

COMPUTER USAGE AND DEMAND FOR PAPER/PAPERBOARD PRODUCTS

A Thesis
Presented to
The Academic Faculty

by

LEI LEI

In Partial Fulfillment
of the Requirements for the Degree
Master of Science in the
School of Economics

Georgia Institute of Technology
May 2007

COMPUTER USAGE AND DEMAND FOR PAPER/PAPERBOARD PRODUCTS

Approved by:

Dr. Haizheng Li, Advisor
School of Economics
Georgia Institute of Technology

Dr. Patrick McCarthy
School of Economics
Georgia Institute of Technology

Dr. Emilson Silva
School of Economics
Georgia Institute of Technology

Date Approved: April 05, 2007

ACKNOWLEDGEMENTS

I would like to take this opportunity to thank my advisor Dr. Li, professor in School of Economics, for the motivation and guidance in completing this thesis. Professor Li and his family have been giving me advice and help both in research and daily life. I really appreciate all the help they have offered since I entered Georgia Tech.

A special thank goes to Professor McCarthy for the help and care during the past two years. He is really nice and warm-hearted.

Thank all my friends and those people who have helped me. They make my life easier and happier.

Last but not least, I thank my family for the continuous support during the past years. They are the reason I work for.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	iii
LIST OF TABLES	v
LIST OF FIGURES	vi
SUMMARY	vii
<u>CHAPTER</u>	
1 INTRODUCTION	1
2 METHODOLOGY AND LITERATURE REVIEW	4
3 MODEL SPECIFICATION	7
4 DATA AND DESCRIPTIVE STATISTICS	10
Monthly Data of US analysis	10
Yearly Data of 16 countries' analysis	13
5 EMPIRICAL RESULTS	21
US monthly analysis	21
16 countries' analysis	23
Comparing analysis	25
6 CONCLUSIONS	27
REFERENCES	30

LIST OF TABLES

	Page
Table 1: Descriptive Statistics- US Monthly Data	11
Table 2: Descriptive Statistics-16 Countries Information	19
Table 3: Descriptive Statistics of 16 countries- Newsprint	19
Table 4: Descriptive Statistics of 16 countries-Printing/Writing	19
Table 5: Descriptive Statistics of 16 countries-Packaging	20
Table 6: Descriptive Statistics of 16 countries- Household/Sanitary	20
Table 7: Paper/Paperboard Demand Estimation- US Monthly data	22
Table 8: Paper/Paperboard Demand Estimation-16 countries (Fixone)	24
Table 9: Per capita Demand Estimation -16 countries (Fixone)	25

LIST OF FIGURES

	Page
Figure 1: US's Paper/Paperboard Demand: 1961-2002	12
Figure 2: Computer Number Index: Jan 92-June 05	12
Figure 3: World Share of Paper/Paperboard Demand-16 Countries: 1961-2002	15
Figure 4: Paper/Paperboard Demand-16 Countries: 1961-2002	15
Figure 5: Nominal Price of Paper/Paperboard: 1961-2002	16
Figure 6: Real Price of Paper/Paperboard: 1970-2002	16
Figure 7: GDP & Population: 1961-2002	17
Figure 8: Personal computers and Internet users: 1980-2002	18
Figure 9: Television receivers & Mobile subscribers: 1990-2002	18

SUMMARY

The purpose of this paper is to analyze the effect of computer usage on the demand for paper and paperboard products. A log-linear model is developed to analyze the effect of computer usage on the demand for four categories of paper, newsprint, printing/writing paper, packaging paper and household/sanitary paper. The analysis is divided into two parts. The first part is US monthly analysis. We create computer number index as a measurement for computer usage. Monthly data (from Jan 1992 to Jun 2005) are collected to estimate the effect for four categories of paper. The monthly estimation results support the hypothesis that the increasing usage of computer has a significantly negative effect on the demand for printing/writing paper, and a significantly positive effect on the demand for packaging paper. But it doesn't provide enough evidence for the effect on the demand for newsprint.

The second part is the yearly analysis on 16 main countries, which constitute the major demand for paper/paperboard products and are countries with widespread usage of computer. Using the yearly data from 1961 to 2002 and applying fixone model, we find that computer usage has a significantly positive effect on demand for packaging paper. The small difference in US monthly analysis and 16 countries' yearly analysis may arise from the different measures in computer usage, prices of paper/paperboard products, and income.

Keywords: Computer, demand, income, fixone

CHAPTER 1

INTRODUCTION

The emergence and development of information and communication technology (ICT) is now playing a more and more important role in every aspect of world economy. Many studies have been made to analyze its effect on various industries. However, little research has been done on the influence of ICT on the paper and paperboard industry.

What we are interested in is the effect of ICT on the demand for paper and paperboard products. According to FAO¹, paper and paperboard products can be divided into three categories: newsprint, printing & writing paper², and other paper & paperboard. In other paper & paperboard, there are three subcategories: household & sanitary paper³, wrapping /packaging paper/board⁴, and other paper & paperboard N.E.S (not elsewhere specified). Thus there are four main categories of paper and paperboard products:

¹ All definitions and categories below are given by Food and Agriculture Organization of the United Nations (FAO).

² It includes such papers as: bank note, bible or imitation bible, book and magazine, box lining and covering, bristols, calculator papers, computer paper, duplicating, envelope stock, folder stock, label, lithograph, manifold, offset, onionskin, photographic base paper, poster, stationery, tablet or block, tabulating card stock, typewriter.

