

Global Wealth Databook 2023

Leading perspectives
to navigate the future

UBS

Preface

The 2023 edition of the Global Wealth Report reflects on a year that has delivered a significant setback in what had been a consistent uptrend in the accumulation of wealth in the household sector. 2022 recorded the first fall in net global household wealth since the global financial crisis of 2008.

Measured in current nominal USD, total net private wealth fell by USD 11.3 trillion (–2.4%) to USD 454.4 trillion at the end of the year. Wealth per adult also declined by USD 3,198 (–3.6%) to reach USD 84,718 per adult at end-2022. Much of this decline comes from the appreciation of the US dollar against many other currencies. If exchange rates are held constant at 2021 rates, then total wealth increased by 3.4% and wealth per adult by 2.2% during 2022. This is still the slowest increase of wealth at constant exchange rates since 2008. Keeping exchange rates constant but counting the effects of inflation results in a real wealth loss of –2.6% in 2022.

A more detailed examination shows that financial assets contributed most to wealth declines in 2022 while non-financial assets (mostly real estate) stayed resilient, despite rapidly rising interest rates. But the relative contributions of financial and non-financial assets may reverse in 2023 if house prices decline in response to higher interest rates.

Regionally, the loss of global wealth was heavily concentrated in wealthier regions such as North America and Europe, which together shed USD 10.9 trillion. Asia Pacific recorded losses of USD 2.1 trillion, while Latin America is the outlier with a total wealth increase of USD 2.4 trillion, helped by an average 6% currency appreciation against the US dollar. Heading the list of losses in country terms in 2022 is the United States, followed by Japan, China, Canada and Australia. The largest wealth increases at the other end were recorded for Russia, Mexico, India and Brazil.

In terms of wealth per adult, Switzerland continues to top the list followed by the USA, Hong Kong SAR, Australia and Denmark despite sizeable reductions in mean wealth versus 2021. Ranking markets by median wealth results in a different list, with Belgium in the lead followed by Australia, Hong Kong SAR, New Zealand and Denmark.

When looked at in demographic terms, Generation X and Millennials continued to do relatively well in 2022 in the USA and Canada but were not immune to the overall wealth reduction. Broken down by race, non-Hispanic Caucasians in the USA saw their wealth decrease in 2022, while African-Americans were left almost unscathed by the downturn. In contrast, Hispanics achieved 9.5% growth in 2022, owing to their greater holdings of housing assets compared to financial assets.

Along with the decline in aggregate wealth, overall wealth inequality also fell in 2022, with the wealth share of the global top 1% falling to 44.5%. The number of USD millionaires worldwide fell by 3.5 million during 2022 to 59.4 million people before taking into account 4.4 million “inflation millionaires” who would no longer qualify if the millionaire threshold were adjusted for inflation in 2022. Global median wealth, arguably a more meaningful indicator of how the typical person is faring, did in fact rise by 3% in 2022 in contrast to the 3.6% fall in wealth per adult. For the world as a whole, median wealth has increased five-fold this century at roughly double the pace of wealth per adult, largely due to the rapid wealth growth in China.

According to our projections, global wealth will rise by 38% over the next five years, reaching USD 629 trillion by 2027. Growth by middle-income markets will be the primary driver of global trends. We estimate wealth per adult to reach USD 110,270 in 2027 and the number of millionaires to reach 86 million while the number of ultra-high-net-worth individuals (UHNWIs) is likely to rise to 372,000 individuals.

Nannette Hechler-Fayd'herbe

Chief Investment Officer for the EMEA region and Global Head of Economics and Research, Credit Suisse

Contents

4	Section 1	Estimating the pattern of global household wealth
8	Table 1-1	Coverage of wealth levels data
9	Table 1-2	Household balance sheet and financial balance sheet sources
11	Table 1-3	Survey sources
13	Table 1-4	Changes in asset prices and exchange rates 2022, selected markets
14	Table 1-5	Wealth shares for markets with wealth distribution data
18	Section 2	Household wealth levels, 2000–22
20	Table 2-1	Market details
25	Table 2-2 (by year)	Wealth estimates by market 2000–22
117	Table 2-3	Components of wealth per adult in USD, by region and year
118	Table 2-4	Components of wealth as percentage of gross wealth, by region and year
119	Table 2-5	Changes in household wealth 2022, selected markets
120	Section 3	Estimating the distribution of global wealth
123	Table 3-1	Wealth pattern within markets, 2022
127	Table 3-2	Wealth pattern by region, 2022
128	Table 3-3	Membership of top wealth groups for selected markets, 2022
129	Table 3-4	Percentage membership of global wealth deciles and top percentiles by market of residence, 2022
133	Table 3-5	Main gains and losses in global wealth distribution, 2022
134	Table 3-6	High-net-worth individuals by market and region, 2022
136	Section 4	Region and market focus
138	Table 4-1	Summary details for regions and selected markets, 2022
139	Table 4-2	Wealth per adult (USD) at current and smoothed exchange rates, for regions and selected markets, 2000–22
141	Table 4-3	Total wealth (USD bn) at current and smoothed exchange rates, for regions and selected markets, 2000–22
143	Table 4-4	Composition of wealth per adult for regions and selected markets, 2022
144	Table 4-5	Wealth shares and minimum wealth of deciles and top percentiles for regions and selected markets, 2022
145	Table 4-6	Distribution of wealth for regions and selected markets, 2022
148	Bibliography and data references	
151	About the authors	
153	General disclaimer/important information	

1. Estimating the pattern of global household wealth

1.1 Introduction

We provide estimates of the wealth holdings of households around the world for each year since 2000. More specifically, we are interested in the distribution within and across markets of individual net worth, defined as the marketable value of financial assets plus non-financial assets (principally housing and land) less debts. No market in the world has a single comprehensive source of information on personal wealth, and many low- and middle-income markets have little direct evidence of any kind. However, a growing number of markets – including China and India, as well as many high-income markets – have relevant data from a variety of different sources, which we are able to exploit in order to achieve our objective.

We focus on 217 markets or economically self-governing territories (such as Hong Kong SAR) for which population sizes are recorded by the United Nations and which also have GDP and exchange rate data. These “markets” are listed in Table 2-1 along with some summary details. Note that China and India are treated as separate regions due to the size of their populations.

Our estimation procedure involves three main steps, the first two of which follow the structure set out in Davies et al. (2008, 2011). (See also Davies et al., 2017.) The first step establishes the average level of wealth for each market. The best source of data for this purpose is household balance sheet (HBS) data, which are now provided by 51 markets, although 24 of these markets cover only financial assets and debts. For an additional two markets, wealth levels can be calculated from household survey data. Together these markets cover 64% of the global population and 93% of total global wealth.

For markets without HBS or survey data we use standard econometric techniques to estimate net wealth levels and its components for a further 118 markets. This leaves 46 markets lacking sufficient suitable data for wealth estimation. Most of these are small island states in the Pacific or Caribbean. The remainder are either small (e.g., Andorra, Monaco) or semi-detached from the global economy (e.g., Cuba, Somalia, North Korea). Together these markets account for only 4.9% of global adults and 0.9% of global wealth. But for completeness, we assign net wealth values to these markets based on the assumption that their wealth/GDP ratio is the same as the subregion to which they belong (which is generally a good rule of thumb). However, because these estimates are less reliable, we do not report the detailed results for these markets in the summary Table 2-2 or elsewhere.

The second step in our estimation procedure involves constructing the pattern of wealth holdings within markets. We use direct data on the distribution of wealth for 40 markets.

Inspection of data for these markets suggests a relationship between wealth distribution and income distribution, within world regions, that can be exploited in order to provide an initial estimate of wealth distribution for another 140 markets, which have data on income distribution but not on wealth ownership. The remaining 37 markets are a subset of the 46 markets to which we assigned wealth levels above. We follow a similar procedure here and assign to each of these markets the average wealth pattern of its (United Markets) subregion.

It is well known that the traditional sources of wealth distribution data are unlikely to provide an accurate picture of wealth ownership in the top tail of the distribution for most markets. To overcome this deficiency, the third step makes use of the information in the Forbes world list of billionaires to adjust the wealth distribution pattern in the highest wealth ranges.

The following sections describe the estimation procedures in more detail. Two other general points should be mentioned at the outset. First, we use official exchange rates throughout to convert currencies to our standard measure of value, which is US dollars at the time in question (usually end-year). In international comparisons of consumption or income, it is common to convert currencies using purchasing power parity (PPP) exchange rates, which take account of local prices, especially for non-traded services. However, in all markets, a large share of personal wealth is owned by households in the top few percentiles of the distribution who tend to be internationally mobile and to move their assets across borders with significant frequency. For such people, the prevailing foreign currency rate is most relevant for international comparisons. So there is a stronger case for using official exchange rates in studies of global wealth.

The second issue concerns the appropriate unit of analysis. A case can be made for basing the analysis on households or families. However, personal assets and debts are typically owned (or owed) by named individuals and may be retained by those individuals if they leave the family. Furthermore, even though some household assets, such as housing, provide communal benefits in households that include members other than a single individual or married couple, it is unusual for members to have an equal say in the management of assets, or to share equally in the proceeds if the asset is sold. Membership of households can be

quite fluid (e.g., with respect to older children living away from home) and the pattern of household structure varies markedly across markets. For all these reasons – plus the practical consideration that the number of households is unknown in most markets – we prefer to base our analysis on individuals rather than household or family units. More specifically, since children have little formal or actual wealth ownership, we focus on wealth ownership by adults, defined to be individuals aged 20 or above.

1.2 Household balance sheet data

The most reliable source of information on household wealth is HBS data. As shown in Table 1-1, “complete” financial and non-financial balance sheet data are available for 29 markets for at least one year. These are predominantly high-income markets, the exceptions being China, Mexico and South Africa, which fall within the upper middle-income category according to the World Bank, and India which is classed as lower middle-income. The data are described as complete if financial assets, liabilities and non-financial assets are all adequately covered. Another 24 markets have financial balance sheets, but no details of real assets. This group contains seven upper middle-income markets, including Russia. It also includes ten other transition markets. Hence it is less biased toward the rich Western world than the group with complete household balance sheets. The sources of these data are recorded in Table 1-2.

Europe and North America, and OECD markets in particular, are well represented among markets with HBS data. China joined this group a few years ago. There had been considerable recent discussion of the household balance sheet in China. Li (2017) surveyed the series that had been developed by different researchers. Piketty et al. (2017, 2019) provide the most comprehensive data and also the longest times series, so we use their estimates here. Li (2017) shows that his own independent estimates, which are for 2004–14 only, are similar to those of Piketty et al. (2017) if farmland is omitted from the latter. This provides support for the accuracy of the Piketty et al. estimates, but also a reason to prefer them, in addition to the greater length of their time series, since farmland is a key household asset in rural China. Piketty et al. estimate the value of this land carefully, taking into account its increasingly private character over time.

Relatively few markets have HBS coverage in Africa, Asia-Pacific and Latin America. However, it is available for some of the larger economies in these regions (see Table 1-1). Complete HBS data is found in Chile and Mexico (although not in all years), while financial HBS is available in Brazil and Colombia. In the Asia-Pacific region (excluding China and India) seven high-income markets, including for example Australia, Japan and Korea, have complete HBS data while three sizeable upper middle-income markets have financial HBS. Africa has the least coverage – HBS data is found only in South Africa.

1.3 Household survey data

Information on assets and debts is collected in nationally representative surveys undertaken in an increasing number of markets (see Table 1-3 for our current list and sources.) For two markets this is the only data we have, and we use it to help estimate wealth levels, as explained in the next section, as well as distributions. Data on wealth obtained from household

surveys vary in quality, due to the sampling and non-sampling problems faced by all sample surveys. The high skewness of wealth distributions makes sampling error important. Non-sampling error is also a problem due to differential response rates – above some level wealthier households are less likely to participate – and under-reporting, especially of financial assets. Both of these problems make it difficult to obtain an accurate picture of the upper tail of the wealth distribution using survey evidence alone. To compensate, wealthier households are over-sampled in an increasing number of surveys. This is best done using individual information, as in the US Survey of Consumer Finances, the Household Finance and Consumption (HFCS) surveys in Finland, France and Spain, and the Wealth and Assets Survey (WAS) in the United Kingdom (Vermeulen, 2018). Over-sampling at the upper end is not routinely adopted by the developing markets that include asset information in their household surveys, but the reported response rates tend to be higher than in developed markets and the sample sizes are very large in some cases, e.g., in India.

The US Survey of Consumer Finance is sufficiently well designed to capture most household wealth, but this is atypical. In particular, surveys usually yield lower totals for financial assets compared with HBS data. However, surveys generally do remarkably well for owner-occupied housing, which is the main component of non-financial assets (Davies and Shorrocks, 2000). Our methodology recognizes the general under-reporting of financial assets in surveys and attempts to correct this deficiency.

For markets which have both HBS and survey data, when estimating wealth levels we give priority to the HBS figures. The HBS estimates typically use a market’s wealth survey results as one input, but also take account of other sources of information and should therefore dominate wealth survey estimates in quality. However, this does not ensure that HBS data are error-free.

1.4 Estimating the level and composition of wealth for other markets

We use standard econometric techniques to establish the determinants of per capita wealth levels in the 53 markets with HBS or survey data in at least one year. The regression equations are then used to estimate wealth levels in the markets that have no direct data on wealth. Availability of data on the explanatory variables needed for the latter procedure limits the number of markets that can be included. However, we are able to estimate wealth values for 171 markets, which collectively cover 95% of the world’s population in 2022 either from direct data on wealth or by using this regression-based procedure. There is a trade-off here between coverage and reliability. Alternative sets of explanatory variables could achieve greater market coverage, but not without compromising the quality of the regression-based estimates.

Separate regressions are run for financial assets, non-financial assets and liabilities. As errors in the three equations are likely to be correlated, the seemingly unrelated regressions (SUR) technique due to Zellner (1962) is applied, but only to financial assets and liabilities, since there are fewer observations for non-financial assets. In particular, we include a dummy for cases

where the data source is a survey rather than HBS data. This turns out to be negative and highly significant in the financial assets regression, indicating that the average level of financial assets tends to be much lower when the data derive from sample surveys. We use this result to adjust upwards the value of financial assets in the wealth level estimates for Indonesia and Uruguay. We also include region-income dummies to capture any common fixed effects at the region-income level, and year dummies to control for shocks – like the global financial crisis – or time trends that affect the world as a whole.

The resulting estimates of net worth per adult and the three components are reported in Table 2-2 for the years 2000 to 2022. HBS data are used where available (see Table 1-1); adjusted survey means are used for Indonesia and Uruguay in specific years.

A growing number of markets are reporting wealth data with relatively little delay – around three months in the case of the United States, for example. For markets lacking HBS data we use information on changes in house price indexes, share prices, and GDP per adult to update the estimates of each of the wealth components.

1.5 Wealth distribution within markets

An analysis of the global pattern of wealth holdings by individuals requires information on the distribution of wealth within markets. **Direct observations on wealth distribution across households or individuals are available for 39 markets.**

The number of survey years we have varies across markets. Summary details are reported in Table 1-5 using a common template, which gives the shares of the top 10%, 5%, and 1%, together with other distributional information in the form of cumulated shares of wealth (i.e., Lorenz curve ordinates).

The distributional data have certain fairly standard features. **The unit of analysis is usually a household or family, but is in a few cases the (adult) individual. Household sample surveys are employed in almost all markets. The exceptions are the Nordic markets (Denmark, Finland, Norway and Sweden), which use data from tax and other registers covering the entire population.** For all other markets, except the United States, the wealth shares of the top groups are expected to be understated because wealthy households are less likely to respond, and because the financial assets that are of greater importance to the wealthy – e.g., equities and bonds – are especially likely to be under-reported. And in those markets using register data there can be difficulties due to valuation problems, e.g., in connection with pension assets and life insurance. **The United States has Distributional Financial Accounts (DFA) published quarterly that combine the triennial Survey of Consumer Finance (SCF) and Flow of Funds balance sheet data, as well as taking into account the wealth of the “Forbes 400”.** The DFA provides shares of the top 1%, top 10% and bottom 50%. We interpolate other shares using the SCF survey nearest in date.

The summary details reported in Table 1-5 show a great deal of distributional information, but there are some empty cells. Estimates for the empty cells were generated by a revised version of the Shorrocks-Wan ungrouping program, which constructs a synthetic sample conforming exactly to any set of

Lorenz values (Shorrocks and Wan, 2009). Where markets have some wealth distribution data, Lorenz curves for missing years are estimated by interpolation or by projection forwards or backwards.

For most markets lacking direct wealth distribution data, the pattern of wealth distribution was constructed from information on income distribution, based on the view that wealth inequality is likely to be fairly highly correlated with income inequality across the markets with missing wealth data. Income distribution data was derived from the World Income Inequality Database, and the ungrouping program was used to generate all the Lorenz curve values required for the same template applied to wealth distribution.

For the 40 markets that have data on both wealth and income distribution, the Lorenz curves for wealth are everywhere lower than for income, indicating that wealth is more unequally distributed than income. We calculate the Gini coefficient values for both income and wealth and then estimate the missing Lorenz curves for wealth by scaling down the Lorenz curves for income by the median ratio of income to wealth Ginis.

To generate regional and global wealth patterns, each market lacking income distribution data was assigned the average (adult population weighted) wealth distribution pattern for the corresponding subregion. This again was done in preference to simply disregarding the markets concerned.

1.6 Assembling the global distribution of wealth

To construct the global distribution of wealth, the level of wealth for each market was combined with details of its wealth pattern. Specifically, the ungrouping program was applied to each market to generate a set of synthetic sample values and sample weights consistent with the (estimated or imputed) wealth distribution, with the sample weights representing approximately 10,000 adults in the bottom 90% of the distribution, 1,000 adults in the top decile, and 100 adults in the top percentile. The wealth sample values were then scaled up to match the mean wealth of the respective market and merged into a single world dataset comprising between 1.1 million and 1.5 million observations for each year. The complete global sample may be processed in a variety of ways, e.g., to obtain the minimum wealth and the wealth share of each percentile in the global distribution of wealth. The distribution within regions may also be calculated, along with the number of representatives of each market in any given global wealth percentile.

1.7 Adjusting the upper wealth tail

The survey data which yield most of our wealth distribution estimates tend to under-represent the wealthiest groups and to omit ultra-high net worth individuals. This deficiency does not affect our estimates of average wealth levels around the world, since these are determined by other methods. But it does imply that the shares of the top percentile and top decile are likely to err on the low side unless adjustments are made to the upper tail.

We would also not expect to generate accurate predictions of the number and value of holdings of high-net-worth individuals.

We tackle this problem by exploiting well-known statistical regularities in the top wealth tail and by making use of information on the wealth holdings of named individuals revealed in the rich list data reported by Forbes magazine. As described in more detail in Section 3, we used the number of billionaires reported by Forbes to fit a Pareto distribution to the upper tail of 56 markets and five regions. The revised top tail values in the synthetic sample were then replaced by the new estimates, and the resulting sample for each market was re-scaled to match the mean wealth value. This sequence was repeated until the process converged, typically after a few rounds. The overall global weighted sample still contains between 1.1 and 1.5 million observations, typically representing about 100, 1,000 or 10,000 adults. The adjusted sample can be used to produce improved estimates of the true wealth pattern within markets, regions, and the world. The minimum sample size of 100 allows reliable estimates of the number and value of wealth holdings up to USD 100 million at the regional and global level. Estimates above USD 100 million are obtained by projecting the Pareto distribution forward.

1.8 Concluding remarks

Great progress has been achieved in recent years in the study of global household wealth. Data on the level of wealth have improved in quality and are available for more markets. New household wealth surveys have begun in many markets. However, much remains to be done to improve the quality and frequency of wealth data, and to make the data available for a greater number of markets. In the meantime, we will continue to try to fill the gaps in the estimates of wealth level by market and to improve the estimates of wealth distribution within markets. In future, some revisions to our estimates are inevitable. Nevertheless, we are confident that the broad trends revealed in the Global Wealth Report for 2023 will remain substantially intact.

Table 1-1: Coverage of wealth levels data

Complete financial and non-financial data for at least one year					Financial data (only)					
region	income group	market	financial data years	non-financial data years	region	income group	market	financial data years		
North America	High	Canada	2000-22	2000-22	Latin America	Upper middle income	Brazil	2009-18		
		United States	2000-22	2000-22			Colombia	2000-22		
Latin America	High	Chile	2002-22	2007-07	Europe	High income	Austria	2000-22		
		Uruguay	2013	2013			Belgium	2000-22		
Latin America	Upper middle	Mexico	2008-22	2003-20			Croatia	2001-22		
Europe	High	Czechia	2000-22	2000-19			Cyprus	2004-22		
		Denmark	2000-22	2000-16			Estonia	2004-22		
		Finland	2000-22	2000-20			Iceland	2003-20		
		France	2000-22	2000-19			Ireland	2002-22		
		Germany	2000-22	2000-16			Latvia	2004-22		
		Greece	2000-22	2000-10			Lithuania	2004-22		
		Hungary	2000-22	2000-12			Luxembourg	2000-22		
		Italy	2000-22	2000-20			Malta	2000-22		
		Netherlands	2000-22	2000-14			Norway	2000-22		
		Spain	2000-22	2000-19			Poland	2003-22		
		Sweden	2000-22	2000-20			Portugal	2000-22		
		Switzerland	2000-22	2000-22	Romania	2000-22				
		United Kingdom	2000-22	2000-19	Slovakia	2000-22				
Asia-Pacific	High	Australia	2000-22	2000-22	Europe	Upper middle income	Slovenia	2004-22		
		Israel	2001-17	2001-13			Bulgaria	2006-22		
		Japan	2000-22	2000-18			Russia	2011-22		
		Korea	2000-22	2000-19			Asia-Pacific	Upper middle income	Kazakhstan	2009-09
		New Zealand	2000-22	2000-22					Thailand	2005-05
		Singapore	2000-22	2000-22					Turkey	2009-22
Taiwan	2000-20	2006-12								
Asia-Pacific	Upper middle	Mainland China	2000-15	2000-15						
Asia-Pacific	Lower middle	India	2000-19	2002-12						
		Indonesia	2000	2000						
Africa	Upper middle	South Africa	2000-22	2000-22						

Note: survey data only for Uruguay and Indonesia

	Number	Cumulated percentage of population	Cumulated percentage of total wealth
Markets with complete financial and non-financial data for at least one year	29	54.9	87.8
Markets with financial data only	24	63.8	93.4
Markets with wealth level fully estimated by regression method	118	95.1	99.1
Markets with wealth level assigned via wealth/GDP ratio	46	100	100

Table 1-2: Household balance sheet and financial balance sheet sources

Market	Financial data	Non-financial data	Financial and non-financial data compiled by	Link to open-access data
Australia	Australian Bureau of Statistics	Australian Bureau of Statistics	Australian Bureau of Statistics	www.abs.gov.au
Austria	OECD and Oesterreichische Nationalbank	n.a.	n.a.	stats.oecd.org ; www.oenb.at
Belgium	OECD and Bank of Belgium	n.a.	n.a.	stats.oecd.org
Brazil	OECD	n.a.	n.a.	stats.oecd.org
Bulgaria	OECD and Bank of Bulgaria	n.a.	n.a.	stats.oecd.org
Canada	Statistics Canada	Statistics Canada	Statistics Canada	www.statcan.gc.ca
Chile	Chile Central Bank	n.a.	n.a.	www.bcentral.cl
Mainland China	Piketty et al. (2018)	Piketty et al. (2019)	Piketty et al. (2019)	http://gabriel-zucman.eu/china/
Colombia	Colombia Central Bank	n.a.	n.a.	www.banrep.gov.co
Croatia	Eurostat Financial Balance Sheets	n.a.	n.a.	ec.europa.eu/eurostat
Cyprus	Eurostat Financial Balance Sheets	n.a.	n.a.	ec.europa.eu/eurostat
Czech Republic	OECD and Czech National Bank (CNB)	OECD and CNB	Authors	stats.oecd.org ; www.cnb.cz
Denmark	Eurostat Financial Balance Sheets and Statistics Denmark	Statistics Denmark	Authors	ec.europa.eu/eurostat ; www.statbank.dk
Estonia	OECD and Bank of Estonia	n.a.	n.a.	stats.oecd.org ; www.eestipank.info
Finland	OECD and Statistics Finland	Statistics Finland	Authors	stats.oecd.org ; www.stat.fi
France	OECD and Banque de France	OECD	Authors	stats.oecd.org ; www.banque-france.fr
Germany	OECD, Eurostat Financial Balance Sheets and Bundesbank	OECD	Authors	stats.oecd.org ; ec.europa.eu/eurostat
Greece	Eurostat Financial Balance Sheets and Bank of Greece	WID	Authors	ec.europa.eu/Eurostat ; www.wid.world
Hungary	Eurostat Financial Balance Sheets and Hungarian Central Bank	OECD	Authors	ec.europa.eu/eurostat ; english.mnb.hu/ ;
India	Malhotra (2021)	n.a.	n.a.	https://dataverse.harvard.edu/dataset.xhtml?persistedId=doi:10.7910/DVN/DPQPJY
Ireland	OECD and Eurostat Financial Balance Sheets and Central Bank of Ireland	n.a.	n.a.	stats.oecd.org ; ec.europa.eu/eurostat ; www.centralbank.ie
Israel	OECD	OECD	Authors	stats.oecd.org
Italy	Bank of Italy and Eurostat Financial Balance Sheets	Bank of Italy and OECD	Authors	www.bacaditalia.it
Japan	OECD and Bank of Japan	OECD	Authors	stats.oecd.org ; www.boj.or.jp
Kazakhstan	Unicredit: CEE Households' Wealth and Debt Monitor	n.a.	n.a.	n.a.
Korea	OECD and Bank of Korea	OECD	Authors	stats.oecd.org ; www.bok.or.kr
Latvia	Eurostat Financial Balance Sheets	n.a.	n.a.	ec.europa.eu/eurostat
Lithuania	Eurostat Financial Balance Sheets	n.a.	n.a.	ec.europa.eu/eurostat
Luxembourg	OECD and Banque Central du Luxembourg	n.a.	n.a.	stats.oecd.org ; www.bcl.lu
Malta	OECD and Bank of Malta	n.a.	n.a.	stats.oecd.org
Mexico	OECD	OECD	Authors	stats.oecd.org
Netherlands	OECD and Statistics Netherlands	OECD	Authors	stats.oecd.org ; www.cbs.nl
New Zealand	New Zealand Reserve Board	OECD	Authors	www.rbnz.govt.nz
Norway	OECD and Statistics Norway	n.a.	n.a.	stats.oecd.org ; www.ssb.no
Poland	OECD and National Bank of Poland	n.a.	n.a.	stats.oecd.org ; www.nbp.pl
Portugal	Eurostat Financial Balance Sheets and Banco de Portugal	n.a.	n.a.	ec.europa.eu/eurostat ; www.bportugal.pt

Table 1-2: Household balance sheet and financial balance sheet sources, continued

Market	Financial data	Non-financial data	Financial and non-financial data compiled by	Link to open-access data
Romania	Eurostat Financial Balance Sheets	n.a.	n.a.	ec.europa.eu/eurostat
Russia	Unicredit: CEE Households' Wealth and Debt Monitor and Central Bank of the Russian Federation	n.a.	n.a.	www.cbr.ru
Singapore	Singapore Department of Statistics	Singapore Department of Statistics	Singapore Department of Statistics	www.singstat.gov.sg
Slovakia	OECD and Národná banka Slovenska	n.a.	n.a.	stats.oecd.org ; www.nbs.sk
Slovenia	OECD and Eurostat Financial Balance Sheets	n.a.	n.a.	stats.oecd.org ; ec.europa.eu/eurostat
South Africa	OECD and South African Reserve Bank	Same as for financial data	Authors	www.reservebank.co.za
Spain	Bank of Spain	Bank of Spain	Authors	www.bde.es
Sweden	Eurostat Financial Balance Sheets and Sveriges Riksbank	Sveriges Riksbank	Authors	ec.europa.eu/eurostat ; www.riksbank.com
Switzerland	OECD and Swiss National Bank	OECD	Authors	stats.oecd.org ; www.snb.ch
Taiwan	Flow of Funds, (Taiwan), Central Bank of China	Central Bank of China	Central Bank of China	eng.stat.gov.tw
Thailand	IMF Global Financial Stability Report 2006, Chapter 2	n.a.	n.a.	n.a.
Turkey	Unicredit: CEE Households' Wealth and Debt Monitor and Central Bank of the Republic of Turkey	n.a.	n.a.	www.tcmb.gov.tr
United Kingdom	OECD, Eurostat Financial Balance Sheets and Office for National Statistics	OECD	Authors	stats.oecd.org ; www.statistics.gov.uk ; ec.europa.eu/eurostat
United States	OECD and Federal Reserve Board (FRB) Flow of Funds Accounts, Table B.101.h	Same as for financial data	Authors	www.federalreserve.gov

n.a. = not available

Table 1-3: Survey sources

Market	Year	Source
Australia	2003/2005/2009/2011-2018	Survey of Income and Housing; see Australian Bureau of Statistics (2015).
Austria	2010/2011	Eurosystems Household Finance and Consumption Survey (HFCS microdata)
Austria	2014/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Belgium	2010/2011	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Belgium	2014/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Canada	2005/2012/2016/2019	Survey of Financial Security; Statistics Canada (microdata)
Chile	2007/2011	Encuesta Financiera de Hogares; Central Bank of Chile (microdata)
Chile	2014/2017	Encuesta Financiera de Hogares; Central Bank of Chile, see Sanroman and Santos (2017).
China	2002/2013	China Household Income Project, see Knight, Li and Wan (2016).
Colombia	2018	Encuesta de Carga Financiera y Educación Financiera de los Hogares (IEFIC microdata)
Cyprus	2010	Eurosystem Household Finance and Consumption Survey (HFCS)
Denmark	2000-2012	Andersen et al. (2022)
Estonia	2013/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Finland	2004/2009/2010	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Finland	2013/2016/2019	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
France	2009	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
France	2000-2014/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Germany	2003/2008/2013/2017/2018	Socio-Economic Panel (SOEP); Grabka and Westermeir (2014) and private communication.
Greece	2009	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Greece	2014/2018	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Hungary	2014/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
India	2002	All-India Debt and Investment Survey (NSS 59th round); see National Sample Survey Organization (2005) and Subramanian and Jayaraj (2008).
India	2012	All-India Debt and Investment Survey (NSS 70th round) (microdata)
Indonesia	2014	Indonesia Family Life Survey (microdata)
Ireland	2013/2018	Eurosystem Household Finance and Consumption Survey; see Staunton (2015)
Italy	2000/2002	Survey of Household Income and Wealth (SHIW); see Mazzaferro (2009)
Italy	2008/2010/2011	Survey of Household Income and Wealth (SHIW) (microdata)
Italy	2014/2016	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Japan	2009	National Survey of Family Income and Expenditure; Statistics Japan
Japan	2014/2019	National Survey of Family Income and Expenditure; Statistics Japan, see OECD.Stat (n.d.).
Korea	2011-2018	Survey of Household Finances; Korean Statistical Information Service, see OECD.Stat (n.d.).
Latvia	2014/17	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Lithuania	2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Luxembourg	2010/2011/2014/2018	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Malta	2010	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Mexico	2019	Encuesta Nacional sobre las Finanzas de los Hogares (ENFIH microdata)
Netherlands	2006-2020	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).

Table 1-3: Survey sources, continued

Market	Year	Source
New Zealand	2001	Household Saving Survey; see Statistics New Zealand (2002).
New Zealand	2014/2105/2018	Income Statistics for Households; Statistics New Zealand, see OECD.Stat (n.d.)
Norway	2004/2010-2019	Norwegian Income and Wealth Statistics for Households; Statistics Norway, see OECD.Stat (n.d.).
Poland	2014/2016	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Portugal	2010	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Portugal	2013/2017	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.).
Slovakia	2010	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Slovakia	2014	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.)
Slovenia	2010	Eurosystem Household Finance and Consumption Survey (HFCS microdata)
Slovenia	2014	Eurosystem Household Finance and Consumption Survey, see OECD.Stat (n.d.)
Spain	2008/2009/2011/2012/2014/ 2017/2018	Survey of Household Finances; Bank of Spain (microdata)
Sweden	2002	Wealth Survey (HINK); Statistics Sweden, see Davies et al. (2011)
Sweden	2007	Wealth statistics based on registers of total population; see Statistics Sweden (2007).
Switzerland	2003–2014	Fluder and Jann (2014), updated in private correspondence;
Thailand	2006	2006 Socioeconomic Survey; see Ariyaprichya et al (2008).
United Kingdom	2000	British Household Panel Survey; ESRC, see Sierminska et al ((2006)
United Kingdom	2008/2009/2011/2013/2014/ 2015/2017	Wealth and Asset Survey; UK Office for National Statistics (microdata)
United States	2001-2019	Survey of Consumer Finances; Federal Reserve Board (microdata)
United States	2000–2021	Distributional Financial Accounts; Federal Reserve Board (2021)
Uruguay	2013	Encuesta Financiera de Hogares Uruguayos (EFHU); Bank of Uruguay (microdata)

Table 1-4: Changes in asset prices and exchange rates 2022, selected markets

Change in USD exchange rate (%)		Change in share prices (%)		Change in house prices (%)	
Brazil	7.0	Turkey	155.5	Turkey	59.6
Mexico	6.0	Argentina	124.7	Russia	34.4
Russia	5.6	United Arab Emirates	33.3	Hungary	30.7
Peru	4.5	Egypt	23.1	Israel	25.2
Singapore	0.5	Indonesia	7.2	Portugal	23.9
United States	0.0	Chile	5.6	United Kingdom	21.0
United Arab Emirates	0.0	Thailand	5.6	Greece	20.3
Saudi Arabia	0.0	Greece	5.6	United Arab Emirates	19.6
Qatar	0.0	Portugal	5.2	Poland	14.7
Chile	-0.1	Kuwait	3.7	Colombia	13.9
Hong Kong SAR	-0.1	India	2.4	Ireland	13.9
Switzerland	-1.1	Singapore	0.5	Japan	12.8
Kuwait	-1.2	South Africa	-1.8	Singapore	12.5
Vietnam	-2.0	Norway	-2.1	Czechia	12.4
Czechia	-2.9	Nigeria	-3.5	Mexico	12.2
Thailand	-3.3	United Kingdom	-4.6	United States	12.0
Canada	-5.4	Australia	-4.7	Romania	11.8
Malaysia	-5.4	Mexico	-5.4	Spain	11.3
Romania	-5.7	Brazil	-5.5	Switzerland	10.9
Netherlands	-5.8	Denmark	-5.6	Netherlands	10.9
Austria	-5.8	Malaysia	-5.7	Philippines	10.1
Portugal	-5.8	Spain	-6.0	Austria	10.0
Italy	-5.8	Peru	-6.4	France	9.8
Belgium	-5.8	Japan	-7.6	Belgium	9.7
France	-5.8	Canada	-8.0	Thailand	9.7
Finland	-5.8	Philippines	-8.3	South Africa	9.2
Germany	-5.8	Saudi Arabia	-9.1	Italy	9.2
Greece	-5.8	Qatar	-10.0	Norway	9.1
Ireland	-5.8	Bangladesh	-10.4	Indonesia	8.6
Spain	-5.8	Romania	-10.4	Peru	8.6
Denmark	-5.9	France	-10.7	India	8.4
Nigeria	-5.9	Belgium	-11.7	Chile	8.1
Taiwan	-6.0	Czechia	-12.4	Malaysia	7.9
Korea	-6.4	Kazakhstan	-13.9	Korea	7.1
South Africa	-6.4	Italy	-14.3	Brazil	5.8
Australia	-6.6	Pakistan	-14.3	Finland	5.7
Kazakhstan	-6.7	New Zealand	-14.4	Germany	5.0
New Zealand	-7.3	Colombia	-14.6	Australia	5.0
Poland	-7.8	Israel	-14.7	Mainland China	4.1
Kenya	-8.3	Finland	-15.4	Sweden	3.9
Mainland China	-8.8	Ireland	-15.7	Canada	3.6
Indonesia	-9.3	Hong Kong SAR	-17.3	Denmark	3.5
Philippines	-9.5	Austria	-18.0	New Zealand	2.4
United Kingdom	-10.2	Switzerland	-19.0	Hong Kong SAR	1.4
India	-10.2	Mainland China	-19.4		
Norway	-10.5	Kenya	-20.0		
Israel	-11.6	United States	-21.1		
Sweden	-13.3	Poland	-21.4		
Bangladesh	-13.3	Hungary	-21.5		
Hungary	-13.3	Netherlands	-22.0		
Japan	-13.9	Germany	-22.1		
Colombia	-17.2	Taiwan	-24.9		
Iran	-22.1	Korea	-25.7		
Pakistan	-22.1	Sweden	-26.5		
Egypt	-36.6	Russia	-33.9		
Argentina	-42.0	Vietnam	-44.2		
Turkey	-46.5				

Source: (1) Exchange rates: International Monetary Fund, (2) Share prices and house prices: Thomson Reuters DataStream

Table 1-5: Wealth shares for markets with wealth distribution data

Market	Year	Unit	Share of lowest									Share of top		
			10%	20%	30%	40%	50%	60%	70%	80%	90%	10%	5%	1%
Australia	2003	household		1.0		7.0		19.7		41.0				
Australia	2005	household		1.0		6.7		18.8		38.9				
Australia	2009	household		0.9		6.3		18.2		38.2				
Australia	2011	household		0.9		6.1		18.1		39.2				
Australia	2012	household				5.1		17.3			55.1	44.9	32.2	13.3
Australia	2013	household		0.9		6.0		17.4		37.9				
Australia	2014	household				4.9		16.5			53.5	46.5	33.5	15.0
Australia	2015	household		0.8		5.8		17.2		37.5				
Australia	2017	household		0.7		5.2		16.3		36.7				
Australia	2018	household				3.8					51.5	48.5	35.1	16.1
Australia	2019	household		0.7		5.5		16.8		37.3				
Austria	2010	household	-0.7	-0.6	-0.2	0.7	2.7	6.7	13.3	22.9	38.3	61.7	48.4	23.6
Austria	2011	household				0.7		6.8			38.3	61.7	48.4	23.6
Austria	2014	household				1.0		8.0			44.4	55.6	43.5	25.5
Austria	2017	household					3.6			27.2	43.6	56.4	43.1	22.6
Belgium	2010	household	-0.1	0.2	1.5	4.8	10.1	17.1	26.5	38.8	55.9	44.1	31.3	12.2
Belgium	2011	household		0.2		6.2		21.4		48.0				
Belgium	2014	household		0.2		7.1		23.0		48.6				
Belgium	2017	household		0.1		5.8		20.7		46.3				
Canada	2005	family	-0.3	0.1	0.5	2.4	5.4	10.8	18.9	31.0	49.6	50.4	35.8	15.5
Canada	2012	family	-0.2	-0.1	0.5	2.2	5.6	11.3	20.0	32.8	52.3	47.7	32.2	12.4
Canada	2016	family	-0.2	0.0	0.6	2.4	6.0	11.7	20.5	33.2	52.7	47.3	32.7	13.6
Canada	2019	family	-0.2	0.0	0.7	2.6	6.1	11.8	20.4	32.8	51.9	48.1		
Chile	2007	household	0.0	0.0	1.0	3.7	8.0	14.0	22.5	34.5	56.1	43.9		
Chile	2011	household				1.2		10.7			44.5	55.5	41.7	18.4
Chile	2014	household		-1.8		0.2		8.6		25.7				
Chile	2017	household	-0.9	-0.9	-0.2	2.2	5.9	11.1	18.3	28.8	45.8	54.2		
Chile	2021	household	-0.6	-0.4	0.4	2.9	6.9	12.8	20.6	31.5	48.8	51.2	36.4	14.3
Mainland China	2002	person	1.2	3.8	7.4	12.0	17.7	24.7	33.6	45.4	62.9	37.1		
Mainland China	2013	person	0.4	1.8	4.0	7.0	11.0	16.4	23.8	34.5	51.6	48.4		
Colombia	2018	household	-1.7	-1.9	-2.0	-1.9	-1.6	1.1	8.3	20.4	40.2	59.8	39.1	19.6
Croatia	2017	household					11.8				53.4	46.6	35.1	
Cyprus	2010	household	-0.2	0.3	1.6	4.0	7.3	12.0	18.3	27.6	43.2	56.8		
Cyprus	2014	household					6.1				43.3	56.7	43.6	
Cyprus	2017	household					4.8				37.9	62.1	49.3	
Denmark	2000	household	-4.5	-4.6	-4.0	-1.9	2.1	8.3	17.3	30.1	49.4	50.6		16.3
Denmark	2001	household	-4.6	-4.8	-4.1	-2.1	1.9	8.1	17.0	29.9	49.4	50.6		16.1
Denmark	2002	household	-4.9	-5.0	-4.5	-2.4	1.5	7.5	16.5	29.4	49.2	50.8		15.5
Denmark	2003	household	-4.6	-4.7	-4.1	-2.0	2.0	8.1	17.0	29.9	49.5	50.5		15.5
Denmark	2004	household	-4.9	-5.1	-4.5	-2.5	1.4	7.4	16.2	28.9	48.5	51.5		16.2
Denmark	2005	household	-4.3	-4.5	-3.8	-1.6	2.3	8.4	17.2	30.0	49.4	50.6		15.9
Denmark	2006	household	-3.9	-4.0	-3.3	-1.2	2.5	8.2	16.7	29.0	48.0	52.0		17.3
Denmark	2007	household	-4.0	-4.1	-3.4	-1.3	2.4	8.4	17.3	30.2	49.8	50.2		15.8
Denmark	2008	household	-4.4	-4.5	-3.9	-2.0	1.6	7.4	16.1	29.0	48.7	51.3		15.7
Denmark	2009	household	-6.3	-6.6	-6.2	-4.5	-1.0	4.6	13.1	25.8	45.6	54.4		17.7
Denmark	2010	household	-6.4	-6.8	-6.2	-4.3	-0.5	5.5	14.4	27.5	47.5	52.5		16.7
Denmark	2011	household	-6.2	-6.5	-5.9	-4.0	-0.2	5.8	14.5	27.6	47.7	52.3		16.1
Denmark	2012	household	-5.9	-6.1	-5.5	-3.3	0.7	6.8	15.8	28.8	48.8	51.2		15.7
Denmark	2013	household	-6.7	-7.1	-6.5	-4.5	-0.6	5.4	14.2	27.2	47.3	52.7		16.6
Denmark	2014	household	-3.0	-2.9	-2.2	-0.5	3.0	8.6	17.1	29.9	49.7	50.3		15.5
Denmark	2015	household	-2.9	-2.8	-2.0	-0.2	3.2	8.9	17.4	30.1	49.7	50.3		15.8
Denmark	2016	household	-2.7	-2.5	-1.7	0.2	3.8	9.7	18.3	31.2	50.8	49.2		15.2
Denmark	2017	household	-2.4	-2.2	-1.3	0.7	4.3	10.1	18.8	31.5	50.9	49.1		15.4
Estonia	2013	household				3.8		12.8			44.3	55.7	43.2	21.2
Estonia	2017	household				3.3					41.9	58.1	45.5	25.2
Finland	2004	household	-0.4	-0.4	0.4	3.2	8.0	15.1	25.0	38.4	57.5	42.5		
Finland	2009	household	-0.9	-0.8	-0.2	1.9	6.4	13.3	23.1	36.7	56.0	44.0		

Table 1-5: Wealth shares for markets with wealth distribution data, continued

Market	Year	Unit	Share of lowest									Share of top		
			10%	20%	30%	40%	50%	60%	70%	80%	90%	10%	5%	1%
Finland	2010	household	-1.2	-1.1	-0.7	1.1	5.2	11.9	21.5	35.1	55.0	45.0		
Finland	2013	household	-0.7	-0.6	-0.1	2.2	6.7	13.5	23.0	35.9	54.5	45.5		
Finland	2016	household	-0.7	-0.6	0.0	2.0	6.1	12.5	21.7	34.4	53.2	46.8	32.9	14.2
Finland	2019	household	-0.8	-0.8	-0.3	1.6	5.4	11.4	20.0	32.1	50.4	49.6		
France	2000	household					6.9				42.9	57.1		28.1
France	2001	household					7.1				43.9	56.1		27.1
France	2002	household					7.4				45.4	54.6		25.4
France	2003	household					7.3				46.2	53.8		24.6
France	2004	household					7.5				47.0	53.0		23.8
France	2005	household					7.6				47.6	52.4		22.5
France	2006	household					7.3				47.2	52.8		22.1
France	2007	household					7.1				46.4	53.6		22.4
France	2008	household					7.0				46.8	53.2		21.6
France	2009	household					6.5				46.0	54.0		21.7
France	2010	household					5.6				44.1	55.9		23.5
France	2011	household					6.1				44.9	55.1		23.0
France	2012	household					6.4				45.5	54.5		22.4
France	2013	household					6.4				45.1	54.9		22.9
France	2014	household					6.3				44.7	55.3		23.4
France	2017	household				2.2					50.8	49.2	35.5	17.1
Germany	2002	household	-1.4	-1.4	-1.4	-0.9	0.3	3.5	10.5	22.8	42.8	57.2		
Germany	2003	household					2.6				42.8	57.2		26.1
Germany	2007	household	-1.6	-1.6	-1.6	-1.3	-0.1	2.7	8.8	20.2	39.4	60.6		
Germany	2008	household					1.7				39.6	60.4		28.0
Germany	2011	household				0.9		6.5			40.8	59.2	45.6	24.3
Germany	2012	household	-1.6	-1.6	-1.6	-1.2	0.1	3.4	10.5	22.6	42.5	57.5		
Germany	2013	household					2.6				41.8	58.2		26.2
Germany	2014	household				0.5		6.5			40.2	59.8	46.3	23.7
Germany	2017	household				0.6					44.6	55.4	40.8	18.6
Germany	2018	household					2.5				41.2	58.8		27.4
Greece	2009	household	-0.2	0.3	2.3	6.4	12.4	20.2	30.2	43.3	61.2	38.8	25.5	8.2
Greece	2014	household				5.3		17.9			57.6	42.4	28.8	9.2
Greece	2018	household				4.5					58.7	41.3	27.0	8.8
Hungary	2014	household				5.0		15.4			51.5	48.5	35.6	17.2
Hungary	2017	household				5.5					48.7	51.3	39.2	20.5
India	2002	household	0.3	1.0	2.5	4.8	8.1	12.9	19.8	30.1	47.1	52.9	38.3	15.7
India	2012	household					7.0				39.9	60.2		25.6
India	2018	household					8.9				47.6	52.4		18.3
Indonesia	2014	household	-0.2	0.3	1.4	3.7	7.4	13.0	21.7	35.8				
Ireland	2013	household	-3.5	-3.5	-3.3	-2.1	1.4	7.1	15.4	27.3	46.2	53.8	37.7	14.8
Ireland	2018	household				2.7					49.6	50.4	35.9	14.9
Italy	2000	household				10.5		23.9		44.4	59.6	40.4		13.8
Italy	2002	household				10.2		24.2		44.5	60.6	39.4		10.6
Italy	2008	household	0.1	0.7	2.4	6.0	11.5	18.9	28.3	40.6	57.7	42.3	29.6	11.0
Italy	2010	household	-0.1	0.1	1.0	4.1	9.4	16.5	25.6	37.4	54.3	45.7	32.9	14.8
Italy	2011	household						17.5			55.2	44.8	32.1	14.2
Italy	2014	household				4.5		17.3			57.2	42.8	29.7	11.7
Italy	2016	household				4.7					56.6	43.4	30.0	12.0
Italy	2020	household	-0.2	0.2	1.8	4.5	8.3	13.3	20.1	29.4	44.3	55.7		
Japan	2009	household	0.4	1.3	3.3	6.9	12.5	20.2	30.7	44.7	65.7	34.3	19.3	4.3
Japan	2014	household				5.3		17.7			59.0	41.0	27.7	10.8
Japan	2019	household	-2.0	-1.9	-1.1	1.2	5.3	11.6	20.6	33.5	52.7	47.3		
Korea	2011	household	0.2	0.9	2.7	5.8	10.3	16.7	25.3	37.1	54.8	45.2		
Korea	2012	household	0.2	1.0	2.9	6.0	10.5	16.7	25.3	37.1	54.7	45.3		
Korea	2013	household	0.2	1.1	3.1	6.4	11.2	17.7	26.6	38.7	56.2	43.8		
Korea	2014	household	0.2	1.2	3.3	6.8	11.8	18.6	27.6	39.9	57.5	42.5		
Korea	2015	household	0.2	1.2	3.3	6.9	12.0	18.8	27.9	40.1	57.7	42.3		

Table 1-5: Wealth shares for markets with wealth distribution data, continued

Market	Year	Unit	Share of lowest									Share of top		
			10%	20%	30%	40%	50%	60%	70%	80%	90%	10%	5%	1%
Korea	2016	household	0.2	1.1	3.3	6.9	12.1	19.1	28.4	40.8	58.6	41.4		
Korea	2017	household	0.2	1.1	3.2	6.9	12.1	19.2	28.5	41.1	58.9	41.1		
Korea	2018	household	0.2	1.1	3.2	6.8	12.0	19.1	28.3	40.7	58.5	41.5		
Latvia	2014	household		-2.5		0.0		7.1		21.6				
Latvia	2017	household		-0.3		3.1		12.8		31.5				
Lithuania	2016	household				8.8					52.1	47.9	36.0	14.8
Lithuania	2017	household		1.2		5.5		12.2		23.2	41.0	59.0		
Luxembourg	2010	household					8.5			33.3	48.6	51.4	40.0	21.3
Luxembourg	2011	household				3.8		14.9			48.7	51.3	39.9	20.7
Luxembourg	2014	household				3.9	8.7	15.3		35.4	51.3	48.7	36.4	19.1
Luxembourg	2018	household				4.1	8.7			34.1	49.7	50.3	38.0	20.5
Malta	2010	household	0.1	1.1	3.5	7.3	12.5	19.1	27.3	38.0	53.1	46.9		
Malta	2014	household					14.3				56.5	43.5	33.2	
Malta	2017	household					12.6				52.3	47.7	37.0	
Mexico	2019	household	-0.4	-0.4	0.0	1.3	3.9	8.2	14.9	25.0	40.9	59.1	35.1	
Netherlands	2006	household	-1.9	-1.9	-1.7	-1.2	0.2	3.8	11.1	23.0	41.5	58.5		
Netherlands	2007	household	-1.7	-1.7	-1.6	-1.0	0.5	4.3	11.8	23.8	42.5	57.5		
Netherlands	2008	household	-1.7	-1.6	-1.5	-0.9	0.7	4.7	12.4	24.5	43.1	56.9		
Netherlands	2009	household	-2.1	-2.1	-2.0	-1.4	0.0	3.8	11.3	23.5	42.4	57.6		
Netherlands	2010	household	-2.8	-2.8	-2.7	-2.3	-1.1	2.2	9.1	20.6	39.1	60.9		
Netherlands	2011	household	-3.5	-3.8	-3.7	-3.4	-2.2	1.0	7.8	19.3	37.6	62.4	47.8	25.6
Netherlands	2012	household	-4.5	-5.0	-5.0	-4.7	-3.8	-1.0	5.3	16.5	34.8	65.2		
Netherlands	2013	household	-5.8	-6.9	-7.0	-6.9	-6.3	-4.2	1.2	11.5	29.0	71.0		
Netherlands	2014	household	-5.7	-6.8	-6.9	-6.8	-6.1	-4.0	1.3	11.6	29.1	70.9		
Netherlands	2015	household	-4.9	-5.7	-5.7	-5.5	-4.8	-2.5	2.9	13.1	30.2	69.8	55.5	31.8
Netherlands	2016	household	-4.4	-4.9	-4.9	-4.7	-3.8	-1.4	4.2	14.5	31.6	68.4		
Netherlands	2017	household	-3.5	-3.8	-3.7	-3.4	-2.4	0.3	6.2	16.3	33.1	66.9		
Netherlands	2018	household	-2.9	-3.1	-3.0	-2.6	-1.3	1.8	7.9	18.2	34.9	65.1		
Netherlands	2019	household	-2.5	-2.6	-2.5	-1.9	-0.4	3.2	9.8	20.4	37.1	62.9		
Netherlands	2020	household	-2.2	-2.3	-2.1	-1.5	0.3	4.3	11.3	22.1	38.9	61.1		
New Zealand	2001	tax unit	0.0	0.0	1.0	3.0	7.0	13.0	21.0	33.0	52.0	48.0		
New Zealand	2014	tax unit				3.1		12.3			47.1	52.9	39.7	
New Zealand	2015	tax unit		-0.1		3.1	6.9	12.3		30.7	47.2	52.8	39.6	18.3
New Zealand	2018	tax unit		-0.1		2.6	6.1	11.4		30.0	47.1	52.9	39.0	16.8
New Zealand	2021	tax unit					6.7				48.5			
Norway	2004	household	0.0	0.2	0.8	1.9	3.8	6.9	11.8	19.9	34.7	65.3		
Norway	2010	household	-5.7	-6.3	-6.1	-4.4	-0.2	6.7	16.6	30.1	49.1	50.9	37.5	20.1
Norway	2011	household	-5.5	-6.0	-5.8	-4.1	0.1	7.0	16.9	30.5	49.6	50.4	36.7	19.3
Norway	2012	household	-4.5	-4.8	-4.5	-2.6	1.8	8.8	18.7	32.2	51.2	48.8	35.3	18.1
Norway	2013	household	-5.0	-5.4	-5.1	-3.2	1.1	8.0	17.9	31.4	50.5	49.5	35.8	18.3
Norway	2014	household	-4.8	-5.1	-4.8	-3.0	1.2	7.9	17.6	30.9	49.9	50.1	36.6	19.0
Norway	2015	household	-4.2	-4.5	-4.2	-2.3	1.9	8.5	18.0	31.0	49.5	50.5	37.2	19.8
Norway	2016	household	-3.9	-4.2	-3.9	-2.0	2.2	8.8	18.2	31.1	49.4	50.6	37.3	19.8
Norway	2017	household	-3.6	-3.8	-3.5	-1.6	2.5	8.9	18.0	30.5	48.4	51.6	38.5	21.0
Norway	2018	household	-3.9	-4.2	-3.9	-2.2	1.7	8.0	17.0	29.4	47.2	52.8	39.8	22.3
Norway	2019	household	-3.7	-4.0	-3.7	-2.0	1.8	7.9	16.7	28.9	46.5	53.5	40.5	23.1
Norway	2020	household	-3.4	-3.6	-3.3	-1.5	2.3	8.4	17.1	29.1	46.3	53.7	41.0	23.8
Norway	2021	household	-2.8	-2.9	-2.4	-0.4	3.6	9.8	18.4	30.2	47.1	52.9	40.4	23.4
Poland	2014	household					9.9	18.3			58.2	41.8	29.0	11.7
Poland	2016	household				7.6					58.7	41.3	29.6	14.2
Portugal	2010	household	-0.2	0.1	1.3	4.1	8.3	13.9	21.5	32.1	47.3	52.7	40.3	20.1
Portugal	2013	household				3.2		12.4			47.9	52.1	36.5	14.4
Portugal	2017	household		0.1		4.2		13.5		30.6	46.1	53.9	41.6	23.2
Slovakia	2010	household	0.4	3.2	7.8	13.6	20.6	28.9	38.9	51.1	67.2	32.8	21.8	7.7
Slovakia	2014	household				10.6		25.9			65.7	34.3	23.0	9.3
Slovakia	2017	household				9.3					59.4	40.6	29.1	12.4
Slovenia	2010	household	-0.1	0.9	3.6	7.8	13.5	21.5	31.7	45.7	63.8	36.2		

Table 1-5: Wealth shares for markets with wealth distribution data, continued

Market	Year	Unit	Share of lowest									Share of top			
			10%	20%	30%	40%	50%	60%	70%	80%	90%	10%	5%	1%	
Slovenia	2014	household				5.6		17.3				51.4	48.6	37.9	23.0
Slovenia	2017	household				6.4						56.0	44.0	32.2	15.1
Spain	2008	household	-0.4	0.3	2.8	6.7	12.0	18.9	27.5	38.7	55.0	45.0	32.6	16.5	
Spain	2009	household						19.9			56.6	43.4	30.9	14.9	
Spain	2011	household		0.6		6.9		18.7		38.5					
Spain	2012	household				6.9		18.7			54.4	45.6	33.3	16.3	
Spain	2014	household	-0.9	-0.7	0.8	3.5	7.7	13.3	21.1	31.5	47.3	52.7	40.3	20.2	
Spain	2017	household	-0.6	-0.5	0.8	3.3	7.1	12.5	20.0	30.3	46.5	53.5	40.4	20.9	
Spain	2018	household				3.9					47.3	52.7	39.9	20.4	
Spain	2020	household	-0.5	-0.4	0.7	3.2	7.0	12.3	19.5	30.1	45.7	54.3	41.6	22.8	
Sweden	2002	adult									42.0	58.0	41.0	18.0	
Sweden	2007	adult									33.0	67.0	49.0	24.0	
Switzerland	2003	household			0.1	0.9	1.7	3.0	6.7	13.9	28.0	72.0	58.2		
Switzerland	2004	household			0.3	1.0	1.8	3.3	7.2	14.8	28.4	71.7	57.5		
Switzerland	2005	household			0.3	1.0	1.6	3.1	6.9	14.3	27.0	73.0	59.3		
Switzerland	2006	household			0.3	0.9	1.6	3.1	6.9	14.2	26.7	73.3	60.3		
Switzerland	2007	household			0.2	0.8	1.4	2.7	6.1	13.2	25.4	74.6	62.4		
Switzerland	2008	household			0.3	0.9	1.6	2.9	6.5	13.9	26.4	73.6	60.5		
Switzerland	2009	household			0.3	0.9	1.5	2.8	6.4	13.7	26.3	73.7	61.5		
Switzerland	2010	household			0.3	0.9	1.4	2.8	6.3	13.5	26.1	73.9	61.9		
Switzerland	2011	household			0.3	0.8	1.4	2.7	6.2	13.4	26.0	74.0	62.2		
Switzerland	2012	household			0.3	0.8	1.4	2.6	6.0	13.1	25.5	74.5	62.8		
Switzerland	2013	household			0.3	0.8	1.3	2.5	5.8	12.8	25.1	74.9	63.3		
Switzerland	2014	household			0.3	0.8	1.3	2.5	5.7	12.6	24.7	75.3	63.7		
Thailand	2006	household		0.5		3.5		12.5		30.5					
United Kingdom	2008	household	0.0	0.5	1.8	4.6	9.2	15.7	24.8	37.2	55.7	44.3	30.5	12.5	
United Kingdom	2009	household				4.5		15.2			52.7	47.3	33.9	15.9	
United Kingdom	2011	household				4.2		14.3			51.7	48.3	34.7	16.7	
United Kingdom	2013	household				3.5		12.2			48.0	52.0	38.2	20.0	
United Kingdom	2014	household	-1.0	-0.8	-0.1	1.6	5.0	10.8	19.4	32.2	52.0	48.0			
United Kingdom	2015	household				3.3		11.8			48.0	52.0	38.0	19.9	
United Kingdom	2017	household				3.7					48.0	52.0	39.5	22.6	
United Kingdom	2019	household	0.0	0.4	1.2	2.8	5.9	11.1	19.3	31.7	51.4				
United States	2000	household	-0.2	-0.1	0.2	1.3	3.3	6.8	12.5	21.7	37.8	62.2	50.8	27.2	
United States	2001	household	-0.2	-0.1	0.2	1.1	2.9	6.6	12.5	22.0	38.7	61.3	49.7	25.9	
United States	2002	household	-0.2	-0.1	0.2	1.1	2.7	6.5	12.4	22.1	39.2	60.8	49.3	25.4	
United States	2003	household	-0.2	-0.1	0.2	1.0	2.5	6.1	11.9	21.3	37.8	62.2	50.7	26.8	
United States	2004	household	-0.2	-0.1	0.2	0.9	2.4	5.9	11.5	20.6	36.5	63.5	51.9	28.0	
United States	2005	household	-0.2	-0.1	0.2	0.9	2.2	5.7	11.2	20.2	36.0	64.0	52.5	28.7	
United States	2006	household	-0.2	-0.2	0.1	0.8	2.1	5.6	11.1	19.7	34.5	65.5	54.9	29.3	
United States	2007	household	-0.1	-0.1	0.1	0.6	1.7	5.1	10.3	18.6	32.8	67.2	56.1	29.3	
United States	2008	household	-0.1	-0.1	0.0	0.4	1.1	4.5	10.0	18.5	33.2	66.8	55.2	27.4	
United States	2009	household	-0.4	-0.4	-0.3	0.0	0.6	3.4	8.3	16.7	33.0	67.0	54.0	28.0	
United States	2010	household	-0.3	-0.3	-0.2	0.0	0.5	3.2	8.1	16.3	32.3	67.7	54.5	28.5	
United States	2011	household	-0.4	-0.4	-0.3	0.0	0.6	3.3	8.1	16.3	32.2	67.8	54.7	28.9	
United States	2012	household		-0.5	-0.4	0.0	0.8	3.6	8.3	16.1	31.6	68.4		29.9	
United States	2013	household		-0.6	-0.4	0.0	0.9	3.6	8.3	16.1	31.5	68.5		30.1	
United States	2014	household		-0.6	-0.5	0.0	1.0	3.7	8.2	15.8	30.7	69.3		30.9	
United States	2015	household	-0.5	-0.5	-0.3	0.1	1.2	3.8	8.1	15.5	30.8	69.2	57.3	31.0	
United States	2016	household	-0.6	-0.5	-0.4	0.2	1.3	3.8	8.2	15.6	30.8	69.2	57.4	31.1	
United States	2017	household	-0.6	-0.6	-0.4	0.2	1.5	4.0	8.3	15.5	30.5	69.5	57.6	31.2	
United States	2018	household	-0.7	-0.7	-0.4	0.2	1.6	4.1	8.5	15.8	30.9	69.1	57.1	30.6	
United States	2019	household	-0.8	-0.7	-0.5	0.2	1.8	4.3	8.5	15.6	30.3	69.7	57.7	31.1	
United States	2020	household	-0.9	-0.8	-0.6	0.2	2.0	4.5	8.6	15.7	30.3	69.7	57.8	31.4	
United States	2021	household	-1.0	-0.9	-0.6	0.5	2.7	5.3	9.6	16.6	30.4	69.6	58.6	32.2	
United States	2022	household	-1.2	-1.2	-0.8	0.6	3.3	6.1	10.5	17.8	32.0	68.0	57.0	30.6	
Uruguay	2013	household		-1.0		0.6		8.5		25.4					

2. Household wealth levels, 2000–22

2.1 Introduction

As explained in the previous chapter, we aim to determine the level and distribution of household wealth across the world. The first stage in this process is to estimate the average level of household wealth and its core components for every market and every year since 2000.

Table 2-1 identifies 217 markets in 2022 and reports some core variables, including the classification by region and income class, GDP per adult and our assessment of the quality of wealth data.

The procedure outlined in Chapter 1 describes the three ways in which wealth levels data are assembled: direct estimates via national household balance sheets (HBS) or household surveys; regression estimates using likely correlated variables; and imputations based on the subregion average wealth/GDP ratio. In practice, the situation is slightly more complicated because some markets have direct observations for, say, financial wealth, but require non-financial wealth to be estimated. The timeliness of direct data is greatly improved nowadays. For our end-2022 estimates, we used Q4 2022 HBS data on financial wealth and debts for 35 markets and Q3 2022 values for 8 further markets (Croatia, Cyprus, Mexico, the Netherlands, Poland, Russia, Switzerland and Turkey). These markets account for more than two-thirds of global wealth. For most of the remaining markets we have been able to produce regression-based estimates up to 2019 which have then been updated using recent movements in share prices, house prices, credit availability, GDP and gross national income.

In Table 2-1, we do our best to summarize the quality of wealth data for each market on a five-point scale. A market gets five points, and a good rating if it has complete HBS data, and either wealth distribution data or a good basis for estimating the shape of the wealth distribution. A satisfactory rating and four points go to markets that would get a good rating except that their HBS data does not cover non-financial assets. These markets must have a full set of independent variables allowing regression-based estimates of non-financial assets. Markets lacking HBS data, but with a household wealth survey or other wealth distribution data (from estate tax or wealth tax sources) get a fair rating and three points. A poor rating (two points) goes to markets without HBS or wealth distribution data, but having a full set of independent variables allowing estimation of their wealth levels based on our cross-market regressions.

If some independent variables are missing but the regression-based estimates can still be made, the rating is very poor (one point).

In Table 2-1, there are 46 markets for which wealth data quality is not assessed. The vast majority of these are small markets, very often Caribbean or Pacific Island states. For these markets we do not estimate wealth levels directly, but instead assign a value based on the average wealth/GDP ratio for the subregion in which it is located. This is unlikely to be grossly inaccurate, so we use these values when calculating the regional and global wealth figures. But because we have less confidence in these estimates, the separate market data are not reported in later tables.

2.2 Household wealth levels 2000–22

Table 2-2 summarizes information on household wealth this century for 164 markets, seven regions (including China and India), and the world as a whole. The data refer to end-year values. Most of the column content is self-explanatory. The last column indicates the estimation method used for the wealth levels, grouped into five categories. Most figures up to 2019 are labeled as either (1) “Original data” indicating data from official household balance sheets, or (2) “Regression” referring to estimated values based on wealth regressions. Two additional labels are reported for recent years where needed. “Original update” and “Regression update” mean original data (respectively, regression estimates) updated using trends in share prices, house prices and household consumption per adult.

Wealth estimates for recent years are subject to future revision as statistical agencies release more data. Wealth estimates for earlier periods should be less prone to change. As a rough guide, we expect that our wealth estimates prior to 2018 are not likely to change much in the future. However, statistical agencies occasionally make significant revisions to their historical data series – reflecting altered definitions of categories, or improved valuations, for example. When this happens, we are obliged to respect the new figures, and this can have repercussions for the wealth estimates of other markets, given the methods we employ.

Wealth trends 2000–22

From the data reported for individual years, time series can be assembled for a number of important wealth variables. Table 2-3 provides examples for the world and for each region. They

show that wealth per adult has grown from USD 31,389 to USD 84,718 over the period 2000–22, an average growth rate of 4.6% per annum. Since 2008 the growth rate has been lower in US dollar terms for most markets, but this is largely due to appreciation of the USD.

Table 2-4 provides similar details regarding the relative importance over time of the three main subcomponents of household wealth: financial assets, non-financial assets (principally housing and land) and debts. At the turn of the century, financial assets accounted for 55.4% of gross household assets. This share fell until 2008, when it briefly fell below 50%. In the aftermath of the global financial crisis, non-financial assets showed little growth worldwide, in contrast to financial wealth, which grew robustly. As a consequence, the share of financial wealth recovered to 53.1% by 2015. Non-financial assets did relatively better after 2015, causing the share of financial assets to slip back to 51.9% by 2018. Financial assets took the lead again in 2019 and 2020, but dropped significantly in 2022 and now account for 51.1% of gross assets. Expressed as a proportion of gross household wealth, household debt rose from 13.4% of gross wealth in 2000 to 14.6% in 2008, and has since fallen back to 11.5%, below the level at the start of the century.

Finally, Table 2-5 extracts information on changes in household wealth during the calendar year 2022. A few markets recorded significant increases this year. Brazil – the biggest loser in 2021 – reversed the losses of the previous year with a gain of USD 1.1 trillion. Total wealth also rose by more than USD 600 billion in Iran, India, Mexico and Russia. But the noticeable feature of 2022 was the large reductions in wealth recorded by Australia, Canada and China, each of which lost more than USD 1 trillion. These were topped by the USD 2.5 trillion lost by Japan and the USD 5.9 trillion shed by the United States. In percentage terms, New Zealand, Sweden, and Egypt posted the biggest losses, in part due to currency devaluations against the US dollar.

Table 2-1: Market details

Market	Region	Income group	GDP	Wealth	Wealth	Total	Share of	Wealth data	
			per adult	per adult	per adult	wealth	world	quality	
			2022	2000	2022	2022	wealth		
			USD	USD	USD	USD bn	%		
Afghanistan	Asia-Pacific	Low	771						Very poor
Albania	Europe	Upper middle	8,808	6,644	34,839	77	0.0		Poor
Algeria	Africa	Lower middle	7,134	2,849	12,491	354	0.1		Poor
American Samoa	Asia-Pacific	Upper middle	25,585						n.a.
Andorra	Europe	High	52,477						n.a.
Angola	Africa	Lower middle	6,829	396	5,418	83	0.0		Very poor
Anguilla	Latin America	High	32,835						n.a.
Antigua and Barbuda	Latin America	High	22,736	11,091	30,634	2	0.0		Very poor
Argentina	Latin America	Upper middle	14,800	13,303	13,323	420	0.1		Poor
Armenia	Asia-Pacific	Upper middle	9,906	2,184	34,988	76	0.0		Poor
Aruba	Latin America	High	42,408	36,913	61,622	5	0.0		Very poor
Australia	Asia-Pacific	High	89,417	108,656	496,819	9,720	2.1		Good
Austria	Europe	High	65,268	115,039	245,225	1,794	0.4		Satisfactory
Azerbaijan	Asia-Pacific	Upper middle	9,605	1,443	21,578	157	0.0		Poor
Bahamas	Latin America	High	45,475	43,078	72,971	21	0.0		Poor
Bahrain	Asia-Pacific	High	31,911	45,569	84,313	116	0.0		Poor
Bangladesh	Asia-Pacific	Lower middle	3,644	1,026	9,796	1,079	0.2		Poor
Barbados	Latin America	High	25,276	33,781	91,291	20	0.0		Poor
Belarus	Europe	Upper middle	9,671	1,984	34,835	255	0.1		Poor
Belgium	Europe	High	65,074	140,800	352,814	3,195	0.7		Satisfactory
Belize	Latin America	Upper middle	11,383	8,102	14,966	4	0.0		Poor
Benin	Africa	Lower middle	2,836	576	2,823	18	0.0		Very poor
Bermuda	North America	High	150,738						n.a.
Bhutan	Asia-Pacific	Lower middle	4,365						n.a.
Bolivia	Latin America	Lower middle	5,802	2,117	14,222	105	0.0		Poor
Bosnia and Herzegovina	Europe	Upper middle	9,702	6,712	33,593	88	0.0		Poor
Botswana	Africa	Upper middle	12,114	2,294	16,567	24	0.0		Poor
Brazil	Latin America	Upper middle	11,798	6,108	29,452	4,628	1.0		Poor
British Virgin Islands	Latin America	High	83,065						n.a.
Brunei	Asia-Pacific	High	53,264	34,088	39,908	13	0.0		Very poor
Bulgaria	Europe	Upper middle	16,437	3,878	47,074	258	0.1		Fair
Burkina Faso	Africa	Low	1,952	229	1,713	17	0.0		Very poor
Burundi	Africa	Low	779	199	947	5	0.0		Very poor
Cambodia	Asia-Pacific	Lower middle	2,734	624	6,036	64	0.0		Poor
Cameroon	Africa	Lower middle	3,273	660	3,271	44	0.0		Poor
Canada	North America	High	66,744	114,618	369,577	11,263	2.5		Good
Cape Verde	Africa	Lower middle	5,210						n.a.
Cayman Islands	Latin America	High	142,228	74,557	243,514	11	0.0		n.a.
Central African Rep.	Africa	Low	1,058	144	952	2	0.0		Poor
Chad	Africa	Low	2,212	156	1,297	10	0.0		Poor
Chile	Latin America	High	21,043	21,117	54,082	779	0.2		Satisfactory
Mainland China	China	Upper middle	15,624	4,247	75,731	84,485	18.6		Good
Colombia	Latin America	Upper middle	8,230	4,163	15,464	564	0.1		Satisfactory
Comoros	Africa	Lower middle	2,765	1,735	5,285	2	0.0		Poor
Congo, Dem. Rep.	Africa	Low	1,375	336	1,662	71	0.0		Poor

Table 2-1: Market details, continued

Market	Region	Income group	GDP	Wealth	Wealth	Total	Share of	Wealth data
			per adult	per adult	per adult	wealth	world	quality
			2022	2000	2022	2022	wealth	
			USD	USD	USD	USD bn	%	
Congo, Rep.	Africa	Lower middle	4,682	270	1,465	4	0.0	Poor
Cook Islands	Asia-Pacific	High	29,907					n.a.
Costa Rica	Latin America	Upper middle	19,400	12,062	55,545	211	0.0	Poor
Cote d'Ivoire	Africa	Lower middle	5,175					Poor
Croatia	Europe	High	21,977	16,143	70,461	230	0.1	Fair
Cuba	Latin America	Upper middle	16,349					n.a.
Curacao	Latin America	High	24,407					n.a.
Cyprus	Europe	High	41,666	60,297	158,321	109	0.0	Satisfactory
Czechia	Europe	High	35,203	14,715	90,393	770	0.2	Good
Denmark	Europe	High	87,815	110,450	409,954	1,869	0.4	Good
Djibouti	Africa	Lower middle	6,209	1,081	3,853	2	0.0	Poor
Dominica	Latin America	Upper middle	12,531	8,797	44,406	2	0.0	Very poor
Dominican Rep.	Latin America	Upper middle	15,196					n.a.
Ecuador	Latin America	Upper middle	9,876	3,061	21,650	255	0.1	Poor
Egypt	Africa	Lower middle	5,136	5,642	20,195	1,249	0.3	Poor
El Salvador	Latin America	Lower middle	7,344	8,765	47,422	204	0.0	Poor
Equatorial Guinea	Africa	Upper middle	20,557	820	30,333	25	0.0	Poor
Eritrea	Africa	Low	1,348	332	3,688	7	0.0	Poor
Estonia	Europe	High	37,294	15,831	78,777	82	0.0	Satisfactory
Ethiopia	Africa	Low	1,749	126	4,905	300	0.1	Poor
Fiji	Asia-Pacific	Upper middle	8,373	4,562	17,998	10	0.0	Poor
Finland	Europe	High	64,860	73,221	179,986	792	0.2	Good
France	Europe	High	55,986	106,643	312,235	15,727	3.5	Good
French Guiana	Latin America	High	35,935					n.a.
French Polynesia	Asia-Pacific	High	30,267	22,505	65,563	13	0.0	n.a.
Gabon	Africa	Upper middle	16,000	4,241	16,217	21	0.0	Poor
Gambia	Africa	Low	1,673	1,099	2,996	4	0.0	Poor
Georgia	Asia-Pacific	Upper middle	9,099	2,264	28,169	83	0.0	Poor
Germany	Europe	High	60,635	96,037	256,179	17,426	3.8	Good
Ghana	Africa	Lower middle	4,101	349	6,423	112	0.0	Very poor
Greece	Europe	High	26,349	71,106	105,724	890	0.2	Good
Greenland	North America	High	81,623					n.a.
Grenada	Latin America	Upper middle	15,234	8,963	64,092	5	0.0	Poor
Guadeloupe	Latin America	High	46,408					n.a.
Guam	Asia-Pacific	High	55,835					n.a.
Guatemala	Latin America	Upper middle	8,970					n.a.
Guinea	Africa	Low	2,988	292	6,638	43	0.0	Very poor
Guinea-Bissau	Africa	Low	1,559	415	1,791	2	0.0	Poor
Guyana	Latin America	Upper middle	29,971	1,327	18,587	9	0.0	Poor
Haiti	Latin America	Low	1,963	1,619	626	4	0.0	Very poor
Honduras	Latin America	Lower middle	5,073					Very poor
Hong Kong SAR	Asia-Pacific	High	57,168	171,057	551,194	3,493	0.8	Poor
Hungary	Europe	High	21,460	12,030	59,348	458	0.1	Good
Iceland	Europe	High	102,597	130,986	498,290	129	0.0	Poor
India	India	Lower middle	3,561	2,643	16,500	15,365	3.4	Good

Table 2-1: Market details, continued

Market	Region	Income group	GDP	Wealth	Wealth	Total	Share of	Wealth data
			per adult	per adult	per adult	wealth	world	quality
			2022	2000	2022	2022	wealth	
			USD	USD	USD	USD bn	%	
Indonesia	Asia-Pacific	Lower middle	6,673	2,894	17,457	3,256	0.7	Fair
Iran	Asia-Pacific	Upper middle	12,209	1,588	51,147	3,034	0.7	Poor
Iraq	Asia-Pacific	Upper middle	11,814					Very poor
Ireland	Europe	High	145,085	126,281	247,080	913	0.2	Satisfactory
Israel	Asia-Pacific	High	84,641	80,732	235,445	1,368	0.3	Good
Italy	Europe	High	40,776	120,950	221,370	11,020	2.4	Good
Jamaica	Latin America	Upper middle	7,888	8,749	24,547	51	0.0	Poor
Japan	Asia-Pacific	High	39,638	191,447	216,078	22,582	5.0	Good
Jordan	Asia-Pacific	Upper middle	7,984	6,859	38,923	235	0.1	Poor
Kazakhstan	Asia-Pacific	Upper middle	17,770	2,533	58,205	720	0.2	Satisfactory
Kenya	Africa	Lower middle	3,776	515	14,829	435	0.1	Poor
Kiribati	Asia-Pacific	Lower middle	3,160	2,914	10,418	1	0.0	n.a.
Korea	Asia-Pacific	High	39,594	50,503	230,760	9,890	2.2	Good
Korea, North	Asia-Pacific	Low	837					n.a.
Kosovo	Europe	Upper middle	8,187					n.a.
Kuwait	Asia-Pacific	High	57,217	62,064	175,072	564	0.1	Poor
Kyrgyzstan	Asia-Pacific	Lower middle	2,730	733	8,542	35	0.0	Poor
Laos	Asia-Pacific	Lower middle	2,997	718	6,191	28	0.0	Poor
Latvia	Europe	High	29,751	7,967	97,583	141	0.0	Satisfactory
Lebanon	Asia-Pacific	Upper middle	40,831					Poor
Lesotho	Africa	Lower middle	1,789	405	1,531	2	0.0	Poor
Liberia	Africa	Low	1,493	701	5,886	16	0.0	Poor
Libya	Africa	Upper middle	9,557	11,649	13,420	62	0.0	Poor
Liechtenstein	Europe	High	216,203					n.a.
Lithuania	Europe	High	33,750	8,103	69,541	147	0.0	Fair
Luxembourg	Europe	High	163,432	207,592	585,950	299	0.1	Satisfactory
Macao	Asia-Pacific	High	38,666					n.a.
Macedonia	Europe	Upper middle	8,491					Poor
Madagascar	Africa	Low	941	520	2,257	33	0.0	Poor
Malawi	Africa	Low	1,232	164	2,415	23	0.0	Poor
Malaysia	Asia-Pacific	Upper middle	17,506	7,263	29,314	678	0.1	Poor
Maldives	Asia-Pacific	Upper middle	15,501	4,063	25,187	10	0.0	Very poor
Mali	Africa	Low	2,036	227	2,658	25	0.0	Poor
Malta	Europe	High	49,948	52,879	160,265	58	0.0	Satisfactory
Marshall Islands	Asia-Pacific	Upper middle	7,355	4,829	12,827	0	0.0	n.a.
Martinique	Latin America	High	45,838					n.a.
Mauritania	Africa	Lower middle	4,125	921	3,013	8	0.0	Very poor
Mauritius	Africa	High	13,122	11,756	68,846	68	0.0	Poor
Mayotte	Africa	High	27,231					n.a.
Mexico	Latin America	Upper middle	16,663	14,899	55,274	4,863	1.1	Good
Micronesia	Asia-Pacific	Lower middle	5,967					n.a.
Moldova	Europe	Lower middle	4,490	982	20,590	65	0.0	Very poor
Monaco	Europe	High	281,461					n.a.
Mongolia	Asia-Pacific	Lower middle	7,929	849	7,578	16	0.0	Poor
Montenegro	Europe	Upper middle	12,830	6,411	81,900	39	0.0	Poor

