

What is middle class about the middle classes around the world?

Abhijit V. Banerjee and Esther Duflo¹
December 2007

Abstract

This paper uses household surveys from 13 developing countries to describe consumption choices, health and education investments, employment patterns and other features of the economic lives of the “middle classes” defined as those whose daily consumption per capita is between \$2 and \$4 or between \$6 and \$10. The data shed lights on differences and similarities between the middle classes and the poor and helps discriminating between various theories of the role of the middle classes in the development process. We find that the average middle class person is not an entrepreneur in waiting: while he or she might run a business, this is usually a small, not very profitable business. The single most important characteristic of the middle class seems to be that they are more likely to be holding a steady job. Perhaps as a result, they also have fewer, healthier, and better educated children. While there are clear differences in consumption patterns between the poor and the middle classes, there are also very strong resemblance within countries, and contrasts across countries, which might either reflect the importance of relative prices in shaping consumption decisions or the power of norms/fashions in determining consumption.

Keywords: investment, consumption, middle class, development

JEL numbers: O10, O12, I32

¹ Massachusetts Institute of Technology, Department of Economics. We thank Andrei Shleifer for encouraging us to write this essay and the editors of Journal of Economic Perspectives for detailed comments. We thank Tricia Gonwa, Remi Jedwab and Stefana Stancheva for outstanding research assistance, and Pascaline Dupas for her comments.

We expect a lot from the middle classes: Jim Frederick, writing in *Time Magazine* in 2002, puts it bluntly---“China's burgeoning middle class holds the key to the future of the country”. In a more academic vein, Easterly (2001) concludes, based on a comparison of large number of countries, that countries that have a larger middle class tend to grow faster, at least if they are not too ethnically diverse. In another piece, Birdsall, Graham and Pettinato (2000), rue the shrinking of the middle class---“the backbone of both the market economy and of democracy in most advanced societies”---in the face of burgeoning globalization. And the economic historian David Landes, writing about *The Wealth and Poverty of Nations* (1998), explains England's early ascendancy in terms of “the great English middle class” of the 18th and 19th centuries.

There is, of course, nothing new about this faith in the middle class---it follows a long line of theorizing going back, at least, to Max Weber (1905). There are at least three distinct arguments that traditionally get made:² In one, new entrepreneurs, armed with a capacity and a tolerance for delayed gratification emerge from the middle class and create employment and productivity growth for the rest of society (for a formalization of this argument, see for example, Acemoglu and Zilibotti (1997)). In a second, perhaps more conventional view, the middle class is primarily a source of vital inputs for the entrepreneurial class: it is their “middle class values”, their emphasis on the accumulation of human capital and savings, that makes them central to the process of capitalist accumulation (see for example Doepke and Zilibotti (2005, 2007)). The third view, a staple of the business press, emphasizes the middle-class consumer, the consumer who is willing to pay a little extra for quality. It their demand for quality consumer goods that feeds investment in production and marketing, which, in turn, raises income levels for everyone (Murphy, Shleifer and Vishny (1989)).

This essay asks what we should make of these arguments, in the context of today's developing countries. Starting from data on patterns of consumption and investment by the middle class we look for what is distinct about the global middle class, especially when compared to the global poor--defined as those whose per capita daily consumption, valued at purchasing power parity exchange rates, is below \$2 a day---who were the subject of a previous essay in this journal (Banerjee and Duflo, 2007a). In particular is there anything special about the way the middle class spends their money, earn their incomes, or bring up their children?

Identifying the middle class

No global dataset exists to answer these kinds of detailed questions on a worldwide basis. However, a growing number of household surveys have been done in low- and middle-income countries around the world. Thus, we turn to the household surveys for 13 countries: Guatemala, India, Indonesia, Ivory Coast, Mexico, Nicaragua, Panama, Pakistan, Papua New Guinea, Peru, South Africa, Tanzania, and East Timor. From each of them we extracted the same information on two groups of households: Households whose daily per capita expenditures valued at purchasing power parity (PPP) is between

² There is also the view that the middle classes are important for democracy---given the nature of our data, we will have nothing useful to say about this.

\$2 and \$4 and those where it is between \$6 and \$10. These are the groups that we will call the middle class. Figure 1 shows the average consumption in each of the group we will consider, in the rural and urban areas. The choice of these two groups is (obviously) ad hoc, though, as we will argue later in this section, both broadly fit the definitions other people have used. The reason to pick two groups at the two ends of the middle class is to get a sense of how much is driven by the choice of the comparison group and to observe whether the drift we observe between the poor and the bottom of the middle-class continues as we move towards the top of that category.

The surveys we use include the Living Standard Measurement Surveys (LSMS) conducted with support from the World Bank, the Family Life Surveys conducted by the RAND Corporation, and two surveys of regions in India—Udaipur and Hyderabad—that we conducted with co-authors. Detailed tables presenting all the data discussed in this paper on a country-by-country basis is presented in an on-line Appendix available with this paper at <http://www.e-jep.org>. Both the LSMS and the Rand surveys are generally considered to be very high quality data, and are extensively used both to compute country wide statistics (e.g. poverty level) and as data sets for studies of household behavior (Deaton (1997), Glewwe and Grosh (1999)).

In what sense should people living on between \$2 and \$10 per day be called “middle class”? These households are still very poor by developed country standards: The poverty line in the U.S. for someone who lives in a family of five, for example, works out to be about \$13 per day.

On the other hand, they are clearly much better off than the poor in these countries, who live on less than \$1 or \$2 a day. Easterly (2001) defines the “middle class” as those lying between the 20th and 80th percentile on the consumption distribution. Table 1 shows the position of the \$1, \$2, \$4, \$6 and \$10 lines compared to the various percentile cut-offs in the income distribution of the thirteen countries in our sample. For surveys meant to be representative of a country’s population, this information is generated directly from the survey (although many argue that household surveys in low-income countries probably do not include enough of those with very high incomes to categorize this group). For countries where the survey focuses on those with lower income levels, and thus is not representative of the entire population, we used data from the World Bank “Povcalnet” website.

