PAGE
4

G-Econ

Iraq - Description of Methodology
1. Political Boundaries:

Iraq is situated at the northern tip of the Persian Gulf between 33 N and 44 E. It is bounded on the east by Iran, on the north by Turkey, on the west by Syria and Jordan, and on the south by Saudi Arabia and Kuwait.
Iraq is divided into 18 muhafazat (provinces).

2.
Data Sources:

Population:

Population, area and density data for the 18 provinces of Iraq for the year 1987 were obtained from the publications “Iraq A Country Study” published by the Federal Research Division, Library of Congress. The population was rescaled to fit 1989 population. We used 1989 pre Gulf and Iran & Iraq War data because of two reasons: 1. Unavailability of recent reliable data. 2. Unavailability of statistical publications on Iraq containing changes in the economy after the war.
RIG’s:

The file Iraq_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 Iraq_Provinces file were comparable.
GDP:

GDP data by province in local currency were not available. Additionally, there are not many reliable statistical publications available on Iraq. The only publication containing detailed economic picture was published by the Economist Intelligence Unit, London, UK. We collected GDP and employment data for each sectors of economy from the publication “Iraq Country Report, No. 1, 1992,” published by the Economist Intelligence Unit, London, UK. The per capita GDP for each province of Iraq was computed using following methodology.
3. Methodology:
“Rural, Urban population and labor force” methodology:

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

The basic methodology is as follows: We have regional data on population, the production of large enterprises, and on labor force status. The Oil GDP was subtracted from the total GDP and then we combined national data on the distribution of total GDP between agriculture and non-agriculture and used following steps for further analysis.

I. The country is divided into 18 provinces. We collected data for rural and urban population for each of the provinces. We also collected data on the population 15 years and older (Working Population) to calculate the labor force participation rate.

II. We then use the rural, urban participation rate to estimate the total rural and urban employment for each province.

III. We obtain estimates of the fractions of the urban and rural labor force that are in agriculture and non-agricultural employment.

IV. From #II and #III, we obtain the total employment in agriculture and non-agriculture for each province.

V. From the national product accounts, we obtain total output originating in agriculture and non-agriculture. Combining that with employment data, we estimate output per worker in agricultural and non-agricultural sectors.

VI. We calculate total output for each province for agriculture and non-agriculture by taking the national productivity figures for each of those sectors and multiplying that figure by total employment by province.

VII. To obtain total output per province, we add the total output for agriculture and non-agriculture for each province.

VIII. Finally, we obtain total output per person in each province by dividing the total output by the total population of each province. We upload per capita GDP for the provinces into the spreadsheet using lookup function in Excel and use this information to calculate Gross Cell Product. The data was further processed using following procedure.

IX. 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).
X. We added a column in the spreadsheet for the Oil production data described above. The oil production data was added in the spreadsheet cell by cell according to the geographical location of oil wells on longitude and latitude basis.
XI. The oil data was rescaled to fit the National Oil GDP.
XII. Finally, 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.”
XIII. 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. 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

18

Geographical units for economic data

18

Geographical units for GPW population

19

Grid Cells

60

Major Source for Economic Data:

1. Federal Research Division, Library of Congress. "Iraq A Country Study," May 1988. pp. 258-259.
2. The Economist Intelligence Unit, "Iraq Country Report, No. 1, 1992." pp. 3.
3. The Economist Intelligence Unit., Country Profile, Iraq, 1994-95. pp. 13-14, 23-24.
4. www.theodora.com
Prepared By:

Qazi T. Azam

Date:

June 2, 2005

Data File Name:
Iraq_Calc_Qa_060205.xls

Upload File Name:
Iraq_Upload_Qa_060205.xls

PAGE
11/16/2005