Table 2-1: Market details, continued

Market	Region	Income group	GDP	Wealth	Wealth	Total	Share of	Wealth data
			per adult	per adult	per adult	wealth	world	quality
			2022	2000	2022	2022	wealth	
			USD	USD	USD	USD bn	2022	
							%	
Montserrat	Latin America	Upper middle	23,914					n.a.
Morocco	Africa	Lower middle	5,298	3,857	13,862	347	0.1	Poor
Mozambique	Africa	Low	1,179	186	1,353	21	0.0	Poor
Myanmar	Asia-Pacific	Lower middle	1,540	1,662	7,670	283	0.1	Very poor
Namibia	Africa	Upper middle	8,264	2,734	20,690	30	0.0	Poor
Nauru	Asia-Pacific	High	23,044					n.a.
Nepal	Asia-Pacific	Lower middle	1,912	542	4,672	90	0.0	Poor
Netherlands	Europe	High	73,996	131,636	358,235	4,869	1.1	Good
New Caledonia	Asia-Pacific	High	48,822					n.a.
New Zealand	Asia-Pacific	High	66,036	76,683	388,761	1,426	0.3	Good
Nicaragua	Latin America	Lower middle	3,666	4,496	16,083	69	0.0	Poor
Niger	Africa	Low	1,460	152	1,436	15	0.0	Very poor
Nigeria	Africa	Lower middle	4,432	216	6,879	699	0.2	Very poor
Northern Mariana Islands	Asia-Pacific	High	34,040					n.a.
Norway	Europe	High	130,181	100,499	385,338	1,644	0.4	Good
Oman	Asia-Pacific	High	29,718	21,943	48,951	189	0.0	Poor
Pakistan	Asia-Pacific	Lower middle	2,278	1,154	5,226	678	0.1	Poor
Palau	Asia-Pacific	High	19,170					n.a.
Panama	Latin America	High	24,351	10,000	50,917	150	0.0	Poor
Papua New Guinea	Asia-Pacific	Lower middle	6,097	996	8,606	45	0.0	Very poor
Paraguay	Latin America	Upper middle	8,627	3,062	14,809	68	0.0	Very poor
Peru	Latin America	Upper middle	10,687	4,415	22,514	519	0.1	Poor
Philippines	Asia-Pacific	Lower middle	5,622	3,015	14,486	1,011	0.2	Poor
Poland	Europe	High	23,091	10,334	52,741	1,592	0.4	Satisfactory
Portugal	Europe	High	30,599	52,879	158,840	1,324	0.3	Satisfactory
Puerto Rico	Latin America	High	44,223					n.a.
Qatar	Asia-Pacific	High	91,421	35,715	164,992	407	0.1	Poor
Reunion	Africa	High	41,623					n.a.
Romania	Europe	High	20,147	4,081	44,320	667	0.1	Fair
Russia	Europe	Upper middle	18,786	2,751	39,514	4,386	1.0	Fair
Rwanda	Africa	Low	1,749	188	5,561	39	0.0	Very poor
Samoa	Asia-Pacific	Upper middle	7,440	3,268	11,929	1	0.0	Very poor
San Marino	Europe	High	59,957					n.a.
Sao Tome and Principe	Africa	Lower middle	4,983	1,808	4,162	0	0.0	Very poor
Saudi Arabia	Asia-Pacific	High	42,666	37,669	90,975	2,268	0.5	Poor
Senegal	Africa	Lower middle	3,273	1,126	5,009	43	0.0	Poor
Serbia	Europe	Upper middle	11,806	2,040	34,080	186	0.0	Poor
Seychelles	Africa	High	24,675	12,067	94,620	7	0.0	Poor
Sierra Leone	Africa	Low	971	62	749	3	0.0	Poor
Singapore	Asia-Pacific	High	90,086	107,007	382,957	1,906	0.4	Good
Slovakia	Europe	High	26,469	14,750	62,125	270	0.1	Satisfactory
Slovenia	Europe	High	37,730	34,195	112,526	188	0.0	Satisfactory
Solomon Islands	Asia-Pacific	Lower middle	4,557	3,749	11,660	4	0.0	Very poor
Somalia	Africa	Low	1,136					n.a.
South Africa	Africa	Upper middle	10,100	9,702	23,956	926	0.2	Good

Table 2-1: Market details, continued

Market	Region	Income group	GDP per adult	Wealth per adult	Wealth per adult	Total wealth	Share of world wealth	Wealth data quality
			2022	2000	2022	2022	2022	
			USD	USD	USD	USD bn	%	
South Sudan	Africa	Low	1,194					n.a.
Spain	Europe	High	37,444	76,919	224,209	8,487	1.9	Good
Sri Lanka	Asia-Pacific	Lower middle	4,742	2,867	23,991	359	0.1	Poor
St Maarten	Latin America	High	43,199					n.a.
St. Kitts and Nevis	Latin America	High	26,159	13,105	69,872	3	0.0	n.a.
St. Lucia	Latin America	Upper middle	15,417	9,465	42,301	6	0.0	Very poor
St. Vincent & Grenadines	Latin America	Upper middle	12,051	5,414	23,728	2	0.0	Poor
Sudan	Africa		2,222					Poor
Suriname	Latin America	Upper middle	7,508	2,439	7,885	3	0.0	Very poor
Swaziland	Africa	Lower middle	6,447					Poor
Sweden	Europe	High	72,116	77,253	296,800	2,335	0.5	Good
Switzerland	Europe	High	120,431	231,354	685,226	4,829	1.1	Good
Syria	Asia-Pacific	Low	2,024	4,296	1,911	23	0.0	Poor
Taiwan	Asia-Pacific	High	38,464	92,298	273,788	5,422	1.2	Good
Tajikistan	Asia-Pacific	Low	2,040	355	4,592	25	0.0	Poor
Tanzania	Africa	Lower middle	2,687	445	4,869	145	0.0	Very poor
Thailand	Asia-Pacific	Upper middle	9,187	6,356	25,956	1,421	0.3	Satisfactory
Timor-Leste	Asia-Pacific	Lower middle	2,779					Very poor
Togo	Africa	Low	1,848	355	1,520	7	0.0	Very poor
Tonga	Asia-Pacific	Upper middle	8,087	13,518	55,898	3	0.0	Poor
Trinidad and Tobago	Latin America	High	26,862	10,455	55,939	58	0.0	Poor
Tunisia	Africa	Lower middle	5,555	7,410	21,087	177	0.0	Poor
Turkey	Asia-Pacific	Upper middle	10,433	13,833	17,578	1,041	0.2	Satisfactory
Turkmenistan	Asia-Pacific	Upper middle	17,044					Very poor
Turks and Caicos Islands	Latin America	High	39,075					n.a.
Tuvalu	Asia-Pacific	Upper middle	7,773					n.a.
Uganda	Africa	Low	2,176	186	2,780	60	0.0	Very poor
Ukraine	Europe	Lower middle	3,928					Poor
United Arab Emirates	Asia-Pacific	High	60,929	66,674	152,556	1,242	0.3	Poor
United Kingdom	Europe	High	56,945	148,613	302,783	15,972	3.5	Good
United States	North America	High	100,380	215,146	551,347	139,866	30.8	Good
Uruguay	Latin America	High	28,848	21,830	84,778	217	0.0	Fair
Uzbekistan	Asia-Pacific	Lower middle	3,655					n.a.
Vanuatu	Asia-Pacific	Lower middle	5,937	5,217	16,347	3	0.0	Poor
Venezuela	Latin America	Upper middle	9,399	8,321	33,420	648	0.1	Very poor
Vietnam	Asia-Pacific	Lower middle	5,773	1,595	14,569	1,017	0.2	Poor
Virgin Islands (U.S.)	Latin America	High	67,589					n.a.
West Bank and Gaza	Asia-Pacific	Lower middle	7,006					n.a.
Yemen	Asia-Pacific	Low	1,271	1,062	6,492	105	0.0	Very poor
Zambia	Africa	Lower middle	2,863	245	3,761	34	0.0	Poor
Zimbabwe	Africa	Lower middle	2,977					Very poor

Table 2-2: Wealth estimates by market (end-2000)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,898	0.1	13	0.0	6,644	558	6,115	30	3,315	Regression
Algeria	16,916	0.5	48	0.0	2,849	910	2,045	107	1,104	Regression
Angola	6,995	0.2	3	0.0	396	124	283	11	171	Regression
Antigua and Barbuda	48	0.0	1	0.0	11,091	1,497	10,630	1,037	2,756	Regression
Argentina	23,311	0.6	310	0.3	13,303	3,521	10,626	844	2,974	Regression
Armenia	1,992	0.1	4	0.0	2,184	448	1,773	38	984	Regression
Aruba	64	0.0	2	0.0	36,913	9,707	31,773	4,567	9,173	Regression
Australia	13,808	0.4	1,500	1.3	108,656	51,339	78,729	21,413	55,537	Original data
Austria	6,247	0.2	719	0.6	115,039	48,677	80,658	14,296	31,114	Original data
Azerbaijan	4,845	0.1	7	0.0	1,443	81	1,378	15	667	Regression
Bahamas	185	0.0	8	0.0	43,078	29,057	33,042	19,022	2,359	Regression
Bahrain	425	0.0	19	0.0	45,569	23,068	25,203	2,702	4,088	Regression
Bangladesh	67,325	1.8	69	0.1	1,026	140	924	39	484	Regression
Barbados	193	0.0	7	0.0	33,781	11,345	28,029	5,593	11,449	Regression
Belarus	7,257	0.2	14	0.0	1,984	170	1,843	30	1,075	Regression
Belgium	7,885	0.2	1,110	0.9	140,800	85,930	67,516	12,646	77,323	Original data
Belize	122	0.0	1	0.0	8,102	1,912	7,094	904	2,590	Regression
Benin	3,094	0.1	2	0.0	576	186	410	21	252	Regression
Bolivia	4,432	0.1	9	0.0	2,117	1,009	1,349	241	574	Regression
Bosnia and Herzegovina	2,702	0.1	18	0.0	6,712	513	6,419	221	3,368	Regression
Botswana	823	0.0	2	0.0	2,294	2,254	376	337	1,022	Regression
Brazil	105,780	2.8	646	0.5	6,108	3,460	4,340	1,692	1,080	Original Update
Brunei	205	0.0	7	0.0	34,088	8,540	28,412	2,864	3,241	Regression
Bulgaria	6,200	0.2	24	0.0	3,878	748	3,215	85	1,891	Original Update
Burkina Faso	4,955	0.1	1	0.0	229	77	166	14	101	Regression
Burundi	2,467	0.1	0	0.0	199	34	178	12	89	Regression
Cambodia	5,582	0.1	3	0.0	624	121	522	19	277	Regression
Cameroon	6,875	0.2	5	0.0	660	376	312	28	291	Regression
Canada	22,795	0.6	2,613	2.2	114,618	74,605	59,264	19,251	34,891	Original data
Central African Republic	1,688	0.0	0	0.0	144	97	57	10	61	Regression
Chad	3,457	0.1	1	0.0	156	65	99	8	69	Regression
Chile	9,939	0.3	210	0.2	21,117	11,285	11,823	1,991	5,362	Original data
Mainland China	872,179	23.2	3,704	3.1	4,247	1,569	2,740	62	1,984	Original data
Colombia	23,086	0.6	96	0.1	4,163	1,152	3,587	577	1,163	Original data
Comoros	247	0.0	0	0.0	1,735	436	1,360	62	714	Regression
Congo, Dem. Rep.	21,040	0.6	7	0.0	336	65	272	1	143	Regression
Congo, Rep.	1,493	0.0	0	0.0	270	132	198	61	115	Regression
Costa Rica	2,374	0.1	29	0.0	12,062	2,238	10,522	697	3,079	Regression
Croatia	3,356	0.1	54	0.0	16,143	4,911	12,102	869	7,957	Original Update
Cyprus	486	0.0	29	0.0	60,297	42,055	37,179	18,938	22,607	Original Update
Czechia	7,937	0.2	117	0.1	14,715	7,873	7,735	893	7,565	Original data
Denmark	4,079	0.1	451	0.4	110,450	74,613	73,037	37,199	45,878	Original data
Djibouti	352	0.0	0	0.0	1,081	590	636	146	477	Regression
Dominica	42	0.0	0	0.0	8,797	1,821	8,125	1,149	2,186	Regression
Ecuador	7,044	0.2	22	0.0	3,061	642	2,616	197	850	Regression

Table 2-2: Wealth estimates by market (end-2000), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	36,352	1.0	205	0.2	5,642	941	5,030	329	1,838	Regression
El Salvador	3,171	0.1	28	0.0	8,765	2,791	6,606	632	2,450	Regression
Equatorial Guinea	304	0.0	0	0.0	820	495	358	34	324	Regression
Eritrea	976	0.0	0	0.0	332	52	309	29	156	Regression
Estonia	1,051	0.0	17	0.0	15,831	3,299	13,107	575	7,614	Original data
Ethiopia	28,669	0.8	4	0.0	126	19	116	9	58	Regression
Fiji	444	0.0	2	0.0	4,562	685	4,084	207	2,206	Regression
Finland	3,927	0.1	288	0.2	73,221	31,194	52,623	10,596	38,696	Original data
France	44,112	1.2	4,704	4.0	106,643	55,788	64,850	13,994	48,471	Original data
Gabon	604	0.0	3	0.0	4,241	3,349	1,156	264	2,056	Regression
Gambia	573	0.0	1	0.0	1,099	345	798	44	499	Regression
Georgia	3,083	0.1	7	0.0	2,264	307	1,984	26	994	Regression
Germany	64,137	1.7	6,160	5.2	96,037	49,207	68,580	21,750	14,902	Original data
Ghana	9,156	0.2	3	0.0	349	104	261	16	154	Regression
Greece	8,696	0.2	618	0.5	71,106	23,777	50,364	3,035	30,379	Original data
Grenada	58	0.0	1	0.0	8,963	1,681	8,742	1,459	2,228	Regression
Guinea	3,564	0.1	1	0.0	292	84	219	11	125	Regression
Guinea-Bissau	526	0.0	0	0.0	415	163	260	8	180	Regression
Guyana	412	0.0	1	0.0	1,327	249	1,239	162	416	Regression
Haiti	4,114	0.1	7	0.0	1,619	769	944	94	414	Regression
Hong Kong SAR	5,092	0.1	871	0.7	171,057	113,509	77,058	19,509	62,067	Regression
Hungary	7,850	0.2	94	0.1	12,030	4,651	8,006	627	5,347	Original data
Iceland	195	0.0	26	0.0	130,986	71,233	99,410	39,657	113,206	Original Update
India	587,499	15.7	1,553	1.3	2,643	679	2,136	171	828	Original data
Indonesia	125,684	3.3	364	0.3	2,894	656	2,320	82	697	Original data
Iran	35,170	0.9	56	0.0	1,588	70	1,569	51	674	Regression
Ireland	2,661	0.1	336	0.3	126,281	55,201	88,495	17,415	47,788	Original Update
Israel	3,796	0.1	306	0.3	80,732	64,397	30,962	14,627	27,024	Original Update
Italy	45,653	1.2	5,522	4.7	120,950	61,488	68,008	8,546	72,558	Original data
Jamaica	1,557	0.0	14	0.0	8,749	2,168	7,371	790	2,216	Regression
Japan	101,353	2.7	19,404	16.5	191,447	120,979	105,485	35,018	86,837	Original data
Jordan	2,548	0.1	17	0.0	6,859	3,365	4,589	1,095	3,100	Regression
Kazakhstan	9,433	0.3	24	0.0	2,533	636	1,913	16	1,144	Original Update
Kenya	13,909	0.4	7	0.0	515	208	372	65	222	Regression
Korea	34,084	0.9	1,721	1.5	50,503	18,598	39,576	7,671	20,411	Original data
Kuwait	1,321	0.0	82	0.1	62,064	36,741	29,351	4,028	7,761	Regression
Kyrgyzstan	2,706	0.1	2	0.0	733	55	685	7	319	Regression
Laos	2,463	0.1	2	0.0	718	124	619	24	299	Regression
Latvia	1,777	0.0	14	0.0	7,967	3,030	5,243	307	3,652	Original data
Lesotho	973	0.0	0	0.0	405	164	272	30	162	Regression
Liberia	1,346	0.0	1	0.0	701	120	588	7	308	Regression
Libya	2,972	0.1	35	0.0	11,649	5,724	6,633	707	4,885	Regression
Lithuania	2,539	0.1	21	0.0	8,103	1,878	6,318	93	3,999	Original data
Luxembourg	331	0.0	69	0.1	207,592	79,058	154,241	25,707	113,038	Original data
Madagascar	7,109	0.2	4	0.0	520	69	467	16	227	Regression

Table 2-2: Wealth estimates by market (end-2000), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	4,901	0.1	1	0.0	164	93	78	7	70	Regression
Malaysia	13,371	0.4	97	0.1	7,263	1,502	9,560	3,798	1,972	Regression
Maldives	134	0.0	1	0.0	4,063	191	4,002	131	1,924	Regression
Mali	4,709	0.1	1	0.0	227	113	133	18	103	Regression
Malta	288	0.0	15	0.0	52,879	25,364	31,828	4,313	28,185	Original data
Mauritania	1,212	0.0	1	0.0	921	202	772	52	395	Regression
Mauritius	785	0.0	9	0.0	11,756	5,198	7,278	720	5,360	Regression
Mexico	55,586	1.5	828	0.7	14,899	6,591	9,243	935	4,199	Original data
Moldova	2,827	0.1	3	0.0	982	146	853	18	479	Regression
Mongolia	1,310	0.0	1	0.0	849	84	789	23	387	Regression
Montenegro	433	0.0	3	0.0	6,411	1,246	5,333	169	3,104	Regression
Morocco	16,102	0.4	62	0.1	3,857	1,142	3,047	332	1,613	Regression
Mozambique	8,046	0.2	1	0.0	186	73	136	23	82	Regression
Myanmar	26,669	0.7	44	0.0	1,662	309	1,354	1	708	Regression
Namibia	847	0.0	2	0.0	2,734	1,990	1,250	506	1,110	Regression
Nepal	11,761	0.3	6	0.0	542	79	506	42	239	Regression
Netherlands	12,086	0.3	1,591	1.4	131,636	90,996	74,442	33,802	37,501	Original data
New Zealand	2,726	0.1	209	0.2	76,683	56,395	29,759	9,471	33,463	Original data
Nicaragua	2,491	0.1	11	0.0	4,496	630	4,113	248	1,206	Regression
Niger	4,801	0.1	1	0.0	152	47	111	6	67	Regression
Nigeria	56,385	1.5	12	0.0	216	108	122	14	94	Regression
Norway	3,342	0.1	336	0.3	100,499	44,217	85,449	29,168	21,585	Original data
Oman	1,193	0.0	26	0.0	21,943	7,169	16,114	1,341	8,550	Regression
Pakistan	68,687	1.8	79	0.1	1,154	268	931	46	518	Regression
Panama	1,791	0.0	18	0.0	10,000	2,946	8,149	1,096	2,544	Regression
Papua New Guinea	2,932	0.1	3	0.0	996	296	738	38	461	Regression
Paraguay	2,730	0.1	8	0.0	3,062	545	2,771	254	829	Regression
Peru	14,742	0.4	65	0.1	4,415	1,590	2,992	168	1,199	Regression
Philippines	40,294	1.1	121	0.1	3,015	988	2,255	228	699	Regression
Poland	27,814	0.7	287	0.2	10,334	2,989	7,871	527	5,133	Original data
Portugal	7,983	0.2	422	0.4	52,879	25,900	37,398	10,420	23,140	Original data
Qatar	408	0.0	15	0.0	35,715	14,379	23,397	2,061	23,197	Regression
Romania	16,324	0.4	67	0.1	4,081	714	3,397	31	1,967	Original data
Russia	107,679	2.9	296	0.3	2,751	1,041	1,724	14	653	Original Update
Rwanda	3,537	0.1	1	0.0	188	62	144	18	82	Regression
Samoa	86	0.0	0	0.0	3,268	284	3,345	361	1,288	Regression
Sao Tome and Principe	62	0.0	0	0.0	1,808	676	1,156	24	875	Regression
Saudi Arabia	11,021	0.3	415	0.4	37,669	21,459	17,619	1,408	4,601	Regression
Senegal	4,345	0.1	5	0.0	1,126	365	814	53	549	Regression
Serbia	5,449	0.1	11	0.0	2,040	404	1,754	117	1,072	Regression
Seychelles	51	0.0	1	0.0	12,067	4,121	8,583	636	5,846	Regression
Sierra Leone	2,103	0.1	0	0.0	62	41	23	2	28	Regression
Singapore	3,024	0.1	324	0.3	107,007	61,706	71,899	26,598	35,769	Original data
Slovakia	3,907	0.1	58	0.0	14,750	4,329	11,506	1,085	10,621	Original data
Slovenia	1,540	0.0	53	0.0	34,195	9,383	27,446	2,634	21,391	Original data

Table 2-2: Wealth estimates by market (end-2000), continued

Market	Adults thousand	Share of adults %	Total wealth USD bn	Share of wealth %	Wealth per adult USD	Financial wealth per adult USD	Non- financial wealth per adult USD	Debt per adult USD	Median wealth per adult USD	Estimation method
Solomon Islands	198	0.0	1	0.0	3,749	761	3,048	60	1,783	Regression
South Africa	25,017	0.7	243	0.2	9,702	7,833	3,676	1,806	2,674	Original data
Spain	32,462	0.9	2,497	2.1	76,919	28,968	57,789	9,838	39,596	Original data
Sri Lanka	11,992	0.3	34	0.0	2,867	303	2,927	363	1,293	Regression
St. Lucia	91	0.0	1	0.0	9,465	1,528	9,437	1,500	2,352	Regression
St. Vincent and the Grenadines	63	0.0	0	0.0	5,414	1,112	5,166	865	1,345	Regression
Suriname	275	0.0	1	0.0	2,439	545	2,008	115	753	Regression
Sweden	6,753	0.2	522	0.4	77,253	58,889	36,112	17,749	24,616	Original data
Switzerland	5,503	0.1	1,273	1.1	231,354	177,772	107,322	53,740	40,736	Original data
Syria	7,824	0.2	34	0.0	4,296	202	4,115	21	1,942	Regression
Taiwan	15,566	0.4	1,437	1.2	92,298	67,442	43,152	18,295	42,853	Original data
Tajikistan	2,907	0.1	1	0.0	355	25	332	2	163	Regression
Tanzania	15,044	0.4	7	0.0	445	117	342	14	202	Regression
Thailand	42,838	1.1	272	0.2	6,356	2,036	5,108	787	2,246	Original Update
Togo	2,268	0.1	1	0.0	355	126	249	20	150	Regression
Tonga	49	0.0	1	0.0	13,518	709	13,295	486	5,327	Regression
Trinidad and Tobago	807	0.0	8	0.0	10,455	4,387	7,728	1,661	3,371	Regression
Tunisia	5,860	0.2	43	0.0	7,410	1,713	6,027	331	3,373	Regression
Turkey	37,960	1.0	525	0.4	13,833	3,496	10,615	277	4,058	Original Update
Uganda	9,471	0.3	2	0.0	186	50	149	14	82	Regression
United Arab Emirates	2,189	0.1	146	0.1	66,674	30,772	38,643	2,741	19,779	Regression
United Kingdom	44,173	1.2	6,565	5.6	148,613	111,366	63,027	25,779	64,152	Original data
United States	201,831	5.4	43,423	36.9	215,146	170,211	79,580	34,645	46,479	Original data
Uruguay	2,256	0.1	49	0.0	21,830	6,096	17,796	2,061	5,974	Original Update
Vanuatu	89	0.0	0	0.0	5,217	912	4,563	258	2,480	Regression
Venezuela	13,705	0.4	114	0.1	8,321	3,485	4,892	56	2,289	Regression
Vietnam	46,980	1.3	75	0.1	1,595	108	1,528	42	641	Regression
Yemen	7,074	0.2	8	0.0	1,062	163	916	17	470	Regression
Zambia	4,444	0.1	1	0.0	245	154	115	24	103	Regression
Africa	379,114	10.1	756	0.6	1,994	890	1,304	201	170	
Asia-Pacific	836,533	22.3	28,535	24.2	34,111	19,959	19,932	5,781	1,093	
China	872,179	23.2	3,704	3.1	4,247	1,569	2,740	62	1,984	
Europe	548,699	14.6	34,507	29.3	62,889	35,278	37,446	9,835	6,574	
India	587,499	15.7	1,553	1.3	2,643	679	2,136	171	828	
Latin America	305,008	8.1	2,719	2.3	8,914	3,839	6,164	1,090	1,455	
North America	224,709	6.0	46,051	39.1	204,934	160,500	77,515	33,081	45,859	
World	3,753,742	100.0	117,825	100.0	31,389	20,085	16,159	4,856	1,580	

Table 2-2: Wealth estimates by market (end-2001)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,914	0.1	13	0.0	6,715	569	6,181	36	3,446	Regression
Algeria	17,504	0.5	47	0.0	2,670	970	1,825	125	1,012	Regression
Angola	7,233	0.2	1	0.0	183	78	114	9	79	Regression
Antigua and Barbuda	49	0.0	0	0.0	9,570	1,487	9,148	1,064	2,479	Regression
Argentina	23,677	0.6	262	0.2	11,075	3,027	8,775	728	4,654	Regression
Armenia	2,003	0.1	4	0.0	2,179	345	1,871	37	952	Regression
Aruba	66	0.0	2	0.0	33,425	9,736	28,349	4,660	8,659	Regression
Australia	13,989	0.4	1,560	1.3	111,488	50,835	82,448	21,795	58,509	Original data
Austria	6,284	0.2	694	0.6	110,466	47,000	77,451	13,985	30,064	Original data
Azerbaijan	4,944	0.1	6	0.0	1,287	85	1,219	17	606	Regression
Bahamas	189	0.0	8	0.0	44,469	30,725	32,186	18,442	3,004	Regression
Bahrain	451	0.0	20	0.0	44,522	25,606	21,723	2,807	4,257	Regression
Bangladesh	69,309	1.8	66	0.1	953	123	872	43	537	Regression
Barbados	195	0.0	6	0.0	31,270	11,462	25,811	6,003	9,756	Regression
Belarus	7,266	0.2	12	0.0	1,634	191	1,476	33	938	Regression
Belgium	7,925	0.2	1,092	0.9	137,777	82,038	67,531	11,792	76,591	Original data
Belize	126	0.0	1	0.0	7,621	2,098	6,541	1,018	2,464	Regression
Benin	3,194	0.1	2	0.0	576	183	411	18	259	Regression
Bolivia	4,539	0.1	9	0.0	1,882	920	1,177	216	519	Regression
Bosnia and Herzegovina	2,723	0.1	21	0.0	7,839	718	7,405	283	4,033	Regression
Botswana	848	0.0	2	0.0	2,413	2,472	298	357	961	Regression
Brazil	108,363	2.8	534	0.5	4,927	3,218	2,929	1,221	1,483	Original Update
Brunei	210	0.0	6	0.0	26,836	9,400	20,309	2,873	3,223	Regression
Bulgaria	6,189	0.2	27	0.0	4,312	859	3,566	113	2,156	Original Update
Burkina Faso	5,107	0.1	1	0.0	244	74	185	14	110	Regression
Burundi	2,552	0.1	0	0.0	180	32	159	11	83	Regression
Cambodia	5,816	0.2	4	0.0	635	116	537	18	273	Regression
Cameroon	7,079	0.2	5	0.0	646	352	324	30	283	Regression
Canada	23,109	0.6	2,485	2.1	107,529	68,119	58,399	18,989	33,580	Original data
Central African Republic	1,720	0.0	0	0.0	145	97	58	10	58	Regression
Chad	3,578	0.1	1	0.0	196	73	133	9	86	Regression
Chile	10,124	0.3	203	0.2	20,074	10,537	11,176	1,639	5,523	Original data
Mainland China	881,964	23.1	4,136	3.6	4,689	1,778	3,018	107	2,951	Original data
Colombia	23,654	0.6	91	0.1	3,832	1,235	3,144	546	1,046	Original data
Comoros	255	0.0	0	0.0	1,835	431	1,460	56	815	Regression
Congo, Dem. Rep.	21,613	0.6	3	0.0	119	45	76	1	50	Regression
Congo, Rep.	1,541	0.0	0	0.0	320	208	166	54	129	Regression
Costa Rica	2,441	0.1	27	0.0	11,094	2,378	9,591	874	3,075	Regression
Croatia	3,358	0.1	63	0.1	18,764	5,122	14,818	1,177	9,435	Original data
Cyprus	494	0.0	28	0.0	56,172	38,737	35,732	18,297	19,697	Original Update
Czechia	7,982	0.2	129	0.1	16,107	8,712	8,396	1,001	8,603	Original data
Denmark	4,084	0.1	430	0.4	105,292	71,160	73,090	38,957	42,464	Original data
Djibouti	361	0.0	0	0.0	991	547	570	126	486	Regression
Dominica	43	0.0	0	0.0	7,995	1,975	7,214	1,195	2,071	Regression
Ecuador	7,218	0.2	38	0.0	5,221	977	4,545	301	1,441	Regression

Table 2-2: Wealth estimates by market (end-2001), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	37,395	1.0	177	0.2	4,728	937	4,104	312	1,383	Regression
El Salvador	3,212	0.1	27	0.0	8,399	2,666	6,326	593	2,285	Regression
Equatorial Guinea	319	0.0	0	0.0	679	438	274	33	292	Regression
Eritrea	1,045	0.0	0	0.0	313	54	290	31	129	Regression
Estonia	1,051	0.0	17	0.0	16,311	3,333	13,712	734	7,966	Original data
Ethiopia	29,529	0.8	4	0.0	121	19	111	9	56	Regression
Fiji	455	0.0	2	0.0	4,126	545	3,786	205	1,923	Regression
Finland	3,951	0.1	279	0.2	70,607	29,497	51,838	10,727	38,749	Original data
France	44,454	1.2	4,645	4.0	104,490	51,521	67,241	14,273	48,430	Original data
Gabon	622	0.0	3	0.0	4,625	3,947	1,014	336	2,196	Regression
Gambia	590	0.0	0	0.0	793	244	585	35	356	Regression
Georgia	3,062	0.1	6	0.0	1,987	327	1,684	24	826	Regression
Germany	64,301	1.7	5,990	5.2	93,151	47,818	66,173	20,841	14,088	Original data
Ghana	9,428	0.2	4	0.0	390	82	322	15	173	Regression
Greece	8,779	0.2	596	0.5	67,863	20,913	50,669	3,719	33,753	Original data
Grenada	59	0.0	1	0.0	8,984	1,965	8,609	1,589	2,327	Regression
Guinea	3,616	0.1	1	0.0	263	74	200	10	115	Regression
Guinea-Bissau	541	0.0	0	0.0	423	157	269	3	202	Regression
Guyana	412	0.0	1	0.0	1,254	256	1,179	180	429	Regression
Haiti	4,225	0.1	6	0.0	1,309	674	714	80	343	Regression
Hong Kong SAR	5,169	0.1	815	0.7	157,763	107,077	70,456	19,769	60,132	Regression
Hungary	7,874	0.2	108	0.1	13,724	5,501	9,103	879	6,253	Original data
Iceland	198	0.0	20	0.0	102,556	62,448	77,244	37,136	88,772	Original Update
India	601,948	15.8	1,733	1.5	2,879	738	2,329	188	854	Original data
Indonesia	128,333	3.4	354	0.3	2,756	360	2,476	80	760	Original Update
Iran	36,620	1.0	34	0.0	925	51	923	50	374	Regression
Ireland	2,733	0.1	335	0.3	122,664	54,331	87,728	19,396	47,360	Original data
Israel	3,877	0.1	284	0.2	73,199	57,492	29,384	13,677	30,783	Original data
Italy	45,948	1.2	5,368	4.6	116,824	57,576	68,031	8,784	54,341	Original data
Jamaica	1,578	0.0	13	0.0	8,421	2,209	6,740	528	2,224	Regression
Japan	101,947	2.7	16,324	14.1	160,121	103,273	86,528	29,680	81,798	Original data
Jordan	2,619	0.1	18	0.0	6,806	3,508	4,476	1,177	2,969	Regression
Kazakhstan	9,519	0.2	27	0.0	2,870	723	2,174	28	1,299	Original Update
Kenya	14,371	0.4	7	0.0	492	196	360	64	212	Regression
Korea	34,686	0.9	1,739	1.5	50,133	19,104	39,698	8,669	20,358	Original data
Kuwait	1,361	0.0	82	0.1	59,893	43,217	21,010	4,334	9,070	Regression
Kyrgyzstan	2,751	0.1	2	0.0	741	58	690	7	317	Regression
Laos	2,523	0.1	2	0.0	659	144	541	26	257	Regression
Latvia	1,769	0.0	13	0.0	7,170	2,446	5,077	354	3,157	Original data
Lesotho	984	0.0	0	0.0	334	181	178	25	131	Regression
Liberia	1,387	0.0	2	0.0	1,255	536	730	11	552	Regression
Libya	3,065	0.1	32	0.0	10,374	5,780	5,126	531	4,182	Regression
Lithuania	2,538	0.1	20	0.0	7,814	1,940	5,986	113	3,916	Original data
Luxembourg	333	0.0	71	0.1	211,593	79,133	159,798	27,338	116,999	Original data
Madagascar	7,340	0.2	4	0.0	554	67	504	17	246	Regression

Table 2-2: Wealth estimates by market (end-2001), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	4,988	0.1	1	0.0	188	125	70	6	80	Regression
Malaysia	13,760	0.4	79	0.1	5,721	1,632	7,887	3,798	1,307	Regression
Maldives	142	0.0	0	0.0	3,414	182	3,358	125	1,396	Regression
Mali	4,853	0.1	1	0.0	258	109	168	20	115	Regression
Malta	292	0.0	15	0.0	50,226	26,178	28,796	4,748	26,907	Original data
Mauritania	1,252	0.0	1	0.0	843	183	710	50	384	Regression
Mauritius	796	0.0	8	0.0	10,328	4,946	6,126	743	4,728	Regression
Mexico	56,992	1.5	977	0.8	17,150	7,428	10,613	890	5,147	Original data
Moldova	2,852	0.1	3	0.0	1,035	164	894	23	510	Regression
Mongolia	1,342	0.0	1	0.0	895	92	836	34	386	Regression
Montenegro	435	0.0	3	0.0	7,558	1,722	6,075	239	3,631	Regression
Morocco	16,525	0.4	57	0.0	3,456	973	2,804	321	1,437	Regression
Mozambique	8,257	0.2	1	0.0	159	60	116	17	70	Regression
Myanmar	27,181	0.7	37	0.0	1,349	323	1,027	2	611	Regression
Namibia	868	0.0	2	0.0	2,485	2,191	855	560	1,097	Regression
Nepal	12,047	0.3	7	0.0	588	87	544	44	252	Regression
Netherlands	12,153	0.3	1,603	1.4	131,900	87,536	78,590	34,226	38,319	Original data
New Zealand	2,769	0.1	205	0.2	73,949	54,287	29,185	9,522	27,044	Original data
Nicaragua	2,570	0.1	12	0.0	4,478	650	3,974	146	1,238	Regression
Niger	4,962	0.1	1	0.0	168	46	129	7	77	Regression
Nigeria	57,880	1.5	15	0.0	259	151	131	22	113	Regression
Norway	3,358	0.1	345	0.3	102,789	45,473	89,071	31,755	23,380	Original data
Oman	1,227	0.0	25	0.0	19,982	7,941	13,439	1,398	7,769	Regression
Pakistan	70,758	1.9	74	0.1	1,040	242	838	40	565	Regression
Panama	1,838	0.0	17	0.0	9,417	2,906	7,666	1,154	2,547	Regression
Papua New Guinea	3,007	0.1	2	0.0	736	189	580	34	293	Regression
Paraguay	2,810	0.1	7	0.0	2,640	546	2,331	237	756	Regression
Peru	15,064	0.4	63	0.1	4,175	1,543	2,781	149	1,166	Regression
Philippines	41,363	1.1	105	0.1	2,550	884	1,884	218	516	Regression
Poland	28,115	0.7	312	0.3	11,098	3,346	8,645	893	5,597	Original data
Portugal	8,061	0.2	409	0.4	50,795	25,483	36,728	11,416	24,753	Original data
Qatar	430	0.0	12	0.0	27,995	14,360	15,681	2,045	17,176	Regression
Romania	16,318	0.4	69	0.1	4,223	753	3,505	35	2,117	Original data
Russia	107,945	2.8	329	0.3	3,046	1,272	1,802	29	685	Original Update
Rwanda	3,662	0.1	1	0.0	178	53	141	16	75	Regression
Samoa	87	0.0	0	0.0	3,275	304	3,342	372	1,288	Regression
Sao Tome and Principe	64	0.0	0	0.0	2,060	731	1,354	25	920	Regression
Saudi Arabia	11,496	0.3	483	0.4	42,017	26,972	16,433	1,388	5,826	Regression
Senegal	4,476	0.1	5	0.0	1,174	364	862	52	580	Regression
Serbia	5,466	0.1	26	0.0	4,798	563	4,416	181	2,344	Regression
Seychelles	53	0.0	1	0.0	12,258	4,204	8,840	786	5,945	Regression
Sierra Leone	2,190	0.1	0	0.0	109	71	40	2	50	Regression
Singapore	3,064	0.1	294	0.3	96,083	60,177	61,744	25,838	35,650	Original data
Slovakia	3,949	0.1	59	0.1	14,973	4,327	11,767	1,122	10,886	Original data
Slovenia	1,550	0.0	54	0.0	35,019	10,727	26,887	2,595	22,515	Original data

Table 2-2: Wealth estimates by market (end-2001), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	204	0.0	1	0.0	3,901	725	3,221	46	1,696	Regression
South Africa	25,590	0.7	175	0.2	6,822	5,501	2,539	1,218	1,850	Original data
Spain	33,084	0.9	2,709	2.3	81,890	28,265	63,741	10,116	43,909	Original data
Sri Lanka	12,192	0.3	31	0.0	2,543	307	2,568	332	1,033	Regression
St. Lucia	93	0.0	1	0.0	7,712	1,338	7,800	1,426	1,998	Regression
St. Vincent and the Grenadines	64	0.0	0	0.0	5,253	1,096	5,049	891	1,361	Regression
Suriname	279	0.0	1	0.0	1,942	512	1,537	107	562	Regression
Sweden	6,778	0.2	471	0.4	69,503	53,628	34,737	18,862	22,480	Original data
Switzerland	5,545	0.1	1,211	1.0	218,408	168,226	103,053	52,871	39,152	Original data
Syria	8,047	0.2	31	0.0	3,792	212	3,601	21	1,689	Regression
Taiwan	15,849	0.4	1,429	1.2	90,178	65,714	40,993	16,529	42,174	Original data
Tajikistan	2,988	0.1	1	0.0	495	36	462	3	225	Regression
Tanzania	15,459	0.4	7	0.0	421	122	316	16	193	Regression
Thailand	43,687	1.1	255	0.2	5,829	2,164	4,410	744	2,113	Original Update
Togo	2,340	0.1	1	0.0	354	121	252	19	150	Regression
Tonga	50	0.0	1	0.0	10,315	598	10,132	415	4,057	Regression
Trinidad and Tobago	824	0.0	7	0.0	8,445	3,941	5,993	1,489	2,768	Regression
Tunisia	5,989	0.2	44	0.0	7,283	1,629	6,003	349	3,327	Regression
Turkey	38,877	1.0	295	0.3	7,589	1,893	5,787	91	2,185	Original Update
Uganda	9,747	0.3	2	0.0	187	58	143	14	82	Regression
United Arab Emirates	2,356	0.1	191	0.2	81,219	47,791	36,290	2,862	25,105	Regression
United Kingdom	44,361	1.2	6,555	5.6	147,760	106,241	69,216	27,697	66,017	Original data
United States	204,092	5.3	45,043	38.8	220,699	169,606	88,285	37,192	49,121	Original data
Uruguay	2,265	0.1	42	0.0	18,564	5,514	14,981	1,931	5,497	Original Update
Vanuatu	92	0.0	0	0.0	4,725	904	4,076	255	2,054	Regression
Venezuela	14,070	0.4	116	0.1	8,233	3,778	4,517	62	2,345	Regression
Vietnam	48,196	1.3	68	0.1	1,406	82	1,369	45	586	Regression
Yemen	7,343	0.2	7	0.0	915	184	750	19	423	Regression
Zambia	4,555	0.1	1	0.0	267	158	133	24	112	Regression
Africa	389,906	10.2	648	0.6	1,661	733	1,088	160	162	
Asia-Pacific	855,552	22.4	25,172	21.7	29,422	17,508	16,979	5,065	1,019	
China	881,964	23.1	4,136	3.6	4,689	1,778	3,018	107	2,951	
Europe	551,566	14.4	34,247	29.5	62,090	33,714	38,419	10,043	6,993	
India	601,948	15.8	1,733	1.5	2,879	738	2,329	188	854	
Latin America	312,015	8.2	2,689	2.3	8,619	3,869	5,644	894	1,722	
North America	227,285	5.9	47,542	40.9	209,174	159,272	85,239	35,338	46,838	
World	3,820,236	100.0	116,167	100.0	30,408	19,182	16,057	4,831	1,663	

Table 2-2: Wealth estimates by market (end-2002)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,927	0.0	16	0.0	8,316	803	7,554	42	4,199	Regression
Algeria	18,092	0.5	56	0.0	3,111	1,167	2,124	179	1,257	Regression
Angola	7,486	0.2	2	0.0	247	90	169	12	114	Regression
Antigua and Barbuda	50	0.0	0	0.0	9,701	1,438	9,380	1,117	3,408	Regression
Argentina	24,025	0.6	94	0.1	3,902	1,666	2,389	153	1,420	Regression
Armenia	2,013	0.1	5	0.0	2,730	541	2,236	47	1,230	Regression
Aruba	68	0.0	3	0.0	38,210	12,009	32,296	6,094	13,425	Regression
Australia	14,185	0.4	1,908	1.5	134,499	58,231	103,873	27,605	78,040	Original data
Austria	6,327	0.2	841	0.7	132,948	56,936	93,323	17,310	39,615	Original data
Azerbaijan	5,050	0.1	9	0.0	1,684	112	1,593	21	803	Regression
Bahamas	194	0.0	10	0.0	49,073	34,174	35,591	20,692	4,308	Regression
Bahrain	484	0.0	24	0.0	49,555	29,341	23,255	3,041	6,319	Regression
Bangladesh	71,321	1.8	84	0.1	1,179	206	1,021	48	563	Regression
Barbados	196	0.0	7	0.0	36,220	14,568	28,266	6,614	17,483	Regression
Belarus	7,276	0.2	17	0.0	2,374	296	2,138	60	1,368	Regression
Belgium	7,970	0.2	1,297	1.0	162,687	91,663	85,471	14,446	91,261	Original data
Belize	131	0.0	1	0.0	8,812	2,578	7,549	1,314	3,725	Regression
Benin	3,301	0.1	2	0.0	734	219	537	22	350	Regression
Bolivia	4,648	0.1	9	0.0	2,029	1,014	1,252	236	817	Regression
Bosnia and Herzegovina	2,749	0.1	33	0.0	11,826	1,272	11,033	480	6,365	Regression
Botswana	873	0.0	2	0.0	2,833	2,909	357	433	1,156	Regression
Brazil	111,033	2.9	491	0.4	4,420	2,340	2,925	845	1,266	Original Update
Brunei	216	0.0	7	0.0	30,430	10,238	23,495	3,303	3,720	Regression
Bulgaria	6,173	0.2	35	0.0	5,647	1,172	4,659	184	2,939	Original Update
Burkina Faso	5,270	0.1	2	0.0	314	91	240	17	147	Regression
Burundi	2,653	0.1	0	0.0	184	38	159	13	91	Regression
Cambodia	6,079	0.2	5	0.0	795	148	669	22	366	Regression
Cameroon	7,295	0.2	6	0.0	835	436	427	28	386	Regression
Canada	23,431	0.6	2,561	2.0	109,298	67,602	62,167	20,471	35,540	Original data
Central African Republic	1,753	0.0	0	0.0	164	109	68	13	72	Regression
Chad	3,708	0.1	1	0.0	324	135	200	10	147	Regression
Chile	10,305	0.3	196	0.2	19,023	9,998	10,627	1,602	5,258	Original data
Mainland China	893,857	23.0	4,771	3.7	5,338	2,052	3,450	164	2,496	Original data
Colombia	24,212	0.6	109	0.1	4,512	1,136	3,896	520	1,398	Original data
Comoros	263	0.0	1	0.0	2,255	520	1,802	67	935	Regression
Congo, Dem. Rep.	22,244	0.6	4	0.0	185	49	137	2	82	Regression
Congo, Rep.	1,592	0.0	1	0.0	376	189	198	11	157	Regression
Costa Rica	2,509	0.1	32	0.0	12,864	3,057	10,795	988	5,379	Regression
Croatia	3,371	0.1	82	0.1	24,221	6,286	19,903	1,968	12,564	Original data
Cyprus	503	0.0	39	0.0	78,379	51,342	49,441	22,404	27,828	Original Update
Czechia	8,010	0.2	160	0.1	20,005	11,069	10,459	1,523	10,940	Original data
Denmark	4,086	0.1	519	0.4	127,089	86,297	90,801	50,009	48,920	Original data
Djibouti	370	0.0	0	0.0	1,016	570	573	126	516	Regression
Dominica	43	0.0	0	0.0	9,383	2,237	8,437	1,291	3,297	Regression
Ecuador	7,397	0.2	47	0.0	6,375	1,499	5,225	349	2,665	Regression

Table 2-2: Wealth estimates by market (end-2002), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	38,517	1.0	165	0.1	4,287	945	3,664	322	1,039	Regression
El Salvador	3,250	0.1	31	0.0	9,686	3,258	7,080	652	4,176	Regression
Equatorial Guinea	335	0.0	0	0.0	941	688	321	69	374	Regression
Eritrea	1,124	0.0	0	0.0	398	79	358	39	166	Regression
Estonia	1,050	0.0	21	0.0	20,014	5,058	16,203	1,248	10,170	Original data
Ethiopia	30,452	0.8	4	0.0	137	22	125	10	68	Regression
Fiji	466	0.0	2	0.0	5,044	705	4,635	297	2,228	Regression
Finland	3,973	0.1	330	0.3	83,119	34,766	62,561	14,208	45,545	Original data
France	44,849	1.2	5,921	4.6	132,025	61,062	88,583	17,619	62,867	Original data
Gabon	641	0.0	3	0.0	5,355	4,513	1,252	410	2,387	Regression
Gambia	608	0.0	0	0.0	803	290	550	37	340	Regression
Georgia	3,058	0.1	7	0.0	2,316	414	1,932	31	1,060	Regression
Germany	64,544	1.7	7,146	5.5	110,719	55,957	79,731	24,970	16,295	Original data
Ghana	9,718	0.2	5	0.0	522	117	425	21	246	Regression
Greece	8,852	0.2	724	0.6	81,805	22,834	64,476	5,505	42,217	Original data
Grenada	60	0.0	1	0.0	11,617	2,655	10,892	1,930	4,082	Regression
Guinea	3,668	0.1	1	0.0	328	89	251	12	152	Regression
Guinea-Bissau	556	0.0	0	0.0	477	175	308	6	235	Regression
Guyana	411	0.0	1	0.0	1,442	339	1,316	213	653	Regression
Haiti	4,343	0.1	4	0.0	843	446	468	70	372	Regression
Hong Kong SAR	5,230	0.1	880	0.7	168,191	115,196	72,245	19,250	71,963	Regression
Hungary	7,882	0.2	144	0.1	18,279	7,810	12,059	1,590	8,484	Original data
Iceland	200	0.0	28	0.0	138,301	84,428	103,984	50,112	116,502	Original Update
India	616,914	15.9	2,004	1.6	3,248	829	2,633	213	1,001	Original data
Indonesia	130,847	3.4	500	0.4	3,818	521	3,417	121	1,083	Original Update
Iran	38,141	1.0	120	0.1	3,145	511	2,795	161	1,347	Regression
Ireland	2,810	0.1	410	0.3	145,901	64,582	108,774	27,455	56,611	Original data
Israel	3,959	0.1	275	0.2	69,479	54,873	28,928	14,322	22,291	Original data
Italy	46,294	1.2	6,804	5.3	146,972	70,410	87,907	11,345	100,621	Original data
Jamaica	1,600	0.0	16	0.0	10,251	2,903	8,050	702	4,324	Regression
Japan	102,538	2.6	17,765	13.8	173,249	115,445	89,611	31,807	90,736	Original data
Jordan	2,698	0.1	21	0.0	7,730	4,030	4,857	1,157	3,743	Regression
Kazakhstan	9,641	0.2	31	0.0	3,164	851	2,351	38	1,435	Original Update
Kenya	14,877	0.4	8	0.0	559	229	400	71	253	Regression
Korea	35,241	0.9	2,146	1.7	60,891	25,626	47,884	12,619	25,958	Original data
Kuwait	1,397	0.0	114	0.1	81,948	58,904	28,857	5,813	13,427	Regression
Kyrgyzstan	2,793	0.1	2	0.0	818	83	744	9	387	Regression
Laos	2,581	0.1	2	0.0	587	124	486	22	257	Regression
Latvia	1,760	0.0	20	0.0	11,371	3,065	8,888	583	5,271	Original data
Lesotho	991	0.0	0	0.0	351	175	210	34	139	Regression
Liberia	1,418	0.0	1	0.0	991	436	565	11	434	Regression
Libya	3,162	0.1	29	0.0	9,070	6,152	3,409	491	3,904	Regression
Lithuania	2,537	0.1	27	0.0	10,551	2,898	7,882	228	5,642	Original data
Luxembourg	336	0.0	92	0.1	274,872	97,333	209,824	32,285	156,135	Original data
Madagascar	7,582	0.2	5	0.0	611	89	541	19	283	Regression

Table 2-2: Wealth estimates by market (end-2002), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,079	0.1	1	0.0	215	106	117	8	97	Regression
Malaysia	14,175	0.4	103	0.1	7,283	1,940	9,412	4,069	2,134	Regression
Maldives	151	0.0	1	0.0	3,942	187	3,892	137	1,860	Regression
Mali	5,007	0.1	2	0.0	316	134	208	26	152	Regression
Malta	296	0.0	20	0.0	66,123	34,473	37,815	6,165	39,034	Original data
Mauritania	1,295	0.0	1	0.0	926	212	772	58	447	Regression
Mauritius	805	0.0	10	0.0	12,634	6,168	7,460	994	6,558	Regression
Mexico	58,384	1.5	958	0.7	16,414	6,973	10,279	837	5,629	Original data
Moldova	2,884	0.1	4	0.0	1,239	215	1,056	32	606	Regression
Mongolia	1,377	0.0	1	0.0	1,086	123	1,021	59	498	Regression
Montenegro	438	0.0	4	0.0	9,543	2,524	7,419	400	4,776	Regression
Morocco	16,932	0.4	71	0.1	4,182	1,128	3,457	403	1,888	Regression
Mozambique	8,484	0.2	2	0.0	214	78	157	22	99	Regression
Myanmar	27,681	0.7	42	0.0	1,531	422	1,111	1	776	Regression
Namibia	890	0.0	2	0.0	2,256	1,993	768	504	1,014	Regression
Nepal	12,323	0.3	9	0.0	694	102	630	38	320	Regression
Netherlands	12,216	0.3	1,991	1.5	162,972	106,878	99,974	43,881	45,618	Original data
New Zealand	2,816	0.1	277	0.2	98,504	70,169	41,531	13,196	42,495	Original data
Nicaragua	2,648	0.1	13	0.0	4,868	791	4,263	186	2,005	Regression
Niger	5,134	0.1	1	0.0	227	58	177	8	110	Regression
Nigeria	59,443	1.5	22	0.0	363	188	207	31	167	Regression
Norway	3,374	0.1	463	0.4	137,143	61,286	120,645	44,788	31,484	Original data
Oman	1,270	0.0	29	0.0	22,743	9,145	15,138	1,541	9,061	Regression
Pakistan	72,888	1.9	83	0.1	1,145	286	900	42	559	Regression
Panama	1,886	0.0	21	0.0	11,399	3,737	9,044	1,382	4,699	Regression
Papua New Guinea	3,085	0.1	3	0.0	1,079	280	842	42	506	Regression
Paraguay	2,895	0.1	6	0.0	2,130	532	1,803	205	866	Regression
Peru	15,365	0.4	77	0.1	5,021	1,897	3,290	166	1,989	Regression
Philippines	42,441	1.1	133	0.1	3,127	1,036	2,338	246	892	Regression
Poland	28,407	0.7	349	0.3	12,276	3,803	9,651	1,178	6,357	Original data
Portugal	8,133	0.2	563	0.4	69,259	31,229	52,650	14,619	33,832	Original data
Qatar	460	0.0	16	0.0	34,686	14,823	22,869	3,006	22,481	Regression
Romania	16,327	0.4	87	0.1	5,348	954	4,484	91	2,807	Original data
Russia	108,337	2.8	394	0.3	3,633	1,509	2,164	40	662	Original Update
Rwanda	3,763	0.1	1	0.0	219	62	175	18	98	Regression
Samoa	88	0.0	0	0.0	4,149	357	4,197	405	1,730	Regression
Sao Tome and Principe	65	0.0	0	0.0	2,407	984	1,460	37	1,223	Regression
Saudi Arabia	12,007	0.3	538	0.4	44,804	29,026	17,416	1,638	6,752	Regression
Senegal	4,614	0.1	7	0.0	1,482	439	1,108	65	762	Regression
Serbia	5,481	0.1	38	0.0	6,897	872	6,224	198	3,588	Regression
Seychelles	54	0.0	0	0.0	8,441	2,924	6,096	579	4,301	Regression
Sierra Leone	2,293	0.1	0	0.0	148	96	55	3	69	Regression
Singapore	3,093	0.1	323	0.3	104,461	65,448	67,011	27,998	49,834	Original data
Slovakia	3,988	0.1	75	0.1	18,867	4,514	15,863	1,510	13,844	Original data
Slovenia	1,562	0.0	71	0.1	45,752	14,405	34,610	3,263	30,205	Original data

Table 2-2: Wealth estimates by market (end-2002), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	211	0.0	1	0.0	3,139	666	2,505	32	1,438	Regression
South Africa	26,187	0.7	259	0.2	9,891	7,633	4,062	1,803	3,246	Original data
Spain	33,744	0.9	3,736	2.9	110,710	33,442	90,787	13,519	63,992	Original data
Sri Lanka	12,391	0.3	41	0.0	3,279	379	3,250	350	1,460	Regression
St. Lucia	95	0.0	1	0.0	9,805	1,689	9,796	1,680	3,445	Regression
St. Vincent and the Grenadines	65	0.0	0	0.0	6,014	1,380	5,679	1,045	2,113	Regression
Suriname	284	0.0	1	0.0	3,623	864	3,021	262	1,566	Regression
Sweden	6,796	0.2	585	0.5	86,105	66,486	43,911	24,292	28,917	Original data
Switzerland	5,594	0.1	1,430	1.1	255,587	194,889	126,171	65,473	48,832	Original data
Syria	8,282	0.2	35	0.0	4,177	239	3,962	25	1,960	Regression
Taiwan	16,133	0.4	1,508	1.2	93,483	66,819	42,241	15,578	50,723	Original data
Tajikistan	3,080	0.1	2	0.0	672	52	622	3	314	Regression
Tanzania	15,888	0.4	8	0.0	518	162	377	21	251	Regression
Thailand	44,500	1.1	344	0.3	7,729	2,729	5,846	847	2,839	Original Update
Togo	2,412	0.1	1	0.0	441	137	326	22	204	Regression
Tonga	51	0.0	1	0.0	13,455	726	13,261	532	5,612	Regression
Trinidad and Tobago	843	0.0	10	0.0	12,060	6,510	7,571	2,022	6,119	Regression
Tunisia	6,120	0.2	53	0.0	8,589	1,954	7,072	437	4,195	Regression
Turkey	39,827	1.0	470	0.4	11,796	1,967	9,934	105	3,262	Original Update
Uganda	10,043	0.3	2	0.0	246	73	190	18	116	Regression
United Arab Emirates	2,559	0.1	267	0.2	104,501	64,400	44,093	3,991	28,644	Regression
United Kingdom	44,593	1.1	7,912	6.1	177,429	118,005	94,295	34,871	84,510	Original data
United States	206,185	5.3	45,185	35.1	219,149	164,293	95,278	40,422	48,749	Original data
Uruguay	2,269	0.1	25	0.0	10,842	4,144	8,148	1,450	4,653	Original Update
Vanuatu	95	0.0	0	0.0	4,911	873	4,327	290	2,250	Regression
Venezuela	14,440	0.4	90	0.1	6,252	3,244	3,059	52	2,730	Regression
Vietnam	49,325	1.3	82	0.1	1,660	97	1,621	58	753	Regression
Yemen	7,620	0.2	8	0.0	1,050	212	861	23	491	Regression
Zambia	4,666	0.1	1	0.0	292	176	138	23	124	Regression
Africa	401,195	10.3	782	0.6	1,948	922	1,239	213	209	
Asia-Pacific	874,797	22.5	28,431	22.1	32,500	19,453	18,587	5,539	1,355	
China	893,857	23.0	4,771	3.7	5,338	2,052	3,450	164	2,496	
Europe	554,827	14.3	42,559	33.0	76,707	39,546	49,810	12,649	8,772	
India	616,914	15.9	2,004	1.6	3,248	829	2,633	213	1,001	
Latin America	319,074	8.2	2,514	2.0	7,879	3,436	5,176	734	1,621	
North America	229,700	5.9	47,763	37.1	207,937	154,425	91,898	38,385	46,952	
World	3,890,365	100.0	128,824	100.0	33,114	20,111	18,472	5,470	1,879	

Table 2-2: Wealth estimates by market (end-2003)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,937	0.0	23	0.0	11,626	1,052	10,630	57	6,218	Regression
Algeria	18,688	0.5	66	0.0	3,551	1,253	2,492	193	1,375	Regression
Angola	7,757	0.2	5	0.0	599	309	324	34	263	Regression
Antigua and Barbuda	51	0.0	1	0.0	13,296	2,269	12,720	1,692	3,811	Regression
Argentina	24,367	0.6	158	0.1	6,497	1,722	4,918	143	2,348	Regression
Armenia	2,024	0.1	6	0.0	3,186	714	2,525	54	1,436	Regression
Aruba	69	0.0	3	0.0	39,703	13,455	33,389	7,142	11,379	Regression
Australia	14,407	0.4	2,954	1.9	205,021	85,834	160,594	41,407	119,235	Original data
Austria	6,373	0.2	1,050	0.7	164,719	72,145	114,042	21,469	46,345	Original data
Azerbaijan	5,166	0.1	10	0.0	1,875	135	1,768	28	834	Regression
Bahamas	198	0.0	9	0.0	47,132	36,964	33,348	23,180	4,806	Regression
Bahrain	524	0.0	26	0.0	48,897	28,871	23,168	3,142	5,386	Regression
Bangladesh	73,331	1.9	92	0.1	1,259	180	1,129	51	677	Regression
Barbados	198	0.0	7	0.0	33,352	13,771	25,940	6,360	11,076	Regression
Belarus	7,287	0.2	21	0.0	2,904	411	2,588	96	1,581	Regression
Belgium	8,022	0.2	1,661	1.1	207,080	115,348	109,768	18,035	120,635	Original data
Belize	136	0.0	1	0.0	8,803	2,823	7,459	1,480	2,768	Regression
Benin	3,413	0.1	3	0.0	934	269	703	38	430	Regression
Bolivia	4,761	0.1	10	0.0	2,026	1,005	1,259	238	541	Regression
Bosnia and Herzegovina	2,776	0.1	42	0.0	15,163	1,649	14,212	698	7,743	Regression
Botswana	899	0.0	3	0.0	3,857	3,858	659	661	1,527	Regression
Brazil	113,716	2.9	665	0.4	5,844	3,466	3,489	1,111	1,595	Original Update
Brunei	222	0.0	8	0.0	37,300	13,033	28,525	4,258	5,350	Regression
Bulgaria	6,156	0.2	47	0.0	7,642	1,631	6,384	373	4,067	Original Update
Burkina Faso	5,441	0.1	2	0.0	428	115	340	27	198	Regression
Burundi	2,768	0.1	0	0.0	159	34	137	12	73	Regression
Cambodia	6,356	0.2	6	0.0	884	168	743	27	448	Regression
Cameroon	7,522	0.2	8	0.0	1,116	560	598	42	556	Regression
Canada	23,767	0.6	3,369	2.2	141,749	87,249	81,073	26,573	47,216	Original data
Central African Republic	1,787	0.0	0	0.0	196	129	81	14	79	Regression
Chad	3,846	0.1	1	0.0	280	107	184	11	126	Regression
Chile	10,489	0.3	259	0.2	24,731	13,712	13,148	2,130	6,638	Original data
Mainland China	907,276	22.9	5,668	3.7	6,247	2,455	4,040	249	3,025	Original data
Colombia	24,770	0.6	92	0.1	3,724	1,356	2,951	583	927	Original data
Comoros	271	0.0	1	0.0	2,976	666	2,405	95	1,314	Regression
Congo, Dem. Rep.	22,925	0.6	5	0.0	208	59	151	2	89	Regression
Congo, Rep.	1,645	0.0	1	0.0	360	170	205	15	146	Regression
Costa Rica	2,578	0.1	33	0.0	12,621	2,900	10,783	1,063	3,537	Regression
Croatia	3,387	0.1	105	0.1	31,118	8,284	25,724	2,890	16,445	Original data
Cyprus	514	0.0	53	0.0	102,463	62,759	66,181	26,477	36,793	Original Update
Czechia	8,035	0.2	177	0.1	22,017	11,343	12,690	2,015	11,809	Original data
Denmark	4,088	0.1	660	0.4	161,468	113,379	111,205	63,116	62,555	Original data
Djibouti	379	0.0	0	0.0	1,053	608	573	128	476	Regression
Dominica	43	0.0	0	0.0	8,651	2,437	7,554	1,340	2,479	Regression
Ecuador	7,579	0.2	53	0.0	6,996	1,856	5,536	395	1,857	Regression

Table 2-2: Wealth estimates by market (end-2003), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	39,689	1.0	162	0.1	4,088	993	3,389	294	1,082	Regression
El Salvador	3,286	0.1	34	0.0	10,390	3,819	7,326	754	2,862	Regression
Equatorial Guinea	354	0.0	0	0.0	1,324	824	593	92	562	Regression
Eritrea	1,211	0.0	1	0.0	516	101	467	52	208	Regression
Estonia	1,048	0.0	28	0.0	26,743	7,549	21,323	2,129	12,683	Original data
Ethiopia	31,404	0.8	5	0.0	172	26	157	11	82	Regression
Fiji	477	0.0	3	0.0	6,347	845	5,890	388	2,950	Regression
Finland	3,994	0.1	418	0.3	104,780	46,534	77,193	18,948	58,650	Original data
France	45,263	1.1	7,979	5.2	176,284	78,344	120,495	22,555	85,363	Original data
Gabon	661	0.0	4	0.0	6,458	5,383	1,585	510	3,105	Regression
Gambia	627	0.0	0	0.0	676	252	460	35	302	Regression
Georgia	3,062	0.1	8	0.0	2,747	529	2,261	42	1,199	Regression
Germany	64,809	1.6	8,955	5.8	138,182	71,379	97,082	30,279	21,493	Original data
Ghana	10,025	0.3	7	0.0	663	167	524	28	303	Regression
Greece	8,909	0.2	941	0.6	105,653	29,639	83,947	7,933	64,227	Original data
Grenada	62	0.0	1	0.0	12,500	2,973	11,620	2,093	3,582	Regression
Guinea	3,724	0.1	1	0.0	350	91	273	13	153	Regression
Guinea-Bissau	573	0.0	0	0.0	527	188	345	6	253	Regression
Guyana	410	0.0	1	0.0	1,352	335	1,231	213	412	Regression
Haiti	4,464	0.1	3	0.0	611	358	304	50	198	Regression
Hong Kong SAR	5,283	0.1	900	0.6	170,269	123,189	65,435	18,355	52,966	Regression
Hungary	7,885	0.2	166	0.1	21,116	9,552	14,042	2,478	9,655	Original data
Iceland	203	0.0	40	0.0	197,230	112,906	139,803	55,479	162,813	Original data
India	632,247	16.0	2,432	1.6	3,847	981	3,119	252	1,151	Original data
Indonesia	133,203	3.4	641	0.4	4,810	746	4,233	169	1,453	Original Update
Iran	39,702	1.0	180	0.1	4,531	450	4,264	183	1,909	Regression
Ireland	2,889	0.1	569	0.4	197,110	87,607	148,462	38,960	76,971	Original data
Israel	4,044	0.1	359	0.2	88,876	71,506	31,854	14,484	34,120	Original data
Italy	46,652	1.2	8,694	5.7	186,354	86,940	114,233	14,820	114,564	Original data
Jamaica	1,620	0.0	16	0.0	9,821	3,429	7,219	827	2,636	Regression
Japan	103,095	2.6	19,816	12.9	192,215	132,038	95,180	35,003	98,878	Original data
Jordan	2,789	0.1	24	0.0	8,578	4,803	4,929	1,154	3,928	Regression
Kazakhstan	9,790	0.2	40	0.0	4,060	1,107	3,010	57	2,037	Original Update
Kenya	15,410	0.4	11	0.0	705	294	491	80	307	Regression
Korea	35,748	0.9	2,399	1.6	67,117	27,325	52,854	13,062	27,429	Original data
Kuwait	1,438	0.0	134	0.1	92,973	67,651	32,420	7,099	15,318	Regression
Kyrgyzstan	2,838	0.1	3	0.0	1,213	151	1,076	15	578	Regression
Laos	2,643	0.1	2	0.0	812	165	672	25	321	Regression
Latvia	1,751	0.0	27	0.0	15,661	4,649	12,630	1,618	7,179	Original data
Lesotho	998	0.0	1	0.0	531	234	330	33	231	Regression
Liberia	1,447	0.0	2	0.0	1,292	652	653	13	552	Regression
Libya	3,260	0.1	24	0.0	7,310	3,743	3,962	395	2,996	Regression
Lithuania	2,534	0.1	35	0.0	13,877	4,262	10,426	811	7,306	Original data
Luxembourg	339	0.0	115	0.1	339,019	130,137	250,427	41,545	191,516	Original data
Madagascar	7,834	0.2	7	0.0	841	105	761	26	376	Regression

Table 2-2: Wealth estimates by market (end-2003), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,179	0.1	1	0.0	239	88	162	11	106	Regression
Malaysia	14,610	0.4	114	0.1	7,831	2,291	9,612	4,073	1,872	Regression
Maldives	161	0.0	1	0.0	4,354	180	4,308	134	1,984	Regression
Mali	5,170	0.1	2	0.0	401	163	272	33	186	Regression
Malta	300	0.0	25	0.0	81,804	47,408	44,512	10,116	44,404	Original data
Mauritania	1,340	0.0	1	0.0	1,074	243	902	71	501	Regression
Mauritius	812	0.0	13	0.0	16,313	7,861	9,552	1,099	8,349	Regression
Mexico	59,786	1.5	1,128	0.7	18,861	7,319	12,635	1,093	6,143	Original data
Moldova	2,920	0.1	5	0.0	1,663	316	1,399	52	806	Regression
Mongolia	1,415	0.0	2	0.0	1,105	139	1,059	92	508	Regression
Montenegro	441	0.0	5	0.0	12,423	3,036	9,921	534	6,790	Regression
Morocco	17,330	0.4	94	0.1	5,427	1,400	4,568	541	2,404	Regression
Mozambique	8,723	0.2	2	0.0	285	108	202	25	129	Regression
Myanmar	28,156	0.7	49	0.0	1,730	395	1,336	1	801	Regression
Namibia	912	0.0	3	0.0	3,479	2,933	1,478	933	1,512	Regression
Nepal	12,585	0.3	9	0.0	745	112	684	51	325	Regression
Netherlands	12,280	0.3	2,498	1.6	203,404	135,597	125,536	57,730	57,644	Original data
New Zealand	2,866	0.1	415	0.3	144,654	97,167	65,875	18,387	64,496	Original data
Nicaragua	2,726	0.1	14	0.0	5,019	850	4,352	182	1,293	Regression
Niger	5,312	0.1	2	0.0	287	66	231	10	132	Regression
Nigeria	61,067	1.5	45	0.0	729	499	280	50	323	Regression
Norway	3,393	0.1	504	0.3	148,672	70,298	129,571	51,196	30,439	Original data
Oman	1,320	0.0	34	0.0	26,091	11,129	16,729	1,767	9,320	Regression
Pakistan	75,105	1.9	103	0.1	1,367	346	1,069	48	660	Regression
Panama	1,934	0.0	22	0.0	11,324	3,935	8,834	1,445	3,007	Regression
Papua New Guinea	3,165	0.1	3	0.0	1,104	250	895	40	520	Regression
Paraguay	2,981	0.1	7	0.0	2,457	525	2,111	178	664	Regression
Peru	15,650	0.4	85	0.1	5,405	2,145	3,452	192	1,464	Regression
Philippines	43,529	1.1	140	0.1	3,210	1,193	2,269	251	877	Regression
Poland	28,687	0.7	424	0.3	14,775	5,493	10,356	1,074	9,042	Original data
Portugal	8,200	0.2	743	0.5	90,592	40,450	68,074	17,932	40,526	Original data
Qatar	508	0.0	25	0.0	49,668	29,462	23,527	3,321	31,933	Regression
Romania	16,333	0.4	117	0.1	7,180	1,331	6,071	222	3,857	Original data
Russia	108,828	2.7	505	0.3	4,638	1,985	2,747	94	711	Original Update
Rwanda	3,858	0.1	1	0.0	275	71	223	20	121	Regression
Samoa	89	0.0	0	0.0	4,819	422	4,898	501	1,973	Regression
Sao Tome and Principe	67	0.0	0	0.0	2,456	1,048	1,485	77	1,225	Regression
Saudi Arabia	12,547	0.3	614	0.4	48,905	31,516	19,096	1,707	7,742	Regression
Senegal	4,759	0.1	9	0.0	1,950	523	1,516	90	908	Regression
Serbia	5,491	0.1	49	0.0	8,846	1,331	7,816	302	4,635	Regression
Seychelles	56	0.0	1	0.0	10,530	4,586	6,915	970	5,279	Regression
Sierra Leone	2,403	0.1	0	0.0	179	119	63	3	84	Regression
Singapore	3,128	0.1	359	0.2	114,841	74,587	69,670	29,416	41,872	Original data
Slovakia	4,024	0.1	103	0.1	25,666	5,881	21,750	1,964	19,304	Original data
Slovenia	1,573	0.0	94	0.1	59,731	18,780	45,159	4,209	42,834	Original data

Table 2-2: Wealth estimates by market (end-2003), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	217	0.0	0	0.0	2,226	399	1,859	32	1,048	Regression
South Africa	26,803	0.7	388	0.3	14,457	10,844	6,226	2,613	4,445	Original data
Spain	34,421	0.9	5,389	3.5	156,563	45,188	129,934	18,558	88,171	Original data
Sri Lanka	12,584	0.3	50	0.0	3,974	497	3,877	399	1,792	Regression
St. Lucia	97	0.0	1	0.0	12,328	2,132	12,061	1,865	3,533	Regression
St. Vincent and the Grenadines	66	0.0	0	0.0	6,508	1,715	5,964	1,171	1,865	Regression
Suriname	289	0.0	1	0.0	4,645	1,405	3,670	430	1,340	Regression
Sweden	6,819	0.2	835	0.5	122,506	92,370	62,230	32,095	38,242	Original data
Switzerland	5,652	0.1	1,654	1.1	292,662	228,133	141,240	76,712	54,888	Original data
Syria	8,545	0.2	33	0.0	3,845	270	3,605	29	1,710	Regression
Taiwan	16,409	0.4	1,634	1.1	99,554	72,369	43,213	16,028	42,407	Original data
Tajikistan	3,183	0.1	3	0.0	890	70	824	4	408	Regression
Tanzania	16,336	0.4	9	0.0	565	176	415	26	268	Regression
Thailand	45,276	1.1	393	0.3	8,672	3,257	6,452	1,038	3,296	Original Update
Togo	2,485	0.1	1	0.0	511	158	385	32	228	Regression
Tonga	52	0.0	1	0.0	14,479	825	14,275	621	5,928	Regression
Trinidad and Tobago	861	0.0	11	0.0	12,963	6,596	8,488	2,121	4,364	Regression
Tunisia	6,254	0.2	66	0.0	10,586	2,365	8,777	556	4,826	Regression
Turkey	40,778	1.0	673	0.4	16,495	2,713	14,024	243	5,886	Original Update
Uganda	10,358	0.3	3	0.0	263	79	203	20	119	Regression
United Arab Emirates	2,841	0.1	330	0.2	116,060	71,898	48,463	4,302	27,680	Regression
United Kingdom	44,893	1.1	9,557	6.2	212,891	137,231	118,910	43,249	98,920	Original data
United States	208,304	5.3	50,231	32.8	241,140	183,407	102,851	45,117	52,473	Original data
Uruguay	2,271	0.1	26	0.0	11,238	3,671	8,498	930	3,067	Original Update
Vanuatu	99	0.0	1	0.0	5,965	964	5,398	397	2,809	Regression
Venezuela	14,814	0.4	87	0.1	5,879	3,067	2,858	47	1,647	Regression
Vietnam	50,446	1.3	95	0.1	1,875	118	1,832	75	777	Regression
Yemen	7,915	0.2	9	0.0	1,113	243	898	28	484	Regression
Zambia	4,780	0.1	2	0.0	365	220	173	28	151	Regression
Africa	412,951	10.4	1,013	0.7	2,453	1,218	1,513	278	281	
Asia-Pacific	894,238	22.6	32,915	21.5	36,808	22,202	20,743	6,137	1,588	
China	907,276	22.9	5,668	3.7	6,247	2,455	4,040	249	3,025	
Europe	558,319	14.1	54,483	35.6	97,584	49,290	64,249	15,955	11,264	
India	632,247	16.0	2,432	1.6	3,847	981	3,119	252	1,151	
Latin America	326,170	8.2	3,014	2.0	9,239	4,103	6,051	914	1,779	
North America	232,156	5.9	53,620	35.0	230,963	173,560	100,621	43,218	51,981	
World	3,963,358	100.0	153,144	100.0	38,640	23,302	21,703	6,365	2,141	

Table 2-2: Wealth estimates by market (end-2004)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,947	0.0	28	0.0	14,583	1,312	13,386	115	7,556	Regression
Algeria	19,293	0.5	86	0.0	4,438	1,490	3,198	250	1,706	Regression
Angola	8,046	0.2	7	0.0	862	399	515	52	376	Regression
Antigua and Barbuda	53	0.0	1	0.0	14,868	2,359	14,365	1,857	4,972	Regression
Argentina	24,717	0.6	216	0.1	8,746	2,504	6,422	179	3,123	Regression
Armenia	2,034	0.1	9	0.0	4,225	799	3,508	82	2,039	Regression
Aruba	71	0.0	3	0.0	42,811	13,431	37,046	7,666	14,316	Regression
Australia	14,658	0.4	3,404	1.9	232,235	101,765	178,913	48,443	137,550	Original data
Austria	6,421	0.2	1,183	0.7	184,249	82,201	126,532	24,483	51,618	Original data
Azerbaijan	5,294	0.1	12	0.0	2,188	147	2,084	43	1,039	Regression
Bahamas	202	0.0	10	0.0	48,255	35,820	35,486	23,051	5,119	Regression
Bahrain	571	0.0	29	0.0	50,194	29,159	24,872	3,837	6,551	Regression
Bangladesh	75,315	1.9	104	0.1	1,380	205	1,231	56	770	Regression
Barbados	199	0.0	8	0.0	40,435	16,697	31,727	7,989	15,776	Regression
Belarus	7,300	0.2	28	0.0	3,901	517	3,532	149	2,004	Regression
Belgium	8,081	0.2	1,945	1.1	240,733	134,090	127,568	20,926	140,633	Original data
Belize	141	0.0	1	0.0	8,992	2,754	7,823	1,586	3,724	Regression
Benin	3,528	0.1	4	0.0	1,024	303	768	46	469	Regression
Bolivia	4,876	0.1	11	0.0	2,222	1,039	1,433	249	809	Regression
Bosnia and Herzegovina	2,801	0.1	47	0.0	16,737	1,865	15,711	839	8,645	Regression
Botswana	925	0.0	5	0.0	5,137	5,197	818	878	2,177	Regression
Brazil	116,350	2.9	777	0.4	6,675	3,737	4,484	1,546	1,813	Original data
Brunei	228	0.0	10	0.0	44,675	14,686	35,077	5,088	6,110	Regression
Bulgaria	6,139	0.2	60	0.0	9,732	2,117	8,253	638	5,092	Original Update
Burkina Faso	5,620	0.1	3	0.0	478	136	378	36	219	Regression
Burundi	2,893	0.1	1	0.0	202	35	180	13	93	Regression
Cambodia	6,625	0.2	7	0.0	1,121	189	969	37	580	Regression
Cameroon	7,762	0.2	10	0.0	1,306	639	711	43	639	Regression
Canada	24,124	0.6	3,825	2.2	158,564	99,541	90,172	31,149	54,709	Original data
Central African Republic	1,822	0.0	0	0.0	233	152	98	17	97	Regression
Chad	3,989	0.1	2	0.0	491	155	349	14	217	Regression
Chile	10,680	0.3	300	0.2	28,099	15,968	14,875	2,744	7,730	Original data
Mainland China	921,626	22.8	6,840	3.9	7,421	2,977	4,792	348	3,657	Original data
Colombia	25,336	0.6	128	0.1	5,051	1,799	4,060	807	1,361	Original data
Comoros	280	0.0	1	0.0	3,235	796	2,542	103	1,408	Regression
Congo, Dem. Rep.	23,648	0.6	6	0.0	250	63	191	4	102	Regression
Congo, Rep.	1,701	0.0	1	0.0	808	352	472	15	319	Regression
Costa Rica	2,648	0.1	37	0.0	14,128	3,569	11,755	1,196	5,383	Regression
Croatia	3,401	0.1	127	0.1	37,243	10,081	30,889	3,727	18,420	Original data
Cyprus	526	0.0	59	0.0	112,315	67,921	75,053	30,659	42,030	Original data
Czechia	8,073	0.2	212	0.1	26,257	13,808	15,293	2,843	15,422	Original data
Denmark	4,093	0.1	763	0.4	186,436	141,463	121,155	76,183	78,356	Original data
Djibouti	389	0.0	0	0.0	1,173	659	656	141	530	Regression
Dominica	44	0.0	0	0.0	9,711	2,570	8,639	1,498	3,247	Regression
Ecuador	7,764	0.2	60	0.0	7,784	2,051	6,231	498	2,930	Regression