In all thirteen of our studied countries, except for the rural parts of three of them (India, Pakistan, Panama), the \$2 to \$4 per day category comprises between 23 and 40 percent of the population, and is primarily composed of those between the 20th and the 80th percentile of income. In rural India and Pakistan, the \$2 line lies above the 80th percentile of consumption, so that the \$2 to \$4 category is richer than the middle class by Easterly’s (2001) definition. But even in these countries, it seems reasonable to think of this group as a middle class, especially since it seems hard to imagine calling them rich. Panama is the one country in our sample where most of those whose consumption lies between \$2 and \$4 are actually poorer than the middle class, as defined by Easterly.

The \$6 to \$10 group is smaller in most countries, and in many of our countries, those belonging to this group are above the 80th percentile of incomes. For example, in India, Indonesia, Ivory Coast, Pakistan, Tanzania, and East Timor, the \$6 line is located above the 90th percentile. In Guatemala, Nicaragua, Papua New Guinea, and Guatemala, it is around the 80th percentile, while the \$10 line is around the 90th percentile. It is only in the three richest countries in our study (Mexico, Panama and South Africa), that the bulk of the \$6 to \$10 category has consumption per capita lower than the 80th percentile. But again, it seems hard to imagine referring to people living on \$6 or \$10 a day as “rich,” given how poor they are by the standards of OECD countries, which suggests that it is reasonable to bring them into a more inclusive definition of the middle class. It is worth, however, keeping in mind in what follows that they are a substantially richer group, near the top of the income distribution in their countries.

Other definitions of the middle class provide similar results. For example, Birdsall, Graham and Pettinato (2000) define the middle class as those between 75 and 125 percent of median per capita income. By this definition as well, the \$2 to \$4 category seems to represent the middle class. For example, in Mexico, they calculate that the middle class would include anyone with a per capita income between \$1,000 and \$1,666 which, accounting for the fact that this is income and not consumption, is similar to our \$2 to \$4 per day category. In Peru, the corresponding group is between \$908 and \$1,513 in per capita annual income, which also fits very well the \$2 to \$4 group. In Panama, on the other hand, the middle class is again according to this definition significantly richer--- between \$1,718 and \$2,864---which puts this group at the low end of the \$6 to \$10 per day group.

Finally, how does our population compare with the English middle class of the 19th century, which, according to Landes, was the engine of British economic growth? Boot (1999) uses data about clerks in the English East India Company to come up with a measure of middle class incomes in the high years of the industrial revolution in England. By his calculations, around 1825 the average clerk who had between 11 and 15 years of experience and hence was around 31-35 years of age (most people joined when they were about 20) earned about 400 British pounds a year. Converted into 1993 dollars, this corresponds to 23,200 dollars a year, or 63 dollars a day, for an entire family.³ The typical family described in the article consisted of one earner, his wife and his three children. Per capita earnings therefore work out to be about \$12.50 a day per person, which given that these families probably saved quite a bit, puts them only a little above \$10 daily per capita expenditure, at the top of our income range.

The Middle Class Consumer

³ According to inflation tables reported by Officer (2007), it appears that one 1825 pound was worth about 44 1993 pounds. Hence, 400 pounds then was about 17,600 pounds in 1993, which, using the 1993 dollar-pound exchange rate of about 1.55 and the standard PPP correction of .85 for the U.K., works out to be about 23,200 dollars a year.

Eating and drinking

As observed more than hundred years ago by Engel (1895), the share of the budget spent on food falls with increases in the standard of living. In rural Guatemala, for example, the share of the budget spent on food falls from 65 percent among the extremely poor on less than \$1 per day to 13.5 percent among those with daily per capita expenditures between \$6 and \$10. While the Guatemala example is extreme, in other countries the share spent on food varies between 35 and 65 percent among rural households with daily per capita expenditures of \$6 to \$10, while it is between 50 and 77 percent among those with daily per capita expenditures below \$1 (see figure 2 for weighted average across the countries in our sample). The patterns are similar in urban areas. This decline in the share of income spent on food is also accompanied in general by a shift toward better tasting, more expensive foods, so that the number of calories consumed grows more slowly than spending on food (Deaton, 1997).

No comparable pattern exists for alcohol and tobacco: The share of income spent on these goods goes up in some countries and down in others as incomes rise. There are opposing forces at work. On the one hand, alcohol and tobacco are luxury goods. On the other hand, the middle class may also be more conscious of the health and social consequences of such spending (though they do end up spending more. Moreover, it is possible to make the argument (though this remains, at best, a hypothesis) that the poor are more subject to the kinds of acute stress that might lead to substance abuse.

Entertainment

Some of the resources freed up by the lower share of income going towards food are spent on entertainment. The share of expenditure devoted to entertainment rises with income, increasing from next to zero among the extremely poor to between 1% and 5% among those with daily per capita expenditures between \$6 and \$10, both in rural and in urban areas. The increase is about half as much among those with daily per capita expenditures between \$2 and \$4. The share of income spent on festivals increases with the standard of living as well.

Similarly, as incomes rise, there is also a very sharp increase in the fraction of households that own a television (see figure 4). In the urban areas of most of our thirteen countries, over 80 percent of the households with daily per capita expenditures between \$6 and \$10 have televisions (the exceptions are East Timor and Tanzania, where television ownership remains low), while the corresponding share is between 25% and 63% for the extremely poor. The same is true in rural areas, where the share of television ownership is less than 26% among the extremely poor, and between 35% and 76% in the \$6 to \$10 category (except in Papua New Guinea and Tanzania (no data is available for East Timor)).

