

Paste Values

“V0304” Worksheet

“HH Agg Cons Raw” Worksheet

“Indust Prod” Worksheet

“HH Cons”

Industries-Industries Matrix

From:

V0304.xls

Paste Values to “Detail SAM”

“Detail SAM”

FINAL SAM

Households-Commodities Matrix

From:

Aggregate Household Consumption worksheet from the CA Household Commodity Demand workbook

Commodities-Industries Matrix

From:

Aggregate Industry Consumption worksheet from the CA Household Commodity Demand workbook

“Energy”

Adjust so Household

Accounts balance in SAM

Paste Values

Paste Values

Paste Values

Paste Values

Paste Values

ATTENTION!!!!!

“Detail SAM” doesn’t balance in the industry sectors.

Data Used from the “Energy Data.xls””

Energy Prices from 1997

Energy Prices from 2003

Real Change in Energy Prices from 1997 to 2003

Five Quantity Levels:

OILGAS(DISTEL

OILGAS(OILREF

OILGAS(DSTGAS

DISTEL(CFUEL

DSTGAS(CFUEL

 5) Conversion Coefficients

“HH Cons”

“Indust Prod”

“Detail SAM”:

Only the 4 rows of the energy sectors up until Commodities

Get the “Energy Adjusted” Commodities-Industries Matrix

Paste Values

Paste Values

Paste Values

Paste Values

Use:

1) The data from “Energy Data.xls”

2) The 4 rows of the energy sectors up until Commodities from “Detail SAM”

Get the “Energy Adjusted” 4 rows of the Energy sectors

Get the “Energy Adjusted” Households-Commodities Matrix

Paste Values

To “Detail SAM”

Paste Values to “Detail SAM”

Use:

1) The Commodity-Industry Matrix from “Indus Prod”

2) The “Energy Adjusted” transactions between Commodities and Energy Sectors

3) The total Household Consumption

Use:

1) The Households-Commodities Matrix from “HH Cons”

2) The “Energy Adjusted” column commodity totals (obtain from “Energy Adjusted” Commodities-Industries Matrix)