Table 2-2: Wealth estimates by market (end-2004), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	40,883	1.0	157	0.1	3,828	882	3,249	303	996	Regression
El Salvador	3,321	0.1	37	0.0	11,274	4,121	8,021	868	4,401	Regression
Equatorial Guinea	374	0.0	1	0.0	2,987	2,150	1,022	185	1,150	Regression
Eritrea	1,299	0.0	1	0.0	788	145	716	74	325	Regression
Estonia	1,048	0.0	35	0.0	33,198	9,570	26,802	3,174	15,811	Original data
Ethiopia	32,361	0.8	8	0.0	233	29	218	13	111	Regression
Fiji	488	0.0	3	0.0	6,933	980	6,460	507	2,927	Regression
Finland	4,016	0.1	479	0.3	119,193	54,226	88,618	23,651	66,131	Original data
France	45,667	1.1	9,833	5.6	215,328	88,994	151,727	25,393	105,684	Original data
Gabon	683	0.0	5	0.0	7,073	5,842	1,772	542	3,390	Regression
Gambia	649	0.0	1	0.0	819	257	600	37	361	Regression
Georgia	3,066	0.1	11	0.0	3,658	617	3,100	60	1,653	Regression
Germany	65,037	1.6	10,027	5.7	154,167	80,067	106,766	32,666	22,259	Original data
Ghana	10,348	0.3	8	0.0	749	187	598	36	343	Regression
Greece	8,942	0.2	1,087	0.6	121,544	36,885	95,272	10,613	78,423	Original data
Grenada	63	0.0	1	0.0	10,554	2,482	10,082	2,010	3,529	Regression
Guinea	3,785	0.1	2	0.0	411	118	309	16	183	Regression
Guinea-Bissau	591	0.0	0	0.0	623	224	408	9	297	Regression
Guyana	408	0.0	1	0.0	1,444	351	1,337	244	662	Regression
Haiti	4,587	0.1	3	0.0	596	279	375	58	271	Regression
Hong Kong SAR	5,337	0.1	1,000	0.6	187,421	128,577	77,169	18,324	59,640	Regression
Hungary	7,888	0.2	207	0.1	26,306	12,593	17,307	3,594	11,800	Original data
Iceland	207	0.0	50	0.0	243,699	145,622	169,954	71,877	206,753	Original data
India	647,807	16.0	2,935	1.7	4,530	1,155	3,688	312	1,461	Original data
Indonesia	135,440	3.4	671	0.4	4,954	878	4,283	207	1,483	Original Update
Iran	41,265	1.0	231	0.1	5,597	562	5,291	256	2,501	Regression
Ireland	2,968	0.1	660	0.4	222,243	104,857	169,579	52,193	85,990	Original data
Israel	4,134	0.1	381	0.2	92,237	74,080	33,681	15,523	36,850	Original data
Italy	46,983	1.2	10,014	5.7	213,131	99,938	130,676	17,483	138,754	Original data
Jamaica	1,641	0.0	19	0.0	11,455	3,793	8,680	1,018	4,379	Regression
Japan	103,589	2.6	20,131	11.5	194,339	136,265	93,877	35,803	101,275	Original data
Jordan	2,895	0.1	31	0.0	10,668	5,888	6,075	1,296	4,889	Regression
Kazakhstan	9,953	0.2	59	0.0	5,908	1,478	4,584	154	1,598	Original Update
Kenya	15,957	0.4	12	0.0	768	300	561	93	334	Regression
Korea	36,209	0.9	3,035	1.7	83,828	32,962	66,300	15,433	33,743	Original data
Kuwait	1,493	0.0	147	0.1	98,264	72,141	34,377	8,254	17,502	Regression
Kyrgyzstan	2,889	0.1	4	0.0	1,329	169	1,183	22	656	Regression
Laos	2,710	0.1	3	0.0	952	195	787	30	382	Regression
Latvia	1,743	0.0	34	0.0	19,375	4,891	16,187	1,703	8,613	Original data
Lesotho	1,005	0.0	1	0.0	681	333	389	41	261	Regression
Liberia	1,483	0.0	2	0.0	1,050	379	691	20	466	Regression
Libya	3,359	0.1	33	0.0	9,783	5,089	5,199	505	3,858	Regression
Lithuania	2,528	0.1	46	0.0	18,062	6,191	12,856	985	9,197	Original data
Luxembourg	343	0.0	135	0.1	393,586	152,450	289,660	48,524	208,116	Original data
Madagascar	8,094	0.2	5	0.0	584	105	502	23	263	Regression

Table 2-2: Wealth estimates by market (end-2004), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,292	0.1	2	0.0	307	97	224	14	135	Regression
Malaysia	15,065	0.4	136	0.1	9,058	2,496	10,982	4,419	2,293	Regression
Maldives	171	0.0	1	0.0	4,279	180	4,281	182	1,998	Regression
Mali	5,341	0.1	3	0.0	476	186	335	45	219	Regression
Malta	303	0.0	28	0.0	91,961	53,266	50,504	11,809	52,687	Original data
Mauritania	1,388	0.0	2	0.0	1,154	264	1,004	115	534	Regression
Mauritius	820	0.0	16	0.0	20,018	10,169	11,254	1,406	10,114	Regression
Mexico	61,212	1.5	1,333	0.8	21,775	8,924	14,113	1,262	5,068	Original data
Moldova	2,955	0.1	7	0.0	2,323	396	2,010	82	1,178	Regression
Mongolia	1,456	0.0	2	0.0	1,366	142	1,346	122	623	Regression
Montenegro	444	0.0	6	0.0	14,541	3,837	11,497	793	7,696	Regression
Morocco	17,724	0.4	111	0.1	6,287	1,727	5,198	639	2,911	Regression
Mozambique	8,968	0.2	3	0.0	356	111	272	27	160	Regression
Myanmar	28,602	0.7	53	0.0	1,864	444	1,421	2	929	Regression
Namibia	935	0.0	4	0.0	4,152	3,728	1,667	1,243	1,772	Regression
Nepal	12,833	0.3	12	0.0	921	124	850	53	499	Regression
Netherlands	12,347	0.3	2,775	1.6	224,766	148,427	141,905	65,567	64,229	Original data
New Zealand	2,915	0.1	510	0.3	175,073	115,309	82,655	22,891	79,537	Original data
Nicaragua	2,804	0.1	16	0.0	5,676	875	5,032	231	2,134	Regression
Niger	5,496	0.1	2	0.0	314	75	251	12	146	Regression
Nigeria	62,747	1.6	54	0.0	859	538	387	67	377	Regression
Norway	3,417	0.1	610	0.3	178,433	85,725	155,260	62,553	39,594	Original data
Oman	1,378	0.0	42	0.0	30,168	12,183	20,111	2,127	11,194	Regression
Pakistan	77,433	1.9	132	0.1	1,710	461	1,311	62	820	Regression
Panama	1,983	0.0	26	0.0	13,148	4,466	10,415	1,733	4,898	Regression
Papua New Guinea	3,248	0.1	4	0.0	1,256	296	1,007	47	524	Regression
Paraguay	3,067	0.1	11	0.0	3,588	681	3,149	242	1,353	Regression
Peru	15,926	0.4	96	0.1	6,057	2,268	4,018	229	2,323	Regression
Philippines	44,640	1.1	160	0.1	3,589	1,270	2,600	281	904	Regression
Poland	28,952	0.7	563	0.3	19,437	7,638	13,305	1,505	6,498	Original data
Portugal	8,263	0.2	851	0.5	103,019	46,597	77,109	20,687	49,632	Original data
Qatar	583	0.0	40	0.0	69,380	41,608	32,580	4,808	45,628	Regression
Romania	16,320	0.4	166	0.1	10,189	2,207	8,362	380	5,390	Original data
Russia	109,390	2.7	732	0.4	6,695	2,573	4,337	216	1,312	Original Update
Rwanda	3,964	0.1	1	0.0	352	75	301	24	149	Regression
Samoa	90	0.0	0	0.0	5,415	440	5,594	619	2,206	Regression
Sao Tome and Principe	69	0.0	0	0.0	2,249	1,007	1,378	137	1,121	Regression
Saudi Arabia	13,114	0.3	654	0.4	49,891	32,394	19,272	1,775	7,941	Regression
Senegal	4,907	0.1	11	0.0	2,280	629	1,770	118	1,005	Regression
Serbia	5,502	0.1	58	0.0	10,587	1,981	9,068	462	5,442	Regression
Seychelles	58	0.0	1	0.0	21,342	8,298	14,933	1,889	10,527	Regression
Sierra Leone	2,511	0.1	0	0.0	183	117	70	4	83	Regression
Singapore	3,188	0.1	407	0.2	127,581	84,905	73,278	30,601	39,193	Original data
Slovakia	4,059	0.1	129	0.1	31,765	7,413	26,972	2,620	23,500	Original data
Slovenia	1,586	0.0	108	0.1	68,380	22,707	50,538	4,865	48,555	Original data

Table 2-2: Wealth estimates by market (end-2004), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	223	0.0	1	0.0	2,712	390	2,358	36	1,145	Regression
South Africa	27,431	0.7	556	0.3	20,273	14,601	9,402	3,730	6,514	Original data
Spain	35,093	0.9	6,912	3.9	196,950	53,207	166,830	23,087	114,026	Original data
Sri Lanka	12,766	0.3	57	0.0	4,495	565	4,394	464	2,113	Regression
St. Lucia	99	0.0	1	0.0	13,355	2,180	13,208	2,033	4,466	Regression
St. Vincent and the Grenadines	67	0.0	1	0.0	8,097	2,050	7,397	1,349	2,708	Regression
Suriname	294	0.0	2	0.0	5,259	1,610	4,183	534	2,045	Regression
Sweden	6,856	0.2	978	0.6	142,623	106,356	74,279	38,012	43,178	Original data
Switzerland	5,717	0.1	1,877	1.1	328,403	254,458	159,375	85,430	61,723	Original data
Syria	8,850	0.2	47	0.0	5,301	308	5,035	42	2,482	Regression
Taiwan	16,673	0.4	1,787	1.0	107,175	77,767	46,884	17,475	56,224	Original data
Tajikistan	3,294	0.1	4	0.0	1,265	97	1,177	8	658	Regression
Tanzania	16,807	0.4	11	0.0	625	170	486	30	295	Regression
Thailand	46,018	1.1	454	0.3	9,867	3,464	7,582	1,179	3,539	Original Update
Togo	2,560	0.1	1	0.0	585	196	425	37	248	Regression
Tonga	52	0.0	1	0.0	17,988	941	17,767	719	7,328	Regression
Trinidad and Tobago	878	0.0	16	0.0	18,609	10,281	11,132	2,804	7,693	Regression
Tunisia	6,393	0.2	75	0.0	11,772	2,678	9,757	663	5,401	Regression
Turkey	41,707	1.0	889	0.5	21,314	3,285	18,534	505	7,356	Original Update
Uganda	10,691	0.3	4	0.0	390	93	321	25	175	Regression
United Arab Emirates	3,242	0.1	423	0.2	130,482	84,141	51,404	5,063	25,158	Regression
United Kingdom	45,276	1.1	11,385	6.5	251,451	156,787	146,522	51,858	118,076	Original data
United States	210,612	5.2	57,066	32.5	270,953	205,101	115,796	49,945	58,877	Original data
Uruguay	2,275	0.1	33	0.0	14,497	4,434	10,853	790	5,802	Original Update
Vanuatu	102	0.0	1	0.0	6,590	1,086	6,141	637	2,782	Regression
Venezuela	15,193	0.4	129	0.1	8,495	3,903	4,657	65	3,335	Regression
Vietnam	51,624	1.3	118	0.1	2,295	133	2,264	102	987	Regression
Yemen	8,236	0.2	11	0.0	1,294	290	1,039	35	575	Regression
Zambia	4,898	0.1	2	0.0	451	254	236	39	182	Regression
Africa	425,130	10.5	1,276	0.7	3,002	1,516	1,854	367	327	
Asia-Pacific	913,902	22.6	35,474	20.2	38,816	23,314	21,961	6,458	1,763	
China	921,626	22.8	6,840	3.9	7,421	2,977	4,792	348	3,657	
Europe	561,881	13.9	64,452	36.7	114,707	56,597	76,673	18,563	13,200	
India	647,807	16.0	2,935	1.7	4,530	1,155	3,688	312	1,461	
Latin America	333,279	8.3	3,576	2.0	10,730	4,741	7,143	1,155	2,197	
North America	234,822	5.8	60,913	34.7	259,400	194,251	113,162	48,013	58,083	
World	4,038,446	100.0	175,465	100.0	43,449	25,861	24,687	7,099	2,456	

Table 2-2: Wealth estimates by market (end-2005)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,959	0.0	28	0.0	14,483	1,517	13,173	207	7,388	Regression
Algeria	19,894	0.5	87	0.0	4,351	1,413	3,194	256	1,617	Regression
Angola	8,345	0.2	9	0.0	1,095	389	761	55	537	Regression
Antigua and Barbuda	54	0.0	1	0.0	16,008	2,247	15,602	1,841	5,320	Regression
Argentina	25,065	0.6	255	0.1	10,158	2,804	7,605	251	3,594	Regression
Armenia	2,041	0.0	11	0.0	5,434	967	4,571	103	2,282	Regression
Aruba	72	0.0	3	0.0	42,492	12,965	36,916	7,389	14,121	Regression
Australia	14,930	0.4	3,480	1.9	233,079	107,547	175,917	50,385	124,761	Original data
Austria	6,465	0.2	1,067	0.6	165,085	77,120	112,112	24,147	46,229	Original data
Azerbaijan	5,426	0.1	16	0.0	2,977	133	2,899	55	1,233	Regression
Bahamas	206	0.0	10	0.0	47,304	33,942	39,058	25,696	5,266	Regression
Bahrain	625	0.0	37	0.0	59,288	33,609	29,950	4,270	5,993	Regression
Bangladesh	77,215	1.9	106	0.1	1,377	197	1,240	60	581	Regression
Barbados	201	0.0	9	0.0	44,071	17,152	36,036	9,118	17,867	Regression
Belarus	7,314	0.2	34	0.0	4,715	632	4,280	197	2,498	Regression
Belgium	8,140	0.2	1,826	1.0	224,259	125,570	118,674	19,985	123,778	Original data
Belize	146	0.0	1	0.0	8,445	2,355	7,441	1,352	3,282	Regression
Benin	3,642	0.1	4	0.0	1,061	324	790	54	537	Regression
Bolivia	4,994	0.1	11	0.0	2,248	970	1,518	240	780	Regression
Bosnia and Herzegovina	2,827	0.1	47	0.0	16,740	2,086	15,623	969	8,688	Regression
Botswana	953	0.0	5	0.0	5,480	5,435	919	874	2,101	Regression
Brazil	118,943	2.9	1,064	0.6	8,949	4,576	6,355	1,982	2,250	Original data
Brunei	233	0.0	10	0.0	43,824	12,824	35,275	4,275	6,044	Regression
Bulgaria	6,120	0.1	62	0.0	10,058	2,233	8,683	858	5,397	Original Update
Burkina Faso	5,801	0.1	3	0.0	534	146	428	41	238	Regression
Burundi	3,027	0.1	1	0.0	247	37	226	16	113	Regression
Cambodia	6,893	0.2	9	0.0	1,333	197	1,176	40	572	Regression
Cameroon	8,006	0.2	10	0.0	1,280	650	674	44	628	Regression
Canada	24,490	0.6	4,363	2.4	178,155	114,197	99,200	35,242	60,615	Original data
Central African Republic	1,855	0.0	0	0.0	241	156	102	17	98	Regression
Chad	4,130	0.1	3	0.0	625	243	396	13	267	Regression
Chile	10,877	0.3	355	0.2	32,599	18,594	17,512	3,506	9,855	Original data
Mainland China	937,318	22.8	8,522	4.7	9,092	3,561	5,952	421	4,514	Original data
Colombia	25,904	0.6	171	0.1	6,606	2,219	5,396	1,008	1,952	Original data
Comoros	288	0.0	1	0.0	3,102	760	2,455	113	1,201	Regression
Congo, Dem. Rep.	24,378	0.6	7	0.0	295	67	232	4	123	Regression
Congo, Rep.	1,763	0.0	2	0.0	853	349	528	24	328	Regression
Costa Rica	2,719	0.1	40	0.0	14,535	3,620	12,251	1,336	5,297	Regression
Croatia	3,414	0.1	126	0.1	36,837	10,420	30,432	4,015	18,728	Original data
Cyprus	538	0.0	56	0.0	103,175	74,857	61,799	33,481	40,539	Original data
Czechia	8,120	0.2	204	0.1	25,122	13,423	14,857	3,158	9,555	Original data
Denmark	4,103	0.1	799	0.4	194,704	144,747	123,603	73,645	88,167	Original data
Djibouti	402	0.0	0	0.0	1,094	574	652	132	525	Regression
Dominica	44	0.0	1	0.0	11,483	2,725	10,326	1,568	3,816	Regression
Ecuador	7,958	0.2	65	0.0	8,123	2,028	6,644	549	2,784	Regression

Table 2-2: Wealth estimates by market (end-2005), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	42,095	1.0	188	0.1	4,455	886	3,880	312	1,575	Regression
El Salvador	3,361	0.1	39	0.0	11,669	4,078	8,653	1,061	4,183	Regression
Equatorial Guinea	393	0.0	1	0.0	3,500	2,670	1,018	188	1,289	Regression
Eritrea	1,371	0.0	1	0.0	732	132	665	65	280	Regression
Estonia	1,047	0.0	38	0.0	36,408	9,098	31,467	4,157	17,940	Original data
Ethiopia	33,356	0.8	10	0.0	315	33	299	18	150	Regression
Fiji	496	0.0	3	0.0	6,711	968	6,258	516	2,609	Regression
Finland	4,038	0.1	450	0.2	111,486	52,080	82,741	23,334	61,717	Original data
France	46,043	1.1	9,679	5.3	210,217	82,945	151,432	24,159	102,398	Original data
Gabon	707	0.0	5	0.0	6,927	5,591	1,839	502	2,981	Regression
Gambia	670	0.0	1	0.0	848	258	630	41	332	Regression
Georgia	3,069	0.1	13	0.0	4,138	734	3,501	97	1,684	Regression
Germany	65,209	1.6	9,073	5.0	139,139	73,334	93,899	28,094	19,892	Original data
Ghana	10,689	0.3	10	0.0	897	207	737	47	467	Regression
Greece	8,939	0.2	1,020	0.6	114,069	38,066	87,446	11,442	60,745	Original data
Grenada	65	0.0	1	0.0	15,021	3,039	14,348	2,366	4,992	Regression
Guinea	3,862	0.1	1	0.0	317	100	232	14	140	Regression
Guinea-Bissau	608	0.0	0	0.0	663	236	438	12	312	Regression
Guyana	409	0.0	1	0.0	1,861	474	1,713	327	719	Regression
Haiti	4,710	0.1	3	0.0	619	281	402	64	248	Regression
Hong Kong SAR	5,399	0.1	976	0.5	180,720	121,260	77,991	18,531	55,568	Regression
Hungary	7,884	0.2	189	0.1	23,975	12,283	15,403	3,711	11,270	Original data
Iceland	210	0.0	61	0.0	291,396	164,503	212,007	85,114	251,400	Original data
India	663,336	16.1	3,266	1.8	4,924	1,275	4,024	376	1,083	Original data
Indonesia	138,113	3.4	704	0.4	5,094	856	4,488	250	1,476	Original Update
Iran	42,765	1.0	256	0.1	5,988	556	5,733	302	2,408	Regression
Ireland	3,044	0.1	696	0.4	228,659	102,690	182,003	56,034	84,645	Original data
Israel	4,240	0.1	403	0.2	95,163	78,895	32,623	16,355	23,983	Original data
Italy	47,244	1.1	9,457	5.2	200,172	96,112	120,709	16,649	121,483	Original data
Jamaica	1,663	0.0	22	0.0	12,949	3,997	10,035	1,082	4,278	Regression
Japan	104,026	2.5	19,476	10.7	187,223	132,144	81,172	26,093	95,654	Original data
Jordan	3,018	0.1	36	0.0	11,973	6,946	6,651	1,624	4,891	Regression
Kazakhstan	10,109	0.2	66	0.0	6,556	1,736	5,162	342	1,023	Original Update
Kenya	16,530	0.4	16	0.0	951	308	741	98	402	Regression
Korea	36,620	0.9	3,508	1.9	95,784	38,115	75,062	17,393	41,758	Original data
Kuwait	1,566	0.0	161	0.1	102,915	72,027	40,004	9,117	18,149	Regression
Kyrgyzstan	2,937	0.1	4	0.0	1,510	201	1,336	28	650	Regression
Laos	2,788	0.1	3	0.0	988	191	830	33	329	Regression
Latvia	1,734	0.0	37	0.0	21,332	5,331	18,898	2,897	9,732	Original data
Lesotho	1,014	0.0	1	0.0	689	364	382	57	261	Regression
Liberia	1,530	0.0	2	0.0	1,198	437	784	23	495	Regression
Libya	3,454	0.1	32	0.0	9,231	4,138	5,486	394	3,751	Regression
Lithuania	2,519	0.1	48	0.0	18,894	7,204	13,451	1,761	9,571	Original data
Luxembourg	349	0.0	123	0.1	353,588	139,352	260,596	46,361	192,190	Original data
Madagascar	8,360	0.2	7	0.0	792	103	715	27	348	Regression

Table 2-2: Wealth estimates by market (end-2005), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,423	0.1	2	0.0	345	102	259	16	145	Regression
Malaysia	15,498	0.4	144	0.1	9,276	2,584	11,764	5,071	2,229	Regression
Maldives	181	0.0	1	0.0	5,872	322	5,866	315	2,218	Regression
Mali	5,511	0.1	3	0.0	572	214	408	50	257	Regression
Malta	307	0.0	25	0.0	81,479	50,009	42,671	11,201	44,387	Original data
Mauritania	1,437	0.0	2	0.0	1,219	278	1,114	173	525	Regression
Mauritius	827	0.0	16	0.0	19,829	10,669	10,660	1,499	9,983	Regression
Mexico	62,623	1.5	1,563	0.9	24,964	10,520	15,970	1,525	9,042	Original data
Moldova	2,985	0.1	8	0.0	2,520	483	2,145	108	1,347	Regression
Mongolia	1,499	0.0	2	0.0	1,289	153	1,280	143	555	Regression
Montenegro	447	0.0	6	0.0	14,344	4,522	10,666	844	7,214	Regression
Morocco	18,118	0.4	113	0.1	6,239	1,767	5,144	672	2,848	Regression
Mozambique	9,202	0.2	4	0.0	390	127	298	35	171	Regression
Myanmar	29,024	0.7	52	0.0	1,778	487	1,293	2	754	Regression
Namibia	960	0.0	4	0.0	4,185	3,990	1,442	1,246	1,737	Regression
Nepal	13,109	0.3	13	0.0	1,009	133	938	62	480	Regression
Netherlands	12,411	0.3	2,524	1.4	203,400	136,020	128,931	61,551	58,355	Original data
New Zealand	2,961	0.1	553	0.3	186,930	120,678	90,708	24,455	88,150	Original data
Nicaragua	2,885	0.1	17	0.0	5,900	858	5,351	310	1,948	Regression
Niger	5,671	0.1	2	0.0	356	76	292	12	166	Regression
Nigeria	64,421	1.6	70	0.0	1,094	662	519	87	473	Regression
Norway	3,446	0.1	609	0.3	176,754	87,460	152,020	62,726	41,382	Original data
Oman	1,450	0.0	43	0.0	29,597	10,597	21,081	2,080	9,385	Regression
Pakistan	79,857	1.9	146	0.1	1,825	486	1,409	70	733	Regression
Panama	2,033	0.0	27	0.0	13,158	4,291	10,487	1,620	4,333	Regression
Papua New Guinea	3,336	0.1	6	0.0	1,746	404	1,401	60	588	Regression
Paraguay	3,152	0.1	11	0.0	3,550	704	3,087	241	1,267	Regression
Peru	16,201	0.4	101	0.1	6,226	2,290	4,232	296	2,211	Regression
Philippines	45,882	1.1	179	0.1	3,895	1,280	2,890	275	1,057	Regression
Poland	29,200	0.7	622	0.3	21,309	7,947	14,996	1,635	9,787	Original data
Portugal	8,313	0.2	731	0.4	87,904	42,440	65,422	19,958	42,496	Original data
Qatar	695	0.0	51	0.0	73,530	44,178	35,164	5,812	46,190	Regression
Romania	16,307	0.4	224	0.1	13,739	3,039	11,353	653	7,378	Original data
Russia	109,996	2.7	869	0.5	7,902	3,176	5,131	406	1,522	Original Update
Rwanda	4,089	0.1	2	0.0	497	81	446	29	213	Regression
Samoa	91	0.0	1	0.0	6,527	519	6,817	809	2,358	Regression
Sao Tome and Principe	71	0.0	0	0.0	2,064	893	1,400	230	1,026	Regression
Saudi Arabia	13,693	0.3	620	0.3	45,287	27,773	19,106	1,592	6,951	Regression
Senegal	5,057	0.1	12	0.0	2,354	654	1,832	132	999	Regression
Serbia	5,512	0.1	62	0.0	11,189	2,276	9,475	561	6,046	Regression
Seychelles	59	0.0	1	0.0	24,227	10,323	16,018	2,114	10,975	Regression
Sierra Leone	2,606	0.1	1	0.0	195	111	88	4	91	Regression
Singapore	3,290	0.1	421	0.2	128,089	87,290	70,176	29,377	40,173	Original data
Slovakia	4,092	0.1	107	0.1	26,259	7,039	21,786	2,566	20,044	Original data
Slovenia	1,599	0.0	99	0.1	61,872	21,057	45,815	5,000	45,591	Original data

Table 2-2: Wealth estimates by market (end-2005), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	230	0.0	1	0.0	3,031	395	2,689	53	1,103	Regression
South Africa	28,056	0.7	589	0.3	20,980	15,322	9,760	4,102	5,857	Original data
Spain	35,700	0.9	6,905	3.8	193,425	51,567	165,280	23,421	111,957	Original data
Sri Lanka	12,927	0.3	68	0.0	5,265	591	5,229	555	2,216	Regression
St. Lucia	102	0.0	1	0.0	14,247	2,135	14,256	2,144	4,735	Regression
St. Vincent and the Grenadines	67	0.0	1	0.0	8,027	1,940	7,415	1,327	2,668	Regression
Suriname	299	0.0	2	0.0	5,410	1,476	4,449	515	1,982	Regression
Sweden	6,896	0.2	966	0.5	140,095	105,437	69,440	34,782	41,626	Original data
Switzerland	5,787	0.1	1,737	1.0	300,133	232,240	144,122	76,229	56,429	Original data
Syria	9,256	0.2	54	0.0	5,875	332	5,593	50	2,434	Regression
Taiwan	16,927	0.4	1,883	1.0	111,222	85,031	45,470	19,279	43,993	Original data
Tajikistan	3,411	0.1	4	0.0	1,289	114	1,185	10	592	Regression
Tanzania	17,283	0.4	12	0.0	670	159	544	34	312	Regression
Thailand	46,730	1.1	479	0.3	10,250	3,619	7,879	1,248	3,788	Original data
Togo	2,637	0.1	2	0.0	573	193	420	39	248	Regression
Tonga	53	0.0	1	0.0	20,114	1,070	19,988	944	7,267	Regression
Trinidad and Tobago	894	0.0	10	0.0	11,175	5,401	7,781	2,007	4,743	Regression
Tunisia	6,539	0.2	72	0.0	11,062	2,641	9,037	616	5,032	Regression
Turkey	42,612	1.0	1,034	0.6	24,260	3,779	21,351	869	6,644	Original Update
Uganda	11,042	0.3	5	0.0	427	94	360	27	188	Regression
United Arab Emirates	3,778	0.1	466	0.3	123,339	78,825	49,654	5,140	19,061	Regression
United Kingdom	45,728	1.1	10,949	6.0	239,442	151,337	137,584	49,479	112,302	Original data
United States	212,945	5.2	62,634	34.4	294,134	219,975	128,968	54,809	63,760	Original data
Uruguay	2,282	0.1	41	0.0	17,903	5,636	13,249	982	6,095	Original Update
Vanuatu	106	0.0	1	0.0	6,337	1,040	5,904	607	2,306	Regression
Venezuela	15,569	0.4	153	0.1	9,853	4,662	5,272	81	3,598	Regression
Vietnam	52,795	1.3	142	0.1	2,694	178	2,641	126	988	Regression
Yemen	8,575	0.2	11	0.0	1,323	282	1,086	44	476	Regression
Zambia	5,022	0.1	3	0.0	654	316	386	49	254	Regression
Africa	437,606	10.6	1,388	0.8	3,171	1,571	1,996	396	379	
Asia-Pacific	934,214	22.7	35,926	19.7	38,456	23,004	20,941	5,490	1,746	
China	937,318	22.8	8,522	4.7	9,092	3,561	5,952	421	4,514	
Europe	565,263	13.7	61,805	33.9	109,339	54,001	72,915	17,577	12,907	
India	663,336	16.1	3,266	1.8	4,924	1,275	4,024	376	1,083	
Latin America	340,368	8.3	4,291	2.4	12,606	5,475	8,538	1,406	2,617	
North America	237,522	5.8	67,020	36.8	282,166	209,060	125,895	52,789	63,628	
World	4,115,626	100.0	182,218	100.0	44,275	26,340	24,956	7,022	2,529	

Table 2-2: Wealth estimates by market (end-2006)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,974	0.0	34	0.0	17,399	1,813	15,935	349	8,597	Regression
Algeria	20,482	0.5	100	0.0	4,886	1,611	3,570	295	1,725	Regression
Angola	8,656	0.2	14	0.0	1,572	594	1,076	97	692	Regression
Antigua and Barbuda	55	0.0	1	0.0	18,404	2,429	18,192	2,217	6,159	Regression
Argentina	25,412	0.6	314	0.2	12,375	3,532	9,193	350	4,363	Regression
Armenia	2,047	0.0	15	0.0	7,198	1,325	6,023	151	3,091	Regression
Aruba	73	0.0	4	0.0	49,636	14,802	43,702	8,868	16,611	Regression
Australia	15,229	0.4	4,221	2.0	277,174	129,546	207,649	60,021	155,632	Original data
Austria	6,506	0.2	1,239	0.6	190,445	90,765	128,194	28,515	53,888	Original data
Azerbaijan	5,562	0.1	27	0.0	4,805	208	4,700	103	2,089	Regression
Bahamas	212	0.0	11	0.0	53,658	38,788	44,086	29,216	5,602	Regression
Bahrain	689	0.0	40	0.0	58,694	33,369	30,041	4,716	4,982	Regression
Bangladesh	79,028	1.9	129	0.1	1,628	221	1,482	75	669	Regression
Barbados	203	0.0	11	0.0	53,016	20,381	44,302	11,667	22,125	Regression
Belarus	7,332	0.2	46	0.0	6,244	903	5,661	320	3,266	Regression
Belgium	8,201	0.2	2,157	1.0	263,000	145,534	141,830	24,364	145,825	Original data
Belize	152	0.0	1	0.0	9,129	2,351	8,236	1,458	3,603	Regression
Benin	3,754	0.1	5	0.0	1,219	344	941	66	597	Regression
Bolivia	5,114	0.1	15	0.0	2,870	1,126	2,031	288	1,024	Regression
Bosnia and Herzegovina	2,850	0.1	59	0.0	20,720	2,342	19,627	1,249	10,385	Regression
Botswana	982	0.0	7	0.0	6,851	6,693	1,138	980	3,017	Regression
Brazil	121,485	2.9	1,375	0.7	11,320	5,392	8,256	2,327	2,937	Original data
Brunei	237	0.0	12	0.0	49,599	14,158	40,054	4,614	5,664	Regression
Bulgaria	6,097	0.1	76	0.0	12,545	3,128	10,786	1,369	6,411	Original data
Burkina Faso	5,986	0.1	4	0.0	611	159	500	49	264	Regression
Burundi	3,170	0.1	1	0.0	302	49	274	22	139	Regression
Cambodia	7,152	0.2	12	0.0	1,612	224	1,444	56	656	Regression
Cameroon	8,257	0.2	12	0.0	1,503	700	852	48	684	Regression
Canada	24,865	0.6	4,826	2.3	194,107	123,338	109,114	38,345	67,723	Original data
Central African Republic	1,886	0.0	1	0.0	286	176	132	22	108	Regression
Chad	4,270	0.1	4	0.0	830	356	486	13	355	Regression
Chile	11,080	0.3	380	0.2	34,278	20,158	18,091	3,971	9,752	Original data
Mainland China	954,619	22.8	10,394	5.0	10,888	4,299	7,084	495	3,374	Original data
Colombia	26,476	0.6	184	0.1	6,962	2,512	5,668	1,218	1,896	Original data
Comoros	298	0.0	1	0.0	3,516	816	2,821	121	1,370	Regression
Congo, Dem. Rep.	25,124	0.6	10	0.0	404	86	325	8	163	Regression
Congo, Rep.	1,829	0.0	2	0.0	1,120	420	718	18	423	Regression
Costa Rica	2,791	0.1	50	0.0	18,029	4,417	15,136	1,525	6,203	Regression
Croatia	3,424	0.1	159	0.1	46,375	13,432	38,375	5,432	22,776	Original data
Cyprus	551	0.0	55	0.0	99,172	92,218	46,975	40,021	25,696	Original data
Czechia	8,178	0.2	256	0.1	31,247	16,828	18,824	4,404	15,184	Original data
Denmark	4,117	0.1	1,072	0.5	260,483	181,138	171,072	91,728	127,997	Original data
Djibouti	418	0.0	0	0.0	1,186	590	742	146	517	Regression
Dominica	45	0.0	1	0.0	13,006	2,713	12,039	1,745	4,352	Regression
Ecuador	8,161	0.2	77	0.0	9,491	2,378	7,774	661	3,357	Regression

Table 2-2: Wealth estimates by market (end-2006), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	43,321	1.0	255	0.1	5,897	1,109	5,173	384	1,676	Regression
El Salvador	3,405	0.1	49	0.0	14,432	5,025	10,598	1,191	5,171	Regression
Equatorial Guinea	413	0.0	3	0.0	7,393	6,016	1,764	387	2,853	Regression
Eritrea	1,427	0.0	1	0.0	750	146	669	65	296	Regression
Estonia	1,048	0.0	54	0.0	51,353	11,728	46,847	7,221	24,974	Original data
Ethiopia	34,398	0.8	16	0.0	461	45	442	26	213	Regression
Fiji	503	0.0	4	0.0	7,083	1,035	6,644	595	2,893	Regression
Finland	4,059	0.1	534	0.3	131,613	63,009	98,354	29,750	75,530	Original data
France	46,390	1.1	12,040	5.8	259,543	102,538	186,593	29,589	124,484	Original data
Gabon	735	0.0	6	0.0	7,774	6,367	2,004	597	3,307	Regression
Gambia	692	0.0	1	0.0	858	262	645	49	334	Regression
Georgia	3,073	0.1	20	0.0	6,433	1,336	5,285	188	2,637	Regression
Germany	65,325	1.6	10,344	5.0	158,352	81,681	107,942	31,271	24,197	Original data
Ghana	11,051	0.3	15	0.0	1,401	330	1,138	68	686	Regression
Greece	8,900	0.2	1,330	0.6	149,442	46,651	118,196	15,405	110,213	Original data
Grenada	66	0.0	1	0.0	16,354	3,731	15,505	2,882	5,473	Regression
Guinea	3,954	0.1	2	0.0	459	143	335	20	197	Regression
Guinea-Bissau	626	0.0	0	0.0	720	257	479	17	334	Regression
Guyana	412	0.0	1	0.0	3,078	760	2,759	441	1,201	Regression
Haiti	4,834	0.1	4	0.0	815	378	510	74	318	Regression
Hong Kong SAR	5,468	0.1	1,229	0.6	224,719	147,818	95,174	18,274	81,378	Regression
Hungary	7,872	0.2	231	0.1	29,351	15,591	18,674	4,915	13,214	Original data
Iceland	214	0.0	62	0.0	290,453	183,026	196,801	89,373	224,514	Original data
India	678,838	16.2	3,833	1.8	5,647	1,508	4,634	496	1,167	Original data
Indonesia	141,212	3.4	855	0.4	6,055	1,132	5,227	304	1,711	Original Update
Iran	44,209	1.1	328	0.2	7,418	711	7,142	435	2,953	Regression
Ireland	3,117	0.1	881	0.4	282,780	127,686	229,351	74,257	104,801	Original data
Israel	4,360	0.1	467	0.2	107,153	87,956	37,041	17,845	26,756	Original data
Italy	47,439	1.1	11,385	5.5	239,997	115,570	144,974	20,547	150,305	Original data
Jamaica	1,686	0.0	25	0.0	14,594	4,533	11,434	1,374	4,995	Regression
Japan	104,403	2.5	19,686	9.5	188,558	132,297	81,390	25,129	98,813	Original data
Jordan	3,160	0.1	46	0.0	14,470	7,895	8,504	1,929	5,871	Regression
Kazakhstan	10,260	0.2	95	0.0	9,258	2,190	7,875	808	2,482	Original Update
Kenya	17,128	0.4	29	0.0	1,688	492	1,333	137	694	Regression
Korea	36,965	0.9	4,208	2.0	113,846	44,648	90,051	20,852	37,241	Original data
Kuwait	1,659	0.0	193	0.1	116,052	82,556	44,916	11,420	18,044	Regression
Kyrgyzstan	2,985	0.1	6	0.0	2,145	311	1,880	46	835	Regression
Laos	2,875	0.1	4	0.0	1,401	229	1,208	36	469	Regression
Latvia	1,725	0.0	67	0.0	38,583	8,480	35,518	5,416	16,839	Original data
Lesotho	1,023	0.0	1	0.0	835	430	460	55	311	Regression
Liberia	1,589	0.0	2	0.0	1,361	417	973	29	596	Regression
Libya	3,544	0.1	38	0.0	10,829	5,555	5,728	454	4,248	Regression
Lithuania	2,504	0.1	62	0.0	24,706	9,760	18,174	3,228	12,238	Original data
Luxembourg	356	0.0	152	0.1	425,335	168,601	313,661	56,927	237,149	Original data
Madagascar	8,632	0.2	8	0.0	873	111	792	30	442	Regression

Table 2-2: Wealth estimates by market (end-2006), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,570	0.1	2	0.0	443	124	339	20	188	Regression
Malaysia	15,914	0.4	193	0.1	12,110	3,115	14,646	5,651	2,969	Regression
Maldives	191	0.0	1	0.0	6,660	216	6,890	446	2,438	Regression
Mali	5,681	0.1	4	0.0	650	226	482	59	283	Regression
Malta	311	0.0	31	0.0	100,052	59,091	55,020	14,059	58,803	Original data
Mauritania	1,488	0.0	2	0.0	1,660	306	1,551	197	789	Regression
Mauritius	835	0.0	21	0.0	24,631	13,607	12,778	1,754	12,131	Regression
Mexico	64,043	1.5	1,736	0.8	27,107	11,377	17,461	1,731	9,277	Original data
Moldova	3,009	0.1	10	0.0	3,174	616	2,715	157	1,534	Regression
Mongolia	1,545	0.0	3	0.0	1,901	186	1,915	200	796	Regression
Montenegro	450	0.0	12	0.0	27,339	8,981	20,591	2,233	14,880	Regression
Morocco	18,517	0.4	147	0.1	7,929	2,109	6,566	746	3,420	Regression
Mozambique	9,426	0.2	4	0.0	447	141	349	43	193	Regression
Myanmar	29,425	0.7	58	0.0	1,971	562	1,411	2	832	Regression
Namibia	987	0.0	5	0.0	5,086	4,849	1,734	1,496	1,966	Regression
Nepal	13,415	0.3	17	0.0	1,276	170	1,206	100	580	Regression
Netherlands	12,475	0.3	2,901	1.4	232,520	152,192	152,296	71,968	66,890	Original data
New Zealand	3,003	0.1	644	0.3	214,351	139,938	102,423	28,010	95,023	Original data
Nicaragua	2,967	0.1	19	0.0	6,285	894	5,772	381	2,135	Regression
Niger	5,841	0.1	2	0.0	414	82	345	14	182	Regression
Nigeria	66,105	1.6	90	0.0	1,363	806	669	112	669	Regression
Norway	3,482	0.1	716	0.3	205,504	105,667	175,810	75,973	56,457	Original data
Oman	1,539	0.0	55	0.0	35,512	13,043	25,109	2,640	11,310	Regression
Pakistan	82,376	2.0	211	0.1	2,563	661	1,983	82	1,008	Regression
Panama	2,083	0.0	32	0.0	15,317	4,896	12,360	1,939	5,230	Regression
Papua New Guinea	3,429	0.1	7	0.0	1,907	414	1,563	70	646	Regression
Paraguay	3,235	0.1	17	0.0	5,216	898	4,625	308	1,793	Regression
Peru	16,472	0.4	122	0.1	7,425	2,628	5,160	363	2,682	Regression
Philippines	47,246	1.1	241	0.1	5,098	1,631	3,804	337	1,411	Regression
Poland	29,420	0.7	744	0.4	25,285	10,140	17,551	2,406	9,812	Original data
Portugal	8,352	0.2	937	0.5	112,165	50,297	86,217	24,349	55,319	Original data
Qatar	851	0.0	77	0.0	90,209	55,255	43,373	8,418	55,971	Regression
Romania	16,287	0.4	307	0.1	18,821	6,165	14,638	1,982	8,996	Original data
Russia	110,689	2.6	1,260	0.6	11,384	4,217	7,950	783	2,079	Original Update
Rwanda	4,232	0.1	3	0.0	748	106	680	38	314	Regression
Samoa	92	0.0	1	0.0	7,006	595	7,326	915	2,509	Regression
Sao Tome and Principe	74	0.0	0	0.0	2,001	934	1,337	269	974	Regression
Saudi Arabia	14,290	0.3	797	0.4	55,800	35,183	22,474	1,857	8,445	Regression
Senegal	5,210	0.1	15	0.0	2,842	725	2,270	154	1,203	Regression
Serbia	5,520	0.1	88	0.0	16,018	3,215	13,567	764	8,040	Regression
Seychelles	60	0.0	1	0.0	22,037	8,992	15,000	1,955	10,631	Regression
Sierra Leone	2,689	0.1	1	0.0	243	130	118	6	110	Regression
Singapore	3,433	0.1	504	0.2	146,853	99,881	77,456	30,484	47,975	Original data
Slovakia	4,121	0.1	142	0.1	34,413	9,191	28,508	3,286	25,683	Original data
Slovenia	1,612	0.0	124	0.1	77,057	26,240	57,355	6,538	55,399	Original data

Table 2-2: Wealth estimates by market (end-2006), continued

Market	Adults thousand	Share of adults %	Total wealth USD bn	Share of wealth %	Wealth per adult USD	Financial wealth per adult USD	Non- financial wealth per adult USD	Debt per adult USD	Median wealth per adult USD	Estimation method
Solomon Islands	236	0.0	1	0.0	3,564	482	3,168	86	1,335	Regression
South Africa	28,678	0.7	648	0.3	22,583	17,100	10,111	4,628	6,019	Original data
Spain	36,243	0.9	8,685	4.2	239,637	65,991	204,181	30,535	133,856	Original data
Sri Lanka	13,068	0.3	85	0.0	6,538	774	6,463	698	2,727	Regression
St. Lucia	106	0.0	2	0.0	21,357	3,076	21,412	3,130	7,147	Regression
St. Vincent and the Grenadines	68	0.0	1	0.0	10,268	2,358	9,564	1,654	3,436	Regression
Suriname	304	0.0	2	0.0	5,172	1,302	4,327	457	1,873	Regression
Sweden	6,942	0.2	1,276	0.6	183,857	138,648	89,670	44,462	53,577	Original data
Switzerland	5,863	0.1	2,011	1.0	343,052	264,541	163,027	84,517	63,563	Original data
Syria	9,763	0.2	70	0.0	7,180	398	6,847	64	2,918	Regression
Taiwan	17,167	0.4	2,033	1.0	118,406	91,600	46,316	19,511	44,605	Original data
Tajikistan	3,530	0.1	6	0.0	1,782	145	1,655	18	749	Regression
Tanzania	17,769	0.4	14	0.0	783	168	657	42	356	Regression
Thailand	47,401	1.1	632	0.3	13,336	4,466	10,393	1,523	4,948	Original Update
Togo	2,716	0.1	2	0.0	637	195	488	46	260	Regression
Tonga	53	0.0	1	0.0	21,562	1,202	21,370	1,009	7,722	Regression
Trinidad and Tobago	909	0.0	21	0.0	22,592	11,733	14,318	3,459	9,578	Regression
Tunisia	6,693	0.2	86	0.0	12,910	3,012	10,605	707	5,639	Regression
Turkey	43,493	1.0	1,137	0.5	26,149	4,127	23,219	1,197	7,241	Original Update
Uganda	11,413	0.3	7	0.0	571	117	490	36	244	Regression
United Arab Emirates	4,464	0.1	543	0.3	121,733	75,507	52,298	6,072	18,538	Regression
United Kingdom	46,247	1.1	13,296	6.4	287,499	178,241	171,384	62,126	138,541	Original data
United States	215,299	5.1	66,897	32.3	310,717	238,644	132,098	60,025	67,369	Original data
Uruguay	2,293	0.1	46	0.0	19,931	6,562	14,546	1,177	6,964	Original Update
Vanuatu	109	0.0	1	0.0	7,268	1,066	6,822	620	2,723	Regression
Venezuela	15,939	0.4	204	0.1	12,823	5,887	7,067	131	4,800	Regression
Vietnam	53,958	1.3	184	0.1	3,407	331	3,241	164	1,252	Regression
Yemen	8,933	0.2	15	0.0	1,661	337	1,374	50	529	Regression
Zambia	5,154	0.1	5	0.0	1,015	431	673	89	438	Regression
Africa	450,394	10.7	1,690	0.8	3,752	1,808	2,400	456	481	
Asia-Pacific	955,121	22.8	39,432	19.0	41,285	24,120	22,890	5,725	2,176	
China	954,619	22.8	10,394	5.0	10,888	4,299	7,084	495	3,374	
Europe	568,499	13.6	75,146	36.2	132,183	64,458	89,257	21,532	15,760	
India	678,838	16.2	3,833	1.8	5,647	1,508	4,634	496	1,167	
Latin America	347,451	8.3	5,114	2.5	14,718	6,301	10,091	1,674	3,277	
North America	240,252	5.7	71,749	34.6	298,641	226,704	129,717	57,780	67,369	
World	4,195,175	100.0	207,358	100.0	49,428	29,148	28,191	7,911	2,783	

Table 2-2: Wealth estimates by market (end-2007)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,984	0.0	46	0.0	23,037	2,420	21,211	595	11,961	Regression
Algeria	21,061	0.5	120	0.1	5,692	1,926	4,119	353	2,201	Regression
Angola	8,986	0.2	19	0.0	2,142	916	1,392	166	837	Regression
Antigua and Barbuda	56	0.0	1	0.0	26,124	3,974	25,625	3,475	8,971	Regression
Argentina	25,771	0.6	411	0.2	15,951	4,717	11,758	525	5,562	Regression
Armenia	2,052	0.0	23	0.0	11,135	2,055	9,369	288	5,235	Regression
Aruba	73	0.0	4	0.0	57,254	17,452	50,369	10,567	19,660	Regression
Australia	15,559	0.4	5,287	2.3	339,778	157,041	256,195	73,458	182,461	Original data
Austria	6,548	0.2	1,444	0.6	220,498	106,335	147,281	33,119	62,256	Original data
Azerbaijan	5,708	0.1	39	0.0	6,851	339	6,688	176	3,453	Regression
Bahamas	217	0.0	11	0.0	51,584	40,174	44,528	33,118	5,742	Regression
Bahrain	759	0.0	44	0.0	57,910	33,711	29,351	5,152	5,058	Regression
Bangladesh	80,802	1.9	157	0.1	1,946	284	1,738	76	924	Regression
Barbados	204	0.0	11	0.0	53,215	21,251	44,524	12,560	20,842	Regression
Belarus	7,356	0.2	60	0.0	8,159	1,267	7,376	484	4,427	Regression
Belgium	8,266	0.2	2,565	1.1	310,287	166,565	173,415	29,693	175,702	Original data
Belize	158	0.0	1	0.0	9,209	2,561	8,279	1,631	3,379	Regression
Benin	3,869	0.1	5	0.0	1,418	378	1,122	81	674	Regression
Bolivia	5,238	0.1	18	0.0	3,362	1,358	2,350	346	1,264	Regression
Bosnia and Herzegovina	2,865	0.1	72	0.0	25,154	2,791	24,061	1,699	13,136	Regression
Botswana	1,012	0.0	8	0.0	8,305	7,978	1,485	1,157	3,000	Regression
Brazil	123,945	2.9	1,819	0.8	14,677	7,566	10,405	3,295	4,380	Original data
Brunei	241	0.0	12	0.0	50,679	16,730	39,299	5,351	6,433	Regression
Bulgaria	6,077	0.1	123	0.1	20,199	6,730	15,767	2,298	10,528	Original data
Burkina Faso	6,180	0.1	5	0.0	732	168	612	49	316	Regression
Burundi	3,323	0.1	1	0.0	300	54	268	21	136	Regression
Cambodia	7,375	0.2	14	0.0	1,919	266	1,738	86	893	Regression
Cameroon	8,522	0.2	15	0.0	1,791	799	1,047	54	730	Regression
Canada	25,258	0.6	6,047	2.6	239,414	151,657	137,368	49,611	87,474	Original data
Central African Republic	1,916	0.0	1	0.0	362	211	172	21	134	Regression
Chad	4,416	0.1	4	0.0	879	360	533	14	416	Regression
Chile	11,289	0.3	457	0.2	40,485	23,785	21,895	5,195	11,026	Original data
Mainland China	972,689	22.7	14,010	6.0	14,404	5,766	9,294	656	6,077	Original data
Colombia	27,063	0.6	260	0.1	9,619	3,295	7,946	1,622	3,069	Original data
Comoros	307	0.0	1	0.0	4,099	876	3,351	127	1,570	Regression
Congo, Dem. Rep.	25,920	0.6	12	0.0	459	104	366	10	185	Regression
Congo, Rep.	1,898	0.0	3	0.0	1,735	785	969	19	708	Regression
Costa Rica	2,863	0.1	61	0.0	21,372	5,526	17,877	2,032	7,850	Regression
Croatia	3,426	0.1	200	0.1	58,248	18,569	46,910	7,230	29,514	Original data
Cyprus	567	0.0	72	0.0	127,678	116,007	62,559	50,888	31,931	Original data
Czechia	8,252	0.2	312	0.1	37,808	21,102	23,189	6,483	17,458	Original data
Denmark	4,136	0.1	1,205	0.5	291,349	201,232	202,214	112,097	152,209	Original data
Djibouti	435	0.0	1	0.0	1,219	609	774	164	525	Regression
Dominica	45	0.0	1	0.0	14,838	3,619	13,289	2,070	5,095	Regression
Ecuador	8,366	0.2	83	0.0	9,931	2,683	7,990	742	3,735	Regression

Table 2-2: Wealth estimates by market (end-2007), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	44,551	1.0	330	0.1	7,409	1,523	6,358	472	2,170	Regression
El Salvador	3,445	0.1	57	0.0	16,462	6,184	11,643	1,365	6,473	Regression
Equatorial Guinea	436	0.0	4	0.0	9,367	7,694	2,214	540	3,726	Regression
Eritrea	1,476	0.0	1	0.0	822	149	728	55	305	Regression
Estonia	1,050	0.0	63	0.0	59,836	16,047	54,493	10,705	29,309	Original data
Ethiopia	35,470	0.8	23	0.0	650	61	619	31	296	Regression
Fiji	511	0.0	4	0.0	7,871	1,097	7,439	665	3,643	Regression
Finland	4,081	0.1	654	0.3	160,152	72,430	124,241	36,518	92,314	Original data
France	46,713	1.1	14,281	6.1	305,727	120,021	221,375	35,669	144,492	Original data
Gabon	764	0.0	7	0.0	9,081	7,222	2,591	731	3,858	Regression
Gambia	715	0.0	1	0.0	1,188	322	929	63	466	Regression
Georgia	3,072	0.1	26	0.0	8,372	1,857	6,819	304	3,967	Regression
Germany	65,402	1.5	12,302	5.3	188,102	96,126	126,441	34,465	31,661	Original data
Ghana	11,427	0.3	23	0.0	2,027	584	1,554	111	836	Regression
Greece	8,838	0.2	1,584	0.7	179,170	57,235	142,543	20,608	73,290	Original data
Grenada	67	0.0	1	0.0	20,243	4,642	19,070	3,469	6,951	Regression
Guinea	4,052	0.1	4	0.0	1,090	228	890	28	518	Regression
Guinea-Bissau	645	0.0	1	0.0	853	278	599	24	358	Regression
Guyana	416	0.0	2	0.0	4,488	1,176	3,894	581	1,981	Regression
Haiti	4,958	0.1	5	0.0	943	415	613	85	379	Regression
Hong Kong SAR	5,537	0.1	1,508	0.6	272,391	185,322	106,589	19,520	94,479	Regression
Hungary	7,860	0.2	275	0.1	34,943	19,104	22,334	6,494	15,571	Original data
Iceland	219	0.0	85	0.0	387,479	233,420	272,446	118,387	371,732	Original data
India	694,492	16.2	4,985	2.1	7,177	1,936	5,892	651	1,859	Original data
Indonesia	144,166	3.4	982	0.4	6,815	1,631	5,534	350	2,199	Original Update
Iran	45,639	1.1	468	0.2	10,259	988	9,884	613	4,545	Regression
Ireland	3,188	0.1	1,068	0.5	335,124	136,953	289,935	91,764	123,768	Original data
Israel	4,485	0.1	521	0.2	116,096	95,554	41,278	20,736	32,510	Original data
Italy	47,611	1.1	12,820	5.5	269,261	122,050	172,230	25,019	159,442	Original data
Jamaica	1,710	0.0	28	0.0	16,494	5,390	12,789	1,685	6,361	Regression
Japan	104,706	2.4	20,152	8.6	192,466	133,769	84,895	26,198	99,589	Original data
Jordan	3,321	0.1	56	0.0	16,881	10,057	8,938	2,114	7,713	Regression
Kazakhstan	10,421	0.2	113	0.0	10,806	2,778	9,404	1,375	2,180	Original Update
Kenya	17,734	0.4	40	0.0	2,263	612	1,819	168	865	Regression
Korea	37,254	0.9	4,649	2.0	124,789	49,325	98,206	22,742	40,613	Original data
Kuwait	1,769	0.0	255	0.1	144,117	111,693	47,036	14,612	21,497	Regression
Kyrgyzstan	3,041	0.1	9	0.0	2,925	382	2,586	43	1,274	Regression
Laos	2,967	0.1	5	0.0	1,787	334	1,506	52	665	Regression
Latvia	1,717	0.0	97	0.0	56,483	13,126	52,049	8,692	24,802	Original data
Lesotho	1,036	0.0	1	0.0	1,097	529	645	78	405	Regression
Liberia	1,656	0.0	4	0.0	2,338	747	1,628	37	961	Regression
Libya	3,631	0.1	55	0.0	15,014	7,915	7,717	619	5,963	Regression
Lithuania	2,487	0.1	84	0.0	33,663	14,487	24,612	5,436	16,422	Original data
Luxembourg	365	0.0	181	0.1	495,350	212,941	357,945	75,537	273,414	Original data
Madagascar	8,912	0.2	11	0.0	1,280	139	1,180	40	623	Regression

Table 2-2: Wealth estimates by market (end-2007), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,731	0.1	3	0.0	475	123	374	22	198	Regression
Malaysia	16,352	0.4	253	0.1	15,480	4,016	17,787	6,324	4,247	Regression
Maldives	201	0.0	2	0.0	7,567	250	7,855	537	3,515	Regression
Mali	5,859	0.1	5	0.0	823	271	623	71	362	Regression
Malta	315	0.0	37	0.0	117,601	67,211	67,407	17,018	64,225	Original data
Mauritania	1,541	0.0	3	0.0	1,639	433	1,449	243	761	Regression
Mauritius	845	0.0	24	0.0	28,959	15,692	15,745	2,478	14,450	Regression
Mexico	65,523	1.5	1,985	0.9	30,297	13,095	19,093	1,891	10,910	Original data
Moldova	3,030	0.1	13	0.0	4,425	810	3,865	249	2,183	Regression
Mongolia	1,593	0.0	4	0.0	2,277	337	2,263	323	1,103	Regression
Montenegro	453	0.0	17	0.0	36,888	12,444	28,746	4,302	18,420	Regression
Morocco	18,924	0.4	181	0.1	9,548	2,616	7,963	1,030	3,874	Regression
Mozambique	9,661	0.2	5	0.0	541	161	429	49	231	Regression
Myanmar	29,800	0.7	68	0.0	2,292	728	1,567	2	1,133	Regression
Namibia	1,013	0.0	6	0.0	6,130	5,845	2,041	1,757	2,286	Regression
Nepal	13,701	0.3	20	0.0	1,478	217	1,403	142	760	Regression
Netherlands	12,548	0.3	3,322	1.4	264,764	169,454	180,301	84,991	78,113	Original data
New Zealand	3,044	0.1	757	0.3	248,695	161,086	121,485	33,876	110,973	Original data
Nicaragua	3,049	0.1	21	0.0	6,941	1,040	6,406	504	2,523	Regression
Niger	6,026	0.1	3	0.0	516	94	445	23	226	Regression
Nigeria	67,866	1.6	133	0.1	1,953	1,345	827	218	588	Regression
Norway	3,522	0.1	938	0.4	266,242	133,073	230,632	97,463	85,299	Original data
Oman	1,642	0.0	66	0.0	40,373	16,942	26,672	3,242	15,452	Regression
Pakistan	85,009	2.0	241	0.1	2,838	823	2,107	92	1,299	Regression
Panama	2,133	0.0	37	0.0	17,125	5,478	13,966	2,319	6,290	Regression
Papua New Guinea	3,525	0.1	8	0.0	2,394	566	1,923	95	925	Regression
Paraguay	3,315	0.1	24	0.0	7,342	1,322	6,475	454	2,740	Regression
Peru	16,734	0.4	146	0.1	8,725	3,368	5,833	476	3,358	Regression
Philippines	48,632	1.1	299	0.1	6,145	2,009	4,547	411	1,953	Regression
Poland	29,606	0.7	975	0.4	32,926	14,083	22,712	3,869	12,035	Original data
Portugal	8,386	0.2	1,136	0.5	135,408	59,590	105,212	29,394	58,910	Original data
Qatar	1,042	0.0	113	0.0	108,435	72,005	47,116	10,686	67,238	Regression
Romania	16,236	0.4	484	0.2	29,780	8,802	23,523	2,545	13,043	Original data
Russia	111,484	2.6	1,712	0.7	15,357	5,435	11,231	1,309	2,438	Original Update
Rwanda	4,386	0.1	4	0.0	986	129	903	46	466	Regression
Samoa	93	0.0	1	0.0	10,939	652	11,547	1,259	4,289	Regression
Sao Tome and Principe	77	0.0	0	0.0	1,765	878	1,205	318	781	Regression
Saudi Arabia	14,920	0.3	1,153	0.5	77,250	52,762	26,899	2,411	12,037	Regression
Senegal	5,366	0.1	16	0.0	2,964	645	2,480	161	1,246	Regression
Serbia	5,529	0.1	128	0.1	23,202	4,715	19,722	1,236	11,815	Regression
Seychelles	61	0.0	1	0.0	20,071	8,845	13,133	1,907	9,600	Regression
Sierra Leone	2,765	0.1	1	0.0	311	165	154	8	134	Regression
Singapore	3,601	0.1	637	0.3	176,903	112,582	97,512	33,192	53,446	Original data
Slovakia	4,149	0.1	185	0.1	44,610	11,927	37,461	4,778	33,075	Original data
Slovenia	1,626	0.0	153	0.1	94,118	32,478	70,819	9,179	61,869	Original data

Table 2-2: Wealth estimates by market (end-2007), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	242	0.0	1	0.0	4,045	623	3,571	149	1,727	Regression
South Africa	29,310	0.7	738	0.3	25,185	19,268	11,648	5,731	9,055	Original data
Spain	36,754	0.9	10,296	4.4	280,142	74,525	242,979	37,362	163,908	Original data
Sri Lanka	13,199	0.3	97	0.0	7,362	937	7,198	772	3,488	Regression
St. Lucia	109	0.0	3	0.0	26,662	4,113	26,731	4,182	9,155	Regression
St. Vincent and the Grenadines	69	0.0	1	0.0	11,413	2,926	10,473	1,986	3,919	Regression
Suriname	310	0.0	2	0.0	5,223	1,419	4,333	529	1,815	Regression
Sweden	7,007	0.2	1,447	0.6	206,512	152,404	105,841	51,733	58,467	Original data
Switzerland	5,946	0.1	2,311	1.0	388,639	292,924	188,453	92,738	72,018	Original data
Syria	10,278	0.2	80	0.0	7,756	795	7,080	119	3,618	Regression
Taiwan	17,385	0.4	2,162	0.9	124,380	95,333	48,465	19,418	64,660	Original data
Tajikistan	3,655	0.1	12	0.0	3,290	297	3,031	39	1,519	Regression
Tanzania	18,287	0.4	18	0.0	962	187	828	54	433	Regression
Thailand	48,017	1.1	721	0.3	15,005	5,085	11,941	2,021	5,741	Original Update
Togo	2,799	0.1	1	0.0	492	136	405	49	198	Regression
Tonga	54	0.0	1	0.0	24,580	1,378	24,419	1,217	9,638	Regression
Trinidad and Tobago	923	0.0	25	0.0	26,755	14,310	16,843	4,398	11,606	Regression
Tunisia	6,849	0.2	102	0.0	14,820	3,501	12,156	837	6,518	Regression
Turkey	44,350	1.0	1,527	0.7	34,422	5,758	30,631	1,967	9,425	Original Update
Uganda	11,805	0.3	9	0.0	769	121	694	46	328	Regression
United Arab Emirates	5,267	0.1	735	0.3	139,635	92,006	54,768	7,139	21,351	Regression
United Kingdom	46,829	1.1	14,524	6.2	310,148	189,007	188,733	67,593	148,862	Original data
United States	217,843	5.1	68,235	29.3	313,229	249,589	127,043	63,403	65,523	Original data
Uruguay	2,307	0.1	60	0.0	25,859	8,117	19,180	1,438	10,034	Original Update
Vanuatu	113	0.0	1	0.0	8,319	1,203	8,110	995	3,551	Regression
Venezuela	16,307	0.4	285	0.1	17,505	8,250	9,480	225	7,082	Regression
Vietnam	55,186	1.3	229	0.1	4,144	483	3,905	244	1,772	Regression
Yemen	9,319	0.2	18	0.0	1,924	436	1,549	61	698	Regression
Zambia	5,294	0.1	6	0.0	1,113	560	661	108	462	Regression
Africa	463,621	10.8	2,072	0.9	4,470	2,165	2,882	577	570	
Asia-Pacific	976,063	22.8	43,926	18.8	45,003	25,837	25,417	6,251	2,721	
China	972,689	22.7	14,010	6.0	14,404	5,766	9,294	656	6,077	
Europe	571,744	13.4	87,673	37.6	153,343	72,633	105,977	25,266	19,100	
India	694,492	16.2	4,985	2.1	7,177	1,936	5,892	651	1,859	
Latin America	354,555	8.3	6,252	2.7	17,635	7,876	11,929	2,170	4,447	
North America	243,188	5.7	74,308	31.9	305,558	239,413	128,115	61,970	66,931	
World	4,276,354	100.0	233,227	100.0	54,539	31,737	31,628	8,826	3,770	

Table 2-2: Wealth estimates by market (end-2008)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,992	0.0	48	0.0	24,323	2,615	22,545	836	12,318	Regression
Algeria	21,640	0.5	130	0.1	6,013	1,892	4,511	390	2,269	Regression
Angola	9,334	0.2	23	0.0	2,447	917	1,728	197	962	Regression
Antigua and Barbuda	57	0.0	1	0.0	17,435	2,452	17,293	2,310	5,968	Regression
Argentina	26,140	0.6	484	0.2	18,508	5,225	13,963	679	8,026	Regression
Armenia	2,059	0.0	23	0.0	11,297	2,503	9,179	385	5,309	Regression
Aruba	73	0.0	4	0.0	49,246	14,352	43,952	9,058	16,858	Regression
Australia	15,910	0.4	3,702	1.7	232,682	111,164	182,369	60,851	125,327	Original data
Austria	6,592	0.2	1,387	0.6	210,430	98,513	144,470	32,552	59,724	Original data
Azerbaijan	5,857	0.1	49	0.0	8,289	458	8,103	273	4,165	Regression
Bahamas	221	0.0	9	0.0	40,096	31,391	36,445	27,740	4,411	Regression
Bahrain	828	0.0	46	0.0	55,447	31,187	30,283	6,024	5,002	Regression
Bangladesh	82,550	1.9	161	0.1	1,949	279	1,756	86	910	Regression
Barbados	205	0.0	9	0.0	42,027	17,081	36,960	12,014	17,695	Regression
Belarus	7,382	0.2	74	0.0	10,046	1,461	9,239	654	5,534	Regression
Belgium	8,333	0.2	2,398	1.1	287,809	146,556	171,353	30,100	166,446	Original data
Belize	164	0.0	1	0.0	7,812	2,037	7,168	1,393	2,812	Regression
Benin	3,989	0.1	6	0.0	1,474	376	1,190	92	706	Regression
Bolivia	5,364	0.1	20	0.0	3,732	1,291	2,803	362	1,428	Regression
Bosnia and Herzegovina	2,873	0.1	74	0.0	25,667	2,914	24,678	1,925	13,310	Regression
Botswana	1,042	0.0	8	0.0	7,743	7,432	1,550	1,239	3,022	Regression
Brazil	126,356	2.9	1,676	0.8	13,261	5,647	10,568	2,954	4,336	Original data
Brunei	246	0.0	11	0.0	44,928	12,900	36,454	4,425	5,196	Regression
Bulgaria	6,057	0.1	126	0.1	20,865	8,342	15,450	2,927	11,181	Original data
Burkina Faso	6,382	0.1	5	0.0	835	176	723	63	376	Regression
Burundi	3,481	0.1	1	0.0	328	52	298	22	149	Regression
Cambodia	7,573	0.2	15	0.0	2,045	269	1,888	111	888	Regression
Cameroon	8,798	0.2	16	0.0	1,777	760	1,079	63	725	Regression
Canada	25,665	0.6	4,736	2.2	184,517	113,796	114,166	43,445	64,920	Original data
Central African Republic	1,943	0.0	1	0.0	375	208	185	18	148	Regression
Chad	4,570	0.1	4	0.0	880	347	565	31	424	Regression
Chile	11,504	0.3	389	0.2	33,822	17,997	20,492	4,667	10,865	Original data
Mainland China	990,370	22.7	17,723	8.2	17,895	7,389	11,331	825	8,327	Original data
Colombia	27,656	0.6	291	0.1	10,510	3,493	8,618	1,600	3,580	Original data
Comoros	317	0.0	1	0.0	4,059	851	3,355	146	1,572	Regression
Congo, Dem. Rep.	26,762	0.6	14	0.0	515	118	415	18	210	Regression
Congo, Rep.	1,968	0.0	6	0.0	2,872	1,017	1,884	29	1,065	Regression
Costa Rica	2,935	0.1	58	0.0	19,775	5,431	16,981	2,637	7,504	Regression
Croatia	3,424	0.1	196	0.1	57,170	18,364	46,694	7,888	29,990	Original data
Cyprus	586	0.0	86	0.0	146,071	103,245	96,326	53,500	39,955	Original data
Czechia	8,329	0.2	310	0.1	37,261	21,496	22,929	7,164	18,560	Original data
Denmark	4,160	0.1	1,085	0.5	260,724	176,305	196,407	111,987	122,971	Original data
Djibouti	453	0.0	0	0.0	1,000	458	703	161	436	Regression
Dominica	45	0.0	1	0.0	16,751	3,040	15,714	2,004	5,734	Regression
Ecuador	8,573	0.2	84	0.0	9,834	2,329	8,286	781	3,662	Regression

Table 2-2: Wealth estimates by market (end-2008), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	45,777	1.1	353	0.2	7,706	1,415	6,803	513	2,868	Regression
El Salvador	3,487	0.1	49	0.0	14,183	5,015	10,623	1,454	5,500	Regression
Equatorial Guinea	460	0.0	4	0.0	9,175	7,282	2,564	672	3,705	Regression
Eritrea	1,518	0.0	1	0.0	625	120	555	50	248	Regression
Estonia	1,052	0.0	55	0.0	52,336	19,712	43,711	11,087	27,274	Original data
Ethiopia	36,594	0.8	32	0.0	878	74	844	40	415	Regression
Fiji	518	0.0	4	0.0	7,027	1,033	6,661	667	3,195	Regression
Finland	4,105	0.1	604	0.3	147,068	61,905	122,341	37,178	91,161	Original data
France	47,018	1.1	12,907	6.0	274,523	104,693	205,027	35,196	127,575	Original data
Gabon	796	0.0	7	0.0	8,573	6,652	2,592	671	3,731	Regression
Gambia	739	0.0	1	0.0	1,331	356	1,057	82	523	Regression
Georgia	3,069	0.1	28	0.0	9,008	1,867	7,588	447	5,071	Regression
Germany	65,482	1.5	11,630	5.4	177,610	86,715	123,136	32,241	32,946	Original data
Ghana	11,813	0.3	35	0.0	2,943	979	2,129	164	1,222	Regression
Greece	8,769	0.2	1,365	0.6	155,613	44,950	132,387	21,725	101,155	Original data
Grenada	69	0.0	1	0.0	19,305	4,280	18,550	3,525	6,608	Regression
Guinea	4,154	0.1	5	0.0	1,152	336	849	33	549	Regression
Guinea-Bissau	665	0.0	1	0.0	921	288	672	38	393	Regression
Guyana	419	0.0	3	0.0	6,067	1,829	5,012	774	2,658	Regression
Haiti	5,083	0.1	5	0.0	932	440	583	91	357	Regression
Hong Kong SAR	5,604	0.1	1,192	0.6	212,626	141,709	91,091	20,174	75,907	Regression
Hungary	7,847	0.2	257	0.1	32,705	18,191	22,013	7,500	14,991	Original data
Iceland	223	0.0	43	0.0	192,544	118,738	139,862	66,056	186,130	Original data
India	710,272	16.3	4,663	2.2	6,565	1,755	5,392	582	1,988	Original data
Indonesia	146,924	3.4	886	0.4	6,028	1,398	5,007	377	1,482	Original Update
Iran	47,013	1.1	459	0.2	9,755	1,051	9,362	658	4,283	Regression
Ireland	3,252	0.1	988	0.5	303,726	122,093	272,678	91,044	113,353	Original data
Israel	4,609	0.1	472	0.2	102,335	83,135	41,791	22,591	24,110	Original data
Italy	47,785	1.1	12,015	5.6	251,441	109,398	166,438	24,395	147,712	Original data
Jamaica	1,734	0.0	28	0.0	16,284	5,155	12,969	1,840	6,138	Regression
Japan	104,952	2.4	24,129	11.2	229,900	157,708	104,965	32,773	125,437	Original data
Jordan	3,500	0.1	58	0.0	16,548	9,066	9,745	2,263	7,676	Regression
Kazakhstan	10,593	0.2	127	0.1	12,031	3,168	10,130	1,268	3,363	Original Update
Kenya	18,350	0.4	41	0.0	2,257	598	1,844	186	872	Regression
Korea	37,543	0.9	3,603	1.7	95,972	35,905	78,255	18,188	45,868	Original data
Kuwait	1,895	0.0	229	0.1	120,956	84,781	51,256	15,081	18,296	Regression
Kyrgyzstan	3,103	0.1	11	0.0	3,646	468	3,273	96	1,630	Regression
Laos	3,062	0.1	6	0.0	2,111	373	1,819	81	718	Regression
Latvia	1,707	0.0	86	0.0	50,247	13,077	45,966	8,796	23,641	Original data
Lesotho	1,050	0.0	1	0.0	914	487	512	86	339	Regression
Liberia	1,726	0.0	3	0.0	1,891	516	1,413	38	798	Regression
Libya	3,712	0.1	50	0.0	13,475	7,523	6,588	636	5,523	Regression
Lithuania	2,467	0.1	83	0.0	33,726	16,149	23,864	6,287	16,564	Original data
Luxembourg	374	0.0	175	0.1	469,336	207,659	336,792	75,116	265,878	Original data
Madagascar	9,204	0.2	13	0.0	1,383	157	1,276	50	666	Regression

Table 2-2: Wealth estimates by market (end-2008), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	5,904	0.1	4	0.0	596	131	495	31	248	Regression
Malaysia	16,802	0.4	246	0.1	14,619	3,610	17,455	6,446	3,277	Regression
Maldives	212	0.0	2	0.0	7,804	260	8,267	723	3,461	Regression
Mali	6,044	0.1	6	0.0	911	284	694	68	474	Regression
Malta	319	0.0	32	0.0	99,489	63,503	53,556	17,571	54,598	Original data
Mauritania	1,597	0.0	3	0.0	1,716	422	1,593	298	809	Regression
Mauritius	854	0.0	27	0.0	31,906	16,869	18,543	3,506	14,641	Regression
Mexico	67,038	1.5	1,698	0.8	25,323	9,893	17,019	1,589	9,224	Original data
Moldova	3,051	0.1	17	0.0	5,484	922	4,891	329	2,816	Regression
Mongolia	1,640	0.0	5	0.0	3,125	430	3,143	449	1,452	Regression
Montenegro	455	0.0	17	0.0	38,214	13,921	29,444	5,152	19,355	Regression
Morocco	19,333	0.4	183	0.1	9,486	2,465	8,234	1,213	3,929	Regression
Mozambique	9,907	0.2	6	0.0	575	158	484	66	249	Regression
Myanmar	30,158	0.7	73	0.0	2,408	885	1,526	3	1,192	Regression
Namibia	1,040	0.0	6	0.0	6,032	5,887	1,870	1,724	2,219	Regression
Nepal	13,959	0.3	22	0.0	1,552	222	1,547	218	777	Regression
Netherlands	12,626	0.3	3,376	1.6	267,338	174,302	178,009	84,972	91,310	Original data
New Zealand	3,086	0.1	537	0.2	174,067	117,260	82,712	25,904	76,992	Original data
Nicaragua	3,130	0.1	21	0.0	6,766	941	6,349	523	2,495	Regression
Niger	6,226	0.1	4	0.0	562	88	502	28	254	Regression
Nigeria	69,686	1.6	145	0.1	2,074	1,361	996	283	575	Regression
Norway	3,566	0.1	742	0.3	208,042	102,032	185,641	79,630	83,397	Original data
Oman	1,764	0.0	81	0.0	45,793	14,919	34,733	3,858	17,414	Regression
Pakistan	87,743	2.0	238	0.1	2,712	742	2,086	115	1,244	Regression
Panama	2,183	0.1	35	0.0	16,154	4,900	13,477	2,224	5,775	Regression
Papua New Guinea	3,624	0.1	10	0.0	2,753	586	2,289	122	1,034	Regression
Paraguay	3,394	0.1	31	0.0	9,246	1,709	8,271	734	3,423	Regression
Peru	16,994	0.4	147	0.1	8,664	3,120	6,181	637	3,292	Regression
Philippines	50,051	1.1	291	0.1	5,812	1,850	4,381	419	1,987	Regression
Poland	29,767	0.7	906	0.4	30,446	10,561	24,386	4,500	16,704	Original data
Portugal	8,415	0.2	955	0.4	113,503	56,915	85,887	29,299	54,623	Original data
Qatar	1,251	0.0	115	0.1	91,821	59,792	42,961	10,932	59,282	Regression
Romania	16,164	0.4	409	0.2	25,274	7,044	21,232	3,002	12,941	Original data
Russia	112,262	2.6	1,789	0.8	15,939	5,041	12,364	1,466	5,757	Original Update
Rwanda	4,543	0.1	6	0.0	1,301	146	1,215	60	599	Regression
Samoa	94	0.0	1	0.0	10,324	567	10,973	1,216	4,190	Regression
Sao Tome and Principe	80	0.0	0	0.0	1,751	778	1,321	348	868	Regression
Saudi Arabia	15,584	0.4	751	0.3	48,162	27,211	22,857	1,906	7,811	Regression
Senegal	5,525	0.1	17	0.0	3,025	638	2,581	195	1,292	Regression
Serbia	5,538	0.1	122	0.1	22,047	4,482	19,081	1,516	11,824	Regression
Seychelles	62	0.0	1	0.0	22,196	10,542	15,125	3,471	10,909	Regression
Sierra Leone	2,840	0.1	1	0.0	321	161	174	14	142	Regression
Singapore	3,777	0.1	637	0.3	168,606	102,317	99,262	32,973	97,926	Original data
Slovakia	4,176	0.1	190	0.1	45,549	12,473	38,511	5,435	34,856	Original data
Slovenia	1,638	0.0	138	0.1	84,270	28,729	65,136	9,595	63,765	Original data

Table 2-2: Wealth estimates by market (end-2008), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	249	0.0	1	0.0	4,337	608	3,900	170	1,811	Regression
South Africa	29,954	0.7	514	0.2	17,161	12,895	8,679	4,413	6,094	Original data
Spain	37,199	0.9	9,425	4.4	253,379	62,119	227,063	35,802	150,154	Original data
Sri Lanka	13,319	0.3	116	0.1	8,706	931	8,619	844	4,074	Regression
St. Lucia	112	0.0	2	0.0	20,105	3,147	20,766	3,808	6,882	Regression
St. Vincent and the Grenadines	69	0.0	1	0.0	9,659	2,328	9,117	1,786	3,306	Regression
Suriname	315	0.0	2	0.0	6,062	1,548	5,171	656	2,048	Regression
Sweden	7,081	0.2	1,162	0.5	164,119	117,870	90,895	44,647	46,337	Original data
Switzerland	6,035	0.1	2,368	1.1	392,361	283,230	207,874	98,744	76,863	Original data
Syria	10,726	0.2	91	0.0	8,442	817	7,760	135	3,889	Regression
Taiwan	17,593	0.4	2,184	1.0	124,129	91,646	52,107	19,624	69,803	Original data
Tajikistan	3,783	0.1	15	0.0	3,996	342	3,713	60	1,817	Regression
Tanzania	18,833	0.4	22	0.0	1,159	214	1,011	66	616	Regression
Thailand	48,596	1.1	698	0.3	14,353	5,402	11,044	2,093	5,605	Original Update
Togo	2,884	0.1	3	0.0	876	225	718	67	360	Regression
Tonga	54	0.0	1	0.0	24,305	1,421	24,141	1,257	9,864	Regression
Trinidad and Tobago	936	0.0	21	0.0	22,729	10,828	16,059	4,157	9,073	Regression
Tunisia	7,000	0.2	101	0.0	14,368	3,348	11,873	853	6,362	Regression
Turkey	45,220	1.0	1,390	0.6	30,744	4,974	27,612	1,841	12,135	Original Update
Uganda	12,218	0.3	9	0.0	763	119	700	56	332	Regression
United Arab Emirates	6,077	0.1	739	0.3	121,577	78,758	49,218	6,399	17,530	Regression
United Kingdom	47,443	1.1	9,513	4.4	200,524	132,668	117,664	49,807	95,660	Original data
United States	220,468	5.1	59,478	27.5	269,780	216,770	114,994	61,985	53,788	Original data
Uruguay	2,323	0.1	61	0.0	26,468	9,093	19,476	2,101	9,904	Original Update
Vanuatu	117	0.0	1	0.0	6,826	1,115	7,159	1,448	2,850	Regression
Venezuela	16,676	0.4	348	0.2	20,887	9,770	11,390	274	8,368	Regression
Vietnam	56,449	1.3	274	0.1	4,853	490	4,658	295	2,078	Regression
Yemen	9,728	0.2	21	0.0	2,136	443	1,762	69	717	Regression
Zambia	5,442	0.1	7	0.0	1,265	543	869	147	495	Regression
Africa	477,216	11.0	1,934	0.9	4,053	1,742	2,835	524	620	
Asia-Pacific	996,904	22.9	44,163	20.4	44,301	25,762	25,054	6,516	2,569	
China	990,370	22.7	17,723	8.2	17,895	7,389	11,331	825	8,327	
Europe	574,884	13.2	77,558	35.9	134,911	62,046	96,312	23,447	19,548	
India	710,272	16.3	4,663	2.2	6,565	1,755	5,392	582	1,988	
Latin America	361,686	8.3	5,871	2.7	16,232	6,417	11,792	1,976	4,469	
North America	246,221	5.7	64,237	29.7	260,894	206,037	114,910	60,053	54,692	
World	4,357,553	100.0	216,150	100.0	49,604	28,410	29,674	8,481	4,249	