Education and Health Care

In most countries (with the exception of Panama), the share of budget devoted to educational spending remains more or less constant as the standard of living rises. Looking it is also constant in the some countries, and in the others, it rises with income. For example, in Nicaragua, the rise is from 5.6 percent among the extremely poor, to 8.6 percent for those with daily per capita expenditures between \$2 and \$4, and 9 percent for those with daily per capita expenditures between \$6 and \$10. Similar patterns of an increased share of spending going to education as consumption rises are found in Mexico, Peru, Indonesia and Panama.

The pattern is clearer for health. Health care spending as a share of daily per capita expenditures rises in most countries, in both rural and urban areas; for example, in rural Mexico it goes from 1 to more than 4.5 percent, in urban Indonesia from 1.4 to 3.4 percent, in Hyderabad from 5 to 17 percent.

Domestic Infrastructure

Not surprisingly, households with higher incomes live in bigger houses---their houses have between 2.5 (Mexico) and 6 (Indonesia) rooms. In most countries, they have about 1.5 extra rooms than those of the extremely poor, despite the fact, to be discussed later, that their families tend to be smaller.

More importantly, the basic amenities in the homes of the middle class are completely different than in those of the poor. While the poor often live without access to electricity, running water, or a latrine, the fraction of households with tap water at home increases with daily per capita expenditures in most countries and in some countries by a lot: From 1 percent for the extremely poor to 19.7 percent for those with daily per capita expenditures between \$6 and \$10 in rural Ivory Coast; 18 to 48 percent in Nicaragua; and 5 to 40 percent between these consumption groups in rural South Africa. In the urban areas of five out of the eight countries for which we have data, 70 percent or more of the households with daily per capita expenditures from \$6 to \$10 have tap water, whereas the share is below 50 percent in all countries but two for the extremely poor (see figure 3 for the average across the sample).

The same pattern holds for latrines, where the share of those who have one among the urban households with daily per capita expenditures between \$6 and \$10 is above 80 percent in seven of the nine countries, and also for electricity, where the share of urban households that have access to electricity in this group is above 90 percent in seven of the studied countries.

The middle class consumer

It seems clear that the middle class goes for what is conventionally known as “quality of life”---better health care for the family and more expensive education for the children (see the section on Investing in Human Capital, found later in the paper, for more details),

as well as more and better housing, more expensive eatables and more entertainment, tobacco and alcohol. Despite its reputation for thrift, some “frivolous” consumption is as middle class as a commitment to education or healthcare.

While our data does not permit us to look more carefully into this question (we cannot, for example, look at the demand for brand-named goods or the susceptibility to “life-style” advertising), the evidence is consistent with the hope pinned on the middle class in developing countries by so many marketing experts.

The middle class and the poor: what they have in common

The middle class lives very differently from the poor in so many ways, that it is striking how much the poor in a particular country have in common with their own middle class, in terms of how budgets are allocated. For example, the relative ranking of countries by the fraction of amount spent on food is very similar across the various income categories. The countries that are below the median in terms of the budget share those under \$1 a day in rural areas devote to food, are Guatemala, India (Udaipur), Ivory Coast, Mexico, Nicaragua, and Pakistan. The countries in the \$2 to \$4 category are almost identical, with the one difference that Panama comes in place of Ivory Coast. The list of countries that are below the median in terms of the food share of those under \$1 a day in urban areas is also similar: out of the four countries in that list, three (India, Mexico, and Nicaragua) are also in the corresponding rural list, despite the fact that people living in urban areas typically spend much less on food than their rural counterparts.

The same point could be made using any of the other categories of spending: for tobacco and alcohol spending, the bottom five countries are East Timor, Guatemala, Peru, Nicaragua and South Africa in the rural under \$1 category and East Timor, Guatemala, Peru, Nicaragua and Pakistan in the rural \$2 to \$4 group. The corresponding countries in the urban under \$1 group are East Timor, Nicaragua, Peru and India (Hyderabad). For education the bottom six countries, both in the rural under \$1 rural category and the rural \$2 to \$4 category are Guatemala, East Timor, Peru, Papua New Guinea, South Africa and India (Udaipur). The corresponding countries in the urban \$1 list are East Timor, Nicaragua, Peru and India. For health care the only difference between the list of the five lowest countries in the rural \$1 category and in the rural \$2-\$4 category is that Ivory Coast comes in the place of Mexico. And the list continues...

Why should being from the same country be so important? After all, there are enormous differences within countries in how people live---between, say, the mansions of Mumbai and the hovels of Hyderabad. A possible answer is that everyone we look at, including the \$6 to \$10 group, is still poor. But this story does not quite add up: In South Africa, for example, the average rural person who spends \$2 per day spends about 67 percent of that amount on food, which suggests that one can more or less survive while spending about \$1.30 per day per person on food in that country. Someone who is living on \$8 a day in the same country spends roughly \$3.50 per day on food (using the 44 percent average food share for those between \$6 and \$10). Thus, that household could save about \$2.20 a

day by buying cheaper food. For a family of five, this savings adds up to \$11 a day, or roughly \$4,000 a year. This is far from negligible. The income of the middle class (especially at the upper range) opens to them options to consume very differently from the poor, if this is what they chose to do.

Why then do we see a connection between the consumption habits of the poor and the middle class within the same country? One depressing possibility is that each country has unique flaws in its data collection apparatus, which create the appearance of patterns that seem to affect everyone within the country. Similarly, perhaps certain reporting biases systematically vary across countries. For example, in Pakistan, there may be some reluctance to admit consumption habits that are proscribed by Islam. However, as we indicated, the LSMS benefit from the World Bank's oversight, and are generally considered to be of good quality (Grosch and Glewwe (1996), Deaton (1997)). So this probably does not explain everything.

Of course, there could also be national differences in taste that, in turn, could be a result of geography. For example, coca leaves grow in Peru, which may be why everyone smokes and drinks less alcohol there. There are almost surely some common norms about appropriate forms of consumption, though whether that reflects shared intrinsic values or the pressure to keep up appearances on the part of the poor remains an open question. For example, the anthropological literature on South Africa seems to suggest that the often extravagant funerals are a result of the middle class setting norms that the poor feel pressured to emulate.