Other printing and writing paper is composed of following subcategories:

1)Coated printing & writing paper: a. Coated Wood Containing printing & writing paper, b. Coated Woodfree printing & writing paper;

2)Uncoated printing & writing paper: a. Uncoated Wood Containing printing & writing paper, b. Uncoated Woodfree printing & writing paper

³ It includes types of creped and uncreped papers such as disposable tissues, facial tissue, napkin, sanitary wadding, toilet tissue toweling, wiper stock, etc.

⁴ It is composed of following subcategories:

1)Linerboard: a. Kraft Liner: including Unbleached and Bleached Kraft Liner, b. Other Linerboard

2)Fluting Medium: a. Semi-chemical Fluting Medium; b. Other Fluting Medium

3)Kraft Wrapping and Packaging: a. Sack Kraft; b. Other Kraft Wrapping and Packaging

4)Folding Boxboard: a. Pulp Based Folding Boxboard: including Bleached Chemical Pulp Folding Boxboard, and Other Pulp Based Folding Boxboard; b. Recovered Paper Based Folding Boxboard

5)Other Wrapping and Packaging N.E.S.: a. Other Wrapping Paper; b. Other Packaging Paper

newsprint, printing/writing paper, wrapping /packaging paper/board, and household/sanitary paper.

More specifically, newsprint refers to an uncoated paper mainly used for printing newspapers. Other uses are inserts and flyers, newspaper supplements and directories. The weight of a sheet of newsprint is between 40g/m^2 and 57g/m^2 .⁵ Printing/writing paper is used for printing and writing. Wrapping /packaging paper/board is a kind of paper used to pack and carry market products for protection of the goods. Household/sanitary paper is a type of paper used for sanitary disposable purposes. This basic knowledge of paper and paperboard categories is helpful in analyzing the different effect of computer on the demand for paper/paperboard products.

Clearly ICT may have different effect on demand for different categories of paper/paperboard products. The increasing use of ICT may enable people to read electronic edition rather than the traditional hardcopy of newspapers, magazines, and books, which may decrease the demand for newsprint and printing/writing paper. Secondly, the use of ICT will make it easier to access more information and computer, which may increase the demand for printing/writing paper. Thirdly, the growing-up use of the internet for shopping (e-commerce), due to the convenience and quickness associated with internet, may increase the demand for packaging paper since the demand for shipment may rise. In spite of the fact that the increasing usage of ICT has great impact on the demand for three categories of paper, it is easy to see that ICT may have no impact on the demand for household and sanitary paper.

⁵ The definition is from Forest Products Association of Canada and Association of European Publication Paper Producers.

In this paper we discuss the effect of ICT in two various ways. On the one hand, we use US monthly data to analyze the effect of computer usage on the demand for US paper and paperboard products. On the other hand, we use long-period yearly data of 16 main countries to analyze the effect of ICT on the demand for paper and paperboard products. Then we can compare these two results and see whether the effect is robust.

This paper is organized as follows. In chapter 2, we introduce our methodology and review some relevant studies on paper and paperboard industry. Chapter 3 develops the empirical models for the paper demand, taking computer number as one of the explanatory variables. Chapter 4 briefly describes the data. Chapter 5 presents the estimation results and makes comparisons. Chapter 6 concludes the paper and gives possible extensions.

CHAPTER 2

METHODOLOGY AND LITERATURE REVIEW

Firstly, we use monthly data to analyze the relationship between demand and computer usage in US paper and paperboard industry. The U.S. paper and paperboard industry is a traditional industry and used to play an important role in the development of U.S. economy. However, nowadays this industry is faced with many problems and not as important as before. One of the problems is the effect of computers and internet usage on the demand for paper/paperboard. Being a remarkable change in the past decade, the widespread use of computers has affected so many aspects of human life, including working, studying, entertainment, and shopping style.

What we are concerned in this paper is the effect of computers usage on the demand for the paper and paperboard products. As we have discussed above, the increasing usage of computer may has great impact on the demand for newsprint, printing/writing paper and wrapping /packaging paper/board, while it may not affect the demand for household/sanitary paper.

As can be seen from Figure 1⁶ in the Appendix, it is obvious that the demands for four categories of paper & paperboard products in the past forty-one years have changed at different rates. Does computer usage contribute to these differences? This is the focus of our analysis.

⁶ This graph is drawn according to the data provided by FAO.

Secondly, we use yearly data of 16 main countries⁷ in a longer period to analyze the relationship between demand and computer usage in the paper and paperboard industry.

In the world yearly level analysis, what we need to point out is the countries we are interested in. In this paper we select 16 countries to analyze the effect of ICT on demand for paper and paperboard products. There are two reasons for the selection of these 16 countries. The first reason is that these 16 countries account for more than 60% of the world demand. The other reason is that these 16 countries have high or medium ICT (See Hetemaki and Nilsson (2005)), which enable us to make statistical analysis.

Thirdly, these two results are compared to check the robustness of our model.

There are some relevant studies on the demand or production estimation of paper industry. Zhang and Buongiorno (1997) developed a model to estimate the demand for printing and publishing papers, and the data are during the period of 1960-1991. They use a two-stage almost ideal demand system (AIDS) representing the consumer demand for communication (stage one) and for printed materials, computers, and televisions and radios (stage two). Their results suggest that printed materials and computers were luxury goods; the demand for printed materials was independent of the price of the computers and slightly complementary of the demand for the televisions and radios.

Roger Brown and Daowei Zhang (2004) analyze the paper products supply in the United States for the period of 1981-2001. They presented the product-level econometric models using two stage least squares geometric distributed lag model in log-log form , and estimate the long-run and short-run output price elasticities, and the input elasticities.