Table 2-2: Wealth estimates by market (end-2009)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	1,998	0.0	50	0.0	24,932	3,236	22,462	766	12,959	Regression
Algeria	22,226	0.5	146	0.1	6,563	2,686	4,335	458	2,467	Regression
Angola	9,695	0.2	32	0.0	3,332	1,749	1,978	395	1,391	Regression
Antigua and Barbuda	59	0.0	1	0.0	18,529	2,649	18,260	2,379	6,495	Regression
Argentina	26,515	0.6	480	0.2	18,111	6,314	12,417	620	8,068	Regression
Armenia	2,067	0.0	19	0.0	9,202	2,477	7,160	435	3,983	Regression
Aruba	73	0.0	4	0.0	55,238	16,660	49,115	10,538	19,362	Regression
Australia	16,268	0.4	5,645	2.4	346,984	159,698	269,578	82,291	195,617	Original data
Austria	6,642	0.1	1,518	0.7	228,484	108,808	153,217	33,541	66,748	Original data
Azerbaijan	6,004	0.1	54	0.0	9,003	824	8,548	368	3,956	Regression
Bahamas	226	0.0	10	0.0	46,228	34,125	41,997	29,894	5,138	Regression
Bahrain	889	0.0	59	0.0	66,172	40,531	32,344	6,703	5,805	Regression
Bangladesh	84,294	1.9	236	0.1	2,802	409	2,493	100	1,085	Regression
Barbados	207	0.0	10	0.0	49,720	19,150	43,737	13,167	22,291	Regression
Belarus	7,406	0.2	67	0.0	9,031	2,095	7,763	827	4,820	Regression
Belgium	8,402	0.2	2,602	1.1	309,641	162,466	179,080	31,905	182,528	Original data
Belize	170	0.0	2	0.0	9,882	2,586	9,104	1,809	3,750	Regression
Benin	4,115	0.1	7	0.0	1,649	449	1,307	107	813	Regression
Bolivia	5,494	0.1	26	0.0	4,655	1,706	3,453	504	1,945	Regression
Bosnia and Herzegovina	2,873	0.1	74	0.0	25,803	3,436	24,414	2,047	13,540	Regression
Botswana	1,070	0.0	11	0.0	10,577	9,740	2,303	1,465	4,023	Regression
Brazil	128,746	2.9	2,418	1.0	18,784	11,276	12,033	4,525	6,123	Original data
Brunei	250	0.0	12	0.0	48,681	18,640	36,083	6,042	4,975	Regression
Bulgaria	6,035	0.1	138	0.1	22,940	10,116	15,869	3,045	11,923	Original data
Burkina Faso	6,593	0.1	6	0.0	971	216	824	69	516	Regression
Burundi	3,642	0.1	1	0.0	400	62	364	26	196	Regression
Cambodia	7,769	0.2	18	0.0	2,332	327	2,129	123	867	Regression
Cameroon	9,082	0.2	19	0.0	2,117	946	1,240	69	885	Regression
Canada	26,079	0.6	5,962	2.6	228,599	144,702	137,063	53,167	84,419	Original data
Central African Republic	1,965	0.0	1	0.0	455	251	223	19	184	Regression
Chad	4,735	0.1	4	0.0	945	398	570	22	420	Regression
Chile	11,723	0.3	527	0.2	44,938	24,369	26,534	5,965	15,402	Original data
Mainland China	1,006,619	22.7	19,986	8.6	19,855	8,436	12,423	1,004	7,433	Original data
Colombia	28,246	0.6	290	0.1	10,264	4,512	7,781	2,029	3,198	Original data
Comoros	327	0.0	2	0.0	4,780	1,015	3,944	180	2,037	Regression
Congo, Dem. Rep.	27,647	0.6	17	0.0	601	160	461	21	253	Regression
Congo, Rep.	2,038	0.0	6	0.0	2,841	1,151	1,733	43	1,149	Regression
Costa Rica	3,007	0.1	66	0.0	21,805	6,110	18,172	2,476	9,067	Regression
Croatia	3,420	0.1	189	0.1	55,295	17,394	45,730	7,830	27,500	Original data
Cyprus	606	0.0	95	0.0	156,931	111,221	102,974	57,263	41,511	Original data
Czechia	8,398	0.2	337	0.1	40,106	23,243	24,702	7,840	17,393	Original data
Denmark	4,189	0.1	1,037	0.4	247,577	190,430	176,833	119,686	116,613	Original data
Djibouti	470	0.0	1	0.0	1,233	576	867	210	595	Regression
Dominica	46	0.0	1	0.0	17,170	3,670	15,661	2,162	6,018	Regression
Ecuador	8,783	0.2	101	0.0	11,449	2,796	9,522	869	4,641	Regression

Table 2-2: Wealth estimates by market (end-2009), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	46,985	1.1	545	0.2	11,607	2,231	10,007	631	4,271	Regression
El Salvador	3,531	0.1	61	0.0	17,274	6,623	12,119	1,468	7,428	Regression
Equatorial Guinea	486	0.0	7	0.0	13,541	12,304	2,232	995	5,622	Regression
Eritrea	1,554	0.0	2	0.0	1,158	166	1,057	66	449	Regression
Estonia	1,053	0.0	49	0.0	46,129	16,973	40,199	11,043	23,566	Original data
Ethiopia	37,799	0.9	34	0.0	895	77	857	39	443	Regression
Fiji	526	0.0	4	0.0	6,909	1,219	6,352	663	2,767	Regression
Finland	4,131	0.1	635	0.3	153,652	71,240	122,076	39,664	68,566	Original data
France	47,314	1.1	13,369	5.7	282,565	115,893	205,007	38,335	127,252	Original data
Gabon	831	0.0	9	0.0	10,868	9,130	2,571	833	5,239	Regression
Gambia	766	0.0	1	0.0	1,309	409	983	83	575	Regression
Georgia	3,066	0.1	26	0.0	8,447	2,250	6,606	409	1,455	Regression
Germany	65,605	1.5	12,425	5.3	189,384	93,131	129,516	33,263	41,437	Original data
Ghana	12,207	0.3	36	0.0	2,960	1,074	2,039	154	1,288	Regression
Greece	8,707	0.2	1,448	0.6	166,308	49,043	140,555	23,290	103,742	Original data
Grenada	70	0.0	1	0.0	19,813	5,140	18,388	3,715	6,945	Regression
Guinea	4,259	0.1	6	0.0	1,457	425	1,066	34	702	Regression
Guinea-Bissau	685	0.0	1	0.0	1,075	378	734	37	468	Regression
Guyana	423	0.0	3	0.0	7,296	2,218	5,933	855	3,101	Regression
Haiti	5,208	0.1	5	0.0	951	434	614	96	384	Regression
Hong Kong SAR	5,672	0.1	1,574	0.7	277,458	185,039	113,333	20,914	97,240	Regression
Hungary	7,834	0.2	273	0.1	34,871	19,590	22,830	7,549	15,652	Original data
Iceland	228	0.0	40	0.0	175,171	121,429	120,462	66,720	152,439	Original data
India	726,191	16.4	5,645	2.4	7,773	2,054	6,384	665	1,620	Original data
Indonesia	149,501	3.4	1,131	0.5	7,563	1,895	6,183	516	2,401	Original Update
Iran	48,302	1.1	595	0.3	12,312	1,478	11,647	813	4,534	Regression
Ireland	3,303	0.1	858	0.4	259,727	132,544	218,851	91,667	97,371	Original data
Israel	4,728	0.1	551	0.2	116,512	96,909	42,723	23,120	55,514	Original data
Italy	47,989	1.1	12,593	5.4	262,421	111,764	176,609	25,951	157,032	Original data
Jamaica	1,760	0.0	28	0.0	15,885	5,559	11,837	1,511	6,130	Regression
Japan	105,158	2.4	23,743	10.2	225,783	159,362	98,143	31,722	117,130	Original data
Jordan	3,699	0.1	69	0.0	18,553	10,594	10,312	2,353	7,586	Regression
Kazakhstan	10,773	0.2	136	0.1	12,627	3,045	10,568	986	1,980	Original data
Kenya	18,978	0.4	59	0.0	3,134	756	2,587	209	1,256	Regression
Korea	37,883	0.9	4,252	1.8	112,247	44,670	88,336	20,760	36,827	Original data
Kuwait	2,032	0.0	223	0.1	109,723	86,436	37,342	14,055	17,219	Regression
Kyrgyzstan	3,168	0.1	9	0.0	2,995	510	2,566	81	1,161	Regression
Laos	3,161	0.1	8	0.0	2,395	453	2,073	131	685	Regression
Latvia	1,695	0.0	59	0.0	34,982	12,861	30,486	8,365	16,286	Original data
Lesotho	1,064	0.0	1	0.0	1,270	503	864	97	502	Regression
Liberia	1,795	0.0	3	0.0	1,905	542	1,408	44	884	Regression
Libya	3,784	0.1	61	0.0	16,238	10,591	6,579	932	7,078	Regression
Lithuania	2,446	0.1	70	0.0	28,423	13,800	20,606	5,983	13,889	Original data
Luxembourg	383	0.0	193	0.1	502,919	231,123	351,728	79,931	255,849	Original data
Madagascar	9,510	0.2	13	0.0	1,404	203	1,253	52	710	Regression

Table 2-2: Wealth estimates by market (end-2009), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	6,088	0.1	5	0.0	863	168	737	42	428	Regression
Malaysia	17,260	0.4	261	0.1	15,145	4,858	17,257	6,970	4,995	Regression
Maldives	225	0.0	2	0.0	8,223	336	8,620	733	2,886	Regression
Mali	6,233	0.1	7	0.0	1,088	349	829	90	581	Regression
Malta	323	0.0	37	0.0	115,693	67,938	67,752	19,996	68,814	Original data
Mauritania	1,654	0.0	3	0.0	1,809	502	1,608	301	897	Regression
Mauritius	864	0.0	31	0.0	36,345	21,256	18,425	3,336	18,540	Regression
Mexico	68,568	1.5	1,865	0.8	27,202	10,389	18,757	1,944	9,829	Original data
Moldova	3,069	0.1	15	0.0	5,032	1,171	4,178	317	2,456	Regression
Mongolia	1,686	0.0	4	0.0	2,584	488	2,508	412	1,079	Regression
Montenegro	458	0.0	23	0.0	51,090	17,278	39,665	5,853	25,838	Regression
Morocco	19,741	0.4	230	0.1	11,634	3,123	9,731	1,220	5,241	Regression
Mozambique	10,163	0.2	7	0.0	656	195	547	86	299	Regression
Myanmar	30,511	0.7	90	0.0	2,951	1,136	1,819	3	1,278	Regression
Namibia	1,067	0.0	10	0.0	9,037	8,216	3,245	2,424	3,412	Regression
Nepal	14,181	0.3	26	0.0	1,843	269	1,829	255	697	Regression
Netherlands	12,704	0.3	3,457	1.5	272,105	182,805	180,383	91,084	111,426	Original data
New Zealand	3,130	0.1	699	0.3	223,313	148,519	107,527	32,733	106,853	Original data
Nicaragua	3,212	0.1	26	0.0	7,996	1,184	7,251	439	3,116	Regression
Niger	6,441	0.1	5	0.0	702	122	613	33	331	Regression
Nigeria	71,554	1.6	181	0.1	2,530	1,815	1,035	321	897	Regression
Norway	3,616	0.1	946	0.4	261,763	131,927	230,106	100,270	113,982	Original data
Oman	1,911	0.0	92	0.0	47,898	23,320	29,018	4,440	16,076	Regression
Pakistan	90,559	2.0	288	0.1	3,183	913	2,366	96	1,293	Regression
Panama	2,234	0.1	47	0.0	21,014	6,663	17,235	2,883	8,172	Regression
Papua New Guinea	3,724	0.1	12	0.0	3,102	707	2,543	149	1,025	Regression
Paraguay	3,475	0.1	29	0.0	8,465	2,058	7,173	766	3,394	Regression
Peru	17,262	0.4	186	0.1	10,792	4,328	7,143	679	4,501	Regression
Philippines	51,503	1.2	342	0.1	6,640	2,388	4,724	472	2,524	Regression
Poland	29,914	0.7	850	0.4	28,411	12,619	20,990	5,199	11,298	Original data
Portugal	8,434	0.2	1,079	0.5	127,982	59,699	98,904	30,621	62,222	Original data
Qatar	1,456	0.0	137	0.1	93,735	63,355	42,320	11,939	56,585	Regression
Romania	16,085	0.4	327	0.1	20,320	5,457	17,782	2,919	6,315	Original data
Russia	112,920	2.5	1,635	0.7	14,478	5,864	9,877	1,263	1,759	Original Update
Rwanda	4,701	0.1	9	0.0	1,911	212	1,766	67	799	Regression
Samoa	95	0.0	1	0.0	9,534	752	9,884	1,103	3,403	Regression
Sao Tome and Principe	83	0.0	0	0.0	1,755	887	1,261	394	894	Regression
Saudi Arabia	16,289	0.4	703	0.3	43,146	24,377	20,476	1,707	7,475	Regression
Senegal	5,689	0.1	22	0.0	3,827	876	3,168	217	1,734	Regression
Serbia	5,545	0.1	118	0.1	21,209	5,481	17,262	1,534	10,906	Regression
Seychelles	62	0.0	2	0.0	25,105	12,574	15,014	2,483	11,499	Regression
Sierra Leone	2,918	0.1	1	0.0	424	223	219	17	204	Regression
Singapore	3,945	0.1	738	0.3	187,164	117,497	104,043	34,375	53,988	Original data
Slovakia	4,201	0.1	190	0.1	45,330	13,505	37,707	5,882	33,563	Original data
Slovenia	1,650	0.0	150	0.1	90,980	31,300	70,017	10,337	66,425	Original data

Table 2-2: Wealth estimates by market (end-2009), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	255	0.0	1	0.0	4,907	735	4,337	165	1,800	Regression
South Africa	30,611	0.7	733	0.3	23,961	18,073	11,465	5,577	8,178	Original data
Spain	37,547	0.8	9,471	4.1	252,246	65,718	222,781	36,252	148,410	Original data
Sri Lanka	13,433	0.3	129	0.1	9,640	1,265	9,120	745	3,892	Regression
St. Lucia	115	0.0	2	0.0	21,421	2,738	22,284	3,600	7,509	Regression
St. Vincent and the Grenadines	70	0.0	1	0.0	9,951	2,795	9,038	1,882	3,488	Regression
Suriname	321	0.0	2	0.0	7,410	1,920	6,293	802	2,827	Regression
Sweden	7,157	0.2	1,402	0.6	195,835	144,017	103,957	52,139	56,372	Original data
Switzerland	6,129	0.1	2,575	1.1	420,190	306,179	218,139	104,129	81,423	Original data
Syria	11,043	0.2	109	0.0	9,872	1,032	9,016	176	3,943	Regression
Taiwan	17,799	0.4	2,367	1.0	132,969	101,752	50,127	18,910	47,495	Original data
Tajikistan	3,913	0.1	15	0.0	3,728	441	3,339	51	1,523	Regression
Tanzania	19,404	0.4	28	0.0	1,423	275	1,221	73	718	Regression
Thailand	49,153	1.1	772	0.3	15,715	5,676	12,419	2,380	6,231	Original Update
Togo	2,970	0.1	3	0.0	991	268	795	73	438	Regression
Tonga	54	0.0	1	0.0	27,757	1,514	27,448	1,204	9,909	Regression
Trinidad and Tobago	947	0.0	23	0.0	24,205	11,997	16,171	3,963	10,259	Regression
Tunisia	7,141	0.2	117	0.1	16,443	4,375	13,083	1,015	7,586	Regression
Turkey	46,133	1.0	1,328	0.6	28,783	5,819	25,064	2,100	8,955	Original data
Uganda	12,652	0.3	15	0.0	1,221	163	1,130	71	624	Regression
United Arab Emirates	6,781	0.2	764	0.3	112,634	74,363	44,312	6,041	17,307	Regression
United Kingdom	48,052	1.1	11,193	4.8	232,944	151,767	135,244	54,067	113,658	Original data
United States	223,083	5.0	61,171	26.3	274,209	227,560	107,185	60,535	48,505	Original data
Uruguay	2,339	0.1	85	0.0	36,234	11,832	26,160	1,758	15,793	Original Update
Vanuatu	121	0.0	1	0.0	8,694	1,348	8,692	1,346	3,188	Regression
Venezuela	17,048	0.4	497	0.2	29,175	15,939	13,651	415	12,426	Regression
Vietnam	57,719	1.3	326	0.1	5,639	772	5,270	402	2,173	Regression
Yemen	10,157	0.2	24	0.0	2,353	521	1,906	74	666	Regression
Zambia	5,598	0.1	12	0.0	2,124	1,023	1,253	153	783	Regression
Africa	491,151	11.1	2,592	1.1	5,278	2,401	3,509	632	787	
Asia-Pacific	1,017,599	22.9	48,123	20.7	47,291	27,667	26,497	6,873	2,970	
China	1,006,619	22.7	19,986	8.6	19,855	8,436	12,423	1,004	7,433	
Europe	577,818	13.0	81,944	35.2	141,817	67,800	98,957	24,941	17,775	
India	726,191	16.4	5,645	2.4	7,773	2,054	6,384	665	1,620	
Latin America	368,857	8.3	7,280	3.1	19,735	9,372	13,069	2,705	5,325	
North America	249,250	5.6	67,159	28.9	269,443	218,894	110,315	59,766	51,131	
World	4,437,485	100.0	232,729	100.0	52,446	30,763	30,495	8,812	4,393	

Table 2-2: Wealth estimates by market (end-2010)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,011	0.0	43	0.0	21,496	2,997	19,204	705	11,354	Regression
Algeria	22,795	0.5	157	0.1	6,891	2,425	4,943	477	2,375	Regression
Angola	10,058	0.2	34	0.0	3,370	1,429	2,295	354	1,368	Regression
Antigua and Barbuda	60	0.0	1	0.0	15,197	2,253	15,187	2,244	4,892	Regression
Argentina	26,903	0.6	641	0.3	23,842	7,698	16,909	766	8,734	Regression
Armenia	2,079	0.0	22	0.0	10,582	2,780	8,309	507	4,872	Regression
Aruba	73	0.0	4	0.0	50,118	16,067	44,732	10,681	16,134	Regression
Australia	16,596	0.4	6,662	2.6	401,454	186,091	313,014	97,651	218,890	Original data
Austria	6,696	0.1	1,460	0.6	218,089	104,670	145,780	32,360	62,592	Original data
Azerbaijan	6,146	0.1	62	0.0	10,065	787	9,674	395	4,619	Regression
Bahamas	230	0.0	9	0.0	40,906	32,337	37,871	29,303	4,673	Regression
Bahrain	930	0.0	62	0.0	66,534	39,462	34,172	7,100	6,780	Regression
Bangladesh	86,131	1.9	236	0.1	2,743	484	2,378	119	1,124	Regression
Barbados	208	0.0	9	0.0	42,233	16,597	40,051	14,416	16,381	Regression
Belarus	7,424	0.2	73	0.0	9,884	2,133	8,757	1,006	5,419	Regression
Belgium	8,466	0.2	2,565	1.0	302,924	160,051	174,023	31,150	177,594	Original data
Belize	176	0.0	2	0.0	8,955	2,459	8,225	1,730	3,021	Regression
Benin	4,243	0.1	6	0.0	1,409	424	1,089	104	693	Regression
Bolivia	5,627	0.1	26	0.0	4,602	1,686	3,463	547	1,654	Regression
Bosnia and Herzegovina	2,857	0.1	63	0.0	22,204	3,250	20,895	1,942	11,660	Regression
Botswana	1,094	0.0	13	0.0	11,537	10,052	3,207	1,722	4,194	Regression
Brazil	131,114	2.9	3,128	1.2	23,860	13,012	16,468	5,621	7,543	Original data
Brunei	256	0.0	9	0.0	35,956	10,342	29,612	3,998	3,975	Regression
Bulgaria	6,009	0.1	125	0.0	20,784	9,901	13,744	2,861	10,642	Original data
Burkina Faso	6,809	0.2	6	0.0	883	197	752	66	460	Regression
Burundi	3,797	0.1	1	0.0	387	64	356	32	184	Regression
Cambodia	7,968	0.2	20	0.0	2,464	364	2,248	148	961	Regression
Cameroon	9,370	0.2	18	0.0	1,920	915	1,100	94	775	Regression
Canada	26,461	0.6	6,832	2.7	258,207	165,271	151,639	58,704	97,955	Original data
Central African Republic	1,975	0.0	1	0.0	414	242	204	31	152	Regression
Chad	4,907	0.1	5	0.0	1,000	387	641	29	492	Regression
Chile	11,937	0.3	610	0.2	51,121	29,286	28,847	7,012	20,021	Original data
Mainland China	1,020,763	22.6	25,493	10.1	24,975	10,820	15,634	1,479	9,689	Original data
Colombia	28,839	0.6	382	0.2	13,247	5,157	10,538	2,449	4,171	Original data
Comoros	337	0.0	1	0.0	4,276	995	3,479	197	1,612	Regression
Congo, Dem. Rep.	28,546	0.6	15	0.0	540	130	426	16	221	Regression
Congo, Rep.	2,098	0.0	7	0.0	3,128	1,043	2,162	77	1,194	Regression
Costa Rica	3,077	0.1	75	0.0	24,474	6,446	20,815	2,787	8,226	Regression
Croatia	3,413	0.1	173	0.1	50,822	18,067	40,069	7,315	25,942	Original data
Cyprus	626	0.0	85	0.0	135,563	102,757	88,493	55,687	41,262	Original data
Czechia	8,449	0.2	375	0.1	44,442	23,429	29,011	7,998	17,763	Original data
Denmark	4,216	0.1	1,022	0.4	242,420	192,547	162,943	113,069	102,211	Original data
Djibouti	486	0.0	1	0.0	1,098	537	792	231	518	Regression
Dominica	46	0.0	1	0.0	19,448	3,120	18,636	2,307	6,261	Regression
Ecuador	8,991	0.2	99	0.0	11,027	2,368	9,687	1,028	3,884	Regression

Table 2-2: Wealth estimates by market (end-2010), continued

Market	Adults thousand	Share of adults %	Total wealth USD bn	Share of wealth %	Wealth per adult USD	Financial wealth per adult USD	Non- financial wealth per adult USD	Debt per adult USD	Median wealth per adult USD	Estimation method
Egypt	48,178	1.1	552	0.2	11,453	2,469	9,632	648	3,674	Regression
El Salvador	3,581	0.1	59	0.0	16,406	6,546	11,264	1,404	6,062	Regression
Equatorial Guinea	511	0.0	7	0.0	13,110	11,764	2,474	1,128	4,825	Regression
Eritrea	1,580	0.0	2	0.0	1,380	246	1,213	78	549	Regression
Estonia	1,052	0.0	40	0.0	38,039	16,255	31,953	10,169	17,523	Original data
Ethiopia	39,131	0.9	33	0.0	845	70	813	38	412	Regression
Fiji	531	0.0	4	0.0	7,910	1,334	7,400	825	3,129	Regression
Finland	4,156	0.1	624	0.2	150,088	72,265	116,589	38,766	66,410	Original data
France	47,608	1.1	13,526	5.4	284,120	113,475	207,971	37,326	125,031	Original data
Gabon	868	0.0	9	0.0	10,034	7,858	2,942	766	4,378	Regression
Gambia	793	0.0	1	0.0	1,289	395	981	88	542	Regression
Georgia	3,060	0.1	26	0.0	8,569	2,444	6,550	425	3,004	Regression
Germany	65,733	1.5	11,934	4.7	181,558	89,660	122,788	30,890	43,842	Original data
Ghana	12,590	0.3	49	0.0	3,856	1,276	2,777	196	1,646	Regression
Greece	8,660	0.2	1,252	0.5	144,613	41,129	127,354	23,870	83,678	Original data
Grenada	71	0.0	2	0.0	22,222	4,353	21,803	3,934	7,154	Regression
Guinea	4,370	0.1	5	0.0	1,131	322	846	37	558	Regression
Guinea-Bissau	707	0.0	1	0.0	1,043	383	708	48	487	Regression
Guyana	428	0.0	3	0.0	7,104	1,881	6,238	1,014	2,854	Regression
Haiti	5,334	0.1	5	0.0	995	497	596	98	319	Regression
Hong Kong SAR	5,738	0.1	1,588	0.6	276,838	190,222	110,201	23,585	83,440	Regression
Hungary	7,828	0.2	254	0.1	32,428	18,755	20,967	7,294	14,635	Original data
Iceland	231	0.0	46	0.0	197,433	136,611	130,141	69,319	147,367	Original data
India	741,965	16.4	6,810	2.7	9,179	2,412	7,545	778	2,078	Original data
Indonesia	152,139	3.4	1,359	0.5	8,933	2,461	7,155	683	2,346	Original Update
Iran	49,533	1.1	653	0.3	13,187	1,607	12,542	962	5,367	Regression
Ireland	3,336	0.1	724	0.3	216,953	126,312	170,219	79,578	82,124	Original data
Israel	4,826	0.1	656	0.3	135,913	114,281	46,838	25,206	29,665	Original data
Italy	48,221	1.1	11,545	4.6	239,421	100,887	163,451	24,916	140,855	Original data
Jamaica	1,786	0.0	29	0.0	16,002	4,749	12,900	1,646	5,431	Regression
Japan	105,293	2.3	28,640	11.4	272,002	181,581	126,036	35,616	144,907	Original data
Jordan	3,914	0.1	68	0.0	17,307	10,476	9,194	2,362	7,619	Regression
Kazakhstan	10,960	0.2	185	0.1	16,915	3,958	13,888	931	3,032	Original Update
Kenya	19,616	0.4	65	0.0	3,299	804	2,729	234	1,286	Regression
Korea	38,290	0.8	4,744	1.9	123,896	50,790	96,167	23,061	39,224	Original data
Kuwait	2,174	0.0	239	0.1	109,802	86,828	34,821	11,847	16,995	Regression
Kyrgyzstan	3,239	0.1	10	0.0	3,070	565	2,591	85	1,303	Regression
Laos	3,266	0.1	9	0.0	2,883	600	2,477	195	924	Regression
Latvia	1,682	0.0	53	0.0	31,492	12,575	26,232	7,316	13,748	Original data
Lesotho	1,080	0.0	2	0.0	1,563	658	1,040	135	572	Regression
Liberia	1,858	0.0	4	0.0	1,933	542	1,444	53	829	Regression
Libya	3,843	0.1	56	0.0	14,683	7,496	7,998	810	6,367	Regression
Lithuania	2,426	0.1	65	0.0	26,632	13,107	19,013	5,488	12,838	Original data
Luxembourg	393	0.0	188	0.1	478,412	223,086	333,393	78,067	250,438	Original data
Madagascar	9,827	0.2	13	0.0	1,338	194	1,198	54	669	Regression

Table 2-2: Wealth estimates by market (end-2010), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	6,284	0.1	6	0.0	929	155	831	56	447	Regression
Malaysia	17,741	0.4	331	0.1	18,652	5,342	22,131	8,822	5,035	Regression
Maldives	239	0.0	2	0.0	9,634	370	10,091	827	3,678	Regression
Mali	6,412	0.1	7	0.0	1,055	373	783	101	551	Regression
Malta	327	0.0	36	0.0	108,729	66,064	61,849	19,185	65,944	Original data
Mauritania	1,712	0.0	3	0.0	1,760	439	1,617	296	847	Regression
Mauritius	875	0.0	32	0.0	37,086	21,757	19,259	3,930	18,606	Regression
Mexico	70,120	1.6	2,261	0.9	32,250	13,283	21,159	2,192	12,465	Original data
Moldova	3,091	0.1	20	0.0	6,508	1,516	5,338	346	3,228	Regression
Mongolia	1,730	0.0	9	0.0	5,087	567	5,062	541	2,291	Regression
Montenegro	460	0.0	16	0.0	33,727	13,935	24,069	4,278	16,987	Regression
Morocco	20,164	0.4	206	0.1	10,237	3,041	8,442	1,246	4,337	Regression
Mozambique	10,429	0.2	5	0.0	519	164	434	79	227	Regression
Myanmar	30,913	0.7	87	0.0	2,804	1,226	1,585	7	1,303	Regression
Namibia	1,093	0.0	11	0.0	9,806	8,541	4,026	2,762	3,590	Regression
Nepal	14,318	0.3	33	0.0	2,285	344	2,229	288	892	Regression
Netherlands	12,779	0.3	3,323	1.3	260,029	181,253	165,438	86,663	107,564	Original data
New Zealand	3,172	0.1	756	0.3	238,258	160,998	112,407	35,148	108,534	Original data
Nicaragua	3,295	0.1	25	0.0	7,558	1,151	6,798	392	2,571	Regression
Niger	6,664	0.1	4	0.0	670	117	587	34	308	Regression
Nigeria	73,437	1.6	228	0.1	3,100	2,061	1,363	324	825	Regression
Norway	3,668	0.1	988	0.4	269,431	135,638	237,893	104,100	125,487	Original data
Oman	2,088	0.0	97	0.0	46,547	19,000	31,716	4,169	16,346	Regression
Pakistan	93,396	2.1	286	0.1	3,066	912	2,235	82	1,313	Regression
Panama	2,285	0.1	46	0.0	20,303	7,240	16,314	3,251	6,626	Regression
Papua New Guinea	3,823	0.1	13	0.0	3,357	798	2,733	174	1,217	Regression
Paraguay	3,559	0.1	35	0.0	9,713	2,154	8,564	1,005	3,378	Regression
Peru	17,554	0.4	213	0.1	12,144	4,780	8,258	893	4,400	Regression
Philippines	52,869	1.2	378	0.1	7,152	2,554	5,133	535	2,093	Regression
Poland	30,028	0.7	936	0.4	31,158	13,278	23,543	5,663	10,639	Original data
Portugal	8,441	0.2	958	0.4	113,541	57,623	85,668	29,750	49,932	Original data
Qatar	1,620	0.0	158	0.1	97,495	64,109	44,255	10,869	58,304	Regression
Romania	16,011	0.4	302	0.1	18,868	5,302	16,281	2,715	9,856	Original data
Russia	113,465	2.5	2,165	0.9	19,080	6,779	13,727	1,427	2,422	Original Update
Rwanda	4,855	0.1	9	0.0	1,865	219	1,716	71	775	Regression
Samoa	96	0.0	1	0.0	9,472	761	9,987	1,276	3,418	Regression
Sao Tome and Principe	85	0.0	0	0.0	1,507	921	1,125	539	752	Regression
Saudi Arabia	17,106	0.4	849	0.3	49,621	28,035	23,550	1,964	8,795	Regression
Senegal	5,858	0.1	19	0.0	3,276	770	2,721	215	1,437	Regression
Serbia	5,542	0.1	94	0.0	16,907	3,882	14,544	1,519	8,604	Regression
Seychelles	63	0.0	2	0.0	25,651	12,494	16,090	2,933	12,582	Regression
Sierra Leone	2,997	0.1	1	0.0	319	162	180	23	149	Regression
Singapore	4,091	0.1	925	0.4	226,234	135,522	130,881	40,169	68,221	Original data
Slovakia	4,225	0.1	181	0.1	42,851	13,498	35,151	5,798	31,868	Original data
Slovenia	1,657	0.0	139	0.1	83,708	29,832	63,979	10,103	58,859	Original data

Table 2-2: Wealth estimates by market (end-2010), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	262	0.0	1	0.0	5,432	840	4,725	134	2,073	Regression
South Africa	31,267	0.7	897	0.4	28,701	22,195	13,022	6,516	9,428	Original data
Spain	37,732	0.8	8,701	3.5	230,591	60,905	203,267	33,581	131,673	Original data
Sri Lanka	13,560	0.3	181	0.1	13,328	1,999	12,265	936	5,762	Regression
St. Lucia	118	0.0	3	0.0	22,010	3,039	22,846	3,874	7,085	Regression
St. Vincent and the Grenadines	70	0.0	1	0.0	11,124	2,367	10,716	1,959	3,581	Regression
Suriname	327	0.0	2	0.0	7,281	2,053	6,096	868	2,186	Regression
Sweden	7,233	0.2	1,628	0.6	225,039	168,337	115,704	59,003	66,592	Original data
Switzerland	6,221	0.1	2,892	1.1	464,868	337,449	245,256	117,836	97,420	Original data
Syria	11,161	0.2	117	0.0	10,512	1,148	9,560	196	4,424	Regression
Taiwan	18,003	0.4	2,628	1.0	145,958	112,108	54,561	20,711	45,368	Original data
Tajikistan	4,037	0.1	17	0.0	4,246	499	3,806	59	1,888	Regression
Tanzania	20,009	0.4	31	0.0	1,530	261	1,353	85	775	Regression
Thailand	49,632	1.1	926	0.4	18,666	6,947	14,704	2,985	7,166	Original Update
Togo	3,058	0.1	3	0.0	931	273	735	77	448	Regression
Tonga	54	0.0	2	0.0	28,768	1,534	28,436	1,202	10,381	Regression
Trinidad and Tobago	958	0.0	26	0.0	27,428	13,050	18,632	4,253	11,057	Regression
Tunisia	7,266	0.2	108	0.0	14,920	4,399	11,587	1,067	6,810	Regression
Turkey	47,083	1.0	1,718	0.7	36,484	6,766	32,350	2,632	7,923	Original data
Uganda	13,111	0.3	15	0.0	1,159	138	1,104	84	580	Regression
United Arab Emirates	7,245	0.2	731	0.3	100,842	65,144	43,389	7,691	14,850	Regression
United Kingdom	48,575	1.1	11,199	4.4	230,554	151,164	131,050	51,661	112,521	Original data
United States	225,679	5.0	64,661	25.7	286,517	242,299	103,242	59,024	46,925	Original data
Uruguay	2,356	0.1	98	0.0	41,633	15,031	29,268	2,666	16,030	Original Update
Vanuatu	125	0.0	1	0.0	9,164	1,574	9,516	1,926	3,497	Regression
Venezuela	17,435	0.4	557	0.2	31,930	16,574	15,777	420	11,895	Regression
Vietnam	58,979	1.3	310	0.1	5,262	773	4,940	452	2,150	Regression
Yemen	10,601	0.2	28	0.0	2,597	595	2,077	75	826	Regression
Zambia	5,776	0.1	13	0.0	2,252	811	1,603	161	817	Regression
Africa	505,289	11.2	2,808	1.1	5,557	2,655	3,598	697	735	
Asia-Pacific	1,038,205	23.0	56,402	22.4	54,326	30,919	31,167	7,760	2,954	
China	1,020,763	22.6	25,493	10.1	24,975	10,820	15,634	1,479	9,689	
Europe	580,273	12.9	80,229	31.8	138,260	66,643	95,837	24,220	18,120	
India	741,965	16.4	6,810	2.7	9,179	2,412	7,545	778	2,078	
Latin America	376,105	8.3	8,823	3.5	23,460	10,838	15,853	3,231	5,835	
North America	252,229	5.6	71,519	28.4	283,549	234,218	108,322	58,991	50,434	
World	4,514,828	100.0	252,084	100.0	55,835	32,803	32,034	9,002	4,789	

Table 2-2: Wealth estimates by market (end-2011)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,031	0.0	44	0.0	21,764	2,993	19,488	717	10,619	Regression
Algeria	23,360	0.5	166	0.1	7,093	2,520	5,064	491	2,453	Regression
Angola	10,426	0.2	43	0.0	4,168	1,665	2,925	422	1,748	Regression
Antigua and Barbuda	61	0.0	1	0.0	13,643	1,939	13,685	1,981	4,455	Regression
Argentina	27,305	0.6	745	0.3	27,280	9,397	18,921	1,039	8,305	Regression
Armenia	2,096	0.0	23	0.0	10,973	3,151	8,404	581	5,034	Regression
Aruba	74	0.0	4	0.0	50,808	15,639	45,860	10,691	16,590	Regression
Australia	16,894	0.4	6,426	2.5	380,395	183,263	298,355	101,223	206,071	Original data
Austria	6,755	0.1	1,449	0.6	214,565	101,143	145,149	31,728	66,487	Original data
Azerbaijan	6,281	0.1	68	0.0	10,784	861	10,351	428	4,852	Regression
Bahamas	235	0.0	8	0.0	34,740	29,578	33,349	28,186	3,958	Regression
Bahrain	950	0.0	58	0.0	61,303	34,975	33,153	6,826	8,354	Regression
Bangladesh	88,059	1.9	221	0.1	2,510	509	2,116	115	1,018	Regression
Barbados	209	0.0	9	0.0	40,802	17,873	38,164	15,235	17,290	Regression
Belarus	7,438	0.2	66	0.0	8,834	2,792	7,191	1,149	4,595	Regression
Belgium	8,526	0.2	2,571	1.0	301,560	159,703	175,240	33,383	182,126	Original data
Belize	183	0.0	1	0.0	8,203	2,354	7,464	1,614	3,214	Regression
Benin	4,376	0.1	6	0.0	1,441	411	1,143	112	668	Regression
Bolivia	5,764	0.1	29	0.0	5,113	1,829	3,896	613	2,009	Regression
Bosnia and Herzegovina	2,826	0.1	65	0.0	22,894	3,233	21,644	1,983	11,580	Regression
Botswana	1,114	0.0	12	0.0	10,896	9,474	3,400	1,978	3,957	Regression
Brazil	133,433	2.9	3,097	1.2	23,210	13,189	15,957	5,936	6,620	Original data
Brunei	261	0.0	10	0.0	40,158	10,429	33,642	3,913	5,115	Regression
Bulgaria	5,981	0.1	138	0.1	23,154	10,101	15,844	2,791	11,225	Original data
Burkina Faso	7,031	0.2	7	0.0	969	199	840	69	498	Regression
Burundi	3,947	0.1	2	0.0	399	74	364	38	181	Regression
Cambodia	8,185	0.2	22	0.0	2,648	385	2,426	163	1,019	Regression
Cameroon	9,665	0.2	19	0.0	1,938	891	1,154	107	731	Regression
Canada	26,817	0.6	7,040	2.7	262,534	164,889	157,277	59,632	98,886	Original data
Central African Republic	1,970	0.0	1	0.0	457	262	242	47	157	Regression
Chad	5,085	0.1	6	0.0	1,085	434	686	35	506	Regression
Chile	12,147	0.3	579	0.2	47,640	27,354	27,287	7,001	15,663	Original data
Mainland China	1,032,769	22.5	30,920	11.9	29,939	13,022	18,897	1,980	9,242	Original data
Colombia	29,429	0.6	376	0.1	12,784	5,517	10,189	2,922	4,132	Original data
Comoros	347	0.0	2	0.0	4,633	1,040	3,812	219	1,858	Regression
Congo, Dem. Rep.	29,465	0.6	18	0.0	608	146	481	19	234	Regression
Congo, Rep.	2,148	0.0	7	0.0	3,036	1,111	2,085	160	1,095	Regression
Costa Rica	3,144	0.1	75	0.0	23,824	7,245	19,830	3,251	8,817	Regression
Croatia	3,404	0.1	175	0.1	51,299	17,166	41,225	7,093	25,071	Original data
Cyprus	641	0.0	81	0.0	125,668	99,220	81,722	55,274	40,923	Original data
Czechia	8,485	0.2	366	0.1	43,177	23,003	28,032	7,858	20,014	Original data
Denmark	4,244	0.1	1,000	0.4	235,522	192,496	153,627	110,601	111,406	Original data
Djibouti	499	0.0	0	0.0	997	475	743	222	443	Regression
Dominica	46	0.0	1	0.0	20,746	3,735	19,589	2,578	6,774	Regression
Ecuador	9,198	0.2	104	0.0	11,275	2,828	9,525	1,078	4,326	Regression

Table 2-2: Wealth estimates by market (end-2011), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	49,329	1.1	517	0.2	10,482	2,373	8,751	643	3,814	Regression
El Salvador	3,637	0.1	62	0.0	16,912	6,993	11,334	1,415	6,674	Regression
Equatorial Guinea	534	0.0	7	0.0	13,007	11,432	2,778	1,203	5,063	Regression
Eritrea	1,597	0.0	2	0.0	1,381	246	1,211	76	564	Regression
Estonia	1,051	0.0	41	0.0	39,166	17,868	30,920	9,622	18,607	Original data
Ethiopia	40,593	0.9	38	0.0	925	103	855	33	440	Regression
Fiji	533	0.0	5	0.0	8,684	1,560	8,189	1,064	3,474	Regression
Finland	4,183	0.1	609	0.2	145,619	67,287	118,229	39,897	68,247	Original data
France	47,897	1.0	13,428	5.1	280,350	109,938	206,849	36,438	123,535	Original data
Gabon	908	0.0	9	0.0	10,335	8,033	3,154	853	4,806	Regression
Gambia	820	0.0	1	0.0	965	351	687	73	372	Regression
Georgia	3,053	0.1	31	0.0	10,255	2,949	7,867	562	1,997	Regression
Germany	65,865	1.4	11,900	4.6	180,671	87,458	123,408	30,196	42,247	Original data
Ghana	12,962	0.3	51	0.0	3,930	1,343	2,798	211	1,634	Regression
Greece	8,630	0.2	1,148	0.4	133,027	35,640	119,671	22,284	80,437	Original data
Grenada	72	0.0	2	0.0	23,722	5,198	22,857	4,333	7,746	Regression
Guinea	4,489	0.1	5	0.0	1,008	341	716	49	476	Regression
Guinea-Bissau	728	0.0	1	0.0	1,117	361	818	62	502	Regression
Guyana	434	0.0	3	0.0	7,684	2,238	6,556	1,110	3,454	Regression
Haiti	5,461	0.1	5	0.0	1,007	497	620	110	322	Regression
Hong Kong SAR	5,804	0.1	1,624	0.6	279,795	192,547	112,594	25,346	83,180	Regression
Hungary	7,832	0.2	229	0.1	29,206	16,949	18,502	6,244	12,629	Original data
Iceland	233	0.0	48	0.0	205,605	134,795	136,505	65,695	162,417	Original data
India	757,696	16.5	6,607	2.5	8,719	2,228	7,223	731	1,973	Original data
Indonesia	154,869	3.4	1,559	0.6	10,067	2,852	8,064	849	1,578	Original Update
Iran	50,706	1.1	767	0.3	15,129	2,026	14,268	1,165	6,022	Regression
Ireland	3,350	0.1	666	0.3	198,807	121,906	151,298	74,396	75,885	Original data
Israel	4,901	0.1	641	0.2	130,750	110,198	45,796	25,244	54,621	Original data
Italy	48,483	1.1	11,161	4.3	230,213	95,119	159,535	24,440	138,957	Original data
Jamaica	1,813	0.0	30	0.0	16,482	5,193	13,068	1,779	6,314	Regression
Japan	105,356	2.3	29,718	11.4	282,072	190,302	127,518	35,748	152,710	Original data
Jordan	4,147	0.1	75	0.0	17,990	11,268	9,136	2,414	8,015	Regression
Kazakhstan	11,155	0.2	208	0.1	18,648	4,018	15,648	1,018	4,546	Original Update
Kenya	20,268	0.4	65	0.0	3,217	777	2,686	246	1,187	Regression
Korea	38,769	0.8	4,984	1.9	128,558	52,165	101,028	24,635	40,056	Original data
Kuwait	2,320	0.1	270	0.1	116,298	89,648	37,245	10,596	18,766	Regression
Kyrgyzstan	3,315	0.1	13	0.0	3,973	629	3,442	98	1,710	Regression
Laos	3,377	0.1	9	0.0	2,775	575	2,414	213	848	Regression
Latvia	1,669	0.0	62	0.0	36,870	11,842	31,625	6,597	16,398	Original data
Lesotho	1,096	0.0	2	0.0	1,603	760	1,023	179	537	Regression
Liberia	1,917	0.0	4	0.0	2,142	592	1,609	59	861	Regression
Libya	3,887	0.1	50	0.0	12,764	9,647	4,119	1,003	5,459	Regression
Lithuania	2,408	0.1	68	0.0	28,182	13,409	19,877	5,104	12,712	Original data
Luxembourg	402	0.0	185	0.1	460,580	209,093	330,687	79,199	232,461	Original data
Madagascar	10,156	0.2	15	0.0	1,453	206	1,303	57	640	Regression

Table 2-2: Wealth estimates by market (end-2011), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	6,494	0.1	7	0.0	1,133	155	1,041	63	509	Regression
Malaysia	18,230	0.4	329	0.1	18,029	5,818	21,617	9,407	6,426	Regression
Maldives	256	0.0	2	0.0	8,269	337	8,712	780	3,479	Regression
Mali	6,583	0.1	8	0.0	1,185	391	907	112	599	Regression
Malta	332	0.0	34	0.0	101,410	66,203	54,561	19,355	59,327	Original data
Mauritania	1,770	0.0	3	0.0	1,607	421	1,462	276	753	Regression
Mauritius	885	0.0	34	0.0	38,729	22,541	20,580	4,392	17,437	Regression
Mexico	71,688	1.6	2,304	0.9	32,145	13,860	20,424	2,139	11,965	Original data
Moldova	3,116	0.1	25	0.0	7,907	1,712	6,599	405	3,938	Regression
Mongolia	1,771	0.0	10	0.0	5,413	609	5,683	880	2,430	Regression
Montenegro	463	0.0	16	0.0	35,160	13,929	25,327	4,095	18,509	Regression
Morocco	20,602	0.4	211	0.1	10,256	2,961	8,660	1,365	3,480	Regression
Mozambique	10,706	0.2	7	0.0	698	186	607	95	294	Regression
Myanmar	31,371	0.7	102	0.0	3,251	1,612	1,654	15	1,520	Regression
Namibia	1,118	0.0	12	0.0	11,176	10,176	4,115	3,114	3,850	Regression
Nepal	14,372	0.3	32	0.0	2,219	311	2,209	301	855	Regression
Netherlands	12,850	0.3	3,357	1.3	261,255	187,738	157,184	83,667	98,117	Original data
New Zealand	3,213	0.1	771	0.3	239,813	162,407	112,695	35,289	120,645	Original data
Nicaragua	3,379	0.1	25	0.0	7,383	1,134	6,654	405	2,716	Regression
Niger	6,897	0.2	5	0.0	716	119	633	37	321	Regression
Nigeria	75,338	1.6	241	0.1	3,193	2,203	1,287	297	841	Regression
Norway	3,725	0.1	1,038	0.4	278,749	136,252	250,295	107,798	126,394	Original data
Oman	2,298	0.1	97	0.0	42,111	17,833	28,132	3,854	14,271	Regression
Pakistan	96,249	2.1	342	0.1	3,557	991	2,643	77	1,542	Regression
Panama	2,335	0.1	50	0.0	21,286	7,546	17,184	3,444	7,338	Regression
Papua New Guinea	3,919	0.1	18	0.0	4,626	1,158	3,694	227	1,665	Regression
Paraguay	3,645	0.1	38	0.0	10,446	2,457	9,239	1,251	3,931	Regression
Peru	17,881	0.4	208	0.1	11,630	4,897	7,855	1,122	4,075	Regression
Philippines	54,160	1.2	388	0.1	7,156	2,789	4,954	587	1,813	Regression
Poland	30,123	0.7	900	0.3	29,884	11,913	23,426	5,455	11,383	Original data
Portugal	8,435	0.2	925	0.4	109,684	55,367	82,138	27,821	49,914	Original data
Qatar	1,744	0.0	170	0.1	97,476	63,820	43,191	9,535	57,526	Regression
Romania	15,954	0.3	344	0.1	21,585	5,490	18,732	2,637	10,452	Original data
Russia	113,865	2.5	2,609	1.0	22,910	7,763	17,090	1,942	5,175	Original data
Rwanda	5,007	0.1	10	0.0	2,037	228	1,898	89	778	Regression
Samoa	97	0.0	1	0.0	9,963	859	10,494	1,390	3,687	Regression
Sao Tome and Principe	87	0.0	0	0.0	1,381	902	1,097	618	614	Regression
Saudi Arabia	18,032	0.4	1,132	0.4	62,765	36,074	29,127	2,435	11,284	Regression
Senegal	6,033	0.1	18	0.0	3,054	657	2,613	216	1,290	Regression
Serbia	5,537	0.1	114	0.0	20,649	4,055	18,237	1,644	10,410	Regression
Seychelles	64	0.0	2	0.0	27,001	14,970	15,236	3,205	11,736	Regression
Sierra Leone	3,078	0.1	1	0.0	475	242	261	28	213	Regression
Singapore	4,212	0.1	979	0.4	232,453	136,905	138,733	43,184	72,678	Original data
Slovakia	4,247	0.1	182	0.1	42,737	14,017	34,852	6,133	30,909	Original data
Slovenia	1,662	0.0	132	0.1	79,248	27,837	61,170	9,759	52,566	Original data

Table 2-2: Wealth estimates by market (end-2011), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	269	0.0	2	0.0	6,382	1,046	5,477	141	2,441	Regression
South Africa	31,930	0.7	751	0.3	23,519	18,503	10,638	5,623	7,557	Original data
Spain	37,760	0.8	8,756	3.4	231,882	60,420	203,018	31,556	134,697	Original data
Sri Lanka	13,700	0.3	202	0.1	14,743	2,295	12,754	307	6,353	Regression
St. Lucia	120	0.0	2	0.0	20,264	3,141	20,989	3,867	6,617	Regression
St. Vincent and the Grenadines	71	0.0	1	0.0	11,910	2,826	11,234	2,151	3,889	Regression
Suriname	333	0.0	2	0.0	6,472	2,039	5,316	883	2,020	Regression
Sweden	7,312	0.2	1,567	0.6	214,354	159,757	114,008	59,410	64,806	Original data
Switzerland	6,313	0.1	3,039	1.2	481,440	338,508	263,831	120,900	98,493	Original data
Syria	11,073	0.2	107	0.0	9,687	1,128	8,748	189	4,039	Regression
Taiwan	18,199	0.4	2,897	1.1	159,162	118,940	62,641	22,419	71,337	Original data
Tajikistan	4,156	0.1	18	0.0	4,369	549	3,923	103	1,948	Regression
Tanzania	20,655	0.5	32	0.0	1,544	241	1,396	92	709	Regression
Thailand	50,049	1.1	861	0.3	17,194	7,135	13,350	3,290	6,645	Original Update
Togo	3,147	0.1	3	0.0	987	275	806	95	443	Regression
Tonga	54	0.0	2	0.0	27,766	1,477	27,396	1,107	10,276	Regression
Trinidad and Tobago	969	0.0	26	0.0	26,539	13,163	17,851	4,476	10,604	Regression
Tunisia	7,375	0.2	107	0.0	14,538	4,439	11,250	1,151	6,360	Regression
Turkey	48,061	1.0	1,547	0.6	32,185	6,165	28,716	2,696	8,527	Original data
Uganda	13,596	0.3	14	0.0	996	129	952	85	489	Regression
United Arab Emirates	7,468	0.2	737	0.3	98,654	63,930	42,962	8,238	15,391	Regression
United Kingdom	49,018	1.1	11,619	4.5	237,025	160,369	127,850	51,194	112,476	Original data
United States	228,341	5.0	65,788	25.2	288,115	246,261	99,631	57,778	45,257	Original data
Uruguay	2,373	0.1	114	0.0	48,118	17,431	33,442	2,755	20,073	Original Update
Vanuatu	128	0.0	1	0.0	8,759	1,600	9,332	2,173	3,351	Regression
Venezuela	17,836	0.4	403	0.2	22,581	12,647	10,265	331	9,488	Regression
Vietnam	60,250	1.3	339	0.1	5,622	820	5,280	477	2,181	Regression
Yemen	11,061	0.2	30	0.0	2,719	656	2,130	67	845	Regression
Zambia	5,978	0.1	15	0.0	2,452	986	1,674	208	837	Regression
Africa	519,518	11.3	2,668	1.0	5,135	2,452	3,330	648	701	
Asia-Pacific	1,058,821	23.1	58,424	22.4	55,178	31,806	31,303	7,931	2,743	
China	1,032,769	22.5	30,920	11.9	29,939	13,022	18,897	1,980	9,242	
Europe	582,301	12.7	80,624	30.9	138,457	66,477	95,894	23,914	18,477	
India	757,696	16.5	6,607	2.5	8,719	2,228	7,223	731	1,973	
Latin America	383,395	8.4	8,800	3.4	22,953	10,997	15,364	3,408	5,354	
North America	255,247	5.6	72,854	27.9	285,424	237,707	105,689	57,972	48,313	
World	4,589,747	100.0	260,896	100.0	56,843	33,485	32,370	9,012	5,109	

Table 2-2: Wealth estimates by market (end-2012)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,053	0.0	45	0.0	22,027	3,077	19,615	665	10,607	Regression
Algeria	23,946	0.5	193	0.1	8,073	3,151	5,466	545	2,375	Regression
Angola	10,810	0.2	59	0.0	5,436	2,330	3,681	576	2,199	Regression
Antigua and Barbuda	62	0.0	1	0.0	17,169	2,124	17,277	2,232	5,065	Regression
Argentina	27,712	0.6	877	0.3	31,639	11,531	21,341	1,234	8,839	Regression
Armenia	2,115	0.0	28	0.0	13,405	3,797	10,357	749	5,937	Regression
Aruba	75	0.0	4	0.0	55,647	17,102	50,375	11,830	16,415	Regression
Australia	17,193	0.4	7,111	2.6	413,596	209,397	309,614	105,416	226,372	Original data
Austria	6,820	0.1	1,536	0.6	225,204	106,160	151,520	32,476	69,172	Original data
Azerbaijan	6,409	0.1	79	0.0	12,314	1,117	11,729	532	5,537	Regression
Bahamas	239	0.0	11	0.0	45,061	32,763	42,135	29,837	4,488	Regression
Bahrain	962	0.0	64	0.0	66,178	36,799	36,805	7,426	10,794	Regression
Bangladesh	89,993	1.9	311	0.1	3,456	745	2,839	129	1,404	Regression
Barbados	211	0.0	10	0.0	48,440	19,540	44,873	15,973	18,945	Regression
Belarus	7,447	0.2	88	0.0	11,783	3,208	9,653	1,078	5,983	Regression
Belgium	8,587	0.2	2,654	1.0	309,110	169,767	174,258	34,915	188,747	Original data
Belize	189	0.0	2	0.0	9,300	2,522	8,525	1,747	3,327	Regression
Benin	4,515	0.1	7	0.0	1,595	445	1,268	118	657	Regression
Bolivia	5,902	0.1	37	0.0	6,352	2,209	4,915	772	2,146	Regression
Bosnia and Herzegovina	2,786	0.1	63	0.0	22,791	3,379	21,428	2,016	11,214	Regression
Botswana	1,131	0.0	14	0.0	12,224	10,202	4,552	2,530	3,960	Regression
Brazil	135,705	2.9	3,100	1.1	22,844	13,757	15,188	6,101	5,593	Original data
Brunei	267	0.0	12	0.0	43,298	13,724	34,242	4,668	5,954	Regression
Bulgaria	5,954	0.1	141	0.1	23,671	10,675	15,797	2,800	11,244	Original data
Burkina Faso	7,264	0.2	8	0.0	1,056	219	914	76	520	Regression
Burundi	4,098	0.1	2	0.0	463	83	419	40	209	Regression
Cambodia	8,432	0.2	26	0.0	3,085	433	2,872	221	1,184	Regression
Cameroon	9,969	0.2	20	0.0	2,054	946	1,225	116	717	Regression
Canada	27,191	0.6	7,799	2.8	286,822	180,012	169,589	62,779	108,600	Original data
Central African Republic	1,960	0.0	1	0.0	579	326	310	57	182	Regression
Chad	5,275	0.1	6	0.0	1,127	443	735	51	498	Regression
Chile	12,363	0.3	673	0.2	54,467	32,210	30,519	8,261	18,092	Original data
Mainland China	1,043,058	22.4	34,611	12.5	33,183	14,443	21,022	2,282	13,551	Original data
Colombia	30,011	0.6	434	0.2	14,472	6,411	11,568	3,506	4,805	Original data
Comoros	357	0.0	2	0.0	5,032	1,158	4,123	248	1,615	Regression
Congo, Dem. Rep.	30,435	0.7	27	0.0	898	224	703	29	405	Regression
Congo, Rep.	2,197	0.0	7	0.0	3,078	1,202	2,043	166	1,028	Regression
Costa Rica	3,211	0.1	92	0.0	28,747	8,639	23,756	3,647	10,512	Regression
Croatia	3,396	0.1	170	0.1	50,105	17,950	39,264	7,109	24,361	Original data
Cyprus	649	0.0	86	0.0	133,021	103,186	87,425	57,590	42,208	Original data
Czechia	8,512	0.2	394	0.1	46,294	25,188	29,566	8,460	20,308	Original data
Denmark	4,279	0.1	1,008	0.4	235,499	197,692	151,417	113,610	85,854	Original data
Djibouti	511	0.0	1	0.0	1,430	661	1,041	272	547	Regression
Dominica	47	0.0	1	0.0	23,181	4,439	21,622	2,880	6,838	Regression
Ecuador	9,406	0.2	128	0.0	13,648	3,348	11,547	1,247	4,713	Regression

Table 2-2: Wealth estimates by market (end-2012), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	50,422	1.1	784	0.3	15,553	3,392	12,962	800	5,440	Regression
El Salvador	3,698	0.1	74	0.0	20,089	8,444	13,137	1,493	6,846	Regression
Equatorial Guinea	559	0.0	8	0.0	14,903	13,303	2,759	1,159	4,634	Regression
Eritrea	1,610	0.0	3	0.0	1,935	288	1,730	83	705	Regression
Estonia	1,049	0.0	46	0.0	44,256	22,174	31,816	9,734	20,119	Original data
Ethiopia	42,156	0.9	60	0.0	1,432	118	1,356	41	702	Regression
Fiji	535	0.0	5	0.0	10,112	1,921	9,431	1,241	4,355	Regression
Finland	4,212	0.1	663	0.2	157,356	73,492	125,958	42,094	76,539	Original data
France	48,175	1.0	13,384	4.8	277,821	115,755	197,872	35,805	123,755	Original data
Gabon	952	0.0	11	0.0	11,259	9,174	3,031	946	4,916	Regression
Gambia	850	0.0	1	0.0	1,012	307	774	69	340	Regression
Georgia	3,045	0.1	37	0.0	12,119	3,749	9,015	644	2,831	Regression
Germany	66,059	1.4	12,665	4.6	191,731	93,155	129,612	31,036	42,011	Original data
Ghana	13,336	0.3	53	0.0	4,002	1,304	2,938	240	1,596	Regression
Greece	8,610	0.2	1,153	0.4	133,907	36,253	119,802	22,149	77,957	Original data
Grenada	73	0.0	2	0.0	26,512	6,154	25,131	4,772	7,821	Regression
Guinea	4,612	0.1	7	0.0	1,433	356	1,127	51	581	Regression
Guinea-Bissau	751	0.0	1	0.0	1,060	410	723	73	414	Regression
Guyana	440	0.0	4	0.0	9,417	2,643	8,091	1,316	3,959	Regression
Haiti	5,589	0.1	6	0.0	1,025	505	654	134	264	Regression
Hong Kong SAR	5,873	0.1	1,989	0.7	338,606	230,966	135,057	27,417	110,491	Regression
Hungary	7,841	0.2	264	0.1	33,704	19,168	20,506	5,970	14,303	Original data
Iceland	236	0.0	51	0.0	218,032	132,679	147,955	62,602	174,343	Original data
India	773,715	16.6	7,353	2.7	9,504	2,365	7,938	799	2,088	Original data
Indonesia	157,552	3.4	1,775	0.6	11,263	3,469	8,724	929	1,505	Original Update
Iran	51,783	1.1	753	0.3	14,548	2,949	12,936	1,337	5,702	Regression
Ireland	3,351	0.1	654	0.2	195,140	130,214	136,967	72,041	74,602	Original data
Israel	4,969	0.1	740	0.3	148,833	124,188	50,644	25,999	31,234	Original data
Italy	48,777	1.0	11,628	4.2	238,392	101,232	161,705	24,545	133,871	Original data
Jamaica	1,840	0.0	34	0.0	18,273	5,737	14,627	2,091	5,741	Regression
Japan	105,386	2.3	27,161	9.8	257,728	176,439	113,025	31,736	138,064	Original data
Jordan	4,395	0.1	96	0.0	21,922	13,209	11,116	2,402	9,360	Regression
Kazakhstan	11,351	0.2	253	0.1	22,318	4,833	18,681	1,195	4,389	Original Update
Kenya	20,943	0.4	102	0.0	4,864	906	4,267	308	1,873	Regression
Korea	39,305	0.8	5,701	2.1	145,039	59,718	112,756	27,434	49,197	Original data
Kuwait	2,468	0.1	300	0.1	121,456	93,418	39,078	11,040	21,964	Regression
Kyrgyzstan	3,389	0.1	17	0.0	4,883	777	4,242	136	2,098	Regression
Laos	3,490	0.1	13	0.0	3,606	755	3,133	282	1,071	Regression
Latvia	1,655	0.0	70	0.0	42,295	13,077	35,211	5,993	17,746	Original data
Lesotho	1,112	0.0	2	0.0	1,657	811	1,088	241	484	Regression
Liberia	1,973	0.0	5	0.0	2,351	618	1,792	59	911	Regression
Libya	3,924	0.1	73	0.0	18,681	4,864	14,755	939	7,633	Regression
Lithuania	2,390	0.1	75	0.0	31,423	14,914	21,894	5,385	13,932	Original data
Luxembourg	413	0.0	191	0.1	462,258	217,749	329,375	84,866	246,030	Original data
Madagascar	10,502	0.2	15	0.0	1,456	206	1,306	55	601	Regression

Table 2-2: Wealth estimates by market (end-2012), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	6,720	0.1	6	0.0	885	89	852	56	393	Regression
Malaysia	18,696	0.4	394	0.1	21,093	7,062	24,704	10,673	6,746	Regression
Maldives	275	0.0	3	0.0	9,513	409	9,880	776	3,872	Regression
Mali	6,761	0.1	8	0.0	1,208	432	890	114	579	Regression
Malta	337	0.0	37	0.0	110,700	71,835	59,491	20,626	60,963	Original data
Mauritania	1,831	0.0	4	0.0	1,939	523	1,586	170	855	Regression
Mauritius	895	0.0	40	0.0	44,162	25,806	23,009	4,653	21,668	Regression
Mexico	73,252	1.6	2,859	1.0	39,033	17,897	23,638	2,502	13,764	Original data
Moldova	3,140	0.1	28	0.0	8,839	2,050	7,269	480	4,216	Regression
Mongolia	1,812	0.0	12	0.0	6,435	739	6,800	1,104	2,921	Regression
Montenegro	465	0.0	16	0.0	34,312	14,259	23,936	3,883	16,186	Regression
Morocco	21,035	0.5	226	0.1	10,753	3,071	9,043	1,361	3,354	Regression
Mozambique	10,996	0.2	10	0.0	941	262	805	125	458	Regression
Myanmar	31,844	0.7	106	0.0	3,315	1,821	1,515	21	1,576	Regression
Namibia	1,143	0.0	15	0.0	13,055	11,435	5,108	3,488	4,022	Regression
Nepal	14,408	0.3	33	0.0	2,320	322	2,300	302	889	Regression
Netherlands	12,917	0.3	3,428	1.2	265,408	201,779	148,742	85,113	97,374	Original data
New Zealand	3,259	0.1	865	0.3	265,457	178,952	124,938	38,433	126,717	Original data
Nicaragua	3,464	0.1	30	0.0	8,678	1,304	7,830	456	2,928	Regression
Niger	7,149	0.2	6	0.0	810	120	727	38	426	Regression
Nigeria	77,301	1.7	270	0.1	3,494	2,325	1,478	309	854	Regression
Norway	3,788	0.1	1,219	0.4	321,832	154,930	289,316	122,414	144,346	Original data
Oman	2,531	0.1	115	0.0	45,267	19,899	29,425	4,057	14,406	Regression
Pakistan	99,164	2.1	407	0.1	4,105	1,256	2,922	73	1,791	Regression
Panama	2,386	0.1	63	0.0	26,428	9,126	21,528	4,225	8,338	Regression
Papua New Guinea	4,017	0.1	23	0.0	5,631	1,488	4,436	293	1,923	Regression
Paraguay	3,735	0.1	40	0.0	10,649	2,850	9,164	1,365	3,586	Regression
Peru	18,235	0.4	274	0.1	15,021	6,192	10,190	1,361	2,627	Regression
Philippines	55,489	1.2	495	0.2	8,919	3,424	6,220	725	1,897	Regression
Poland	30,227	0.6	994	0.4	32,888	14,949	23,985	6,046	11,183	Original data
Portugal	8,418	0.2	939	0.3	111,565	56,031	83,161	27,627	45,817	Original data
Qatar	1,860	0.0	188	0.1	100,927	67,147	43,696	9,917	59,766	Regression
Romania	15,910	0.3	350	0.1	21,976	6,550	18,078	2,652	10,500	Original data
Russia	114,056	2.4	3,013	1.1	26,415	9,329	19,852	2,766	5,863	Original data
Rwanda	5,160	0.1	14	0.0	2,659	273	2,501	114	982	Regression
Samoa	98	0.0	1	0.0	8,932	965	9,271	1,303	3,257	Regression
Sao Tome and Principe	89	0.0	0	0.0	1,641	1,013	1,211	583	781	Regression
Saudi Arabia	18,981	0.4	1,255	0.5	66,094	39,209	29,963	3,078	12,337	Regression
Senegal	6,214	0.1	22	0.0	3,509	740	2,995	226	1,424	Regression
Serbia	5,538	0.1	101	0.0	18,308	4,405	15,410	1,508	8,816	Regression
Seychelles	65	0.0	2	0.0	33,887	17,225	20,252	3,590	13,937	Regression
Sierra Leone	3,164	0.1	2	0.0	704	304	419	19	308	Regression
Singapore	4,315	0.1	1,127	0.4	261,120	156,893	154,018	49,792	78,017	Original data
Slovakia	4,271	0.1	192	0.1	44,925	15,387	36,570	7,032	30,529	Original data
Slovenia	1,667	0.0	135	0.0	80,796	28,568	62,190	9,962	54,171	Original data

Table 2-2: Wealth estimates by market (end-2012), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	276	0.0	2	0.0	7,653	1,322	6,467	135	2,979	Regression
South Africa	32,618	0.7	821	0.3	25,176	20,174	10,783	5,781	6,919	Original data
Spain	37,710	0.8	8,070	2.9	213,999	61,411	183,438	30,850	117,248	Original data
Sri Lanka	13,834	0.3	210	0.1	15,187	2,403	13,141	357	6,395	Regression
St. Lucia	122	0.0	2	0.0	20,251	2,907	21,221	3,877	5,974	Regression
St. Vincent and the Grenadines	72	0.0	1	0.0	13,297	3,346	12,352	2,401	3,922	Regression
Suriname	339	0.0	2	0.0	7,203	2,413	5,844	1,055	2,227	Regression
Sweden	7,392	0.2	1,726	0.6	233,509	177,795	120,106	64,392	70,541	Original data
Switzerland	6,408	0.1	3,310	1.2	516,546	358,803	284,816	127,073	102,507	Original data
Syria	10,851	0.2	95	0.0	8,776	1,085	7,860	169	3,653	Regression
Taiwan	18,387	0.4	3,118	1.1	169,601	126,102	66,309	22,810	74,315	Original data
Tajikistan	4,274	0.1	26	0.0	6,070	732	5,438	99	2,815	Regression
Tanzania	21,336	0.5	44	0.0	2,072	283	1,898	109	857	Regression
Thailand	50,482	1.1	1,029	0.4	20,387	8,124	16,263	4,000	7,123	Original Update
Togo	3,238	0.1	3	0.0	974	263	808	97	427	Regression
Tonga	54	0.0	2	0.0	33,207	1,979	32,481	1,254	12,108	Regression
Trinidad and Tobago	979	0.0	29	0.0	29,464	14,354	19,805	4,694	11,549	Regression
Tunisia	7,471	0.2	117	0.0	15,607	4,668	12,162	1,223	6,613	Regression
Turkey	49,074	1.1	1,819	0.7	37,057	7,130	33,286	3,359	9,072	Original data
Uganda	14,112	0.3	20	0.0	1,450	140	1,411	102	560	Regression
United Arab Emirates	7,553	0.2	752	0.3	99,597	65,163	43,234	8,800	16,685	Regression
United Kingdom	49,450	1.1	12,190	4.4	246,513	166,255	132,352	52,094	116,508	Original data
United States	231,083	5.0	70,808	25.6	306,417	262,535	100,716	56,835	48,409	Original data
Uruguay	2,391	0.1	133	0.0	55,420	19,158	39,307	3,045	19,906	Original Update
Vanuatu	131	0.0	1	0.0	9,439	1,694	9,996	2,251	3,674	Regression
Venezuela	18,222	0.4	544	0.2	29,827	16,532	13,813	518	11,070	Regression
Vietnam	61,531	1.3	430	0.2	6,986	1,042	6,492	548	3,026	Regression
Yemen	11,535	0.2	37	0.0	3,245	823	2,496	74	947	Regression
Zambia	6,190	0.1	18	0.0	2,953	1,154	2,039	241	915	Regression
Africa	534,132	11.5	3,282	1.2	6,144	2,727	4,107	691	838	
Asia-Pacific	1,079,435	23.1	59,730	21.6	55,334	31,780	31,389	7,835	3,148	
China	1,043,058	22.4	34,611	12.5	33,183	14,443	21,022	2,282	13,551	
Europe	584,128	12.5	83,313	30.1	142,629	70,773	96,434	24,579	18,599	
India	773,715	16.6	7,353	2.7	9,504	2,365	7,938	799	2,088	
Latin America	390,658	8.4	10,037	3.6	25,694	12,711	16,678	3,696	5,468	
North America	258,364	5.5	78,633	28.4	304,351	253,845	107,966	57,460	52,320	
World	4,663,491	100.0	276,960	100.0	59,389	35,284	33,212	9,107	5,417	

Table 2-2: Wealth estimates by market (end-2013)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,076	0.0	50	0.0	24,040	3,251	21,463	674	12,659	Regression
Algeria	24,520	0.5	209	0.1	8,509	3,554	5,574	619	2,271	Regression
Angola	11,209	0.2	69	0.0	6,126	2,808	3,960	643	1,972	Regression
Antigua and Barbuda	63	0.0	1	0.0	15,941	2,133	15,831	2,023	3,858	Regression
Argentina	28,120	0.6	1,061	0.4	37,743	16,014	23,079	1,350	10,105	Regression
Armenia	2,134	0.0	32	0.0	14,779	4,851	10,700	772	6,863	Regression
Aruba	76	0.0	4	0.0	56,464	17,374	50,592	11,501	13,667	Regression
Australia	17,490	0.4	6,572	2.2	375,749	189,230	280,029	93,510	182,318	Original data
Austria	6,889	0.1	1,680	0.6	243,824	114,446	162,933	33,555	78,451	Original data
Azerbaijan	6,531	0.1	89	0.0	13,589	1,318	12,950	679	6,242	Regression
Bahamas	244	0.0	10	0.0	41,656	32,751	38,354	29,449	4,694	Regression
Bahrain	975	0.0	69	0.0	70,338	38,617	39,994	8,273	14,015	Regression
Bangladesh	91,940	1.9	364	0.1	3,962	962	3,142	142	1,635	Regression
Barbados	212	0.0	11	0.0	52,973	21,198	48,081	16,306	14,446	Regression
Belarus	7,451	0.2	116	0.0	15,614	4,425	12,643	1,453	8,473	Regression
Belgium	8,649	0.2	2,903	1.0	335,660	182,024	191,020	37,383	207,520	Original data
Belize	196	0.0	2	0.0	9,352	2,654	8,400	1,702	2,504	Regression
Benin	4,661	0.1	8	0.0	1,732	467	1,396	132	606	Regression
Bolivia	6,043	0.1	43	0.0	7,048	2,502	5,429	884	1,799	Regression
Bosnia and Herzegovina	2,741	0.1	70	0.0	25,537	3,457	24,108	2,027	13,424	Regression
Botswana	1,149	0.0	14	0.0	12,223	10,430	4,174	2,381	3,049	Regression
Brazil	137,962	2.9	3,144	1.1	22,786	13,117	15,609	5,940	4,417	Original data
Brunei	272	0.0	12	0.0	43,362	15,305	32,982	4,925	6,247	Regression
Bulgaria	5,924	0.1	157	0.1	26,581	12,801	16,777	2,997	13,246	Original data
Burkina Faso	7,508	0.2	9	0.0	1,193	245	1,040	91	470	Regression
Burundi	4,249	0.1	2	0.0	528	92	476	39	208	Regression
Cambodia	8,687	0.2	28	0.0	3,169	467	2,975	273	1,181	Regression
Cameroon	10,282	0.2	24	0.0	2,334	1,013	1,441	121	682	Regression
Canada	27,573	0.6	7,883	2.7	285,885	179,316	167,078	60,509	108,627	Original data
Central African Republic	1,948	0.0	1	0.0	332	197	179	44	89	Regression
Chad	5,476	0.1	7	0.0	1,224	472	811	59	418	Regression
Chile	12,586	0.3	669	0.2	53,165	32,036	29,375	8,245	16,880	Original data
Mainland China	1,052,221	22.2	40,826	13.8	38,800	17,386	24,241	2,827	14,668	Original data
Colombia	30,611	0.6	437	0.1	14,261	6,368	11,479	3,586	4,345	Original data
Comoros	368	0.0	2	0.0	5,645	1,191	4,720	266	1,717	Regression
Congo, Dem. Rep.	31,454	0.7	28	0.0	887	209	707	29	340	Regression
Congo, Rep.	2,246	0.0	10	0.0	4,322	1,615	2,879	171	1,237	Regression
Costa Rica	3,278	0.1	100	0.0	30,414	10,400	24,059	4,045	8,608	Regression
Croatia	3,388	0.1	187	0.1	55,271	19,355	43,147	7,231	27,680	Original data
Cyprus	648	0.0	86	0.0	132,781	102,181	87,682	57,081	42,196	Original data
Czechia	8,531	0.2	403	0.1	47,209	25,139	30,426	8,357	17,952	Original data
Denmark	4,316	0.1	1,114	0.4	258,152	214,223	159,366	115,437	95,281	Original data
Djibouti	524	0.0	1	0.0	1,807	887	1,269	349	612	Regression
Dominica	47	0.0	1	0.0	26,524	5,287	24,251	3,014	6,420	Regression
Ecuador	9,620	0.2	140	0.0	14,503	3,971	11,849	1,317	3,776	Regression

Table 2-2: Wealth estimates by market (end-2013), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	51,506	1.1	790	0.3	15,346	3,796	12,327	777	4,906	Regression
El Salvador	3,762	0.1	79	0.0	21,015	9,565	13,044	1,594	5,048	Regression
Equatorial Guinea	587	0.0	11	0.0	19,361	17,786	3,196	1,620	5,325	Regression
Eritrea	1,618	0.0	3	0.0	2,083	309	1,866	92	718	Regression
Estonia	1,048	0.0	52	0.0	49,633	25,868	34,065	10,300	24,228	Original data
Ethiopia	43,816	0.9	75	0.0	1,719	188	1,575	44	653	Regression
Fiji	536	0.0	7	0.0	12,298	2,361	11,330	1,393	4,602	Regression
Finland	4,241	0.1	733	0.2	172,960	82,947	135,089	45,076	78,247	Original data
France	48,438	1.0	14,098	4.8	291,056	124,471	204,241	37,656	128,870	Original data
Gabon	996	0.0	12	0.0	12,405	10,003	3,515	1,113	5,037	Regression
Gambia	881	0.0	1	0.0	1,255	431	890	66	398	Regression
Georgia	3,036	0.1	38	0.0	12,392	4,603	8,480	690	4,488	Regression
Germany	66,311	1.4	13,846	4.7	208,807	101,063	140,293	32,550	45,642	Original data
Ghana	13,716	0.3	69	0.0	4,995	1,389	3,917	311	1,888	Regression
Greece	8,594	0.2	1,225	0.4	142,590	42,589	121,604	21,602	83,280	Original data
Grenada	74	0.0	2	0.0	30,426	7,298	28,069	4,942	7,364	Regression
Guinea	4,742	0.1	8	0.0	1,658	447	1,274	64	552	Regression
Guinea-Bissau	775	0.0	1	0.0	1,150	399	821	70	439	Regression
Guyana	447	0.0	4	0.0	9,775	3,108	8,101	1,435	2,972	Regression
Haiti	5,716	0.1	6	0.0	1,134	571	702	138	206	Regression
Hong Kong SAR	5,939	0.1	2,216	0.8	373,147	258,618	143,622	29,094	119,896	Regression
Hungary	7,850	0.2	272	0.1	34,682	20,797	19,644	5,759	16,056	Original data
Iceland	238	0.0	57	0.0	239,290	156,697	153,992	71,399	170,541	Original data
India	789,839	16.7	7,541	2.6	9,548	2,287	8,053	792	2,094	Original data
Indonesia	160,281	3.4	1,780	0.6	11,107	3,773	8,165	831	3,104	Original Update
Iran	52,770	1.1	962	0.3	18,235	3,750	15,684	1,199	6,648	Regression
Ireland	3,349	0.1	682	0.2	203,602	134,043	142,603	73,044	72,543	Original data
Israel	5,034	0.1	880	0.3	174,899	145,418	58,399	28,919	63,040	Original data
Italy	49,069	1.0	12,144	4.1	247,485	110,630	162,075	25,220	130,494	Original data
Jamaica	1,866	0.0	32	0.0	16,966	5,941	13,152	2,128	4,031	Regression
Japan	105,393	2.2	23,122	7.8	219,391	153,105	92,760	26,475	116,969	Original data
Jordan	4,644	0.1	114	0.0	24,532	15,102	11,937	2,507	10,320	Regression
Kazakhstan	11,531	0.2	346	0.1	30,029	6,141	25,336	1,448	6,841	Original Update
Kenya	21,645	0.5	117	0.0	5,385	1,212	4,517	344	1,680	Regression
Korea	39,849	0.8	5,989	2.0	150,300	63,690	115,602	28,992	51,521	Original data
Kuwait	2,611	0.1	324	0.1	124,063	99,519	35,639	11,094	24,047	Regression
Kyrgyzstan	3,459	0.1	19	0.0	5,545	916	4,797	168	2,332	Regression
Laos	3,601	0.1	18	0.0	4,888	1,081	4,132	325	1,280	Regression
Latvia	1,638	0.0	79	0.0	48,026	14,848	39,081	5,903	22,030	Original data
Lesotho	1,129	0.0	2	0.0	1,610	822	1,048	260	374	Regression
Liberia	2,030	0.0	6	0.0	2,728	764	2,032	68	937	Regression
Libya	3,959	0.1	56	0.0	14,058	9,901	5,181	1,024	5,199	Regression
Lithuania	2,370	0.1	87	0.0	36,766	17,248	25,154	5,636	17,220	Original data
Luxembourg	423	0.0	223	0.1	526,405	238,177	378,439	90,211	309,164	Original data
Madagascar	10,865	0.2	17	0.0	1,551	211	1,399	59	505	Regression