Another idea, one that comes naturally to economists, is that everyone within a country behaves in a relatively similar way because they are all responding to the same relative prices. In South Africa, \$4,000 in savings is equivalent to about \$2,000 in purchasing power parity terms to buy traded goods that sell on the world market. In India, the same amount will only buy \$800 worth of the traded goods that sell on the world market. In other words, if one family in South Africa and another in India have the same amount to spend, the one in India can afford much less in terms of traded goods--but is compensated by being able to buy goods that do not get traded on the world market much more cheaply than in South Africa. Hence, we might expect Indians to be more inclined towards those non-traded goods like eating out, locally made cigarettes, traditional garments, while South Africans towards traded goods like televisions, refrigerators, and certain kinds of edibles.

Price differences can also result from institutional differences. The share of expenditures on health care is so very low in Mexico, Peru and South Africa not because people in these countries are especially healthy (or because they don't care about their health), but because decent public health care is available more or less for free. On the other side, poor performance of the nominally free public health care system probably explains why in India and in Pakistan even the poorest spend quite a bit on health care.

Earning a living

Occupational patterns

At first blush, the occupational patterns of the middle class seem surprisingly similar to that of the poor.

One difference is that in rural areas, the middle class seem less directly connected to agriculture than those with low incomes. Strikingly, the rural middle class are actually *less* likely to own land than the in all but three of our countries. Correspondingly, the middle class are also less likely to be self-employed in agriculture. For example, in Nicaragua, the fraction of households self employed in agriculture goes from 56 percent among the extremely poor (daily per capita expenditures below \$1 per day) to 36 percent for those with daily per capita expenditures between \$6 and \$10; in Panama, the numbers are respectively 65, 32, and 18 percent. The middle class are not working for a wage in agriculture either: The fraction of people who are earning a wage in agriculture among those with daily per capita expenditures between \$6 and \$10 falls to below five percent everywhere but Guatemala (20 percent) and Ivory Coast (60 percent).

How do middle class households make a living in rural areas, if not from agriculture? In some countries, the rural middle class are local entrepreneurs: 52 percent of those with daily per capita expenditures between \$6 and \$10 in rural areas are self-employed outside agriculture in Indonesia (versus 36 percent among those with daily per capita expenditures below \$1). The rural middle class are also more likely to be entrepreneurs outside agriculture in Udaipur (India), Nicaragua, Panama and South Africa. In other countries, the rural middle class are no more likely to own a business than those with low incomes. For example, in Guatemala and Mexico, it is roughly constant. In those countries, the rural middle class are typically salary earners working outside of agriculture. Of those with daily per capita expenditures between \$6 and \$10, 52 percent are working for a wage outside agriculture in Ivory Coast, 73 percent in Guatemala, and 68 percent in Mexico. Figure 5 shows that overall, the share of households which has a non agricultural business increases with income in rural areas.

In urban areas, the broad occupation patterns are remarkably similar between the poor and the middle class. The share of entrepreneurs stays roughly the same, as does the share of employees. The middle class is also quite diversified: depending on the country, 14 percent to 36 percent of the households receive incomes from multiple sectors.

The middle-class entrepreneur

The striking fact about business investments, especially given the differences in the potential to save, is how little difference there is between those of the middle class and those of the poor.

As we saw above, the middle class is about as likely to be business owners as the poor, and less likely to be in the farming business when they live in rural areas. When the middle class do operate a non-agricultural business, the type of business they operate is also not very different from that of the poor. The number of employees who are not

family members is still tiny: specifically, the businesses of those with daily per capita expenditures between \$6 and \$10 have on average only 0.5 to 1 more paid employee (see figure 6). Businesses owned by the middle class still seem to operate with very little in the way of assets, such as machinery or a form of transport. For example, unlike radios and televisions, ownership of bicycles does not increase substantially as incomes rise from poor to middle class. In fact, bicycle ownership actually goes down for households between \$2 to \$4 a day and \$6 to \$10 a day in some countries.

What kinds of businesses do those with daily per capita expenditures between \$2 and \$4 in Hyderabad run? In our data 21 percent are general stores, 17 percent are tailor shops, 8.5 percent are telephone booths, and 8 percent are fruit or vegetable businesses. The rest are spread across a wide variety of occupations including rag-picking, selling milk, and collecting cow-dung. These are also the most common businesses among those with consumption under \$2 a day, though the poor are spread across an even wider range of activities; for the poor, stores are only 13 percent of all businesses; 13 percent are tailors; and 5 percent are phone booths operators.

General stores like the ones we see in Hyderabad are a familiar sight all over India, urban and rural, and in most other developing countries. Each village has several such stores, typically run out of a corner of somebody's house or a rented kiosk by the road, often little bigger than four feet wide and four feet deep. Table 2 shows the inventory of one such shop in a village on the outskirts of the town of Gulbarga in Northern Karnataka, about a five-hour drive from Hyderabad. The family runs a metal scrap business and the household's daily consumption puts it into the \$2 to \$4 category. The store consisted of a set of plastic jars arranged on top of one another in a dimly lit side-entrance to the house. During the two hours we spent with household, we saw two clients. One bought a single cigarette; the other a box of incense. Given this level of business, the very modest inventory detailed in table 2, probably makes sense, though from the owner's point of view it would seem to be a problem that the shop was selling exactly the same things that one would find in all the other stores in the village, often within few hundred feet of each other (indeed, with some small local variations, this was also what one find at any of the millions of similar venues elsewhere in India). In other words, there seemed to be nothing that would make one want to come to this particular store, either in terms of its product lines or the shopping environment (though in the personality of the owner, a vivacious woman of around 30, this particular shop seemed to have a potential commercial advantage). The business seemed to be not much more than a way to allow the woman to earn a little of extra cash while she takes care of the family, on a fairly minimal outlay.