⁷ The 16 countries included in our analysis are: Australia, Austria, Canada, Denmark, Finland, France, Germany, Italy, Japan, Netherlands, New Zealand, Norway, Spain, Sweden, United Kingdom, and United States of America.

Hetemaki and Obersteiner use new methods, Bayesian model, to compute projections for US newsprint demand up to 2020, which allows industry experts' prior knowledge about the future demand for newsprint to be included in the projections. They also use an ad hoc model which assumes that newsprint demand is a function of changes in newspaper circulation.

Li, Luo, and McCarthy (2004) investigate the demand pattern and structural changes during the China's economic transformation, using instrumental variables estimations, cointegration analysis and error-correction models. The data they used are yearly data from the paper and paperboard industry in China.

Although these literatures are on demand or production of pulp and paper industry, little has been done on the effect of computer usage on paper and paperboard industry. In this paper we try to make some basic analysis of this problem. As the data on internet usage are not long enough, we only analyze the effect of U.S. computer number on the U.S. demand of paper. The next chapter specifies the model we use.

CHAPTER 3

MODEL SPECIFICATION

Firstly, we derive the demand model for paper/paperboard products without computer number. According to Chas-Amil & J. Buongiorno (2000), the demand for paper and paperboard products is derived from the demand for final products, thus the demand D is a function of its price P and output Y . Similar as assumed in relevant studies, the model we adopted is derived from a cost minimization problem subject to a Cobb-Douglas production function:⁸

$$\begin{aligned} \min_{D_t^*, O_t} C_t &= D_t^* P_t^D + O_t P_t^O \\ \text{s.t. } Y_t &= a(D_t^*)^b (O_t)^c \end{aligned} \quad (1)$$

where C_t is the total cost for producing final products Y_t ⁹, D_t^* is the equilibrium demand for paper/paperboard products at time t , O_t is the other inputs at time t , P_t^D and P_t^O denotes the price of paper/paperboard products, and other inputs at time t respectively, a , b and c are parameters.

Using the Lagrange method to solve this problem, the demand function is as follows:¹⁰

⁸ According to Hetemäki and Obersteiner, the forest products, including newsprint, act as intermediate input in the production function.

⁹ Y_t is the production of final products, which is generally measured by GDP in related studies.

¹⁰ Applying the first order condition to D_t^* and O_t , we get $\frac{P_t^D}{P_t^O} = \frac{bO_t}{cD_t^*}$. Plugging this equation into the Cobb-Douglas production function, we obtain the demand function for paper after optimization computation.

$$D_t^* = a \frac{1}{b+c} \left(\frac{b}{c}\right)^{\frac{c}{b+c}} \left(\frac{P_t^D}{P_t^O}\right)^{\frac{c}{b+c}} (Y_t)^{\frac{1}{b+c}} \quad (2)$$

Secondly, we extend this static model into a dynamic model, that is, we allow for partial adjustment. We assume $\frac{D_t}{D_{t-1}} = \left(\frac{D_t^*}{D_{t-1}}\right)^e$ (3)

, where D_{t-1}, D_t is the actual (i.e., observed) demand at time t-1 and t, and $0 \leq e \leq 1$ is the adjustment speed.

Plugging equation (2) in equation (3), we obtain the dynamic model:

$$D_t = (D_t^*)^e (D_{t-1})^{1-e} = a^{\frac{e}{b+c}} \left(\frac{b}{c}\right)^{\frac{ce}{b+c}} \left(\frac{P_t^D}{P_t^O}\right)^{\frac{ce}{b+c}} (Y_t)^{\frac{e}{b+c}} (D_{t-1})^{1-e} \quad (4)$$

Next, we try to include computer number in the above function. Since computer number can be regarded as a shock which may affect the demand for paper/paperboard products, we just add computer number as a part of the constant a. Hence, we obtain the following model:

$$D_t = (D_t^*)^e (D_{t-1})^{1-e} = [a^O (COMP_t)^d]^{\frac{e}{b+c}} \left(\frac{b}{c}\right)^{\frac{ce}{b+c}} \left(\frac{P_t^D}{P_t^O}\right)^{\frac{ce}{b+c}} (Y_t)^{\frac{e}{b+c}} (D_{t-1})^{1-e} \quad (5)$$

, where $COMP_t$ is the number of computer a time t, a^O and d are parameters. Making logarithmic transformation, we get

$$\begin{aligned} \ln(D_t) &= -\frac{e}{b+c} \ln(a^O) + \frac{ce}{b+c} \ln\left(\frac{b}{c}\right) + \frac{e}{b+c} \ln(Y_t) - \frac{ce}{b+c} \ln\left(\frac{P_t^D}{P_t^O}\right) - \frac{de}{b+c} \ln(COMP_t) + (1-e) \ln(D_{t-1}) \\ &= \beta_0 + \beta_1 \ln(Y_t) + \beta_2 \ln(P_t) + \beta_3 \ln(COMP_t) + \beta_4 \ln(D_{t-1}) \end{aligned} \quad (6)$$

The last step is to add error terms ε_t , which leads to the empirical model:

$$\ln(D_t) = \beta_0 + \beta_1 \ln(Y_t) + \beta_2 \ln(P_t) + \beta_3 \ln(COMP_t) + \beta_4 \ln(D_{t-1}) + \varepsilon_t \quad (7)$$

Since what we are interested in is the difference affect of computer usage on different categories of paper/paperboard, the above model changes into:

$$\ln(D_{it}) = \beta_0 + \beta_1 \ln(Y_t) + \beta_2 \ln(P_{it}) + \beta_3 \ln(COMP_t) + \beta_4 \ln(D_{i,t-1}) + \varepsilon_{it} \quad (8)$$

, where the subscript i denotes newsprint, printing/writing paper, packaging paper and household/sanitary paper respectively.

