praca związana jest również z przebywaniem z innymi ludźmi, rozwijaniem znajomości, z czego tak łatwo się nie rezygnuje.

Tak jak już wcześniej zostało nakreślone, dzieci w bardzo istotny sposób wpływają na decyzje o aktywnym uczestniczeniu na rynku pracy kobiet. Jest to chyba oczywiste, że

kobiety, których najmłodsze dziecko jest bardzo małe, pracują mniej, niż te, które mają już dzieci, które potrafią o siebie zadbać. Dlatego w modelu zawarte zostały dwie zmienne dotyczące dzieci – liczba dzieci oraz wiek najmłodszego.

Wydaje się, że wpływ miejsca zamieszkania jest również zauważalny w decyzjach podażowych dotyczących pracy kobiet. Kobiety, które mieszkają w dużych miastach będą pracowały więcej, niż te, które mieszkają w mniejszych miasteczkach a wiąże się to z tym, że w większych miastach są wyższe koszty utrzymania (dochód męża może nie wystarczyć na zapewnienie bytu rodzinie). Duże miasto wiąże się również z większą możliwością rozwijania umiejętności, co również kosztuje (bardzo często rodzice poświęcają dużą część zarobków na zapewnienie lepszej edukacji dzieciom – kursy językowe, zajęcia pozalekcyjne).

Niewątpliwie poziom bezrobocia również wpływa na aktywność kobiety na rynku pracy. Nawet wtedy, gdy kobieta chce pracować, często nie jest w stanie znaleźć pracy, co związane jest z niedopasowaniem popytu na prace i jej podaży. Faktem jest, iż mężczyźni są chętniej zatrudniani przez pracodawców, dlatego w czasach, gdy występuje silne bezrobocie, kobiety będą mniej pracowały.

4. Przegląd literatury pod kątem hipotez badawczych

Przed rozpoczęciem analizy interesującego nas zjawiska, dokonaliśmy krótkiego przeglądu literatury. Dotyczyła ona problematyki związanej z podażą pracy kobiet. Artykuły i badania, do których dotarłyśmy, to wyłącznie pozycje napisane w języku angielskim (trudno się dziwić, przecież nasz problem ekonometryczny dotyczy Stanów Zjednoczonych). Poniżej zawarłyśmy główne tezy dotyczące przedstawionych wcześniej hipotez badawczych.

Tak jak już wcześniej zaznaczyłyśmy, teorie ekonomiczne, które wyjaśniają podaż pracy kobiet, kłada szczególny nacisk na efekty zmian w cenie pracy, czyli w wynagrodzeniu. W tym przypadku bardzo istotne jest rozróżnienie czy zmiana wynagrodzenia dotyczy kobiety, czy jej męża (jeśli następuje wzrost dochodu męża to prawdopodobne jest wystąpienie efektu substytucyjnego – wzrost dochodu rodziny spowoduje wycofanie się z rynku pracy kobiety). Jacob Mincer² (1962) zauważył, że wyższe wynagrodzenia były głównym powodem wzrostu siły roboczej kobiet do roku 1960. Zauważył on również bardzo istotna właściwość – liczba przepracowanych przez kobiet godzin rosła wraz ze wzrostem wynagrodzenia za ich prace, jednak malała wraz ze wzrostem wynagrodzeń mężczyzn (wytłumaczył to jako zjawisko efektu substytucyjnego oraz wpływu dochodu rodziny – wzrost wynagrodzenia męża powoduje wzrost dochodu całej rodziny). Później przeprowadzane badania wskazuja na mniejszy wpływ wynagrodzenia kobiet na podaż ich pracy (W latach 1970-tych podaż pracy zameżnych kobiet rosła nawet gdy wynagrodzenie pozostawało względnie stałe lub nawet zmniejszało się – badania przeprowadzane przez Serwina Rosena³). Leibowitz i Klerman⁴ wskazują na silniejszy wpływ dochodu mężczyzn na podaż pracy kobiet niż to wyjaśnił Mincer. Tak więc, płaca kobiet nie musi powodować wzrostu podaży pracy, tak jak by się to na pierwszy rzut oka wydawało.

Edukacja to kolejny bardzo istotny czynnik wpływający na liczbę przepracowanych godzin przez kobiety. Badania przeprowadzone np. przez Jamesa Smitha i Michaela Warda⁵ wskazują na związek (dodatni) pomiędzy wyższym poziomem wykształcenia a większą indywidualna podażą pracy wśród kobiet. Związek ten jest zazwyczaj wyjaśniany poprzez stwierdzenie, że kobiety, które będą chciały dużo pracować są skłonne do inwestowania w

4

² Mincer J. Labour Force Participation of Married Women: a Study of Labour Supply, [w:] Aspects of Labour Economics pod. Red. H. Gregg Lewis, Princeton University Press, 1962.

³ Rosen. S Mincering Labor Economics, [w:] Journal of Economic Perspectives, rok 1992 nr 6, s. 157-170.

⁴ Leibowitz A, Klerman J. A., Explaining Changes in Married MothersEmployment Over time [w:] Demography, rok 1995 nr 32, s. 365-370.

⁵ Smith, J. P., Ward M. P., Women's Wages and Work in the Twentieth Century, Rand Publications, 1984.

wyższe wykształcenie (z wyższym wykształceniem wiąże się oczywiście większa możliwość znalezienia pracy). Lepsze wykształcenie często powoduje chęć do rozwijania zawodowej kariery oraz odkrywania nowych talentów nie tylko jako matka, ale przede wszystkim jako pracownik.⁶

Teorie ekonomiczne pokazują również zależność pomiędzy wiekiem kobiety a ilością pracy przez nią wykonywaną. Często pokazuje się wpływ płodności⁷ (wieku, w którym kobieta może mieć dzieci) oraz jej zmian, na podaż pracy. Gdy kobieta jest bardzo młoda to wtedy może mniej pracować bo będzie się jeszcze uczyć. Później może ograniczyć prace (gdy podejmie decyzje o urodzeniu dziecka), natomiast gdy dziecko osiągnie odpowiedni wiek to wtedy kobieta wraca na rynek pracy. Dlatego też wiek przedziałami wpływa na liczbę przepracowanych godzin.

Badania pokazują również dwojaki wpływ liczby dzieci (posiadania dzieci) na decyzje o podaży pracy. Uważa się, że posiadanie małych dzieci będzie skutkowało wzrostem odpowiedzialności za nie co przekłada się najczęściej na ograniczenie pracy kobiet (chcą poświęcać więcej czasu i wysiłku na opiekę nad dzieckiem). Szczególnie ważne w tym problemie jest rozgraniczenie na dzieci małe (do lat 6) które potrzebują większej uwagi rodziców i na dzieci starsze.

Wydaje się, że te kobiety, które mieszkają w dużych miastach, będą więcej pracowały niż te, które mieszkają na wsi i w miastach małych. W dużych miastach są większe koszty utrzymania, dlatego też kobiety mogą poświęcać więcej czasu na prace.

5. Opis zbioru danych oraz zmiennych wykorzystanych w modelu

Baza danych pochodzi ze strony internetowej: http://www.psidonline.org .Są to dane z roku 2003 (dotyczące roku 2002) z badania panelowego przeprowadzanego regularnie w Stanach Zjednoczonych (Panel Study of Income Dynamice).

Dane te zostały przez nas uporządkowane oraz trochę zmienione. Ostatecznie, badana próbka to zamężne kobiety, które w roku badania mieszkały na terenie USA. Są to kobiety, które: pracowały w roku 2002 (ich mężowie również pracowali), mają przynajmniej 18 lat, naukę pobierały na terenie USA. Dane dotyczące bezrobocia pobrałyśmy ze strony Departamentu Pracy - http://www.bls.gov/lau/lastrk02.htm (odpowiednie numery stanów z PSID zamieniłyśmy na stopę bezrobocia).

Liczba obserwacji – 2067 Liczba zmiennych – 10

Zmienne modelu:

a) Liczba przepracowanych godzin w roku 2002

- b) Ilość posiadanych dzieci
- c) Wiek najmłodszego dziecka
- d) Wiek kobiety
- e) Liczba lat poświęconych na edukacje
- f) Zarobki badanej kobiety (za godzinę pracy)
- g) Dochód z pracy męża
- h) Wskaźnik bezrobocia
- i) Miejsce zamieszkania
- j) Doświadczenie zawodowe zdobyte w poprzednich miejscach pracy (w latach)

5

⁶ Heer D. M., Grossbard-Shechtman A., *The Impact of the Female Marriage Squeeze and the Contraceptive Revolution on Sex Roles and the Women's Liberation Movement in the United States, 1960 to 1975* [w:] *Journal of Marriage and the Family*, rok 1981 nr 43, s. 49-65.

⁷ Smith J. P., Ward M. P., Op. cit.

Zmienna objaśniana:

★ Liczba godzin przepracowanych przez kobiety w roku 2002. W modelu próbka kobiet składa się tylko z kobiet, które w roku 2002 przepracowały chociaż jedną godzinę.

$$y = godzk$$

Jest to zmienna ciągła przyjmująca wartości z przedziału (7;5712).

Zmienne objaśniające:

✗ Wiek badanej kobiety. ■

$$x_1 = wiekk$$

Jest to zmienna ciągła przyjmująca wartości z przedziału (18;76).

■ Wiek badanej kobiety podniesiony do kwadratu.

$$x_2 = wiekk 2$$

Jest to zmienna ciągła zbudowana na podstawie zmiennej wiekk

✗ Ilość posiadanych dzieci w wieku do 18 lat

$$x_3 = dzieci$$

Jest to zmienna dyskretna przyjmująca wartości od 0 do 6. 0 oznacza że kobieta nie posiada dzieci.

★ Wiek najmłodszego dziecka:

$$x_4 = najml$$

Jest to zmienna dyskretna przyjmująca wartości od 0 do 17. 0 oznacza, że kobieta nie posiada dzieci.

✗ Liczba lat poświęconych na edukacje

$$x_5 = edu$$

Jest to zmienna dyskretna przyjmująca wartości od 0 do 17, gdzie wartości od 0 do 16 to liczba lat spędzonych w szkole podstawowej, średniej, bądź wyższej, a 17 oznacza dokształcanie na kursach podyplomowych.

★ Średnie zarobki kobiety (za godzinę) w roku 2002

$$x_6 = placak$$

Jest to zmienna ciągła. Są to wartości zadeklarowane przez badanych.

➤ Dochód

$$x_7 = dochm$$

Jest to zmienna ciągła. W wyjściowej bazie danych znajdowały się zmienne płacam i godzm, jednak stwierdziłyśmy, że istotniejszy w estymacji będzie dochód uzyskiwany przez męża. Tak więc zmienna tą otrzymałyśmy poprzez pomnożenie zmiennej placam i godzm.

męża

★ Wskaźnik bezrobocia

$$x_8 = bezrob$$

Zmienna ciągła powstała na podstawie zmiennej opisującej stan w USA, w którym mieszkała respondentka i informacji odnośnie wskaźnika bezrobocia w poszczególnych stanach w 2002 roku w USA. W wyjściowej bazie danych znajdowała się informacja odnośnie stanu, zakodowana za pomocą State FIPS Code8. Przekodowałyśmy ją następnie, dzięki informacjom ze strony departamentu pracy Stanów zjednoczonych9, na odpowiednie wskaźniki bezrobocia w roku 2002.