This sense of getting something without a large resource commitment appears to infuse most businesses of the middle class. In Hyderabad, as elsewhere, the businesses run by the middle class have very few employees: the maximum number was three, and the 95th percentile was one. These businesses are mostly run by one person, though 25 percent of the businesses have two or three household members working, although the other household members usually work only an hour or two each day.

On the other hand, owners commit a lot of time to the businesses they own, at least when they work full time. Sixty-two percent of the businesses in the sample are operated full-time by the owner (in the other cases, they spread their activities around several jobs). Where the owners work full time, they report very long hours: in our data, the number of hours worked in the last week ranges between 40 hours per week and 119 hours per week. The mean is 72, and the median is 77, which means more than ten hours a day, seven days a week. Some businesses, like the shop we saw in Gulbarga, are part-time businesses, one of the many activities the owner undertakes: part-time owners averaged 24 hours per week.

The average monthly sales of these businesses in Hyderabad are Rs 11,751 (\$900 at purchasing power parity), and the median is Rs 3,600 (\$280). The average monthly profit, after deducting any rents they pay but not including the unpaid time spent by household members, is Rs 1,859 (about \$150), and the median is Rs 1,035 (about \$80), a real but modest gain. Fifteen percent of the businesses have lost money in the last month, after subtracting rents. When we value the hours spent by household members, even at the low rate of Rs 8 an hour (which would give someone close to the minimum wage for a eight hours day), the average profits turn mildly negative. However, running one's own business offers flexibility and the ability to do other things at the same time, such as taking care of children. The woman who owned the shop outside Gulbarga could afford to spend two hours talking to us while running her store, with only occasional interruptions.

Working on their own thus allows owners to make slightly more money than if they worked for someone, in exchange for long but less intensive hours. These businesses might be less an engine of growth than a means of sustenance, a way of "buying a job."

There may also be an important gender dimension to these businesses. In an interesting randomized experiment (described below) De Mel, McKenzie and Woodruff (2007b) contrast the returns to capital for businesses owned by men and women. They find much lower rates of return for women. The business of middle class women may be seen as a complement to the men's activities, compatible with child rearing. On the other hand, a woman may also get something out of having her own little operation that she could not get otherwise---some cash of her own, an opportunity to go out occasionally, a chance to meet other people, a challenge. In other words, neither side may see the extra work for what it looks like to us---hours of avoidable tedium.

Credit constraints?

Despite these low profits, the returns to investing in the capital stock of those firms seem quite high: De Mel, McKenzie and Woodruff (2007a) gave randomly selected owners of firms in Sri Lanka that were very similar to these an infusion of capital equal to 100 to 200 percent of the capital stock and found very high returns to capital on average--over 5 percent per month (although as we just saw, the results were different for men and women). This result is consistent with the fact that when these businesses borrow, the interest rate is on average 3.84 percent per month.

An obvious interpretation of this finding is that these businesses are severely under-capitalized, because the middle class, much like the poor, does not have particularly good access to capital. The reason why average returns are low even though the marginal returns are very high (at least for businesses operated by men) is that running a business has significant fixed costs (including the cost of the owner's time), and a business needs to sell enough to cover these fixed costs before it can be profitable. The shop in Gulbarga was a case in point. With so little to sell, there was very little our host could have done to increase her productivity. In sum, the middle class does not run very different businesses than the poor. It is usually not the money they make in these businesses which makes them middle class.

Yet compared to the poor, the middle class has substantially better access to formal sources of credit.

While the fraction of households who are borrowing from anyone stays roughly constant across income groups, the fraction of those loans which have been extended by a bank is larger, especially for urban households (although it varies a lot from country to country). For example, in urban Indonesia, the share of loans to households extended by banks is 23 percent for households with daily per capita expenditures below \$1, and it is 74 percent for households with daily per capita expenditures between \$6 and \$10. In Pakistan, the share goes up from 1.6 for the poorest to 10 percent for households with daily per capita expenditures between \$2 and \$4.

Of course, the middle class may still lack as much access to financing as they would want. We did find that in Hyderabad, those among the middle class who borrow for their businesses pay rates that are comparable to those paid by the poor (about 4 percent per month), though probably for larger loans. In addition, it is possible that much of their bank credit is tied to specific purchases of consumer durables, and can't be diverted to starting or expanding a business.

However the mystery does not entirely end here. The lack of access to capital and the resulting under-capitalization raises a further conundrum: Why don't those in the middle class save more in order to grow their businesses? Clearly, for someone who is paying four percent per month on a loan, savings would have a return of at least four percent per month (depending on whether they use the money to pay down the loan or invest more). At those lucrative rates, saving more certainly appears worthwhile.

This puzzle is especially sharp because the middle class accumulates other assets. Middle class people buy durables like a television and/or a radio. They own larger houses with better amenities. They are much more likely to have a savings account: in rural areas, in all countries but Ivory Coast where it is higher, about one-third of the middle class households have a savings account. In urban areas, the share is larger. They spend a lot on health and education.

Yet businesses owned by the middle class remain resolutely small, even as their health care spending, for example, explodes. In Hyderabad, the poor spend 5 percent of their daily per capita expenditures on healthcare. The middle class, defined as those between \$2 and \$4 daily per capita expenditures, spends about 10 percent. If the middle class families spent 5 percent of their overall budget on health care, like the poor, they would still be spending much more per capita in absolute terms, because they are richer and have smaller families. By doing this, a family of five in the \$2-\$4 a day category could save enough to allow the shop outside Gulbarga that we described earlier to double the value of its (rather meager) stock. A family with higher income could obviously do even better. If these middle class families do not build up their enterprises, it is because it is not their priority: human capital investments seem to be more important to them.

It is difficult therefore, to view the middle class as particularly entrepreneurial. There are no doubt many successful entrepreneurs who have come out of the middle class, but for the median middle class family that owns a business, the business is just a source of some additional cash and not a huge amount at that.

