PAGE
3

G-Econ

Lao PDR- Description of Methodology
1. Political Boundaries:

The Lao PDR is located in the heart of the Indo-china peninsular, in Southeast Asia between latitudes 14 to 23 degrees North and longitudes 100 to 108 degrees East. Laos is a landlocked country. It shares border with China to the north, Cambodia to the south, Vietnam to the east, Thailand to the west, and Myanmar to the northwest. The Lao PDR covers a total of 236,800 square kilometers, three-quarters of which is mountainous and plateau. The country is criss-crossed by many rivers and streams. The Mekong River flows through 1,835 km of the country from north to south.

The Lao PDR is divided into 17 province, 1 Special region and 142 districts.
2.
Data Sources:

Population:

Population data for the 17 provinces were collected from the publication “Basic Statistics of the Lao PDR, 1975-2000,” published by the State Planning Committee, National Statistical Centre; Vientiane. Since the special region Xaysomboun SR, was created in 1995, therefore this region was not included in the analysis. Figures for area of the provinces were obtained from the “Country Profile: Indochina, Vietnam, Laos, Cambodia; 1991-92,” published by the Economist Intelligence Unit, London, UK. Density for each province was calculated by dividing the population of each province with its respective area. GWP Population and area figures obtained from the g-econ server were used for further cell analysis.
RIG’s:

Cell_Id, longitude, latitude, RIG and Admin Name for 17 provinces of Lao were obtained from the g-econ server. The file Laos_Provinces, containing province level information regarding long., lat., RIG’s, ZPop and Grid Area was created by Steven Citron-Pousty or Kyle Hood. Arc View program was also used to get the RIG’s of the Laos provinces. The RIG’s for the provinces were found to be the same as calculated through Arc View and computed by Steven or Kyle.
GDP:

GDP data for various sectors was obtained from the “Basic Statistics of the Lao PDR, 1975-2000,” published by the State Planning Committee, National Statistical Centre; Vientiane and compared with the figures published by the Asian Development Bank on their site www.adb.org. The GDP data was further processed to get the per capita GDP for each province by using the following methodology.
Methodology:

“Rural, Urban population and labor force” methodology:

1. Following data was obtained before further analysis;

a) Total population of the country during 1990,

b) Economically active population of the country during 1990.
2. Economically active population was divided by the total population to get the urban and rural part rate.
3. Province wise rural labor force and urban labor force was calculated by multiplying the rural part rate with the rural population and urban part rate with the urban population of each province.
4. Number of workers in agricultural labor force and non-agricultural labor force was calculated by multiplying the rural labor force with the percent of rural population working in agriculture sector and urban labor force with the percent of urban population working in agriculture sector and adding both of them for each province. Similarly non-agricultural labor force was computed by multiplying the rural labor force with the percent of rural population working in non-agriculture sector and urban labor force working in non-agriculture sector and adding both for each province.
5. National output per agriculture worker and non-agricultural worker was calculated by dividing the total agricultural output by the total agricultural labor force and total non-agricultural output by the total non-agricultural labor force.

6. Province wise agricultural out put and non agricultural output was calculated by multiplying the agricultural labor force of each province with the per capita agricultural output and non-agricultural labor force with the per capita non-agricultural output. Both agricultural and non-agricultural outputs were aggregated to get the total output for each province.

7. Total output for each province was divided by the total population of each province to get the per capita GDP for each province for further cell output calculations.
4.
Summary:

Geographical units for rescaling economic data

17

Geographical units for economic data

17

Geographical units for GPW population

133

Grid Cells

40

Major Source for Economic Data:

Sector wise GDP

1.
State Planning Committee, National

Statistical Centre: "Basic Statistics of the

Lao PDR, 1975-2000.” Vientiane, May 2000.

2.
www.adb.org (Asian Development Bank.,

Key indicators of Developing Asian and

Pacific Countries; Lao People's Republic).

Prepared By:
 Qazi T. Azam

Date:

 February 24, 2004

Data File Name: Lao_PDR_Calc_Qa_061505

Upload File Name: Lao_PDR_Upload_Qa_061505