Equation (8) is the model that we use to analyze the effect of computer usage on demand for different paper/paperboard categories. But in empirical analysis it is necessary to test serial correlation of the error terms as it is time-series data. Therefore this model may be revised to include more lagged variables according to the existence of serial correlations arising from our data.

CHAPTER 4

DATA AND DESCRIPTIVE STATISTICS

(1) Monthly Data of US analysis

The range of monthly data is from January 1992 to June 2005. There are some missing values in some specific months. The number of observations ranges from 132 to 162. Due to the availability of data, we use demand data of tissue as a substitute for the demand data of household/sanitary paper in monthly analysis.

The monthly demand data for four categories of paper are apparent demand data, which is calculated by adding production and import minus export. The monthly production data is collected from ‘Pulp & Paper Week’.¹¹ The monthly import and export data are calculated from the dataset of U.S. International Trade Commission.¹²

The monthly price data we use are producer price index data, which are obtained from the U.S. Bureau of Labor Statistics.¹³

As to the measurement of computer number, we define the number of computers used at time t as the number of computers that have been sold in the past thirty-six months, since computers are durable goods and normally the computer one bought three

¹¹ The production data of printing/writing paper is the sum of uncoated ground woods, coated papers, uncoated free sheet, and other printing/writing papers.

¹² Since the trade data available are arranged in HS code, we construct a correspondence between HS code and four categories of paper/paperboard. Newsprint corresponds to HS four-digit code 4801 (Newsprint); printing/writing includes HS four-digit code 4802 (Uncoated paper for writing, printing, office machines, excluding 480220 since its unit is square meters), 4804 (Uncoated kraft paper and paperboard) and 4805 (Uncoated paper and paperboard nes); packaging paper corresponds to HS code 4819 (Paper, board containers, packing items, box files, et); tissue includes HS code 4803 (Paper, household, sanitary, width >36 centimeters) and 4818 (Household, sanitary, hospital paper articles, clothing).

¹³ a. Newsprint, Series Id: WPU091302, not seasonally adjusted, base date: 8200; b. Packaging and industrial converting paper, Series Id: WPU091303, not seasonally adjusted, base date: 8200; c. Writing and printing papers, Series Id: WPU091301, not seasonally adjusted, base date: 8200; d. Sanitary paper products, including stock, Series Id: WPU091501, not seasonally adjusted, base date: 8200

years ago can still be used.¹⁴ And monthly data of computer number sold is calculated by using the formula: monthly value of shipment of computer /monthly PPI of computer¹⁵, where the monthly data on value of shipment of computer are obtained from U.S. Census Bureau, and the monthly computer prices are price index data which are collected from the U.S. Bureau of Labor Statistics.¹⁶ Thus the computer number we have created through the above procedure is actually a computer number index. Its trend is shown in Figure 2 (Appendix).

When it comes to income, we choose industrial production value as a proxy for income¹⁷, since it is the production value of all goods and closely related the total income of the economy.¹⁸ The data are obtained from Board of Governors of the Federal Reserve System, Federal Reserve Bank¹⁹.

The descriptive statistics of monthly data are shown in Table 1.

Table 1: Descriptive Statistics- US Monthly Data

Variable	N	Unit	Mean	Std Dev	Min	Max
Newsprint demand	160	1000 metric ton	983.91	85.46	771.73	1148.60
Printing/writing demand	159	1000 metric ton	1830.05	211.48	1001.98	2205.09
Packaging demand	135	1000 metric ton	275.18	24.36	212.08	329.29
Tissue demand	132	1000 metric ton	494.41	49.86	400.25	588.38
Industrial production value	162	Billion, in 2000 USD	2530.98	291.79	1951.95	2963.48
Value of shipment-Comp	162	million dollars	4549.29	1264.34	2522.00	7926.00
Computer number index	198		506.68	319.35	121.41	1245.37
Newsprint PPI	159	1982=100	128.58	20.12	98.90	186.20
Printing/writing PPI	162	1982=100	139.84	12.04	116.80	166.70
Packaging PPI	162	1982=100	162.19	13.37	137.20	185.20
Tissue PPI	162	1982=100	144.78	6.10	132.10	154.50

¹⁴Computer number index in 1992, 1993 and 1994 are calculated according to the past three years' yearly computer output index.

¹⁵ M3 series data, Item: 34A (Electronic Computer Manufacturing), Not Seasonally Adjusted.

¹⁶ Item: Electronic computers, Series Id: WPU115101, Not Seasonally Adjusted, base Date: 0412.

¹⁷ Most related studies use GDP to measure income, but in this paper we use monthly data and monthly GDP converted from quarterly GDP data are not accurate. So we just use industrial production value.

¹⁸ Another choice is disposable personal income, but we don't use this one when taking into account that some percent of demand for paper products are from non-individual side (such as companies and governments).

¹⁹ Industrial production value is based on 2000 US dollars.

Figure 1 and Figure 2 in the Appendix show the US demand and computer index change respectively.

Figure 1. US's Paper/Paperboard Demand: 1961-2002

Figure 2. Computer Number Index: Jan 92-June 05

(2) Yearly Data of 16 countries' analysis

The apparent demand is calculated using the same method above, based on the data collected from FAO dataset.²⁰ These are yearly data from 1961 to 2002.