That is not to say that the emergence of new entrepreneurs is not an important part of the growth process. But it is possible that the profits that the typical family based businesses can aspire to may be too small, in most cases, to justify putting too much effort into them. We have argued (Banerjee and Duflo, 2006) that the Indian economy seems to be characterized by high efficiency gains at high levels of capitalization, and fast-diminishing returns for medium sized businesses. It is possible that to be a really effective entrepreneur in today's economy one has to set up a business that is much bigger than what an average middle class family can afford. To find the family businesses that are really dynamic and successful, one might look among families that are significantly richer than what we are calling the middle class, or ones that have the right social connections. For most of our families (there are always a few exceptions, those who are especially lucky or talented), focusing on getting the best education for their children may well be a better investment.

Salaried employment

If the middle class is not primarily made of successful entrepreneurs, what is distinctive about the way they earn their money?

The key distinction between the middle class and the poor is who they are working for, and on what terms. While the household surveys typically lump together daily and casual laborers with salaried workers into one category (wage workers) the distinction between those two forms of employment is crucial. Casual workers work on a farm, a construction site, a truck or a shop, on short-term contracts with no job security. The hours worked by the poor often fluctuate tremendously over time with the availability of jobs, and they frequently migrate temporarily to find a job. This makes it harder for them to acquire occupation specific skills. In addition these jobs do not come with health or retirement benefits, which adds to the risk the poor have to bear.

In contrast, those in the middle class are much more likely to be in relatively secure, salaried jobs. Most surveys do not attempt to classify the job by degree of “job security”, or formalization, but a convenient proxy is the frequency of payment. While casual jobs are often paid daily or hourly, regular jobs are paid weekly or monthly.

Assuming that this is a reasonable proxy, it is clear that the middle class is much more likely to hold salaried jobs than the poor (see figure 7 for the average across the sample). In urban areas, for all the countries for which we have these data, between 67% and 99% of those in the \$2 to \$4 category are paid weekly or monthly. The proportion is above 89% in four countries out of the seven for which we have data. The fraction is even higher among those in the \$6 to \$10 category. In contrast it is between 38% and 83% for those earning less than a dollar a day. In rural areas, the pattern is similar (the only exception are Indonesia and South Africa, where only 41% of those in the \$2 to \$4 category are paid weekly or monthly).

Having a regular, well paying salaried job, may thus be the most important difference between the poor and the middle class. There are very few people who live on more than \$4 per day in our Udaipur sample but we accidentally met several of them on one of our trips. Their village was about an hour from Udaipur city through largely deserted country like many other villages in our sample (though in this case there was a paved road leading up to the village). Signs of their relative well-being were apparent: a corrugated metal roof, two motorcycles in the courtyard, and a teenager in a starched school uniform. It turns out that, in the families we interviewed in the village, everyone of working age was working in the local zinc factory.

In one particular family, many years ago the father of the current head of one of the household (a man in his late 50s) was hired to work in the kitchen of the factory, and then went on to work on the factory floor. His son (the gentleman who was talking to us) was part of the first batch of (8) boys in the village to complete grade 10. After finishing school, he also went on to work in the zinc factory, where he became a foreman. His two sons both finished high school. One of them works in the same zinc factory, and the other shuttles between the village and temporary jobs in Ahmedabad, the capital of the neighboring state of Gujarat. He also has two daughters, who completed high school before getting married. He is now retired.

For this family, the fact that the zinc factory was set up near their village was an original stroke of good luck, which set off a virtuous circle of human capital investment and progression up the employment ladder. Unfortunately there is little in our data that helps us understand how general this phenomenon might be. Do middle class people get the better jobs because they are more educated, more talented, more willing to make investments, or is a lot of it due to luck? A study by Andrew Foster and Mark Rosenzweig (forthcoming) shows that the role of factory employment in promoting wage growth in Indian villages goes far beyond this particular anecdote. Using a panel data set representative of India covering 30 years (1969-1999), they examine the impact on poverty and inequality of factory employment, growth in local businesses, and

agricultural growth. Over this period, India experienced both fast growth in the productivity of agriculture and a very rapid increase in factory employment in rural areas, in part due to a pro-rural investment policy. Rural factory employment increased tenfold between 1980 and 1999. In 1999, about half of the villages in their sample were located near a factory, and in those villages, 10% of the male labor was employed on a factory. Foster and Rosenzweig show that these factories tended to locate themselves in places where wages were low (so that they were actually less likely to be set up in places that had experienced high agricultural productivity growth) and more likely to be in States where the labor laws were more favorable to employers (according to the index developed by Besley and Burgess (2004) Moreover, they mainly employed unskilled labor. Household level data suggest that neither education (availability of schools in the past), nor landownership, predict employment in a factory.

Foster and Rosenzweig's estimates of the impact of agricultural productivity growth and factory employment on income show that both forms of growth reduce poverty, but that the growth in rural factory employment over the 1982-1999 period in India accounts for twice the share of rural wage growth compared to the improvement in yields over the same period. They also show that, because these factories employ low skilled workers, and settle in poorer areas, they contribute to the decline of both inter-village and intra-village inequality.

This analysis suggests that getting a job because a factory decided to start in one village rather than in another has significant effect on poverty. While we are certainly not suggesting that this is the only reason why the middle class has better jobs, luck clearly plays a major role in getting a virtuous circle started.

Migration and labor supply

Migration decisions of the middle class differ substantially from those of the extremely poor: Unlike the poor, the middle class are actually quite likely to have moved from elsewhere to the areas where they now work. In urban areas, the share of people who have migrated since birth among those with daily per capita expenditures between \$6 and \$10 ranges between 31 percent in Pakistan and 77 percent in East Timor; for those with daily per capita expenditures between \$2 and \$4 it ranges between 30.5 percent in Pakistan and 75 percent in East Timor, and only between 16 and 60 percent among the poor. Even in rural areas, a much higher fraction of the middle class has permanently changed location since birth for work reasons. Also, while temporary migration remains as important a phenomenon for the middle class as it is for the poor (about 52 percent of the households in Udaipur who live on more than \$2 a day have had a temporary migrant over the last year), the migration takes them further (64 percent of temporary migrants from households living on more than \$2 a day have gone to a city outside Rajasthan, compared to 42 percent for the extremely poor), and lasts longer (twice as long as it lasts for the very poor).