Miejsce zamieszkania

$$x_9 = miasto$$

Jest to zmienna binarna. W kwestionariuszu pytanie odnoszące się do miejsca zamieszkania dotyczyło wielkości największego miasta w hrabstwie, co uznałyśmy za dobrą informację. I tak zmienna przyjmuje 6 poziomów:

9 http://www.bls.gov/lau/lastrk02.htm

⁸ http://www.bls.gov/lau/lausfips.htm

- 1 Okręg metropolii $^{10}\!\!:500~000$ lub więcej mieszkańców
- 2 Okręg metropolii: 100 000-499 999 mieszkańców
- 3 Okręg metropolii: 50 000-99 999 mieszkańców
- 4 Okręg poza metropolią: 25 000-49 999 mieszkańców
- 5 Okręg poza metropolią: 10 000-24 999 mieszkańców
- 6 Okręg poza metropolią: poniżej 10 000 mieszkańców
 - ➤ Doświadczenie zawodowe kobiety (w latach)

 $x_{10} = dosw$

Jest to zmienna ciągła. Jest to zadeklarowana ilość lat przepracowanych przez kobietę.

6. Analiza danych

a) Wstępna analiza danych

Statystyki opisowe

Poniższa tabela zawiera podstawowe statystyki (średnia, odchylenie standardowe, minimalna oraz maksymalna wartość) zmiennych używanych w naszym modelu.

. sum godzk wiekk placak dosw edu dzieci najml miasto bezrob dochm

Variable	Obs	Mean	Std. Dev.	Min	Max
godzk wiekk placak dosw edu	2067 2067 2067 2067 2067	1777.135 41.02274 17.09207 10.82583 13.53604	676.0656 10.23012 11.68854 7.488723 2.370771	7 18 1 0	5712 76 115.38 55 17
dzieci najml miasto bezrob dochm	2067 2067 2067 2067 2067	1.047412 4.545235 3.494436 5.707789 50435.09	1.095921 5.50264 1.756014 .8860335 75550.43	0 0 1 3.3 300.04	6 17 6 7.6 1999999

Macierz korelacji

. corr godzk wiekk placak dosw edu dzieci najml miasto bezrob dochm (obs=2067)

	godzk	wiekk	placak	dosw	edu	dzieci	najml	miasto	bezrob	dochm
godzk	1.0000									
wiekk	0.0139	1.0000								
placak	-0.0513	0.0977	1.0000							
dosw	0.0922	0.5591	0.1377	1.0000						
edu	0.0538	-0.0222	0.3536	0.0354	1.0000					
dzieci	-0.1405	-0.2980	-0.0403	-0.2536	-0.0502	1.0000				
najml	-0.0025	0.0320	-0.0410	-0.0588	-0.0313	0.4763	1.0000			
miasto	-0.0230	-0.0003	-0.1038	-0.0560	-0.0795	-0.0124	-0.0241	1.0000		
bezrob	-0.0526	-0.0048	0.0308	0.0110	-0.0216	0.0462	0.0232	-0.2423	1.0000	
dochm	-0.0576	0.1044	0.1713	0.0292	0.1725	0.0173	0.0850	-0.0500	0.0044	1.0000

Powyższe informacje wskazują tylko na istotną korelacje pomiędzy wiekiem a doświadczeniem, pomiędzy wiekiem najmłodszego a liczbą dzieci oraz pomiędzy liczbą lat przeznaczonych na edukację a otrzymywaną płacą. Wydaje nam się, ze poszczególne korelacje wynikają z tego, iż

- 1. Wraz ze wzrostem wieku kobiety, liczba lat, które już przepracowała także rośnie (stąd korelacja dodatnia na poziomie 0.5591
- 2. Wynika to tylko z tego, że w naszej próbce 872 kobiety nie miały dzieci (czyli wiek najmłodszego równał się zero).

 10 Wyjściowo SMSA: Central city of a Standard Metropolitan Statistical Area (SMSA) with (a) less than 400,000 population or (b) density of less than 6,000 per square mile

3. Wraz ze wzrostem liczby lat przeznaczonych na edukacje rośnie płaca otrzymywana za wykonywaną prace, czyli kobiety o wyższym wykształceniu otrzymują wyższe wynagrodzenie.

Przyjrzyjmy się dokładniej jak poszczególne zmienne wpływają na kształtowanie się zmiennej zależnej.

b) Analiza zmiennej zależnej

. summarize godzk, detail

Podaż pracy kobiety(h)

		Smallest	Percentiles	
		7	104	1%
		7	480	5%
2067	Obs	8	780	10%
2067	Sum of Wat.	20	1444	25%
2007	oum or nger			2370
1777.135	Mean		1920	50%
676.0656	Std. Dev.	Largest		
0.0.00	500.1 2011	4160	2080	75%
457064.7	Variance	4845	2460	90%
0379147	Skewness	5500	2750	95%
4.786122	Kurtosis	5712	3630	99%

Mediana jest wyższa od średniej, czyli w próbie przeważają kobiety o liczbie przepracowanych godzinach wyższych niż średnia (asymetria lewostronna, ujemna, słaba). Współczynnik skupienia – kurtoza, która jest miarą skupienia poszczególnych obserwacji wokół średniej wynosi 4,78 a im wyższa wartość współczynnika (powyżej 3) tym bardziej wysmukła krzywa liczebności. To samo widać na histogramie:

Rys1. Histogram zmiennej godzk

Średnia liczba godzin przepracowanych przez kobiety zaczynają się od poziomu 7 godzin w roku a kończą na poziome ponad 5700. Dla wartości ok. 2000 przyjmuje swoje maksimum. Mediana kształtująca się na poziomie ok. 1900 potwierdza, że rozkład cechuje się słabą asymetrią.

c) Analiza zmiennej binarnej

Poniżej przedstawiamy wartości średnie oraz odchylenia zmiennej zależnej godzk w zależności od poszczególnych poziomów zmiennej binarnej miasto.

. by miasto: summarize godzk

> miasto = Okr	ęg metropoli	i: 500 000	lub więcej			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	295	1831.563	623.3241	120	3840	
> miasto = Okr	ęg metropoli	i: 100 000-4	499 999			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	522	1788.41	756.6147	39	5712	
> miasto = Okr	ęg metropoli	i: 50 000-99	9 999			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	245	1724.367	665.877	50	4000	
> miasto = Okr	ęg poza metr	opolią: 25 (000-49 999			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	267	1764.06	718.8806	7	4160	
> miasto = Okr	ęg poza metr	opolią: 10 (000-24 999			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	347	1772.654	607.4206	7	3430	
> miasto = Okr	ęg poza metr	opolią: pon	iżej 10 000			
Variable	Obs	Mean	Std. Dev.	Min	Max	
godzk	391	1766.987	634.0413	34	3968	

Jak widzimy, średnia liczby godzin przepracowanych przez kobietę nie różni się znacząco od siebie w poszczególnych poziomach zmiennej miasto. Wydaje się, że będzie ona miała nieistotny wpływ na zmienną zależna, ale to stwierdzenie potwierdzimy/obalimy dopiero później, przeprowadzając formalne testy.

c) Analiza zmiennych ciągłych

Rys 2. Histogram zmiennej wiekk

W badaniu udział wzięły kobiety z przedziału 18-76 lat, co wskazuje na to że w badaniu udział wzięły kobiety pełnoletnie, jak też te które są już na emeryturze (ale ciągle pracują). Rozkład zmiennej jest symetryczny i nieco spłaszczony. Najwięcej przebadanych zostało kobiet w wieku 40-50 lat co potwierdza wartość mediany wynosząca 42 lata. Najwięcej było

kobiet w wieku 47 lata. W modelu uwzględniamy również zmienną wiekk_2 jednak łatwiejsza w interpretacji jest zmienna wiek.

Rys 3. Histogram zmiennej dosw

Z histogramu odczytujemy, że ilość przepracowanych lat zawiera się w przedziale (0;55). Można zauważyć, że wykres nie jest symetryczny, co wynika z faktu, iż większość przebadanych kobiet pracowała od 5 do 15 lat. Fakt ten potwierdza mediana wynosząca 9 lat.

Rys 4. Histogram zmiennej edu.

Jak widać na wykresie rozkład zmiennej nie jest symetryczny. Wykazuje zdecydowaną lewoskośność, ponieważ większość respondentek poświęciła na naukę 12 lub więcej lat. Potwierdza to wartość mediany równa 13 lat.

Rys 5. histogram zmiennej placak

Jak widać większość kobiet zarabia za godzinę od 9 do 25 dolarów. Wykres również nie jest symetryczny co potwierdza mediana równa 14 dolarów. Płaca powyżej 50 dolarów jest raczej rzadko spotykana.

Rys 6. Histogram zmiennej dzieci.

Jak możemy odczytać z histogramu zdecydowana większość kobiet nie posiada dzieci. Jeśli już ma dzieci to albo 1 albo 2. Rzadko kobiety decydują się na więcej niż 3 dzieci, a w naszej próbce żadna kobieta nie ma więcej niż 6 dzieci.

Rys 7. Histogram zmiennej najml.

Histogram pokazuje, iż najczęściej występującą wartością jest, 0 co wynika z tego, iż większość kobiet nie posiada dzieci. Jednak drugą najczęściej występującą wartością jest 1 co oznacza, że większość kobiet ma najmłodsze dziecko w wieku 1 roku. Rozkład pozostałych wartości jest mniej więcej taki sam.

Rys 8. Histogram zmiennej dochm

Minimalny dochód uzyskany przez męża wyniósł 300.04 zaś maksymalny, aż 1999998.5. Histogram dochodu uzyskiwanego przez męża jest mało pomocny w analizie tej zmiennej, ponieważ w tej próbie występuje kilka obserwacji, które powodują rozszerzenie zakresu zmiennej.

Rys 9. Histogram zmiennej bezrob

Zmienna bezrobocie przyjmowała wartości z przedziału (3.3,7.6). Rozkład jest w miarę symetryczny, co potwierdza porównanie mediany i średniej. Mediana równa 5.7, podczas gdy średnia 5.70779.

Rys 10. Wykres średniego poziomu przepracowanych godzin przez kobietę w zależności od jej wieku.

Powyższy wykres sugeruje, iż zależność miedzy średnim poziomem podaży pracy a wiekiem jest raczej kwadratowa niż liniowa. Jedynie prawa strona wykresu odbiega od wyglądu funkcji kwadratowej co może być przyczyną tego, iż osoby powyżej 65 roku życia stanowiły mały odsetek badanych osób i ich podaż pracy była silnie zróżnicowana. Skłoniło nas to do uwzględnienia w modelu zmiennej wiek podniesionej do kwadratu.

7. Przewidywana forma funkcyjna

boxcox godzk dochm wiekk wiekk_2 placak dosw edu dzieci najml bezrob,
model(lhsonly)

Oszacowanie parametru w przekształceniu Boxa-Coxa wynosi 1,0168 – wartość bliska 1, co wskazuje na model ze niezlogarytmowana zmienna dochód. Hipotezy zerowe $H_0: \theta=0$ oraz $H_0: \theta=-1$ zostają odrzucone (p-value = 0,000, czyli mniejsze od przyjętego poziomu istotności na poziomie 0,05), natomiast brak jest podstaw do odrzucenia $H_0: \theta=1$ (p-value = 0,596).