As to real GDP, for the convenience of comparison, we use the data in 1995 constant dollars, which is from United Nations Common Database (UNCDB) and the period is from 1961-2002. The total real GDP for the 16 countries as a whole is obtained by summing up the country-level real GDP data. The yearly GDP data start from 1961 and end at 2002.

Under the assumption of perfect competition, the price can be approximated by the import price. The nominal price for a country is calculated through dividing country's import value by import quantity. The country's real price is calculated by using this formula: $\text{Import Price} = \text{Import Value} * \text{GDP deflator} / \text{Import Quantity}$. Then the 16 countries' average real price is the weighted sum of the real price data at country-level, where we use the population share as the weight.²¹ The import value and quantity data are obtained from FAO dataset and the GDP deflator are collected from UNCDB. Since the GDP deflator we found is for the period 1970-2002, the real price data is also for the period 1970-2002.

²⁰ Note: The production data for United States in year 1994 and 1995 are extremely small, with the value of 4286000 and 3879000, while the values in 1991, 1992, 1993, 1996 and 1997 are 37929008, 39265008, 39874000, 47440000, and 49674000, respectively, all of which are one-digit longer than the values in 1994 and 1995. Therefore it is obvious that there is a mistake of missing one digit in these two years. In this paper we think that a last-order digit "0" is missing in the front of the values for 1994, and that a first-order digit "4" is missing in the front of the values for 1995, thus the production data for United States in year 1994 and 1995 are corrected into 42860000 and 43879000, respectively. Consequently the production and apparent data of Wrapping Paper/Paperboard category for world and North America Free Trade Area are corrected.

²¹ An alternative is to use demand share as weights, but it may cause the problem of endogeneity.

The data for ICT, including number of personal computers²², internet users²³, TV receivers and mobile subscribers, are collected from UNCDB. The periods for these data are 1980-2002, 1990-2002, 1980-1999, and 1980-2002, respectively. According to Hetemaki and Nilsson (2005), ICT index= (Internet users+ mobile users+ PCs+ TVs)/1000 people.

Figure 3 and Figure 4 describe the total demand share and the total demand value of the 16 countries from 1961 to 2002. Since household/sanitary paper is not the focus of our analysis, we don't include the change in this subcategory in the graphs. Thus the categories shown in these two graphs are total paper/paperboard, newsprint, printing/writing paper and wrapping/packaging paper/board. It is obviously that the demand share is decreasing. For the total paper and paperboard products, the demand share decreased from 81% in 1961 to about 64% in 2002. The changes in newsprint and printing/writing paper are very similar as that of the total industry. For the household/sanitary paper and wrapping/packaging paper/board, their demand shares are more than 97% in 1961, while in 2002 it decreased to 67% and 62%, respectively.

²² Number of Personal Computers (PC): measures the number of computers installed in a country. The statistic includes PCs, laptops, notebooks etc, but excludes terminals connected to mainframe and mini-computers that are primarily intended for shared use,

²³ Internet is a linked world-wide network of computers in which users at any one computer, if they have permission, get information from other computers in the network.

Figure 3. World Share of Paper/Paperboard Demand-16 Countries: 1961-2002

Figure 4. Paper/Paperboard Demand-16 Countries: 1961-2002

Figure 5 and Figure 6 illustrate the change of nominal and real price of different categories, respectively.

Figure 5. Nominal Price of Paper/Paperboard: 1961-2002

Figure 6. Real Price of Paper/Paperboard: 1970-2002

Thirdly, we relate the trend of demand with GDP. Figure 7 in the Appendix shows the change of GDP and population of the 16 countries in the years from 1961 to 2002. It is clear that both the apparent demand and the GDP are increasing through the forty-one years, and their patterns are very close.

Figure 7. GDP & Population: 1961-2002

Figure 8 and Figure 9 describe the development of ICT in the 16 countries and the whole world. It can be seen that the personal computers and internet users in the 16 countries account for about 50% of the world. The shares of TV and mobile users in the 16 countries are about 40% in 2002.

Figure 8. Personal computers and Internet users: 1980-2002

Figure 9. Television receivers & Mobile subscribers: 1990-2002

The detailed descriptive statistics of yearly data of 16 countries data are shown in Table 2 - Table 6. The first one is the information of the 16 countries, and the rest 4 tables are the statistics by categories.

Table 2: Descriptive Statistics-16 Countries Information

Variable	Unit	N	Mean	Std Dev	Min	Max
GDP	billion \$	2499	1015.57	1588.49	27.48	9196.4
population	billion	2538	0.05	0.06	0	0.29
GDPpercap	\$/person	2499	20948.69	7601.35	5511.82	44897.18
GDPdefla	base 1990	2104	72.14	31.02	14.6	161.3
computer	million	1016	11.93	25.93	0.1	190
internet	million	824	7.55	20.8	0	159

Table 3: Descriptive Statistics of 16 countries- Newsprint

Variable	Unit	N	Mean	Std Dev	Min	Max
demand	million metric ton	654	1.3	2.57	0.01	13.13
dempercap	kg/person	654	27.08	13.9	1.29	79.08
pricenominal	\$/ton	539	0.43	0.2	0.06	1.2
pricereal	base 1990	445	0.72	0.22	0.13	1.97
Production	metric ton	654	1377291.9	2156184.2	0	9970000
Export	metric ton	654	733529.24	1812786.1	0	9029000
Import	metric ton	654	655179.82	1571550.2	0	8142800
ImValue	1000 \$	654	284701.17	720671.59	0	4650760
ExValue	1000 \$	654	300198.58	814068.29	0	5638797

