

International Statistical Conference
Prague, Czech Republic / 14-15 September 2009

The determinants of ICT expenditures by Households: A Micro Data Analysis

Pierre Montagnier, OECD

OUTLINE

- Research questions
- Methodology
- Data
- Results
- Conclusion and next steps

Household access to the Internet in selected OECD countries, 2000-2006

Source: Based on OECD, Key ICT indicators

Research questions

- Life-cycle stage:
married with children > married without children
- Age:
+ relationship with *AGE* / - relationship with $(AGE)^2$
- Income:
+ relationship with *INCOME*
- Education attainment:
High level > low level
- Density of population:
Highly densely - Urban > Low densely - Rural
- Gender:
HH male reference person > HH female reference person

Methodology

- Probability to spend / Amount spent
PROBIT / OLS -> Heckman
- Dependent variable: *ICT expenditures*
- Independent variables: *Income, life-cycle stage, education level, geographical location, gender*

DATA

- Sources

- European countries: Eurostat database, Czech Statistical Office, Swiss Federal Statistical Office
- Canada: Survey of Household Spending (SHS)

- Definitions

- ICT expenditures

Based on UN COICOP and split in 2 x 2 dimensions:

Information Technology / Communication

Goods / Services

- Independent variables
- Dependent variables

Independent variables

- **Income:**
positive relationship with *INCOME*
- **Education attainment:**
High level > low level
- **Density of population:**
Highly densely - Urban > Low densely - Rural
- **Children:**
With children > Without children
- **Age:**
Negative relationship with *AGE*
- **Couple:**
HH living in couple > other HH
- **Gender:**
HH male reference person > HH female reference person

Dependent variables

Whether the household spends or not / Log (amount spent)

ICT expenditures:

- *IT goods*
- *IT services*
- **Communication goods**
- **Communication services**

Results (1)

	Information Technology	Communication																																																
Goods	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>+ income</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ child</td> <td>+</td> <td>+</td> </tr> <tr> <td>- age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>+ gender (male)</td> <td>+</td> <td>+</td> </tr> </tbody> </table>		probability	level	+ income	+	+	+ education level	+	+	+ geographical area	+	+	+ child	+	+	- age	-	-	couple	+ / -	+ / -	+ gender (male)	+	+	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>+ income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>-</td> </tr> <tr> <td>+ child</td> <td>+</td> <td>+</td> </tr> <tr> <td>- age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>-</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+</td> </tr> </tbody> </table>		probability	level	+ income	+	+	education level	+	+ / -	geographical area	+ / -	-	+ child	+	+	- age	-	-	couple	+	-	gender (male)	+ / -	+
	probability	level																																																
+ income	+	+																																																
+ education level	+	+																																																
+ geographical area	+	+																																																
+ child	+	+																																																
- age	-	-																																																
couple	+ / -	+ / -																																																
+ gender (male)	+	+																																																
	probability	level																																																
+ income	+	+																																																
education level	+	+ / -																																																
geographical area	+ / -	-																																																
+ child	+	+																																																
- age	-	-																																																
couple	+	-																																																
gender (male)	+ / -	+																																																
Services	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>+ income</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>+ child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>+ couple</td> <td>+</td> <td>+</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	+ income	+	+	+ education level	+	+	geographical area	+ / -	+ / -	+ child	+	+	age	+ / -	+ / -	+ couple	+	+	gender (male)	+ / -	+ / -	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>+ income</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>+ child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>gender (male)</td> <td>-</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	+ income	+	+	+ education level	+	+	+ geographical area	+	+	+ child	+	+	age	+	-	couple	+	+ / -	gender (male)	-	+ / -
	probability	level																																																
+ income	+	+																																																
+ education level	+	+																																																
geographical area	+ / -	+ / -																																																
+ child	+	+																																																
age	+ / -	+ / -																																																
+ couple	+	+																																																
gender (male)	+ / -	+ / -																																																
	probability	level																																																
+ income	+	+																																																
+ education level	+	+																																																
+ geographical area	+	+																																																
+ child	+	+																																																
age	+	-																																																
couple	+	+ / -																																																
gender (male)	-	+ / -																																																

Results (2)