Log likelihood = -16331.84	LR chi2(9) Prob > chi2	= =	138.30 0.000

godzk	Coef.	Std. Err.	z	P> Z	[95% Conf.	Interval]
/theta	1.016833	.0318122	31.96	0.000	.9544824	1.079184

Estimates of scale-variant parameters

	Coef.
Notrans dochm wiekk wiekk_2 placak dosw edu dzieci najml bezrob _cons	0006151 65.19556 8860401 -5.565531 12.20733 24.59425 -142.5449 7.67656 -39.69601 895.4973
/sigma	739.6263

Test	Restricted	LR statistic	P-value
HO:	log likelihood	chi2	Prob > chi2
theta = -1	-22583.114	12502.55	0.000
theta = 0	-17109.667	1555.65	0.000
theta = 1	-16331.981	0.28	0.596

Formalny test Boxa-coxa przeprowadzony dla zmiennej zależnej wskazał na to, iż zmianna godzk powinna zostać niezlogarytmowana.

Rozpatrzmy jeszcze model, w którym przekształceniu poddamy dochm:

boxcox godzk dochm, notrans(wiekk wiekk_2 placak dosw edu dzieci najml bezrob) model(rhsonly)

Number of obs = LR chi2(**10**) = Log likelihood = **-16322.27** Prob > chi2 =

godzk	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
/lambda	. 2636564	.1570355	1.68	0.093	0441275	. 5714403

Estimates of scale-variant parameters

	Coef.
Notrans wiekk wiekk_2 placak dosw edu dzieci najml bezrob _cons	64.81334 8614755 -4.312732 10.19509 26.73237 -129.1171 7.101206 -35.04259 934.8943
Trans dochm	-6.387792
/sigma	650.4475

Test	Restricted	LR statistic	P-value
HO:	log likelihood	chi2	Prob > chi2
$\begin{array}{ccc} \text{lambda} &= & -1 \\ \text{lambda} &= & 0 \\ \text{lambda} &= & 1 \end{array}$	-16332.446	20.35	0.000
	-16323.392	2.24	0.134
	-16331.981	19.42	0.000

Oszacowanie parametru wynosi 0,26365 a więc zbliżone jest do zera, co wskazuje na model ze logarytmowaną zmienna dochm (p-value przy teście mówiącym o tym, że zmienna powinna zostać logarytmowana wynosi 0,134, dlatego nie mamy podstaw do odrzucenia tej hipotezy).

Poniżej przedstawiamy zakładany model końcowy:

$$y_{i} = \beta_{0} + \beta_{1}x_{1i} + \beta_{2}x_{2i} + \beta_{3}x_{3i} + \beta_{4}x_{4i} + \beta_{5}x_{5i} + \beta_{6}x_{6i} + \beta_{7}x_{7i} + \beta_{8}x_{8i} + \beta_{9}x_{9i} + \beta_{10}x_{10i} + \beta_{11}x_{11i} + \beta_{12}x_{12i} + \beta_{13}x_{13i} + \beta_{14}x_{14i} + \epsilon_{i}$$

Postać analityczna szacowanego równania regresji (wraz z przewidywanymi znakami współczynników):

$$(+) \qquad (-) \qquad (+) \qquad (+) \qquad (-) \qquad (-) \qquad (+)$$

$$godzk = \beta_0 + \beta_1 wiek + \beta_2 wiek + \beta_3 dosw + \beta_4 edu + \beta_5 placak + \beta_6 dzieci + \beta_7 najml + (-) \qquad (-) \qquad (-) \qquad (-) \qquad (-)$$

$$(-) \qquad (-) \qquad (-) \qquad (-) \qquad (-)$$

$$\beta_8 bezrob + \beta_9 ln_d ochm + \beta_{10} miasto + \beta_{11} miasto + \beta_{12} miasto + \beta_{13} miasto + \beta_{14} miasto + \epsilon_i$$

8. Estymacja parametrów modelu

Regresja przeprowadzona została na wszystkich zmiennych w modelu (dochm zlogarytmowany) oraz wraz ze zmienna wiek 2, która odpowiada zmiennej wiek podniesionej do kwadratu (załącznik nr 2 oraz nr 3).

regress godžk wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml miasto3 miasto2 miasto4 miasto5 miasto6

Source Model Residual	71205931.5 873089820		MS 6137.97 482.368		Number of obs F(14, 2052) Prob > F R-squared Adj R-squared	= 11.95 = 0.0000 = 0.0754
Total	944295751	2066 457	064.739		Root MSE	= 652.29
godzk	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml miasto3 miasto2 miasto4 miasto5 miasto6 _cons	65.98868 877621 -4.656101 10.03373 25.41549 -128.9651 -43.82491 -96.62067 6.562027 -104.1392 -42.56881 -76.77097 -68.89118 -104.1753 1701.996	10.71225 .1295592 1.348854 2.353142 6.638749 16.21538 16.79024 19.21937 3.171645 56.77388 47.59746 55.4419 52.22642 52.01117 285.413	6.16 -6.77 -3.45 4.26 3.83 -7.95 -2.61 -5.03 -0.89 -1.38 -1.38 -1.32 -2.00 5.96	0.000 0.000 0.001 0.000 0.000 0.009 0.009 0.067 0.371 0.166 0.187 0.045	44.98066 -1.131702 -7.301366 5.418931 12.3961 -160.7654 -76.7526 -134.3122 .3420486 -215.4796 -135.9132 -185.4992 -171.3135 -206.1755 1142.267	86.99676235398 -2.010836 14.64852 38.43488 -97.16475 -10.89723 -58.92917 12.782 7.201222 50.77557 31.95729 33.53113 -2.175126 2261.726

Test na łączną istotność równania regresji wskazuje, że nie odrzucamy hipotezy zerowej o nieistotności równania regresji (ponieważ p-value = 0,0000 jest mniejsze od przyjętego poziomu istotności 0,05).

Pomimo łącznej istotności zmiennych występują w modelu zmienne nieistotne: miasto2 (pvalue=0.371), miasto3 (p-value = 0.067), miasto4 (p-value = 0.166), miasto5 (p-value = 0.187). Tylko miasto6 z pozostałych zmiennych binarnych dotyczących rozkodowanego miasta jest istotne na poziomie istotności 0,05 (p-value = 0,045).

Pozostałe zmienne w modelu są istotne na poziomie istotności 0,05.

Zaczynamy od przetestowania łacznej istotności zmiennych zerojedynkowych dotyczacych miejsca zamieszkania.

. test miasto2 miasto3 miasto4 miasto5 miasto6

- miasto2 = 01)
- 2) miasto3 = 0
- (3) (4) miasto4 = 0
- miasto5 = 0
- (5) miasto6 = 0

$$F(5, 2052) = 1.11$$

 $Prob > F = 0.3506$

Nie odrzucamy hipotezy o łącznej nieistotności tych zmiennych, ponieważ p-value wyniósł 0,3506 (czyli są łącznie nieistotne).

Próbowałyśmy tak przekształcać zmienne binarne miasto1/6 (łącząc w różne poziomy, dodając interakcje) aby odnaleźć jakieś zmienne istotne, jednak zawsze wychodziły nieistotne w modelu (odpowiednie przekształcenia znajdują się w załączniku nr 1).

Model Residual Total	69486432.5 874809319 944295751	2056	MS 6948643.25 825490.914 857064.739		Number of obs F(10, 2056) Prob > F R-squared Adj R-squared Root MSE	= 16.33 = 0.0000 = 0.0736
godzk	Coef.	Std. Er	r. t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml miasto6 _cons	65.542 873999 -4.610038 10.21818 25.29691 -130.0424 -39.29146 -96.76438 6.808884 -46.83501 1632.887	10.7079 .129514 1.34738 2.34819 6.63019 16.1936 16.6059 19.1933 3.16733 37.8663 280.894	15 -6.75 12 -3.42 12 4.35 16 3.82 11 -8.03 17 -2.37 14 -5.04 14 2.15 16 -1.24	0.000 0.000 0.001 0.000 0.000 0.018 0.000 0.032 0.216 0.000	44.54318 -1.127992 -7.252413 5.613097 12.29439 -161.8 -71.85695 -134.4048 .597287 -121.0962 1082.019	86.54082 6200057 -1.967663 14.82326 38.29943 -98.28478 -6.725964 -59.12397 13.02048 27.42618 2183.754

Po wyrzuceniu usunięciu zmiennych związanych z miastem oprócz miasta , które wyszło na początku istotne, w końcowej estymacji również wyszło nieistotne (p-value = 0,079). Dlatego postanowiłyśmy usunąć zmienne dotyczące miasta z modelu. Pomimo tego, że usunięcie zmiennych pogorszy jakość dopasowania modelu, to usunięcie zmiennych nieistotnych poprawia dokładność oszacowań parametrów przy zmiennych istotnych.

Wyniki estymacji po usunięciu zmiennych nieistotnych przedstawiają się następująco:

. regress godzk wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml

Source	SS	df	MS		Number of obs $F(9.2057)$	
Model Residual	68835530.9 875460220	9 2057	7648392.32 425600.496		Prob > F R-squared Adj R-squared	= 0.0000 = 0.0729
Total	944295751	2066	457064.739		Root MSE	= 652.38
godzk	Coef.	Std. E	rr. t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml _cons	65.03274 8681008 -4.474517 10.2755 25.70963 -130.0112 -34.99069 -95.68548 6.937126 1589.337	10.701 .12944 1.3430 2.3480 6.6226 16.195 16.235 19.175 3.1660 278.71	134 -6.71 192 -3.33 137 4.38 1506 3.88 1568 -8.03 151 -2.15 1597 -4.99 185 2.19	0.000 0.000 0.001 0.000 0.000 0.000 0.031 0.000 0.029 0.000	44.04675 -1.121954 -7.108479 5.670727 12.72192 -161.7728 -66.83829 -133.2918 .7280611 1042.745	86.01872 6142471 -1.840556 14.88028 38.69735 -98.24954 -3.143089 -58.07913 13.14619 2135.93

9. Problemy ze zbiorem danych

Współliniowość . estat vif

Variable	VIF	1/VIF
wiekk_2 wiekk dzieci dosw najml edu placak ln_dochm bezrob	58.43 58.18 1.53 1.50 1.47 1.20 1.20 1.14	0.017115 0.017189 0.653906 0.666264 0.678710 0.835670 0.835872 0.879611 0.995005
Mean VIF	13.96	

Widzimy, że zmienne wiek oraz wiek_2 cechują się współliniowością, co nie powinno dziwić, bowiem wiek_2 jest wszakże wiekiem podniesionym do kwadratu. Inne wartości vifów są małe, dlatego między nimi nie występuje współliniowość.

Standardowym sposobem rozwiązania problemu współliniowości jest usunięcie zmiennej o najwyższym VIF (w tym przypadku jest to wiek_2). Jednak jest to zmienna istotna, tak więc może spowodować obciążenie estymatora zmiennej wiek, dlatego nie usunęłyśmy ani zmiennej wiek, ani zmiennej wiek_2.

Obserwacje nietypowe

Kolejnym naszym krokiem było zbadanie obserwacji nietypowych, których w modelu występuje jedenaście. Jednak po dokładnej analizie każdego przypadku doszliśmy do wniosku, że nie możemy wyrzucić żadnej z tych obserwacji, ponieważ pogorszyłoby to dopasowanie modelu.

