Description of Methodology for Mongolia

Mongolia is a landlocked country that shares its southern border with China, and its northern border with Russia. From the 14th century, up until 1921, Mongolia was under Chinese rule. Mongolia gained its independence from China in 1921, with Soviet aid. The population is approximately 2,674, with a population growth rate of 1.9%.

Mongolia is located in the Central Asian steppes, landlocked between Russia and China and in terms of land area it is the 5th largest country in Asia. Economic activity of Mongolia traditionally has been based on agriculture and breeding of livestock. Mongolia also has rich mineral reserves. The structure of GDP in 1992 was as a following: Agriculture 34.5%; Industry 25.4% and Service 40% (World Bank). There are important links between the agricultural and industrial sectors, with agriculture providing the inputs to many manufacturing activities, including leather and shoe manufacturing, wool processing and cashmere production.

The basic methodology is as follows: We have regional data on population and state budget data (the budget revenue and expenditure). We combine these population and state budget revenue data with national data of total GDP. These data are used to create per capita GDP for 20 regions.

This methodology is likely to capture the major output differences due to relationship between local budget revenues and industrial production (see Figure 1).
[image: image1.emf]100

1000

10000

100000

100 1000 10000 100000 1000000

Industrial production, 2001

Local budget revenue, 2001

Figure 1. Mongolia: Local Budget Revenue versus Industrial Production in 2001. Data Source: The National Statistical Office (NSO) of Mongolia, http://www.nso.mn

Details of methodology

1. Currently Mongolia is divided into 22 aimak (“provinces”). They are not of equal population, but the range is low: the biggest is less than three times the size of the smallest. There are 18 non-urban aimaks. Most have between 50 000 and 100 000 inhabitants, and typical areas of 50 000 km2 to 120 000 km2. Each aimak has on average 17 soum (“districts”) with an average area of 4 750 km2 and average 4 700 inhabitants. One small new aimak (Govisumber, 12 000 inhabitants) has been created recently - presumably for political reasons. To the extent that our grid cell data set is presented 20 regions of Mongolia (not 22) after analysis of the map we included Govisumber aimak (13 100 inhabitants) into Dornogovi region. Also we included Orhon aimak (75 200 inhabitants) into Bulgan region.

2. We next collect population and area data for each of the regions for 2000 (Source: National Statistics Office of Mongolia) and than we recalculated these data according our grid cell data frame.

3. The only economic data that are available for Mongolia on the regional level are State budget revenue data. Since October 1995, the budget revenue and expenditure in Mongolia has been compiled according to the International Monetary Fund standard classifications. The Mongolian State budget revenue and expenditure consists of the central and local budget revenue and expenditure. The aimak's and city's financial department compiles data on the local budget revenue and expenditure, and statistical division of each aimak and city transmits them to the National Statistical Office (NSO). The NSO produces the total revenue and expenditure for the State budget. State budget revenue and expenditure includes revenue and expenditure of Government Special funds for Pension, Social Security, Roads, and excluded Privatization. For every region we calculated the share of budget revenue in total state budget revenue for 2001.

4. We assumed that distribution of budget revenues by regions is correlated with regional economic output. To obtain total output per region, we use total GDP in Mongolia and applied the shares of budget revenues.

 5. Then we use the data from #1 and #4 to estimate the total output per person in each region.

Sources:

1. 1999/2002 "populstat" site: Jan Lahmeyer http://www.library.uu.nl/wesp/populstat/Asia/mongolig.htm)

2. The Asian Development Bank., "Mongolia - A centrally Planned Economy in Transition," pp. 192-193

3. International Monetary Fund., "The Mongolian People's Republic: Toward a Market Economy," pp. 79

4. Ts. Bolormaa and K. Clark., "The Mongolian Labor Market In Transition,"

(The Mongolian Economy, A Manual of applied Economics for a Country in Transition)., pp. 221

5. The World Bank, "Mongolia Country Economic Memorandum, Priorities in Macroeconomic Management, October 31, 1994," Tables 1.1 - 3.1

Prepared By:

Qazi Azam & Jyldyz Weiss
Date:

November 15, 2005

Data File Name:
Mongolia_Calc_Qa_061705.xls

Upload File Name:
Mongolia_Upload_Qa_071105.xls

