G-Econ

Bolivia - Description of Methodology

1. Political Boundaries:

Bolivia is situated between 9 and 22 south latitude and 57 and 69 west latitude. It is bordered by Brazil to the East and North, Peru to the West, Paraguay to the Southeast, and Chile to the Southwest. Bolivia is a landlocked country and the total land area of the country is about 1,098,581 Sq. Km.

Bolivia is divided into 9 Departments which are comprised of 112 Provinces.

2. Data Sources:

Population and area:

Population for Bolivia’s departments was obtained from the National Statistics Office website. The original file can be downloaded from the link http://www.ine.gov.bo/cgi-bin/BDCuadros/pc20101.XLS (which was accessed on June 27, 2005). Total population for each province for the year 1990 was also rescaled to fit the 1990 World Bank data.

Area for Bolivia’s departments was obtained from the same website at this link http://www.ine.gov.bo/asp/ProgBase.asp?h=Aspectos_Politicos.htm&T=Aspectos%20Politicos%20y%20Administrativos

The population of 1990 and area have been compared to GPW area and population, and results were similar.

RIG’s:

The file Bolivia_Provinces containing information regarding longitude, latitude, RIG’s, Grid Area, and ZPop was obtained from the G-econ server. This file was prepared by Steven Citron-Pousty. Arc View program was also used to calculate RIG’s. The RIG’s computed through Arc View and obtained from the Bolivia_Province file were comparable.

GDP:

The GDP per capita for Bolivia’s departments was obtained from the web site

http://www.ine.gov.bo/cgi-bin/BDCuadros/pc0104010204.XLS

 The per capita figures are in local currency units. The data are in local currency units and refer to 1990.
3. Methodology:

GDP Cell output:

We have province data on population, density and per capita GDP. Sub cell population was computed using the formula [RIG*Grid area*Population density], and rescaled the resulting sub cell population to fit the GPW population, which was then rescaled to 1990 World Bank population. Sub cell GDP was calculated using the formula [sub cell GDP=[income per capita*1990 sub cell population], where income per capita = [total GDP/population] in local currency unit-LCU-, and aggregated the sub cell values to the cell level using the autosum command in Excel. Finally, cell GDP was rescaled to fit the 1990 World Bank GDP Market Exchange rate (Constant 1995 US $) and 1990 World Bank International (PPP 1995 US $).

4.
Summary:

Geographical units for downscaling economic data

112

Geographical units for economic data

112

Geographical units for GPW population

112

Grid Cells

123
Major Source for Economic Data:

1. Population estimates correspond to the Census of 1992, available online at http://www.ine.gov.bo/cgi-bin/BDCuadros/pc20101.XLS

2. Regional GDP per capita in current prices (bolivianos) is available online at http://www.ine.gov.bo/cgi-bin/BDCuadros/pc0104010204.XLS

3. Regional GDP in current prices is available online at http://www.ine.gov.bo/cgi-bin/BDCuadros/pc0104010201.XLS

4. The area for each department in Bolivia is available online at: http://www.ine.gov.bo/asp/ProgBase.asp?h=Aspectos_Politicos.htm&T=Aspectos%20Politicos%20y%20Administrativos

Prepared By:
David Corderi

Date:
June 16, 2005

Data File Name:
Bolivia_Calc_Da_061605.xls

Upload File Name:
Bolivia_Upload_Da_061605.xls