- . list godzk wiekk wiekk_2 placak dosw edu dzieci bezrob ln_dochm najml dzwigni
 > a reszty_st cook_dist if dzwignia > 2*e(df_m)/e(N)
 > & abs(reszty_st)>2;
 - dzieci 2. godzk wiekk wiekk_2 placak dosw edu bezrob 37 1369 4.46 18 3 1n_dochm najml dzwignia reszty_st cook_d~t .0139997 -2.768992 .0108864

Spójrzmy na obserwacje drugą, w której płaca kobiety kształtuje się na poziomie 4,46, czyli poniżej płacy minimalnej (5,15 w roku 2002). Jest to jednak możliwe otrzymywanie płacy poniżej płacy minimalnej (chociaż nielegalne), dlatego nie możemy usunąć tej obserwacji.

77.	godzk 575	wiek	k 45	wiekk_ 20 2	_	placak 8.35	c	losw 25	edu 6	dz	ieci 1	bezrob 6.7
	ln_doc 9.431 8		r	najml 2		dzwignia . 0092268			szty_st . 00753 !			ok_d~t 037532

Kolejną, ciekawą obserwacją jest obserwacja nr 77, w której to kobieta mająca 45 lat ma dwuletnie dziecko. Jest to możliwe, dlatego również nie możemy usunąć tej obserwacji z próbki.

2062.	godzk 3528	wiek 2	k 28	wiekk_ 78	_2 34	placak 7.5	C	losw 6	edu 11	dzi	ieci 5	bezrob 5.7
	1n_doc 10.04 4		r	najml 6	(dzwignia .009371			zty_st . 475078			ok_d~t L14237

Z odwrotną sytuacją mamy do czynienia w obserwacjo 2062, gdzie młoda, 28 letnia kobieta ma pięcioro dzieci, z których najmłodsze ma 6 lat. Jest to jednak możliwe, dlatego nie powinno wyrzucać się tej obserwacji z próbki. Jest ona nietypowa, ale nie błędna z punktu widzenia tego modelu (model nie potrafi wytłumaczyć dlaczego jest nietypowa). . lvr2plot

Rys 11. Dźwignie i reszty dla obserwacji w modelu

Tak jak już wcześniej wspomniałam, żadnej z wymienionych powyżej obserwacji nie powinno się usunąć, co zobaczyć można na powyższym wykresie. Widzimy, że żadna z obserwacji nie znalazła się w prawej-górnej części wykresu. W związku z tym upewniliśmy się, że nie mamy obserwacji, które znacząco wpływałyby na precyzje oszacowań parametrów.

10. Diagnostyka modelu

Test RESET na poprawność formy funkcyjnej ovtest

Ramsey RESET test using powers of the fitted values of godzk

Ho: model has no omitted variables

F(3, 2054) = 1.29Prob > F = 0.2754

Prob > F = 0.2754 > 0.05 zatem nie ma podstaw do odrzucenia hipotezy zerowej zakładającej poprawność formy funkcyjnej. Stad wnioskujemy, że forma funkcyjna zastosowana w modelu jest poprawna, w związku z tym estymator MNK w zbudowanym modelu ma porządane własności.

Test BREUSCHA-PAGANA na heteroskedastyczność

. hettest, rhs

Breusch-Pagan / Cook-Weisberg test for heteroskedasticity

Ho: Constant variance

Variables: wiekk wiekk_2 placak dosw edu dzieci najml bezrob ln_dochm

$$chi2(9) = 30.89$$

 $Prob > chi2 = 0.0003$

Prob>chi2 = 0.0003<0.05 zatem odrzucamy hipotezę zerową zakładającą homoskedastyczności. Stąd wnioskujemy, że składnik losowy jest heteroskedastyczny. Potwierdzeniem tego testu jest kolejny test: White'a:

Test WHITE'A

White's test for Ho: homoskedasticity against Ha: unrestricted heteroskedasticity

chi2(53) = 113.14 Prob > chi2 = 0.0000

Cameron & Trivedi's decomposition of IM-test

Source	chi2	df	р
Heteroskedasticity Skewness Kurtosis	113.14 16.43 7.14	53 9 1	0.0000 0.0584 0.0076
Total	136.71	63	0.0000

Potwierdza on poprzednie spostrzeżenia wyciągnięte na podstawie testu BREUSCHA-PAGANA, iż w naszym modelu występuje heteroskedastyczność. P-value =0.000 < 0.05 czyli odrzucamy hipotezę zerową o homoskedastyczności. Aby poprawić złą postać macierzy wariancji – kowariancji estymatora b, wynikającą z występowania heteroskedastyczności zastosowałyśmy "odporną" macierz wariancji-kowariancji White'a (co dało poprawę wyników oszacowań parametru b):

godzk	Coef.	Robust Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci najml bezrob ln_dochm _cons	65.03274 8681008 -4.474517 10.2755 25.70963 -130.0112 6.937126 -34.99069 -95.68548 1589.337	10.39698 .1252601 1.773332 2.324182 7.561821 17.30263 3.051561 16.54234 20.20801 295.5078	6.25 -6.93 -2.52 4.42 3.40 -7.51 2.27 -2.12 -4.74 5.38	0.000 0.000 0.012 0.000 0.001 0.000 0.023 0.035 0.000	44.64302 -1.113751 -7.95223 5.717508 10.88001 -163.9437 .9526558 -67.43216 -135.3158 1009.812	85.42245 6224511 9968046 14.8335 40.53926 -96.07866 12.9216 -2.549219 -56.05519 2168.863

Oszacowania parametrów pozostają takie same, jednak błędy standardowe uległy nieznacznej poprawie.

Histogram rozkładu reszt na tle rozkładu normalnego, pokazuję, że reszty nie mają rozkładu normalnego (wskazuje również na silną asymetrię prawostronną). Wykres pudełkowy wskazuje na dość dużą liczbę obserwacji nietypowych (jeśli chodzi o reszty). Wykres kwantylowy wskazuje natomiast że pojawiają się odchylenia od wartości z rozkładu normalnego, co świadczy o tym, że ogony nie są dopasowane do rozkładu normalnego. Ostatni, czwarty wykres również wskazuje, że pojawiają się odchylenia od wartości pochodzących z rozkładu normalnego (świadczy o tym środek rozkładu niedopasowany rozkładu reszt).

Przeprowadzony formalny test Jarque-Berra potwierdził to, co widać na rysunkach – zaburzenie losowe nie ma rozkładu normalnego (p-value = 0,000, dlatego odrzucamy hipotezę zerową o normalności zaburzenia losowego).

Rozkłady testów *t* i *F* zostały wyprowadzone przy założeniu normalności zaburzenia losowego. Brak normalności rozkładu błędów losowych nie jest w przypadku dużych prób zbyt istotny, ponieważ rozkłady statystyk w takich próbach są bliskie standardowym rozkładom. Czyli duża liczebność próby gwarantuje nam, że przeprowadzone wnioskowanie statystyczne jest poprawne. Rys 13. Zależność reszt od wartości dopasowanych przez model

Z wykresu wynika, iż w wyestymowanym przez nas modelu nie występuje zależność pomiędzy resztami a wartością dopasowaną przez model.

Istotność zmiennych w modelu

Rys 14. Wykres reszt z regresji liniowej y na X vs reszty z regresji liniowej xj na X (X zawiera wszystkie zmienne objaśniające oprócz xj)

W przypadku wszystkich przedstawionych tutaj zmiennych, nachylenie jest różne od zera, co świadczy o istotności każdej zmiennej.

11. Interpretacja wyników estymacji

Tak jak już wcześniej zostało pokazane, zmiennymi istotnymi w modelu są: wiek, wiek_2, płacak, dosw, edu, dzieci, najml, ln_dochm, bezrob, natomiast nieistotną zmienną okazało się miasto. Są to zmienne istotne łącznie, a model zbudowany wyjaśnia zmienność zmiennej zależnej w 7,29%.

Wyestymowane parametry można zinterpretować jako:

Wiek - Wzrost wieku kobiety o rok powoduje (średnio rzecz biorąc) wzrost liczby przepracowanych godzin w ciągu roku o 65, ceteris paribus.

Płaca - Wzrost stawki godzinowej o 1 dolara powoduje (średnio rzecz biorąc) spadek liczby przepracowanych godzin w ciągu roku o 4,5, *ceteris paribus*.

Doświadczenie - Wzrost doświadczenia kobiety o 1 rok powoduje (średnio rzecz biorąc) wzrost liczby przepracowanych godzin w ciągu roku o 10, ceteris paribus.

Liczba lat przeznaczonych na edukacje - Wzrost liczby lat poświęconych na edukację o 1 rok powoduje (średnio rzecz biorąc) wzrost liczby przepracowanych godzin w ciągu roku o 25,7, ceteris paribus.

Dzieci – Wzrost liczby dzieci o jeden, powoduje oczekiwany (średni) spadek liczby przepracowanych przez kobietę godzin o około 130 w ciągu roku (przy pozostałych zmiennych niezmienionych).

Bezrob – Wzrost stopy bezrobocia o jeden punkt procentowy powoduje spadek oczekiwanej (średniej) liczby godzin przepracowanych przez kobietę o 35 w ciągu roku, założenie ceteris paribus.

Ln_dochm – tego parametru nie można tak wprost zinterpretować, ponieważ zmienna zależna nie jest logarytmowana. Parametr ten o wartości -95.68548 wskazuje nam tylko kierunek zmian, czyli gdy mężczyzna zarabia więcej, kobieta mniej pracuje.

Najml – Wzrost wieku najmłodszego dziecka o jeden, powoduje wzrost podaży pracy kobiety o, średnio rzecz biorąc, 6.937126 godziny w ciągu roku, ceteris paribus. Stała – nie jest interpretowalna.

12. Interpretacja ekonomiczna zbudowanego modelu - podsumowanie

W naszym modelu udało się dowieźć, że istnieją pewne determinanty, za pomocą których możemy wyjaśnić ilość przepracowanych godzin przez kobiety. Niestety nie wszystkie postawione przez nas we wstępie hipotezy okazały się być prawdziwe.

Tak jak zakładałyśmy na samym początku, okazało się, że płaca, którą kobieta otrzymuje, wpływa na ilość godzin przez nią przepracowanych. W tym przypadku w większym stopniu zadziałał efekt substytucyjny, bowiem jak się okazało, wraz ze wzrostem płacy, kobiety coraz mniej pracują. Jest to swoistym potwierdzeniem hipotezy, że większość kobiet nie pracuje po to, żeby spełniać swoje ambicje. Pracuje po to, żeby mieć określony dochód. Jeśli określony, pożądany dochód może być otrzymany poprzez wyższą płacę, to nie pracują więcej. Po otrzymaniu tego dochodu, cenniejszy staje się czas spędzony z rodziną.

Chciałyśmy pokazać również wpływ dochodu uzyskanego przez męża na aktywność kobiety na rynku pracy. Konstrukcja naszego modelu nie pozwoliła nam ocenić siły tej zależności, wiemy jednak że jest to zależność istotna, oraz że ma charakter ujemny. Gdy mężczyzna więcej zarabia, kobieta mniej pracuje. To kolejny dowód na to, że tak większy dochód rodziny ma charakter substytucyjny, czyli pozwala na ograniczenie pracy na rzecz czasu wolnego spędzonego w domu.

