PAGE
3

G-Econ

Pakistan - Description of Methodology
1. Political Boundaries:

Pakistan is situated in the western part of the Indian subcontinent, between latitude 23 & 37 North and longitude 61 & 75 East. It shares borders with Afghanistan and Iran on the west, India on the east, and the Arabian Sea on the south. The total land area is estimated at 796,095 Sq. Km.
Pakistan is divided into four provinces namely, North West Frontier Province (NWFP), Punjab, Sindh and Balochistan. The tribal belt adjoining NWFP is managed by the Federal Government and is named FATA (Federally Administered Tribal Areas). Azad Kashmir and Northern Areas have their own respective political and administrative machinery, yet certain of their subjects are taken care of by the Federal Government through the Ministry of Kashmir Affairs and Northern Areas. Provinces of Pakistan are further divided into Divisions and Districts

2.
Data Sources:

Population:

Total Population for the year 1990 was obtained from the “Statistical Supplement; Economic Survey 1992-93 & 2000-2001,” published by the Government of Pakistan, Economic Advisor's Wing, Finance Division. Area and Population figures for each province and administrative areas for the census year 1981 and 1998 were also obtained from the above mentioned source and rescaled to fit 1990 population. A table was prepared and included in the spreadsheet as Pop_Data.
Data on Labor Force and employment were obtained from the “Labor Force Survey 1990-91,” published by the Government of Pakistan, Federal Bureau of Statistics, Statistics Division; Islamabad. A table on sector and province wise employment was constructed on the basis of percent distribution of employed persons in each sector and each province and included in the spreadsheet as “Labor_Force”.

RIG’s:

The file Pakistan_Province containing province wise information regarding longitude, latitude, RIG’s, ZPop and Area was obtained from the g-econ server. RIG’s were also calculated using Arc View program. Additionally, RIGS’s were hand calculated using the physical map of Pakistan and compared with the RIG’s obtained from the g-econ server and Arc View program. There was a little discrepancy in hand calculation because of the size of the map but the RIG’s were comparable.

GDP:

Sector wise GDP figures for the year 1990 were acquired from the “Statistical Supplement; Economic Survey 1992-93 & 2000-2001,” published by the Government of Pakistan, Economic Advisor's Wing, Finance Division. A table was prepared containing information regarding rural, urban labor force and GDP and included in the spreadsheet as GDP_Calc for further use in the analysis.
3.
Methodology:

“Labor Force by sector and by province” methodology:

Province wise and sector wise labor force and employment (Working Population) data were obtained from the Labor Force Survey of Pakistan 1990-91. A table on sector wise employment was constructed on the basis of percent distribution of employed persons in each sector and each province. Per capita GDP per employed person was computed by dividing the total GDP per sector with the population employed in each sector of the economy. The GDP for provinces was then calculated by multiplying the per capita GDP of Pakistan in each sector with the employed labor force of each province in the same sector. The total GDP was then divided by the total population in each province to arrive at the per capita GDP. The per capita GDP for FATA and FCT was assumed to be same as in NWFP and Punjab because of the location of those areas. Cell output was computed using the following methodology:

Data was processed in the following order. 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 cell GDP (Gross Cell Product).

The cell GDP (Gross Cell Product) 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

4

Geographical units for economic data

4

Geographical units for GPW population

70

Grid Cells

107
Major Source for Economic Data:

1. Government of Pakistan, Economic Advisor's Wing, Finance Division; Economic Survey, Statistical Supplement 2000-2001, P247.
2. Government of Pakistan, Federal Bureau of Statistics, Statistics Division; Labour Force Survey 1990-91, (Table 10) P 137.

3. Government of Pakistan, Federal Bureau of Statistics, Statistics Division; Labour Force Survey 1990-91, (Table 8,9) P xvii.

Prepared By:

Qazi T. Azam

Date:

May 20, 2005

Data File Name:
Pakistan_Calc_Qa_052005.xls

Upload File Name:
Pakistan_Upload_Qa_052005.xls

PAGE
11/16/2005