Table 4: Descriptive Statistics of 16 countries-Printing/Writing

Variable	Unit	N	Mean	Std Dev	Min	Max
demand	million metric ton	656	2.37	4.52	0.02	27.64
dempercap	kg/person	656	43.92	27.99	4.3	213.27
pricenominal	\$/ton	656	0.72	0.34	0.17	1.88
pricereal	base 1990	528	1.25	0.47	0.46	3.11
Production	metric ton	656	2495082.6	4134408.5	0	24331000
Export	metric ton	656	678194.78	1117233	0	7592020
Import	metric ton	656	548788.52	948089.93	43	6490525
ImValue	1000 \$	656	441940.91	796498.84	25	5185090
ExValue	1000 \$	656	538297.55	913177.67	0	5442820

Table 5: Descriptive Statistics of 16 countries-Packaging

Variable	Unit	N	Mean	Std Dev	Min	Max
Demand	million metric ton	618	3.84	7.52	0.01	46.88
Dempercap	kg/person	618	70.83	37.21	0.37	256.42
Pricenominal	\$/ton	580	0.56	0.27	0.11	1.45
Pricereal	base 1990	502	0.91	0.37	0.26	4.71
Production	metric ton	618	4090768.1	8042804.1	0	50675000
Export	metric ton	618	771005.95	1108186.7	0	6774000
Import	metric ton	618	517280.06	685733.26	0	3444000
ImValue	1000 \$	618	316740.96	492241.44	0	3063170
ExValue	1000 \$	618	459512	745553.75	0	4448808

Table 6: Descriptive Statistics of 16 countries- Household/Sanitary

Variable	Unit	N	Mean	Std Dev	Min	Max
Demand	million metric ton	610	0.55	1.12	0	6.51
Dempercap	kg/person	610	10.09	6.41	0.02	33.51
Pricenominal	\$/ton	512	1.16	0.59	0.1	4.16
Pricereal	base 1990	467	1.86	1	0.11	6.82
Production	metric ton	610	552339.52	1115945.8	0	6447328
Export	metric ton	610	30000.55	41878.65	0	327000
Import	metric ton	610	26519.83	44036.97	0	264000
ImValue	1000 \$	610	30207.01	56142.36	0	459439
ExValue	1000 \$	610	32939.49	51114.13	0	364980

CHAPTER 5

EMPIRICAL RESULTS

(1) US monthly analysis

Before giving the estimation results, let's look at some specifications.

Firstly, due to the use of not-seasonally adjusted monthly data, we add eleven monthly dummies into the model to take into account the impact of different months. Time trend t is also added into the model to measure the possible time trend effect.

Secondly, since the lagged variable appears in the left side of the model, it may result in a problem of dynamic incompleteness if there is a serial correlation in the residuals. To avoid this problem, we use monthly data and run a regression of OLS residuals on the explanatory variables and the lagged residuals. The test result shows that serial correlation does exist with type AR (2) except for printing/writing paper. Consequently, we rewrite the model to include three-ordered lagged demand variable for newsprint, packaging and household/sanitary paper.

Next we report the estimation results in Table 7. For printing/writing paper category, the coefficient for the variable of computer number index is negative and significant (-0.12 with t -value -2.97), which means that the computer number index has a negative and significant effect on demand for printing/writing paper. This shows that the increase in computer usage may decrease the demand for printing/writing paper since people may tend to read the information through computer directly, without printing a hardcopy. Time trend is significantly positive, which shows that people may print more materials since the information they have access are increasing as time goes on. The

estimated coefficient of Industrial production value, as a proxy of income, is 0.55 with t-value 2.44, which is positive and significant. The coefficient of price is -0.35 with t-value -2.00, negative and significant in printing/writing demand model.

Table 7: Paper/Paperboard Demand Estimation- US Monthly data

	Newsprint		Printing & writing		Packaging		Tissue	
	Estimate	t Value	Estimate	t Value	Estimate	t Value	Estimate	t Value
Intercept	-0.78	-1.24	5.21	2.75	2.58	1.47	1.54	1.25
Ln(Price)	-0.07	-2.19	-0.35	-2.00	0.06	0.35	-0.02	-0.13
Ln(Industrial production value)	0.36	3.38	0.50	2.44	-0.09	-0.58	0.21	2.03
Ln(Computer number index)	-0.001	-0.06	-0.12	-2.97	0.04	1.68	0.01	0.46
Ln(Lag1(demand))	0.41	4.91	0.08	0.99	0.34	3.54	0.26	2.45
Ln(Lag2(demand))	0.13	1.47			0.32	3.18	0.12	1.09
Ln(Lag3(demand))	0.23	2.71			-0.08	-0.86	0.12	1.10
Feb	-0.10	-6.91	-0.07	-1.92	-0.06	-2.88	-0.07	-5.57
Mar	-0.002	-0.10	0.05	1.43	-0.05	-2.27	0.01	0.83
April	-0.04	-2.96	-0.01	-0.39	-0.02	-0.87	-0.04	-2.54
May	-0.02	-1.31	-0.01	-0.19	-0.03	-1.25	0.001	0.07
June	-0.07	-5.11	-0.03	-0.75	0.01	0.44	-0.03	-2.19
July	-0.01	-0.71	0.05	1.34	-0.02	-0.76	-0.001	-0.08
Aug	-0.02	-1.45	0.08	2.15	0.02	0.98	0.01	1.20
Sep	-0.062	-3.99	-0.01	-0.34	-0.01	-0.47	-0.03	-2.30
Oct	0.04	3.12	0.09	2.44	0.01	0.27	0.005	0.34
Nov	-0.04	-2.34	-0.003	-0.09	-0.05	-2.65	-0.03	-2.61
Dec	-0.043	-2.50	-0.03	-0.73	-0.07	-3.48	-0.01	-1.05
t	-0.001	-2.72	0.002	2.35	-0.001	-1.29	0.0004	0.92
DW statistic	1.98		2.05		2.01		1.98	
R-Square	0.8728		0.5267		0.8326		0.9400	
Number of Observations	131		138		99		90	