Both of these suggest a greater commitment to the job that they are pursuing when they are away from home and a greater investment in finding the right job (one reason why

they hold a better job might be that they have migrated to get it). However, this is not necessarily a sign of their greater intrinsic motivation. It could also be that the opportunities to migrate to get a better job are rare, and those who get it take it and then do better. Or the middle class may be compelled to migrate because they are better educated and there may not be many jobs commensurate with their particular education in their home town or village. Also since we observe the economic status of an individual's household after he or she has migrated, we cannot distinguish between the effects of migration per se, and the differences between people who migrate.

Another difference shows up in the hours of work. In rural areas, conditional on having worked at least part of the week, men living in households with daily per capita expenditures between \$2 and \$4 work more hours per week than the extremely poor in all countries. The difference is around three hours per week—in total those between \$2 to \$4 work between 40 hours a week (Panama) and 55 hours (South Africa). The same is largely true in urban areas. The same general pattern also holds for women. Here again this could be a sign of their motivation (“hard workers tend to be from the middle class”). But it could also be a rational response to the fact they earn higher wages, or simply a result of the fact that the poor are casually employed and as a result, occasionally they end up not finding any thing to do.

Whatever be the ultimate cause, it remains that a core driver of the differences between the poor and the middle class is that they work longer hours, on more stable, higher paying jobs, which they often had to go to some trouble to find. That, rather than their propensity to take risk and run businesses, seems to be at the core of their (relative) economic success.

Investing in Human capital

Family size and fertility

The middle class lives in smaller families, and has fewer children, compared with the poor. One measure of this difference is that the share of the population that is under the age of 18 is smaller for the middle class than for the poor. Among the rural poor, the number of people under 18 as a ratio of the total family size ranges from 40 percent in Nicaragua to 62 in Panama. In urban areas, the range is similar, from 33 to 60 percent. This ratio falls substantially in all countries as incomes rise, although it remains high by the standards of high-income countries. The share of population under age 18 ranges between 16 and 54 percent for those with daily per capita expenditures between \$6 and \$10 in rural areas, and 20 to 52 percent for that group in the urban population.

This, by itself, does not have to mean that the poor have more children: they could just have higher mortality in the older cohorts (as we will see later, this is also true). Unfortunately the lack of consistent fertility histories in most Living Standard Measurement Surveys makes it hard to measure fertility directly. What we do see is that the number of children per adult woman in the household falls sharply as incomes rise. Among the extremely poor at below \$1 a day, there are between 1.8 (Ivory Coast) and 3.6

(Panama) children under 13 per adult woman in the household. Everywhere except in Guatemala and Ivory Coast, the number drops by at least 0.5 when we move to the \$2 to \$4 category. In Nicaragua, Pakistan and Peru, the number of children actually drops by more than one. The number of children per family drops again by about the same amount when we go from the \$2 to \$4 category to the \$6 to \$10 category. As a result, the rural families in the \$6-\$10 per day range have between 1 and 1.3 children per adult woman in all of our countries except Guatemala and Papua New Guinea.

It is possible that this difference partly reflects differences in taste—poor people do not do as much to control fertility (which, in part, is what makes them poor). It could also be bad luck—people are poor because they had too many children. However the most natural story probably has to do with incentives. As Gary Becker pointed out, perhaps the poor lack the financial or social resources to make the really paying investments in their children: sending them to private school, paying for college education, and so on (Becker, 1991). Given that the poor know that they will not be able to make these investments, it perhaps makes economic sense for them to have many children and send them to work young. Either way, differences in fertility may be an important part of what allows the middle class to stay ahead of the poor.

Education

We already saw that while the rural middle class spends more or less the same fraction on education as the poor, the urban middle class often spends substantially more. Therefore in both cases, they spend much more in absolute terms per child, especially since they have fewer children.

In part this extra spending is explained by the fact that the middle class is more likely to send their children to school than the poor (figure 8). Enrollment rates in the 7-12 age group both in urban and rural areas rise by a substantial amount in Ivory Coast, Pakistan, Udaipur, Nicaragua, Panama, Papua New Guinea, Tanzania and East Timor when we move from the below \$2 category to the \$6 to \$10 group. The increase is especially large (by a factor of two or more) for both boys and girls in Ivory Coast (urban and rural) and for girls in rural Pakistan. Elsewhere, there is either no change or a slow increase.

Despite these increases, a substantial fraction of middle class children are not in primary school: In Tanzania, Papua New Guinea, Pakistan and Ivory Coast, the fraction of both boys and girls from families in the \$2 to \$4 category going to primary school is less than 80 percent. This phenomenon is not due to isolated rural poverty; the lowest enrollment rate for this age group for middle class families (60 percent) is actually for girls in *urban* Ivory Coast.

Among the children above 13 the relationship between enrollment and economic well-being is, understandably, somewhat steeper. The share of children that age in school goes up by more than 50 percent in a majority of countries and even triples in some (like Ivory Coast) though there are some places where it is flat or even goes down (like East Timor, Peru, and South Africa).

Even with these large increases in enrollment, if the expenditure per child in school remained the same, we would expect those between \$6 and \$10 to spend a smaller share on education than those below \$1, partly because the share of children going to school doesn't rise six-fold, and partly because the rich have fewer children. In short, the middle class spends more, often much more, per child educated than the poor.