Table 2-2: Wealth estimates by market (end-2013), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	6,957	0.1	6	0.0	817	74	784	41	314	Regression
Malaysia	19,155	0.4	423	0.1	22,088	8,085	24,871	10,869	6,465	Regression
Maldives	294	0.0	4	0.0	12,305	534	12,622	851	4,225	Regression
Mali	6,946	0.1	10	0.0	1,498	514	1,115	130	524	Regression
Malta	341	0.0	44	0.0	127,884	77,728	72,280	22,123	78,669	Original data
Mauritania	1,894	0.0	4	0.0	2,038	529	1,686	178	722	Regression
Mauritius	906	0.0	42	0.0	46,300	27,613	23,828	5,141	20,693	Regression
Mexico	74,810	1.6	2,908	1.0	38,865	17,181	24,365	2,682	12,659	Original data
Moldova	3,161	0.1	31	0.0	9,849	2,298	8,082	531	5,110	Regression
Mongolia	1,850	0.0	11	0.0	6,021	810	6,599	1,388	2,713	Regression
Montenegro	467	0.0	20	0.0	42,741	18,010	28,667	3,936	23,638	Regression
Morocco	21,462	0.5	256	0.1	11,913	3,185	10,221	1,494	3,295	Regression
Mozambique	11,305	0.2	10	0.0	917	274	775	132	395	Regression
Myanmar	32,328	0.7	111	0.0	3,440	2,029	1,450	38	1,529	Regression
Namibia	1,170	0.0	17	0.0	14,809	13,021	5,107	3,320	3,930	Regression
Nepal	14,467	0.3	34	0.0	2,377	315	2,393	331	906	Regression
Netherlands	12,985	0.3	3,584	1.2	275,997	207,677	155,581	87,261	101,755	Original data
New Zealand	3,306	0.1	939	0.3	284,071	188,920	135,117	39,967	134,728	Original data
Nicaragua	3,547	0.1	31	0.0	8,711	1,419	7,824	532	2,159	Regression
Niger	7,420	0.2	7	0.0	892	128	804	40	412	Regression
Nigeria	79,339	1.7	430	0.1	5,426	3,810	2,048	432	1,532	Regression
Norway	3,851	0.1	1,172	0.4	304,330	150,424	271,863	117,957	133,743	Original data
Oman	2,768	0.1	118	0.0	42,621	20,384	25,949	3,713	12,395	Regression
Pakistan	102,133	2.2	420	0.1	4,113	1,348	2,829	64	1,818	Regression
Panama	2,439	0.1	71	0.0	29,210	10,608	22,839	4,237	7,331	Regression
Papua New Guinea	4,119	0.1	22	0.0	5,440	1,593	4,134	286	1,779	Regression
Paraguay	3,826	0.1	47	0.0	12,398	3,129	10,840	1,571	3,176	Regression
Peru	18,608	0.4	287	0.1	15,418	6,888	9,996	1,465	2,979	Regression
Philippines	56,840	1.2	535	0.2	9,411	3,824	6,363	776	2,033	Regression
Poland	30,317	0.6	1,109	0.4	36,590	16,744	26,338	6,492	13,008	Original data
Portugal	8,395	0.2	1,071	0.4	127,546	59,967	95,683	28,104	51,154	Original data
Qatar	1,969	0.0	208	0.1	105,857	72,067	44,621	10,832	63,093	Regression
Romania	15,864	0.3	447	0.2	28,149	8,511	22,409	2,772	13,603	Original data
Russia	114,089	2.4	3,208	1.1	28,116	9,950	21,420	3,254	6,100	Original data
Rwanda	5,315	0.1	14	0.0	2,645	293	2,466	114	823	Regression
Samoa	99	0.0	1	0.0	11,125	1,126	11,329	1,329	4,079	Regression
Sao Tome and Principe	90	0.0	0	0.0	2,213	1,259	1,509	555	878	Regression
Saudi Arabia	19,915	0.4	1,333	0.5	66,913	39,724	30,365	3,176	13,098	Regression
Senegal	6,401	0.1	25	0.0	3,832	766	3,303	236	1,355	Regression
Serbia	5,536	0.1	128	0.0	23,133	5,227	19,394	1,488	11,849	Regression
Seychelles	65	0.0	3	0.0	39,345	19,831	23,732	4,218	16,127	Regression
Sierra Leone	3,253	0.1	4	0.0	1,208	555	670	17	506	Regression
Singapore	4,402	0.1	1,135	0.4	257,777	159,317	148,740	50,280	65,431	Original data
Slovakia	4,292	0.1	204	0.1	47,556	16,680	38,837	7,962	33,708	Original data
Slovenia	1,670	0.0	143	0.0	85,688	30,051	65,754	10,118	59,238	Original data

Table 2-2: Wealth estimates by market (end-2013), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	284	0.0	3	0.0	8,911	1,731	7,373	193	3,149	Regression
South Africa	33,307	0.7	766	0.3	22,989	18,435	9,431	4,877	4,660	Original data
Spain	37,618	0.8	7,972	2.7	211,910	69,989	172,562	30,641	109,150	Original data
Sri Lanka	13,962	0.3	242	0.1	17,305	2,863	14,846	404	7,162	Regression
St. Lucia	125	0.0	3	0.0	21,472	3,079	22,207	3,814	5,197	Regression
St. Vincent and the Grenadines	73	0.0	1	0.0	16,425	4,551	14,457	2,583	3,976	Regression
Suriname	344	0.0	3	0.0	8,218	2,862	6,528	1,173	1,798	Regression
Sweden	7,469	0.2	1,882	0.6	251,929	195,295	123,765	67,131	73,657	Original data
Switzerland	6,503	0.1	3,589	1.2	551,861	383,059	301,841	133,039	109,687	Original data
Syria	10,577	0.2	53	0.0	5,001	697	4,399	96	2,069	Regression
Taiwan	18,570	0.4	3,392	1.1	182,667	133,298	73,529	24,159	73,685	Original data
Tajikistan	4,392	0.1	28	0.0	6,462	860	5,771	168	3,053	Regression
Tanzania	22,045	0.5	51	0.0	2,333	297	2,154	118	821	Regression
Thailand	50,916	1.1	1,034	0.3	20,311	7,944	16,496	4,129	7,850	Original Update
Togo	3,333	0.1	4	0.0	1,099	276	943	120	390	Regression
Tonga	54	0.0	2	0.0	40,265	2,440	39,146	1,322	14,764	Regression
Trinidad and Tobago	988	0.0	32	0.0	32,793	15,548	21,986	4,741	10,278	Regression
Tunisia	7,560	0.2	124	0.0	16,459	4,986	12,726	1,253	6,071	Regression
Turkey	50,119	1.1	1,970	0.7	39,304	6,821	35,867	3,385	14,383	Original data
Uganda	14,668	0.3	20	0.0	1,376	159	1,313	96	437	Regression
United Arab Emirates	7,572	0.2	898	0.3	118,539	72,740	55,165	9,365	20,533	Regression
United Kingdom	49,867	1.1	13,269	4.5	266,079	174,515	145,837	54,272	113,977	Original data
United States	233,820	4.9	79,227	26.8	338,836	288,634	107,358	57,156	53,495	Original data
Uruguay	2,408	0.1	143	0.0	59,438	21,782	39,725	2,069	16,417	Original data
Vanuatu	134	0.0	1	0.0	9,551	1,762	10,072	2,284	3,375	Regression
Venezuela	18,546	0.4	542	0.2	29,203	17,736	12,108	641	8,338	Regression
Vietnam	62,760	1.3	465	0.2	7,411	1,267	6,746	602	2,649	Regression
Yemen	12,015	0.3	45	0.0	3,750	1,053	2,784	87	981	Regression
Zambia	6,415	0.1	23	0.0	3,514	1,438	2,324	248	904	Regression
Africa	549,308	11.6	3,535	1.2	6,435	2,987	4,112	664	841	
Asia-Pacific	1,099,984	23.2	57,251	19.4	52,047	29,735	29,507	7,195	3,556	
China	1,052,221	22.2	40,826	13.8	38,800	17,386	24,241	2,827	14,668	
Europe	585,675	12.4	88,723	30.0	151,489	76,359	100,693	25,564	20,473	
India	789,839	16.7	7,541	2.6	9,548	2,287	8,053	792	2,094	
Latin America	397,894	8.4	10,424	3.5	26,197	12,862	17,041	3,706	4,750	
North America	261,483	5.5	87,138	29.5	333,248	277,100	113,657	57,509	57,606	
World	4,736,405	100.0	295,439	100.0	62,376	37,316	34,215	9,156	5,759	

Table 2-2: Wealth estimates by market (end-2014)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,100	0.0	50	0.0	23,655	3,244	21,088	676	11,229	Regression
Algeria	25,052	0.5	214	0.1	8,530	3,545	5,643	658	2,119	Regression
Angola	11,619	0.2	86	0.0	7,405	3,400	4,761	756	2,330	Regression
Antigua and Barbuda	64	0.0	1	0.0	16,976	1,982	16,847	1,852	4,070	Regression
Argentina	28,525	0.6	841	0.3	29,470	13,758	16,849	1,137	9,458	Regression
Armenia	2,149	0.0	29	0.0	13,499	3,813	10,483	797	5,277	Regression
Aruba	77	0.0	4	0.0	53,533	15,392	48,570	10,428	12,834	Regression
Australia	17,780	0.4	6,621	2.2	372,382	186,763	275,815	90,196	183,166	Original data
Austria	6,961	0.1	1,540	0.5	221,228	103,404	147,478	29,654	74,820	Original data
Azerbaijan	6,645	0.1	90	0.0	13,570	1,345	12,983	758	5,280	Regression
Bahamas	249	0.0	10	0.0	41,718	30,465	39,023	27,770	4,678	Regression
Bahrain	997	0.0	75	0.0	75,159	45,147	37,336	7,325	14,304	Regression
Bangladesh	93,908	2.0	387	0.1	4,116	875	3,408	166	1,442	Regression
Barbados	214	0.0	11	0.0	51,971	23,158	45,731	16,918	14,786	Regression
Belarus	7,449	0.2	118	0.0	15,846	4,857	12,532	1,544	7,734	Regression
Belgium	8,709	0.2	2,679	0.9	307,573	169,746	172,332	34,504	201,065	Original data
Belize	203	0.0	2	0.0	8,996	2,361	8,179	1,544	2,071	Regression
Benin	4,813	0.1	8	0.0	1,662	466	1,331	136	554	Regression
Bolivia	6,186	0.1	45	0.0	7,223	2,418	5,747	941	1,803	Regression
Bosnia and Herzegovina	2,696	0.1	66	0.0	24,483	3,413	23,038	1,968	11,536	Regression
Botswana	1,168	0.0	15	0.0	12,795	10,286	4,791	2,282	2,969	Regression
Brazil	140,233	2.9	3,134	1.1	22,352	13,334	14,931	5,914	4,057	Original data
Brunei	277	0.0	11	0.0	38,222	13,009	29,531	4,318	5,183	Regression
Bulgaria	5,888	0.1	149	0.1	25,388	12,377	15,762	2,752	11,367	Original data
Burkina Faso	7,760	0.2	9	0.0	1,147	233	1,006	92	447	Regression
Burundi	4,400	0.1	2	0.0	539	84	493	38	210	Regression
Cambodia	8,931	0.2	29	0.0	3,219	452	3,076	309	998	Regression
Cameroon	10,603	0.2	25	0.0	2,367	1,033	1,465	131	652	Regression
Canada	27,948	0.6	7,843	2.6	280,634	178,276	159,521	57,163	105,433	Original data
Central African Republic	1,941	0.0	1	0.0	394	180	264	50	92	Regression
Chad	5,685	0.1	7	0.0	1,254	462	851	59	382	Regression
Chile	12,820	0.3	658	0.2	51,359	31,835	27,438	7,914	15,709	Original data
Mainland China	1,060,898	22.1	44,887	15.1	42,310	19,519	26,111	3,320	14,991	Original data
Colombia	31,256	0.6	475	0.2	15,198	5,854	12,431	3,086	4,407	Original data
Comoros	379	0.0	2	0.0	5,250	1,132	4,383	265	1,471	Regression
Congo, Dem. Rep.	32,521	0.7	28	0.0	870	207	693	31	312	Regression
Congo, Rep.	2,298	0.0	9	0.0	3,806	1,367	2,626	188	1,007	Regression
Costa Rica	3,343	0.1	94	0.0	28,016	10,237	22,007	4,228	7,626	Regression
Croatia	3,380	0.1	176	0.1	52,049	18,416	39,995	6,362	23,715	Original data
Cyprus	647	0.0	72	0.0	110,900	85,870	74,389	49,359	26,338	Original data
Czechia	8,541	0.2	406	0.1	47,515	23,287	31,584	7,356	13,876	Original data
Denmark	4,353	0.1	1,087	0.4	249,797	210,997	142,684	103,885	112,740	Original data
Djibouti	538	0.0	1	0.0	1,913	904	1,371	362	674	Regression
Dominica	47	0.0	1	0.0	28,773	5,641	26,239	3,107	6,898	Regression
Ecuador	9,844	0.2	143	0.0	14,568	4,222	11,656	1,310	3,743	Regression

Table 2-2: Wealth estimates by market (end-2014), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	52,629	1.1	833	0.3	15,827	3,730	12,888	791	4,951	Regression
El Salvador	3,824	0.1	77	0.0	20,027	9,241	12,469	1,683	5,148	Regression
Equatorial Guinea	617	0.0	11	0.0	18,607	17,120	3,171	1,683	4,638	Regression
Eritrea	1,621	0.0	4	0.0	2,378	314	2,163	99	851	Regression
Estonia	1,046	0.0	51	0.0	49,217	25,843	32,775	9,401	23,141	Original data
Ethiopia	45,568	0.9	86	0.0	1,896	188	1,754	46	732	Regression
Fiji	536	0.0	6	0.0	10,906	2,180	10,150	1,424	3,814	Regression
Finland	4,267	0.1	667	0.2	156,421	76,503	120,022	40,104	71,292	Original data
France	48,681	1.0	12,461	4.2	255,970	113,183	176,769	33,982	112,548	Original data
Gabon	1,040	0.0	13	0.0	12,847	10,246	3,731	1,130	4,128	Regression
Gambia	913	0.0	1	0.0	1,533	557	1,039	63	406	Regression
Georgia	3,025	0.1	35	0.0	11,420	3,896	8,300	775	3,408	Regression
Germany	66,609	1.4	12,799	4.3	192,151	92,822	128,255	28,926	46,837	Original data
Ghana	14,107	0.3	48	0.0	3,393	1,117	2,527	251	1,133	Regression
Greece	8,576	0.2	1,034	0.3	120,561	37,664	101,075	18,177	69,963	Original data
Grenada	75	0.0	2	0.0	33,145	7,760	30,262	4,877	7,946	Regression
Guinea	4,882	0.1	7	0.0	1,533	414	1,191	71	455	Regression
Guinea-Bissau	799	0.0	1	0.0	972	332	706	66	358	Regression
Guyana	455	0.0	4	0.0	8,904	3,301	6,877	1,273	2,828	Regression
Haiti	5,844	0.1	7	0.0	1,140	587	695	142	205	Regression
Hong Kong SAR	5,999	0.1	2,165	0.7	360,883	247,414	145,275	31,806	103,331	Regression
Hungary	7,853	0.2	245	0.1	31,201	18,895	17,043	4,736	12,767	Original data
Iceland	240	0.0	63	0.0	261,302	153,319	171,179	63,195	207,408	Original data
India	805,892	16.8	8,283	2.8	10,278	2,434	8,704	860	2,550	Original data
Indonesia	163,123	3.4	1,862	0.6	11,412	3,388	8,913	889	2,524	Original Update
Iran	53,681	1.1	662	0.2	12,339	2,029	11,184	874	3,784	Regression
Ireland	3,352	0.1	690	0.2	205,945	124,956	141,896	60,908	73,518	Original data
Israel	5,103	0.1	816	0.3	160,004	134,599	52,632	27,227	53,445	Original data
Italy	49,323	1.0	11,726	3.9	237,742	99,148	160,607	22,014	122,603	Original data
Jamaica	1,893	0.0	30	0.0	16,071	5,857	12,175	1,961	3,847	Regression
Japan	105,386	2.2	21,004	7.1	199,302	137,694	85,036	23,428	92,468	Original data
Jordan	4,882	0.1	107	0.0	21,993	13,335	11,103	2,445	7,819	Regression
Kazakhstan	11,687	0.2	299	0.1	25,579	5,889	21,030	1,339	5,148	Original Update
Kenya	22,375	0.5	128	0.0	5,740	1,262	4,866	387	1,652	Regression
Korea	40,364	0.8	6,157	2.1	152,542	65,383	116,372	29,213	52,925	Original data
Kuwait	2,743	0.1	335	0.1	121,998	99,910	32,957	10,869	25,420	Regression
Kyrgyzstan	3,528	0.1	17	0.0	4,866	736	4,317	187	1,758	Regression
Laos	3,708	0.1	18	0.0	4,853	1,089	4,095	331	1,023	Regression
Latvia	1,619	0.0	73	0.0	45,052	13,475	36,578	5,001	18,162	Original data
Lesotho	1,147	0.0	2	0.0	1,411	642	1,021	252	276	Regression
Liberia	2,089	0.0	6	0.0	3,023	898	2,204	79	989	Regression
Libya	3,998	0.1	53	0.0	13,156	9,819	4,523	1,186	4,721	Regression
Lithuania	2,347	0.0	82	0.0	34,981	15,681	24,519	5,220	14,783	Original data
Luxembourg	434	0.0	210	0.1	483,212	225,390	341,670	83,847	253,464	Original data
Madagascar	11,244	0.2	15	0.0	1,366	187	1,234	55	439	Regression

Table 2-2: Wealth estimates by market (end-2014), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	7,201	0.1	8	0.0	1,044	70	1,014	41	341	Regression
Malaysia	19,619	0.4	420	0.1	21,404	7,580	24,779	10,955	6,198	Regression
Maldives	315	0.0	4	0.0	11,437	514	11,782	859	3,350	Regression
Mali	7,140	0.1	11	0.0	1,522	506	1,154	139	498	Regression
Malta	346	0.0	42	0.0	120,486	77,781	62,948	20,243	65,926	Original data
Mauritania	1,959	0.0	4	0.0	1,896	535	1,530	169	659	Regression
Mauritius	916	0.0	42	0.0	45,795	26,565	24,277	5,047	18,791	Regression
Mexico	76,362	1.6	2,863	1.0	37,488	17,108	22,937	2,557	11,573	Original data
Moldova	3,178	0.1	29	0.0	9,107	2,238	7,329	461	4,186	Regression
Mongolia	1,886	0.0	10	0.0	5,423	688	6,006	1,271	2,056	Regression
Montenegro	469	0.0	20	0.0	41,710	18,442	27,006	3,738	19,097	Regression
Morocco	21,883	0.5	245	0.1	11,189	3,086	9,633	1,530	3,100	Regression
Mozambique	11,637	0.2	10	0.0	853	242	744	133	359	Regression
Myanmar	32,816	0.7	112	0.0	3,414	2,003	1,446	34	1,452	Regression
Namibia	1,197	0.0	16	0.0	13,745	11,574	5,152	2,980	3,300	Regression
Nepal	14,588	0.3	32	0.0	2,208	265	2,329	386	692	Regression
Netherlands	13,055	0.3	3,434	1.2	263,030	203,257	133,698	73,925	92,094	Original data
New Zealand	3,352	0.1	967	0.3	288,484	192,154	135,706	39,377	139,376	Original data
Nicaragua	3,629	0.1	31	0.0	8,639	1,319	7,928	608	2,140	Regression
Niger	7,708	0.2	7	0.0	894	126	808	39	412	Regression
Nigeria	81,470	1.7	442	0.1	5,424	3,770	2,128	475	1,012	Regression
Norway	3,910	0.1	1,013	0.3	258,967	130,549	229,566	101,148	111,663	Original data
Oman	2,993	0.1	119	0.0	39,717	17,960	25,266	3,509	9,531	Regression
Pakistan	105,146	2.2	425	0.1	4,041	1,258	2,850	67	1,506	Regression
Panama	2,493	0.1	74	0.0	29,788	10,986	23,564	4,762	7,326	Regression
Papua New Guinea	4,224	0.1	22	0.0	5,122	1,420	3,959	257	1,309	Regression
Paraguay	3,917	0.1	45	0.0	11,496	3,115	10,020	1,639	2,815	Regression
Peru	18,992	0.4	270	0.1	14,203	6,404	9,318	1,519	2,887	Regression
Philippines	58,214	1.2	513	0.2	8,816	3,618	6,001	802	1,673	Regression
Poland	30,372	0.6	1,097	0.4	36,104	15,221	26,758	5,875	12,176	Original data
Portugal	8,372	0.2	938	0.3	112,030	53,888	82,782	24,641	46,232	Original data
Qatar	2,072	0.0	219	0.1	105,822	72,740	44,419	11,336	57,168	Regression
Romania	15,801	0.3	426	0.1	26,963	8,233	21,226	2,496	11,876	Original data
Russia	114,019	2.4	2,490	0.8	21,839	6,760	17,189	2,110	4,203	Original data
Rwanda	5,472	0.1	15	0.0	2,690	270	2,535	115	801	Regression
Samoa	100	0.0	1	0.0	12,319	1,090	12,745	1,516	3,995	Regression
Sao Tome and Principe	92	0.0	0	0.0	2,384	1,372	1,497	484	1,024	Regression
Saudi Arabia	20,797	0.4	1,393	0.5	66,965	39,304	30,907	3,246	13,482	Regression
Senegal	6,595	0.1	22	0.0	3,269	620	2,862	213	1,102	Regression
Serbia	5,531	0.1	112	0.0	20,302	5,008	16,686	1,392	9,151	Regression
Seychelles	66	0.0	2	0.0	37,259	21,639	20,104	4,484	13,687	Regression
Sierra Leone	3,344	0.1	3	0.0	1,006	497	528	18	429	Regression
Singapore	4,477	0.1	1,111	0.4	248,188	159,549	138,392	49,754	84,409	Original data
Slovakia	4,309	0.1	193	0.1	44,865	16,167	36,250	7,552	28,679	Original data
Slovenia	1,672	0.0	133	0.0	79,846	27,665	61,040	8,858	45,338	Original data

Table 2-2: Wealth estimates by market (end-2014), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	292	0.0	2	0.0	8,128	1,500	6,866	239	2,469	Regression
South Africa	33,978	0.7	766	0.3	22,536	17,893	9,179	4,536	4,091	Original data
Spain	37,527	0.8	6,573	2.2	175,154	63,295	137,822	25,963	85,215	Original data
Sri Lanka	14,083	0.3	242	0.1	17,218	2,849	14,859	490	6,069	Regression
St. Lucia	127	0.0	3	0.0	21,624	2,886	22,210	3,472	5,184	Regression
St. Vincent and the Grenadines	73	0.0	1	0.0	15,982	4,390	14,076	2,484	3,832	Regression
Suriname	350	0.0	3	0.0	8,828	3,043	7,038	1,253	1,639	Regression
Sweden	7,538	0.2	1,770	0.6	234,795	185,690	107,285	58,181	66,395	Original data
Switzerland	6,592	0.1	3,382	1.1	513,065	355,363	280,013	122,312	106,228	Original data
Syria	10,332	0.2	40	0.0	3,862	506	3,430	74	1,277	Regression
Taiwan	18,752	0.4	3,567	1.2	190,202	138,673	76,324	24,795	71,539	Original data
Tajikistan	4,510	0.1	25	0.0	5,568	731	5,053	215	2,226	Regression
Tanzania	22,772	0.5	53	0.0	2,349	279	2,193	123	821	Regression
Thailand	51,338	1.1	938	0.3	18,275	8,228	14,393	4,347	5,460	Original Update
Togo	3,430	0.1	4	0.0	1,155	300	978	123	387	Regression
Tonga	54	0.0	2	0.0	35,565	2,226	34,659	1,320	11,535	Regression
Trinidad and Tobago	996	0.0	33	0.0	33,227	17,263	21,345	5,381	10,521	Regression
Tunisia	7,649	0.2	125	0.0	16,371	4,946	12,680	1,254	5,783	Regression
Turkey	51,196	1.1	1,758	0.6	34,345	7,049	30,580	3,284	10,061	Original data
Uganda	15,270	0.3	22	0.0	1,424	149	1,378	103	422	Regression
United Arab Emirates	7,597	0.2	940	0.3	123,748	75,062	58,635	9,949	21,824	Regression
United Kingdom	50,272	1.0	14,017	4.7	278,830	182,792	148,824	52,786	114,895	Original data
United States	236,479	4.9	85,106	28.6	359,888	304,675	112,253	57,040	55,740	Original data
Uruguay	2,426	0.1	142	0.0	58,331	20,451	39,985	2,105	16,196	Original Update
Vanuatu	138	0.0	1	0.0	8,945	1,611	9,599	2,266	2,717	Regression
Venezuela	18,768	0.4	703	0.2	37,484	18,839	19,395	751	10,668	Regression
Vietnam	63,882	1.3	481	0.2	7,529	1,282	6,878	630	2,613	Regression
Yemen	12,495	0.3	45	0.0	3,637	970	2,753	86	736	Regression
Zambia	6,651	0.1	21	0.0	3,171	1,362	2,047	239	717	Regression
Africa	564,936	11.7	3,606	1.2	6,384	2,913	4,123	653	817	
Asia-Pacific	1,120,458	23.3	54,985	18.5	49,073	27,847	28,056	6,830	3,138	
China	1,060,898	22.1	44,887	15.1	42,310	19,519	26,111	3,320	14,991	
Europe	586,927	12.2	82,527	27.7	140,609	71,907	91,578	22,876	17,507	
India	805,892	16.8	8,283	2.8	10,278	2,434	8,704	860	2,550	
Latin America	405,097	8.4	10,342	3.5	25,529	12,766	16,383	3,620	4,572	
North America	264,518	5.5	92,979	31.2	351,504	291,310	117,247	57,052	59,710	
World	4,808,727	100.0	297,609	100.0	61,889	37,421	33,248	8,780	5,715	

Table 2-2: Wealth estimates by market (end-2015)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,118	0.0	44	0.0	20,746	3,067	18,286	606	9,664	Regression
Algeria	25,554	0.5	199	0.1	7,789	3,624	4,786	621	1,945	Regression
Angola	12,037	0.2	89	0.0	7,420	3,944	4,327	852	2,299	Regression
Antigua and Barbuda	65	0.0	1	0.0	20,556	2,247	20,239	1,930	5,078	Regression
Argentina	28,918	0.6	838	0.3	28,968	11,281	19,104	1,417	8,529	Regression
Armenia	2,161	0.0	28	0.0	12,777	4,282	9,124	629	5,799	Regression
Aruba	78	0.0	4	0.0	57,367	15,304	52,359	10,296	14,171	Regression
Australia	18,050	0.4	6,424	2.2	355,877	175,570	264,797	84,490	190,365	Original data
Austria	7,025	0.1	1,408	0.5	200,430	94,128	133,526	27,224	66,043	Original data
Azerbaijan	6,746	0.1	77	0.0	11,460	1,761	10,512	813	5,270	Regression
Bahamas	254	0.0	13	0.0	52,603	34,573	48,727	30,696	6,268	Regression
Bahrain	1,036	0.0	86	0.0	82,600	49,654	40,899	7,954	16,744	Regression
Bangladesh	95,899	2.0	491	0.2	5,122	993	4,315	185	2,109	Regression
Barbados	215	0.0	13	0.0	58,719	25,078	52,473	18,832	17,545	Regression
Belarus	7,448	0.2	90	0.0	12,028	4,566	8,767	1,304	5,999	Regression
Belgium	8,766	0.2	2,531	0.9	288,701	159,783	160,825	31,908	174,311	Original data
Belize	210	0.0	2	0.0	10,264	2,561	9,367	1,664	2,423	Regression
Benin	4,969	0.1	7	0.0	1,440	435	1,124	119	465	Regression
Bolivia	6,331	0.1	53	0.0	8,404	2,807	6,744	1,147	2,294	Regression
Bosnia and Herzegovina	2,667	0.1	59	0.0	21,971	3,209	20,466	1,704	10,433	Regression
Botswana	1,191	0.0	14	0.0	11,831	9,165	5,048	2,383	2,524	Regression
Brazil	142,473	2.9	2,398	0.8	16,833	10,264	10,758	4,190	3,140	Original data
Brunei	282	0.0	11	0.0	37,425	14,007	28,114	4,696	5,825	Regression
Bulgaria	5,848	0.1	142	0.0	24,285	12,117	14,680	2,512	10,970	Original data
Burkina Faso	8,021	0.2	8	0.0	1,031	221	890	80	444	Regression
Burundi	4,554	0.1	3	0.0	587	91	532	35	221	Regression
Cambodia	9,165	0.2	35	0.0	3,840	513	3,705	377	1,374	Regression
Cameroon	10,930	0.2	25	0.0	2,293	1,042	1,353	102	633	Regression
Canada	28,315	0.6	6,930	2.3	244,732	153,304	141,262	49,833	93,211	Original data
Central African Republic	1,950	0.0	1	0.0	398	180	257	39	91	Regression
Chad	5,896	0.1	6	0.0	1,063	431	683	50	375	Regression
Chile	13,068	0.3	616	0.2	47,131	29,522	25,114	7,505	14,564	Original data
Mainland China	1,069,255	21.9	46,535	15.6	43,521	20,466	26,660	3,605	15,294	Original data
Colombia	31,949	0.7	447	0.2	13,995	7,214	9,350	2,569	3,895	Original data
Comoros	389	0.0	2	0.0	4,497	1,027	3,707	237	1,108	Regression
Congo, Dem. Rep.	33,607	0.7	35	0.0	1,040	238	838	35	318	Regression
Congo, Rep.	2,355	0.0	9	0.0	3,847	1,661	2,349	163	991	Regression
Costa Rica	3,406	0.1	126	0.0	37,028	14,545	27,160	4,677	10,546	Regression
Croatia	3,370	0.1	156	0.1	46,202	17,200	34,651	5,648	21,224	Original data
Cyprus	650	0.0	66	0.0	101,933	75,537	70,183	43,787	22,160	Original data
Czechia	8,550	0.2	400	0.1	46,827	22,950	30,978	7,101	14,985	Original data
Denmark	4,389	0.1	1,055	0.4	240,282	198,327	134,797	92,842	105,832	Original data
Djibouti	551	0.0	1	0.0	2,210	985	1,610	385	693	Regression
Dominica	47	0.0	2	0.0	33,612	7,984	28,856	3,228	8,303	Regression
Ecuador	10,082	0.2	173	0.1	17,143	5,960	12,598	1,415	4,788	Regression

Table 2-2: Wealth estimates by market (end-2015), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	53,704	1.1	1,035	0.3	19,275	4,214	15,952	891	6,481	Regression
El Salvador	3,889	0.1	91	0.0	23,389	10,737	14,393	1,742	6,228	Regression
Equatorial Guinea	642	0.0	11	0.0	17,197	16,501	2,365	1,670	3,853	Regression
Eritrea	1,632	0.0	3	0.0	2,001	340	1,742	81	698	Regression
Estonia	1,046	0.0	47	0.0	45,383	23,813	30,403	8,832	20,701	Original data
Ethiopia	47,356	1.0	121	0.0	2,547	244	2,354	51	992	Regression
Fiji	538	0.0	7	0.0	12,712	2,566	11,564	1,418	4,524	Regression
Finland	4,290	0.1	611	0.2	142,415	71,387	108,432	37,404	62,880	Original data
France	48,916	1.0	11,594	3.9	237,014	106,574	161,936	31,496	104,097	Original data
Gabon	1,077	0.0	13	0.0	12,002	9,796	3,180	973	3,833	Regression
Gambia	945	0.0	2	0.0	1,997	612	1,451	66	563	Regression
Georgia	3,014	0.1	30	0.0	9,827	3,498	6,981	652	2,869	Regression
Germany	66,901	1.4	12,009	4.0	179,507	86,945	118,953	26,390	41,517	Original data
Ghana	14,503	0.3	52	0.0	3,618	1,117	2,746	246	1,314	Regression
Greece	8,559	0.2	884	0.3	103,246	32,899	85,935	15,588	59,748	Original data
Grenada	76	0.0	3	0.0	39,171	10,955	33,196	4,979	9,676	Regression
Guinea	5,043	0.1	9	0.0	1,787	471	1,399	83	501	Regression
Guinea-Bissau	823	0.0	1	0.0	1,093	351	789	48	395	Regression
Guyana	462	0.0	5	0.0	11,005	4,660	7,628	1,283	3,866	Regression
Haiti	5,973	0.1	6	0.0	1,055	529	652	126	214	Regression
Hong Kong SAR	6,061	0.1	2,548	0.9	420,403	277,875	176,779	34,250	129,853	Regression
Hungary	7,852	0.2	251	0.1	31,975	18,542	17,289	3,856	12,935	Original data
Iceland	243	0.0	64	0.0	265,350	165,495	159,895	60,040	211,504	Original data
India	822,042	16.8	8,948	3.0	10,885	2,542	9,246	902	2,285	Original data
Indonesia	165,928	3.4	1,899	0.6	11,446	3,484	8,807	846	2,740	Original Update
Iran	54,525	1.1	669	0.2	12,270	2,265	10,920	916	4,339	Regression
Ireland	3,373	0.1	685	0.2	202,976	114,733	139,356	51,113	75,024	Original data
Israel	5,177	0.1	849	0.3	164,024	139,080	53,555	28,611	57,221	Original data
Italy	49,503	1.0	10,506	3.5	212,231	90,889	141,036	19,694	104,173	Original data
Jamaica	1,919	0.0	38	0.0	19,560	7,879	13,694	2,013	4,948	Regression
Japan	105,355	2.2	21,519	7.2	204,256	139,969	88,136	23,849	106,539	Original data
Jordan	5,100	0.1	120	0.0	23,575	13,720	12,276	2,421	9,547	Regression
Kazakhstan	11,821	0.2	306	0.1	25,905	5,832	21,196	1,123	7,723	Original Update
Kenya	23,146	0.5	147	0.0	6,355	1,322	5,449	416	1,786	Regression
Korea	40,816	0.8	6,128	2.1	150,135	66,524	113,360	29,748	54,111	Original data
Kuwait	2,850	0.1	340	0.1	119,316	99,579	31,688	11,950	26,508	Regression
Kyrgyzstan	3,594	0.1	15	0.0	4,310	648	3,841	179	1,792	Regression
Laos	3,811	0.1	22	0.0	5,727	1,244	4,863	380	1,329	Regression
Latvia	1,600	0.0	68	0.0	42,606	14,053	32,903	4,350	17,381	Original data
Lesotho	1,163	0.0	2	0.0	1,427	685	965	222	304	Regression
Liberia	2,151	0.0	8	0.0	3,553	1,007	2,644	98	1,119	Regression
Libya	4,050	0.1	49	0.0	12,140	8,072	5,061	993	4,410	Regression
Lithuania	2,323	0.0	80	0.0	34,455	15,569	24,015	5,129	14,560	Original data
Luxembourg	445	0.0	204	0.1	457,201	213,607	320,267	76,674	225,699	Original data
Madagascar	11,639	0.2	16	0.0	1,357	194	1,215	52	437	Regression

Table 2-2: Wealth estimates by market (end-2015), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	7,457	0.2	9	0.0	1,228	55	1,221	49	346	Regression
Malaysia	20,074	0.4	417	0.1	20,748	7,803	22,472	9,527	6,079	Regression
Maldives	334	0.0	5	0.0	14,210	654	14,498	941	4,687	Regression
Mali	7,350	0.2	11	0.0	1,454	507	1,081	135	490	Regression
Malta	349	0.0	40	0.0	113,917	72,685	60,173	18,942	62,146	Original data
Mauritania	2,023	0.0	4	0.0	1,994	556	1,609	171	728	Regression
Mauritius	925	0.0	42	0.0	45,262	26,866	23,120	4,725	19,736	Regression
Mexico	77,866	1.6	2,659	0.9	34,144	15,577	21,127	2,560	10,347	Original data
Moldova	3,189	0.1	24	0.0	7,556	2,004	5,905	352	3,502	Regression
Mongolia	1,918	0.0	12	0.0	6,383	821	6,795	1,233	2,685	Regression
Montenegro	470	0.0	19	0.0	40,067	18,795	24,584	3,312	19,662	Regression
Morocco	22,288	0.5	233	0.1	10,469	2,880	8,929	1,340	3,114	Regression
Mozambique	11,998	0.2	9	0.0	778	240	660	122	331	Regression
Myanmar	33,306	0.7	106	0.0	3,183	1,716	1,497	30	1,622	Regression
Namibia	1,225	0.0	20	0.0	15,921	13,889	5,725	3,692	3,738	Regression
Nepal	14,894	0.3	43	0.0	2,874	328	2,969	422	1,040	Regression
Netherlands	13,124	0.3	3,255	1.1	248,046	190,436	124,210	66,600	86,376	Original data
New Zealand	3,398	0.1	926	0.3	272,446	176,091	132,669	36,315	133,623	Original data
Nicaragua	3,710	0.1	37	0.0	9,863	1,457	9,104	699	2,677	Regression
Niger	8,006	0.2	6	0.0	812	121	726	35	382	Regression
Nigeria	83,643	1.7	465	0.2	5,555	3,992	2,001	438	1,053	Regression
Norway	3,964	0.1	916	0.3	231,146	116,018	204,357	89,228	100,504	Original data
Oman	3,182	0.1	134	0.0	42,227	20,735	25,560	4,068	10,191	Regression
Pakistan	108,166	2.2	532	0.2	4,917	1,409	3,584	77	2,160	Regression
Panama	2,548	0.1	86	0.0	33,670	11,731	27,106	5,167	8,880	Regression
Papua New Guinea	4,335	0.1	23	0.0	5,341	1,406	4,191	255	1,563	Regression
Paraguay	4,009	0.1	44	0.0	10,880	3,243	9,273	1,635	2,873	Regression
Peru	19,517	0.4	288	0.1	14,737	6,464	9,742	1,468	4,929	Regression
Philippines	59,601	1.2	601	0.2	10,080	4,014	6,944	878	2,053	Regression
Poland	30,423	0.6	993	0.3	32,624	14,596	23,609	5,581	16,969	Original data
Portugal	8,355	0.2	888	0.3	106,265	49,287	78,656	21,677	42,859	Original data
Qatar	2,153	0.0	265	0.1	123,191	90,609	46,663	14,080	73,188	Regression
Romania	15,729	0.3	399	0.1	25,347	7,729	19,775	2,157	12,301	Original data
Russia	113,831	2.3	1,824	0.6	16,028	6,403	11,323	1,699	2,871	Original data
Rwanda	5,642	0.1	19	0.0	3,393	327	3,196	130	1,001	Regression
Samoa	100	0.0	1	0.0	13,495	1,096	13,826	1,428	4,843	Regression
Sao Tome and Principe	93	0.0	0	0.0	2,459	1,519	1,380	440	1,036	Regression
Saudi Arabia	21,540	0.4	1,437	0.5	66,707	38,457	31,724	3,474	14,198	Regression
Senegal	6,800	0.1	18	0.0	2,711	512	2,371	172	892	Regression
Serbia	5,520	0.1	101	0.0	18,339	5,210	14,295	1,166	8,180	Regression
Seychelles	67	0.0	3	0.0	41,172	21,370	24,260	4,457	16,185	Regression
Sierra Leone	3,437	0.1	3	0.0	898	434	477	13	380	Regression
Singapore	4,557	0.1	1,075	0.4	235,890	153,328	129,349	46,786	75,956	Original data
Slovakia	4,324	0.1	178	0.1	41,081	15,092	33,436	7,447	26,321	Original data
Slovenia	1,674	0.0	122	0.0	72,641	25,297	55,278	7,934	44,821	Original data

Table 2-2: Wealth estimates by market (end-2015), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	301	0.0	3	0.0	9,267	1,612	7,886	231	3,026	Regression
South Africa	34,627	0.7	598	0.2	17,257	13,577	7,162	3,481	3,073	Original data
Spain	37,508	0.8	6,177	2.1	164,681	58,744	128,584	22,647	75,777	Original data
Sri Lanka	14,201	0.3	273	0.1	19,240	3,175	16,664	599	7,680	Regression
St. Lucia	129	0.0	3	0.0	25,881	3,080	26,124	3,323	6,393	Regression
St. Vincent and the Grenadines	74	0.0	1	0.0	18,037	4,524	16,048	2,534	4,456	Regression
Suriname	356	0.0	3	0.0	8,804	3,544	6,369	1,110	1,619	Regression
Sweden	7,599	0.2	1,783	0.6	234,678	182,970	108,314	56,605	64,658	Original data
Switzerland	6,670	0.1	3,428	1.2	513,944	355,771	281,739	123,565	103,700	Original data
Syria	10,148	0.2	39	0.0	3,832	473	3,430	72	1,445	Regression
Taiwan	18,917	0.4	3,514	1.2	185,748	136,592	73,142	23,986	75,470	Original data
Tajikistan	4,629	0.1	21	0.0	4,434	672	3,930	168	2,044	Regression
Tanzania	23,530	0.5	57	0.0	2,437	253	2,314	129	825	Regression
Thailand	51,795	1.1	1,000	0.3	19,315	7,679	15,798	4,162	7,343	Original Update
Togo	3,530	0.1	4	0.0	1,099	298	922	121	368	Regression
Tonga	54	0.0	2	0.0	38,666	2,486	37,460	1,280	13,877	Regression
Trinidad and Tobago	1,004	0.0	39	0.0	38,679	18,549	25,827	5,698	11,509	Regression
Tunisia	7,737	0.2	127	0.0	16,378	5,178	12,432	1,231	5,720	Regression
Turkey	52,307	1.1	1,777	0.6	33,982	6,457	30,333	2,808	9,804	Original data
Uganda	15,928	0.3	23	0.0	1,461	138	1,430	107	432	Regression
United Arab Emirates	7,628	0.2	958	0.3	125,557	75,937	60,207	10,587	22,295	Regression
United Kingdom	50,658	1.0	13,978	4.7	275,933	175,236	152,170	51,473	115,530	Original data
United States	239,007	4.9	87,959	29.5	368,017	307,012	118,090	57,085	55,690	Original data
Uruguay	2,444	0.1	137	0.0	56,148	20,621	37,557	2,029	18,596	Original Update
Vanuatu	141	0.0	1	0.0	10,556	1,710	10,890	2,044	3,447	Regression
Venezuela	18,835	0.4	978	0.3	51,918	31,367	21,276	725	16,033	Regression
Vietnam	64,898	1.3	570	0.2	8,785	1,554	7,978	747	3,135	Regression
Yemen	12,965	0.3	57	0.0	4,396	1,111	3,371	86	1,025	Regression
Zambia	6,898	0.1	16	0.0	2,338	939	1,606	207	502	Regression
Africa	580,965	11.9	3,736	1.3	6,430	2,731	4,282	582	840	
Asia-Pacific	1,140,533	23.4	56,345	18.9	49,402	27,801	28,304	6,702	3,602	
China	1,069,255	21.9	46,535	15.6	43,521	20,466	26,660	3,605	15,294	
Europe	587,989	12.0	77,419	26.0	131,667	68,098	84,786	21,217	16,604	
India	822,042	16.8	8,948	3.0	10,885	2,542	9,246	902	2,285	
Latin America	412,266	8.4	9,842	3.3	23,872	12,046	14,847	3,021	4,263	
North America	267,413	5.5	94,918	31.9	354,950	290,724	120,541	56,315	58,701	
World	4,880,464	100.0	297,743	100.0	61,007	36,885	32,596	8,474	5,630	

Table 2-2: Wealth estimates by market (end-2016)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,133	0.0	48	0.0	22,564	3,300	19,891	627	11,107	Regression
Algeria	26,027	0.5	207	0.1	7,949	3,605	4,970	626	2,062	Regression
Angola	12,462	0.3	87	0.0	6,984	3,855	3,859	731	2,231	Regression
Antigua and Barbuda	66	0.0	1	0.0	21,061	2,625	20,524	2,088	5,214	Regression
Argentina	29,299	0.6	490	0.2	16,739	8,491	9,382	1,133	4,891	Regression
Armenia	2,169	0.0	29	0.0	13,257	4,894	9,000	637	5,716	Regression
Aruba	79	0.0	4	0.0	51,153	15,360	45,568	9,775	12,665	Regression
Australia	18,295	0.4	6,969	2.2	380,957	187,510	280,719	87,272	187,619	Original data
Austria	7,083	0.1	1,418	0.5	200,191	93,152	133,941	26,901	64,157	Original data
Azerbaijan	6,837	0.1	56	0.0	8,234	1,263	7,491	520	3,790	Regression
Bahamas	259	0.0	13	0.0	50,981	36,825	42,670	28,514	6,512	Regression
Bahrain	1,090	0.0	90	0.0	82,958	50,471	40,567	8,080	14,806	Regression
Bangladesh	97,920	2.0	510	0.2	5,212	1,029	4,394	211	2,123	Regression
Barbados	216	0.0	11	0.0	52,350	21,579	50,265	19,493	15,118	Regression
Belarus	7,447	0.2	79	0.0	10,664	3,884	7,831	1,051	5,741	Regression
Belgium	8,819	0.2	2,527	0.8	286,540	158,648	159,720	31,828	191,202	Original data
Belize	217	0.0	2	0.0	10,408	2,972	9,199	1,763	2,560	Regression
Benin	5,131	0.1	9	0.0	1,686	506	1,312	132	541	Regression
Bolivia	6,478	0.1	57	0.0	8,864	3,388	6,703	1,227	2,238	Regression
Bosnia and Herzegovina	2,655	0.1	62	0.0	23,409	3,381	21,803	1,775	11,448	Regression
Botswana	1,221	0.0	16	0.0	13,135	9,858	5,533	2,255	3,054	Regression
Brazil	144,692	2.9	2,909	0.9	20,106	13,397	11,786	5,076	3,828	Original data
Brunei	287	0.0	10	0.0	35,046	13,027	26,405	4,386	5,251	Regression
Bulgaria	5,805	0.1	154	0.0	26,487	12,874	16,125	2,512	12,717	Original data
Burkina Faso	8,291	0.2	9	0.0	1,072	214	941	83	464	Regression
Burundi	4,712	0.1	3	0.0	553	93	495	36	214	Regression
Cambodia	9,391	0.2	38	0.0	4,043	606	3,877	441	1,431	Regression
Cameroon	11,264	0.2	28	0.0	2,474	1,087	1,489	102	687	Regression
Canada	28,666	0.6	7,721	2.5	269,356	168,239	154,558	53,441	103,280	Original data
Central African Republic	1,979	0.0	1	0.0	514	223	336	45	126	Regression
Chad	6,110	0.1	6	0.0	999	392	657	51	372	Regression
Chile	13,335	0.3	694	0.2	52,042	32,750	27,836	8,543	16,025	Original data
Mainland China	1,077,268	21.8	52,028	16.7	48,297	21,668	30,776	4,148	16,295	Original Update
Colombia	32,697	0.7	449	0.1	13,720	8,601	8,114	2,995	3,821	Original data
Comoros	400	0.0	2	0.0	4,644	1,002	3,885	243	1,158	Regression
Congo, Dem. Rep.	34,721	0.7	37	0.0	1,076	301	819	44	328	Regression
Congo, Rep.	2,418	0.0	12	0.0	4,808	1,879	3,077	148	1,277	Regression
Costa Rica	3,467	0.1	112	0.0	32,240	12,036	25,236	5,031	9,041	Regression
Croatia	3,361	0.1	175	0.1	51,989	17,582	39,646	5,239	24,977	Original data
Cyprus	654	0.0	69	0.0	105,165	72,956	73,543	41,335	37,800	Original data
Czechia	8,555	0.2	425	0.1	49,681	25,785	31,217	7,321	15,386	Original data
Denmark	4,422	0.1	1,089	0.3	246,167	201,211	133,682	88,725	117,097	Original data
Djibouti	564	0.0	1	0.0	2,352	1,133	1,609	390	822	Regression
Dominica	48	0.0	2	0.0	33,077	7,557	28,562	3,042	8,189	Regression
Ecuador	10,334	0.2	164	0.1	15,903	5,630	11,708	1,435	4,117	Regression

Table 2-2: Wealth estimates by market (end-2016), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	54,783	1.1	1,081	0.3	19,741	6,038	14,552	849	6,215	Regression
El Salvador	3,957	0.1	98	0.0	24,741	13,017	13,513	1,789	5,964	Regression
Equatorial Guinea	666	0.0	12	0.0	17,372	16,587	2,640	1,854	4,470	Regression
Eritrea	1,650	0.0	4	0.0	2,416	421	2,101	107	922	Regression
Estonia	1,047	0.0	49	0.0	46,507	25,035	30,523	9,051	23,287	Original data
Ethiopia	49,185	1.0	125	0.0	2,540	289	2,311	60	995	Regression
Fiji	542	0.0	7	0.0	13,629	2,794	12,404	1,568	4,939	Regression
Finland	4,310	0.1	607	0.2	140,769	71,854	106,621	37,706	46,303	Original data
France	49,147	1.0	11,729	3.8	238,646	108,676	161,013	31,043	104,946	Original data
Gabon	1,107	0.0	14	0.0	12,633	10,120	3,498	985	4,304	Regression
Gambia	977	0.0	2	0.0	1,934	677	1,326	69	571	Regression
Georgia	3,004	0.1	30	0.0	10,121	3,609	7,216	703	2,820	Regression
Germany	67,185	1.4	12,160	3.9	180,988	87,565	119,626	26,203	42,227	Original data
Ghana	14,906	0.3	68	0.0	4,531	1,669	3,131	270	1,683	Regression
Greece	8,543	0.2	826	0.3	96,653	31,250	79,737	14,334	56,001	Original data
Grenada	76	0.0	3	0.0	38,411	10,349	32,794	4,732	9,510	Regression
Guinea	5,229	0.1	9	0.0	1,702	499	1,276	74	497	Regression
Guinea-Bissau	847	0.0	1	0.0	1,303	427	927	51	439	Regression
Guyana	469	0.0	5	0.0	9,610	4,383	6,324	1,097	3,139	Regression
Haiti	6,102	0.1	6	0.0	946	522	530	106	189	Regression
Hong Kong SAR	6,123	0.1	2,704	0.9	441,637	311,377	165,735	35,475	130,136	Regression
Hungary	7,846	0.2	274	0.1	34,913	19,384	19,268	3,739	15,414	Original data
Iceland	245	0.0	80	0.0	328,398	204,962	193,258	69,822	269,356	Original data
India	838,070	16.9	9,886	3.2	11,796	2,688	10,079	972	2,463	Original data
Indonesia	168,753	3.4	2,172	0.7	12,873	4,013	9,789	929	3,118	Original Update
Iran	55,298	1.1	764	0.2	13,820	2,585	12,308	1,073	4,786	Regression
Ireland	3,413	0.1	694	0.2	203,246	113,236	137,778	47,768	80,010	Original data
Israel	5,259	0.1	843	0.3	160,333	134,267	56,012	29,946	54,067	Original data
Italy	49,606	1.0	10,141	3.3	204,424	88,934	134,713	19,223	100,195	Original data
Jamaica	1,945	0.0	33	0.0	16,982	6,931	12,016	1,965	3,961	Regression
Japan	105,308	2.1	22,364	7.2	212,367	145,167	92,204	25,004	104,244	Original data
Jordan	5,293	0.1	124	0.0	23,514	14,652	11,509	2,647	9,559	Regression
Kazakhstan	11,930	0.2	222	0.1	18,620	4,961	14,357	699	3,887	Original Update
Kenya	23,955	0.5	178	0.1	7,435	2,210	5,657	433	2,064	Regression
Korea	41,220	0.8	6,233	2.0	151,223	68,061	114,611	31,450	52,025	Original data
Kuwait	2,932	0.1	359	0.1	122,447	99,271	35,701	12,525	27,308	Regression
Kyrgyzstan	3,662	0.1	16	0.0	4,301	818	3,636	153	1,763	Regression
Laos	3,910	0.1	22	0.0	5,604	1,320	4,674	391	1,294	Regression
Latvia	1,580	0.0	72	0.0	45,344	14,842	34,689	4,187	20,428	Original data
Lesotho	1,178	0.0	2	0.0	1,331	594	947	210	251	Regression
Liberia	2,215	0.0	8	0.0	3,448	1,042	2,505	99	1,121	Regression
Libya	4,120	0.1	49	0.0	11,857	7,163	5,692	999	4,500	Regression
Lithuania	2,298	0.0	84	0.0	36,669	16,314	25,467	5,112	17,053	Original data
Luxembourg	456	0.0	207	0.1	453,505	208,730	324,715	79,941	236,280	Original data
Madagascar	12,047	0.2	16	0.0	1,357	196	1,212	51	445	Regression

Table 2-2: Wealth estimates by market (end-2016), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	7,725	0.2	8	0.0	972	61	948	37	336	Regression
Malaysia	20,524	0.4	436	0.1	21,223	8,061	22,546	9,385	6,077	Regression
Maldives	353	0.0	5	0.0	15,048	703	15,358	1,013	5,533	Regression
Mali	7,578	0.2	12	0.0	1,583	542	1,188	148	529	Regression
Malta	352	0.0	41	0.0	116,423	72,877	62,523	18,977	63,054	Original data
Mauritania	2,089	0.0	4	0.0	1,910	578	1,501	169	708	Regression
Mauritius	934	0.0	45	0.0	47,723	28,351	24,032	4,660	21,038	Regression
Mexico	79,329	1.6	2,464	0.8	31,055	13,982	19,435	2,362	9,323	Original data
Moldova	3,196	0.1	27	0.0	8,313	2,051	6,598	337	4,059	Regression
Mongolia	1,948	0.0	10	0.0	5,020	713	5,598	1,292	2,164	Regression
Montenegro	472	0.0	20	0.0	42,594	18,840	27,305	3,551	22,424	Regression
Morocco	22,686	0.5	250	0.1	11,009	3,191	9,167	1,349	3,078	Regression
Mozambique	12,387	0.3	7	0.0	575	215	450	90	197	Regression
Myanmar	33,789	0.7	114	0.0	3,388	1,889	1,541	43	1,682	Regression
Namibia	1,255	0.0	20	0.0	16,210	14,186	5,548	3,525	3,907	Regression
Nepal	15,395	0.3	39	0.0	2,533	293	2,768	528	902	Regression
Netherlands	13,191	0.3	3,414	1.1	258,780	196,298	127,108	64,626	90,655	Original data
New Zealand	3,443	0.1	1,057	0.3	307,048	192,396	154,128	39,476	152,317	Original data
Nicaragua	3,792	0.1	36	0.0	9,607	1,667	8,734	794	2,433	Regression
Niger	8,314	0.2	7	0.0	869	123	782	37	408	Regression
Nigeria	85,872	1.7	296	0.1	3,449	2,582	1,167	300	740	Regression
Norway	4,011	0.1	1,009	0.3	251,503	124,142	222,649	95,289	112,039	Original data
Oman	3,334	0.1	133	0.0	39,921	19,806	24,344	4,229	9,313	Regression
Pakistan	111,190	2.2	536	0.2	4,823	1,649	3,259	85	2,073	Regression
Panama	2,605	0.1	90	0.0	34,645	13,563	26,681	5,599	8,835	Regression
Papua New Guinea	4,450	0.1	24	0.0	5,312	1,521	4,039	248	1,507	Regression
Paraguay	4,102	0.1	43	0.0	10,431	3,154	8,789	1,513	2,574	Regression
Peru	20,178	0.4	304	0.1	15,070	6,967	9,531	1,429	4,270	Regression
Philippines	61,026	1.2	629	0.2	10,306	4,509	6,731	935	1,920	Regression
Poland	30,460	0.6	1,015	0.3	33,324	14,828	23,963	5,467	11,610	Original data
Portugal	8,346	0.2	908	0.3	108,766	48,333	81,236	20,803	44,603	Original data
Qatar	2,212	0.0	300	0.1	135,586	99,901	51,050	15,365	76,681	Regression
Romania	15,644	0.3	446	0.1	28,479	8,193	22,654	2,368	13,827	Original data
Russia	113,529	2.3	2,111	0.7	18,596	8,245	12,440	2,089	3,034	Original data
Rwanda	5,822	0.1	18	0.0	3,056	330	2,849	123	914	Regression
Samoa	101	0.0	1	0.0	13,776	1,296	13,988	1,509	4,822	Regression
Sao Tome and Principe	95	0.0	0	0.0	2,569	1,548	1,485	465	999	Regression
Saudi Arabia	22,157	0.4	1,509	0.5	68,118	38,938	32,781	3,602	14,531	Regression
Senegal	7,018	0.1	20	0.0	2,904	533	2,552	181	960	Regression
Serbia	5,512	0.1	109	0.0	19,772	5,355	15,625	1,208	9,414	Regression
Seychelles	67	0.0	3	0.0	45,094	25,662	24,557	5,125	16,297	Regression
Sierra Leone	3,531	0.1	3	0.0	796	407	401	12	354	Regression
Singapore	4,639	0.1	1,115	0.4	240,425	157,987	128,505	46,067	73,366	Original data
Slovakia	4,336	0.1	186	0.1	42,817	16,002	34,792	7,977	28,543	Original data
Slovenia	1,675	0.0	123	0.0	73,534	25,652	55,838	7,956	45,532	Original data

Table 2-2: Wealth estimates by market (end-2016), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	309	0.0	3	0.0	10,033	1,923	8,380	271	3,263	Regression
South Africa	35,254	0.7	712	0.2	20,204	15,839	8,381	4,015	3,707	Original data
Spain	37,554	0.8	6,229	2.0	165,872	57,836	129,677	21,641	75,689	Original data
Sri Lanka	14,314	0.3	286	0.1	19,965	3,758	16,886	679	7,863	Regression
St. Lucia	131	0.0	4	0.0	30,143	4,406	29,379	3,642	7,463	Regression
St. Vincent and the Grenadines	75	0.0	1	0.0	17,880	5,143	15,332	2,594	4,427	Regression
Suriname	361	0.0	2	0.0	4,640	1,805	3,392	557	907	Regression
Sweden	7,649	0.2	1,807	0.6	236,183	181,850	110,610	56,277	64,733	Original data
Switzerland	6,735	0.1	3,447	1.1	511,775	357,320	277,551	123,096	105,896	Original data
Syria	10,031	0.2	17	0.0	1,688	231	1,491	34	689	Regression
Taiwan	19,072	0.4	3,571	1.1	187,223	140,208	71,250	24,235	71,315	Original data
Tajikistan	4,752	0.1	17	0.0	3,552	564	3,094	106	1,592	Regression
Tanzania	24,314	0.5	62	0.0	2,570	303	2,389	123	917	Regression
Thailand	52,290	1.1	989	0.3	18,917	8,038	15,190	4,312	4,716	Original Update
Togo	3,633	0.1	4	0.0	1,057	279	905	126	381	Regression
Tonga	54	0.0	2	0.0	40,723	2,658	39,456	1,391	14,256	Regression
Trinidad and Tobago	1,010	0.0	36	0.0	35,813	18,560	23,173	5,921	11,073	Regression
Tunisia	7,829	0.2	125	0.0	15,997	5,435	11,803	1,241	5,618	Regression
Turkey	53,462	1.1	1,771	0.6	33,134	6,048	29,590	2,503	9,917	Original data
Uganda	16,647	0.3	23	0.0	1,402	156	1,341	95	430	Regression
United Arab Emirates	7,672	0.2	975	0.3	127,099	76,581	61,537	11,019	22,532	Regression
United Kingdom	51,027	1.0	12,593	4.0	246,788	157,920	133,272	44,404	104,353	Original data
United States	241,360	4.9	93,094	29.9	385,707	319,148	124,718	58,159	57,398	Original data
Uruguay	2,461	0.0	138	0.0	56,042	21,001	36,992	1,952	17,708	Original Update
Vanuatu	146	0.0	2	0.0	10,889	1,933	10,962	2,006	3,541	Regression
Venezuela	18,733	0.4	731	0.2	39,045	26,290	13,234	479	11,129	Regression
Vietnam	65,796	1.3	596	0.2	9,052	1,855	8,050	853	2,773	Regression
Yemen	13,426	0.3	53	0.0	3,967	1,092	2,953	77	877	Regression
Zambia	7,158	0.1	23	0.0	3,282	1,741	1,710	168	753	Regression
Africa	597,423	12.1	3,842	1.2	6,431	2,905	4,110	584	814	
Asia-Pacific	1,160,324	23.4	58,680	18.8	50,572	28,731	28,750	6,908	3,493	
China	1,077,268	21.8	52,028	16.7	48,297	21,668	30,776	4,148	16,295	
Europe	588,839	11.9	76,812	24.6	130,447	67,461	83,489	20,503	16,598	
India	838,070	16.9	9,886	3.2	11,796	2,688	10,079	972	2,463	
Latin America	419,421	8.5	9,645	3.1	22,997	12,635	13,695	3,333	4,443	
North America	270,117	5.5	100,847	32.3	373,345	303,119	127,882	57,656	61,063	
World	4,951,462	100.0	311,740	100.0	62,959	37,881	33,700	8,622	5,812	

Table 2-2: Wealth estimates by market (end-2017)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,149	0.0	56	0.0	26,185	3,755	23,116	686	12,986	Regression
Algeria	26,456	0.5	246	0.1	9,282	4,208	5,807	733	2,490	Regression
Angola	12,903	0.3	128	0.0	9,933	4,828	6,019	914	3,478	Regression
Antigua and Barbuda	67	0.0	2	0.0	22,435	3,032	21,691	2,288	5,810	Regression
Argentina	29,677	0.6	592	0.2	19,943	9,459	11,984	1,500	3,979	Regression
Armenia	2,173	0.0	38	0.0	17,705	7,053	11,474	822	6,916	Regression
Aruba	79	0.0	4	0.0	55,624	16,631	49,467	10,474	14,406	Regression
Australia	18,520	0.4	8,006	2.2	432,269	212,578	318,313	98,622	209,390	Original data
Austria	7,139	0.1	1,701	0.5	238,333	108,567	160,760	30,993	74,499	Original data
Azerbaijan	6,927	0.1	76	0.0	10,984	1,275	10,189	480	4,428	Regression
Bahamas	264	0.0	17	0.0	63,136	44,414	49,107	30,385	7,944	Regression
Bahrain	1,154	0.0	102	0.0	88,243	52,364	43,898	8,019	13,694	Regression
Bangladesh	99,962	2.0	610	0.2	6,107	1,332	4,978	204	2,278	Regression
Barbados	217	0.0	13	0.0	60,093	25,471	56,129	21,506	18,341	Regression
Belarus	7,439	0.1	111	0.0	14,917	4,663	11,632	1,378	7,984	Regression
Belgium	8,868	0.2	2,911	0.8	328,278	182,296	183,637	37,654	206,011	Original data
Belize	224	0.0	2	0.0	10,671	3,058	9,345	1,732	2,565	Regression
Benin	5,299	0.1	10	0.0	1,972	579	1,532	139	721	Regression
Bolivia	6,629	0.1	72	0.0	10,874	4,244	8,060	1,429	3,013	Regression
Bosnia and Herzegovina	2,648	0.1	70	0.0	26,507	3,783	24,675	1,951	13,043	Regression
Botswana	1,253	0.0	20	0.0	16,316	11,827	7,135	2,646	3,836	Regression
Brazil	146,930	2.9	3,917	1.1	26,659	15,135	15,424	3,900	5,505	Original data
Brunei	293	0.0	12	0.0	40,189	13,381	31,234	4,426	5,702	Regression
Bulgaria	5,751	0.1	183	0.1	31,744	15,924	18,935	3,116	15,013	Original data
Burkina Faso	8,571	0.2	11	0.0	1,261	234	1,119	92	591	Regression
Burundi	4,873	0.1	3	0.0	638	107	568	36	284	Regression
Cambodia	9,601	0.2	44	0.0	4,578	720	4,372	514	1,502	Regression
Cameroon	11,608	0.2	33	0.0	2,845	1,236	1,720	111	892	Regression
Canada	28,996	0.6	8,697	2.4	299,937	189,451	169,764	59,278	114,710	Original data
Central African Republic	2,016	0.0	1	0.0	691	295	440	44	194	Regression
Chad	6,333	0.1	7	0.0	1,125	423	748	46	453	Regression
Chile	13,611	0.3	799	0.2	58,701	37,344	31,313	9,956	19,000	Original data
Mainland China	1,084,961	21.6	62,361	17.4	57,478	26,181	36,650	5,353	19,953	Original Update
Colombia	33,489	0.7	567	0.2	16,924	9,798	10,371	3,245	4,873	Original data
Comoros	412	0.0	2	0.0	5,041	1,071	4,228	259	1,428	Regression
Congo, Dem. Rep.	35,894	0.7	39	0.0	1,080	314	801	35	413	Regression
Congo, Rep.	2,486	0.0	6	0.0	2,298	640	1,805	147	649	Regression
Costa Rica	3,528	0.1	122	0.0	34,621	13,740	26,105	5,224	10,405	Regression
Croatia	3,348	0.1	200	0.1	59,595	20,778	44,909	6,091	28,928	Original data
Cyprus	659	0.0	88	0.0	132,833	83,662	94,432	45,261	39,548	Original data
Czechia	8,549	0.2	534	0.1	62,425	32,782	39,009	9,366	19,152	Original data
Denmark	4,448	0.1	1,464	0.4	329,130	266,881	154,926	92,678	117,314	Original data
Djibouti	577	0.0	2	0.0	2,693	1,357	1,784	447	915	Regression
Dominica	48	0.0	2	0.0	38,388	8,995	32,652	3,258	9,942	Regression
Ecuador	10,599	0.2	192	0.1	18,145	6,689	13,066	1,610	5,153	Regression

Table 2-2: Wealth estimates by market (end-2017), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	55,979	1.1	784	0.2	14,014	5,337	9,388	711	4,535	Regression
El Salvador	4,024	0.1	117	0.0	28,975	16,259	14,550	1,833	8,355	Regression
Equatorial Guinea	691	0.0	13	0.0	18,403	17,005	3,361	1,963	4,554	Regression
Eritrea	1,664	0.0	3	0.0	2,083	506	1,669	91	861	Regression
Estonia	1,048	0.0	62	0.0	58,847	31,707	38,126	10,985	29,916	Original data
Ethiopia	51,099	1.0	149	0.0	2,918	390	2,584	57	1,349	Regression
Fiji	547	0.0	9	0.0	15,722	3,288	14,687	2,253	5,677	Regression
Finland	4,327	0.1	723	0.2	167,023	85,078	126,505	44,560	72,729	Original data
France	49,363	1.0	13,845	3.9	280,482	128,856	188,520	36,894	123,680	Original data
Gabon	1,136	0.0	16	0.0	14,100	10,942	4,103	945	5,262	Regression
Gambia	1,010	0.0	2	0.0	2,116	791	1,384	59	535	Regression
Georgia	2,995	0.1	37	0.0	12,497	5,363	7,903	769	4,083	Regression
Germany	67,478	1.3	14,755	4.1	218,666	104,165	145,204	30,703	54,656	Original data
Ghana	15,324	0.3	78	0.0	5,095	1,827	3,557	290	2,068	Regression
Greece	8,523	0.2	939	0.3	110,205	37,706	88,217	15,719	63,694	Original data
Grenada	77	0.0	3	0.0	44,503	12,295	37,421	5,213	11,525	Regression
Guinea	5,428	0.1	11	0.0	1,999	495	1,583	78	660	Regression
Guinea-Bissau	871	0.0	1	0.0	1,579	525	1,137	83	565	Regression
Guyana	477	0.0	5	0.0	10,919	5,209	6,957	1,247	3,474	Regression
Haiti	6,231	0.1	6	0.0	979	525	567	112	227	Regression
Hong Kong SAR	6,176	0.1	3,096	0.9	501,256	344,109	196,150	39,003	168,163	Regression
Hungary	7,830	0.2	347	0.1	44,257	23,674	24,844	4,261	19,726	Original data
Iceland	247	0.0	107	0.0	430,933	267,358	241,513	77,937	356,499	Original data
India	853,671	17.0	11,769	3.3	13,786	3,128	11,843	1,185	2,918	Original data
Indonesia	171,763	3.4	2,483	0.7	14,453	4,960	10,488	995	3,712	Original Update
Iran	56,003	1.1	887	0.2	15,835	3,224	13,897	1,285	5,240	Regression
Ireland	3,463	0.1	846	0.2	244,346	130,687	166,112	52,453	91,147	Original data
Israel	5,348	0.1	1,000	0.3	186,961	156,072	64,855	33,967	66,865	Original data
Italy	49,664	1.0	11,670	3.3	234,990	105,181	152,007	22,198	119,973	Original data
Jamaica	1,972	0.0	39	0.0	20,005	8,517	13,647	2,159	5,177	Regression
Japan	105,264	2.1	23,854	6.7	226,610	156,063	96,917	26,371	116,607	Original data
Jordan	5,463	0.1	143	0.0	26,114	16,231	12,361	2,478	9,337	Regression
Kazakhstan	12,016	0.2	361	0.1	30,061	7,496	23,375	810	7,924	Original Update
Kenya	24,795	0.5	224	0.1	9,022	2,542	6,971	491	2,829	Regression
Korea	41,599	0.8	7,719	2.2	185,549	82,290	141,118	37,858	64,136	Original data
Kuwait	2,999	0.1	413	0.1	137,639	109,053	41,930	13,344	29,591	Regression
Kyrgyzstan	3,733	0.1	21	0.0	5,605	1,189	4,600	185	2,052	Regression
Laos	4,006	0.1	25	0.0	6,258	1,576	5,084	401	1,335	Regression
Latvia	1,554	0.0	91	0.0	58,583	18,439	45,089	4,945	26,900	Original data
Lesotho	1,194	0.0	2	0.0	1,411	762	905	256	308	Regression
Liberia	2,282	0.0	8	0.0	3,665	1,223	2,538	96	1,273	Regression
Libya	4,198	0.1	61	0.0	14,618	6,584	8,898	864	6,117	Regression
Lithuania	2,268	0.0	104	0.0	45,993	20,931	31,494	6,433	21,364	Original data
Luxembourg	468	0.0	247	0.1	527,064	244,158	377,835	94,930	300,278	Original data
Madagascar	12,470	0.2	22	0.0	1,746	238	1,570	63	625	Regression

Table 2-2: Wealth estimates by market (end-2017), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	7,998	0.2	10	0.0	1,276	74	1,244	41	459	Regression
Malaysia	20,982	0.4	512	0.1	24,397	9,202	25,852	10,658	7,208	Regression
Maldives	372	0.0	6	0.0	16,955	794	17,453	1,291	4,953	Regression
Mali	7,818	0.2	14	0.0	1,850	619	1,390	159	696	Regression
Malta	354	0.0	50	0.0	141,346	84,588	79,682	22,924	83,328	Original data
Mauritania	2,157	0.0	5	0.0	2,341	710	1,826	194	967	Regression
Mauritius	942	0.0	55	0.0	58,602	34,994	28,541	4,933	28,896	Regression
Mexico	80,792	1.6	2,941	0.8	36,403	15,995	23,058	2,650	11,158	Original data
Moldova	3,198	0.1	36	0.0	11,312	2,567	9,142	397	5,717	Regression
Mongolia	1,977	0.0	11	0.0	5,353	828	5,722	1,197	2,063	Regression
Montenegro	473	0.0	24	0.0	50,780	23,166	31,625	4,011	24,530	Regression
Morocco	23,088	0.5	291	0.1	12,587	3,615	10,365	1,393	3,771	Regression
Mozambique	12,802	0.3	10	0.0	802	205	679	82	306	Regression
Myanmar	34,257	0.7	140	0.0	4,094	2,066	2,070	42	1,818	Regression
Namibia	1,285	0.0	25	0.0	19,808	16,268	7,638	4,099	4,944	Regression
Nepal	15,978	0.3	52	0.0	3,240	347	3,473	580	1,039	Regression
Netherlands	13,259	0.3	4,032	1.1	304,122	221,819	156,370	74,067	109,619	Original data
New Zealand	3,485	0.1	1,170	0.3	335,810	215,260	162,883	42,332	164,628	Original data
Nicaragua	3,872	0.1	42	0.0	10,742	1,970	9,619	847	3,002	Regression
Niger	8,642	0.2	9	0.0	1,016	142	914	40	513	Regression
Nigeria	88,225	1.8	452	0.1	5,122	3,847	1,620	345	1,121	Regression
Norway	4,055	0.1	1,141	0.3	281,433	136,748	249,635	104,950	119,073	Original data
Oman	3,468	0.1	151	0.0	43,514	20,302	27,798	4,586	10,448	Regression
Pakistan	114,246	2.3	696	0.2	6,094	2,249	3,941	95	2,408	Regression
Panama	2,664	0.1	103	0.0	38,777	15,757	29,253	6,233	10,690	Regression
Papua New Guinea	4,568	0.1	30	0.0	6,614	2,166	4,690	242	1,725	Regression
Paraguay	4,193	0.1	52	0.0	12,449	3,685	10,442	1,679	3,375	Regression
Peru	20,835	0.4	377	0.1	18,118	8,213	11,458	1,553	5,108	Regression
Philippines	62,511	1.2	704	0.2	11,257	5,183	7,115	1,041	2,392	Regression
Poland	30,449	0.6	1,291	0.4	42,398	18,897	30,198	6,697	15,977	Original data
Portugal	8,342	0.2	1,128	0.3	135,257	57,653	101,547	23,942	58,865	Original data
Qatar	2,263	0.0	336	0.1	148,630	101,952	63,347	16,669	79,999	Regression
Romania	15,533	0.3	544	0.2	35,032	9,768	28,080	2,816	16,965	Original data
Russia	113,159	2.3	3,206	0.9	28,333	10,830	19,953	2,450	6,070	Original data
Rwanda	6,004	0.1	21	0.0	3,536	377	3,292	133	1,176	Regression
Samoa	102	0.0	2	0.0	16,154	1,287	16,495	1,628	5,388	Regression
Sao Tome and Principe	97	0.0	0	0.0	3,267	1,994	1,739	467	1,547	Regression
Saudi Arabia	22,729	0.5	1,583	0.4	69,631	39,096	34,404	3,869	15,593	Regression
Senegal	7,247	0.1	28	0.0	3,850	715	3,359	224	1,417	Regression
Serbia	5,508	0.1	136	0.0	24,621	6,956	19,062	1,396	11,625	Regression
Seychelles	68	0.0	4	0.0	54,583	32,768	28,356	6,541	21,174	Regression
Sierra Leone	3,628	0.1	3	0.0	840	431	422	14	345	Regression
Singapore	4,710	0.1	1,291	0.4	274,013	183,305	142,093	51,384	95,666	Original data
Slovakia	4,342	0.1	222	0.1	51,063	19,174	41,896	10,008	34,833	Original data
Slovenia	1,675	0.0	147	0.0	88,062	30,464	67,152	9,555	58,707	Original data

Table 2-2: Wealth estimates by market (end-2017), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	318	0.0	4	0.0	12,419	2,783	9,892	255	3,873	Regression
South Africa	35,857	0.7	880	0.2	24,543	19,421	9,733	4,611	5,092	Original data
Spain	37,611	0.7	7,555	2.1	200,862	67,214	158,185	24,537	93,329	Original data
Sri Lanka	14,418	0.3	333	0.1	23,063	4,355	19,453	745	8,072	Regression
St. Lucia	133	0.0	5	0.0	34,826	5,235	33,524	3,932	9,019	Regression
St. Vincent and the Grenadines	76	0.0	1	0.0	18,959	5,646	15,986	2,673	4,910	Regression
Suriname	367	0.0	2	0.0	5,339	2,133	3,850	644	1,117	Regression
Sweden	7,688	0.2	2,135	0.6	277,766	211,917	131,782	65,933	76,043	Original data
Switzerland	6,795	0.1	3,814	1.1	561,311	386,373	305,342	130,404	113,626	Original data
Syria	10,006	0.2	21	0.0	2,050	333	1,753	36	693	Regression
Taiwan	19,235	0.4	4,003	1.1	208,098	159,079	75,679	26,659	81,775	Original data
Tajikistan	4,877	0.1	18	0.0	3,723	545	3,269	91	1,472	Regression
Tanzania	25,117	0.5	73	0.0	2,894	354	2,669	129	1,199	Regression
Thailand	52,767	1.1	1,179	0.3	22,342	9,203	18,033	4,894	6,369	Original Update
Togo	3,738	0.1	4	0.0	1,125	296	955	126	424	Regression
Tonga	55	0.0	3	0.0	47,038	3,065	45,775	1,802	15,689	Regression
Trinidad and Tobago	1,016	0.0	41	0.0	39,915	19,961	26,233	6,279	13,360	Regression
Tunisia	7,928	0.2	130	0.0	16,348	5,862	11,774	1,287	6,410	Regression
Turkey	54,644	1.1	1,824	0.5	33,382	6,265	29,743	2,626	9,471	Original data
Uganda	17,416	0.3	27	0.0	1,543	185	1,458	100	546	Regression
United Arab Emirates	7,761	0.2	974	0.3	125,544	77,619	59,767	11,842	22,432	Regression
United Kingdom	51,386	1.0	14,501	4.1	282,198	177,470	154,984	50,256	124,229	Original data
United States	243,562	4.9	101,817	28.4	418,033	345,964	131,830	59,761	62,244	Original data
Uruguay	2,479	0.0	162	0.0	65,379	24,961	42,549	2,131	21,442	Original Update
Vanuatu	149	0.0	2	0.0	14,175	2,892	13,378	2,095	4,420	Regression
Venezuela	18,526	0.4	782	0.2	42,213	27,636	15,101	524	13,298	Regression
Vietnam	66,566	1.3	713	0.2	10,718	2,368	9,352	1,003	3,038	Regression
Yemen	13,885	0.3	69	0.0	4,969	1,573	3,469	73	1,064	Regression
Zambia	7,432	0.1	25	0.0	3,299	2,007	1,468	176	779	Regression
Africa	614,444	12.2	4,207	1.2	6,847	3,399	4,083	634	1,005	
Asia-Pacific	1,180,148	23.5	65,760	18.4	55,722	31,577	31,736	7,591	3,962	
China	1,084,961	21.6	62,361	17.4	57,478	26,181	36,650	5,353	19,953	
Europe	589,376	11.7	91,510	25.6	155,266	79,049	99,806	23,589	21,906	
India	853,671	17.0	11,769	3.3	13,786	3,128	11,843	1,185	2,918	
Latin America	426,545	8.5	11,822	3.3	27,716	14,254	16,586	3,124	5,568	
North America	272,650	5.4	110,548	30.9	405,459	329,305	135,862	59,708	66,342	
World	5,021,795	100.0	357,978	100.0	71,285	42,392	38,388	9,495	6,977	