Wyniki, które otrzymałyśmy za pomocą regresji liniowej potwierdzają hipotezę, iż zmienna wiek wpływa dodatnio na podaż pracy kobiety. Potwierdziły się więc w naszym badaniu tezy o wpływie wieku na decyzje kobiet o aktywności na rynku pracy stawiane przez wielu autorów artykułów (np. Smith, Ward 1984). Postawiona przez nas we wstępie hipoteza zakładała, iż kobiety na początku swojej kariery pracują mało ze względu posiadania małych dzieci (przeznaczają dużo czasu nad opiekę nad nimi) kolejno ilość przepracowanych godzin zaczyna wzrastać, aby w wieku ok. 45 lat ustabilizować się a następnie spada. Zyskało to potwierdzenie w naszym modelu poprzez wprowadzenie zmiennej wiek podniesionej do kwadratu (jak się okazało istotnej). Zgodnie z uzyskanymi przez nas oszacowaniami zależność między przepracowanymi godzinami a wiekiem ma postać funkcji kwadratowej (na początku rośnie, następnie stabilizuje się aby potem spaść).

Wyniki badań przeprowadzony między innymi przez Heer i Grossbard-Shechtmana (1981) dotyczące wpływu edukacji na liczbę przepracowanych godzin przez zamężne kobiety, również znalazły potwierdzenie w naszym modelu ekonometrycznym. Kobieta, która więcej lat poświęciła na zdobywanie wykształcenia, czyli de facto odznacza się wyższym poziomem wykształcenia, więcej pracuje. Wydaje nam się, że ma na to wpływ

ambicja oraz determinacja w dążeniu do celu (te kobiety, które były w stanie poświęcić 16 lat swojego życia na zdobycie wykształcenia, są bardziej zdeterminowane i ambitne od tych, które zadowoliły się wykształceniem podstawowym). Zdobywanie wykształcenia jest również swoistą inwestycją, dlatego, ta kobieta, która zainwestowała w edukację, nie będzie marnowała swoich umiejętności pozostając nieaktywna na rynku pracy. To właśnie te czynniki kształtują według nas dodatni wpływ edukacji na liczbę przepracowanych godzin przez zamężne kobiety.

Kolejną postawioną przez nas hipotezą był wpływ doświadczenia zawodowego na ilość przepracowanych godzin. W odniesieniu do wyników naszej estymacji udowodniłyśmy, iż liczba lat przepracowanych w karierze zawodowej ma znacznie. Ma to swoje uzasadnienie w oparciu o fakt, iż człowiek, który odznacza się wysokim doświadczeniem zawodowym, jest bardziej ceniony przez pracodawcę, ma rozwinięte zdolności niezbędne do efektywnej pracy, a także zna rynek pracy i zasady panujące na nim. Są to zalety, które niejako procentują na korzyść pracownika i jego wartość na rynku pracy. Ma tu również znaczenie fakt, że człowiek, który pracował już jakiś czas, czyli otrzymywał własne dochody, spotykał się na co dzień z ludźmi, nie jest w stanie tak łatwo zrezygnować z pracy, czy zredukować liczbę przepracowanych godzin

Kolejną przedstawioną przez nas hipotezą była hipoteza odnośnie istotności wpływu ilości posiadanych dzieci. Dzięki oszacowaniom naszego modelu udało nam się potwierdzić zależność, iż kobiety posiadające większą ilość dzieci poświęcają im więcej czasu redukując jednocześnie ilość godzin poświęconych na pracę zawodową. Wnioski te znajdują potwierdzone w niektórych z przytoczonych przez nas artykułów.

Niejako z poprzednią zależnością jest związana zależność pomiędzy wiekiem najmłodszego dziecka a podażą pracy kobiety. Udało nam się potwierdzić wstępną hipotezę, iż kobiety mające małe dzieci pracują mniej. Wiąże się to zapewne z faktem, że dzieci w swoim dzieciństwie (mamy tu na myśli wiek do 5 lat) potrzebują więcej czasu, uwagi. Absorbują one więcej czasu niż dzieci "odchowane", które można zapisać do przedszkola lub te które chodzą już do szkoły i stają się już w pewnym stopniu samodzielne. Problem ten jest rzadko omawiany w literaturze dlatego też opieramy się głównie na naszych przekonaniach i wynikach estymacji w naszym modelu.

Kolejnym czynnikiem ekonomicznym, który w istotny sposób wpływa na badaną zależność jest też stopa bezrobocia. Potwierdziły się więc nasze hipotezy odnośnie istotności tej zmiennej, a co więcej również kierunek tej zmiennej został potwierdzony naszym badaniem. Wzrost stopy bezrobocia powoduje bowiem spadek przepracowanej przez kobiety liczby godzin. Związane jest to pewnie z tym, że kobietom w czasie wysokiego bezrobocia, trudno znaleźć pracę (trudniej niż mężczyznom). Jest to jeden z przejawów dyskryminacji płciowej na rynku pracy.

Jedyną zmienną, którą usunęłyśmy z modelu była zmienna określająca miejsce zamieszkania badanych kobiet. Okazało się, że wielkość miasta w którym mieszka kobieta, nie wpływa na jej decyzje o liczbie przepracowanych godzin.

Podsumowując nasze wnioski, możemy stwierdzić iż model dowodzi, że dokonywanie decyzji o tym czy przepracować 10 czy 200 godzin w roku przez zamężne kobiety w USA nie jest procesem całkowicie losowym, a liczba godzin przepracowanych przez nie w sposób istotny zależy od zmiennych ekonomicznych, demograficznych a przede wszystkim rodzinnych.

13. Bibliografia

Dane:

- 1. PSID: http://www.psidonline.org
- 2. Dane odnośnie bezrobocia: http://www.bls.gov/lau/lastrk02.htm

Literatura:

- 1. Heer D. M., Grossbard-Shechtman A., The Impact of the Female Marriage Squeeze and the Contraceptive Revolution on Sex Roles and the Women's Liberation Movement in the United States, 1960 to 1975 [w:] Journal of Marriage and the Family, rok 1981 nr 43, s. 49-65
- 2. Leibowitz A, Klerman J. A., *Explaining Changes in Married MothersEmployment Over time* [w:] *Demography*, rok 1995 nr 32, s. 365-370.
- 3. Mincer J. Labour Force Participation of Married Women: a Study of Labour Supply, [w:] Aspects of Labour Economics pod. Red. H. Gregg Lewis, Princeton University Press, 1962.
- 4. Rosen. S Mincering Labor Economics, [w:] Journal of Economic Perspectives, rok 1992 nr 6, s. 157-170.
- 5. Smith, J. P., Ward M. P., Women's Wages and Work in the Twentieth Century, Rand Publications, 1984

Załączniki

a) Analiza zmiennej miasto

Source 1

Oprócz przeprowadzonej powyżej analizy zmiennej miasto rozkodowanej na zmienna zerojedynkowa przeprowadziłyśmy jeszcze inne analizy, które przedstawiamy poniżej.

Kolejnym naszym krokiem było zakodowanie jej na dwa poziomy miasto1 i miasto2, gdzie są to zmienne zerojedynkowe. Miasto1 to obszar SMSA (Standard Metropolitan Statistical Area, czyli obszar metropolii), a miasto2 to obszar non-SMSA.

. regress godzk wiekk wiekk_2 placak dosw edu dzieci najml bezrob ln_dochm miasto_2

Number of obs -

Source	55	ат	MS		Number of obs	
Model Residual	69540828 874754923	10 2056	6954082.8 425464.457		F(10, 2056) Prob > F R-squared Adj R-squared	= 0.0000 = 0.0736
Total	944295751	2066	457064.739		Root MSE	= 652.28
godzk	Coef.	Std. E	r. t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci najml bezrochm miasto_2cons	65.432978720076 -4.54467 10.10689 25.44757 -130.3293 6.86347 -39.06701 -96.84098 -37.89703 1640.992	10.703 .12945 1.3439 2.3513 6.6246 16.194 3.1660 16.542 19.19 29.43 281.54	82 -6.74 82 -3.38 11 4.30 75 3.84 97 -8.05 95 2.17 71 -2.36 39 -5.05 41 -1.29	0.000 0.000 0.001 0.000 0.000 0.000 0.030 0.018 0.000 0.198	44.44148 -1.125891 -7.180378 5.495692 12.4558 -162.0896 .6543816 -71.50922 -134.4825 -95.62078 1088.852	86.42447 6181247 -1.908962 14.71809 38.43935 -98.56905 13.07256 -6.6248 -59.19946 19.82673 2193.132

end of do-file

. ovtest

Przeprowadzając regresje z takimi zmiennymi nowo utworzona zmienna jest jednak nieistotna (p-value= 0.198). Sprawdziłyśmy również jak zachowuje się test RESET na poprawność formy funkcyjnej. Statystyka testowa nam wzrosła, więc sugeruje to nam, iż nie jest to najlepszy kierunek zmian.

Postanowiłyśmy również sprawdzić czy wpływ niezależnych zmiennych ciągłych na zmienna zależna zależy od poziomów przyjmowanych przez dyskretna zmienna, którą w naszym modelu jest zmienna miasto, poprzez wprowadzeniu do modelu interakcji.

Pierwszą interakcją, którą postanowiłyśmy przebadać jest wpływ miejsca zamieszkania na zależność między podażą pracy a stopą bezrobocia. Postanowiłyśmy wprowadzić taką interakcję, ponieważ sądziłyśmy, iż w obszarze metropolii duże bezrobocie nie musi mieć tak istotnego wpływu na ilość przepracowanych godzin, jak to może mieć miejsce w mniej uprzemysłowionych obszarach:

Source	SS	df	MS		Number of obs F(19, 2047)	
Model Residual	72366823.2 871928928		8780.17 954.533		Prob > F R-squared Adj R-squared	= 0.0000 = 0.0766
Total	944295751	2066 457	064.739		Root MSE	= 652.65
godzk	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci najml ln_dochm _Imiasto_2 _Imiasto_3 _Imiasto_4 _Imiasto_5 _Imiasto_6 bezrob _Imiaxbezr~2 _Imiaxbezr~3 _Imiaxbezr~5 _Imiaxbezr~5 _Imiaxbezr~6 _cons	66.29382 8800362 -4.688306 10.06976 25.4626 -127.7925 6.628701 -97.16343 290.3248 14.47255 -196.8097 -102.3313 -73.57209 -30.4966 -56.26363 -20.10487 21.82434 6.835682 -4.013574 1617.251	10.73894 .1299051 1.351572 2.3549 6.655522 16.27598 3.175098 19.24046 411.4856 459.4609 438.8218 432.4428 407.0885 59.59429 68.21892 67.52728 73.61461 72.76901 69.01807 458.5011	6.17 -6.77 -3.47 4.28 3.83 -7.85 2.09 -5.05 0.71 0.03 -0.45 -0.24 -0.18 -0.51 -0.82 -0.26 0.30 0.09 -3.53	0.000 0.000 0.001 0.000 0.000 0.037 0.000 0.481 0.975 0.654 0.813 0.857 0.609 0.410 0.795 0.767 0.925	45.23344 -1.134796 -7.338906 5.451515 12.4103 -159.7117 .4019413 -134.8963 -516.6492 -886.587 -1057.393 -950.405 -871.923 -147.3684 -190.0494 -172.1455 -122.543 -135.8733 -139.3665 718.0734	87.35421 6252762 -2.037706 14.68801 38.5149 -95.87333 12.85546 -59.43051 1097.299 915.5321 663.7741 745.7424 724.7788 86.3751 677.5221 131.9357 166.1917 149.5447 131.3394 2516.428

```
end of do-file
```

. ovtest

Otrzymane wyniki nadal mówią o nieistotności zmiennej miasto (p-value we wszystkich poziomach miasta nadal >0.05), a także wszystkich wprowadzonych interakcji (p-value >0.05).

