PAGE
3

G-Econ

 Libya - Description of Methodology
1. Political Boundaries:
Libya stretches along the northeast coast of Africa between latitude 25 north and longitude 17 east. It shares borders with Tunisia and Algeria on the west and Egypt on the east; to the south are the Sudan, Chad, and Niger.
Libya is divided into 25 municipalities or governorates.
2. Data Sources:

Population:

Latest statistical publications on Libya were not available. Only one publication namely “Statistical Abstract of Libya, Vol 19, 1980,” published by the Census and Statistics Department, Government of Libya, contained information regarding Rural, Urban population for the then 10 municipalities/governorates for the year 1973. Libya has gone through several administrative and structural changes since then. It has been reorganized from 10 municipalities (muhafazats)/governorates to 25 municipalities/governorates in 1990. The website www.satatioids.com presents an elaborate data for these 25 municipalities for the year 1984.
Since, we needed 1989 population and area data for these municipalities for further calculations therefore, in the absence of published data for all the municipalities of Libya; we rescaled the 1984 total population to fit 1989 population. We also collected population of cities and urban areas from http://www.world-gazetteer.com/and http: // www. mongabay. Com / igapo /Libya.htm and computed other urban population. We added cities and urban population to get the total urban population. We subtracted urban population from total population to get the rural population for all the municipalities of Libya. We constructed a table containing information regarding area, rural and urban population, density and GDP and included in the spreadsheet named as GDP_Calc.
RIG’s:

The file Libya_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 for Libya. The RIG’s computed through Arc View were found to be comparable with the RIG’s obtained from Libya_Provinces file.
GDP:

GDP data for Agricultural and Non-Agricultural and labor force for the year 1989 were collected from the publication “"Country Profile, Libya, 1993/94,” published by the Economist Intelligence Unit, London, UK. Per capita GDP for each municipality/governorate of Libya were computed using the following methodology.

3. Methodology: “Rural, Urban population and labor force” methodology:
The basic methodology is as follows:
We collected regional (municipal/governorate) data on population, area, production of large enterprises, and labor force. We combine these with national data on the distribution of total GDP between agriculture and non-agriculture and used following steps for further analysis.

I. The country was divided into 25 municipalities/governorates during 1989-90. We collected data for rural and urban population and area data for each of the municipalities. We also collected data on 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 municipality of Libya.

V. From the national 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 municipality for agriculture and non-agriculture by taking the national productivity figures for each of those sectors and multiplying that figure by total employment by municipality.

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

VIII. Finally, we obtain total output per person in each province by dividing the total output by the total population of each municipality.

IX. 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

25

Geographical units for economic data

25

Geographical units for GPW population

25

Grid Cells

176

Major Source for Economic Data:

1. Government of Libya, "Statistical Abstract of Libya, Vol 19, 1980," pp. 14
2. The Economist Intelligence Unit., “Libya, Country Profile 1992-93,” pp 12
3. The EconomistIntelligence Unit, “Country Profile, Libya, 1993/94,” pp. 13
4. The Economist Intelligence Unit, "Libya, Country Profile, 1995-96," pp. 22
5. www.statoids.com/uly.html
6. www.library.uu.n/wesp/populstat/africa/libyap.htm

Prepared By:

Qazi T. Azam

Date:

April 30, 2005

Data File Name:
Libya_Calc_Qa_042905.xls

Upload File Name:
Libya_Upload_Qa_042905.xls

PAGE
11/16/2005

