PAGE
2

G-Econ

Canada - Description of Methodology
1. Political Boundaries:

Canada is situated in northern North America between 60 degrees north latitude and 95 degrees west longitude. It is bound on the north by the Arctic Ocean; by Baffin Bay and Davis Strait on the northeast, which separate it from Greenland; by the Atlantic Ocean on the east; by the United States on the south; by the Pacific Ocean and Alaska and on the west. Canada is divided into ten provinces and three territories.
2.
Data Sources:

Population:

Population and area data for the ten provinces and three territories of Canada for the year 1990 were obtained from the publications “Canadian Economic Observer - Historical Statistical Supplement, 1993/94,” published by the Government of Canada, and Statistics Canada website http: // www. statcan. ca., respectively.
RIG’s:

The file Canada_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 or Kyle Hood. Arc View program was also used to calculate RIG’s. The RIG’s computed through Arc View and obtained from the Canada_Provinces file were comparable
GDP:

GDP data for the 10 provinces and three territories were collected from the publication “Canadian Economic Observer - Historical Statistical Supplement, 1993/94,” published by the Government of Canada and per capita GDP for the provinces and territories were computed. Since the GDP data collected by Mr. Kyle Hood was from Census and more elaborate and cell oriented rather than provinces and territories, it was used for further calculations.
Methodology:

First the grid area figures were converted into square kilometers using 1 square mile = 2.59 square kilometers. Then, the sub cell population was computed using the formula [RIG * grid area * population density], and re-scaled the resulting sub cell population to fit the 1990 total 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], and aggregated the sub cell values to the cell level using the "collapse" command in Stata.

The cell GDP was rescaled with the National GDP and further re-scaled to fit the GDP (1990, US $ 1995) MER and PPP.

4.
Summary:

Geographical units for downscaling economic data

13

Geographical units for economic data

13

Geographical units for GPW population

6007

Grid Cells

2210

Major Source for Economic Data:

1. Government of Canada., "Canadian Economic Observer - Historical Statistical Supplement, 1993/94.”
2. http://www.statcan.ca/english/census01/products/standard/popdwell/Table-CSD-P.cfm?PR=62&T=2&SR=1&S=1&O=A
3. http://www.theodora.com/wfb1990/canada/canada_economy.html

Prepared By:

Qazi T. Azam

Date:

April 18, 2005

Data File Name:
Canada_Calc_Qa_041805.xls

Upload File Name:
Canada_Upload_Qa_041805.xls

PAGE
11/16/2005