Table 2-2: Wealth estimates by market (end-2018)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,165	0.0	61	0.0	28,370	4,122	25,028	780	13,891	Regression
Algeria	26,858	0.5	257	0.1	9,580	4,443	5,887	749	2,515	Regression
Angola	13,361	0.3	60	0.0	4,511	2,213	2,759	461	1,496	Regression
Antigua and Barbuda	68	0.0	2	0.0	23,862	3,217	23,017	2,372	6,194	Regression
Argentina	30,052	0.6	424	0.1	14,096	6,500	8,726	1,131	4,577	Regression
Armenia	2,174	0.0	43	0.0	19,597	8,119	12,388	910	8,745	Regression
Aruba	80	0.0	5	0.0	57,148	17,097	50,855	10,805	14,835	Regression
Australia	18,737	0.4	7,217	2.0	385,207	196,248	280,892	91,933	185,397	Original data
Austria	7,191	0.1	1,690	0.5	235,046	105,294	160,276	30,524	75,024	Original data
Azerbaijan	7,010	0.1	82	0.0	11,760	1,362	10,918	519	5,494	Regression
Bahamas	269	0.0	18	0.0	66,569	46,171	51,375	30,977	8,984	Regression
Bahrain	1,218	0.0	113	0.0	92,397	54,903	45,381	7,887	18,477	Regression
Bangladesh	102,005	2.0	701	0.2	6,868	1,525	5,561	218	2,956	Regression
Barbados	218	0.0	14	0.0	66,120	26,838	58,897	19,615	19,597	Regression
Belarus	7,420	0.1	135	0.0	18,196	5,676	14,053	1,533	9,568	Regression
Belgium	8,914	0.2	2,805	0.8	314,668	170,742	180,862	36,936	193,543	Original data
Belize	231	0.0	3	0.0	11,006	3,113	9,626	1,733	2,579	Regression
Benin	5,474	0.1	12	0.0	2,109	615	1,646	152	676	Regression
Bolivia	6,781	0.1	80	0.0	11,825	4,524	8,831	1,530	3,048	Regression
Bosnia and Herzegovina	2,644	0.1	71	0.0	26,757	3,865	24,967	2,076	13,455	Regression
Botswana	1,288	0.0	21	0.0	16,108	11,330	7,382	2,604	3,819	Regression
Brazil	149,139	2.9	3,603	1.0	24,162	13,740	14,004	3,581	4,518	Original data
Brunei	298	0.0	12	0.0	39,914	13,551	31,199	4,836	7,087	Regression
Bulgaria	5,694	0.1	186	0.1	32,714	16,256	19,696	3,239	15,102	Original data
Burkina Faso	8,862	0.2	13	0.0	1,447	259	1,289	101	528	Regression
Burundi	5,038	0.1	3	0.0	676	115	598	37	260	Regression
Cambodia	9,801	0.2	51	0.0	5,154	782	4,977	605	1,961	Regression
Cameroon	11,964	0.2	34	0.0	2,862	1,238	1,762	138	813	Regression
Canada	29,317	0.6	7,936	2.2	270,708	170,949	155,859	56,100	102,350	Original data
Central African Republic	2,058	0.0	2	0.0	732	298	471	36	184	Regression
Chad	6,566	0.1	7	0.0	1,098	408	739	48	404	Regression
Chile	13,872	0.3	754	0.2	54,342	34,782	29,089	9,529	17,071	Original data
Mainland China	1,092,199	21.5	65,943	18.4	60,376	27,857	38,493	5,974	22,360	Original Update
Colombia	34,275	0.7	644	0.2	18,794	10,361	11,378	2,945	5,505	Original data
Comoros	423	0.0	2	0.0	5,071	1,070	4,274	273	1,381	Regression
Congo, Dem. Rep.	37,125	0.7	45	0.0	1,222	362	900	39	359	Regression
Congo, Rep.	2,557	0.1	6	0.0	2,251	628	1,776	153	579	Regression
Costa Rica	3,586	0.1	127	0.0	35,468	14,148	26,699	5,380	9,677	Regression
Croatia	3,334	0.1	207	0.1	62,184	21,923	46,496	6,235	29,960	Original data
Cyprus	666	0.0	83	0.0	124,066	78,648	87,386	41,967	38,598	Original data
Czechia	8,540	0.2	536	0.1	62,753	33,409	38,872	9,529	29,394	Original data
Denmark	4,472	0.1	1,401	0.4	313,382	247,352	153,774	87,744	118,661	Original data
Djibouti	591	0.0	2	0.0	2,824	1,395	1,889	460	907	Regression
Dominica	48	0.0	2	0.0	34,070	8,039	29,182	3,151	8,844	Regression
Ecuador	10,865	0.2	208	0.1	19,165	7,349	13,507	1,691	4,778	Regression

Table 2-2: Wealth estimates by market (end-2018), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	57,197	1.1	892	0.2	15,595	6,014	10,353	772	5,142	Regression
El Salvador	4,087	0.1	128	0.0	31,320	17,566	15,625	1,871	8,913	Regression
Equatorial Guinea	720	0.0	13	0.0	18,571	17,231	3,368	2,028	4,355	Regression
Eritrea	1,679	0.0	4	0.0	2,573	585	2,096	108	938	Regression
Estonia	1,048	0.0	68	0.0	65,228	34,689	41,803	11,264	32,905	Original data
Ethiopia	53,072	1.0	176	0.0	3,319	452	2,924	57	1,334	Regression
Fiji	552	0.0	9	0.0	15,869	3,427	14,811	2,369	6,548	Regression
Finland	4,343	0.1	707	0.2	162,810	79,885	127,195	44,270	74,095	Original data
France	49,567	1.0	13,470	3.8	271,754	123,087	187,321	38,654	119,766	Original data
Gabon	1,162	0.0	16	0.0	14,154	11,050	4,165	1,061	4,869	Regression
Gambia	1,044	0.0	2	0.0	2,248	844	1,471	68	578	Regression
Georgia	2,984	0.1	40	0.0	13,299	5,983	8,174	859	4,256	Regression
Germany	67,731	1.3	14,817	4.1	218,764	101,700	147,359	30,295	54,421	Original data
Ghana	15,752	0.3	91	0.0	5,763	2,091	3,958	286	2,132	Regression
Greece	8,502	0.2	859	0.2	101,067	33,062	82,501	14,496	59,620	Original data
Grenada	78	0.0	4	0.0	47,136	12,991	39,538	5,394	12,236	Regression
Guinea	5,639	0.1	13	0.0	2,334	575	1,845	86	736	Regression
Guinea-Bissau	897	0.0	1	0.0	1,627	541	1,178	92	595	Regression
Guyana	484	0.0	6	0.0	12,381	5,959	7,687	1,265	4,036	Regression
Haiti	6,360	0.1	5	0.0	840	447	508	115	206	Regression
Hong Kong SAR	6,221	0.1	3,258	0.9	523,727	365,243	200,760	42,276	168,803	Regression
Hungary	7,810	0.2	370	0.1	47,342	24,536	26,933	4,127	20,331	Original data
Iceland	250	0.0	101	0.0	405,154	248,113	231,593	74,552	335,597	Original data
India	869,206	17.1	12,182	3.4	14,015	3,146	12,103	1,234	3,183	Original data
Indonesia	174,820	3.4	2,572	0.7	14,713	5,140	10,569	996	3,671	Original Update
Iran	56,674	1.1	838	0.2	14,784	3,155	12,746	1,117	5,324	Regression
Ireland	3,518	0.1	849	0.2	241,256	121,669	167,456	47,869	95,774	Original data
Israel	5,441	0.1	952	0.3	175,002	145,231	62,402	32,631	57,398	Original data
Italy	49,694	1.0	10,878	3.0	218,897	97,184	143,396	21,683	109,712	Original data
Jamaica	1,997	0.0	43	0.0	21,733	9,499	14,468	2,234	5,062	Regression
Japan	105,200	2.1	24,075	6.7	228,846	156,873	99,511	27,538	104,994	Original data
Jordan	5,614	0.1	154	0.0	27,436	17,314	12,622	2,501	11,264	Regression
Kazakhstan	12,088	0.2	364	0.1	30,100	7,286	23,692	878	7,590	Original Update
Kenya	25,663	0.5	261	0.1	10,158	2,862	7,813	517	3,051	Regression
Korea	41,939	0.8	7,804	2.2	186,087	79,598	144,696	38,207	81,331	Original data
Kuwait	3,056	0.1	461	0.1	150,949	117,728	46,472	13,251	32,926	Regression
Kyrgyzstan	3,802	0.1	22	0.0	5,758	1,249	4,712	203	2,408	Regression
Laos	4,101	0.1	28	0.0	6,836	1,718	5,547	428	1,643	Regression
Latvia	1,526	0.0	97	0.0	63,306	19,320	48,958	4,971	30,192	Original data
Lesotho	1,210	0.0	2	0.0	1,276	731	845	300	275	Regression
Liberia	2,353	0.0	9	0.0	3,920	1,282	2,721	83	1,321	Regression
Libya	4,280	0.1	67	0.0	15,671	6,973	9,796	1,098	5,977	Regression
Lithuania	2,233	0.0	104	0.0	46,405	21,276	31,530	6,401	20,548	Original data
Luxembourg	479	0.0	243	0.1	507,950	236,327	365,922	94,299	262,747	Original data
Madagascar	12,907	0.3	23	0.0	1,797	246	1,613	62	566	Regression

Table 2-2: Wealth estimates by market (end-2018), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	8,281	0.2	13	0.0	1,532	81	1,495	44	431	Regression
Malaysia	21,440	0.4	539	0.2	25,126	9,537	26,678	11,089	7,608	Regression
Maldives	389	0.0	7	0.0	18,074	874	18,620	1,420	6,771	Regression
Mali	8,072	0.2	16	0.0	2,007	661	1,517	170	659	Regression
Malta	356	0.0	48	0.0	136,172	86,983	72,189	23,001	79,325	Original data
Mauritania	2,226	0.0	6	0.0	2,484	764	1,933	212	901	Regression
Mauritius	951	0.0	59	0.0	62,141	37,326	29,664	4,850	25,514	Regression
Mexico	82,248	1.6	3,208	0.9	39,001	15,597	25,769	2,366	11,973	Original data
Moldova	3,197	0.1	41	0.0	12,920	2,994	10,402	476	6,404	Regression
Mongolia	2,004	0.0	11	0.0	5,263	863	5,725	1,325	2,361	Regression
Montenegro	474	0.0	25	0.0	53,787	24,752	33,315	4,280	28,265	Regression
Morocco	23,486	0.5	300	0.1	12,755	3,648	10,589	1,482	3,887	Regression
Mozambique	13,241	0.3	11	0.0	860	211	733	85	365	Regression
Myanmar	34,729	0.7	156	0.0	4,502	2,240	2,303	41	2,382	Regression
Namibia	1,316	0.0	24	0.0	18,019	14,466	7,197	3,644	4,364	Regression
Nepal	16,604	0.3	55	0.0	3,335	349	3,611	625	1,244	Regression
Netherlands	13,327	0.3	4,083	1.1	306,398	214,917	163,503	72,022	111,563	Original data
New Zealand	3,525	0.1	1,153	0.3	327,070	209,409	159,883	42,222	161,224	Original data
Nicaragua	3,950	0.1	44	0.0	11,215	2,044	9,852	681	2,794	Regression
Niger	8,991	0.2	10	0.0	1,120	150	1,012	42	495	Regression
Nigeria	90,692	1.8	544	0.2	5,994	4,438	1,878	323	1,285	Regression
Norway	4,098	0.1	1,101	0.3	268,707	130,522	241,922	103,737	111,911	Original data
Oman	3,586	0.1	157	0.0	43,772	20,756	27,614	4,598	10,841	Regression
Pakistan	117,328	2.3	616	0.2	5,251	2,017	3,328	95	2,351	Regression
Panama	2,724	0.1	114	0.0	41,909	16,803	31,502	6,396	11,010	Regression
Papua New Guinea	4,691	0.1	32	0.0	6,854	2,241	4,858	245	2,052	Regression
Paraguay	4,282	0.1	56	0.0	13,114	3,909	10,940	1,736	3,378	Regression
Peru	21,478	0.4	396	0.1	18,436	8,419	11,687	1,669	5,231	Regression
Philippines	64,009	1.3	737	0.2	11,514	5,352	7,222	1,061	2,137	Regression
Poland	30,413	0.6	1,252	0.3	41,178	17,888	29,882	6,592	18,408	Original data
Portugal	8,341	0.2	1,060	0.3	127,031	55,940	94,327	23,236	55,020	Original data
Qatar	2,310	0.0	365	0.1	158,027	112,417	63,444	17,833	92,432	Regression
Romania	15,414	0.3	569	0.2	36,940	9,735	29,828	2,623	18,346	Original data
Russia	112,736	2.2	2,886	0.8	25,598	10,302	17,695	2,399	4,965	Original data
Rwanda	6,191	0.1	23	0.0	3,766	402	3,497	132	1,167	Regression
Samoa	103	0.0	2	0.0	15,498	1,256	15,998	1,756	5,597	Regression
Sao Tome and Principe	99	0.0	0	0.0	3,603	2,209	1,858	465	1,404	Regression
Saudi Arabia	23,259	0.5	1,710	0.5	73,532	41,592	35,800	3,859	16,518	Regression
Senegal	7,483	0.1	31	0.0	4,099	742	3,599	242	1,405	Regression
Serbia	5,500	0.1	143	0.0	26,030	7,412	20,192	1,574	12,357	Regression
Seychelles	68	0.0	4	0.0	57,894	34,678	30,300	7,084	21,197	Regression
Sierra Leone	3,727	0.1	3	0.0	904	466	456	18	386	Regression
Singapore	4,774	0.1	1,355	0.4	283,736	188,749	145,325	50,338	67,731	Original data
Slovakia	4,345	0.1	219	0.1	50,397	19,316	41,558	10,478	33,239	Original data
Slovenia	1,674	0.0	143	0.0	85,159	30,886	63,913	9,640	51,038	Original data

Table 2-2: Wealth estimates by market (end-2018), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	328	0.0	4	0.0	12,931	2,898	10,300	267	4,633	Regression
South Africa	36,445	0.7	829	0.2	22,737	17,994	9,005	4,262	4,890	Original data
Spain	37,678	0.7	7,574	2.1	201,025	63,964	160,582	23,521	93,269	Original data
Sri Lanka	14,520	0.3	313	0.1	21,537	4,275	18,058	796	8,719	Regression
St. Lucia	135	0.0	5	0.0	35,968	5,386	34,492	3,910	9,337	Regression
St. Vincent and the Grenadines	76	0.0	2	0.0	20,016	5,936	16,808	2,727	5,196	Regression
Suriname	372	0.0	2	0.0	5,873	2,371	4,213	711	1,189	Regression
Sweden	7,722	0.2	2,007	0.6	259,898	195,532	127,658	63,293	70,294	Original data
Switzerland	6,852	0.1	3,830	1.1	558,935	383,128	309,252	133,445	115,239	Original data
Syria	10,111	0.2	25	0.0	2,445	400	2,084	40	942	Regression
Taiwan	19,388	0.4	4,150	1.2	214,070	162,971	78,815	27,717	81,067	Original data
Tajikistan	4,999	0.1	21	0.0	4,113	587	3,612	86	1,914	Regression
Tanzania	25,951	0.5	81	0.0	3,137	385	2,884	131	1,141	Regression
Thailand	53,225	1.0	1,276	0.4	23,982	9,826	19,336	5,180	6,530	Original Update
Togo	3,849	0.1	4	0.0	1,137	301	971	135	398	Regression
Tonga	56	0.0	3	0.0	47,230	3,081	46,014	1,864	17,057	Regression
Trinidad and Tobago	1,021	0.0	44	0.0	43,377	21,580	28,141	6,344	12,854	Regression
Tunisia	8,026	0.2	119	0.0	14,836	5,412	10,556	1,132	5,280	Regression
Turkey	55,789	1.1	1,508	0.4	27,035	5,294	23,675	1,934	7,978	Original data
Uganda	18,215	0.4	31	0.0	1,700	203	1,598	101	512	Regression
United Arab Emirates	7,872	0.2	1,061	0.3	134,769	81,535	64,905	11,672	24,571	Regression
United Kingdom	51,729	1.0	13,331	3.7	257,703	166,934	139,736	48,967	110,620	Original data
United States	245,705	4.8	102,376	28.5	416,660	339,831	137,985	61,155	61,940	Original data
Uruguay	2,497	0.0	166	0.0	66,466	25,830	42,796	2,159	19,057	Original Update
Vanuatu	153	0.0	2	0.0	14,034	2,861	13,235	2,062	5,028	Regression
Venezuela	18,315	0.4	562	0.2	30,673	18,959	12,096	382	8,799	Regression
Vietnam	67,259	1.3	783	0.2	11,635	2,568	10,171	1,104	3,255	Regression
Yemen	14,346	0.3	78	0.0	5,458	1,794	3,741	78	1,311	Regression
Zambia	7,719	0.2	25	0.0	3,211	1,964	1,403	155	725	Regression
Africa	632,146	12.4	4,355	1.2	6,889	3,359	4,127	596	962	
Asia-Pacific	1,199,771	23.6	66,006	18.4	55,015	31,291	31,280	7,555	4,049	
China	1,092,199	21.5	65,943	18.4	60,376	27,857	38,493	5,974	22,360	
Europe	589,669	11.6	88,612	24.7	150,274	75,690	97,969	23,386	22,005	
India	869,206	17.1	12,182	3.4	14,015	3,146	12,103	1,234	3,183	
Latin America	433,592	8.5	11,574	3.2	26,694	13,164	16,445	2,915	5,273	
North America	275,114	5.4	110,345	30.7	401,087	321,817	139,885	60,614	65,417	
World	5,091,697	100.0	359,016	100.0	70,510	41,578	38,510	9,578	7,035	

Table 2-2: Wealth estimates by market (end-2019)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,177	0.0	67	0.0	30,784	4,578	27,025	819	15,879	Regression
Algeria	27,248	0.5	268	0.1	9,841	4,641	5,965	764	2,612	Regression
Angola	13,840	0.3	53	0.0	3,849	1,875	2,340	367	1,199	Regression
Antigua and Barbuda	69	0.0	2	0.0	24,277	3,348	23,247	2,318	7,298	Regression
Argentina	30,426	0.6	307	0.1	10,085	4,535	6,328	778	3,107	Regression
Armenia	2,175	0.0	48	0.0	22,150	9,468	13,712	1,031	9,326	Regression
Aruba	81	0.0	5	0.0	59,252	17,700	52,583	11,031	17,811	Regression
Australia	18,952	0.4	7,923	2.0	418,060	216,180	293,999	92,118	210,705	Original data
Austria	7,235	0.1	1,746	0.4	241,264	111,213	160,645	30,594	78,264	Original data
Azerbaijan	7,083	0.1	91	0.0	12,832	1,471	11,926	566	5,383	Regression
Bahamas	273	0.0	19	0.0	67,873	46,980	51,258	30,364	9,358	Regression
Bahrain	1,275	0.0	123	0.0	96,518	57,719	46,891	8,092	17,105	Regression
Bangladesh	104,033	2.0	785	0.2	7,542	1,636	6,138	232	2,951	Regression
Barbados	220	0.0	16	0.0	70,717	28,241	61,101	18,625	25,120	Regression
Belarus	7,392	0.1	168	0.0	22,731	7,182	17,419	1,870	12,244	Regression
Belgium	8,955	0.2	2,867	0.7	320,171	175,661	182,931	38,422	221,145	Original data
Belize	238	0.0	3	0.0	11,285	3,189	9,847	1,751	3,070	Regression
Benin	5,655	0.1	13	0.0	2,246	640	1,764	158	736	Regression
Bolivia	6,934	0.1	90	0.0	13,000	4,961	9,704	1,664	4,307	Regression
Bosnia and Herzegovina	2,641	0.1	77	0.0	29,243	4,293	27,224	2,274	14,972	Regression
Botswana	1,323	0.0	24	0.0	17,882	12,083	8,495	2,696	4,235	Regression
Brazil	151,275	2.9	3,832	1.0	25,329	14,840	14,442	3,953	5,061	Original data
Brunei	304	0.0	12	0.0	38,227	12,845	30,035	4,653	5,485	Regression
Bulgaria	5,639	0.1	199	0.1	35,203	17,600	21,165	3,562	16,839	Original data
Burkina Faso	9,166	0.2	14	0.0	1,537	268	1,374	105	560	Regression
Burundi	5,207	0.1	4	0.0	719	122	636	39	282	Regression
Cambodia	9,993	0.2	57	0.0	5,697	838	5,557	698	1,979	Regression
Cameroon	12,334	0.2	38	0.0	3,096	1,326	1,913	143	912	Regression
Canada	29,638	0.6	8,988	2.3	303,253	193,780	169,953	60,480	115,412	Original data
Central African Republic	2,105	0.0	2	0.0	841	326	550	35	245	Regression
Chad	6,810	0.1	8	0.0	1,184	448	790	54	429	Regression
Chile	14,095	0.3	770	0.2	54,665	35,748	28,422	9,504	18,563	Original data
Mainland China	1,098,868	21.3	70,211	18.1	63,894	30,202	40,366	6,673	23,717	Original Update
Colombia	35,004	0.7	643	0.2	18,361	10,546	11,069	3,254	5,206	Original data
Comoros	435	0.0	2	0.0	5,287	1,101	4,456	271	1,429	Regression
Congo, Dem. Rep.	38,415	0.7	52	0.0	1,356	409	988	42	387	Regression
Congo, Rep.	2,630	0.1	7	0.0	2,778	807	2,157	186	740	Regression
Costa Rica	3,642	0.1	151	0.0	41,534	16,394	30,375	5,235	15,200	Regression
Croatia	3,319	0.1	219	0.1	65,938	22,905	49,541	6,507	31,654	Original data
Cyprus	673	0.0	92	0.0	137,095	84,190	93,205	40,300	35,656	Original data
Czechia	8,535	0.2	581	0.1	68,027	36,338	41,756	10,067	19,166	Original data
Denmark	4,497	0.1	1,513	0.4	336,327	270,819	153,487	87,978	150,535	Original data
Djibouti	605	0.0	2	0.0	2,967	1,445	2,009	486	948	Regression
Dominica	49	0.0	2	0.0	33,292	7,797	28,396	2,901	10,007	Regression
Ecuador	11,123	0.2	218	0.1	19,632	7,925	13,473	1,767	6,760	Regression

Table 2-2: Wealth estimates by market (end-2019), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	58,359	1.1	1,139	0.3	19,515	7,625	12,849	959	6,355	Regression
El Salvador	4,145	0.1	140	0.0	33,720	19,123	16,537	1,940	11,756	Regression
Equatorial Guinea	750	0.0	15	0.0	19,827	18,378	3,575	2,126	4,830	Regression
Eritrea	1,701	0.0	5	0.0	2,653	665	2,103	115	1,029	Regression
Estonia	1,046	0.0	70	0.0	67,325	35,891	43,145	11,710	34,525	Original data
Ethiopia	55,084	1.1	189	0.0	3,437	476	3,023	63	1,350	Regression
Fiji	558	0.0	9	0.0	16,826	3,705	15,739	2,617	6,172	Regression
Finland	4,358	0.1	729	0.2	167,238	84,887	129,903	47,553	73,240	Original data
France	49,764	1.0	14,063	3.6	282,583	131,285	190,772	39,474	124,277	Original data
Gabon	1,189	0.0	18	0.0	15,192	11,935	4,365	1,107	5,241	Regression
Gambia	1,079	0.0	3	0.0	2,364	896	1,545	76	571	Regression
Georgia	2,972	0.1	42	0.0	14,078	6,596	8,413	931	4,428	Regression
Germany	67,907	1.3	15,564	4.0	229,190	106,842	153,378	31,030	56,652	Original data
Ghana	16,182	0.3	92	0.0	5,658	2,127	3,826	295	2,149	Regression
Greece	8,482	0.2	849	0.2	100,044	35,796	78,739	14,491	54,078	Original data
Grenada	78	0.0	4	0.0	50,182	13,620	42,146	5,584	15,085	Regression
Guinea	5,857	0.1	16	0.0	2,684	662	2,119	98	860	Regression
Guinea-Bissau	923	0.0	2	0.0	1,764	575	1,283	95	599	Regression
Guyana	491	0.0	7	0.0	14,077	6,868	8,639	1,430	5,261	Regression
Haiti	6,490	0.1	5	0.0	814	414	503	102	262	Regression
Hong Kong SAR	6,261	0.1	3,394	0.9	541,984	380,570	209,428	48,014	193,967	Regression
Hungary	7,791	0.2	413	0.1	52,999	26,475	31,023	4,499	23,475	Original data
Iceland	252	0.0	103	0.0	409,256	260,615	223,731	75,089	341,189	Original data
India	884,976	17.1	13,264	3.4	14,988	3,345	12,997	1,353	3,493	Original data
Indonesia	177,801	3.4	2,979	0.8	16,756	5,888	11,955	1,087	4,687	Original Update
Iran	57,342	1.1	1,003	0.3	17,486	3,992	15,000	1,506	6,060	Regression
Ireland	3,571	0.1	906	0.2	253,701	128,739	171,326	46,364	91,712	Original data
Israel	5,533	0.1	1,132	0.3	204,554	172,313	69,567	37,327	73,969	Original data
Italy	49,720	1.0	10,846	2.8	218,138	99,406	140,285	21,553	109,492	Original data
Jamaica	2,019	0.0	47	0.0	23,495	10,460	15,419	2,384	6,966	Regression
Japan	105,094	2.0	25,256	6.5	240,319	165,965	102,982	28,628	119,531	Original data
Jordan	5,748	0.1	167	0.0	29,124	18,377	13,240	2,493	10,849	Regression
Kazakhstan	12,155	0.2	421	0.1	34,661	7,735	27,904	978	15,591	Original Update
Kenya	26,557	0.5	307	0.1	11,544	3,310	8,764	530	3,373	Regression
Korea	42,230	0.8	8,035	2.1	190,275	81,362	147,354	38,441	86,684	Original data
Kuwait	3,106	0.1	492	0.1	158,493	126,621	46,451	14,579	34,592	Regression
Kyrgyzstan	3,864	0.1	24	0.0	6,157	1,395	4,984	221	2,371	Regression
Laos	4,195	0.1	30	0.0	7,247	1,818	5,872	442	1,612	Regression
Latvia	1,501	0.0	104	0.0	69,254	20,342	53,935	5,024	33,465	Original data
Lesotho	1,226	0.0	2	0.0	1,476	834	951	309	296	Regression
Liberia	2,426	0.0	10	0.0	4,159	1,322	2,917	79	1,368	Regression
Libya	4,361	0.1	76	0.0	17,380	7,532	10,997	1,149	6,835	Regression
Lithuania	2,197	0.0	112	0.0	50,979	24,170	33,366	6,556	22,990	Original data
Luxembourg	489	0.0	263	0.1	537,799	240,810	393,380	96,391	308,119	Original data
Madagascar	13,357	0.3	25	0.0	1,900	261	1,706	66	606	Regression

Table 2-2: Wealth estimates by market (end-2019), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	8,578	0.2	16	0.0	1,823	88	1,785	50	509	Regression
Malaysia	21,887	0.4	571	0.1	26,080	10,398	27,168	11,486	7,972	Regression
Maldives	403	0.0	8	0.0	19,830	963	20,422	1,556	6,375	Regression
Mali	8,342	0.2	19	0.0	2,218	714	1,678	174	744	Regression
Malta	357	0.0	51	0.0	144,176	92,782	75,873	24,480	86,113	Original data
Mauritania	2,298	0.0	6	0.0	2,656	831	2,054	228	974	Regression
Mauritius	959	0.0	60	0.0	62,055	37,918	29,147	5,010	27,760	Regression
Mexico	83,693	1.6	3,645	0.9	43,552	17,321	28,715	2,484	14,116	Original data
Moldova	3,193	0.1	48	0.0	14,888	3,581	11,847	541	7,509	Regression
Mongolia	2,029	0.0	12	0.0	6,143	1,003	6,603	1,463	2,502	Regression
Montenegro	475	0.0	28	0.0	59,519	28,239	35,917	4,638	28,833	Regression
Morocco	23,871	0.5	322	0.1	13,495	3,835	11,141	1,481	3,935	Regression
Mozambique	13,705	0.3	13	0.0	973	231	831	88	412	Regression
Myanmar	35,220	0.7	165	0.0	4,686	2,349	2,379	42	2,224	Regression
Namibia	1,345	0.0	26	0.0	19,354	15,118	8,023	3,787	4,551	Regression
Nepal	17,238	0.3	65	0.0	3,799	384	4,008	594	1,290	Regression
Netherlands	13,395	0.3	4,470	1.2	333,701	232,572	172,376	71,247	118,936	Original data
New Zealand	3,563	0.1	1,213	0.3	340,472	215,319	169,813	44,661	166,252	Original data
Nicaragua	4,028	0.1	48	0.0	11,866	2,179	10,247	560	3,968	Regression
Niger	9,359	0.2	11	0.0	1,208	155	1,097	44	533	Regression
Nigeria	93,268	1.8	647	0.2	6,936	5,161	2,145	371	1,598	Regression
Norway	4,142	0.1	1,161	0.3	280,227	138,555	248,657	106,985	118,252	Original data
Oman	3,692	0.1	172	0.0	46,474	21,252	30,088	4,866	10,837	Regression
Pakistan	120,439	2.3	625	0.2	5,188	2,047	3,219	78	2,102	Regression
Panama	2,785	0.1	127	0.0	45,432	18,232	34,129	6,929	14,324	Regression
Papua New Guinea	4,816	0.1	36	0.0	7,457	2,521	5,192	256	2,037	Regression
Paraguay	4,369	0.1	55	0.0	12,527	4,076	10,205	1,754	4,109	Regression
Peru	22,094	0.4	449	0.1	20,323	9,278	12,827	1,782	7,066	Regression
Philippines	65,476	1.3	856	0.2	13,077	6,062	8,206	1,191	2,780	Regression
Poland	30,372	0.6	1,337	0.3	44,013	19,054	31,886	6,926	15,170	Original data
Portugal	8,341	0.2	1,161	0.3	139,192	57,243	101,228	19,279	60,213	Original data
Qatar	2,358	0.0	399	0.1	169,177	120,256	68,631	19,710	93,631	Regression
Romania	15,307	0.3	609	0.2	39,806	11,301	31,483	2,979	18,704	Original data
Russia	112,285	2.2	3,533	0.9	31,468	12,560	22,047	3,139	6,719	Original data
Rwanda	6,386	0.1	26	0.0	4,039	430	3,749	140	1,273	Regression
Samoa	104	0.0	2	0.0	15,944	1,312	16,381	1,749	5,633	Regression
Sao Tome and Principe	102	0.0	0	0.0	4,115	2,506	2,033	424	1,655	Regression
Saudi Arabia	23,756	0.5	1,829	0.5	76,972	43,933	36,996	3,957	17,300	Regression
Senegal	7,725	0.1	33	0.0	4,239	751	3,730	242	1,475	Regression
Serbia	5,492	0.1	159	0.0	28,986	8,175	22,562	1,751	13,733	Regression
Seychelles	68	0.0	4	0.0	60,139	36,218	31,407	7,486	24,291	Regression
Sierra Leone	3,831	0.1	4	0.0	940	488	467	15	405	Regression
Singapore	4,836	0.1	1,487	0.4	307,535	206,620	150,652	49,738	82,712	Original data
Slovakia	4,347	0.1	237	0.1	54,444	20,449	45,137	11,142	37,043	Original data
Slovenia	1,673	0.0	159	0.0	94,904	38,573	66,273	9,942	60,296	Original data

Table 2-2: Wealth estimates by market (end-2019), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	337	0.0	4	0.0	13,175	2,995	10,420	240	4,244	Regression
South Africa	37,025	0.7	907	0.2	24,502	19,448	9,555	4,500	5,342	Original data
Spain	37,749	0.7	7,942	2.0	210,397	70,299	162,767	22,669	97,785	Original data
Sri Lanka	14,624	0.3	361	0.1	24,718	5,043	20,407	732	9,072	Regression
St. Lucia	137	0.0	5	0.0	35,547	5,393	33,961	3,808	10,685	Regression
St. Vincent and the Grenadines	77	0.0	2	0.0	20,792	6,131	17,437	2,776	6,250	Regression
Suriname	377	0.0	2	0.0	6,495	2,661	4,630	796	1,586	Regression
Sweden	7,759	0.2	2,178	0.6	280,710	218,530	125,799	63,619	74,771	Original data
Switzerland	6,907	0.1	4,167	1.1	603,202	421,966	316,720	135,483	139,550	Original data
Syria	10,370	0.2	25	0.0	2,448	421	2,070	43	868	Regression
Taiwan	19,518	0.4	4,364	1.1	223,589	171,368	80,375	28,154	88,767	Original data
Tajikistan	5,115	0.1	22	0.0	4,283	631	3,741	90	1,769	Regression
Tanzania	26,831	0.5	92	0.0	3,439	428	3,150	139	1,305	Regression
Thailand	53,658	1.0	1,481	0.4	27,606	11,134	22,286	5,814	10,667	Original Update
Togo	3,964	0.1	5	0.0	1,312	333	1,122	143	452	Regression
Tonga	57	0.0	3	0.0	47,042	3,130	45,763	1,852	16,619	Regression
Trinidad and Tobago	1,027	0.0	48	0.0	46,437	23,029	29,780	6,372	18,495	Regression
Tunisia	8,118	0.2	139	0.0	17,165	6,303	12,158	1,296	6,210	Regression
Turkey	56,833	1.1	1,568	0.4	27,586	5,910	23,611	1,936	8,220	Original data
Uganda	19,028	0.4	36	0.0	1,916	230	1,798	111	581	Regression
United Arab Emirates	7,982	0.2	1,072	0.3	134,356	81,436	64,258	11,339	25,765	Regression
United Kingdom	52,048	1.0	14,082	3.6	270,553	173,884	144,612	47,942	128,668	Original data
United States	247,862	4.8	114,896	29.6	463,549	382,190	143,945	62,586	69,349	Original data
Uruguay	2,514	0.0	159	0.0	63,141	24,859	40,258	1,976	24,028	Original Update
Vanuatu	157	0.0	2	0.0	14,101	2,880	13,115	1,894	4,542	Regression
Venezuela	18,203	0.4	439	0.1	24,109	12,982	11,424	297	9,191	Regression
Vietnam	67,928	1.3	877	0.2	12,915	2,830	11,329	1,244	4,464	Regression
Yemen	14,809	0.3	91	0.0	6,142	2,064	4,167	90	1,374	Regression
Zambia	8,018	0.2	25	0.0	3,142	1,929	1,353	140	715	Regression
Africa	650,506	12.6	4,989	1.3	7,670	3,746	4,560	636	1,046	
Asia-Pacific	1,219,043	23.6	70,537	18.1	57,862	33,023	32,590	7,751	4,646	
China	1,098,868	21.3	70,211	18.1	63,894	30,202	40,366	6,673	23,717	
Europe	589,799	11.4	93,559	24.1	158,628	80,925	101,399	23,696	23,723	
India	884,976	17.1	13,264	3.4	14,988	3,345	12,997	1,353	3,493	
Latin America	440,519	8.5	12,208	3.1	27,712	13,678	17,116	3,083	5,556	
North America	277,592	5.4	123,921	31.9	446,414	362,055	146,718	62,359	71,797	
World	5,161,302	100.0	388,689	100.0	75,308	45,163	40,034	9,888	7,784	

Table 2-2: Wealth estimates by market (end-2020)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,187	0.0	66	0.0	30,239	4,561	26,557	880	15,032	Regression Update
Algeria	27,620	0.5	254	0.1	9,205	4,336	5,562	693	2,422	Regression Update
Angola	14,339	0.3	41	0.0	2,848	1,373	1,752	277	870	Regression Update
Antigua and Barbuda	70	0.0	2	0.0	22,987	2,949	22,378	2,340	6,915	Regression Update
Argentina	30,799	0.6	261	0.1	8,474	3,947	5,212	685	2,575	Regression Update
Armenia	2,176	0.0	45	0.0	20,586	8,940	12,637	991	8,450	Regression Update
Aruba	81	0.0	4	0.0	52,031	14,520	47,132	9,622	15,652	Regression Update
Australia	19,159	0.4	9,268	2.2	483,755	246,617	339,565	102,427	245,454	Original data
Austria	7,271	0.1	1,855	0.4	255,133	128,778	160,619	34,264	80,830	Original data
Azerbaijan	7,155	0.1	98	0.0	13,740	1,288	12,982	530	5,801	Regression Update
Bahamas	278	0.0	15	0.0	53,490	36,946	43,050	26,506	7,305	Regression Update
Bahrain	1,318	0.0	115	0.0	86,959	52,883	41,817	7,741	15,924	Regression Update
Bangladesh	106,060	2.0	899	0.2	8,476	1,843	6,879	246	3,312	Regression Update
Barbados	221	0.0	16	0.0	70,469	27,375	63,126	20,032	24,692	Regression Update
Belarus	7,367	0.1	164	0.0	22,286	7,308	16,845	1,866	11,983	Regression Update
Belgium	8,993	0.2	3,544	0.8	394,061	205,660	232,963	44,562	271,617	Original data
Belize	245	0.0	3	0.0	10,383	2,950	9,043	1,611	2,799	Regression Update
Benin	5,839	0.1	15	0.0	2,652	735	2,077	160	915	Regression Update
Bolivia	7,088	0.1	87	0.0	12,295	4,673	9,149	1,528	4,079	Regression Update
Bosnia and Herzegovina	2,637	0.1	75	0.0	28,431	4,430	26,294	2,293	14,027	Regression Update
Botswana	1,358	0.0	24	0.0	17,318	11,558	8,329	2,569	4,086	Regression Update
Brazil	153,307	2.9	3,092	0.7	20,168	13,294	10,100	3,226	3,757	Original data
Brunei	309	0.0	10	0.0	33,618	11,863	25,937	4,182	5,622	Regression Update
Bulgaria	5,586	0.1	222	0.1	39,811	20,582	23,402	4,173	19,102	Original data
Burkina Faso	9,480	0.2	16	0.0	1,662	287	1,486	111	591	Regression Update
Burundi	5,381	0.1	4	0.0	716	122	635	42	343	Regression Update
Cambodia	10,180	0.2	55	0.0	5,448	898	5,239	690	1,912	Regression Update
Cameroon	12,716	0.2	41	0.0	3,187	1,325	1,994	131	938	Regression Update
Canada	29,934	0.6	10,586	2.5	353,635	220,374	198,200	64,939	135,004	Original data
Central African Republic	2,161	0.0	2	0.0	896	332	597	33	259	Regression Update
Chad	7,059	0.1	9	0.0	1,220	460	808	48	446	Regression Update
Chile	14,259	0.3	827	0.2	57,984	37,638	30,116	9,770	19,564	Original data
Mainland China	1,104,956	21.1	73,866	17.5	66,849	33,102	41,874	8,127	24,142	Original Update
Colombia	35,612	0.7	603	0.1	16,939	9,985	10,152	3,197	4,877	Original data
Comoros	447	0.0	2	0.0	5,542	1,132	4,682	272	1,365	Regression Update
Congo, Dem. Rep.	39,740	0.8	48	0.0	1,209	377	872	41	361	Regression Update
Congo, Rep.	2,707	0.1	4	0.0	1,483	526	1,092	135	392	Regression Update
Costa Rica	3,696	0.1	165	0.0	44,738	18,430	31,569	5,261	15,487	Regression Update
Croatia	3,303	0.1	210	0.0	63,556	26,565	44,439	7,449	31,166	Original data
Cyprus	679	0.0	101	0.0	149,316	97,348	95,216	43,248	37,920	Original data
Czechia	8,528	0.2	683	0.2	80,098	45,918	46,851	12,671	22,613	Original data
Denmark	4,519	0.1	1,793	0.4	396,727	321,423	174,593	99,289	177,946	Original data
Djibouti	618	0.0	2	0.0	3,184	1,474	2,226	516	1,017	Regression Update
Dominica	49	0.0	2	0.0	37,139	8,604	31,550	3,015	11,172	Regression Update
Ecuador	11,361	0.2	207	0.0	18,240	7,605	12,276	1,641	6,248	Regression Update

Table 2-2: Wealth estimates by market (end-2020), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	59,547	1.1	1,373	0.3	23,064	8,852	15,245	1,032	7,595	Regression Update
El Salvador	4,201	0.1	145	0.0	34,555	19,968	16,510	1,923	11,677	Regression Update
Equatorial Guinea	776	0.0	15	0.0	18,920	17,430	3,523	2,034	4,897	Regression Update
Eritrea	1,728	0.0	5	0.0	2,922	758	2,288	124	1,134	Regression Update
Estonia	1,044	0.0	78	0.0	74,545	44,217	43,942	13,614	38,281	Original data
Ethiopia	57,104	1.1	221	0.1	3,877	529	3,412	63	1,638	Regression Update
Fiji	564	0.0	10	0.0	17,433	3,912	16,166	2,645	5,968	Regression Update
Finland	4,373	0.1	837	0.2	191,300	99,542	145,961	54,203	83,247	Original data
France	49,967	1.0	16,326	3.9	326,731	149,562	222,014	44,845	143,224	Original data
Gabon	1,216	0.0	17	0.0	14,149	11,059	4,090	1,000	4,947	Regression Update
Gambia	1,115	0.0	3	0.0	2,576	1,004	1,652	81	666	Regression Update
Georgia	2,959	0.1	43	0.0	14,602	6,655	8,946	1,000	4,569	Regression Update
Germany	68,015	1.3	18,053	4.3	265,425	125,390	175,398	35,363	65,864	Original data
Ghana	16,617	0.3	111	0.0	6,694	2,659	4,336	301	2,525	Regression Update
Greece	8,462	0.2	963	0.2	113,784	40,657	88,835	15,708	62,655	Original data
Grenada	78	0.0	4	0.0	52,012	14,112	43,846	5,946	15,646	Regression Update
Guinea	6,078	0.1	23	0.0	3,811	891	3,028	108	1,226	Regression Update
Guinea-Bissau	949	0.0	2	0.0	1,732	576	1,251	95	643	Regression Update
Guyana	497	0.0	6	0.0	12,252	6,040	7,332	1,120	4,531	Regression Update
Haiti	6,621	0.1	6	0.0	911	458	560	107	291	Regression Update
Hong Kong SAR	6,292	0.1	3,446	0.8	547,722	392,374	206,010	50,662	194,127	Regression Update
Hungary	7,769	0.1	441	0.1	56,763	28,907	32,881	5,025	25,168	Original data
Iceland	255	0.0	102	0.0	400,224	268,643	209,801	78,221	329,925	Original data
India	900,443	17.2	12,688	3.0	14,091	3,692	11,785	1,385	3,212	Original Update
Indonesia	180,782	3.5	3,087	0.7	17,073	5,959	12,192	1,078	4,737	Original Update
Iran	57,987	1.1	1,443	0.3	24,880	5,869	21,075	2,064	8,423	Regression Update
Ireland	3,619	0.1	882	0.2	243,792	146,899	144,939	48,046	89,581	Original data
Israel	5,626	0.1	1,286	0.3	228,646	193,788	75,820	40,961	80,848	Original data
Italy	49,745	1.0	12,176	2.9	244,767	116,228	152,370	23,831	122,338	Original data
Jamaica	2,041	0.0	41	0.0	20,161	8,615	13,680	2,134	6,229	Regression Update
Japan	104,953	2.0	26,744	6.3	254,815	179,081	108,014	32,280	126,294	Original data
Jordan	5,866	0.1	184	0.0	31,397	20,503	13,701	2,807	11,679	Regression Update
Kazakhstan	12,226	0.2	467	0.1	38,171	7,935	31,250	1,014	16,706	Original Update
Kenya	27,473	0.5	328	0.1	11,945	3,601	8,875	530	3,645	Regression Update
Korea	42,490	0.8	9,625	2.3	226,523	98,194	172,696	44,367	102,562	Original data
Kuwait	3,146	0.1	414	0.1	131,430	106,004	37,883	12,458	29,793	Regression Update
Kyrgyzstan	3,927	0.1	21	0.0	5,334	1,299	4,239	203	2,065	Regression Update
Laos	4,288	0.1	32	0.0	7,370	2,112	5,705	446	1,609	Regression Update
Latvia	1,477	0.0	114	0.0	77,503	25,603	57,461	5,561	37,430	Original data
Lesotho	1,243	0.0	2	0.0	1,533	866	963	296	335	Regression Update
Liberia	2,502	0.0	11	0.0	4,514	1,384	3,205	76	1,540	Regression Update
Libya	4,440	0.1	71	0.0	15,891	6,764	10,423	1,295	6,240	Regression Update
Lithuania	2,166	0.0	131	0.0	60,540	30,982	36,788	7,230	27,262	Original data
Luxembourg	498	0.0	306	0.1	614,640	275,371	450,222	110,952	352,254	Original data
Madagascar	13,812	0.3	29	0.0	2,078	267	1,877	65	665	Regression Update

Table 2-2: Wealth estimates by market (end-2020), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	8,887	0.2	19	0.0	2,084	92	2,045	53	577	Regression Update
Malaysia	22,315	0.4	566	0.1	25,352	11,890	25,537	12,075	7,518	Regression Update
Maldives	409	0.0	9	0.0	21,054	1,025	21,716	1,687	6,918	Regression Update
Mali	8,625	0.2	21	0.0	2,417	749	1,849	181	819	Regression Update
Malta	358	0.0	57	0.0	160,419	106,167	82,463	28,212	95,832	Original data
Mauritania	2,370	0.0	7	0.0	2,755	862	2,127	234	1,010	Regression Update
Mauritius	968	0.0	60	0.0	61,559	36,824	28,968	4,233	27,495	Regression Update
Mexico	85,136	1.6	3,767	0.9	44,249	17,976	29,116	2,843	14,282	Original data
Moldova	3,188	0.1	50	0.0	15,794	4,140	12,233	579	7,748	Regression Update
Mongolia	2,053	0.0	13	0.0	6,226	991	6,669	1,435	2,483	Regression Update
Montenegro	476	0.0	31	0.0	66,071	32,180	39,258	5,367	34,826	Regression Update
Morocco	24,262	0.5	338	0.1	13,942	3,789	11,681	1,528	3,993	Regression Update
Mozambique	14,186	0.3	13	0.0	934	222	795	84	396	Regression Update
Myanmar	35,734	0.7	254	0.1	7,104	3,129	3,998	23	3,369	Regression Update
Namibia	1,375	0.0	25	0.0	18,498	14,616	7,410	3,528	4,474	Regression Update
Nepal	17,887	0.3	71	0.0	3,981	376	4,207	602	1,350	Regression Update
Netherlands	13,462	0.3	5,447	1.3	404,636	280,931	203,676	79,971	143,968	Original data
New Zealand	3,600	0.1	1,436	0.3	398,820	238,652	210,325	50,156	194,224	Original data
Nicaragua	4,107	0.1	51	0.0	12,536	2,380	10,639	483	4,065	Regression Update
Niger	9,739	0.2	13	0.0	1,374	171	1,249	46	578	Regression Update
Nigeria	95,931	1.8	665	0.2	6,928	5,198	2,079	349	1,608	Regression Update
Norway	4,184	0.1	1,346	0.3	321,574	153,522	282,894	114,843	134,104	Original data
Oman	3,765	0.1	145	0.0	38,440	17,195	25,367	4,122	8,910	Regression Update
Pakistan	123,522	2.4	664	0.2	5,372	2,121	3,328	77	2,180	Regression Update
Panama	2,843	0.1	130	0.0	45,649	17,359	34,568	6,278	14,228	Regression Update
Papua New Guinea	4,941	0.1	38	0.0	7,683	2,521	5,428	265	2,091	Regression Update
Paraguay	4,454	0.1	52	0.0	11,675	4,215	9,002	1,542	3,704	Regression Update
Peru	22,530	0.4	428	0.1	18,995	8,880	11,732	1,616	6,362	Regression Update
Philippines	66,960	1.3	933	0.2	13,936	5,794	9,356	1,214	2,978	Regression Update
Poland	30,315	0.6	1,465	0.3	48,313	21,988	33,552	7,226	16,614	Original data
Portugal	8,339	0.2	1,337	0.3	160,347	64,756	117,480	21,889	70,421	Original data
Qatar	2,396	0.0	347	0.1	144,950	104,998	58,217	18,265	79,852	Regression Update
Romania	15,208	0.3	595	0.1	39,113	13,930	28,697	3,515	18,655	Original data
Russia	111,845	2.1	3,177	0.8	28,405	12,344	19,015	2,955	5,864	Original data
Rwanda	6,581	0.1	28	0.0	4,330	456	4,017	143	1,364	Regression Update
Samoa	106	0.0	2	0.0	14,973	1,369	15,198	1,595	5,270	Regression Update
Sao Tome and Principe	104	0.0	0	0.0	4,585	2,876	2,133	423	2,021	Regression Update
Saudi Arabia	24,186	0.5	1,905	0.5	78,775	50,252	32,753	4,230	17,748	Regression Update
Senegal	7,975	0.2	40	0.0	4,958	860	4,358	260	1,712	Regression Update
Serbia	5,480	0.1	161	0.0	29,423	8,261	22,988	1,826	13,802	Regression Update
Seychelles	69	0.0	3	0.0	46,910	27,995	24,479	5,564	18,953	Regression Update
Sierra Leone	3,937	0.1	3	0.0	734	330	420	17	323	Regression Update
Singapore	4,887	0.1	1,637	0.4	334,920	227,964	158,825	51,869	90,152	Original data
Slovakia	4,346	0.1	281	0.1	64,665	24,635	53,057	13,027	43,053	Original data
Slovenia	1,672	0.0	180	0.0	107,680	45,978	72,563	10,861	72,384	Original data

Table 2-2: Wealth estimates by market (end-2020), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	347	0.0	5	0.0	14,107	3,183	11,161	236	4,364	Regression Update
South Africa	37,590	0.7	903	0.2	24,023	19,129	9,302	4,407	5,218	Original data
Spain	37,798	0.7	8,759	2.1	231,725	76,199	180,099	24,574	108,232	Original data
Sri Lanka	14,732	0.3	368	0.1	24,993	5,102	20,578	687	9,171	Regression Update
St. Lucia	138	0.0	4	0.0	32,496	4,816	31,677	3,997	9,776	Regression Update
St. Vincent and the Grenadines	78	0.0	2	0.0	21,015	6,066	17,755	2,805	6,322	Regression Update
Suriname	382	0.0	3	0.0	7,410	2,956	5,364	910	1,534	Regression Update
Sweden	7,794	0.1	2,742	0.6	351,728	275,664	153,079	77,016	95,147	Original data
Switzerland	6,958	0.1	4,673	1.1	671,565	464,359	359,758	152,551	153,917	Original data
Syria	10,811	0.2	15	0.0	1,401	247	1,179	25	503	Regression Update
Taiwan	19,633	0.4	4,920	1.2	250,616	194,245	87,793	31,422	99,899	Original data
Tajikistan	5,227	0.1	22	0.0	4,128	628	3,591	91	1,712	Regression Update
Tanzania	27,744	0.5	107	0.0	3,857	474	3,528	146	1,476	Regression Update
Thailand	54,054	1.0	1,393	0.3	25,769	10,553	21,248	6,032	8,985	Original Update
Togo	4,084	0.1	6	0.0	1,443	361	1,234	153	464	Regression Update
Tonga	58	0.0	2	0.0	41,283	2,734	40,329	1,780	14,529	Regression Update
Trinidad and Tobago	1,032	0.0	47	0.0	45,506	22,263	29,424	6,181	18,248	Regression Update
Tunisia	8,207	0.2	160	0.0	19,532	7,038	13,780	1,286	7,079	Regression Update
Turkey	57,768	1.1	1,509	0.4	26,114	6,415	21,839	2,141	7,691	Original data
Uganda	19,830	0.4	46	0.0	2,315	288	2,149	121	699	Regression Update
United Arab Emirates	8,053	0.2	926	0.2	115,031	74,125	52,045	11,140	21,022	Regression Update
United Kingdom	52,330	1.0	15,454	3.7	295,309	189,078	156,418	50,186	138,664	Original data
United States	249,892	4.8	126,300	29.9	505,421	417,248	152,945	64,772	79,437	Original data
Uruguay	2,530	0.0	150	0.0	59,455	22,734	38,399	1,678	22,956	Original Update
Vanuatu	161	0.0	2	0.0	14,796	2,978	13,620	1,802	4,577	Regression Update
Venezuela	18,359	0.4	423	0.1	23,028	12,708	10,616	296	8,858	Regression Update
Vietnam	68,565	1.3	875	0.2	12,760	2,922	11,163	1,326	4,362	Regression Update
Yemen	15,281	0.3	99	0.0	6,479	2,216	4,354	91	1,454	Regression Update
Zambia	8,331	0.2	22	0.0	2,622	1,667	1,063	108	594	Regression Update
Africa	669,332	12.8	5,396	1.3	8,062	3,836	4,853	627	1,093	
Asia-Pacific	1,238,021	23.7	76,661	18.1	61,922	35,699	34,744	8,521	4,806	
China	1,104,956	21.1	73,866	17.5	66,849	33,102	41,874	8,127	24,142	
Europe	589,783	11.3	105,640	25.0	179,117	92,566	112,873	26,322	25,527	
India	900,443	17.2	12,688	3.0	14,091	3,692	11,785	1,385	3,212	
Latin America	447,231	8.6	11,542	2.7	25,808	13,128	15,551	2,871	4,738	
North America	279,918	5.4	136,925	32.4	489,161	396,171	157,780	64,790	81,682	
World	5,229,683	100.0	422,718	100.0	80,830	49,338	42,227	10,735	7,636	

Table 2-2: Wealth estimates by market (end-2021)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,196	0.0	69	0.0	31,626	4,827	27,728	928	15,679	Regression Update
Algeria	27,980	0.5	271	0.1	9,677	4,577	5,796	697	2,553	Regression Update
Angola	14,856	0.3	63	0.0	4,247	2,278	2,429	460	1,334	Regression Update
Antigua and Barbuda	71	0.0	2	0.0	25,911	3,325	25,224	2,638	7,989	Regression Update
Argentina	31,171	0.6	373	0.1	11,971	5,490	7,248	767	3,740	Regression Update
Armenia	2,178	0.0	54	0.0	24,971	11,197	15,068	1,293	10,174	Regression Update
Aruba	82	0.0	5	0.0	56,877	15,422	51,783	10,329	17,536	Regression Update
Australia	19,359	0.4	10,734	2.3	554,480	253,463	403,642	102,625	276,079	Original data
Austria	7,297	0.1	1,800	0.4	246,706	125,124	154,577	32,995	74,048	Original data
Azerbaijan	7,222	0.1	115	0.0	15,937	1,155	15,300	518	6,725	Regression Update
Bahamas	282	0.0	18	0.0	65,355	42,267	49,244	26,157	9,379	Regression Update
Bahrain	1,349	0.0	99	0.0	73,520	40,494	40,819	7,793	13,230	Regression Update
Bangladesh	108,089	2.0	1,052	0.2	9,730	2,147	7,848	265	3,773	Regression Update
Barbados	222	0.0	17	0.0	76,285	29,161	67,838	20,714	26,560	Regression Update
Belarus	7,343	0.1	209	0.0	28,499	9,292	21,420	2,214	15,096	Regression Update
Belgium	9,026	0.2	3,310	0.7	366,753	192,517	215,689	41,453	257,793	Original data
Belize	252	0.0	3	0.0	12,532	3,505	10,731	1,704	3,347	Regression Update
Benin	6,025	0.1	16	0.0	2,672	725	2,102	156	864	Regression Update
Bolivia	7,242	0.1	95	0.0	13,098	4,738	10,025	1,665	4,462	Regression Update
Bosnia and Herzegovina	2,632	0.0	79	0.0	30,039	4,367	28,053	2,381	14,643	Regression Update
Botswana	1,393	0.0	27	0.0	19,694	12,882	9,283	2,470	4,426	Regression Update
Brazil	155,248	2.9	3,516	0.8	22,649	14,428	11,766	3,545	4,156	Original Update
Brunei	314	0.0	11	0.0	34,751	12,211	26,865	4,325	5,821	Regression Update
Bulgaria	5,535	0.1	222	0.0	40,164	20,452	24,011	4,300	19,682	Original data
Burkina Faso	9,805	0.2	15	0.0	1,580	269	1,414	104	534	Regression Update
Burundi	5,559	0.1	4	0.0	806	148	708	50	385	Regression Update
Cambodia	10,359	0.2	60	0.0	5,761	996	5,551	787	2,018	Regression Update
Cameroon	13,109	0.2	42	0.0	3,173	1,294	2,005	125	899	Regression Update
Canada	30,203	0.6	12,501	2.7	413,898	242,647	240,556	69,305	152,948	Original data
Central African Republic	2,226	0.0	2	0.0	916	328	619	31	259	Regression Update
Chad	7,314	0.1	9	0.0	1,203	453	795	45	441	Regression Update
Chile	14,358	0.3	732	0.2	50,964	34,248	25,838	9,121	17,554	Original data
Mainland China	1,110,504	21.0	85,947	18.5	77,395	38,784	47,953	9,342	28,537	Original Update
Colombia	36,094	0.7	598	0.1	16,567	9,036	10,542	3,012	4,722	Original data
Comoros	459	0.0	2	0.0	5,364	1,096	4,545	277	1,277	Regression Update
Congo, Dem. Rep.	41,101	0.8	61	0.0	1,480	466	1,061	46	440	Regression Update
Congo, Rep.	2,787	0.1	4	0.0	1,366	503	997	134	352	Regression Update
Costa Rica	3,746	0.1	169	0.0	45,197	18,679	31,566	5,048	15,790	Regression Update
Croatia	3,287	0.1	224	0.0	68,035	26,849	48,338	7,152	33,124	Original data
Cyprus	685	0.0	104	0.0	151,953	94,701	97,561	40,309	37,913	Original data
Czechia	8,520	0.2	701	0.2	82,247	47,002	49,053	13,807	22,960	Original data
Denmark	4,538	0.1	1,998	0.4	440,341	350,452	179,364	89,476	196,253	Original data
Djibouti	632	0.0	2	0.0	3,402	1,523	2,398	519	1,076	Regression Update
Dominica	50	0.0	2	0.0	39,859	9,190	33,879	3,209	12,289	Regression Update
Ecuador	11,578	0.2	221	0.0	19,100	7,787	13,147	1,834	6,744	Regression Update

Table 2-2: Wealth estimates by market (end-2021), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	60,743	1.1	1,616	0.3	26,597	10,546	17,258	1,206	8,537	Regression Update
El Salvador	4,254	0.1	174	0.0	40,809	24,441	18,346	1,978	13,285	Regression Update
Equatorial Guinea	798	0.0	16	0.0	20,181	18,585	3,757	2,160	5,155	Regression Update
Eritrea	1,761	0.0	6	0.0	3,268	910	2,494	137	1,259	Regression Update
Estonia	1,040	0.0	84	0.0	80,612	46,328	47,624	13,339	40,572	Original data
Ethiopia	59,133	1.1	235	0.1	3,980	584	3,456	61	1,742	Regression Update
Fiji	569	0.0	9	0.0	15,675	3,413	14,928	2,666	5,182	Regression Update
Finland	4,387	0.1	824	0.2	187,896	99,964	139,937	52,005	81,325	Original data
France	50,171	0.9	16,281	3.5	324,502	146,424	220,948	42,871	140,218	Original data
Gabon	1,242	0.0	18	0.0	14,120	10,931	4,235	1,046	4,811	Regression Update
Gambia	1,151	0.0	3	0.0	2,902	1,115	1,883	96	722	Regression Update
Georgia	2,946	0.1	57	0.0	19,500	8,906	11,811	1,217	5,940	Regression Update
Germany	68,056	1.3	18,412	4.0	270,537	126,776	177,755	33,993	63,830	Original data
Ghana	17,054	0.3	113	0.0	6,645	2,641	4,290	285	2,736	Regression Update
Greece	8,440	0.2	913	0.2	108,225	40,073	83,129	14,977	54,977	Original data
Grenada	79	0.0	5	0.0	57,368	15,821	47,965	6,418	17,687	Regression Update
Guinea	6,302	0.1	31	0.0	4,885	1,140	3,874	128	1,516	Regression Update
Guinea-Bissau	976	0.0	2	0.0	1,708	549	1,250	92	624	Regression Update
Guyana	503	0.0	7	0.0	13,817	7,367	7,727	1,278	5,121	Regression Update
Haiti	6,753	0.1	5	0.0	739	366	461	88	263	Regression Update
Hong Kong SAR	6,315	0.1	3,495	0.8	553,367	391,172	216,842	54,646	202,536	Regression Update
Hungary	7,745	0.1	468	0.1	60,399	30,957	34,844	5,402	26,577	Original data
Iceland	257	0.0	115	0.0	448,317	297,839	233,473	82,994	367,956	Original data
India	915,667	17.3	14,690	3.2	16,043	3,796	13,653	1,406	3,656	Original Update
Indonesia	183,735	3.5	3,191	0.7	17,365	6,659	11,822	1,116	4,713	Original Update
Iran	58,631	1.1	2,239	0.5	38,181	9,007	32,342	3,167	12,665	Regression Update
Ireland	3,659	0.1	945	0.2	258,371	155,982	145,602	43,212	94,393	Original data
Israel	5,719	0.1	1,487	0.3	260,053	223,797	83,430	47,174	87,908	Original Update
Italy	49,766	0.9	11,736	2.5	235,835	115,335	143,141	22,641	114,412	Original data
Jamaica	2,061	0.0	43	0.0	21,006	9,433	13,438	1,865	6,494	Regression Update
Japan	104,763	2.0	25,079	5.4	239,387	168,331	101,887	30,830	117,136	Original data
Jordan	5,964	0.1	214	0.0	35,856	22,808	15,885	2,837	13,150	Regression Update
Kazakhstan	12,300	0.2	558	0.1	45,380	9,047	37,724	1,391	19,535	Original Update
Kenya	28,403	0.5	388	0.1	13,644	4,009	10,194	559	4,058	Regression Update
Korea	42,707	0.8	9,946	2.1	232,894	97,174	180,029	44,309	102,952	Original data
Kuwait	3,183	0.1	486	0.1	152,784	126,911	39,969	14,096	35,124	Regression Update
Kyrgyzstan	3,988	0.1	26	0.0	6,614	1,674	5,168	228	2,588	Regression Update
Laos	4,380	0.1	32	0.0	7,328	2,114	5,615	401	1,541	Regression Update
Latvia	1,456	0.0	124	0.0	84,912	27,454	63,053	5,596	40,764	Original data
Lesotho	1,259	0.0	2	0.0	1,569	908	955	294	321	Regression Update
Liberia	2,580	0.0	13	0.0	5,082	1,511	3,648	77	1,681	Regression Update
Libya	4,517	0.1	51	0.0	11,253	4,773	7,355	875	4,429	Regression Update
Lithuania	2,140	0.0	141	0.0	66,011	34,467	39,371	7,827	29,527	Original data
Luxembourg	504	0.0	304	0.1	602,651	270,961	441,378	109,687	347,508	Original data
Madagascar	14,273	0.3	33	0.0	2,327	291	2,111	75	679	Regression Update

Table 2-2: Wealth estimates by market (end-2021), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	9,209	0.2	21	0.0	2,255	87	2,218	50	600	Regression Update
Malaysia	22,727	0.4	602	0.1	26,480	12,182	26,182	11,883	7,846	Regression Update
Maldives	407	0.0	9	0.0	22,802	995	23,757	1,949	7,340	Regression Update
Mali	8,921	0.2	22	0.0	2,493	762	1,915	184	818	Regression Update
Malta	359	0.0	58	0.0	160,450	107,624	81,870	29,043	96,245	Original data
Mauritania	2,443	0.0	7	0.0	2,928	930	2,282	283	1,124	Regression Update
Mauritius	976	0.0	63	0.0	64,200	40,070	28,185	4,056	28,921	Regression Update
Mexico	86,570	1.6	4,208	0.9	48,608	19,353	32,055	2,801	15,837	Original data
Moldova	3,182	0.1	57	0.0	17,945	4,629	13,977	661	8,874	Regression Update
Mongolia	2,076	0.0	15	0.0	7,222	1,212	7,694	1,684	2,867	Regression Update
Montenegro	477	0.0	35	0.0	72,552	35,273	43,031	5,751	38,463	Regression Update
Morocco	24,652	0.5	361	0.1	14,654	4,227	11,931	1,504	4,084	Regression Update
Mozambique	14,687	0.3	17	0.0	1,179	239	1,034	93	495	Regression Update
Myanmar	36,281	0.7	289	0.1	7,963	3,428	4,552	18	3,777	Regression Update
Namibia	1,404	0.0	28	0.0	19,628	15,850	7,567	3,789	4,660	Regression Update
Nepal	18,548	0.4	80	0.0	4,327	403	4,639	715	1,496	Regression Update
Netherlands	13,527	0.3	5,444	1.2	402,465	257,224	221,792	76,551	143,673	Original data
New Zealand	3,634	0.1	1,658	0.4	456,178	258,276	249,156	51,254	223,701	Original data
Nicaragua	4,185	0.1	59	0.0	14,209	2,648	12,046	484	4,596	Regression Update
Niger	10,134	0.2	14	0.0	1,345	170	1,223	48	564	Regression Update
Nigeria	98,681	1.9	593	0.1	6,006	4,506	1,802	302	1,358	Regression Update
Norway	4,225	0.1	1,462	0.3	345,900	160,983	300,619	115,701	137,025	Original data
Oman	3,810	0.1	164	0.0	43,063	19,250	28,415	4,602	9,823	Regression Update
Pakistan	126,601	2.4	698	0.1	5,513	2,323	3,261	71	2,225	Regression Update
Panama	2,900	0.1	138	0.0	47,628	19,214	35,320	6,906	15,052	Regression Update
Papua New Guinea	5,068	0.1	41	0.0	8,174	2,826	5,622	274	2,208	Regression Update
Paraguay	4,535	0.1	61	0.0	13,458	4,929	10,377	1,848	4,387	Regression Update
Peru	22,795	0.4	441	0.1	19,331	9,659	11,208	1,536	6,506	Regression Update
Philippines	68,428	1.3	965	0.2	14,103	5,730	9,574	1,200	2,973	Regression Update
Poland	30,244	0.6	1,539	0.3	50,889	22,817	35,074	7,002	16,793	Original data
Portugal	8,338	0.2	1,302	0.3	156,197	62,019	115,222	21,043	68,430	Original data
Qatar	2,428	0.0	385	0.1	158,411	120,181	59,332	21,101	86,526	Regression Update
Romania	15,123	0.3	609	0.1	40,262	14,290	29,345	3,373	19,383	Original data
Russia	111,419	2.1	3,777	0.8	33,897	13,683	23,599	3,385	6,897	Original data
Rwanda	6,780	0.1	33	0.0	4,853	510	4,500	158	1,508	Regression Update
Samoa	107	0.0	1	0.0	13,161	1,260	13,637	1,735	4,608	Regression Update
Sao Tome and Principe	107	0.0	0	0.0	4,043	2,439	2,010	406	1,742	Regression Update
Saudi Arabia	24,558	0.5	2,096	0.5	85,357	53,702	36,549	4,895	19,540	Regression Update
Senegal	8,231	0.2	40	0.0	4,855	829	4,261	235	1,626	Regression Update
Serbia	5,466	0.1	177	0.0	32,406	9,098	25,319	2,011	15,045	Regression Update
Seychelles	69	0.0	5	0.0	78,170	47,458	40,144	9,432	31,461	Regression Update
Sierra Leone	4,045	0.1	3	0.0	779	355	442	18	343	Regression Update
Singapore	4,932	0.1	1,777	0.4	360,368	239,436	174,666	53,734	93,696	Original data
Slovakia	4,344	0.1	270	0.1	62,067	24,585	50,272	12,790	40,993	Original data
Slovenia	1,670	0.0	183	0.0	109,435	47,160	72,919	10,645	72,727	Original data

Table 2-2: Wealth estimates by market (end-2021), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	357	0.0	4	0.0	12,554	2,848	9,987	281	3,798	Regression Update
South Africa	38,133	0.7	938	0.2	24,601	19,999	8,872	4,270	5,252	Original data
Spain	37,825	0.7	8,688	1.9	229,692	80,193	172,243	22,745	107,342	Original data
Sri Lanka	14,846	0.3	406	0.1	27,347	5,833	22,187	673	9,925	Regression Update
St. Lucia	140	0.0	5	0.0	35,083	4,959	34,078	3,953	10,816	Regression Update
St. Vincent and the Grenadines	79	0.0	2	0.0	22,198	6,515	18,522	2,839	6,844	Regression Update
Suriname	387	0.0	3	0.0	8,011	3,359	5,602	950	1,538	Regression Update
Sweden	7,829	0.1	2,865	0.6	365,909	286,053	153,602	73,746	91,055	Original data
Switzerland	7,003	0.1	4,893	1.1	698,678	473,782	375,799	150,903	168,585	Original data
Syria	11,449	0.2	16	0.0	1,438	254	1,210	26	511	Regression Update
Taiwan	19,733	0.4	5,776	1.2	292,716	230,011	98,322	35,617	111,969	Original data
Tajikistan	5,337	0.1	24	0.0	4,437	819	3,732	114	1,871	Regression Update
Tanzania	28,690	0.5	123	0.0	4,300	507	3,946	153	1,794	Regression Update
Thailand	54,411	1.0	1,260	0.3	23,161	9,643	19,094	5,577	8,143	Original Update
Togo	4,207	0.1	6	0.0	1,457	342	1,269	155	468	Regression Update
Tonga	59	0.0	3	0.0	46,389	2,682	45,639	1,933	16,240	Regression Update
Trinidad and Tobago	1,037	0.0	52	0.0	50,003	25,260	31,658	6,915	21,234	Regression Update
Tunisia	8,294	0.2	167	0.0	20,127	7,505	13,989	1,367	7,083	Regression Update
Turkey	58,575	1.1	1,183	0.3	20,194	5,486	16,149	1,440	6,178	Original data
Uganda	20,620	0.4	52	0.0	2,542	293	2,379	129	738	Regression Update
United Arab Emirates	8,092	0.2	1,105	0.2	136,568	87,211	61,233	11,876	26,090	Regression Update
United Kingdom	52,562	1.0	16,741	3.6	318,501	198,022	172,521	52,042	155,813	Original data
United States	251,779	4.8	145,793	31.3	579,051	468,295	180,290	69,533	93,280	Original data
Uruguay	2,545	0.0	166	0.0	65,293	26,921	40,278	1,907	25,471	Original Update
Vanuatu	165	0.0	2	0.0	14,059	2,775	12,980	1,695	4,253	Regression Update
Venezuela	18,798	0.4	515	0.1	27,389	15,187	12,557	354	10,617	Regression Update
Vietnam	69,176	1.3	962	0.2	13,905	3,324	12,099	1,518	4,868	Regression Update
Yemen	15,760	0.3	100	0.0	6,369	2,180	4,271	83	1,386	Regression Update
Zambia	8,655	0.2	34	0.0	3,933	2,466	1,609	143	832	Regression Update
Africa	688,482	13.0	5,824	1.3	8,459	4,001	5,084	627	1,136	
Asia-Pacific	1,256,701	23.7	80,045	17.2	63,694	35,844	36,350	8,500	5,059	
China	1,110,504	21.0	85,947	18.5	77,395	38,784	47,953	9,342	28,537	
Europe	589,592	11.1	108,113	23.2	183,370	93,994	115,162	25,786	26,428	
India	915,667	17.3	14,690	3.2	16,043	3,796	13,653	1,406	3,656	
Latin America	453,704	8.6	12,712	2.7	28,018	14,016	16,977	2,974	5,269	
North America	282,074	5.3	158,336	34.0	561,328	444,101	186,733	69,506	95,298	
World	5,296,723	100.0	465,666	100.0	87,916	53,126	45,917	11,127	8,401	

Table 2-2: Wealth estimates by market (end-2022)

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Albania	2,200	0.0	77	0.0	34,839	5,296	30,561	1,019	17,280	Regression Update
Algeria	28,349	0.5	354	0.1	12,491	6,024	7,373	907	3,226	Regression Update
Angola	15,394	0.3	83	0.0	5,418	2,859	3,142	583	1,716	Regression Update
Antigua and Barbuda	71	0.0	2	0.0	30,634	3,599	29,860	2,825	8,916	Regression Update
Argentina	31,540	0.6	420	0.1	13,323	5,799	8,239	715	4,354	Regression Update
Armenia	2,179	0.0	76	0.0	34,988	16,032	20,915	1,960	14,215	Regression Update
Aruba	82	0.0	5	0.0	61,622	15,957	56,417	10,752	18,428	Regression Update
Australia	19,564	0.4	9,720	2.1	496,819	230,904	365,865	99,950	247,453	Original data
Austria	7,314	0.1	1,794	0.4	245,225	114,960	162,224	31,959	68,492	Original data
Azerbaijan	7,278	0.1	157	0.0	21,578	1,201	20,917	540	9,209	Regression Update
Bahamas	287	0.0	21	0.0	72,971	44,978	57,575	29,582	10,885	Regression Update
Bahrain	1,376	0.0	116	0.0	84,313	45,455	46,655	7,797	13,904	Regression Update
Bangladesh	110,099	2.1	1,079	0.2	9,796	2,136	7,907	247	3,842	Regression Update
Barbados	223	0.0	20	0.0	91,291	33,948	82,548	25,205	31,436	Regression Update
Belarus	7,312	0.1	255	0.1	34,835	11,674	25,598	2,437	18,466	Regression Update
Belgium	9,055	0.2	3,195	0.7	352,814	172,396	220,384	39,966	249,937	Original data
Belize	259	0.0	4	0.0	14,966	4,183	12,630	1,847	3,928	Regression Update
Benin	6,218	0.1	18	0.0	2,823	762	2,224	163	922	Regression Update
Bolivia	7,395	0.1	105	0.0	14,222	5,053	10,962	1,794	4,913	Regression Update
Bosnia and Herzegovina	2,627	0.0	88	0.0	33,593	4,635	31,428	2,470	16,484	Regression Update
Botswana	1,427	0.0	24	0.0	16,567	10,609	8,035	2,077	3,591	Regression Update
Brazil	157,120	2.9	4,628	1.0	29,452	17,954	15,836	4,339	5,702	Original Update
Brunei	318	0.0	13	0.0	39,908	13,491	31,469	5,052	6,983	Regression Update
Bulgaria	5,487	0.1	258	0.1	47,074	23,775	27,713	4,414	22,759	Original data
Burkina Faso	10,144	0.2	17	0.0	1,713	289	1,527	103	563	Regression Update
Burundi	5,741	0.1	5	0.0	947	176	829	58	453	Regression Update
Cambodia	10,532	0.2	64	0.0	6,036	1,082	5,743	789	2,185	Regression Update
Cameroon	13,517	0.3	44	0.0	3,271	1,320	2,080	129	910	Regression Update
Canada	30,474	0.6	11,263	2.5	369,577	224,904	213,635	68,963	137,633	Original data
Central African Republic	2,296	0.0	2	0.0	952	321	661	30	260	Regression Update
Chad	7,581	0.1	10	0.0	1,297	499	844	46	483	Regression Update
Chile	14,409	0.3	779	0.2	54,082	35,512	28,922	10,352	19,544	Original data
Mainland China	1,115,602	20.8	84,485	18.6	75,731	38,503	46,272	9,044	27,273	Original Update
Colombia	36,500	0.7	564	0.1	15,464	7,637	10,649	2,822	4,450	Original data
Comoros	471	0.0	2	0.0	5,285	1,061	4,494	270	1,256	Regression Update
Congo, Dem. Rep.	42,527	0.8	71	0.0	1,662	534	1,179	51	492	Regression Update
Congo, Rep.	2,868	0.1	4	0.0	1,465	542	1,065	142	380	Regression Update
Costa Rica	3,795	0.1	211	0.0	55,545	23,517	37,965	5,937	19,356	Regression Update
Croatia	3,270	0.1	230	0.1	70,461	26,379	51,269	7,186	34,837	Original data
Cyprus	691	0.0	109	0.0	158,321	90,324	106,034	38,037	40,957	Original data
Czechia	8,519	0.2	770	0.2	90,393	48,239	55,504	13,349	23,502	Original data
Denmark	4,559	0.1	1,869	0.4	409,954	308,420	179,809	78,275	186,041	Original data
Djibouti	645	0.0	2	0.0	3,853	1,787	2,635	570	1,285	Regression Update
Dominica	50	0.0	2	0.0	44,406	10,158	37,947	3,699	13,789	Regression Update
Ecuador	11,782	0.2	255	0.1	21,650	8,996	14,746	2,092	7,610	Regression Update

Table 2-2: Wealth estimates by market (end-2022), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Egypt	61,853	1.2	1,249	0.3	20,195	7,818	13,290	913	6,656	Regression Update
El Salvador	4,304	0.1	204	0.0	47,422	29,627	19,888	2,094	15,049	Regression Update
Equatorial Guinea	821	0.0	25	0.0	30,333	28,122	5,563	3,352	7,501	Regression Update
Eritrea	1,802	0.0	7	0.0	3,688	1,082	2,759	153	1,431	Regression Update
Estonia	1,035	0.0	82	0.0	78,777	45,264	47,634	14,122	39,586	Original data
Ethiopia	61,191	1.1	300	0.1	4,905	766	4,208	69	2,124	Regression Update
Fiji	574	0.0	10	0.0	17,998	3,919	17,141	3,062	5,950	Regression Update
Finland	4,399	0.1	792	0.2	179,986	91,391	137,356	48,761	84,093	Original data
France	50,368	0.9	15,727	3.5	312,235	132,321	221,706	41,792	133,137	Original data
Gabon	1,270	0.0	21	0.0	16,217	12,519	4,897	1,198	5,487	Regression Update
Gambia	1,189	0.0	4	0.0	2,996	1,160	1,934	98	735	Regression Update
Georgia	2,930	0.1	83	0.0	28,169	12,751	16,911	1,493	9,451	Regression Update
Germany	68,024	1.3	17,426	3.8	256,179	113,737	175,941	33,499	66,735	Original data
Ghana	17,493	0.3	112	0.0	6,423	2,630	4,063	270	2,622	Regression Update
Greece	8,421	0.2	890	0.2	105,724	38,228	80,628	13,132	53,501	Original data
Grenada	79	0.0	5	0.0	64,092	17,724	53,496	7,128	19,736	Regression Update
Guinea	6,533	0.1	43	0.0	6,638	1,525	5,281	168	2,060	Regression Update
Guinea-Bissau	1,004	0.0	2	0.0	1,791	584	1,300	93	664	Regression Update
Guyana	509	0.0	9	0.0	18,587	9,899	10,382	1,695	6,896	Regression Update
Haiti	6,885	0.1	4	0.0	626	329	370	72	207	Regression Update
Hong Kong SAR	6,338	0.1	3,493	0.8	551,194	387,963	217,823	54,592	202,406	Regression Update
Hungary	7,725	0.1	458	0.1	59,348	29,095	35,287	5,034	26,416	Original data
Iceland	259	0.0	129	0.0	498,290	312,328	268,743	82,782	413,193	Original Update
India	931,224	17.4	15,365	3.4	16,500	3,769	14,153	1,423	3,755	Original Update
Indonesia	186,544	3.5	3,256	0.7	17,457	6,968	11,579	1,090	4,819	Original Update
Iran	59,323	1.1	3,034	0.7	51,147	11,149	44,172	4,174	17,341	Regression Update
Ireland	3,695	0.1	913	0.2	247,080	137,362	149,439	39,721	90,741	Original data
Israel	5,812	0.1	1,368	0.3	235,445	203,689	78,031	46,275	77,604	Original Update
Italy	49,781	0.9	11,020	2.4	221,370	105,265	138,110	22,005	107,315	Original data
Jamaica	2,078	0.0	51	0.0	24,547	11,368	15,271	2,092	7,529	Regression Update
Japan	104,511	1.9	22,582	5.0	216,078	145,912	97,478	27,312	103,681	Original data
Jordan	6,041	0.1	235	0.1	38,923	22,598	18,961	2,636	14,219	Regression Update
Kazakhstan	12,373	0.2	720	0.2	58,205	11,256	48,542	1,593	25,225	Original Update
Kenya	29,346	0.5	435	0.1	14,829	4,500	10,907	578	4,356	Regression Update
Korea	42,859	0.8	9,890	2.2	230,760	91,776	181,829	42,845	92,719	Original data
Kuwait	3,224	0.1	564	0.1	175,072	147,703	42,518	15,149	41,605	Regression Update
Kyrgyzstan	4,040	0.1	35	0.0	8,542	2,042	6,771	271	3,398	Regression Update
Laos	4,472	0.1	28	0.0	6,191	1,838	4,653	301	1,366	Regression Update
Latvia	1,441	0.0	141	0.0	97,583	27,933	75,389	5,738	46,899	Original data
Lesotho	1,276	0.0	2	0.0	1,531	913	939	322	266	Regression Update
Liberia	2,661	0.0	16	0.0	5,886	1,775	4,193	82	1,977	Regression Update
Libya	4,590	0.1	62	0.0	13,420	5,713	8,819	1,112	5,223	Regression Update
Lithuania	2,115	0.0	147	0.0	69,541	33,333	44,860	8,652	32,385	Original data
Luxembourg	510	0.0	299	0.1	585,950	244,973	450,808	109,831	360,715	Original data
Madagascar	14,747	0.3	33	0.0	2,257	275	2,055	73	658	Regression Update

Table 2-2: Wealth estimates by market (end-2022), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Malawi	9,542	0.2	23	0.0	2,415	82	2,382	49	620	Regression Update
Malaysia	23,130	0.4	678	0.1	29,314	12,552	28,550	11,788	8,523	Regression Update
Maldives	401	0.0	10	0.0	25,187	1,062	26,423	2,298	7,970	Regression Update
Mali	9,235	0.2	25	0.0	2,658	813	2,033	188	863	Regression Update
Malta	360	0.0	58	0.0	160,265	104,953	84,474	29,162	96,835	Original data
Mauritania	2,518	0.0	8	0.0	3,013	985	2,308	279	1,125	Regression Update
Mauritius	984	0.0	68	0.0	68,846	42,466	31,214	4,833	31,103	Regression Update
Mexico	87,983	1.6	4,863	1.1	55,274	19,149	39,195	3,070	18,920	Original data
Moldova	3,173	0.1	65	0.0	20,590	5,523	15,746	679	10,131	Regression Update
Mongolia	2,097	0.0	16	0.0	7,578	1,354	8,045	1,822	3,003	Regression Update
Montenegro	477	0.0	39	0.0	81,900	38,333	49,301	5,734	43,438	Regression Update
Morocco	25,026	0.5	347	0.1	13,862	3,889	11,447	1,474	3,896	Regression Update
Mozambique	15,210	0.3	21	0.0	1,353	273	1,182	102	570	Regression Update
Myanmar	36,861	0.7	283	0.1	7,670	3,212	4,472	13	3,636	Regression Update
Namibia	1,432	0.0	30	0.0	20,690	15,954	8,535	3,799	4,832	Regression Update
Nepal	19,193	0.4	90	0.0	4,672	387	4,964	679	1,685	Regression Update
Netherlands	13,591	0.3	4,869	1.1	358,235	205,080	226,155	73,000	112,450	Original data
New Zealand	3,668	0.1	1,426	0.3	388,761	225,242	212,837	49,318	193,065	Original data
Nicaragua	4,263	0.1	69	0.0	16,083	3,085	13,518	520	5,133	Regression Update
Niger	10,550	0.2	15	0.0	1,436	174	1,310	48	599	Regression Update
Nigeria	101,545	1.9	699	0.2	6,879	5,205	2,018	344	1,507	Regression Update
Norway	4,267	0.1	1,644	0.4	385,338	148,386	344,423	107,470	143,887	Original data
Oman	3,858	0.1	189	0.0	48,951	22,955	31,080	5,084	11,377	Regression Update
Pakistan	129,747	2.4	678	0.1	5,226	2,340	2,943	56	2,076	Regression Update
Panama	2,955	0.1	150	0.0	50,917	21,258	37,267	7,607	15,724	Regression Update
Papua New Guinea	5,197	0.1	45	0.0	8,606	3,455	5,447	295	1,828	Regression Update
Paraguay	4,616	0.1	68	0.0	14,809	5,284	11,459	1,934	4,930	Regression Update
Peru	23,041	0.4	519	0.1	22,514	11,548	12,735	1,769	7,555	Regression Update
Philippines	69,804	1.3	1,011	0.2	14,486	6,286	9,431	1,231	3,155	Regression Update
Poland	30,181	0.6	1,592	0.4	52,741	20,968	38,248	6,475	20,263	Original data
Portugal	8,337	0.2	1,324	0.3	158,840	60,102	119,547	20,810	70,409	Original data
Qatar	2,465	0.0	407	0.1	164,992	125,872	60,712	21,592	90,262	Regression Update
Romania	15,057	0.3	667	0.1	44,320	14,378	33,238	3,296	21,545	Original data
Russia	110,998	2.1	4,386	1.0	39,514	14,350	29,001	3,838	8,595	Original data
Rwanda	6,990	0.1	39	0.0	5,561	613	5,125	178	1,711	Regression Update
Samoa	109	0.0	1	0.0	11,929	1,239	12,224	1,534	4,150	Regression Update
Sao Tome and Principe	110	0.0	0	0.0	4,162	2,544	1,990	372	1,775	Regression Update
Saudi Arabia	24,925	0.5	2,268	0.5	90,975	54,553	41,691	5,268	20,701	Regression Update
Senegal	8,492	0.2	43	0.0	5,009	841	4,401	234	1,664	Regression Update
Serbia	5,451	0.1	186	0.0	34,080	8,070	28,016	2,005	16,462	Regression Update
Seychelles	69	0.0	7	0.0	94,620	57,957	48,140	11,476	37,787	Regression Update
Sierra Leone	4,158	0.1	3	0.0	749	337	429	17	329	Regression Update
Singapore	4,977	0.1	1,906	0.4	382,957	245,992	190,914	53,949	99,488	Original data
Slovakia	4,341	0.1	270	0.1	62,125	25,132	50,222	13,229	40,703	Original data
Slovenia	1,668	0.0	188	0.0	112,526	46,506	76,605	10,585	75,600	Original data

Table 2-2: Wealth estimates by market (end-2022), continued

Market	Adults	Share of adults	Total wealth	Share of wealth	Wealth per adult	Financial wealth per adult	Non-financial wealth per adult	Debt per adult	Median wealth per adult	Estimation method
	thousand	%	USD bn	%	USD	USD	USD	USD	USD	
Solomon Islands	367	0.0	4	0.0	11,660	2,776	9,142	258	3,429	Regression Update
South Africa	38,667	0.7	926	0.2	23,956	19,501	8,680	4,225	5,141	Original Update
Spain	37,855	0.7	8,487	1.9	224,209	75,047	170,630	21,467	107,507	Original data
Sri Lanka	14,966	0.3	359	0.1	23,991	5,280	19,427	717	8,615	Regression Update
St. Lucia	141	0.0	6	0.0	42,301	4,603	42,028	4,330	12,454	Regression Update
St. Vincent and the Grenadines	79	0.0	2	0.0	23,728	6,738	20,083	3,093	7,357	Regression Update
Suriname	392	0.0	3	0.0	7,885	3,382	5,467	964	1,444	Regression Update
Sweden	7,866	0.1	2,335	0.5	296,800	225,252	137,572	66,023	77,515	Original data
Switzerland	7,047	0.1	4,829	1.1	685,226	448,960	387,871	151,605	167,353	Original data
Syria	12,229	0.2	23	0.0	1,911	337	1,608	35	680	Regression Update
Taiwan	19,803	0.4	5,422	1.2	273,788	213,771	95,382	35,366	108,247	Original Update
Tajikistan	5,442	0.1	25	0.0	4,592	1,020	3,725	154	1,863	Regression Update
Tanzania	29,686	0.6	145	0.0	4,869	545	4,494	171	2,005	Regression Update
Thailand	54,741	1.0	1,421	0.3	25,956	10,181	21,317	5,543	9,602	Original Update
Togo	4,336	0.1	7	0.0	1,520	361	1,321	163	488	Regression Update
Tonga	60	0.0	3	0.0	55,898	2,657	55,338	2,098	20,960	Regression Update
Trinidad and Tobago	1,042	0.0	58	0.0	55,939	27,154	36,492	7,707	22,957	Regression Update
Tunisia	8,372	0.2	177	0.0	21,087	8,067	14,444	1,425	7,298	Regression Update
Turkey	59,247	1.1	1,041	0.2	17,578	4,187	14,403	1,012	5,488	Original data
Uganda	21,416	0.4	60	0.0	2,780	317	2,601	138	798	Regression Update
United Arab Emirates	8,138	0.2	1,242	0.3	152,556	93,567	71,971	12,982	31,761	Regression Update
United Kingdom	52,752	1.0	15,972	3.5	302,783	168,223	184,162	49,602	151,825	Original data
United States	253,681	4.7	139,866	30.8	551,347	422,404	201,726	72,783	107,739	Original data
Uruguay	2,560	0.0	217	0.0	84,778	36,953	50,320	2,495	33,522	Original Update
Vanuatu	170	0.0	3	0.0	16,347	3,054	14,989	1,696	5,276	Regression Update
Venezuela	19,383	0.4	648	0.1	33,420	18,531	15,322	432	12,955	Regression Update
Vietnam	69,792	1.3	1,017	0.2	14,569	3,287	12,860	1,577	5,309	Regression Update
Yemen	16,241	0.3	105	0.0	6,492	2,223	4,355	86	1,406	Regression Update
Zambia	8,987	0.2	34	0.0	3,761	2,326	1,568	134	774	Regression Update
Africa	708,059	13.2	5,909	1.3	8,345	3,971	4,995	621	1,242	
Asia-Pacific	1,275,041	23.8	77,974	17.2	61,154	33,030	36,200	8,076	5,176	
China	1,115,602	20.8	84,485	18.6	75,731	38,503	46,272	9,044	27,273	
Europe	589,291	11.0	104,410	23.0	177,179	84,308	117,855	24,984	28,611	
India	931,224	17.4	15,365	3.4	16,500	3,769	14,153	1,423	3,755	
Latin America	460,054	8.6	15,071	3.3	32,760	15,602	20,536	3,378	6,341	
North America	284,248	5.3	151,170	33.3	531,826	401,210	202,985	72,369	108,918	
World	5,363,519	100.0	454,385	100.0	84,718	48,903	46,815	11,000	8,654	

Source: Original estimates; see text for explanation of methods.

