PAGE
3

G-Econ

Iran - Description of Methodology
1. Political Boundaries:

Iran is located in Middle East between latitude 32 north and longitude 53 east, bordering the Gulf of Oman, the Persian Gulf, and the Caspian Sea, between Iraq and Pakistan.

Iran shares its entire northern border with the Soviet Union. Its western borders are shared with Turkey in the north and Iraq in the south, terminating at the Shatt al Arab (Arvand Rud). The Persian Gulf and Gulf of Oman form the southern border. To the east lies Afghanistan on the north and Pakistan on the south.

 Iran was divided into 24 provinces (ostanha) during 1990.

2.
Data Sources:

Population:

Population and area data for the 24 provinces of Iran for the year 1990 were obtained from the publications “A Statistical Reflection of Republic of Iran” No. 10, No. 11, and “Iran Statistical Yearbook 1379 (March 2000 - March 2001),” published by the Islamic Republic of Iran., Statistical Center of Iran and Islamic Republic of Iran., Management & Planning Organization, Statistical Centre of Iran, respectively.
RIG’s:

The file Iran_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 Iran_Provinces file were comparable.
GDP:

GDP data by province were not available. Therefore, we collected GDP data for each sectors of economy and employed persons by province and by each sector from the publication “Iran Statistical Yearbook 1379 (March 2000 - March 2001),” published by the Islamic Republic of Iran. The per capita GDP for each province of Iran was computed as described in the methodology.
3. Methodology: (Labor force method)

We needed province level Area, Population and GDP data for the calculation of density and per capita GDP for all the province of Iran. We found population and area data by province but could not locate GDP data by province. Therefore, we obtained data on employed persons by province and by each sector of economy in Iran and GDP data by each sector of economy and used the following methodology to calculate per capita GDP for each province of Iran:

The Oil GDP was subtracted from the total GDP and then GDP per employed person for each sector of economy for Iran was calculated by dividing the total GDP in each sector with the respective employed population of the same sector. This per capita per sector GDP was multiplied by the employed persons in each sector and each province of Iran and the result was aggregated to get the total GDP for each province. The total GDP was divided by the total population of each province to get the per capita GDP for the same. The density and per capita GDP data was further processed in the following order:

I. First the grid area figures were converted into 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]. In order to aggregate the sub cell values to the cell level, the cell_Id’s were processed through Stata program to get the numbers of sub cells in each cell. The cell_id and the number (numb) of sub cells obtained through Stata were pasted into the spreadsheet. The entire spreadsheet was sorted by the numb column. This gave us the numbers of sub cells in each cell in ascending order. The value of the sub cells were summed for each cells to get the Gross Cell Product (Non-Oil).

II. We added a column in the spreadsheet for the Oil production data described above. The oil production data was converted into local currency and added in the spreadsheet cell by cell according to the geographical location of oil wells on longitude and latitude basis.

III. The oil data was rescaled to fit the National Oil GDP (local Currency).

IV. Finally we added the Gross Cell Product (Non-Oil) and Gross Cell Product (Oil) cell by cell, to get Total Gross Cell Product and rescaled it with the National GDP (Local Currency).

V. The Gross Cell Product (Oil), local currency, was converted into (1990, US $ 1995) MER, cell by cell, by multiplying by the “GDP (Oil) MER Exchange rate for 1990.” The GDP (Oil) MER exchange rate is defined as the ratio of GDP (Oil) in US $ Market Exchange Rate (MER), divided by the GDP (Oil) in Local Currency. Similarly, Gross Cell Product (Non-Oil) was multiplied by the ratio of GDP (Non-Oil) US $ MER and GDP (Non-Oil) Local Currency.

VI. We added Gross Cell Product (Oil), (1990, US $ 1995) MER, and Gross Cell Product (Non-Oil), (1990, US $ 1995) MER, to get “Total Gross Cell Product, (1990, US $ 1995) MER.”

VII. We subtracted Total Gross Cell Product (Oil), (1990, US $ 1995) MER, from total the Total GDP (1990, 1995 US $) PPP (Purchasing Power Parity), to get the Total GDP (Non-Oil) PPP. We multiplied the Gross Cell Product (Non-Oil) Local Currency cell by cell by the “GDP (Non-Oil) PPP Exchange rate.” The GDP (Non-Oil) PPP exchange rate is defined as the ratio of GDP (Non-Oil) in US $ PPP divided by the GDP (Non-Oil) in Local Currency.” The Total Gross Cell Product (Oil) and the Total Gross Cell Product (Non-Oil) (1990, 1995 US $) PPP were added cell by cell, to get the Total Gross Cell Product (1990, 1995 US $) PPP.

4.
Summary:

Geographical units for downscaling economic data

24

Geographical units for economic data

24

Geographical units for GPW population

24

Grid Cells

196

Major Source for Economic Data:

1. Islamic Republic of Iran. Statistical Center of Iran. "A Statistical Reflection of Islamic Republic of Iran" No. 10, No. 11, pp. 1-15, 162-163.
2. Islamic Republic of Iran. Management & Planning Organization, Statistical Centre of Iran, “Iran Statistical Yearbook 1379 (March 2000 - March 2001)", pp. 89.
3. The Economist Intelligence Unit, "Iran, Country Profile, 1992-93," pp.
4. www.theodora.com
Prepared By:

Qazi T. Azam

Date:

April 27, 2005

Data File Name:
Iran_Calc_Qa_042605.xls

Upload File Name:
Iran_Upload_Qa_042705.xls

PAGE
11/16/2005

