G-Econ

New Zealand -Description of Methodology

1. Data Sources:

The data sources for New Zealand were obtained from
a) New Zealand official yearbook, 2002 p101
b) GeoHive: New Zealand administrative divisions
c) New Zealand Institute of Economic Research, March 2003, Quarterly Predictions, Issue 153 p59

Population:

Population and area for New Zealand regions were obtained from “New Zealand official yearbook, 2002 p101” and GeoHive: New Zealand administrative divisions respectively.

Based on available ArcView data/map, New Zealand has 14 regions. Population of 2001 and area are used for this work.

2. RIG’s:

We used ArcView 9 to generate the RIG, long and lat. The population of the ArcView generated is incomplete as some regions have minus sign (-9999). But the area SQKM generated communicates with data available in statistical sources, the exceptional case being region Nelson-Marlborough, which includes the areas of Nelson, Marlborough and Tasman regions.

The figures for the grid area were obtained from the server, under Grid data folder.

The figures for the cell population were adopted from the server, under Pop GPW Results folder

GDP:

The GDP shares for New Zealand regions – 2002- were obtained from New Zealand Institute of Economic Research, March 2003, Quarterly Predictions, Issue 153 p59

The per capita GDP figures were in local currency unit and refer to 2002, which were fit/rescaled to US constant GDP (constant 1995 US$), 1990.
Methodology:

GDP Cell output:

We have regions data on population, density and per capita. Sub cell population was computed using the formula [RIG*Grid area*Population density], and rescaled the resulting sub cell population to fit the GPW population, which was rescaled to 1990 World Bank 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 local currency unit-LCU-, and aggregated the sub cell values to the cell level using autosum command in Excel. Finally, cell GDP was rescaled to fit the 1990 World Bank GDP Market Exchange rate (Constant 1995 US $) and 1990 World Bank International (PPP 1995 US $).

3. Summary:

Geographical units for rescaling economic data

 113
Geographical units for economic data

 14
Geographical units for GPW population

 240
Grid Cells

 62
Major Source for Economic Data:

1 New Zealand official yearbook, 2002 p101

2 GeoHive: New Zealand administrative divisions

3 New Zealand Institute of Economic Research, March 2003, Quarterly Predictions, Issue 153 p59

4 World Development Indicators database

Prepared By: Mukhtar H. Mohamed

Date: July 18, 2005

Data File Name: New Zealand_Calc_MM_071805
Upload File Name: New Zealand_Upload_MM_071805