Statystyka testowa znów wzrosła, więc to skłoniło nas do wniosku ze wprowadzone interakcje należy usunąć.

W ramach formalności przetestowałyśmy istotność wprowadzonych do modelu interakcji za pomocą funkcji test.

. test _ImiaXbezro_2 _ImiaXbezro_3 _ImiaXbezro_4 _ImiaXbezro_5 _ImiaXbezro_6

- (1) _ImiaXbezro_2 = 0
- (2) $_{\text{ImiaXbezro}_3} = 0$
- (3) _ImiaXbezro_4 = 0
- (4) _ImiaXbezro_5 = 0
- (5) _ImiaXbezro_6 = 0

$$F(5, 2047) = 0.55$$

 $Prob > F = 0.7422$

Interakcje okazały się nieistotne, czyli miejsce zamieszkania o dziwo nie wpływa na zależność miedzy podażą pracy kobiety a bezrobociem.

Kolejna interakcja to wpływ miejsca zamieszkania na zależność między podażą pracy a ilością posiadanych dzieci. Wydawało nam się, iż to ze kobieta mieszka w zurbanizowanym okręgu ma wpływ na to czy ilość posiadanych dzieci wpływa na ilość przepracowanych godzin. Bowiem na obszarze metropolii łatwiej jest zorganizować opiekę dla swoich dzieci

np. znaleźć opiekunkę do dziecka. W bardziej rozwiniętych regionach sieć żłobków, przedszkoli czy świetlic dla dzieci jest bardziej rozwinięta, przez co kobieta spokojnie może poświęcić więcej czasu na pracę zawodową.

		_						
	SS	df		MS		Number of obs F(19, 2047)		2067 9.08
	3371514.9 370924236			1658.68 163.721		Prob > F R-squared Adj R-squared	=	0.0000 0.0777 0.0691
9	944295751	2066	4570	064.739		Root MSE	=	652.28
	Coef.	Std.	Err.	t	P> t	[95% Conf.	Int	erval]
	66.85479 8858079 4.690667 10.03409 24.98721 5.423267 -45.5155 97.88001 8071 74.48053 134.3883 -189.247 164.4527 35.11062 23.45425 4.992838 61.25467 79.663 1749.667	.129 1.35 2.35 6.6 3.17 16.8 19.2 66.4 80.6 76.4 73.8 50.8 50.8	3872 5244 3539 4545 2736 4054 6368 8049 5328 2705 5643 9899 5525 3536 3838	6.22 -6.82 -3.47 4.26 3.76 2.02 -2.70 -5.09 -1.21 -1.60 -0.97 -1.82 -2.64 -4.50 0.80 0.46 -0.10 1.24 1.72 6.07	0.000 0.000 0.001 0.000 0.003 0.007 0.000 0.226 0.111 0.330 0.069 0.008 0.008 0.043 0.043	45.7881 -1.140504 -7.341261 5.417857 11.94095 .1995653 -78.5515 -135.5872 -210.6696 -286.8432 -224.4352 -279.2771 -329.9641 -236.0868 -50.89726 -76.36496 -104.5301 -35.30196 -11.30136 1184.368		7.92147 6311121 1.040074 4.65032 88.03346 2.64697 12.4795 0.17279 9.82203 9.44895 5.47419 0.50044 8.52997 2.81864 22.1.1185 23.2735 4.54447 57.8113 70.6274

end of do-file

. ovtest

```
Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables F(3, 2044) = 1.07
Prob > F = 0.3597
```

Otrzymane wyniki znów przemawiają za nieistotnością prawie wszystkich poziomów zmiennej miasto (oprócz zmiennej miasto6: p-value= 0.008<0.05), jak i wszystkich wprowadzonych interakcji.

Wartość statystyki testowej spadła, jednak wprowadzone interakcje są nieistotne.

Test na łączną nieistotność wprowadzonych interakcji potwierdza te spostrzeżenia:

```
. test ImiaXdziec 2 ImiaXdziec 3 ImiaXdziec 4 ImiaXdziec 5 ImiaXdziec 6
```

- (1) ImiaXdziec 2 = 0
- (2) $_{\text{ImiaXdziec}} 3 = 0$
- (3) _ImiaXdziec_4 = 0
- (4) _ImiaXdziec_5 = 0
- (5) _ImiaXdziec_6 = 0

$$F(5, 2047) = 1.02$$

 $Prob > F = 0.4053$

Interakcje okazały się nieistotne, czyli miejsce zamieszkania nie wpływa na zależność miedzy podażą pracy kobiety a ilościa posiadanych dzieci.

Następna interakcja, która wiąże się niejako z poprzednią, to wpływ miejsca zamieszkania na zależność między podażą pracy a wiekiem najmłodszego dziecka. Zdecydowałyśmy się

przeprowadzić taką interakcje albowiem możliwe jest, iż kobiety w dużych miastach decydują się na mniejszą ilość dzieci, a co z tym się wiąże wiek najmłodszego dziecka w obszarach metropolii może być wyższy.

i.miasto*na	jml	_ImiaXnajm	ı1_#	((coded as	above)			
Source	e	SS	df		MS		Number of obs		2067 8.95
Mode Residua		72444783.3 871850968	19 2047		2883.33 016.448		F(19, 2047) Prob > F R-squared Adj R-squared	= 0. = 0.	0000 0767 0681
Tota	1	944295751	2066	4570	064.739		Root MSE		2.62
godzl	k	Coef.	Std.	Err.	t	P> t	[95% Conf.	Interv	al]
wiekl		66.22149	10.7		6.18	0.000	45.19193		5105
wiekk_2		8803322	.129		-6.79	0.000	-1.134718	625	
placal		-4.621319	1.350		-3.42	0.001	-7.27002	-1.97	
dosi		10.05764	2.35		4.27	0.000	5.438035		7725
edı		25.30527	6.64		3.81	0.000	12.26702		4352
dziec bezrol		-129.0045 -43.41367	16.2		-7.94	0.000 0.010	-160.8484	-97.1	
In_dochr		-43.41367 -96.57481	16.8	4267 2705	-2.58 -5.01	0.000	-76.44423 -134.3667	-10.3 -58.7	
_Imiasto_2		-46.1122	63.1		-0.73	0.465	-169.9235		9905
_Imiasto_2		-140.7081	74.79		-0.73	0.060	-287.3974		1083
		-84.05672	72.1		-1.16	0.244	-225.6195		0607
Imiasto!		-84.22716	68.9		-1.22	0.222	-219.5154		6108
Imiasto(-157.1931	67.3		-2.33	0.020	-289.347	-25.0	
najm		2.547321	7.19		0.35	0.723	-11.56242		5706
_ImiaXnajm~2		.6184564		9203	0.07	0.943	-16.42769		6646
_ImiaXnajm~		7.885825	10.49		0.75	0.452	-12.69412		6577
_ImiaXnajm~4		1.21683	10.2		0.12	0.905	-18.82731		6097
_ImiaXnajm~!		3.217912	9.30	0092	0.35	0.729	-15.02072	21.4	5654
_ImiaXnajm~(6	12.02294	9.25	1452	1.30	0.194	-6.1203	30.1	.6618
	_	1714 224	200	AF 4 4	E 01	0 000	1145 403	2202	456

end of do-file

_cons

. ovtest

```
Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables
F(3, 2044) = 0.94
Prob > F = 0.4200
```

290.0544

1714.324

Otrzymane wyniki nadal przemawiają za nieistotnością prawie wszystkich poziomów zmiennej miasto (oprócz zmiennej miasto6: p-value = 0.020 < 0.05), jak i wszystkich wprowadzonych interakcji (p-value>0.05).

0.000

1145.492

2283.156

Test na łączną nieistotność wprowadzonych interakcji potwierdza te spostrzeżenia:

5.91

. test _ImiaXnajml_2 _ImiaXnajml_3 _ImiaXnajml_4 _ImiaXnajml_5 _ImiaXnajml_6

- (1) _ImiaXnajml_2 = 0
- (2) $_{\text{ImiaXnajml}}_{3} = 0$
- $(3) _{\text{ImiaXnajml}} 4 = 0$
- (4) $_{\text{ImiaXnajml}}_{5} = 0$
- $(5) _{\text{ImiaXnajml}} 6 = 0$

$$F(5, 2047) = 0.58$$

Prob > F = 0.7141

Interakcje okazały się nieistotne, czyli miejsce zamieszkania nie wpływa na zależność miedzy podażą pracy kobiety a wiekiem najmłodszego dziecka.

Kolejną analizowaną przez nas interakcją był wpływ miejsca zamieszkania na zależność między podażą pracy a ilością lat poświęconych na naukę. Wydawać by się mogło, że kobiety które zamieszkują zurbanizowane obszary posiadając wyższe wykształcenie pracują krócej, ponieważ nie muszą poświęcać aż tyle czasu na pracę ze względu na poziom swojego wykształcenia (za czym, idzie również wysokość wynagrodzenia). Na obszarze mniej

zurbanizowanym mogą występować pewne trudności ze znalezieniem pracy która odpowiadałaby wykształceniu:

```
xi: regress godzk wiekk wiekk_2 placak dosw dzieci najml bezrob ln_dochm i.miasto*edu
.miasto __Imiasto_1-6 (naturally coded; _Imiasto_1 omitted)
i.miasto
i.miasto*edu
 _ImiaXedu_#
 (coded as above)
 Source
 SS
 df
 MS
 Number of obs =
 2067
 F( 19, 2047) =
Prob > F =
 9.15
0.0000
 3890183.8
 Mode 1
 73913492.2
 19
 Residual
 870382259
 2047
 425198.954
 R-squared
 0.0783
 0.0697
 Adj R-squared
 Total
 944295751
 2066
 457064.739
 Root MSE
 652.07
 Std. Err.
 [95% Conf. Interval]
 aodzk
 coef.
 P>|t|
 t
 66.20606
-.8793163
 10.71594
.1295705
 wiekk
 6.18
 0.000
 45.19077
 87.22134
 wiekk_2
 -6.79
 0.000
 -1.13342
 -.6252125
 placak
 -4.849168
 1.351524
 -3.59
 0.000
 -7.499674
 -2.198663
 5.252364
-160.7383
 9.881449
-128.8541
 2.360425
16.25812
 4.19
-7.93
 0.000
 14.51053
-96.96995
 dosw
 dzieci
 .260982
-74.9449
 najml
 6.49645
 3.179539
 2.04
 0.041
 12.73192
 16.81391
19.23777
 bezrob
 -41.97076
 -2.50
 0.013
 -8.996608
 ln_dochm
 -96.58362
 -5.02
 0.000
 -134.3113
 -58.85597
 573.1338
940.2652
 _Imiasto_2
 69.66343
 256.7255
 0.27
 0.786
 -433.807
  _Imiasto_3
 290.6687
 331,2369
 0.88
 0.380
 -358.9278
 -71.10231
-169.7731
 334.3723
287.8838
 0.832
0.555
 -726.8476
-734.3489
 -0.21
 584.643
  _Imiasto_4
  _Imiasto_5
 -0.59
 394.8027
  _Imiasto_6
 382.8803
 281.374
 1.36
 0.174
 -168.9288
 934.6894
 36.11518
-8.173288
 edu
 14.69569
 2.46
 0.014
 7.295118
 64.93524
 _ImiaXedu_2
ImiaXedu 3
 18.4759
 -0.44
 0.658
 -44.40682
 28.06024
 -75.37675
-47.30131
 -28.7552
-.5497716
 23.77288
23.83916
 17.86636
46.20177
 0.227
 -1.21
 -0.02
 0.982
 _Imiaxedu_4
 -33.27814
-77.21121
 _ImiaXedu_5
 7.859095
 20.97636
 0.37
 0.708
 48.99633
 -36.68952
 20.66249
 -1.78
 0.076
 3.832177
 _ImiaXedu_6
 _cons
 1543.617
 333.4068
 4.63
 0.000
 889.7647
 2197.469
```

end of do-file

. ovtest

Tak jak poprzednio wprowadzone interakcje jak i poziom zmiennej miasto nadal jest nieistotny.