As to newsprint category, the computer number index has a negative but insignificant effect on the demand. This result shows that the widespread usage of computers may not affect the demand for newsprint. It may be explained by the fact that institutions and persons still buy the journals and magazines even if the usage of the computers has been increased. But time trend has a significantly negative effect, which is consistent with the fact that people may change their reading habits from reading hardcopy of journals and magazines to the electronic version. Therefore, as time goes on,

the total effect of computer number is ambiguous, and may be more towards negative due to the gradual change of reading habits.

When it comes to packaging paper, the coefficient of computer number is positive and significant at 10% significance level, which may result from several factors. One point of view is that with the widespread of e-communication, such as emails and e-cards, people tend to write fewer mails. Consequently the increasing of computer number may decrease the demand/production for packaging paper. On the other hand, with the blooming of internet, e-commerce is developing, and this may increase the demand for packaging paper due to less shopping in physical store. The latter may have a greater influence, and hence the total effect is slightly positive.

As to the demand model for household/sanitary paper, it's not surprising that coefficient of computer number is insignificant. This result is reasonable since by intuition the number of computers used wouldn't affect the demand for household/sanitary paper.

In summary, in the United States, the increasing of computer number may decrease the demand for printing/writing paper significantly, while it may not affect the demand for newsprint, packaging paper, and household/sanitary paper. But the reasons for the insignificance may be quite different.

(2) 16 countries' analysis

Seeing the high correlation between computer and internet, we only include computer into the model, and we use the data starting from 1981 to run regressions. Firstly, only one lagged demand variable is included as it is yearly data rather than monthly data.

Secondly, assuming countries' differences in intercept but same slopes and constant variances across countries, fixone model is used instead of previous OLS regression.

Thirdly, since this time we have 16 countries instead of one country, population is also included in the model for the estimation of aggregate demand. Thus, to analyze the effect of computer usage on the paper/paperboard industry, we include price, computer number, income (using GDP here), population, one lagged demand variable, and time trend.

The results of aggregate demand estimation are reported in Table 8. As can be seen from the table, for packaging paper, computer has a significantly positive effect on the demand, while time trend has a significantly negative effect on the demand. These yearly results of 16 countries are the same as the monthly results for US. For newsprint and printing/writing paper, increased computer usage seems to have no effect on the demand. As to the household/sanitary paper, neither computer usage nor time trend has a significant effect on the demand, which is also the same as the US monthly analysis. For all the categories, the lagged demand has a large influence on the current demand.

Table 8: Paper/Paperboard Demand Estimation-16 countries (Fixone)

	Newsprint		Printing & writing		Packaging		Household/Sanitary	
	Estimate	t Value	Estimate	t Value	Estimate	t Value	Estimate	t Value
ln(GDP)	0.45	0.79	0.02	0.06	0.21	0.40	0.12	0.22
Ln(Population)	-0.86	-0.50	0.02	0.03	0.72	0.48	-0.72	-0.49
ln(Price)	-0.01	-0.08	-0.05	-0.73	-0.05	-0.48	-0.19	-3.25
ln(Computer number)	0.09	0.72	0.01	0.14	0.33	2.59	-0.05	-0.35
ln(Lag1(demand))	0.33	5.42	0.56	9.89	0.38	3.22	0.75	16.09
ln(t)	-0.10	-0.46	0.11	0.81	-0.54	-2.44	0.14	0.58
R-Square	0.9605		0.9856		0.9517		0.9662	
DF	206		232		229		221	

We also make per capita level estimation and report the results in Table 9. Same as above results, increasing computer usage increases the demand for packaging paper, but the time trend will decrease the demand.

Table 9: Per capita Demand Estimation -16 countries (Fixone)

	Newsprint		Printing & writing		Packaging		Household/Sanitary	
	Estimate	t Value	Estimate	t Value	Estimate	t Value	Estimate	t Value
ln(GDP per capita)	0.25	0.51	-0.04	-0.13	0.29	0.57	0.002	0.00
ln(Price)	-0.01	-0.06	-0.05	-0.69	-0.05	-0.52	-0.19	-3.19
ln(Computer per capita)	0.13	1.23	0.02	0.34	0.31	2.57	-0.02	-0.13
ln(Lag1(demand per capita))	0.33	5.49	0.56	10.04	0.39	3.28	0.75	16.20
Lnt	-0.20	-1.14	0.07	0.60	-0.48	-2.65	0.05	0.23
R-Square	0.8106		0.8273		0.4338		0.8457	
DF	207		233		230		222	

(3) Comparing analysis

Comparing the results in part (1) and part (2), we find that the widespread usage of computer increase the demand for packaging paper, which holds for both US monthly analysis and 16 countries' yearly analysis. It is in accordance with our previous analysis on the influence of e-commerce.