Table 2-3: Components of wealth per adult in USD, by region and year

		Year								
Region		2000	2005	2010	2015	2018	2019	2020	2021	2022
Africa	Financial wealth	890	1,571	2,655	2,731	3,359	3,746	3,836	4,001	3,971
Africa	Non-financial wealth	1,304	1,996	3,598	4,282	4,127	4,560	4,853	5,084	4,995
Africa	Debts	201	396	697	582	596	636	627	627	621
Africa	Gross wealth	2,194	3,567	6,254	7,012	7,486	8,306	8,689	9,086	8,966
Africa	Net wealth	1,994	3,171	5,557	6,430	6,889	7,670	8,062	8,459	8,345
Africa	Net wealth at smoothed exchange rates	2,134	2,908	4,384	5,781	6,845	7,116	7,562	8,459	9,396
Asia-Pacific	Financial wealth	19,959	23,004	30,919	27,801	31,291	33,023	35,699	35,844	33,030
Asia-Pacific	Non-financial wealth	19,932	20,941	31,167	28,304	31,280	32,590	34,744	36,350	36,200
Asia-Pacific	Debts	5,781	5,490	7,760	6,702	7,555	7,751	8,521	8,500	8,076
Asia-Pacific	Gross wealth	39,892	43,945	62,086	56,104	62,570	65,613	70,443	72,195	69,231
Asia-Pacific	Net wealth	34,111	38,456	54,326	49,402	55,015	57,862	61,922	63,694	61,154
Asia-Pacific	Net wealth at smoothed exchange rates	27,909	34,463	39,913	47,231	52,120	54,947	57,409	63,694	67,028
China	Financial wealth	1,569	3,561	10,820	20,466	27,857	30,202	33,102	38,784	38,503
China	Non-financial wealth	2,740	5,952	15,634	26,660	38,493	40,366	41,874	47,953	46,272
China	Debts	62	421	1,479	3,605	5,974	6,673	8,127	9,342	9,044
China	Gross wealth	4,309	9,513	26,454	47,126	66,350	70,568	74,976	86,737	84,775
China	Net wealth	4,247	9,092	24,975	43,521	60,376	63,894	66,849	77,395	75,731
China	Net wealth at smoothed exchange rates	6,754	14,662	30,102	45,681	64,821	69,032	68,134	77,395	85,234
Europe	Financial wealth	35,278	54,001	66,643	68,098	75,690	80,925	92,566	93,994	84,308
Europe	Non-financial wealth	37,446	72,915	95,837	84,786	97,969	101,399	112,873	115,162	117,855
Europe	Debts	9,835	17,577	24,220	21,217	23,386	23,696	26,322	25,786	24,984
Europe	Gross wealth	72,725	126,916	162,480	152,884	173,660	182,324	205,439	209,156	202,163
Europe	Net wealth	62,889	109,339	138,260	131,667	150,274	158,628	179,117	183,370	177,179
Europe	Net wealth at smoothed exchange rates	68,674	96,134	111,044	129,353	147,803	156,805	166,173	183,370	188,928
India	Financial wealth	679	1,275	2,412	2,542	3,146	3,345	3,692	3,796	3,769
India	Non-financial wealth	2,136	4,024	7,545	9,246	12,103	12,997	11,785	13,653	14,153
India	Debts	171	376	778	902	1,234	1,353	1,385	1,406	1,423
India	Gross wealth	2,815	5,299	9,957	11,787	15,249	16,341	15,476	17,448	17,923
India	Net wealth	2,643	4,924	9,179	10,885	14,015	14,988	14,091	16,043	16,500
India	Net wealth at smoothed exchange rates	3,681	6,284	8,444	11,456	14,546	15,530	14,473	16,043	18,048
Latin America	Financial wealth	3,839	5,475	10,838	12,046	13,164	13,678	13,128	14,016	15,602
Latin America	Non-financial wealth	6,164	8,538	15,853	14,847	16,445	17,116	15,551	16,977	20,536
Latin America	Debts	1,090	1,406	3,231	3,021	2,915	3,083	2,871	2,974	3,378
Latin America	Gross wealth	10,003	14,013	26,691	26,893	29,609	30,795	28,679	30,993	36,138
Latin America	Net wealth	8,914	12,606	23,460	23,872	26,694	27,712	25,808	28,018	32,760
Latin America	Net wealth at smoothed exchange rates	8,087	11,386	16,683	22,021	24,083	24,746	25,017	28,018	31,143
North America	Financial wealth	160,500	209,060	234,218	290,724	321,817	362,055	396,171	444,101	401,210
North America	Non-financial wealth	77,515	125,895	108,322	120,541	139,885	146,718	157,780	186,733	202,985
North America	Debts	33,081	52,789	58,991	56,315	60,614	62,359	64,790	69,506	72,369
North America	Gross wealth	238,015	334,955	342,540	411,265	461,702	508,773	553,951	630,834	604,195
North America	Net wealth	204,934	282,166	283,549	354,950	401,087	446,414	489,161	561,328	531,826
North America	Net wealth at smoothed exchange rates	205,747	279,325	276,848	356,115	402,392	446,406	488,693	561,328	533,620
World	Financial wealth	20,085	26,340	32,803	36,885	41,578	45,163	49,338	53,126	48,903
World	Non-financial wealth	16,159	24,956	32,034	32,596	38,510	40,034	42,227	45,917	46,815
World	Debts	4,856	7,022	9,002	8,474	9,578	9,888	10,735	11,127	11,000
World	Gross wealth	36,245	51,296	64,837	69,481	80,088	85,197	91,565	99,042	95,718
World	Net wealth	31,389	44,275	55,835	61,007	70,510	75,308	80,830	87,916	84,718
World	Net wealth at smoothed exchange rates	31,593	42,750	48,991	60,621	70,429	75,275	78,483	87,916	89,745

Source: Original estimates; see text for explanation of methods and categories.

Table 2-4: Components of wealth as percentage of gross wealth, by region and year

Region		Year								
		2000	2005	2010	2015	2018	2019	2020	2021	2022
Africa	Financial wealth	40.6	44.0	42.5	38.9	44.9	45.1	44.1	44.0	44.3
Africa	Non-financial wealth	59.4	56.0	57.5	61.1	55.1	54.9	55.9	56.0	55.7
Africa	Debts	9.1	11.1	11.1	8.3	8.0	7.7	7.2	6.9	6.9
Asia-Pacific	Financial wealth	50.0	52.3	49.8	49.6	50.0	50.3	50.7	49.6	47.7
Asia-Pacific	Non-financial wealth	50.0	47.7	50.2	50.4	50.0	49.7	49.3	50.4	52.3
Asia-Pacific	Debts	14.5	12.5	12.5	11.9	12.1	11.8	12.1	11.8	11.7
China	Financial wealth	36.4	37.4	40.9	43.4	42.0	42.8	44.2	44.7	45.4
China	Non-financial wealth	63.6	62.6	59.1	56.6	58.0	57.2	55.8	55.3	54.6
China	Debts	1.4	4.4	5.6	7.6	9.0	9.5	10.8	10.8	10.7
Europe	Financial wealth	48.5	42.5	41.0	44.5	43.6	44.4	45.1	44.9	41.7
Europe	Non-financial wealth	51.5	57.5	59.0	55.5	56.4	55.6	54.9	55.1	58.3
Europe	Debts	13.5	13.8	14.9	13.9	13.5	13.0	12.8	12.3	12.4
India	Financial wealth	24.1	24.1	24.2	21.6	20.6	20.5	23.9	21.8	21.0
India	Non-financial wealth	75.9	75.9	75.8	78.4	79.4	79.5	76.1	78.2	79.0
India	Debts	6.1	7.1	7.8	7.7	8.1	8.3	8.9	8.1	7.9
Latin America	Financial wealth	38.4	39.1	40.6	44.8	44.5	44.4	45.8	45.2	43.2
Latin America	Non-financial wealth	61.6	60.9	59.4	55.2	55.5	55.6	54.2	54.8	56.8
Latin America	Debts	10.9	10.0	12.1	11.2	9.8	10.0	10.0	9.6	9.3
North America	Financial wealth	67.4	62.4	68.4	70.7	69.7	71.2	71.5	70.4	66.4
North America	Non-financial wealth	32.6	37.6	31.6	29.3	30.3	28.8	28.5	29.6	33.6
North America	Debts	13.9	15.8	17.2	13.7	13.1	12.3	11.7	11.0	12.0
World	Financial wealth	55.4	51.3	50.6	53.1	51.9	53.0	53.9	53.6	51.1
World	Non-financial wealth	44.6	48.7	49.4	46.9	48.1	47.0	46.1	46.4	48.9
World	Debts	13.4	13.7	13.9	12.2	12.0	11.6	11.7	11.2	11.5

Table 2-5: Changes in household wealth 2022, selected markets

Change in total household wealth (USD bn)		Change in total household wealth (%)		Change in wealth per adult (%)	
Brazil	1,111	Brazil	31.6	Brazil	30.0
Iran	796	Kazakhstan	29.0	Kazakhstan	28.3
India	675	Nigeria	17.9	Russia	16.6
Mexico	655	Russia	16.1	Nigeria	14.5
Russia	609	Mexico	15.6	Mexico	13.7
Norway	183	Thailand	12.7	Thailand	12.1
Kazakhstan	162	Malaysia	12.7	United Arab Emirates	11.7
Thailand	161	Norway	12.5	Norway	11.4
United Arab Emirates	136	United Arab Emirates	12.3	Malaysia	10.7
Singapore	129	Czechia	9.9	Czechia	9.9
Nigeria	106	Saudi Arabia	8.2	Saudi Arabia	6.6
Malaysia	76	Singapore	7.2	Singapore	6.3
Czechia	69	Chile	6.5	Chile	6.1
Indonesia	66	Vietnam	5.7	Vietnam	4.8
Vietnam	55	Philippines	4.8	Poland	3.6
Poland	53	India	4.6	India	2.8
Chile	47	Poland	3.4	Philippines	2.7
Philippines	46	Bangladesh	2.6	Portugal	1.7
Bangladesh	27	Indonesia	2.1	Bangladesh	0.7
Portugal	22	Portugal	1.7	Indonesia	0.5
Hong Kong SAR	-2	Hong Kong SAR	0.0	Hong Kong SAR	-0.4
Austria	-7	Austria	-0.4	Austria	-0.6
South Africa	-12	Korea	-0.6	Korea	-0.9
Pakistan	-20	Switzerland	-1.3	Switzerland	-1.9
Greece	-23	South Africa	-1.3	Mainland China	-2.2
Ireland	-32	Mainland China	-1.7	Greece	-2.3
Finland	-32	Spain	-2.3	Spain	-2.4
Korea	-56	Greece	-2.5	South Africa	-2.6
Switzerland	-64	Pakistan	-2.8	Belgium	-3.8
Belgium	-116	France	-3.4	France	-3.8
Israel	-119	Ireland	-3.4	Finland	-4.2
Denmark	-129	Belgium	-3.5	Ireland	-4.4
Turkey	-141	Finland	-3.9	United States	-4.8
Spain	-201	United States	-4.1	United Kingdom	-4.9
New Zealand	-232	United Kingdom	-4.6	Pakistan	-5.2
Taiwan	-354	Germany	-5.4	Germany	-5.3
Egypt	-366	Taiwan	-6.1	Italy	-6.1
Sweden	-530	Italy	-6.1	Taiwan	-6.5
France	-554	Denmark	-6.5	Denmark	-6.9
Netherlands	-575	Israel	-8.0	Israel	-9.5
Italy	-716	Australia	-9.4	Japan	-9.7
United Kingdom	-769	Canada	-9.9	Australia	-10.4
Germany	-985	Japan	-10.0	Canada	-10.7
Australia	-1,014	Netherlands	-10.6	Netherlands	-11.0
Canada	-1,238	Turkey	-12.0	Turkey	-13.0
Mainland China	-1,462	New Zealand	-14.0	New Zealand	-14.8
Japan	-2,497	Sweden	-18.5	Sweden	-18.9
United States	-5,927	Egypt	-22.7	Egypt	-24.1

Source: Original estimates; see text for explanation of methods and categories.

3. Estimating the distribution of global wealth

3.1 Comparison with data from rich lists

Our method of estimating global personal wealth is essentially a bottom-up approach. It begins by establishing the average level of wealth in different markets onto which we graft the pattern of wealth holdings derived from household surveys and other sources. Although sample surveys do not formally exclude high-net-worth (HNW) individuals with net assets above USD 1 million, they tend to be under-represented and their wealth holdings are likely to be undervalued. The same is true to a greater extent of ultra-high-net-worth (UHNW) individuals with net assets above USD 50 million. In fact, the US Survey of Consumer Finances – which otherwise does an excellent job in the upper tail of wealth distribution – explicitly omits the 400 wealthiest families from its sampling frame. Evidence suggests that other markets capture an even smaller fraction of individuals in high-wealth categories. So further analysis and appropriate adjustments are required in order to construct plausible estimates of the number of wealthy individuals and the size of their holdings.

In order to proceed, we exploit the fact that the top tail of wealth distribution is usually well approximated by the Pareto distribution, which produces a straight-line graph when the logarithm of the number of persons above wealth level w is plotted against the logarithm of w . Our data yield a close fit to the Pareto distribution in the wealth range from USD 250,000 to USD 5 million. Above USD 5 million the relationship begins to break down, and the correspondence weakens further above USD 50 million, as expected given the limitations of the data sources. However, it still seems reasonable to use a fitted Pareto line to estimate the number of individuals in the highest echelons of the wealth distribution.

To determine the precise features of the top wealth tail, we rely heavily on data on wealthy individuals provided by Forbes and other sources. We make particular use of the number of billionaires reported by Forbes, since the data are available for many years and are broadly comparable across markets. Rich-list data have many limitations. Valuations of individual wealth holdings are dominated by financial assets, especially equity holdings in public companies traded in international markets. For practical reasons, less attention is given to non-financial assets apart from major real estate holdings and trophy assets, such as expensive yachts. Even less is known – and hence recorded – about personal debts. Some people cooperate enthusiastically with those compiling the lists; others jealously guard their privacy. There are also different country listings for nationals and residents, which is especially evident for India, for instance. The true legal ownership within families – as opposed to nominal ownership or control – adds further complications. Reassigning family holdings above USD 10 billion, say, to individual members might well result in several

billionaire holdings, so the number of billionaires would increase in this instance. In other cases, reassigning the family wealth would reduce all the individual holdings below the billionaire threshold. For all these reasons, rich-list data should be treated with caution. At the same time, the broad patterns and trends are informative, and they provide the best available source of information at the apex of global wealth distribution.

3.2 Adjusting the wealth pattern in the top tail

To mitigate some of the problems associated with small numbers of billionaires, we disregard markets that have recorded small numbers of billionaires in the Forbes list over the years. About 50 markets survive the cut. A further refinement involves converting the number of Forbes billionaires – which we assume refers to billionaire families – into the corresponding number of high wealth adults.

A small modification is made to the way that the Pareto curve is presented. The logarithm of the fraction of adults above a given wealth level w is plotted on the vertical axis, while the horizontal axis denotes wealth w expressed as a multiple of mean wealth, again on a logarithmic scale. This reformulation of the Pareto curve retains the core characteristic: a Pareto distribution still generates a straight line, but the reformulation now has the advantage that the graph remains invariant if either the wealth sample weights or the wealth values are scaled up or down by the same factor, as might happen if the adult population rises or average wealth is growing. Any change in the reformulated graph for the unadjusted wealth sample, like that portrayed in Figure 1 based on United Kingdom data, must therefore indicate a change in the relative distribution of wealth, as represented by the Lorenz curve. In practice, the relative distribution of wealth tends to change slowly, so the graph is unlikely to change much from year to year, at least for wealth levels up to, say, ten times the mean.

A Forbes data point for a single year can be constructed by computing the number of billionaires expressed as a percentage of the adult population (y-axis) and the minimum wealth of these billionaires (typically USD 1 billion exactly) expressed as a multiple of mean wealth (x-axis). Over time mean wealth and the number of billionaires as a fraction of the population both tend to increase, so the Forbes data points (the green dots in Figure 1) typically move towards the left and upwards

For any given year, our top-tail adjustment involves grafting onto the unadjusted curve a straight-line segment which is consistent with the Forbes observation, as captured by the red line in Figure 1. The unadjusted wealth sample values are then replaced by the fitted values in the top tail. However, this causes the sample mean to change, usually upwards. So the

sample values must be scaled in order to restore consistency with the known and fixed value of mean wealth, and the procedure repeated until the process converges, which typically happens in a few rounds.

The greatest drawback with the Forbes data is the small sample size for many markets in many years. This impacts on the reliability of the top-tail adjustments and especially on the trends in inequality over time. To help mitigate this problem and increase confidence in the inequality trends, for any given country we combine the Forbes observations over years and try to smooth out the year-on-year variation. Specifically, we construct a reference top-tail adjusted curve (like an extended version of the red line in Figure 1) and determine the deviation of each Forbes data point from this reference line. These deviations would be small if inequality changes little over the whole period – mainly just the result of sampling variability. But the evidence suggests that changes over time are often significant and systematic. We attempt to identify the underlying factors by regressing the deviations against the share of financial assets in total wealth and a time trend, with a possible structural break in 2007.

Figure 2 displays the outcome of this exercise for China. The fitted values are reassuringly close to the observations, suggesting that the share of financial assets and time trends account for much of the change in inequality over time. Figure 2 also highlights the upward time trend in the deviations from the reference curve, indicating a strong shift towards increasing inequality in China over the course of this century. For any country, when the number of billionaires is zero or small, we use the estimated deviations as the basis for making the top-tail adjustment. But for markets and years with an adequate number of billionaires – which includes China for almost all years this century – we retain the value obtained directly from the Forbes data.

3.3 Features of the global wealth distribution

Application of the top-tail adjustment results in a synthetic sample containing around 1.5 million observations for recent years, with each observation representing approximately 10,000 adults at lower wealth levels and 100 adults at the top end. These samples are then processed to generate summary data on the wealth pattern within markets, regions and the world.

Table 3-1 reports figures for individual markets, and Table 3-2 provides more detail at the regional level. The results allow us to visualize the global wealth distribution in the form of a wealth pyramid which places adults in one of four wealth bands: under USD 10,000; between USD 10,000 and USD 100,000; between USD 100,000 and USD 1 million; and over USD 1 million. The base level of the pyramid contains 2.8 billion adults, or 53% of the global population, but accounts for only 1.1% of global wealth. In contrast, dollar millionaires comprise 1.1% of all adults, but collectively own 46% of all assets. For adults with wealth exceeding

USD 100,000 and USD 1 million, Table 3-3 provides further summary information for individual markets.

Combining the samples for all markets allows the features of the global distribution of wealth to be identified, including, for instance, the minimum wealth of each percentile (i.e., 1% group) worldwide and the share of total wealth owned by this group. To be among the wealthiest half of the world at end-2022, Table 3-4 shows that an adult needs only net assets of USD 8,654, once debts have been subtracted. However, a person needs at least USD 137,333 to belong to the top 10% of global wealth holders and USD 1,081,342 to be a member of the top 1%. Taken together, the bottom half of the global population own less than 1% of total wealth. In sharp contrast, the richest decile holds 81% of the world's wealth, and the top percentile alone account for 44.5% of global assets.

The decile breakdown by regions has a number of interesting features. China dominates the upper middle section of the global wealth distribution, accounting for 42% of members of deciles 7–9. In contrast, residents of India are heavily concentrated in the lower wealth strata, accounting for almost a quarter of people in the bottom half of the distribution.

Figure 1: Fitted Pareto distribution to wealth top tail

Figure 2: Deviation of Forbes data points from reference Pareto curve: China, 2000–17

Table 3-4 shows that residents of Latin America are spread quite evenly across the global wealth spectrum. The Asia-Pacific region (excluding China and India) mimics the global pattern more closely still, although the apparent uniformity of the Asia-Pacific region masks a substantial degree of polarization between high-income markets, such as Hong Kong SAR, Japan and Singapore, and lower-income markets, such as Bangladesh, Indonesia, Pakistan and Vietnam. In fact, when high-income markets are excluded from the Asia-Pacific group, the wealth pattern within the remaining markets resembles that of India. Residents of Africa are even more heavily concentrated at the bottom end of the wealth spectrum: more than half of all African adults are found in the bottom two global wealth deciles. In sharp contrast, North America and Europe are heavily skewed toward the top tail, together accounting for 52% of adults in the top 10%, and 69% of those in the top percentile. Table 3-5 lists the markets that have gained or lost most members of the global top decile and percentile during 2022. It also reports changes in the number of millionaires during the past twelve months.

3.4 The number of high- and ultra-high-net-worth individuals

Apart from the rich lists, which cover a relatively small number of named individuals, there is little information on wealth holdings above USD 5-10 million. Survey details are patchy at best, and statistics based on tax returns are often inadequate given the complexity of wealth ownership arrangements. Our top-tail adjustments using rich-list data help to bridge this gap. Smoothing and extrapolating the wealth distribution at the top then produces plausible estimates of the global pattern of asset holdings in the high-net-worth (HNW) category from USD 1 million to USD 50 million, and in the ultra-high-net-worth (UHNW) range from USD 50 million upwards.

Table 3-6 reports the numbers for end-2022. While the base of the wealth pyramid is occupied by people from all markets at various stages of their lifecycles, HNW and UHNW individuals are heavily concentrated in particular regions and markets, and tend to share more similar lifestyles, participating in the same global markets for luxury goods, even when they reside in different continents. The wealth portfolios of these individuals are also likely to be more similar, with more of a focus on financial assets and, in particular, equity holdings in public companies traded in international markets.

For end-2022, we estimate that 59.1 million HNW adults have wealth between USD 1 million and USD 50 million, of whom the vast majority (51.5 million) fall within the USD 1–5 million range. North America accounts for the greatest number, significantly above Europe, which in turn hosts significantly more than Asia-Pacific markets excluding China and India. China now accounts for 10.5% of all HNW individuals, while Latin America, India and Africa together account for only 4.0% of the total. UHNW individuals with net assets above USD 50 million now number 243,062 worldwide by our calculations. Among individual markets, the United States leads with 51% of UHNW adults. China is a distant second with 14% of total UHNW membership.

Table 3-1: Wealth pattern within markets, 2022

Market	Adults	Mean wealth per adult	Median wealth per adult	Distribution of adults (%) by wealth range (USD)					Gini
	thousand	USD	USD	under 10,000	10,000 - 100,000	100,000 – 1 million	over 1 million	Total	%
Albania	2,200	34,839	17,280	38.4	55.3	6.2	0.1	100	68.6
Algeria	28,349	12,491	3,226	82.1	16.0	1.9	0.1	100	85.2
Angola	15,394	5,418	1,716	90.8	8.8	0.4	0.0	100	81.2
Antigua and Barbuda	71	30,634	8,916	53.5	40.8	5.6	0.0	100	82.5
Argentina	31,540	13,323	4,354	76.5	22.1	1.4	0.1	100	80.0
Armenia	2,179	34,988	14,215	42.4	51.6	5.8	0.1	100	73.2
Aruba	82	61,622	18,428	42.7	46.3	9.8	0.0	100	81.9
Australia	19,564	496,819	247,453	9.9	20.9	59.8	9.4	100	66.3
Austria	7,314	245,225	68,492	20.8	34.2	40.8	4.1	100	76.1
Azerbaijan	7,278	21,578	9,209	53.4	43.4	3.1	0.1	100	72.3
Bahamas	287	72,971	10,885	49.5	40.1	9.4	0.7	100	88.9
Bahrain	1,376	84,313	13,904	47.5	45.7	5.8	0.9	100	89.7
Bangladesh	110,099	9,796	3,842	79.2	19.8	1.0	0.0	100	75.0
Barbados	223	91,291	31,436	38.1	41.3	19.3	0.9	100	80.9
Belarus	7,312	34,835	18,466	37.7	56.6	5.5	0.1	100	67.1
Belgium	9,055	352,814	249,937	12.8	19.4	61.9	5.9	100	59.6
Belize	259	14,966	3,928	75.3	22.4	2.7	0.0	100	83.4
Benin	6,218	2,823	922	94.7	5.2	0.1	0.0	100	79.8
Bolivia	7,395	14,222	4,913	74.4	23.9	1.6	0.1	100	80.6
Bosnia and Herzegovina	2,627	33,593	16,484	39.3	54.7	5.8	0.1	100	69.0
Botswana	1,427	16,567	3,591	78.3	18.1	3.4	0.1	100	88.5
Brazil	157,120	29,452	5,702	66.0	29.6	4.1	0.3	100	88.4
Brunei	318	39,908	6,983	56.3	38.7	4.7	0.6	100	89.0
Bulgaria	5,487	47,074	22,759	34.0	57.5	8.1	0.3	100	70.6
Burkina Faso	10,144	1,713	563	98.1	1.8	0.1	0.0	100	79.6
Burundi	5,741	947	453	98.9	1.1	0.0	0.0	100	70.2
Cambodia	10,532	6,036	2,185	90.3	9.1	0.6	0.0	100	77.5
Cameroon	13,517	3,271	910	94.2	5.6	0.2	0.0	100	83.7
Canada	30,474	369,577	137,633	19.9	24.6	48.9	6.7	100	72.3
Central African Republic	2,296	952	260	98.3	1.7	0.0	0.0	100	85.3
Chad	7,581	1,297	483	98.0	2.0	0.0	0.0	100	77.2
Chile	14,409	54,082	19,544	38.7	51.3	9.6	0.4	100	78.8
Mainland China	1,115,602	75,731	27,273	19.3	65.6	14.5	0.6	100	70.9
Colombia	36,500	15,464	4,450	76.1	21.7	2.1	0.1	100	83.1
Comoros	471	5,285	1,256	91.1	8.3	0.6	0.0	100	86.2
Congo, Dem. Rep.	42,527	1,662	492	96.8	3.1	0.1	0.0	100	83.0
Congo, Rep.	2,868	1,465	380	97.5	2.4	0.1	0.0	100	85.4
Costa Rica	3,795	55,545	19,356	42.6	47.1	9.8	0.4	100	79.7
Croatia	3,270	70,461	34,837	26.9	57.4	15.3	0.4	100	69.6
Cyprus	691	158,321	40,957	19.0	54.7	24.2	2.2	100	78.4
Czechia	8,519	90,393	23,502	26.6	55.7	16.8	0.9	100	78.5
Denmark	4,559	409,954	186,041	15.1	25.0	51.9	8.0	100	73.6
Djibouti	645	3,853	1,285	92.7	7.0	0.3	0.0	100	78.4
Dominica	50	44,406	13,789	46.0	46.0	8.0	0.0	100	81.1
Ecuador	11,782	21,650	7,610	61.5	35.1	3.3	0.1	100	80.3

Table 3-1: Wealth pattern within markets, 2022, continued

Market	Adults	Mean wealth per adult	Median wealth per adult	Distribution of adults (%) by wealth range (USD)					Gini
	thousand	USD	USD	under 10,000	10,000 - 100,000	100,000 – 1 million	over 1 million	Total	%
Egypt	61,853	20,195	6,656	64.8	32.3	2.8	0.1	100	79.2
El Salvador	4,304	47,422	15,049	46.5	44.6	8.6	0.3	100	81.7
Equatorial Guinea	821	30,333	7,501	58.7	35.1	6.0	0.2	100	87.1
Eritrea	1,802	3,688	1,431	93.6	6.3	0.2	0.0	100	76.0
Estonia	1,035	78,777	39,586	30.0	52.8	16.4	0.8	100	73.1
Ethiopia	61,191	4,905	2,124	92.5	7.2	0.2	0.0	100	72.5
Fiji	574	17,998	5,950	66.2	30.3	3.3	0.0	100	78.5
Finland	4,399	179,986	84,093	26.8	28.7	42.4	2.1	100	72.4
France	50,368	312,235	133,137	15.5	26.1	52.7	5.6	100	70.3
Gabon	1,270	16,217	5,487	72.0	25.8	2.0	0.1	100	79.8
Gambia	1,189	2,996	735	94.3	5.6	0.2	0.0	100	86.0
Georgia	2,930	28,169	9,451	52.0	44.3	3.5	0.2	100	79.7
Germany	68,024	256,179	66,735	10.0	46.1	40.0	3.9	100	77.2
Ghana	17,493	6,423	2,622	88.4	11.1	0.5	0.0	100	75.6
Greece	8,421	105,724	53,501	22.3	51.4	25.4	0.9	100	68.1
Grenada	79	64,092	19,736	41.8	46.8	10.1	0.0	100	81.3
Guinea	6,533	6,638	2,060	89.0	10.4	0.6	0.0	100	81.6
Guinea-Bissau	1,004	1,791	664	96.8	3.0	0.1	0.0	100	77.6
Guyana	509	18,587	6,896	63.9	33.2	2.8	0.2	100	76.8
Haiti	6,885	626	207	99.3	0.7	0.0	0.0	100	81.3
Hong Kong SAR	6,338	551,194	202,406	13.3	21.5	55.2	9.9	100	73.7
Hungary	7,725	59,348	26,416	20.3	67.4	12.0	0.3	100	67.7
Iceland	259	498,290	413,193	22.4	14.3	42.9	20.5	100	64.5
India	931,224	16,500	3,755	73.8	24.0	2.1	0.1	100	82.5
Indonesia	186,544	17,457	4,819	67.7	30.4	1.9	0.1	100	78.0
Iran	59,323	51,147	17,341	40.8	50.6	8.2	0.4	100	78.8
Ireland	3,695	247,080	90,741	30.6	22.3	42.4	4.6	100	79.9
Israel	5,812	235,445	77,604	16.5	40.3	40.2	3.0	100	74.9
Italy	49,781	221,370	107,315	19.3	28.9	49.2	2.7	100	67.8
Jamaica	2,078	24,547	7,529	58.7	37.2	3.9	0.1	100	82.4
Japan	104,511	216,078	103,681	11.6	38.4	47.4	2.6	100	65.0
Jordan	6,041	38,923	14,219	43.3	49.9	6.6	0.3	100	76.5
Kazakhstan	12,373	58,205	25,225	39.5	51.6	8.5	0.5	100	77.4
Kenya	29,346	14,829	4,356	76.3	21.4	2.3	0.1	100	82.8
Korea	42,859	230,760	92,719	15.4	34.6	47.1	2.9	100	67.9
Kuwait	3,224	175,072	41,605	41.2	26.9	28.6	3.2	100	85.4
Kyrgyzstan	4,040	8,542	3,398	82.3	16.8	0.8	0.0	100	74.8
Laos	4,472	6,191	1,366	92.3	6.6	1.1	0.0	100	87.3
Latvia	1,441	97,583	46,899	33.0	46.4	19.2	1.3	100	80.4
Lesotho	1,276	1,531	266	96.6	3.4	0.2	0.0	100	91.1
Liberia	2,661	5,886	1,977	89.8	9.8	0.5	0.0	100	80.1
Libya	4,590	13,420	5,223	73.2	25.5	1.2	0.1	100	76.2
Lithuania	2,115	69,541	32,385	27.8	57.2	14.5	0.5	100	70.6
Luxembourg	510	585,950	360,715	12.0	17.6	54.7	15.7	100	64.8
Madagascar	14,747	2,257	658	96.4	3.5	0.1	0.0	100	82.2

Table 3-1: Wealth pattern within markets, 2022, continued

Market	Adults	Mean wealth per adult	Median wealth per adult	Distribution of adults (%) by wealth range (USD)					Gini
	thousand	USD	USD	under 10,000	10,000 - 100,000	100,000 – 1 million	over 1 million	Total	%
Malawi	9,542	2,415	620	95.7	4.2	0.1	0.0	100	85.1
Malaysia	23,130	29,314	8,523	55.0	41.0	3.8	0.2	100	83.1
Maldives	401	25,187	7,970	57.9	37.2	5.0	0.2	100	81.3
Mali	9,235	2,658	863	95.8	4.0	0.1	0.0	100	80.2
Malta	360	160,265	96,835	11.7	39.7	47.2	1.4	100	60.9
Mauritania	2,518	3,013	1,125	94.5	5.3	0.2	0.0	100	76.4
Mauritius	984	68,846	31,103	28.9	55.5	15.1	0.5	100	71.4
Mexico	87,983	55,274	18,920	41.5	47.7	10.3	0.4	100	79.3
Moldova	3,173	20,590	10,131	49.8	47.3	2.8	0.1	100	69.3
Mongolia	2,097	7,578	3,003	84.1	15.2	0.7	0.0	100	74.2
Montenegro	477	81,900	43,438	25.2	53.0	21.2	0.6	100	68.0
Morocco	25,026	13,862	3,896	77.6	20.3	2.0	0.1	100	82.3
Mozambique	15,210	1,353	570	97.9	2.1	0.0	0.0	100	74.9
Myanmar	36,861	7,670	3,636	84.8	14.6	0.5	0.0	100	68.0
Namibia	1,432	20,690	4,832	75.6	19.9	4.4	0.1	100	87.0
Nepal	19,193	4,672	1,685	92.5	7.1	0.3	0.0	100	77.6
Netherlands	13,591	358,235	112,450	13.6	32.7	45.0	8.6	100	78.8
New Zealand	3,668	388,761	193,065	20.8	18.7	53.5	7.0	100	69.9
Nicaragua	4,263	16,083	5,133	72.3	25.5	2.1	0.1	100	81.6
Niger	10,550	1,436	599	98.2	1.7	0.0	0.0	100	73.9
Nigeria	101,545	6,879	1,507	91.2	8.0	0.8	0.0	100	86.5
Norway	4,267	385,338	143,887	14.5	29.2	48.1	8.2	100	76.9
Oman	3,858	48,951	11,377	47.6	45.5	6.4	0.5	100	87.5
Pakistan	129,747	5,226	2,076	90.8	8.9	0.4	0.0	100	74.4
Panama	2,955	50,917	15,724	44.8	45.4	9.4	0.4	100	82.5
Papua New Guinea	5,197	8,606	1,828	90.3	7.8	1.9	0.0	100	88.6
Paraguay	4,616	14,809	4,930	73.8	24.4	1.7	0.1	100	81.0
Peru	23,041	22,514	7,555	61.0	35.7	3.2	0.1	100	80.1
Philippines	69,804	14,486	3,155	84.5	13.3	2.1	0.1	100	87.3
Poland	30,181	52,741	20,263	23.0	65.5	11.2	0.3	100	68.4
Portugal	8,337	158,840	70,409	22.7	43.0	32.3	2.0	100	70.3
Qatar	2,465	164,992	90,262	11.2	43.9	43.7	1.2	100	58.6
Romania	15,057	44,320	21,545	33.7	58.2	7.9	0.3	100	69.3
Russia	110,998	39,514	8,595	55.0	41.0	3.6	0.4	100	86.9
Rwanda	6,990	5,561	1,711	90.5	9.0	0.5	0.0	100	82.0
Samoa	109	11,929	4,150	77.1	21.1	1.8	0.0	100	77.7
Sao Tome and Principe	110	4,162	1,775	91.8	8.2	0.0	0.0	100	73.7
Saudi Arabia	24,925	90,975	20,701	44.8	42.6	11.2	1.4	100	86.7
Senegal	8,492	5,009	1,664	90.6	9.1	0.4	0.0	100	79.8
Serbia	5,451	34,080	16,462	39.9	54.2	5.8	0.1	100	69.9
Seychelles	69	94,620	37,787	31.9	49.3	18.8	1.4	100	76.2
Sierra Leone	4,158	749	329	99.4	0.6	0.0	0.0	100	73.3
Singapore	4,977	382,957	99,488	16.0	34.2	43.1	6.7	100	78.8
Slovakia	4,341	62,125	40,703	12.0	73.7	14.2	0.1	100	50.8
Slovenia	1,668	112,526	75,600	17.5	52.3	29.3	0.8	100	64.4

Table 3-1: Wealth pattern within markets, 2022, continued

Market	Adults	Mean wealth per adult	Median wealth per adult	Distribution of adults (%) by wealth range (USD)					Gini
	thousand	USD	USD	under 10,000	10,000 - 100,000	100,000 – 1 million	over 1 million	Total	%
Solomon Islands	367	11,660	3,429	81.5	16.1	2.2	0.0	100	82.0
South Africa	38,667	23,956	5,141	73.5	21.7	4.6	0.2	100	88.8
Spain	37,855	224,209	107,507	16.2	31.7	49.1	3.0	100	68.3
Sri Lanka	14,966	23,991	8,615	55.4	40.4	4.1	0.1	100	77.2
St. Lucia	141	42,301	12,454	48.2	43.3	8.5	0.0	100	82.7
St. Vincent and the Grenadines	79	23,728	7,357	59.5	36.7	3.8	0.0	100	81.1
Suriname	392	7,885	1,444	89.8	9.2	1.3	0.0	100	89.2
Sweden	7,866	296,800	77,515	34.3	22.8	37.0	5.9	100	87.4
Switzerland	7,047	685,226	167,353	11.7	32.9	39.7	15.6	100	77.2
Syria	12,229	1,911	680	96.8	3.1	0.1	0.0	100	77.8
Taiwan	19,803	273,788	108,247	12.4	35.3	48.5	3.9	100	69.8
Tajikistan	5,442	4,592	1,863	91.5	8.2	0.3	0.0	100	73.8
Tanzania	29,686	4,869	2,005	92.3	7.4	0.3	0.0	100	74.7
Thailand	54,741	25,956	9,602	50.9	46.2	2.8	0.2	100	76.0
Togo	4,336	1,520	488	97.8	2.1	0.1	0.0	100	81.5
Tonga	60	55,898	20,960	36.7	55.0	8.3	0.0	100	75.9
Trinidad and Tobago	1,042	55,939	22,957	39.3	50.6	9.8	0.4	100	76.3
Tunisia	8,372	21,087	7,298	61.5	35.0	3.4	0.1	100	78.4
Turkey	59,247	17,578	5,488	70.6	27.3	2.0	0.1	100	80.2
Uganda	21,416	2,780	798	95.1	4.8	0.1	0.0	100	83.0
United Arab Emirates	8,138	152,556	31,761	42.8	30.3	24.2	2.7	100	86.9
United Kingdom	52,752	302,783	151,825	19.6	24.9	50.6	4.8	100	70.2
United States	253,681	551,347	107,739	17.5	30.3	43.2	9.0	100	83.0
Uruguay	2,560	84,778	33,522	34.0	48.8	16.6	0.7	100	77.2
Vanuatu	170	16,347	5,276	71.2	25.3	2.9	0.0	100	79.9
Venezuela	19,383	33,420	12,955	49.0	44.5	6.4	0.1	100	77.8
Vietnam	69,792	14,569	5,309	75.6	22.4	2.0	0.1	100	78.8
Yemen	16,241	6,492	1,406	92.3	6.6	1.1	0.0	100	88.4
Zambia	8,987	3,761	774	93.6	6.1	0.3	0.0	100	89.0
Africa	708,059	8,345	1,242	87.4	11.4	1.1	0.1	100	87.1
Asia-Pacific	1,275,041	61,154	5,176	62.3	26.8	10.2	0.8	100	88.1
China	1,115,602	75,731	27,273	19.3	65.6	14.5	0.6	100	70.9
Europe	589,291	177,179	28,611	29.6	38.2	29.4	2.8	100	80.9
India	931,224	16,500	3,755	73.8	24.0	2.1	0.1	100	82.5
Latin America	460,054	32,760	6,341	60.4	34.0	5.3	0.3	100	85.4
North America	284,248	531,826	108,918	17.8	29.6	43.8	8.7	100	82.3
World	5,363,519	84,718	8,654	52.5	34.4	12.0	1.1	100	88.3

Source: Original estimates; see text for explanation of methods.

Table 3-2: Wealth pattern by region, 2022

Region	Wealth range (USD)				
	under 10,000	10,000 - 100,000	100,000 - 1 million	over 1 million	all levels
Number of adults (thousands)					
Africa	619,031	80,944	7,723	361	708,059
Asia-Pacific	793,719	341,394	129,980	9,770	1,275,041
China	215,060	732,121	162,190	6,231	1,115,602
Europe	174,555	225,179	173,294	16,263	589,291
India	687,511	223,601	19,265	849	931,224
Latin America	277,654	156,570	24,586	1170	460,054
North America	50,588	84,276	124,636	24,748	284,248
World	2,818,118	1,844,084	641,673	59,391	5,363,519
Total wealth (USD bn)	5,268	61,911	178,917	208,264	454,385
Percentage of world (in %)					
Africa	22.0	4.4	1.2	0.6	13.2
Asia-Pacific	28.2	18.5	20.3	16.5	23.8
China	7.6	39.7	25.3	10.5	20.8
Europe	6.2	12.2	27.0	27.4	11.0
India	24.4	12.1	3.0	1.4	17.4
Latin America	9.9	8.5	3.8	2.0	8.6
North America	1.8	4.6	19.4	41.7	5.3
World	100	100	100	100	100
Percentage of region (in %)					
Africa	87.4	11.4	1.1	0.1	100
Asia-Pacific	62.3	26.8	10.2	0.8	100
China	19.3	65.6	14.5	0.6	100
Europe	29.6	38.2	29.4	2.8	100
India	73.8	24.0	2.1	0.1	100
Latin America	60.4	34.0	5.3	0.3	100
North America	17.8	29.6	43.8	8.7	100
World	52.5	34.4	12.0	1.1	100
Share of total wealth (%)	1.2	13.6	39.4	45.8	100

Source: Original estimates; see text for explanation of methods.

Table 3-3: Membership of top wealth groups for selected markets, 2022

Market/region	Over USD 100,000		Over USD 1 million	
	Number of adults (thousands)	%	Number of adults (thousands)	%
Mainland China	168,421	24.0	6,231	10.5
United States	132,407	18.9	22,710	38.2
Japan	52,261	7.5	2,757	4.6
Germany	29,862	4.3	2,627	4.4
France	29,386	4.2	2,821	4.7
United Kingdom	29,271	4.2	2,556	4.3
Italy	25,815	3.7	1,335	2.2
Korea	21,433	3.1	1,254	2.1
India	20,114	2.9	849	1.4
Spain	19,727	2.8	1,135	1.9
Canada	16,923	2.4	2,032	3.4
Australia	13,531	1.9	1,840	3.1
Taiwan	10,360	1.5	765	1.3
Mexico	9,466	1.4	393	0.7
Netherlands	7,289	1.0	1,175	2.0
Brazil	6,870	1.0	413	0.7
Belgium	6,140	0.9	536	0.9
Iran	5,086	0.7	246	0.4
Russia	4,437	0.6	408	0.7
Hong Kong SAR	4,130	0.6	630	1.1
Switzerland	3,900	0.6	1,099	1.9
Indonesia	3,709	0.5	177	0.3
Poland	3,457	0.5	90	0.2
Sweden	3,381	0.5	467	0.8
Austria	3,287	0.5	302	0.5
Saudi Arabia	3,145	0.4	354	0.6
Portugal	2,863	0.4	167	0.3
Denmark	2,732	0.4	366	0.6
Israel	2,511	0.4	173	0.3
Singapore	2,479	0.4	332	0.6
Norway	2,406	0.3	352	0.6
New Zealand	2,218	0.3	255	0.4
Greece	2,215	0.3	79	0.1
United Arab Emirates	2,188	0.3	221	0.4
Finland	1,958	0.3	93	0.2
South Africa	1,852	0.3	85	0.1
Egypt	1,793	0.3	76	0.1
Ireland	1,738	0.2	170	0.3
Thailand	1,600	0.2	87	0.1
Philippines	1,506	0.2	69	0.1
Czechia	1,504	0.2	77	0.1
Chile	1,445	0.2	62	0.1
Vietnam	1,435	0.2	42	0.1
Venezuela	1,260	0.2	28	0.0
Turkey	1,256	0.2	61	0.1
Romania	1,220	0.2	38	0.1
Africa	8,084	1.2	361	0.6
Asia-Pacific	139,750	19.9	9,770	16.5
China	168,421	24.0	6,231	10.5
Europe	189,557	27.0	16,263	27.4
India	20,114	2.9	849	1.4
Latin America	25,756	3.7	1,170	2.0
North America	149,384	21.3	24,748	41.7
World	701,064	100	59,391	100

Source: Original estimates; see text for explanation of methods.

Table 3-4: Percentage membership of global wealth deciles and top percentiles by market of residence, 2022

Market	Global wealth decile									Top		
	1	2	3	4	5	6	7	8	9	10%	5%	1%
Albania	0	0	0	0	0	0	0.1	0.1	0	0	0	0
Algeria	1.3	0.6	0.5	0.9	0.9	0.5	0.2	0.1	0.2	0.1	0	0
Angola	0.5	0.7	0.5	0.6	0.3	0.1	0.1	0.1	0	0	0	0
Antigua and Barbuda	0	0	0	0	0	0	0	0	0	0	0	0
Argentina	0.9	0.7	0.7	0.7	1.3	0.7	0.5	0.3	0.1	0.1	0	0
Armenia	0	0	0	0	0	0	0.1	0.1	0	0	0	0
Aruba	0	0	0	0	0	0	0	0	0	0	0	0
Australia	0.1	0	0	0.1	0.1	0.1	0.1	0.3	0.5	2.3	3.3	3
Austria	0.2	0	0	0	0	0.2	0.1	0.1	0.2	0.5	0.5	0.5
Azerbaijan	0.1	0.1	0.1	0.1	0.2	0.3	0.2	0.1	0.1	0	0	0
Bahamas	0	0	0	0	0	0	0	0	0	0	0	0
Bahrain	0.1	0	0	0	0	0	0	0.1	0	0	0	0
Bangladesh	2.6	2.8	2.7	3.4	4.1	2.2	1.3	0.7	0.5	0.1	0.1	0
Barbados	0	0	0	0	0	0	0	0	0	0	0	0
Belarus	0.1	0.1	0.1	0.1	0.1	0.2	0.3	0.2	0.2	0	0	0
Belgium	0	0	0	0.1	0.1	0.1	0.1	0.1	0.2	1.1	1.3	0.9
Belize	0	0	0	0	0	0	0	0	0	0	0	0
Benin	0.1	0.5	0.3	0.2	0.1	0	0	0	0	0	0	0
Bolivia	0.3	0.1	0.1	0.1	0.3	0.2	0.1	0.1	0	0	0	0
Bosnia and Herzegovina	0.1	0	0	0	0	0.1	0.1	0.1	0.1	0	0	0
Botswana	0.1	0	0	0	0.1	0	0	0	0	0	0	0
Brazil	8	2	1.9	2	4.2	4.3	2.8	2	1.1	1	0.8	0.7
Brunei	0	0	0	0	0	0	0	0	0	0	0	0
Bulgaria	0.1	0	0	0	0.1	0.1	0.1	0.2	0.2	0.1	0	0
Burkina Faso	0	1.2	0.4	0.1	0.1	0	0	0	0	0	0	0
Burundi	0	0.8	0.2	0.1	0	0	0	0	0	0	0	0
Cambodia	0.2	0.4	0.3	0.5	0.3	0.1	0	0.1	0	0	0	0
Cameroon	0.3	1	0.7	0.3	0.1	0.1	0.1	0	0	0	0	0
Canada	0.7	0	0	0.1	0.2	0.2	0.3	0.4	0.9	2.8	3.6	3.4
Central African Republic	0	0.4	0	0	0	0	0	0	0	0	0	0
Chad	0	1	0.3	0.1	0	0	0	0	0	0	0	0
Chile	0.6	0.1	0.1	0.1	0.2	0.2	0.3	0.6	0.4	0.2	0.1	0.1
Mainland China	0	5	6.7	9.9	12.3	29.2	39.1	45.4	40.7	19.7	13.4	10.4
Colombia	1.6	0.6	0.6	0.7	1.5	0.7	0.5	0.3	0.3	0.1	0.1	0.1
Comoros	0	0	0	0	0	0	0	0	0	0	0	0
Congo, Dem. Rep.	0	5.5	1.5	0.4	0.2	0.2	0.1	0	0	0	0	0
Congo, Rep.	0	0.4	0.1	0	0	0	0	0	0	0	0	0
Costa Rica	0.2	0	0	0	0	0	0.1	0.1	0.1	0.1	0	0
Croatia	0.1	0	0	0	0	0	0.1	0.1	0.1	0.1	0	0
Cyprus	0	0	0	0	0	0	0	0	0	0	0	0
Czechia	0.1	0	0.1	0.1	0.1	0.1	0.4	0.2	0.2	0.2	0.1	0.1
Denmark	0.1	0	0	0	0	0	0.1	0	0.1	0.5	0.6	0.6
Djibouti	0	0	0	0	0	0	0	0	0	0	0	0
Dominica	0	0	0	0	0	0	0	0	0	0	0	0
Ecuador	0.5	0.1	0.2	0.2	0.2	0.4	0.3	0.2	0.1	0	0	0

Table 3-4: Percentage membership of global wealth deciles and top percentiles by market of residence, 2022, continued

Market	Global wealth decile									Top		
	1	2	3	4	5	6	7	8	9	10%	5%	1%
Egypt	1.9	1	0.9	1.2	1.9	1.8	1.3	0.8	0.5	0.2	0.2	0.1
El Salvador	0.2	0	0	0.1	0.1	0	0.2	0.1	0.1	0.1	0	0
Equatorial Guinea	0	0	0	0	0	0	0	0	0	0	0	0
Eritrea	0	0.1	0.1	0.1	0	0	0	0	0	0	0	0
Estonia	0	0	0	0	0	0	0	0	0.1	0	0	0
Ethiopia	0	3.3	2.6	3.1	1.4	0.5	0.3	0.1	0.1	0	0	0
Fiji	0	0	0	0	0	0	0	0	0	0	0	0
Finland	0.1	0	0	0	0.1	0	0	0.1	0.2	0.3	0.2	0.2
France	0.7	0.1	0.1	0.1	0.2	0.7	0.8	0.6	1.5	4.4	5.3	4.6
Gabon	0.1	0	0	0	0	0	0	0	0	0	0	0
Gambia	0	0.1	0.1	0	0	0	0	0	0	0	0	0
Georgia	0.1	0	0	0.1	0.1	0.1	0.1	0.1	0	0	0	0
Germany	1.1	0	0	0	0.1	0.9	2.4	1.4	2	4.7	5.3	4.4
Ghana	0.3	0.7	0.5	0.8	0.4	0.2	0.1	0.1	0	0	0	0
Greece	0.2	0	0	0	0.1	0.1	0.1	0.3	0.5	0.3	0.2	0.1
Grenada	0	0	0	0	0	0	0	0	0	0	0	0
Guinea	0.2	0.2	0.2	0.3	0.1	0.1	0	0	0	0	0	0
Guinea-Bissau	0	0.1	0	0	0	0	0	0	0	0	0	0
Guyana	0	0	0	0	0	0	0	0	0	0	0	0
Haiti	0	1.1	0.1	0	0	0	0	0	0	0	0	0
Hong Kong SAR	0.1	0	0	0	0	0	0	0.1	0.2	0.7	0.9	1.1
Hungary	0.2	0	0	0	0.1	0.2	0.3	0.3	0.3	0.1	0.1	0
Iceland	0	0	0	0	0	0	0	0	0	0	0	0.1
India	20	10.8	35.3	29.5	27.5	18.7	12.4	10.6	6.4	2.4	1.7	1.4
Indonesia	1.9	5.8	4.4	5.3	5.2	3.7	4.4	2.4	1.1	0.5	0.3	0.3
Iran	2.2	0.3	0.3	0.5	0.9	0.9	1.9	2	1.3	0.7	0.7	0.4
Ireland	0.1	0	0	0.1	0	0	0	0	0.1	0.3	0.3	0.3
Israel	0.1	0	0	0	0	0	0.1	0.2	0.3	0.4	0.3	0.3
Italy	0.4	0.3	0.2	0.2	0.4	0.4	0.4	0.6	2.5	3.7	3.5	2.2
Jamaica	0.1	0	0	0	0	0.1	0	0	0	0	0	0
Japan	0.6	0.2	0.3	0.5	0.6	0.6	1.3	2.4	5.3	7.8	7.6	4.5
Jordan	0.2	0	0	0.1	0.1	0.1	0.2	0.2	0.1	0.1	0	0
Kazakhstan	0.2	0.1	0.1	0.1	0.2	0.3	0.1	0.7	0.3	0.1	0.1	0.1
Kenya	1.3	0.5	0.5	0.5	1.2	0.6	0.4	0.2	0.2	0.1	0	0
Korea	0.8	0.1	0.1	0.1	0.2	0.3	0.4	0.8	1.9	3.5	3.1	2.1
Kuwait	0.2	0	0	0	0	0	0	0	0.1	0.1	0.1	0.2
Kyrgyzstan	0.1	0.1	0.1	0.2	0.1	0.1	0	0	0	0	0	0
Laos	0.2	0.2	0.2	0.2	0.1	0	0	0	0	0	0	0
Latvia	0.1	0	0	0	0	0	0	0.1	0	0	0	0
Lesotho	0	0.2	0	0	0	0	0	0	0	0	0	0
Liberia	0.1	0.1	0.1	0.1	0.1	0	0	0	0	0	0	0
Libya	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0	0	0	0	0
Lithuania	0	0	0	0	0	0	0	0.1	0.1	0	0	0
Luxembourg	0	0	0	0	0	0	0	0	0	0.1	0.1	0.1
Madagascar	0	1.6	0.7	0.2	0.1	0.1	0	0	0	0	0	0

Table 3-4: Percentage membership of global wealth deciles and top percentiles by market of residence, 2022, continued

Market	Global wealth decile									Top		
	1	2	3	4	5	6	7	8	9	10%	5%	1%
Malawi	0	1	0.4	0.1	0.1	0	0	0	0	0	0	0
Malaysia	1	0.2	0.3	0.3	0.4	0.8	0.5	0.4	0.2	0.1	0.1	0.1
Maldives	0	0	0	0	0	0	0	0	0	0	0	0
Mali	0	0.8	0.5	0.2	0.1	0.1	0	0	0	0	0	0
Malta	0	0	0	0	0	0	0	0	0	0	0	0
Mauritania	0	0.2	0.1	0.1	0	0	0	0	0	0	0	0
Mauritius	0	0	0	0	0	0	0	0	0	0	0	0
Mexico	4.1	0.4	0.5	0.7	1	1	2.1	3.1	2.3	1.3	1	0.6
Moldova	0.1	0	0	0.1	0.1	0.1	0.1	0.1	0	0	0	0
Mongolia	0	0.1	0.1	0.1	0.1	0	0	0	0	0	0	0
Montenegro	0	0	0	0	0	0	0	0	0	0	0	0
Morocco	1	0.5	0.4	0.7	0.9	0.4	0.3	0.2	0.2	0.1	0	0
Mozambique	0	1.8	0.6	0.2	0.1	0.1	0	0	0	0	0	0
Myanmar	0	1.4	1.1	1.8	1.2	0.8	0.3	0.2	0.1	0	0	0
Namibia	0.1	0	0	0	0.1	0	0	0	0	0	0	0
Nepal	0.3	1	0.8	0.7	0.4	0.1	0.1	0.1	0	0	0	0
Netherlands	0.3	0	0	0	0	0	0.3	0.2	0.5	1.2	1.6	2
New Zealand	0.1	0	0	0	0	0	0	0.1	0.1	0.4	0.4	0.4
Nicaragua	0.2	0.1	0.1	0.1	0.2	0.1	0.1	0	0	0	0	0
Niger	0	1.3	0.4	0.1	0.1	0	0	0	0	0	0	0
Nigeria	3.7	4.3	4	3.3	1.8	0.6	0.4	0.5	0.3	0.1	0.1	0.1
Norway	0.1	0	0	0	0	0.1	0	0	0.1	0.4	0.5	0.5
Oman	0.2	0	0	0	0	0.1	0.1	0.1	0	0	0.1	0
Pakistan	1.6	6.4	4.8	5.6	3.3	1.2	0.7	0.5	0.2	0.1	0	0
Panama	0.2	0	0	0	0	0	0.1	0.1	0.1	0	0	0
Papua New Guinea	0.2	0.2	0.2	0.2	0.1	0	0	0	0	0	0	0
Paraguay	0.2	0.1	0.1	0.1	0.2	0.1	0.1	0	0	0	0	0
Peru	0.9	0.3	0.3	0.4	0.5	0.8	0.5	0.3	0.2	0.1	0.1	0
Philippines	2.7	1.7	1.5	2.6	2	1.3	0.4	0.2	0.4	0.2	0.1	0.1
Poland	0.5	0.1	0.1	0.1	0.3	0.8	1.4	0.9	0.9	0.4	0.2	0.1
Portugal	0.2	0	0	0	0	0.1	0.1	0.2	0.4	0.4	0.4	0.3
Qatar	0	0	0	0	0	0	0	0	0.2	0.2	0.1	0
Romania	0.3	0.1	0.1	0.1	0.2	0.3	0.4	0.6	0.5	0.1	0.1	0.1
Russia	3.1	1.6	1.4	2.2	2	4.3	2.9	1.8	0.7	0.7	0.7	0.7
Rwanda	0.3	0.3	0.2	0.3	0.1	0	0	0	0	0	0	0
Samoa	0	0	0	0	0	0	0	0	0	0	0	0
Sao Tome and Principe	0	0	0	0	0	0	0	0	0	0	0	0
Saudi Arabia	1.9	0	0	0	0.1	0.1	0.3	0.7	1.1	0.4	0.5	0.6
Senegal	0.3	0.4	0.3	0.3	0.2	0.1	0.1	0	0	0	0	0
Serbia	0.1	0	0	0.1	0.1	0.1	0.2	0.2	0.1	0	0	0
Seychelles	0	0	0	0	0	0	0	0	0	0	0	0
Sierra Leone	0	0.6	0.1	0	0	0	0	0	0	0	0	0
Singapore	0.1	0	0	0	0	0	0	0.1	0.2	0.4	0.4	0.6
Slovakia	0	0	0	0	0	0	0.1	0.3	0.2	0.1	0	0
Slovenia	0	0	0	0	0	0	0	0.1	0.1	0.1	0	0

Table 3-4: Percentage membership of global wealth deciles and top percentiles by market of residence, 2022, continued

Market	Global wealth decile									Top			
	1	2	3	4	5	6	7	8	9	10%	5%	1%	
Solomon Islands	0	0	0	0	0	0	0	0	0	0	0	0	
South Africa	2.3	0.4	0.4	0.5	1.4	0.8	0.7	0.3	0.3	0.2	0.2	0.1	
Spain	0.9	0	0	0	0.1	0.1	0.3	0.7	1.9	3	2.6	1.9	
Sri Lanka	0.5	0.2	0.2	0.3	0.3	0.5	0.4	0.3	0.2	0.1	0	0	
St. Lucia	0	0	0	0	0	0	0	0	0	0	0	0	
St. Vincent and the Grenadines	0	0	0	0	0	0	0	0	0	0	0	0	
Suriname	0	0	0	0	0	0	0	0	0	0	0	0	
Sweden	0.5	0	0	0	0	0	0	0.1	0.3	0.5	0.4	0.8	
Switzerland	0.1	0	0	0	0	0	0	0.2	0.2	0.7	1.1	1.8	
Syria	0	1.3	0.6	0.2	0.1	0	0	0	0	0	0	0	
Taiwan	0.2	0	0	0.1	0.1	0.1	0.2	0.3	1	1.6	1.6	1.3	
Tajikistan	0.1	0.3	0.3	0.2	0.1	0	0	0	0	0	0	0	
Tanzania	0	1.8	1.2	1.3	0.6	0.2	0.2	0.1	0	0	0	0	
Thailand	0	1.7	1.2	1.1	1.1	1.4	1.7	1.3	0.5	0.2	0.2	0.1	
Togo	0	0.6	0.2	0	0	0	0	0	0	0	0	0	
Tonga	0	0	0	0	0	0	0	0	0	0	0	0	
Trinidad and Tobago	0	0	0	0	0	0	0	0	0	0	0	0	
Tunisia	0.3	0.1	0.1	0.2	0.2	0.3	0.2	0.1	0.1	0	0	0	
Turkey	1.7	1.1	1.1	1.3	2.2	1.3	1.2	0.6	0.4	0.2	0.1	0.1	
Uganda	0.2	1.9	1.1	0.4	0.2	0.1	0.1	0	0	0	0	0	
United Arab Emirates	0.6	0	0	0	0	0	0.1	0.2	0.5	0.1	0.2	0.4	
United Kingdom	1.3	0	0.1	0.1	0.3	0.4	0.5	0.6	1.5	5	5.4	4.2	
United States	5.9	0.1	0.1	0.3	1.1	4.3	2.2	3.4	9.3	20.6	26	39.2	
Uruguay	0.1	0	0	0	0	0	0	0.1	0.1	0.1	0	0	
Vanuatu	0	0	0	0	0	0	0	0	0	0	0	0	
Venezuela	0.7	0.1	0.2	0.3	0.3	0.3	0.7	0.5	0.3	0.1	0.1	0.1	
Vietnam	2.2	1.3	1.3	1.7	2.7	1.5	1.2	0.6	0.4	0.2	0.1	0.1	
Yemen	0.7	0.6	0.7	0.5	0.2	0.1	0	0.1	0.1	0	0	0	
Zambia	0.4	0.5	0.4	0.2	0	0	0	0	0	0	0	0	
Africa	16.0	41.4	23.1	18.4	13.9	7.6	5.1	3.3	2.2	1.0	0.7	0.6	
Asia-Pacific	25.5	32.4	25.8	30.1	28.6	19.9	19.2	17.2	18.2	20.8	20.9	16.2	
China	0.0	5.0	6.7	9.9	12.3	29.2	39.1	45.4	40.7	19.7	13.4	10.4	
Europe	11.6	4.1	3.7	5.6	5.4	10.1	12.5	11.2	16.5	29.1	31.0	26.8	
India	20.0	10.8	35.3	29.5	27.5	18.7	12.4	10.6	6.4	2.4	1.7	1.4	
Latin America	20.3	6.1	5.3	6.1	10.9	9.8	9.2	8.6	5.8	3.5	2.6	2.0	
North America	6.6	0.1	0.2	0.3	1.3	4.6	2.4	3.8	10.2	23.4	29.7	42.6	
World		-168	855	2,236	4,569	8,654	14,589	25,669	52,187	137,333	292,510	1,081,342	
Wealth share (%)		-0.5	0.0	0.2	0.4	0.8	1.3	2.3	4.3	10.2	81.0	69.2	44.5

Source: Original estimates; see text for explanation of methods

Table 3-5: Main gains and losses in global wealth distribution, adults (thousand), 2022

Wealth above USD 1 m				Global top 10%				Global top 1%			
Market	2021	2022	Change	Market	2021	2022	Change	Market	2021	2022	Change
Main gains				Main gains				Main gains			
Brazil	293	413	120	United States	102,021	110,219	8,198	Mainland China	5,121	5,583	462
Iran	142	246	104	Brazil	4,019	5,520	1,500	France	2,245	2,483	238
Norway	247	352	104	Mexico	6,045	7,171	1,126	Netherlands	895	1,087	193
Mexico	323	393	70	India	11,958	13,078	1,121	Brazil	228	373	145
Russia	351	408	56	Iran	2,932	3,769	838	Iran	98	213	116
Austria	265	302	36	Germany	24,707	25,356	649	Korea	1,003	1,106	103
Saudi Arabia	318	354	35	Kuwait	342	717	375	Mexico	260	347	87
Singapore	301	332	31	Russia	3,433	3,773	340	Norway	194	273	80
United Arab Emirates	200	221	21	Korea	18,235	18,559	324	Russia	297	371	74
Netherlands	1,158	1,175	17	Kazakhstan	515	740	226	India	689	763	74
Main losses				Main losses				Main losses			
United States	24,480	22,710	-1,770	Japan	46,235	41,984	-4,252	United States	22,088	21,037	-1,051
Japan	3,224	2,757	-466	Mainland China	107,769	105,619	-2,150	Japan	2,516	2,409	-108
United Kingdom	2,995	2,556	-439	France	25,718	23,804	-1,914	Australia	1,734	1,632	-102
Australia	2,203	1,840	-363	Italy	20,991	19,793	-1,198	Canada	1,883	1,802	-81
Canada	2,331	2,032	-299	Netherlands	6,937	6,242	-695	United Kingdom	2,303	2,227	-76
Germany	2,880	2,627	-253	Egypt	1,644	1,161	-483	Sweden	488	418	-70
Italy	1,457	1,335	-121	Sweden	3,132	2,802	-329	New Zealand	264	238	-27
Sweden	587	467	-120	Canada	15,555	15,237	-318	Egypt	87	69	-18
Taiwan	848	765	-83	Australia	12,661	12,404	-257	Germany	2,363	2,346	-17
New Zealand	330	255	-75	Turkey	983	832	-151	Turkey	65	55	-10
World	62,899	59,391	-3,508	World	529,675	536,358	6,683	World	52,967	53,636	669

Source: Original estimates; see text for explanation of methods.

Table 3-6: High-net-worth individuals by market and region, 2022

Market/region	Wealth range (USD)					
	1-5 m	5-10 m	10-50 m	50-100 m	100-500 m	500+ m
United States	18,128,940	2,977,359	1,479,465	90,661	31,629	1,583
Mainland China	5,547,086	424,000	226,883	20,257	11,384	1,268
France	2,628,568	137,305	51,403	2,638	1,168	82
Japan	2,597,192	110,856	45,412	2,838	1,017	77
Germany	2,369,770	164,543	83,414	5,573	3,208	315
United Kingdom	2,390,318	114,371	47,420	2,664	1,209	108
Canada	1,864,062	109,739	53,597	2,878	1,567	112
Australia	1,691,864	98,656	46,174	2,341	1,336	99
Italy	1,225,495	73,708	32,502	2,355	1,158	99
Korea	1,160,465	68,379	21,908	2,088	1,200	114
Netherlands	1,098,783	52,998	22,242	1,007	395	23
Spain	1,047,851	60,918	24,472	1,447	658	51
Switzerland	969,637	83,470	42,797	2,312	1058	92
India	739,957	63,157	40,359	3,322	1931	229
Taiwan	693,463	46,487	22,268	1,565	793	86
Hong Kong SAR	562,423	40,420	23,639	1,787	1,139	127
Belgium	515,891	15,688	4,178	192	94	15
Sweden	417,767	30,845	16,889	1091	777	54
Brazil	365,034	27,365	17,983	1809	1170	125
Russia	352,116	29,505	21,465	2,441	1,756	294
Mexico	367,110	15,915	9,247	662	334	33
Denmark	337,364	18,770	9,173	516	266	26
Saudi Arabia	317,745	24,737	10,723	244	77	3
Norway	323,055	17,293	10,427	455	328	27
Singapore	294,217	23,269	13,266	1045	616	78
Austria	275,981	18,733	6,272	468	252	32
New Zealand	233,524	15,626	5,341	243	89	9
Iran	222,136	15,870	7,596	239	119	51
United Arab Emirates	194,327	16,609	8,835	600	334	48
Indonesia	154,156	13,045	8,401	699	401	55
Israel	152,508	12,735	7,110	489	448	57
Ireland	156,051	9,179	4,518	246	96	15
Portugal	159,044	6,066	2,231	57	42	9
Finland	84,212	5,994	2,022	235	119	27
Poland	83,173	3,727	2,482	168	94	17
Thailand	76,297	5,610	4,409	467	273	44
South Africa	77,154	4,763	2,455	148	84	10
Greece	71,071	5,491	2,247	85	28	1
Czechia	66,949	5,978	3,690	319	160	33
Egypt	68,308	5,017	2,546	180	94	18
Philippines	58,882	5,470	3,768	373	199	35
Chile	55,895	3,829	2,201	171	91	20
Turkey	52,392	4,835	2,920	320	124	31
Kazakhstan	50,711	4,115	2,605	297	189	48
Malaysia	44,169	3,705	2,591	284	177	32
Vietnam	36,887	3,082	1,853	119	77	13
Nigeria	34,615	2,412	1,381	71	60	17
Bangladesh	25,917	1,156	423	40	44	22
Pakistan	13,493	667	262	35	41	23

Table 3-6: High-net-worth individuals by market and region, 2022, continued

Market/region	Wealth range (USD)					
	1-5 m	5-10 m	10-50 m	50-100 m	100-500 m	500+ m
	Number of adults					
North America	19,998,158	3,087,606	1,533,298	93,563	33,207	1,700
Europe	14,948,079	874,606	400,226	25,086	13,461	1,543
Asia-Pacific	8,947,576	540,863	253,897	17,013	9,344	1,347
China	5,547,086	424,000	226,883	20,257	11,384	1,268
Latin America	1,044,621	73,533	45,005	3,489	2,427	588
India	739,957	63,157	40,359	3,322	1,931	229
Africa	324,287	24,169	10,649	843	720	340
World	51,549,760	5,087,934	2,510,318	163,572	72,474	7,016
	Percentage of adults (in %)					
North America	38.8	60.7	61.1	57.2	45.8	24.2
Europe	29.0	17.2	15.9	15.3	18.6	22.0
Asia-Pacific	17.4	10.6	10.1	10.4	12.9	19.2
China	10.8	8.3	9.0	12.4	15.7	18.1
Latin America	2.0	1.4	1.8	2.1	3.3	8.4
India	1.4	1.2	1.6	2.0	2.7	3.3
Africa	0.6	0.5	0.4	0.5	1.0	4.8
World	100	100	100	100	100	100

Source: Original estimates; see text for explanation of methods.

4. Region and market focus

4.1 Introduction

Markets differ greatly in terms of their level and pattern of wealth holdings. There are also distinct differences at the regional level. It is therefore interesting to compare regional variations and trends since the year 2000, and to document the variety of market circumstances and experiences.

The accompanying tables collate information on wealth holdings for each of the regions and the top 50 Markets in terms of total household wealth. Some of the core data is summarized in Table 4-1. Table 4-2 reports wealth per adult measured in US dollars at current and “smoothed exchange rates”, the latter referring to 2021 annual average exchange rates adjusted for inflation differences between the United States and the market concerned. Table 4-3 provides similar information for aggregate household wealth measured in trillions of US dollars, and Table 4-4 shows the composition of wealth. Wealth shares of each decile and the top percentiles are recorded for each region and market in Table 4-5, along with the minimum wealth needed to belong to a given regional wealth quantile. Finally, Table 4-6 reports the Gini coefficient and the distribution of the adult population by wealth range.

4.2 Evolution of wealth distribution 2000–22

All regions have seen a rise in wealth per adult since the start of the century. When measuring wealth in local currencies, growth has been sustained apart from the financial crisis period in 2008–09 when all regions except Latin America suffered a setback. However, when we value wealth in current USD, the scenario changes somewhat. Between 2000 and 2007, regional growth rates benefited from the depreciation of the dollar, but recent years of dollar appreciation has had the opposite effect.