	Information Technology	Communication																																																
Goods	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>gender (male)</td> <td>+</td> <td>+</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+	+	child	+	+	age	-	-	couple	+ / -	+ / -	gender (male)	+	+	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>-</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>-</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+ / -	geographical area	+ / -	-	child	+	+	age	-	-	couple	+	-	gender (male)	+ / -	+
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+	+																																																
child	+	+																																																
age	-	-																																																
couple	+ / -	+ / -																																																
gender (male)	+	+																																																
	probability	level																																																
income	+	+																																																
education level	+	+ / -																																																
geographical area	+ / -	-																																																
child	+	+																																																
age	-	-																																																
couple	+	-																																																
gender (male)	+ / -	+																																																
Services	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>couple</td> <td>+</td> <td>+</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+ / -	+ / -	child	+	+	age	+ / -	+ / -	couple	+	+	gender (male)	+ / -	+ / -	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>gender (male)</td> <td>-</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+	+	child	+	+	age	+	-	couple	+	+ / -	gender (male)	-	+ / -
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+ / -	+ / -																																																
child	+	+																																																
age	+ / -	+ / -																																																
couple	+	+																																																
gender (male)	+ / -	+ / -																																																
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+	+																																																
child	+	+																																																
age	+	-																																																
couple	+	+ / -																																																
gender (male)	-	+ / -																																																

Results (3)

	Information Technology	Communication																																																
Goods	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>gender (male)</td> <td>+</td> <td>+</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+	+	child	+	+	age	-	-	couple	+ / -	+ / -	gender (male)	+	+	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>-</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>-</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>-</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+ / -	geographical area	+ / -	-	child	+	+	age	-	-	couple	+	-	gender (male)	+ / -	+
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+	+																																																
child	+	+																																																
age	-	-																																																
couple	+ / -	+ / -																																																
gender (male)	+	+																																																
	probability	level																																																
income	+	+																																																
education level	+	+ / -																																																
geographical area	+ / -	-																																																
child	+	+																																																
age	-	-																																																
couple	+	-																																																
gender (male)	+ / -	+																																																
Services	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+ / -</td> <td>+ / -</td> </tr> <tr> <td>couple</td> <td>+</td> <td>+</td> </tr> <tr> <td>gender (male)</td> <td>+ / -</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+ / -	+ / -	child	+	+	age	+ / -	+ / -	couple	+	+	gender (male)	+ / -	+ / -	<table border="1"> <thead> <tr> <th></th> <th>probability</th> <th>level</th> </tr> </thead> <tbody> <tr> <td>income</td> <td>+</td> <td>+</td> </tr> <tr> <td>education level</td> <td>+</td> <td>+</td> </tr> <tr> <td>geographical area</td> <td>+</td> <td>+</td> </tr> <tr> <td>child</td> <td>+</td> <td>+</td> </tr> <tr> <td>age</td> <td>+</td> <td>-</td> </tr> <tr> <td>couple</td> <td>+</td> <td>+ / -</td> </tr> <tr> <td>gender (male)</td> <td>-</td> <td>+ / -</td> </tr> </tbody> </table>		probability	level	income	+	+	education level	+	+	geographical area	+	+	child	+	+	age	+	-	couple	+	+ / -	gender (male)	-	+ / -
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+ / -	+ / -																																																
child	+	+																																																
age	+ / -	+ / -																																																
couple	+	+																																																
gender (male)	+ / -	+ / -																																																
	probability	level																																																
income	+	+																																																
education level	+	+																																																
geographical area	+	+																																																
child	+	+																																																
age	+	-																																																
couple	+	+ / -																																																
gender (male)	-	+ / -																																																

Conclusion and next steps

- Some determinants of ICT household's expenditures significant and similar effects (income, children). Other determinants have less similar effects across countries.
- Different effects between IT goods and communication services:
 - ICT do not have a uniform pattern of consumption
 - May be worthwhile revisiting the existing ICT expenditures in consumption surveys.
- Issues limiting the scope of the analysis
- Complete the current version by looking at:
 - New countries (US, Poland, ...)
 - Effects on the relative share of ICT expenditures
 - Effects on hardware and software (US, Canada)
 - Effects of computer equipment and mobile equipment

Thank you for your attention

Contacts:

pierre.montagnier@oecd.org

vincenzo.spiezia@oecd.org