When it comes to printing/writing paper, the increasing computer usage may have a negative effect on US demand, but in general the effect may be ambiguous for 16 main countries.

As to newsprint, the computer number may not affect the demand for the high-tech countries, which may be explained by the fact that the demand for newsprint is relatively stable in advanced countries. On the other hand, as time goes on, people tend to use less printing/writing paper and packaging paper, which is also reasonable since people are changing their way of living gradually.

For the household/sanitary paper, it is simply used as a base group. And both results in part (1) and part (2) tell us that the demand for household/sanitary has nothing to do with the extent of the usage of computers, which is easy to understand.

CHAPTER 6

CONCLUSIONS

The purpose of this paper is to analyze the effect of computer usage on the demand for paper and paperboard products. In general, we classified paper and paperboard products into four categories: newsprint, printing/writing paper, packaging paper and household/sanitary paper. In this paper we divide our analysis into two parts.

The first part is the monthly analysis on US. Paper and paperboard industry is one of the largest manufacturing industries in the United States. We collect relevant data and develop a log-linear model to analyze the effect of computer usage on the demand for paper. We use monthly data from Jan 1992 to Jun 2005 to estimate the effect of computer usage on demand for four categories of paper. (Tissue is used as a comparing category.) We create computer number index as a measurement for computer usage. We also calculate monthly apparent demand data for four categories. The test results show that there is serial correlation in the error terms, and we include three-ordered lagged demand to correct for serial correlation. For the packaging paper, the computer usage has a significantly positive effect on the demand. The estimation results also support the hypothesis that the increasing usage of computer has a significantly negative effect on the demand for printing/writing paper. But it doesn't provide enough evidence for the effect on newsprint. The reason may be that there are both positive and negative effects on demand for newsprint category, which lead to the insignificance of total effect.

The second part is the analysis on 16 main countries, which constitute the major demand for paper/paperboard products and are countries with widespread usage of computer. Yearly data (from 1961 to 2002) for 16 main countries are employed to make statistical analysis. Due to the adoption of yearly rather than monthly data, only first-order lagged demand is included in the model. Using fixone model to catch up the countries' differences in intercept, we find that computer usage has a positive effect on demand for packaging paper, while time trend affects the demand for packaging paper negatively. On the other hand, there is no significant effect of computer usage on demand for newsprint and printing/writing paper. The insignificant influence of computer number on newsprint and printing/writing paper is due to the negative effect resulted from reading electronic edition and the positive effect caused by having access to more information and convenience to make an order or print. Thus the result may be different several years later, since people's reading habits are changing in an increasing speed.

The estimation results of US monthly analysis and 16 countries' yearly analysis are very similar. The difference may arise from the different measures in computer usage, prices of paper/paperboard products, and income.

In summary, the increasing usage of computer and internet may increase the demand for packaging paper, which may be stimulated by the springing up of e-commerce since the end of the 20th century. As to newsprint and printing/writing paper, the usage of computer may not have a significant, but this phenomenon may be altered with time going on. It is obvious that the living pattern of people has been changing gradually due to increasing usage of computer. For instance, people may become more and more accustomed to reading electronic materials instead of hardcopy magazines and

newspapers, which may decrease the demand for both newsprint and printing/writing paper.

This study calls for several possible extensions. One extension is to improve the model specifications. Another improvement is related with finding better data on computer numbers and demand for paper²⁴, which would increase the accuracy of the regression results. A third extension is to analyze the effect in developing countries, and compare with the developed countries.

²⁴ Computer number index may not be a best measurement for computer usage when analyzing their effect on the demand for paper and paperboard products. And it may be better to find data with larger sample size.

REFERENCES

- Buongiorno, J. (1978), "Income and Price Elasticities in the World Demand for Paper and Paperboard", *Forest Science*, 24, 231-246.
- Baudin and Lundberg (1987), "The World Model of the Demand for Paper and Paperboard", *Forest Science*, 33, 185-196.
- Chas-Amil, M. L. and J. Buongiorno (2000), "The Demand for Paper and Paperboard: Econometric Models for the European Union", *Applied Economics*, 32, 987-999.
- David Tomberlin, Shushuai Zhu, Joseph Buongiorno (1998), "The global forest products model (GFPM): users manual and guide to installation", *FAO Working Paper No: GFPOS/WP/02*.
- Lauri Hetemäki and Michael Obersteiner, "US Newsprint Demand forecast to 2020, Fisher Center for the Strategic Use of Information Technology", <http://groups.haas.berkeley.edu/fcsuit/PDF-papers/LauriFisherPaper.pdf>, date accessed: Jan 2007.
- Li, Luo, and McCarthy (2004), "Economics Transition and Demand Pattern: Evidence from China's Paper and Paperboard Industry", *working paper*.
- Roger Brown and Daowei Zhang (2004), "Paper Products Supply in the United States: 1981-2001", *working paper*.
- Simangunsong, B.C.H. and Buongiorno, J. (2001), "International Demand Equations for Forest Products: A Comparison of Methods", *Scandinavian Journal of Forest Research*, 16: 155-172.
- Torjus Folsland Bolkesjø, Michael Obersteiner, and Birger Solberg (2003), "Information technology and the newsprint demand in Western Europe: a Bayesian approach", *Can. J. For. Res.*, 33(9): 1644-1652 (2003)
- Wooldridge, *Introductory Econometrics- A Modern Approach*, South-Western, College Publishing.
- Zhang and Buongiorno (1997), "Communication Media and Demand for Printing/publishing Papers in the Unites States", *Forest Science*, Vol. 43, No. 3: 362-376.