Statystyka testowa znacznie wzrosła więc wprowadzone interakcje nie prowadziły nas w dobrym kierunku.

test _ImiaXedu_2 _ImiaXedu_3 _ImiaXedu_4 _ImiaXedu_5 _ImiaXedu_6

- $(1) _{\text{ImiaXedu}} 2 = 0$
- (2) _ImiaXedu_3 = 0
- (3) _ImiaXedu_4 = 0
- (4) _ImiaXedu_5 = 0
- (5) _ImiaXedu_6 = 0

$$F(5, 2047) = 1.27$$

 $Prob > F = 0.2725$

Co potwierdza poprzednie wnioski.

Kolejną analizowaną przez nas interakcją był wpływ miejsca zamieszkania na zależność między podażą pracy a średnią stawką godzinową.

xi: regress godzk wiekk wiekk_2 dosw edu dzieci najml bezrob ln_dochm i.miasto*placak i.miasto __Imiasto_1-6 (naturally coded; _Imiasto_1 omitted)
i.miasto*placak __Tmiaxplaca # (coded as above)

i.miasto*placa	k _Imiaxplac	:a_#	(coded as	above)		
Source	SS	df	MS		Number of obs F(19, 2047)	= 2067 = 9.11
Model Residual	73608535.2 870687216		874133.43 25347.932		Prob > F R-squared Adj R-squared	= 0.0000 = 0.0780
Total	944295751	2066 4	57064.739		Root MSE	= 652.19
godzk	Coef.	Std. Err	·. t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 dosw edu dzieci najml bezrob ln_dochm _Imiasto_3 _Imiasto_4 _Imiasto_5 _Imiasto_6 placak _Imiaxplac~3 _Imiaxplac~3 _Imiaxplac~4 _Imiaxplac~5 _Imiaxplac~6 _Cons	66.885298886424 10.22638 24.61361 -128.3269 6.419696 -44.69868 -96.12834 -10.07459 -21.76114 11.14766 2.633256 52.039476873607 -1.941983 -4.707755 -4.92787 -4.073606 -10.10435 1623.721	10.748 .130099 2.3543 6.65135 16.2249 3.17743 16.8058 19.2592 4106.714 98.4491 92.4345 91.2413 3.38497 4.07810 5.21800 4.4791 4.4791 4.4792 4.72420 292.329	1 -6.83 4 4.34 4.37 2 -7.91 7 2.02 1 -2.66 -4.99 9 -0.12 3 -0.20 4 0.11 7 0.03 1 0.57 3 -0.20 7 -0.48 1 -0.90 7 -1.10 0 -0.91 -0.91 4 -2.14	0.000 0.000 0.000 0.000 0.000 0.043 0.008 0.000 0.938 0.910 0.977 0.569 0.634 0.367 0.271 0.361 0.033	45.80693 -1.143783 5.60923 11.56948 -160.1459 .1883502 -77.65695 -133.898 -181.1267 -231.0411 -181.9233 -178.6424 -126.896 -7.325711 -9.939656 -14.9409 -13.71208 -12.81685 -19.3691 1050.427	87.963656335019 14.84353 37.65774 -96.50781 12.65104 -11.74041 -58.35865 160.9775 187.5188 204.2186 183.9089 230.975 5.95099 6.055689 5.525391 3.856336 4.669635839604 2197.014

end of do-file

. ovtest

```
Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables F(3, 2044) = \begin{array}{c} 2.09 \\ Prob > F = \end{array}
```

Tu wszystkie poziomy zmiennej miasto jak i prawie wszystkie interakcje wyszły nieistotne jedna interakcja wyszła istotna. Postanowiłyśmy wyrzucić pozostałe (po przeprowadzeniu testu na łączną nieistotność) i wprowadzić do modelu nową zmienna: generate miasto_6_placak = (placak & miasto == 6)

po oszacowaniu regresji wyszło jednak, że nowo utworzona zmienna jest nieistotna więc również ja usunęłyśmy.

. regress godzk wiekk wiekk_2 placak dosw edu dzieci najml bezrob ln_dochm miasto_6_placak

Source	SS	df	MS		Number of obs F(10, 2056)		2067 16.33
Model Residual	69486432.5 874809319	10 2056	6948643.25 425490.914		Prob > F R-squared	=	0.0000 0.0736 0.0691
Total	944295751	2066	457064.739		Adj R-squared Root MSE	=	652.3
godzk	Coef.	Std. E	rr. t	P> t	[95% Conf.	Int	erval]
wiekk wiekk_2 placak dosw edu dzieci najml bezrob ln_dochm miasto_6_p~kcons	65.542 873999 -4.610038 10.21818 25.29691 -130.0424 6.808884 -39.29146 -96.76438 -46.83501 1632.887	10.707 .12951 1.3473 2.3481 6.6301 16.193 3.1673 16.605 19.193 37.866	.45	0.000 0.000 0.001 0.000 0.000 0.003 0.018 0.000 0.216 0.000	44.54318 -1.127992 -7.252413 5.613097 12.29439 -161.8 .597287 -71.85695 -134.4048 -121.0962 1082.019	 -1 1 3 -9 1 -6 -5	6.54082 6200057 .967663 4.82326 8.29943 8.28478 3.02048 .725964 9.12397 7.42618 183.754

Próbowałyśmy przeprowadzić następujące interakcje, jednak po ich wprowadzeniu były one nieistotne:

	Number of obs = F(19, 2047) =		MS	df	SS	Source
= 0.0000 = 0.0768	Prob > F R-squared		8817784.8 25870.953		72537911.1 871757840	Model Residual
= 0.0682 = 652.59	Adj R-squared = Root MSE =		7064.739	2066 457	944295751	Total
Interval]	[95% Conf. I	P> t	. t	Std. Err.	Coef.	godzk
87.23369	45.03536	0.000	6.15	10.75871	66.13452	wiekk
6244536	-1.134758	0.000	-6.76	.130105	8796056	wiekk_2
-1.966093	-7.265649	0.001	3 -3.42	1.351153	-4.615871	placak
-96.93040	-160.584	0.000	-7.93	16.22885	-128.7572	dzieci
37.646	11.49034	0.000	3.68	6.668692	24.56847	edu
12.7196	.2659519	0.041	2.04	3.175145	6.492803	najml
-57.9783	-133.5134	0.000		19.25812	-95.74586	ln_dochm
-10.2116		0.010		16.81355	-43.18513	bezrob
67.2791	-264.7769	0.244		84.65966	-98.74886	_Imiasto_2
75.4698	-322.6703	0.224		101.5082	-123.6002	_Imiasto_3
-6.40066		0.043		100.7812	-204.045	_Imiasto_4
19.3595	-336.5255	0.081		90.73499	-158.583	_Imiasto_5
21.0128	-326.7958	0.085		88.67587	-152.8915	_Imiasto_6
15.1883	-5.171877	0.335		5.190952	5.008221	dosw
17.1946	-7.15486	0.419		6.208046	5.019886	[miaXdosw_2
16.7569	-13.54654	0.835		7.72605	1.605197	[miaXdosw_3
26.3227	-3.404627	0.131		7.579168	11.45906	miaxdosw_4
21.9443	-5.260838	0.229		6.936131	8.341772	[miaxdosw_5
17.3059	-8.679462	0.515		6.625138	4.313252	Imiaxdosw_6
2326.98	1180.468	0.000	L 6.00	292.3111	1753.726	_cons

Number of obs =

2067

Source SS df

Model Residual	72210712.8 872085039 944295751	2047 4260	0563.83 030.796 064.739		F(19, 2047) Prob > F R-squared Adj R-squared Root MSE	= 0.0000 = 0.0765
godzk	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk_2 placak dosw dzieci edu najml ln_dochm bezrob _Imiasto_2 _Imiasto_4 _Imiasto_5 _Imiasto_6 _Imiaxwiek~2 _ImiaXwiek~3 _ImiaXwiek~4 _ImiaXwiek~4 _ImiaXwiek~6 _cons	8693806 -4.522029 10.09653 -128.0053 24.9946 6.547438 -96.69396 -43.1711 -282.6002 -414.7977 -314.5874 -301.1555 -312.0595 60.21542 5.900373 7.639578 5.848931 5.723601 5.139182 1921.283	.130837 1.353979 2.355595 16.28006 6.658068 3.173935 19.26465 16.83813 196.0605 237.3325 231.3859 211.6429 208.818 11.44726 4.658243 5.6552435 5.478177 5.0334 4.976699 320.9976	-6.64 -3.34 4.29 -7.86 3.75 2.06 -5.02 -2.57 -1.44 -1.75 -1.36 -1.42 -1.49 5.26 1.27 1.35 1.07 1.14 1.03 5.99	0.000 0.001 0.000 0.000 0.000 0.039 0.000 0.150 0.150 0.174 0.155 0.135 0.000 0.205 0.177 0.286 0.256 0.302 0.000	-1.125968 -7.177349 5.476913 -159.9325 11.93731 .322959 -134.4743 -76.33876 -667.0991 -880.236 -768.3638 -716.2134 -721.5774 37.76592 -3.235016 -3.451037 -4.894451 -4.147519 -4.62074 1291.767	6127931 -1.866709 14.71614 -96.07812 38.0519 12.77192 -58.91359 -10.29547 101.8987 50.64061 139.1889 113.9024 97.45845 82.66491 15.03576 18.73019 16.59231 15.59472 14.8991 2550.798