This shift in wealth dynamics has implications for global wealth inequality. Wealth levels in Europe and North America have always been far above those in other regions, particularly Africa and India. However, the regional imbalance narrowed during the early years of the century. Africa, India, and most notably China, all increased their share of world wealth between 2000 and 2007, hinting at the possibility that global wealth inequality was on a long-term downward trend. The shares of the top 1% and top 10% in world wealth fell significantly between 2000 and 2008. For instance, the top 1% share declined from 48.2% in 2000 to 42.6% in 2008. Since then, global wealth inequality has continued to drift slightly down, although the share of the top 1% rose somewhat between 2010–16 and has been stable around 44% in recent years.

4.3 Components of personal wealth

Table 4-4 displays the breakdown of wealth per adult for each region into financial and real (non-financial) forms, as well as the average level of debt. On average internationally, financial assets now comprise 51% of gross assets, while non-financial assets account for 49% and debts amount to 12%. Financial assets are relatively more important in North America, representing 66% of gross assets, while in Europe the share varies between 35% and 65%, with an average of 42%. In developing regions, non-financial assets typically account for the bulk of household wealth: they account for 57% of gross assets in Latin America and 79% of assets in India, for example.

Household debt appears to be systematically linked with the stage of economic development. The percentage share of debts in gross assets is 7% in Africa, 8% in India and 11% in China, but averages 12% in the Asia-Pacific region, Europe and North America.

4.4 Wealth distribution

Table 4-6 provides a breakdown of wealth distribution by region, revealing some notable differences. Nearly 90% of adults in Africa own less than USD 10,000, and 74% of adults in India fall in this range. Meanwhile the fraction is 30% in Europe, 19% in China and just 18% in North America. On the other hand, 32% of adults in Europe and 53% in North America have wealth above USD 100,000. The wealth distribution in both Latin America and the Asia-Pacific region resembles the pattern in the world as a whole, with Latin America showing 60% and Asia-Pacific 62% of all adults owning less than USD 10,000.

Among developed markets, there is wide variation in the percentage of adults falling into the lowest wealth brackets. Some markets report significant numbers of people in this category, while others have very few. This disparity is influenced by factors such as the availability of credit, including student loans, and the number of young adults living separately from their parents, which tends to make their low wealth more visible in the survey data.

Table 4-1: Summary details for regions and selected markets, 2022

Market	Population	Adults	Total wealth	Mean wealth per adult	Median wealth per adult	GDP per adult	Number of millionaires	Members of global wealth Top 10%	Members of global wealth Top 1%	Data quality
	million	thousand	USD bn	USD	USD	USD	thousand	thousand	thousand	
Australia	26	19,564	9,720	496,819	247,453	89,417	1,840	12,404	1,632	Good
Austria	9	7,314	1,794	245,225	68,492	65,268	302	2,907	271	Satisfactory
Belgium	12	9,055	3,195	352,814	249,937	65,074	536	5,695	471	Satisfactory
Canada	39	30,474	11,263	369,577	137,633	66,744	2,032	15,237	1,802	Good
Chile	19	14,409	779	54,082	19,544	21,043	62	988	56	Satisfactory
Mainland China	1,450	1,115,602	84,485	75,731	27,273	15,624	6,231	105,619	5,583	Good
Colombia	52	36,500	564	15,464	4,450	8,230	38	521	34	Fair
Czechia	11	8,519	770	90,393	23,502	35,203	77	994	70	Satisfactory
Denmark	6	4,559	1,869	409,954	186,041	87,815	366	2,498	323	Good
Finland	6	4,399	792	179,986	84,093	64,860	93	1,390	82	Good
France	66	50,368	15,727	312,235	133,137	55,986	2,821	23,804	2,483	Good
Germany	84	68,024	17,426	256,179	66,735	60,635	2,627	25,356	2,346	Good
Greece	10	8,421	890	105,724	53,501	26,349	79	1,441	71	Satisfactory
Hungary	10	7,725	458	59,348	26,416	21,460	24	554	21	Good
India	1,413	931,224	15,365	16,500	3,755	3,561	849	13,078	763	Fair
Indonesia	280	186,544	3,256	17,457	4,819	6,673	177	2,419	160	Fair
Ireland	5	3,695	913	247,080	90,741	145,085	170	1,469	151	Satisfactory
Israel	9	5,812	1,368	235,445	77,604	84,641	173	1,899	156	Satisfactory
Italy	60	49,781	11,020	221,370	107,315	40,776	1,335	19,793	1,182	Good
Japan	125	104,511	22,582	216,078	103,681	39,638	2,757	41,984	2,409	Good
Korea	51	42,859	9,890	230,760	92,719	39,594	1,254	18,559	1,106	Good
Mexico	132	87,983	4,863	55,274	18,920	16,663	393	7,171	347	Satisfactory
Netherlands	17	13,591	4,869	358,235	112,450	73,996	1,175	6,242	1,087	Good
New Zealand	5	3,668	1,426	388,761	193,065	66,036	255	2,054	238	Good
Norway	6	4,267	1,644	385,338	143,887	130,181	352	2,176	273	Good
Poland	38	30,181	1,592	52,741	20,263	23,091	90	2,134	79	Satisfactory
Portugal	10	8,337	1,324	158,840	70,409	30,599	167	2,353	145	Satisfactory
Romania	19	15,057	667	44,320	21,545	20,147	38	770	34	Fair
Russia	146	110,998	4,386	39,514	8,595	18,786	408	3,773	371	Fair
Singapore	6	4,977	1,906	382,957	99,488	90,086	332	1,951	299	Satisfactory
South Africa	61	38,667	926	23,956	5,141	10,100	85	1,303	75	Satisfactory
Spain	47	37,855	8,487	224,209	107,507	37,444	1,135	15,919	1,018	Satisfactory
Sweden	10	7,866	2,335	296,800	77,515	72,116	467	2,802	418	Good
Switzerland	9	7,047	4,829	685,226	167,353	120,431	1,099	3,624	987	Good
Taiwan	24	19,803	5,422	273,788	108,247	38,464	765	8,674	680	Satisfactory
Thailand	70	54,741	1,421	25,956	9,602	9,187	87	1,086	76	Satisfactory
Turkey	86	59,247	1,041	17,578	5,488	10,433	61	832	55	Fair
United Kingdom	69	52,752	15,972	302,783	151,825	56,945	2,556	26,675	2,227	Good
United States	336	253,681	139,866	551,347	107,739	100,380	22,710	110,219	21,037	Good
Africa	1,423	708,059	5,909	8,345	1,242	3,899	361	5,295	319	
Asia-Pacific	1,915	1,275,041	77,974	61,154	5,176	14,470	9,770	111,617	8,677	
China	1,450	1,115,602	84,485	75,731	27,273	15,624	6,231	105,619	5,583	
Europe	748	589,291	104,410	177,179	28,611	40,247	16,263	156,324	14,399	
India	1,413	931,224	15,365	16,500	3,755	3,561	849	13,078	763	
Latin America	668	460,054	15,071	32,760	6,341	12,910	1,170	18,914	1,049	
North America	374	284,248	151,170	531,826	108,918	96,780	24,748	125,504	22,845	
World	7,991	5,363,519	454,385	84,718	8,654	18,481	59,391	536,358	53,636	

Source: Original estimates; see text for explanation of methods.

Table 4-2: Wealth per adult (USD) at current and smooth exchange rates for regions and selected markets, 2000–22

Market/ region	Exchange rate	Year								
		2000	2005	2010	2015	2018	2019	2020	2021	2022
Australia	current	108,656	233,079	401,454	355,877	385,207	418,060	483,755	554,480	496,819
Australia	smoothed	148,101	238,807	285,621	345,854	391,086	427,702	451,724	554,480	539,792
Austria	current	115,039	165,085	218,089	200,430	235,046	241,264	255,133	246,706	245,225
Austria	smoothed	140,407	161,615	190,551	207,291	230,383	240,317	231,843	246,706	263,251
Belgium	current	140,800	224,259	302,924	288,701	314,668	320,171	394,061	366,753	352,814
Belgium	smoothed	167,812	212,171	253,718	296,599	305,944	317,396	358,685	366,753	372,613
Canada	current	114,618	178,155	258,207	244,732	270,708	303,253	353,635	413,898	369,577
Canada	smoothed	122,516	150,559	194,370	255,763	282,977	303,206	349,314	413,898	386,306
Chile	current	21,117	32,599	51,121	47,131	54,342	54,665	57,984	50,964	54,082
Chile	smoothed	19,335	25,852	33,378	40,459	45,758	49,098	49,455	50,964	52,853
Mainland China	current	4,247	9,092	24,975	43,521	60,376	63,894	66,849	77,395	75,731
Mainland China	smoothed	6,754	14,662	30,102	45,681	64,821	69,032	68,134	77,395	85,234
Colombia	current	4,163	6,606	13,247	13,995	18,794	18,361	16,939	16,567	15,464
Colombia	smoothed	4,069	5,476	8,180	12,495	16,063	15,328	14,720	16,567	18,012
Czechia	current	14,715	25,122	44,442	46,827	62,753	68,027	80,098	82,247	90,393
Czechia	smoothed	25,240	28,408	38,055	54,176	65,529	70,587	77,249	82,247	91,170
Denmark	current	110,450	194,704	242,420	240,282	313,382	336,327	396,727	440,341	409,954
Denmark	smoothed	123,256	175,643	192,844	234,805	301,692	333,458	359,688	440,341	429,703
Finland	current	73,221	111,486	150,088	142,415	162,810	167,238	191,300	187,896	179,986
Finland	smoothed	83,180	104,104	123,540	139,960	155,848	163,940	172,843	187,896	194,529
France	current	106,643	210,217	284,120	237,014	271,754	282,583	326,731	324,502	312,235
France	smoothed	112,998	179,799	221,642	234,057	260,855	278,202	294,815	324,502	341,442
Germany	current	96,037	139,139	181,558	179,507	218,764	229,190	265,425	270,537	256,179
Germany	smoothed	104,724	124,280	147,558	181,676	213,181	227,978	243,065	270,537	273,615
Greece	current	71,106	114,069	144,613	103,246	101,067	100,044	113,784	108,225	105,724
Greece	smoothed	73,491	90,610	99,405	95,280	93,554	95,742	102,033	108,225	110,181
Hungary	current	12,030	23,975	32,428	31,975	47,342	52,999	56,763	60,399	59,348
Hungary	smoothed	16,536	20,726	24,051	30,999	43,825	49,945	52,822	60,399	67,439
India	current	2,643	4,924	9,179	10,885	14,015	14,988	14,091	16,043	16,500
India	smoothed	3,681	6,284	8,444	11,456	14,546	15,530	14,473	16,043	18,048
Indonesia	current	2,894	5,094	8,933	11,446	14,713	16,756	17,073	17,365	17,457
Indonesia	smoothed	5,728	6,724	7,306	11,634	14,974	16,103	16,521	17,365	19,477
Ireland	current	126,281	228,659	216,953	202,976	241,256	253,701	243,792	258,371	247,080
Ireland	smoothed	139,985	189,184	176,854	208,645	238,369	254,684	224,943	258,371	264,385
Israel	current	80,732	95,163	135,913	164,024	175,002	204,554	228,646	260,053	235,445
Israel	smoothed	95,508	132,492	140,921	188,723	201,614	218,724	230,761	260,053	271,412
Italy	current	120,950	200,172	239,421	212,231	218,897	218,138	244,767	235,835	221,370
Italy	smoothed	138,579	177,173	188,548	206,023	207,785	212,899	220,969	235,835	242,129
Japan	current	191,447	187,223	272,002	204,256	228,846	240,319	254,815	239,387	216,078
Japan	smoothed	122,110	143,820	164,643	194,320	208,778	218,050	221,466	239,387	258,962
Korea	current	50,503	95,784	123,896	150,135	186,087	190,275	226,523	232,894	230,760
Korea	smoothed	56,440	82,016	116,016	143,331	171,003	182,725	204,606	232,894	250,484
Mexico	current	14,899	24,964	32,250	34,144	39,001	43,552	44,249	48,608	55,274
Mexico	smoothed	11,816	20,147	25,799	33,250	39,914	41,739	43,735	48,608	51,101
Netherlands	current	131,636	203,400	260,029	248,046	306,398	333,701	404,636	402,465	358,235
Netherlands	smoothed	156,252	188,035	218,369	258,070	305,700	335,597	371,900	402,465	383,145
New Zealand	current	76,683	186,930	238,258	272,446	327,070	340,472	398,820	456,178	388,761
New Zealand	smoothed	115,447	187,205	205,827	270,164	335,094	346,306	377,607	456,178	418,600

Table 4-2: Wealth per adult (USD) at current and smooth exchange rates for regions and selected markets, 2000–22, continued

Market/ region	Exchange rate	Year								
		2000	2005	2010	2015	2018	2019	2020	2021	2022
Norway	current	100,499	176,754	269,431	231,146	268,707	280,227	321,574	345,900	385,338
Norway	smoothed	103,720	142,473	185,620	236,345	265,146	277,130	307,445	345,900	356,995
Poland	current	10,334	21,309	31,158	32,624	41,178	44,013	48,313	50,889	52,741
Poland	smoothed	11,358	17,912	23,134	31,927	39,785	42,658	45,296	50,889	54,424
Portugal	current	52,879	87,904	113,541	106,265	127,031	139,192	160,347	156,197	158,840
Portugal	smoothed	63,794	78,748	90,136	105,675	121,120	136,110	144,352	156,197	171,273
Romania	current	4,081	13,739	18,868	25,347	36,940	39,806	39,113	40,262	44,320
Romania	smoothed	7,183	14,255	15,833	26,227	36,738	39,862	36,035	40,262	43,928
Russia	current	2,751	7,902	19,080	16,028	25,598	31,468	28,405	33,897	39,514
Russia	smoothed	4,933	8,016	14,465	19,177	26,747	28,456	29,497	33,897	34,731
Singapore	current	107,007	128,089	226,234	235,890	283,736	307,535	334,920	360,368	382,957
Singapore	smoothed	116,664	151,611	197,577	222,208	269,617	290,602	320,640	360,368	370,647
South Africa	current	9,702	20,980	28,701	17,257	22,737	24,502	24,023	24,601	23,956
South Africa	smoothed	9,701	14,295	16,736	19,299	21,409	22,006	22,221	24,601	25,470
Spain	current	76,919	193,425	230,591	164,681	201,025	210,397	231,725	229,692	224,209
Spain	smoothed	93,368	175,539	181,938	162,773	192,369	206,078	210,153	229,692	241,969
Sweden	current	77,253	140,095	225,039	234,678	259,898	280,710	351,728	365,909	296,800
Sweden	smoothed	73,950	116,297	160,008	215,885	253,291	282,284	311,977	365,909	343,707
Switzerland	current	231,354	300,133	464,868	513,944	558,935	603,202	671,565	698,678	685,226
Switzerland	smoothed	295,038	333,441	389,319	506,005	563,384	608,660	627,445	698,678	712,128
Taiwan	current	92,298	111,222	145,958	185,748	214,070	223,589	250,616	292,716	273,788
Taiwan	smoothed	121,562	149,925	183,686	210,979	226,292	242,244	260,469	292,716	297,335
Thailand	current	6,356	10,250	18,666	19,315	23,982	27,606	25,769	23,161	25,956
Thailand	smoothed	8,478	12,796	15,955	19,402	22,235	23,892	22,538	23,161	27,213
Turkey	current	13,833	24,260	36,484	33,982	27,035	27,586	26,114	20,194	17,578
Turkey	smoothed	6,555	8,314	10,880	14,445	16,133	16,459	17,243	20,194	17,775
United Kingdom	current	148,613	239,442	230,554	275,933	257,703	270,553	295,309	318,501	302,783
United Kingdom	smoothed	128,934	187,908	196,647	246,221	269,280	273,001	291,817	318,501	329,723
United States	current	215,146	294,134	286,517	368,017	416,660	463,549	505,421	579,051	551,347
United States	smoothed	215,146	294,134	286,517	368,017	416,660	463,549	505,421	579,051	551,347
Africa	current	1,994	3,171	5,557	6,430	6,889	7,670	8,062	8,459	8,345
Africa	smoothed	2,134	2,908	4,384	5,781	6,845	7,116	7,562	8,459	9,396
Asia-Pacific	current	34,111	38,456	54,326	49,402	55,015	57,862	61,922	63,694	61,154
Asia-Pacific	smoothed	27,909	34,463	39,913	47,231	52,120	54,947	57,409	63,694	67,028
China	current	4,247	9,092	24,975	43,521	60,376	63,894	66,849	77,395	75,731
China	smoothed	6,754	14,662	30,102	45,681	64,821	69,032	68,134	77,395	85,234
Europe	current	62,889	109,339	138,260	131,667	150,274	158,628	179,117	183,370	177,179
Europe	smoothed	68,674	96,134	111,044	129,353	147,803	156,805	166,173	183,370	188,928
India	current	2,643	4,924	9,179	10,885	14,015	14,988	14,091	16,043	16,500
India	smoothed	3,681	6,284	8,444	11,456	14,546	15,530	14,473	16,043	18,048
Latin America	current	8,914	12,606	23,460	23,872	26,694	27,712	25,808	28,018	32,760
Latin America	smoothed	8,087	11,386	16,683	22,021	24,083	24,746	25,017	28,018	31,143
North America	current	204,934	282,166	283,549	354,950	401,087	446,414	489,161	561,328	531,826
North America	smoothed	205,747	279,325	276,848	356,115	402,392	446,406	488,693	561,328	533,620
World	current	31,389	44,275	55,835	61,007	70,510	75,308	80,830	87,916	84,718
World	smoothed	31,593	42,750	48,991	60,621	70,429	75,275	78,483	87,916	89,745

Source: Original estimates; see text for explanation of methods.

Table 4-3: Total wealth (USD bn) at current and smooth exchange rates for regions and selected markets, 2000–22

Market/ region	Exchange rate	Year								
		2000	2005	2010	2015	2018	2019	2020	2021	2022
Australia	current	1,500	3,480	6,662	6,424	7,217	7,923	9,268	10,734	9,720
Australia	smoothed	2,045	3,565	4,740	6,243	7,328	8,106	8,655	10,734	10,560
Austria	current	719	1,067	1,460	1,408	1,690	1,746	1,855	1,800	1,794
Austria	smoothed	877	1,045	1,276	1,456	1,657	1,739	1,686	1,800	1,925
Belgium	current	1,110	1,826	2,565	2,531	2,805	2,867	3,544	3,310	3,195
Belgium	smoothed	1,323	1,727	2,148	2,600	2,727	2,842	3,226	3,310	3,374
Canada	current	2,613	4,363	6,832	6,930	7,936	8,988	10,586	12,501	11,263
Canada	smoothed	2,793	3,687	5,143	7,242	8,296	8,987	10,456	12,501	11,772
Chile	current	210	355	610	616	754	770	827	732	779
Chile	smoothed	192	281	398	529	635	692	705	732	762
Mainland China	current	3,704	8,522	25,493	46,535	65,943	70,211	73,866	85,947	84,485
Mainland China	smoothed	5,891	13,743	30,727	48,845	70,797	75,858	75,285	85,947	95,087
Colombia	current	96	171	382	447	644	643	603	598	564
Colombia	smoothed	94	142	236	399	551	537	524	598	657
Czechia	current	117	204	375	400	536	581	683	701	770
Czechia	smoothed	200	231	322	463	560	602	659	701	777
Denmark	current	451	799	1,022	1,055	1,401	1,513	1,793	1,998	1,869
Denmark	smoothed	503	721	813	1,031	1,349	1,500	1,625	1,998	1,959
Finland	current	288	450	624	611	707	729	837	824	792
Finland	smoothed	327	420	513	600	677	714	756	824	856
France	current	4,704	9,679	13,526	11,594	13,470	14,063	16,326	16,281	15,727
France	smoothed	4,985	8,278	10,552	11,449	12,930	13,845	14,731	16,281	17,198
Germany	current	6,160	9,073	11,934	12,009	14,817	15,564	18,053	18,412	17,426
Germany	smoothed	6,717	8,104	9,699	12,154	14,439	15,481	16,532	18,412	18,612
Greece	current	618	1,020	1,252	884	859	849	963	913	890
Greece	smoothed	639	810	861	815	795	812	863	913	928
Hungary	current	94	189	254	251	370	413	441	468	458
Hungary	smoothed	130	163	188	243	342	389	410	468	521
India	current	1,553	3,266	6,810	8,948	12,182	13,264	12,688	14,690	15,365
India	smoothed	2,163	4,168	6,265	9,418	12,644	13,744	13,032	14,690	16,806
Indonesia	current	364	704	1,359	1,899	2,572	2,979	3,087	3,191	3,256
Indonesia	smoothed	720	929	1,112	1,930	2,618	2,863	2,987	3,191	3,633
Ireland	current	336	696	724	685	849	906	882	945	913
Ireland	smoothed	373	576	590	704	839	910	814	945	977
Israel	current	306	403	656	849	952	1,132	1,286	1,487	1,368
Israel	smoothed	363	562	680	977	1,097	1,210	1,298	1,487	1,577
Italy	current	5,522	9,457	11,545	10,506	10,878	10,846	12,176	11,736	11,020
Italy	smoothed	6,327	8,370	9,092	10,199	10,326	10,585	10,992	11,736	12,054
Japan	current	19,404	19,476	28,640	21,519	24,075	25,256	26,744	25,079	22,582
Japan	smoothed	12,376	14,961	17,336	20,472	21,963	22,916	23,244	25,079	27,064
Korea	current	1,721	3,508	4,744	6,128	7,804	8,035	9,625	9,946	9,890
Korea	smoothed	1,924	3,003	4,442	5,850	7,172	7,716	8,694	9,946	10,736
Mexico	current	828	1,563	2,261	2,659	3,208	3,645	3,767	4,208	4,863
Mexico	smoothed	657	1,262	1,809	2,589	3,283	3,493	3,723	4,208	4,496
Netherlands	current	1,591	2,524	3,323	3,255	4,083	4,470	5,447	5,444	4,869
Netherlands	smoothed	1,888	2,334	2,791	3,387	4,074	4,495	5,006	5,444	5,207
New Zealand	current	209	553	756	926	1,153	1,213	1,436	1,658	1,426
New Zealand	smoothed	315	554	653	918	1,181	1,234	1,359	1,658	1,535

Table 4-3: Total wealth (USD bn) at current and smooth exchange rates for regions and selected markets, 2000–22, continued

Market/ region	Exchange rate	Year								
		2000	2005	2010	2015	2018	2019	2020	2021	2022
Norway	current	336	609	988	916	1,101	1,161	1,346	1,462	1,644
Norway	smoothed	347	491	681	937	1,087	1,148	1,286	1,462	1,523
Poland	current	287	622	936	993	1,252	1,337	1,465	1,539	1,592
Poland	smoothed	316	523	695	971	1,210	1,296	1,373	1,539	1,643
Portugal	current	422	731	958	888	1,060	1,161	1,337	1,302	1,324
Portugal	smoothed	509	655	761	883	1,010	1,135	1,204	1,302	1,428
Romania	current	67	224	302	399	569	609	595	609	667
Romania	smoothed	117	232	253	413	566	610	548	609	661
Russia	current	296	869	2,165	1,824	2,886	3,533	3,177	3,777	4,386
Russia	smoothed	531	882	1,641	2,183	3,015	3,195	3,299	3,777	3,855
Singapore	current	324	421	925	1,075	1,355	1,487	1,637	1,777	1,906
Singapore	smoothed	353	499	808	1,013	1,287	1,405	1,567	1,777	1,845
South Africa	current	243	589	897	598	829	907	903	938	926
South Africa	smoothed	243	401	523	668	780	815	835	938	985
Spain	current	2,497	6,905	8,701	6,177	7,574	7,942	8,759	8,688	8,487
Spain	smoothed	3,031	6,267	6,865	6,105	7,248	7,779	7,943	8,688	9,160
Sweden	current	522	966	1,628	1,783	2,007	2,178	2,742	2,865	2,335
Sweden	smoothed	499	802	1,157	1,641	1,956	2,190	2,432	2,865	2,704
Switzerland	current	1,273	1,737	2,892	3,428	3,830	4,167	4,673	4,893	4,829
Switzerland	smoothed	1,623	1,930	2,422	3,375	3,860	4,204	4,366	4,893	5,018
Taiwan	current	1,437	1,883	2,628	3,514	4,150	4,364	4,920	5,776	5,422
Taiwan	smoothed	1,892	2,538	3,307	3,991	4,387	4,728	5,114	5,776	5,888
Thailand	current	272	479	926	1,000	1,276	1,481	1,393	1,260	1,421
Thailand	smoothed	363	598	792	1,005	1,183	1,282	1,218	1,260	1,490
Turkey	current	525	1,034	1,718	1,777	1,508	1,568	1,509	1,183	1,041
Turkey	smoothed	249	354	512	756	900	935	996	1,183	1,053
United Kingdom	current	6,565	10,949	11,199	13,978	13,331	14,082	15,454	16,741	15,972
United Kingdom	smoothed	5,695	8,593	9,552	12,473	13,930	14,209	15,271	16,741	17,394
United States	current	43,423	62,634	64,661	87,959	102,376	114,896	126,300	145,793	139,866
United States	smoothed	43,423	62,634	64,661	87,959	102,376	114,896	126,300	145,793	139,866
Africa	current	756	1,388	2,808	3,736	4,355	4,989	5,396	5,824	5,909
Africa	smoothed	809	1,272	2,215	3,359	4,327	4,629	5,061	5,824	6,653
Asia-Pacific	current	28,535	35,926	56,402	56,345	66,006	70,537	76,661	80,045	77,974
Asia-Pacific	smoothed	23,347	32,196	41,438	53,869	62,533	66,983	71,074	80,045	85,463
China	current	3,704	8,522	25,493	46,535	65,943	70,211	73,866	85,947	84,485
China	smoothed	5,891	13,743	30,727	48,845	70,797	75,858	75,285	85,947	95,087
Europe	current	34,507	61,805	80,229	77,419	88,612	93,559	105,640	108,113	104,410
Europe	smoothed	37,682	54,341	64,436	76,058	87,155	92,483	98,006	108,113	111,333
India	current	1,553	3,266	6,810	8,948	12,182	13,264	12,688	14,690	15,365
India	smoothed	2,163	4,168	6,265	9,418	12,644	13,744	13,032	14,690	16,806
Latin America	current	2,719	4,291	8,823	9,842	11,574	12,208	11,542	12,712	15,071
Latin America	smoothed	2,467	3,875	6,274	9,078	10,442	10,901	11,189	12,712	14,327
North America	current	46,051	67,020	71,519	94,918	110,345	123,921	136,925	158,336	151,170
North America	smoothed	46,233	66,346	69,829	95,230	110,704	123,919	136,794	158,336	151,680
World	current	117,825	182,218	252,084	297,743	359,016	388,689	422,718	465,666	454,385
World	smoothed	118,591	175,941	221,186	295,857	358,601	388,517	410,439	465,666	481,351

Source: Original estimates; see text for explanation of methods.

Table 4-4: Composition of wealth per adult for regions and selected markets, 2022

Market	Wealth per adult (USD)				Share of gross wealth (%)		
	Financial assets	Non-financial assets	Debts	Gross wealth	Financial assets	Non-financial assets	Debts
Australia	230,904	365,865	99,950	596,769	38.7	61.3	16.7
Austria	114,960	162,224	31,959	277,184	41.5	58.5	11.5
Belgium	172,396	220,384	39,966	392,781	43.9	56.1	10.2
Canada	224,904	213,635	68,963	438,540	51.3	48.7	15.7
Chile	35,512	28,922	10,352	64,434	55.1	44.9	16.1
Mainland China	38,503	46,272	9,044	84,775	45.4	54.6	10.7
Colombia	7,637	10,649	2,822	18,286	41.8	58.2	15.4
Czechia	48,239	55,504	13,349	103,743	46.5	53.5	12.9
Denmark	308,420	179,809	78,275	488,229	63.2	36.8	16.0
Finland	91,391	137,356	48,761	228,746	40.0	60.0	21.3
France	132,321	221,706	41,792	354,026	37.4	62.6	11.8
Germany	113,737	175,941	33,499	289,679	39.3	60.7	11.6
Greece	38,228	80,628	13,132	118,856	32.2	67.8	11.0
Hungary	29,095	35,287	5,034	64,383	45.2	54.8	7.8
India	3,769	14,153	1,423	17,923	21.0	79.0	7.9
Indonesia	6,968	11,579	1,090	18,547	37.6	62.4	5.9
Ireland	137,362	149,439	39,721	286,801	47.9	52.1	13.8
Israel	203,689	78,031	46,275	281,720	72.3	27.7	16.4
Italy	105,265	138,110	22,005	243,375	43.3	56.7	9.0
Japan	145,912	97,478	27,312	243,390	59.9	40.1	11.2
Korea	91,776	181,829	42,845	273,606	33.5	66.5	15.7
Mexico	19,149	39,195	3,070	58,344	32.8	67.2	5.3
Netherlands	205,080	226,155	73,000	431,235	47.6	52.4	16.9
New Zealand	225,242	212,837	49,318	438,079	51.4	48.6	11.3
Norway	148,386	344,423	107,470	492,809	30.1	69.9	21.8
Poland	20,968	38,248	6,475	59,216	35.4	64.6	10.9
Portugal	60,102	119,547	20,810	179,650	33.5	66.5	11.6
Romania	14,378	33,238	3,296	47,616	30.2	69.8	6.9
Russia	14,350	29,001	3,838	43,352	33.1	66.9	8.9
Singapore	245,992	190,914	53,949	436,906	56.3	43.7	12.3
South Africa	19,501	8,680	4,225	28,181	69.2	30.8	15.0
Spain	75,047	170,630	21,467	245,676	30.5	69.5	8.7
Sweden	225,252	137,572	66,023	362,823	62.1	37.9	18.2
Switzerland	448,960	387,871	151,605	836,831	53.7	46.3	18.1
Taiwan	213,771	95,382	35,366	309,154	69.1	30.9	11.4
Thailand	10,181	21,317	5,543	31,498	32.3	67.7	17.6
Turkey	4,187	14,403	1,012	18,589	22.5	77.5	5.4
United Kingdom	168,223	184,162	49,602	352,384	47.7	52.3	14.1
United States	422,404	201,726	72,783	624,130	67.7	32.3	11.7
Africa	3,971	4,995	621	8,966	44.3	55.7	6.9
Asia-Pacific	33,030	36,200	8,076	69,231	47.7	52.3	11.7
China	38,503	46,272	9,044	84,775	45.4	54.6	10.7
Europe	84,308	117,855	24,984	202,163	41.7	58.3	12.4
India	3,769	14,153	1,423	17,923	21.0	79.0	7.9
Latin America	15,602	20,536	3,378	36,138	43.2	56.8	9.3
North America	401,210	202,985	72,369	604,195	66.4	33.6	12.0
World	48,903	46,815	11,000	95,718	51.1	48.9	11.5

Source: Original estimates; see text for explanation of methods.

Table 4-5: Wealth shares and minimum wealth of deciles and top percentiles for regions and selected markets, 2022

Market	Wealth decile									Top		
	1	2	3	4	5	6	7	8	9	10%	5%	1%
I Wealth shares (%)												
Australia	0.1	0.5	1.3	2.6	3.9	5.9	7.8	10.2	15.3	52.4	40.3	21.8
Austria	-0.5	0.3	0.5	0.9	1.8	4.1	6.9	9.7	14.8	61.7	48.9	26.4
Belgium	0.1	0.4	1.5	3.4	5.4	7.7	8.7	12.5	16.9	43.5	30.8	13.5
Canada	-0.2	0.1	0.5	1.5	2.8	4.7	7.1	10.4	15.9	57.1	44.2	24.3
Chile	-0.9	-0.6	0.2	1.3	2.7	4.3	5.8	8.3	13.5	65.3	53.0	32.0
Mainland China	0.3	1.0	1.6	2.2	3.0	4.2	5.7	8.2	13.4	60.4	49.5	31.4
Colombia	-0.6	-0.4	0.0	0.8	2.1	3.3	4.4	6.3	11.2	72.9	61.2	38.1
Czechia	-0.1	0.3	1.0	1.7	2.4	2.8	3.8	6.4	12.8	68.9	57.7	37.8
Denmark	-1.9	0.0	0.5	1.6	3.3	5.5	7.8	11.6	15.6	56.1	42.7	23.4
Finland	-0.8	0.2	0.5	1.5	3.5	5.4	6.9	10.2	15.1	57.5	44.9	25.5
France	-0.1	0.3	0.6	1.5	3.8	4.8	7.1	10.7	16.4	54.9	41.4	21.1
Germany	-0.9	0.6	0.6	0.9	1.7	3.7	6.1	9.9	14.4	63.0	51.1	30.4
Greece	-0.3	0.2	1.3	3.0	4.4	5.4	6.8	10.0	14.1	55.1	44.2	25.0
Hungary	-1.0	0.9	2.1	3.0	3.8	5.0	6.9	10.4	15.1	53.8	42.3	25.1
India	-1.1	0.3	0.7	1.2	1.8	2.8	4.1	6.4	11.3	72.5	61.7	40.4
Indonesia	-0.1	0.3	0.6	1.3	2.1	3.4	5.1	8.1	12.5	66.8	56.2	37.4
Ireland	-2.8	0.0	0.2	1.0	2.9	4.3	6.5	9.7	15.0	63.3	50.6	27.3
Israel	-0.1	0.3	1.0	1.9	2.6	3.9	5.4	8.3	12.6	64.0	52.8	33.6
Italy	0.0	0.3	1.0	2.6	4.1	5.5	7.2	10.5	15.3	53.5	41.6	23.1
Japan	0.1	0.8	1.6	2.7	3.9	5.6	7.5	11.0	16.4	50.4	37.6	18.9
Korea	-0.2	0.4	1.3	2.4	3.4	5.6	7.7	10.2	15.8	53.3	41.0	22.3
Mexico	-0.8	-0.5	0.0	0.9	2.5	4.1	5.6	8.3	14.2	65.7	51.9	28.3
Netherlands	-3.1	0.1	0.6	1.5	2.6	4.0	6.6	10.0	15.7	62.0	46.0	22.7
New Zealand	-0.1	-0.1	0.8	1.8	3.9	5.4	6.9	10.1	16.2	55.1	42.2	20.1
Norway	-1.9	0.1	0.3	1.3	2.8	4.5	6.7	9.8	15.6	60.7	47.3	27.0
Poland	-0.6	0.9	2.1	2.8	3.6	4.1	6.5	9.3	16.0	55.2	42.4	22.8
Portugal	-0.3	0.1	0.9	2.3	3.6	5.0	6.2	10.2	16.2	55.9	40.8	19.0
Romania	-0.4	0.2	1.2	2.4	3.9	5.5	7.0	10.1	15.2	55.0	42.7	23.3
Russia	-0.3	0.0	0.3	0.9	1.5	2.5	3.0	4.3	6.6	81.1	75.0	56.4
Singapore	-0.1	0.2	0.7	1.4	2.0	3.0	4.2	6.0	14.8	67.8	55.5	34.1
South Africa	-0.8	-0.7	-0.4	0.2	1.5	2.5	3.4	4.7	8.7	80.9	70.0	42.2
Spain	-0.8	0.2	1.5	2.8	4.1	5.6	7.5	10.0	15.2	53.8	42.0	22.4
Sweden	-2.4	-0.9	-0.4	0.4	1.9	3.2	4.9	7.6	11.3	74.4	60.3	35.8
Switzerland	-0.8	0.4	0.6	0.9	1.6	3.5	6.0	10.0	15.3	62.5	49.8	27.3
Taiwan	-0.1	0.5	1.4	2.4	3.3	4.8	6.4	9.4	14.6	57.2	45.2	26.0
Thailand	0.1	0.3	0.7	1.4	2.4	4.5	5.8	7.8	12.2	64.9	55.3	37.9
Turkey	-0.4	-0.1	0.4	1.2	2.3	3.7	4.7	6.9	11.5	69.8	59.2	39.5
United Kingdom	-0.6	0.1	0.7	1.8	3.5	5.8	7.1	10.9	17.4	53.3	40.0	20.6
United States	-0.5	0.1	0.3	0.8	1.6	2.4	3.8	6.2	11.8	73.5	61.7	34.2
Africa	-0.9	-0.1	0.1	0.6	1.1	2.0	3.2	5.6	10.4	78.0	67.4	43.8
Asia-Pacific	-0.3	0.0	0.2	0.4	0.6	1.1	2.0	3.9	10.7	81.4	67.3	38.5
Mainland China	0.3	1.0	1.6	2.2	3.0	4.2	5.7	8.2	13.4	60.4	49.5	31.4
Europe	-0.8	0.1	0.4	0.7	1.2	2.3	4.8	8.7	15.9	66.7	52.7	29.3
India	-1.1	0.3	0.7	1.2	1.8	2.8	4.1	6.4	11.3	72.5	61.7	40.4
Latin America	-0.8	-0.3	0.0	0.5	1.5	2.4	3.8	6.4	11.7	74.8	62.8	38.7
North America	-0.5	0.1	0.3	0.9	1.7	2.5	4.1	6.5	12.1	72.2	60.7	33.8
World	-0.5	0.0	0.2	0.4	0.8	1.3	2.3	4.3	10.2	81.0	69.2	44.5
II Minimum wealth of deciles and top percentiles (USD per adult)												
Africa	-243	-25	251	688	1,242	2,138	3,425	6,132	12,750	25,071	110,504	
Asia-Pacific	-207	477	1,512	2,946	5,176	8,690	16,273	35,625	114,807	258,457	842,595	
China	4,356	10,294	14,431	19,475	27,273	36,809	50,527	78,334	130,847	214,806	650,466	
Europe	-355	3,394	10,193	16,098	28,611	58,403	114,782	200,467	389,702	662,098	1,913,369	
India	-692	950	1,473	2,434	3,755	5,564	8,324	13,548	27,089	53,060	169,882	
Latin America	-1,523	-596	686	3,157	6,341	9,849	16,009	26,812	57,534	113,313	384,502	
North America	-8,023	11,714	27,634	67,517	108,918	170,714	268,949	464,946	842,436	1,934,477	7,071,317	
World	-168	855	2,236	4,569	8,654	14,589	25,669	52,187	137,333	292,510	1,081,342	

Source: Original estimates; see text for explanation of methods

Table 4-6: Distribution of wealth for regions and selected markets, 2022

Market	I Number of adults (thousands)					Gini (%)
	Wealth range (USD)				All ranges	
	Under 10,000	10,000-100,000	100,000-1 million	Over 1 million		
Australia	1,941	4,091	11,691	1,840	19,564	66.3
Austria	1,523	2,504	2,985	302	7,314	76.1
Belgium	1,159	1,755	5,604	536	9,055	59.6
Canada	6,062	7,490	14,891	2,032	30,474	72.3
Chile	5,578	7,385	1,383	62	14,409	78.8
Mainland China	215,060	732,121	162,190	6,231	1,115,602	70.9
Colombia	27,790	7,909	763	38	36,500	83.1
Czechia	2,265	4,749	1,427	77	8,519	78.5
Denmark	689	1,139	2,366	366	4,559	73.6
Finland	1,177	1,264	1,865	93	4,399	72.4
France	7,821	13,161	26,565	2,821	50,368	70.3
Germany	6,828	31,334	27,235	2,627	68,024	77.2
Greece	1,881	4,325	2,136	79	8,421	68.1
Hungary	1,566	5,207	927	24	7,725	67.7
India	687,511	223,601	19,265	849	931,225	82.5
Indonesia	126,202	56,634	3,532	177	186,544	78.0
Ireland	1,132	824	1,568	170	3,695	79.9
Israel	961	2,340	2,338	173	5,812	74.9
Italy	9,585	14,381	24,480	1,335	49,781	67.8
Japan	12,125	40,124	49,504	2,757	104,511	65.0
Korea	6,591	14,835	20,179	1,254	42,859	67.9
Mexico	36,531	41,986	9,073	393	87,983	79.3
Netherlands	1,854	4,447	6,114	1,175	13,591	78.8
New Zealand	764	686	1,963	255	3,668	69.9
Norway	618	1,244	2,054	352	4,267	76.9
Poland	6,951	19,774	3,367	90	30,181	68.4
Portugal	1,891	3,582	2,696	167	8,337	70.3
Romania	5,079	8,758	1,182	38	15,057	69.3
Russia	61,093	45,468	4,029	408	110,998	86.9
Singapore	796	1,702	2,147	332	4,977	78.8
South Africa	28,406	8,409	1,767	85	38,667	88.8
Spain	6,133	11,995	18,592	1,135	37,855	68.3
Sweden	2,695	1,790	2,914	467	7,866	87.4
Switzerland	825	2,321	2,801	1,099	7,047	77.2
Taiwan	2,458	6,985	9,595	765	19,803	69.8
Thailand	27,867	25,274	1,513	87	54,741	76.0
Turkey	41,811	16,180	1,195	61	59,247	80.2
United Kingdom	10,343	13,138	26,715	2,556	52,752	70.2
United States	44,509	76,765	109,697	22,710	253,681	83.0
Africa	619,031	80,944	7,723	361	708,059	87.1
Asia-Pacific	793,719	341,394	129,980	9,770	1,274,863	88.1
China	215,060	732,121	162,190	6,231	1,115,602	70.9
Europe	174,555	225,179	173,294	16,263	589,291	80.9
India	687,511	223,601	19,265	849	931,225	82.5
Latin America	277,654	156,570	24,586	1,170	459,979	85.4
North America	50,588	84,276	124,636	24,748	284,248	82.3
World	2,818,118	1,844,084	641,673	59,391	5,363,266	88.3

Table 4-6: Distribution of wealth for regions and selected markets, 2022, continued

II Percentage of world adults (in %)

Market	Wealth range (USD)				
	Under 10,000	10,000-100,000	100,000-1 million	Over 1 million	All ranges
Australia	0.1	0.2	1.8	3.1	0.4
Austria	0.1	0.1	0.5	0.5	0.1
Belgium	0.0	0.1	0.9	0.9	0.2
Canada	0.2	0.4	2.3	3.4	0.6
Chile	0.2	0.4	0.2	0.1	0.3
Mainland China	7.6	39.7	25.3	10.5	20.8
Colombia	1.0	0.4	0.1	0.1	0.7
Czechia	0.1	0.3	0.2	0.1	0.2
Denmark	0.0	0.1	0.4	0.6	0.1
Finland	0.0	0.1	0.3	0.2	0.1
France	0.3	0.7	4.1	4.8	0.9
Germany	0.2	1.7	4.2	4.4	1.3
Greece	0.1	0.2	0.3	0.1	0.2
Hungary	0.1	0.3	0.1	0.0	0.1
India	24.4	12.1	3.0	1.4	17.4
Indonesia	4.5	3.1	0.6	0.3	3.5
Ireland	0.0	0.0	0.2	0.3	0.1
Israel	0.0	0.1	0.4	0.3	0.1
Italy	0.3	0.8	3.8	2.2	0.9
Japan	0.4	2.2	7.7	4.6	1.9
Korea	0.2	0.8	3.1	2.1	0.8
Mexico	1.3	2.3	1.4	0.7	1.6
Netherlands	0.1	0.2	1.0	2.0	0.3
New Zealand	0.0	0.0	0.3	0.4	0.1
Norway	0.0	0.1	0.3	0.6	0.1
Poland	0.2	1.1	0.5	0.2	0.6
Portugal	0.1	0.2	0.4	0.3	0.2
Romania	0.2	0.5	0.2	0.1	0.3
Russia	2.2	2.5	0.6	0.7	2.1
Singapore	0.0	0.1	0.3	0.6	0.1
South Africa	1.0	0.5	0.3	0.1	0.7
Spain	0.2	0.7	2.9	1.9	0.7
Sweden	0.1	0.1	0.5	0.8	0.1
Switzerland	0.0	0.1	0.4	1.9	0.1
Taiwan	0.1	0.4	1.5	1.3	0.4
Thailand	1.0	1.4	0.2	0.1	1.0
Turkey	1.5	0.9	0.2	0.1	1.1
United Kingdom	0.4	0.7	4.2	4.3	1.0
United States	1.6	4.2	17.1	38.2	4.7
Africa	22.0	4.4	1.2	0.6	13.2
Asia-Pacific	28.2	18.5	20.3	16.5	23.8
China	7.6	39.7	25.3	10.5	20.8
Europe	6.2	12.2	27.0	27.4	11.0
India	24.4	12.1	3.0	1.4	17.4
Latin America	9.9	8.5	3.8	2.0	8.6
North America	1.8	4.6	19.4	41.7	5.3
World	100	100	100	100	100

Table 4-6: Distribution of wealth for regions and selected markets, 2022, continued

III Number of adults by wealth range (in %)

Market	Wealth range (USD)				All ranges
	Under 10,000	10,000-100,000	100,000-1 million	Over 1 million	
Australia	9.9	20.9	59.8	9.4	100
Austria	20.8	34.2	40.8	4.1	100
Belgium	12.8	19.4	61.9	5.9	100
Canada	19.9	24.6	48.9	6.7	100
Chile	38.7	51.3	9.6	0.4	100
Mainland China	19.3	65.6	14.5	0.6	100
Colombia	76.1	21.7	2.1	0.1	100
Czechia	26.6	55.7	16.8	0.9	100
Denmark	15.1	25.0	51.9	8.0	100
Finland	26.8	28.7	42.4	2.1	100
France	15.5	26.1	52.7	5.6	100
Germany	10.0	46.1	40.0	3.9	100
Greece	22.3	51.4	25.4	0.9	100
Hungary	20.3	67.4	12.0	0.3	100
India	73.8	24.0	2.1	0.1	100
Indonesia	67.7	30.4	1.9	0.1	100
Ireland	30.6	22.3	42.4	4.6	100
Israel	16.5	40.3	40.2	3.0	100
Italy	19.3	28.9	49.2	2.7	100
Japan	11.6	38.4	47.4	2.6	100
Korea	15.4	34.6	47.1	2.9	100
Mexico	41.5	47.7	10.3	0.4	100
Netherlands	13.6	32.7	45.0	8.6	100
New Zealand	20.8	18.7	53.5	6.9	100
Norway	14.5	29.1	48.1	8.2	100
Poland	23.0	65.5	11.2	0.3	100
Portugal	22.7	43.0	32.3	2.0	100
Romania	33.7	58.2	7.9	0.3	100
Russia	55.0	41.0	3.6	0.4	100
Singapore	16.0	34.2	43.1	6.7	100
South Africa	73.5	21.7	4.6	0.2	100
Spain	16.2	31.7	49.1	3.0	100
Sweden	34.3	22.8	37.0	5.9	100
Switzerland	11.7	32.9	39.8	15.6	100
Taiwan	12.4	35.3	48.5	3.9	100
Thailand	50.9	46.2	2.8	0.2	100
Turkey	70.6	27.3	2.0	0.1	100
United Kingdom	19.6	24.9	50.6	4.8	100
United States	17.5	30.3	43.2	9.0	100
Africa	87.4	11.4	1.1	0.1	100
Asia-Pacific	62.3	26.8	10.2	0.8	100
China	19.3	65.6	14.5	0.6	100
Europe	29.6	38.2	29.4	2.8	100
India	73.8	24.0	2.1	0.1	100
Latin America	60.4	34.0	5.3	0.3	100
North America	17.8	29.6	43.8	8.7	100
World	52.5	34.4	12.0	1.1	100

Source: Original estimates; see text for explanation of methods.

Bibliography and data references

Bibliography

Davies, J.B. (ed) (2008): *Personal Wealth from a Global Perspective*, Oxford: Oxford University Press.

Davies, J.B. and A.F. Shorrocks (2000): "The distribution of wealth", in (A.B. Atkinson and F. Bourguignon, eds.), *Handbook of Income Distribution*, Volume I: 605-76, Amsterdam: Elsevier.

Davies, J.B., S. Sandström, A.F. Shorrocks and E.N. Wolff (2008): "The world distribution of household wealth", in Davies (2008): 395–418.

Davies, J.B., S. Sandstrom, A.F. Shorrocks and E.N. Wolff (2011): "The level and distribution of global household wealth", *Economic Journal*, 121: 223-254.

Davies, J.B., R. Lluberas and A. Shorrocks (2017): "Estimating the Level and Distribution of Global Wealth, 2000–2014", *Review of Income and Wealth*, 63: 731–759.

Henehan, K., M. Gustafsson, N. Cominetti, K. Handscomb, L. Judge, J. Leslie and L. Try (2021) "An intergenerational audit for the UK" Resolution Foundation, October.
<https://www.resolutionfoundation.org/publications/an-intergenerational-audit-for-the-uk-2021/>

Knight, J., S. Li and H. Wan (2016): "The increasing inequality of wealth in China, 2002–2013", University of Oxford, Department of Economics Discussion Paper no. 816

Li, C. (2017): "China's household balance sheet: accounting issues, wealth accumulation and risk diagnosis", Institute of Economics, Chinese Academy of Social Sciences, National Institution for Finance and Development, China.
<https://mpra.ub.uni-muenchen.de/79838/>

Malhotra, A. (2021) "Indian household balance sheet: accounting issues and wealth estimation", *Eurostat Review on National accounts and Macroeconomic indicators*, July.
https://ec.europa.eu/eurostat/cros/content/indian-household-balance-sheet-accounting-issues-and-wealth-estimation-akash-malhotra_en

Shorrocks, A. and Wan, G. (2009): "Ungrouping income distributions: synthesising samples for in-equality and poverty analysis", in (K. Basu and R. Kanbur, eds.), *Arguments for a Better World: Essays in Honor of Amartya Sen. Volume I: Ethics, Welfare and Measurement*, pp. 414–34, Oxford: Oxford University Press.

Subramanian, S., and D. Jayaraj (2008): "The distribution of household wealth in India", in Davies (2008): 112–33.

Vermeulen, P. (2018): "How fat is the top tail of the wealth distribution?", *Review of Income and Wealth*, 64(2): 357–387.

Zellner, A. (1962): "An efficient method of estimating seemingly unrelated regressions and tests of aggregation bias", *Journal of the American Statistical Association*, 57(298): 348–68.

Data references

Australia: Australian Bureau of Statistics "Household income and wealth, Australia", <https://www.abs.gov.au/statistics/economy/finance/household-income-and-wealth-australia/latest-release#:~:text=Key%20statistics,-In%202019%E2%80%9320&text=Average%20net%20worth%20for%20all,had%20debt%20in%202019%E2%80%9320>.

Canada: Statistics Canada, Survey of Financial Security, <https://www23.statcan.gc.ca/imdb/p2SV.pl?Function=getSurvey&SDS=2620>

China: Piketty, T., L. Yang and G. Zucman (2017): "Capital Accumulation, Private Property and Rising Inequality in China, 1978–2015", NBER working paper 23368; revised version published as Piketty, T., L. Yang and G. Zucman (2019): "Capital Accumulation, Private Property and Rising Inequality in China, 1978–2015", *American Economic Review*, vol. 109(7) pp. 2469–2496. Data files available at <http://gabriel-zucman.eu>

China, Taiwan: Flow of Funds, Taiwan. Available from: www.cbc.gov.tw/content.asp?mp=2&CuItem=26939

Chile: Encuesta Financiera de los Hogares, Available from: www.bcentral.cl/es/faces/estadisticas/EnCoyunturales/FinanHogares

Colombia: Colombia Central Bank, Financial Accounts. Available from: www.banrep.gov.co/es/cuentas-financieras-saldos

Denmark: Andersen, Torben M, Joydeep Bhattacharya, Anna Grodecka-Messi and Katja Mann (February 2022): "Pension Reform and Wealth Inequality: Evidence from Denmark", Sveriges Riksbank working paper 411.

Eurozone: Eurosystem's Household Finance and Consumption Survey. Available from: www.ecb.europa.eu/home/html/researcher_hfcn.en.html

Eurostat Financial Balance Sheets. Available from: <https://ec.europa.eu/eurostat/data/database>

Germany: Grabka, M.M. and Westermeir (2014). "Persistently high wealth inequality in Germany", DIW Bulletin 4(6): 3–15.

Indonesia: Indonesia Family Life Survey 2014. Available from: www.rand.org/labor/FLS/IFLS.html

Ireland: 2013 Household Finance and Consumption Survey. Available from: Staunton, Cormac (2015) "The distribution of wealth in Ireland", TASC. www.tasc.ie/publications/the-distribution-of-wealth-in-ireland

Italy: Mazzaferro, Carlo and Stefano Toso (2009) "The Distribution of Wealth in Italy: 1991–2002", *Review of Income and Wealth* 55(3): 779–802.

Italy: Survey of Household Income and Wealth. Available from: <https://www.bancaditalia.it/statistiche/tematiche/indagini-famiglie-imprese/bilanci-famiglie/index.html?com.dotmarketing.htmlpage.language=1>

Japan: National Survey of Family Income and Expenditure. Available from: <https://www.stat.go.jp/english/data/zensho/index.html>

Korea, Republic: Survey of Household Finances and Living Conditions. Available from: <http://kostat.go.kr/portal/eng/surveyOutline/6/2/index.static>

New Zealand: Statistics New Zealand, Household net worth statistics, available from <https://www.stats.govt.nz/information-releases/household-net-worth-statistics-year-ended-june-2021>

Norway: Statistics Norway, Income and wealth statistics for households, Available from: <https://www.ssb.no/en/inntekt-og-forbruk/inntekt-og-formue/statistikk/inntekts-og-formuesstatistikk-for-husholdninger>

Organisation for Economic Co-operation and Development (OECD) statistics. Households' financial and non-financial assets and liabilities. Available from: stats.oecd.org

Singapore: Singapore Department of Statistics, Household Sector Balance Sheet. Available from: www.singstat.gov.sg/statistics/browse-by-theme/household-sector-balance-sheet

Spain: Encuesta Financiera de las Familias (Survey of Household Finances) 2008, Bank of Spain. Available from: www.bde.es/bde/en/areas/estadis/Otras_estadistic/Encuesta_Financi/Statistics

Sweden Wealth statistics 2007, Statistics Sweden: Örebro.

Switzerland: Robert Fluder and Ben Jann (2014): "Trends in Wealth Inequality in Switzerland", paper presented at Conference on "The Evolution of Economic and Social Inequalities in Switzerland (and Beyond)", University of Neuchâtel.

Thailand: Socioeconomic Survey 2006. See: Ariyaprichya, Kiatipong; Wilatluk Sinswat and Nalin Chutchotitham (2008), "The Wealth and Debt of Thai Households: Risk Management and Financial Access", Bank of Thailand Discussion Paper.

Unicredit (2011), "CEE Households' Wealth and Debt Monitor". Available from: www.bankaustria.at/files/inet_HOUSEHOLD_may2011_030511.pdf

United Kingdom; British Household Panel Survey 2000, Sierminska, Eva, Andrea Brandolini and Timothy M. Smeeding (2006): "Comparing wealth distribution across rich countries: First results from the Luxembourg Wealth Study", Luxembourg Wealth Study Working Paper Series No. 1.

United Kingdom: Wealth and Assets Survey . <https://beta.ukdataservice.ac.uk/datacatalogue/series/series?id=2000056>

United States: Federal Reserve Board, Survey of Consumer Finances. Available from: <https://www.federalreserve.gov/econres/scfindex.htm>

Uruguay: Encuesta Financiera de los Hogares Uruguayos. Available from: <https://cienciassociales.edu.uy/departamento-de-economia/investigacion/encuesta-financiera-de-los-hogares-uruguayos>

About the authors

Professor Anthony Shorrocks is Director of Global Economic Perspectives Ltd and a Senior Research Fellow at the World Institute for Development Economics Research (UNU-WIDER) in Helsinki. After receiving his PhD from the London School of Economics (LSE), he taught at the LSE until 1983, when he became Professor of Economics at Essex University, serving also as Head of Department and Director of Economic Research for the British Household Panel Study. From 2001 to 2009, he was Director of UNU-WIDER in Helsinki. He has published widely on income and wealth distribution, inequality, poverty and mobility, and was elected a Fellow of the Econometric Society in 1996. Publications include “The age-wealth relationship: A cross section and cohort analysis” (Review of Economics and Statistics 1975) and “The portfolio composition of asset holdings in the United Kingdom” (Economic Journal 1982). Joint publications with James Davies include “Assessing the quantitative importance of inheritance in the distribution of wealth” (Oxford Economic Papers 1978), “The distribution of wealth” (Handbook of Income Distribution 2000), “The world distribution of household wealth” in “Personal Wealth from a Global Perspective” (Oxford University Press 2008), “The global pattern of household wealth” (Journal of International Development 2009), “The Level and Distribution of Global Household Wealth” (Economic Journal 2011), “Comparing Global Inequality of Income and Wealth,” chapter 3 of Inequality in the Developing World (Oxford University Press, 2021) and “World Inequality” in the “Handbook of Labor, Human Resources and Population Economics” (Springer, Cham, 2022).

Professor James Davies has been a member of the Department of Economics at the University of Western Ontario in Canada since 1977 and served as chair of that department from 1992 to 2001. He received his PhD from the London School of Economics in 1979. James was the director of the Economic Policy Research Institute at UWO from 2001 to 2012. In 2010, he completed a five-year term as managing editor of Canadian Public Policy. He has authored two books and over 70 articles and chapters in books on topics ranging from tax policy to household saving and the distribution of wealth. He was editor of the volume, “Personal Wealth from a Global Perspective” (Oxford University Press 2008) and of “The Economics of the Distribution of Wealth,” (Edward Elgar 2013). Other publications include “Long Run Canadian Wealth Inequality in International Context” (co-authored with Livio Di Matteo, Review of Income and Wealth, 2021) and “Economic inequality and COVID-19 death rates in the first wave: A cross-country analysis” (Covid Economics, March 2021).

Professor Rodrigo Lluberas is Professor of Economics at Universidad ORT Uruguay. Previously, he was Head of Financial Stability and Senior Economist at the Research Department of Uruguay Central Bank. He received his MSc in Economics from University College London and his PhD in Economics from Royal Holloway College, University of London. He has been a visiting scholar at the Institute for Fiscal Studies and an economist at Willis Towers Watson in London. He has been consultant for the Interamerican Development Bank and Corporación Andina de Fomento. His main areas of expertise are pensions, consumption, firms’ expectations and wealth. His publications include “Estimating the Level and Distribution of Global Wealth, 2000–2014”, Review of Income and Wealth, 2017, co-authored with James Davies and Anthony Shorrocks, and “Wealth in Latin America: Evidence from Chile, Colombia, Mexico and Uruguay”, Review of Income and Wealth, 2023, co-authored with Néstor Gandelman.

Professor Daniel Waldenström is Professor of Economics at the Research Institute of Industrial Economics in Stockholm. He was previously Professor at Uppsala University, guest Professor at the Paris School of Economics and Assistant Professor at University of California at Los Angeles. Daniel has served as a member of the Swedish Minister of Finance’s Council of Economic Advisors since 2020, including a special appointment as advisor for Corona Crisis Policies, and has acted as advisor to government agencies, and to the OECD and the European Commission. His research focuses on income and wealth distribution and taxation. Publications include “Long-run trends in the distribution of income and wealth” (Handbook of Income Distribution, 2015, with Jesper Roine), “Wealth inequality in Sweden: What can we learn from capitalized income tax data?” (Review of Income and Wealth, 2018, with Jacob Lundberg), “Global Earnings Inequality” (Economic Journal, 2020, with Olle Hammar) and “How should capital be taxed?” (Journal of Economic Surveys, 2020, with Spencer Bastani).”

Acknowledgments:

Special thanks to Swayamsiddha Panda for her valuable support in this project.

The individuals mentioned above only conduct regulated activities in the jurisdiction(s) where they are properly licensed, where relevant. None of these individuals, or the respective institutions they represent, are affiliated with UBS.

General disclaimer / important information

This document has been prepared by UBS AG, its subsidiary or affiliate ("UBS").

This document and the information contained herein are provided solely for information and UBS marketing purposes. Nothing in this document constitutes investment research, investment advice, a sales prospectus, or an offer or solicitation to engage in any investment activities. The document is not a recommendation to buy or sell any security, investment instrument, or product, and does not recommend any specific investment program or service.

Information contained in this document has not been tailored to the specific investment objectives, personal and financial circumstances, or particular needs of any individual client. Certain investments referred to in this document may not be suitable or appropriate for all investors. In addition, certain services and products referred to in the document may be subject to legal restrictions and/or license or permission requirements and cannot therefore be offered worldwide on an unrestricted basis. No offer of any interest in any product will be made in any jurisdiction in which the offer, solicitation, or sale is not permitted, or to any person to whom it is unlawful to make such offer, solicitation, or sale.

Although all information and opinions expressed in this document were obtained in good faith from sources believed to be reliable, no representation or warranty, express or implied, is made as to the document's accuracy, sufficiency, completeness or reliability. All information and opinions expressed in this document are subject to change without notice and may differ from opinions expressed by other business areas or divisions of UBS. UBS is under no obligation to update or keep current the information contained herein.

All pictures or images ("images") herein are for illustrative, informative or documentary purposes only, in support of subject analysis and research. Images may depict objects or elements which are protected by third party copyright, trademarks and other intellectual property rights. Unless expressly stated, no relationship, association, sponsorship or endorsement is suggested or implied between UBS and these third parties.

Any charts and scenarios contained in the document are for illustrative purposes only. Some charts and/or performance figures may not be based on complete 12-month periods which may reduce their comparability and significance. Historical performance is no guarantee for, and is not an indication of future performance.

Nothing in this document constitutes legal or tax advice. UBS and its employees do not provide legal or tax advice. This document may not be redistributed or reproduced in whole or in part without the prior written permission of UBS. To the extent permitted by the law, neither UBS, nor any of its directors, officers, employees or agents accepts or assumes any liability, responsibility or duty of care for any consequences, including any loss or damage, of you or anyone else acting, or refraining to act, in reliance on the information contained in this document or for any decision based on it.

Important information about UBS brokerage and advisory services. As a firm providing wealth management services to clients, UBS Financial Services Inc. offers investment advisory services in its capacity as an SEC-registered investment adviser and brokerage services in its capacity as an SEC-registered broker-dealer. Investment advisory services and brokerage services are separate and distinct, differ in material ways and are governed by different laws and separate arrangements. It is important that you understand the ways in which we conduct business and that you carefully read the agreements and disclosures that we provide about the products or services we offer. For more information, please review client relationship summary provided at ubs.com/relationshipsummary. UBS Financial Services Inc., UBS Securities LLC and UBS Asset Management (US) Inc. are subsidiaries of UBS AG. Member FINRA/SIPC. Expiration: 8/30/2024/ Review Code: IS2304857 / Approval date: 8/13/2023

Important information in the event this document is distributed by the following domestic businesses (which have separate local entities to that of the location that prepared the material)

Austria This publication is not intended to constitute a public offer under Austrian law. It is distributed only for information purposes by UBS Europe SE, Niederlassung Österreich, with place of business at Wächtergasse 1, A-1010 Wien. UBS Europe SE, Niederlassung Österreich is subject to the joint supervision of the European Central Bank (“ECB”), the German Central Bank (Deutsche Bundesbank), the German Federal Financial Services Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht), as well as of the Austrian Financial Market Authority (Finanzmarktaufsicht), to which this publication has not been submitted for approval. UBS Europe SE is a credit institution constituted under German law in the form of a Societas Europaea, duly authorized by the ECB.

Bahrain UBS is a Swiss bank not licensed, supervised or regulated in Bahrain by the Central Bank of Bahrain and does not undertake banking or investment business activities in Bahrain. Therefore, clients have no protection under local banking and investment services laws and regulations.

Brazil This publication is not intended to constitute a public offer under Brazilian law or a research analysis report as per the definition contained under the Comissão de Valores Mobiliários (“CVM”) Instruction 598/2018. It is distributed only for information purposes by UBS Brasil Administradora de Valores Mobiliários Ltda. and/or of UBS Consenso Investimentos Ltda., entities regulated by CVM.

Canada In Canada, this publication is distributed by UBS Investment Management Canada Inc. (UBS Wealth Management Canada).

UBS Wealth Management is a registered trademark of UBS AG. UBS Bank (Canada) is a subsidiary of UBS AG. Investment advisory and portfolio management services are provided through UBS Investment Management Canada Inc., a wholly owned subsidiary of UBS Bank (Canada). UBS Investment Management Canada Inc. is a registered portfolio manager and exempt market dealer in all the provinces with the exception of P.E.I. and the territories.

All information and opinions as well as any figures indicated are subject to change without notice. At any time UBS AG (“UBS”) and other companies in the UBS group (or employees thereof) may have a long or short position, or deal as principal or agent, in relevant securities or provide advisory or other services to the issuer of relevant securities or to a company connected with an issuer. Some investments may not be readily realisable since the market in the securities is illiquid and therefore valuing the investment and identifying the risk to which you are exposed may be difficult to quantify. Past performance of investments is not a guarantee of future results and the value of investments may fluctuate over time.

For clients and prospective clients of UBS Bank (Canada) and UBS Investment Management Canada Inc., please note that this document has no regard to the specific investment objectives, financial situation or particular needs of any

recipient. Neither UBS Bank (Canada) nor UBS Investment Management Canada Inc. is acting as an adviser or fiduciary to or for any participant in this event unless otherwise agreed in writing. Not all products or services may be available at UBS Bank (Canada). Some products and services may be legally restricted for residents of certain countries. For more information on our products and services, visit https://www.ubs.com/ca/en/wealth_management/planning_life.html.

UBS does not provide tax or legal advice and you should consult your own independent advisers for specific advice based on your specific circumstances before entering into or refraining from entering into any investment.

You agree that you have provided your express consent to receive commercial electronic messages from UBS Bank (Canada), and any other UBS entity within the UBS global group of companies, with respect to this and other similar UBS events and to receipt of information on UBS products and services. You acknowledge and understand that this consent to electronic correspondence may be withdrawn by you at any time. For further information regarding how you may unsubscribe your consent, please contact your UBS Advisor or UBS Bank (Canada) directly at 1-800-268-9709 or https://www.ubs.com/ca/en/wealth_management/your_relationship/how_to_get/wealth_management.html.

This document may not be reproduced or copies circulated without prior written authorization of UBS.

Czech Republic UBS is not a licensed bank in the Czech Republic and thus is not allowed to provide regulated banking or investment services in the Czech Republic. Please notify UBS if you do not wish to receive any further correspondence.

Denmark This publication is not intended to constitute a public offer under Danish law. It is distributed only for information purposes by UBS Europe SE, filial af UBS Europe SE with place of business at Sankt Annae Plads 13, 1250 Copenhagen, Denmark, registered with the Danish Commerce and Companies Agency, under No. 38 17 24 33. UBS Europe SE, filial af UBS Europe SE is a branch of UBS Europe SE, a credit institution constituted under German law in the form of a Societas Europaea which is authorized by the German Federal Financial Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht, BaFin), and is subject to the joint supervision of the European Central Bank, the German Central Bank (Deutsche Bundesbank) and the BaFin. UBS Europe SE, filial af UBS is furthermore supervised by the Danish Financial Supervisory Authority (Finanstilsynet), to which this publication has not been submitted for approval.

France This publication is not intended to constitute a public offer under French law. It is distributed only for information purposes by UBS (France) S.A. UBS (France) S.A. is a French “société anonyme” with share capital of € 132.975.556, 69, boulevard Haussmann F-75008 Paris, R.C.S. Paris B 421 255 670. UBS (France) S.A. is a provider of investment services duly authorized according to the terms of the “Code monétaire

et financier,” regulated by French banking and financial authorities as the “Autorité de contrôle prudentiel et de résolution.”

Germany This publication is not intended to constitute a public offer under German law. It is distributed only for information purposes by UBS Europe SE, Germany, with place of business at Bockenheimer Landstrasse 2–4, 60306 Frankfurt am Main. UBS Europe SE is a credit institution constituted under German law in the form of a Societas Europaea, duly authorized by the European Central Bank (“ECB”), and supervised by the ECB, the German Central Bank (Deutsche Bundesbank) and the German Federal Financial Services Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht), to which this publication has not been submitted for approval.

Greece UBS Switzerland AG is established in Switzerland and operates under Swiss law. UBS Switzerland AG and its affiliates (UBS) are not licensed as a bank or financial institution under Greek legislation and do not provide banking and financial services in Greece. Consequently, UBS provides such services from branches outside of Greece, only. No information in this document is provided for the purpose of offering, marketing and sale by any means of any capital market instruments and services in Greece. Therefore, this document may not be considered as a public offering made or to be made to residents of Greece.

Hong Kong SAR This publication is distributed by UBS AG Hong Kong Branch. UBS AG Hong Kong Branch is incorporated in Switzerland with limited liability.

Indonesia, Malaysia, Philippines, Thailand This material was provided to you as a result of a request received by UBS from you and/or persons entitled to make the request on your behalf. Should you have received the material erroneously, UBS asks that you kindly destroy/delete it and inform UBS immediately. The material may not have been reviewed, approved, disapproved or endorsed by any financial or regulatory authority in your jurisdiction. You are advised to seek independent professional advice in case of doubt.

Israel UBS is a premier global financial firm offering wealth management, asset management and investment banking services from its headquarters in Switzerland and its operations in over 50 countries worldwide to individual, corporate and institutional investors. In Israel, UBS Switzerland AG is registered as Foreign Dealer in cooperation with UBS Wealth Management Israel Ltd., a wholly owned UBS subsidiary. UBS Wealth Management Israel Ltd. is a Portfolio Manager licensee which engages also in Investment Marketing and is regulated by the Israel Securities Authority. This publication is intended for information only and is not intended as an offer to buy or solicitation of an offer. Furthermore, this publication is not intended as an investment advice and/or investment marketing and is not replacing any investment advice and/or investment marketing provided by the relevant licensee which is adjusted to each person needs. The word “advice” and/or any of its derivatives shall be read

and construed in conjunction with the definition of the term “investment marketing” as defined under the Israeli Regulation of Investment Advice, Investment Marketing and Portfolio Management Law, 1995.

Italy This publication is not intended to constitute a public offer under Italian law. It is distributed only for information purposes by UBS Europe SE, Succursale Italia, with place of business at Via del Vecchio Politecnico, 3-20121 Milano. UBS Europe SE, Succursale Italia is subject to the joint supervision of the European Central Bank (“ECB”), the German Central Bank (Deutsche Bundesbank), the German Federal Financial Services Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht), as well as of the Bank of Italy (Banca d’Italia) and the Italian Financial Markets Supervisory Authority (CONSOB – Commissione Nazionale per le Società e la Borsa), to which this publication has not been submitted for approval. UBS Europe SE is a credit institution constituted under German law in the form of a Societas Europaea, duly authorized by the ECB.

Luxembourg This publication is not intended to constitute a public offer under Luxembourg law. It is distributed only for information purposes by UBS Europe SE, Luxembourg Branch (“UBS”), R.C.S. Luxembourg n° B209123, with registered office at 33A, Avenue J. F. Kennedy, L-1855 Luxembourg. UBS is a branch of UBS Europe SE, a credit institution constituted under German law in the form of a Societas Europaea (HRB n° 107046), with registered office at Bockenheimer Landstrasse 2– 4, D-60306 Frankfurt am Main, Germany, duly authorized by the German Federal Financial Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht – “BaFin”) and subject to the joint prudential supervision of BaFin, the central bank of Germany (Deutsche Bundesbank) and the European Central Bank. UBS is furthermore supervised by the Luxembourg prudential supervisory authority (Commission de Surveillance du Secteur Financier), in its role as host member state authority. This publication has not been submitted for approval to any public supervisory authority.

Mexico UBS Asesores México, S.A. de C.V (“UBS Asesores”) an affiliate of UBS Switzerland AG, incorporated as a nonindependent investment advisor under the Securities Market Law, due to the relation with a Foreign Bank. UBS Asesores was incorporated under the Securities Market Law. UBS Asesores is a regulated entity and it is subject to the supervision of the Mexican Banking and Securities Commission (Comisión Nacional Bancaria y de Valores, “CNBV”) which exclusively regulates UBS Asesores regarding the rendering of portfolio management services when investment decisions are taken on behalf of the client, as well as on securities investment advisory services, analysis and issuance of individual investment recommendations, so that the CNBV has no surveillance facilities nor may have over any other service provided by UBS Asesores. UBS Asesores is registered before the CNBV under Registry number 30060. Such registry will not assure the accuracy or veracity of the information provided to its clients. UBS Asesores is not part of any Mexican financial group, is not a bank and does not receive deposits or hold securities. UBS Asesores does not offer guaranteed returns. UBS Asesores

has revealed any conflict of interest that could have before. UBS Asesores does not advertise any banking services and can only charge the commissions expressly agreed with their clients for the investment services actually rendered. UBS Asesores receive commissions from issuers or local or foreign financial intermediaries that provide services to its clients. You are being provided with this UBS publication or material because you have indicated to UBS Asesores that you are a Sophisticated Qualified Investor located in Mexico.

Monaco This document is not intended to constitute a public offering or a comparable solicitation under the Principality of Monaco laws, but might be made available for information purposes to clients of UBS (Monaco) SA, a regulated bank which has its registered office at 2 avenue de Grande Bretagne 98000 Monaco under the supervision of the "Autorité de Contrôle Prudentiel et de Résolution" (ACPR) for banking activities and under the supervision of "Commission de Contrôle des Activités Financières for financial activities". The latter has not approved this publication.

Nigeria UBS Switzerland AG and its affiliates (UBS) are not licensed, supervised or regulated in Nigeria by the Central Bank of Nigeria or the Nigerian Securities and Exchange Commission and do not undertake banking or investment business activities in Nigeria.

Poland UBS is a premier global financial services firm offering wealth management services to individual, corporate and institutional investors. UBS is established in Switzerland and operates under Swiss law and in over 50 countries and from all major financial centres. UBS Switzerland AG is not licensed as a bank or as an investment firm under Polish legislation and is not allowed to provide banking and financial services in Poland.

Portugal UBS Switzerland AG is not licensed to conduct banking and financial activities in Portugal nor is UBS Switzerland AG supervised by the Portuguese regulators (Bank of Portugal "Banco de Portugal" and Portuguese Securities Exchange Commission "Comissão do Mercado de Valores Mobiliários").

Russia UBS Switzerland AG is not licensed to provide regulated banking and/or financial services in Russia. Information contained in this document refers to products and services exclusively available through and provided by UBS Switzerland AG in Switzerland or another UBS entity domiciled outside Russia. UBS employees travelling to Russia are neither authorized to conclude contracts nor to negotiate terms thereof while in Russia. Contracts only become binding on UBS once confirmed in Switzerland or in the location where the UBS entity is domiciled. The Wealth Management Advisory Office within UBS Bank does not provide services for which banking license is required in Russia. Certain financial instruments can be offered in Russia only to the qualified investors. Any attachments and documents with reference to the specific financial instruments do not constitute a personal investment recommendation under Russian law.

Singapore This publication is distributed by UBS AG Singapore Branch. Clients of UBS AG Singapore branch are asked to please contact UBS AG Singapore branch, an exempt financial adviser under the Singapore Financial Advisers Act (Cap. 110) and a wholesale bank licensed under the Singapore Banking Act (Cap. 19) regulated by the Monetary Authority of Singapore, in respect of any matters arising from, or in connection with, the analysis or report.

Spain This publication is not intended to constitute a public offer under Spanish law. It is distributed only for information purposes by UBS Europe SE, Sucursal en España, with place of business at Calle María de Molina 4, C.P. 28006, Madrid. UBS Europe SE, Sucursal en España is subject to the joint supervision of the European Central Bank ("ECB"), the German Central bank (Deutsche Bundesbank), the German Federal Financial Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht), as well as of the Spanish supervisory authority (Banco de España), to which this publication has not been submitted for approval. Additionally it is authorized to provide investment services on securities and financial instruments, regarding which it is supervised by the Comisión Nacional del Mercado de Valores as well. UBS Europe SE, Sucursal en España is a branch of UBS Europe SE, a credit institution constituted under German law in the form of a Societas Europaea, duly authorized by the ECB.

Sweden This publication is not intended to constitute a public offer under Swedish law. It is distributed only for information purposes by UBS Europe SE, Sweden Bankfilial, with place of business at Regeringsgatan 38, 11153 Stockholm, Sweden, registered with the Swedish Companies Registration Office under Reg. No 516406-1011. UBS Europe SE, Sweden Bankfilial is a branch of UBS Europe SE, a credit institution constituted under German law in the form of a Societas Europaea which is authorized by the German Federal Financial Supervisory Authority (Bundesanstalt für Finanzdienstleistungsaufsicht, BaFin), and is subject to the joint supervision of the European Central Bank, the German Central bank (Deutsche Bundesbank) and the BaFin. UBS Europe SE, Sweden Bankfilial is furthermore supervised by the Swedish supervisory authority (Finansinspektionen), to which this publication has not been submitted for approval.

Taiwan This material is provided by UBS AG, Taipei Branch in accordance with laws of Taiwan, in agreement with or at the request of clients/prospects.

UK This document is issued by UBS Global Wealth Management. UBS AG London Branch is registered as a branch of UBS AG in England and Wales with Branch No. BR004507. UBS AG, Jersey Branch is a branch of UBS AG, and its principal place of business is 1 IFC Jersey, St Helier, JE2 3BX. UBS AG is a public company limited by shares, incorporated in Switzerland whose registered offices are at Aeschenvorstadt 1, CH-4051 Basel and Bahnhofstrasse 45, CH-8001 Zurich and is authorized and regulated by the Financial Market Supervisory Authority in Switzerland.

This document is approved for issue in Jersey by UBS AG, Jersey Branch (which is authorized and regulated by the Jersey

Financial Services Commission for the conduct of banking, funds and investment business), and for issue in the United Kingdom by UBS AG (which is authorized by the Prudential Regulation Authority and is subject to regulation by the Financial Conduct Authority and limited regulation by the Prudential Regulation Authority). Details about the extent of our regulation by the Prudential Regulation Authority are available from us on request.

This document is issued by UBS Switzerland AG and approved for issue in the UK by UBS AG. UBS AG is authorized and regulated by the Financial Market Supervisory Authority in Switzerland. In the United Kingdom, UBS AG is authorized by the Prudential Regulation Authority and is subject to regulation by the Financial Conduct Authority and limited regulation by the Prudential Regulation Authority. Details about the extent of our regulation by the Prudential Regulation Authority are available from us on request. Where products or services are provided from outside the UK, they will not be covered by the UK regulatory regime or the Financial Services Compensation Scheme. UBS does not give legal or tax advice and you should consult your independent legal, tax and other professional advisers for specific advice, including before entering into or refraining from entering into any investment. Any financing proposals included in this document are indicative only and subject to the credit approval process of UBS Switzerland AG, due diligence and documentation and do not therefore represent a commitment to lend on terms or structures outlined herein. UBS Switzerland AG or its associates may have long or short positions in one or more of the investments described herein. UBS Switzerland AG provides restricted advice on retail investment products which is based on the products issued by a limited number of companies which we have carefully selected and assessed as suitable for our clients' needs. UBS Switzerland AG may also provide restricted advice in respect of packaged products such as life contracts, pensions and regulated collective investment schemes. Where an attachment is a third party document, please be aware that it has been drafted without any input from UBS Switzerland AG. The document is intended for the sole purpose of information and is not intended as an offer, or a solicitation of an offer to make any investment. Although all information expressed was obtained from sources believed to be reliable and in good faith, no representation or warranty, express or implied, is made as to its accuracy or completeness.

UKFPRO_230524.1430_2405

UAE/DIFC UBS is not licensed in the UAE by the Central Bank of UAE or by the Securities & Commodities Authority. The UBS AG Dubai Branch is licensed in the DIFC by the Dubai Financial Services Authority as an authorized firm.

Ukraine UBS is a premier global financial services firm offering wealth management services to individual, corporate and institutional investors. UBS is established in Switzerland and operates under Swiss law and in over 50 countries and from all major financial centers. UBS is not registered and licensed as a bank/financial institution under Ukrainian legislation and does not provide banking and other financial services in Ukraine.

© UBS 2023. The key symbol and UBS are among the registered and unregistered trademarks of UBS. All rights reserved.