. xi: regress	godzk wiekk wiekk_2	placak dosw edu dzieci najml bezrob i.miasto*dochm
i.miasto	_Imiasto_1-6	(naturally coded; _Imiasto_1 omitted)
i miacto*dochm	TmiaVdochm #	(coded as above)

i.miasto*dochm	ı _ImiaXdocl		(coded as		_111114310_1 0111	receuy
Source	SS	df	MS		Number of obs F(19. 2047)	= 2067 = 8.63
Model Residual	70017852.8 874277899		35150.15 7102.051		Prob > F R-squared Adj R-squared	= 0.0000 = 0.0741
Total	944295751	2066 457	7064.739		Root MSE	= 653.53
godzk	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk wiekk_2 placak dosw edu dzieci najml bezrob _Imiasto_2 _Imiasto_3 _Imiasto_5 _Imiasto_6 dochm _Imiaxdoch~2 _Imiaxdoch~3 _Imiaxdoch~3 _Imiaxdoch~4	61.949768278853 -5.059066 10.45696 24.46525 -125.959 6.741766 -43.08256 -72.26077 23.14244 -88.75752 8.594658 -3.5519300081 .00063970025316	10.64985 .1288985 1.348423 2.355995 6.676517 16.24613 3.186396 16.8255 71.32576 97.01373 77.31543 89.80368 84.76975 .0010307 .0010693	5.82 -6.42 -3.75 4.44 3.66 -7.75 2.12 -2.56 -1.01 0.24 -1.15 0.10 -0.04 -0.79 0.60 -1.62 0.29	0.000 0.000 0.000 0.000 0.000 0.034 0.011 0.311 0.251 0.924 0.967 0.432 0.550 0.104	41.06409 -1.080671 -7.70349 5.836565 511.37178 -157.8197 .492849 -76.07945 -212.1394 -167.1135 -240.3826 -167.5215 -169.7959 0028314 0014572 0055885 0017762	82.83544 5750994 -2.414642 15.07736 37.55873 -94.09836 12.99068 -10.08567 67.61785 213.3984 62.86759 184.7108 162.692 .0012113 .0027367 .0005252
_ImiaXdoch~5 _ImiaXdoch~6 _cons	0016522 0022146 805.1903	.0015968 .0014791 249.5291	-1.03 -1.50 3.23	0.301 0.134 0.001	0047836 0051153 315.8329	.0014792 .0006861 1294.548

b) Praca ze zmienną dotyczącą wieku

Source	SS	df	MS		Number of obs F(13, 2053)	= 2067 = 8.37
Model Residual	47523669 896772082		655666.85 36810.561		Prob > F R-squared Adj R-squared	= 0.0000 = 0.0503
Total	944295751	2066 4	57064.739		Root MSE	= 660.92
godzk	Coef.	Std. Eri	·. t	P> t	[95% Conf.	Interval]
wiekk placak dosw edu dzieci najml bezrob dochm miasto2 miasto3 miasto4 miasto5 miasto6 _cons	-5.915626 -4.640951 10.00411 22.01481 -111.4168 11.89812 -40.798790005092 -41.01395 -102.7808 -67.09125 -65.28915 -88.33483 2072.886	1.8015 1.36094 2.37858 6.6640 16.2626 3.08984 17.0067 .000199 48.2377 57.5171 56.2225 52.8907 52.6483 158.890	2 -3.41 5 4.21 7 3.30 3 -6.85 7 3.85 9 -2.40 -2.55 8 -0.85 4 -1.79 4 -1.19 2 -1.23 6 -1.68	0.001 0.001 0.000 0.001 0.000 0.017 0.011 0.395 0.074 0.233 0.217 0.094 0.000	-9.448721 -7.309921 5.339419 8.945773 -143.3098 5.838563 -74.15114 0009003 -135.614 -215.5789 -177.3504 -169.0142 -191.5846 1761.282	-2.382531 -1.97198 14.6688 35.08386 -79.52384 17.95769 -7.44644 0001181 53.58614 10.01718 43.16791 38.43592 14.91492 2384.489

. ovtest

```
Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables  F(3,\ 2050) = \\ Frob > F = \\ 0.0002
```

P-value w tym teście wyszedł na poziomie 0,0000, dlatego odrzucamy hipotezę o właściwej formie funkcyjnej. W związku z tym, że test RESET we wstępnej regresji mówił nam o niepoprawnej formie funkcyjnej postanowiłyśmy się przyjrzeć zmiennej wiek.

Po wstępnej analizie wykresu średniej ilości godzin w zależności od wieku (przedstawionego wyżej w pracy) doszłyśmy do wniosku, że przedstawia on bardziej zależność kwadratową niż liniową. Może mieć to swoje uzasadnienie w tym, iż na początku swojej kariery zawodowej kobiety mogą się jeszcze uczyć, bądź też dokształcać na przeróżnych kursach, które zwiększają ich zdolności, a także czynią je bardziej wartościowe na rynku pracy. Innym czynnikiem powodującym mniejszą ilość godzin przepracowanych u kobiet do 30 – 35 roku życia może mieć fakt, że właśnie w tym okresie kobiety decydują się na dzieci. Kiedy ich pociechy są jeszcze małe potrzebują więcej uwagi przez co matki często skracają ilość czasu, w którym przebywają w pracy.

Po wstępnych obliczeniach, a także patrząc na wykres możemy wywnioskować, iż kobiety najwięcej czasu na pracę poświęcają w wieku 42 lat. Następnie ilość przepracowanych godzin spada, co może być spowodowane faktem, iż ludzie starsi są w pewien sposób wypierani z rynku pracy przez młodych ludzi, którzy dla pracodawców często są bardziej efektywni niż osoby zbliżające się do wieku emerytalnego.

Wprowadzenie do modelu zmiennej wiekk_2 znacznie poprawiło wartość statystyki w teście RESET co upewniło nas o słuszności wprowadzenia tej zmiennej do modelu, tym bardziej, że obie zmienne wiekk i wiekk_2 są istotne (p-value= 0.000).

. regress godzk wiekk wiekk_2 placak dosw edu dzieci najml bezrob dochm miasto2 > miasto3 miasto4 miasto5 miasto6

Number of obs = 2067 F(14, 2052) = 10.62		S	MS	df	SS	Source
Prob > F = 0.0000 R-squared = 0.0675			455516 429105	14 2052	63772246.7 880523505	Model Residual
Adj R-squared = 0.0612 Root MSE = 655.06		4.739	457064	2066	944295751	Total
[95% Conf. Interval]	P> t	t	Err.	Std.	Coef.	godzk
37 68137 79 33899	0.000	5 51	087	10 62	58 51018	wiekk

godzk	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
wiekk	58.51018	10.62087	5.51	0.000	37.68137	79.33899
wiekk_2	792043	.1287131	-6.15	0.000	-1.044465	539621
placak	-5.12466	1.351173	-3.79	0.000	-7.774473	-2.474846
dosw	10.59046	2.359437	4.49	0.000	5.96332	15.2176
edu	21.57881	6.605409	3.27	0.001	8.624804	34.53281
dzieci	-124.9843	16.26865	-7.68	0.000	-156.8891	-93.07951
najml	6.445343	3.188094	2.02	0.043	.1931052	12.69758
bezrob	-43.33831	16.86117	-2.57	0.010	-76.40509	-10.27153
dochm	00055	.0001978	-2.78	0.005	0009379	0001622
miasto2	-38.39521	47.81231	-0.80	0.422	-132.1609	55.37051
miasto3	-106.853	57.01141	-1.87	0.061	-218.6593	4.953267
miasto4	-71.51491	55.72908	-1.28	0.200	-180.8064	37.77654
miasto5	-62.28467	52.42441	-1.19	0.235	-165.0953	40.52593
miasto6	-95.55633	52.19512	-1.83	0.067	-197.9173	6.804593
_cons	910.3421	245.9523	3.70	0.000	428	1392.684

. ovtest

Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables F(3, 2049) = 2.57 Prob > F = 0.0529

c) Porównanie modeli z ln_dochm i dochm

Aby dalej poprawić formę funkcyjną naszego modelu skupiłyśmy się również na zmiennej dochm.

Wyniki oszacowania regresji ze zmienna niezlogarytmowaną:

. regress godzk wiekk wiekk_2 placak dosw edu dzieci najml bezrob dochm miasto2 > miasto3 miasto4 miasto5 miasto6

Sourc Mode Residua	2]	63772246.7 880523505	df 14 2052		MS 160.48 .05.022		Number of obs F(14, 2052) Prob > F R-squared Adj R-squared	= = =	2067 10.62 0.0000 0.0675 0.0612
Tota	a1	944295751	2066	4570	64.739		Root MSE	=	655.06
godz	k	Coef.	Std.	Err.	t	P> t	[95% Conf.	Int	erval]
wiek wiekk_ placa dos ec dziec najm bezro doch miasto miasto miasto miasto	2 k sw du 11 bb 11 bb 12 b3 b4 b5 b6	58.51018 792043 -5.12466 10.59046 21.57881 -124.9843 6.445343 -43.33831 00055 -38.39521 -106.853 -71.51491 -62.28467 -95.55633 910.3421	10.62 .1287 1.351 2.359 6.605 16.26 3.188 16.86 .0001 47.81 57.01 55.72 52.42 245.9	131 173 437 4409 865 8094 5117 978 231 141 1908 4441	5.51 -6.15 -3.79 4.49 3.27 -7.68 2.02 -2.57 -2.78 -0.80 -1.87 -1.28 -1.19 -1.83 3.70	0.000 0.000 0.000 0.000 0.001 0.000 0.043 0.010 0.005 0.422 0.061 0.200 0.235 0.067	37.68137 -1.044465 -7.774473 5.96332 8.624804 -156.8891 .1931052 -76.40509 0009379 -132.1609 -218.6593 -180.8064 -165.0953 -197.9173	-2 3 -9 1 -1 5 4 3 4 6	9.33899 .539621 .474846 15.2176 13.07951 .2.69758 .0.27153 .0001622 .5.37051 .953267 .7.77654 .0.52593 .804593 .392.684

. ovtest

Ramsey RESET test using powers of the fitted values of godzk Ho: model has no omitted variables $F(3,\ 2049) = \\ Prob > F = \\ 0.0529$

mówią o tym, że owszem zmienna dochm jest istotna (p-value= 0.005) ale test RESET mówi nam o niepoprawności formy funkcyjnej na poziomie istotności 0.01 (p-value = 0,0529).

Przeprowadzając test Boxacoxa stata zwróciła, że nasz dochód powinien zostać zlogarytmowany:

boxcox godzk dochm, notrans(wiekk wiekk_2 placak dosw edu dzieci najml bezrob) model(rhsonly)

Number of obs = 2067 LR chi2(10) = 158.69 Log likelihood = -16322.27 Prob > chi2 = 0.000

godzk	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
/lambda	. 2636564	.1570355	1.68	0.093	0441275	. 5714403

Estimates of scale-variant parameters

Coef.
64.81334 8614755 -4.312732 10.19509 26.73237 -129.1171 7.101206 -35.04259 934.8943
-6.387792
650.4475

Test	Restricted	LR statistic	P-value
HO:	log likelihood	chi2	Prob > chi2
$\begin{array}{ccc} \text{lambda} &= & -1 \\ \text{lambda} &= & 0 \\ \text{lambda} &= & 1 \end{array}$	-16332.446	20.35	0.000
	-16323.392	2.24	0.134
	-16331.981	19.42	0.000

Kolejno sprawdziłyśmy jak zmienia się statystyka testowa w teście RESET po umieszczeniu w modelu logarytmowanego dochodu:

Ramsey RESET test using powers of the fitted values of godzk

Ho: model has no omitted variables

F(3, 2054) = 1.29Prob > F = 0.2754

Statystyka testowa znacznie się poprawia, co utwierdziło nas w przekonaniu o słuszności umieszczenia zmiennej ln_dochm.