A part of this extra money pays for the fact that middle class children are more likely to remain in school after they are 18, but a substantial part of it also goes to pay for private schools or on tutoring outside school hours. In almost all countries, the share of children attending private school increases substantially both in rural and urban areas, although there is a lot of variation across countries. Another common phenomenon is tutoring after school. Kochar (2001) reports that, in India, the ratio of urban boys getting after-school tutoring was about 20 percent for primary age children and close to 40 percent for the secondary age groups. The idea of someone below the U.S. poverty line paying for private schooling for their children might seem bizarre to people who have in mind the image of private schools in high-income countries, but that analogy would be misleading. Private schools in developing countries are often very cheap (in South Asia, it is not uncommon for them to cost less than \$150 per year) and largely unregulated, and the quality is correspondingly mediocre or worse. There used to be a large billboard on the outskirts of the city of Udaipur cheerfully advertising a new *Engleesh Medium School*.

The fact that the people are not sending their children to the free public schools, even for the lower grades, reveals something about the quality of those public schools. Indeed, looking at teacher absence rates in India, Kremer et al. (2005) show that, in villages, private schools spring up in areas where the public schools are particularly bad, and in those communities, the private school teachers are much less likely to be absent than the public school teachers, even though they are often paid a fraction of what public school teachers make.

The switch towards private schools and tutoring could also explain why the phenomenon of increasing educational spending is primarily an urban phenomenon. As a greater share of high-income people live in urban areas and the population is more geographically concentrated, it is natural that there would be a greater supply of more expensive options for education in urban areas. In addition, households living with daily per capita expenditures between \$6 and \$10 in urban areas are more likely to live among even higher-income people who set the norms for the education that they want for their children. Yet another possibility is that households in urban areas are more often migrants who may therefore be especially ambitious for themselves and their children. Finally, the returns to education may be larger in urban areas.

Health Care

The likelihood that an individual will see a health provider when they are sick goes up sharply with daily per capita expenditures in both rural and urban areas. The increase

seems to be steeper in rural areas. The middle class also consumes more expensive health care. With this combination of higher quantity and higher price, health care spending as a share of daily per capita expenditures rises quite sharply in most countries; for example, in Mexico it goes from 1 to 5 percent, in urban Indonesia from 1.4 to 3.4 percent, and in Hyderabad from 5 to 17 percent.

In part, this pattern reflects a shift towards private health care for the middle class. However, this cannot be the whole story, since in some countries (like India and Pakistan), even the poorest in our sample say that they go to private doctors, while in others (Mexico) everyone says that they use the public health system. In these countries, the middle class are presumably going to more expensive private doctors when they go and perhaps paying more to public doctors to jump the queue; the doctors they see are more competent and exert more effort (Das and Hammer (2007) find this pattern among the slum-dwellers of Delhi). In addition, the middle class probably buys more of the medicines suggested by the doctors, get more tests done, go for the recommended surgery and deliver children in hospitals rather than at home.

Investment or consumption?

The middle class lives distinctly healthier lives than the poor. They go to the doctor more often and spend more per visit. As we saw earlier, they are also much more likely to have access to running water, latrines, and electricity. As far as children's education is concerned, they spend much more per child, partly in more years of schooling and partly in better quality.

Economists are used to thinking of health and education choices as investment decisions, but it is possible that much of this extra spending on health and education by the middle class should be seen as consumption. Even though spacious houses and latrines contribute to cleaner environments and better health, and tap water is safer to drink, are these mainly for comfort, or do they lead to better health outcomes? Does the more expensive doctor give them better treatment or is he just pandering to their hypochondria? Or is it actually true that the extra expenditure in health and education pay off in terms of a healthier life or a higher income?

In Banerjee and Duflo (2007b), we ask whether there is a payoff in terms of the starkest possible outcome---mortality. We observed that middle class adults are more likely than the poor to report that their parents are alive, which suggests lower mortality among those 50 and above. We then used panel data from the two countries (Indonesia and Vietnam) where we have detailed consumption data and where the households were interviewed twice, with about five years between the two interviews, to answer a very simple question: Are those who were poor in a particular survey year less likely to survive until the next survey year compared to the middle class?

The answer turns out to be surprisingly clear cut. Among those who were 50 years or older in the base year, the poor are much more likely to die than the middle class. In Indonesia, for example, about 15 percent of those who were 50 and above in 1993 and poor had died by 1997. The corresponding number for those between \$6 and \$10 was 7 percent. The difference is particularly striking in rural areas (15 versus 3 percent) but substantial also in urban areas (18 versus 11 percent). The patterns are similar in Vietnam.

Of course, the direction and channels of causality here are unclear. Perhaps people become poor because they are already sick. Or perhaps poor health is in part inherited, so that less healthy old people live with low-income and less healthy younger adults. But on balance, it seems plausible that the richer households live substantially longer in part because they live healthier lives. An interrelated combination of their economic life, their life decisions, and their investments in home life---better sanitation, water on tap, a latrine, less strenuous physical labor, better doctors, fewer child births, better nutrition---not only allow the middle class to live more comfortable lives or to show off their wealth: they also allow them live longer.

What is middle class about the middle classes?

Nothing seems more middle class than the fact of having a steady well-paying job. While there are many petty entrepreneurs among the middle class, most of them do not seem to be capitalists in waiting. They run businesses, but, for the most part, only because they are still relatively poor and every little bit helps. If they could only find the right salaried job, they might be quite content to shut their business down. If the middle class matters for growth, it is probably not because of its entrepreneurial spirit.

They also have fewer children, and spend much more on the education and health of these children as well as on their own health. It is interesting to speculate whether this has something to do with the kind of jobs they have. Perhaps the sense of control over the future that one gets from knowing that there will be an income coming in every month -- and not just the income itself—is what allows the middle class to focus on building their own careers and those of their children.

The reason why this matters---indeed why it might matter a lot--is that it leads us to the idea of a good job. A good job is a steady, well-paid job, a job that allows one the mental space that one needs to do all those things that the middle class does well. This is an idea that economists have often resisted, on the grounds good jobs may be expensive jobs, and expensive jobs might mean fewer jobs. But if good jobs mean that children grow up an environment where they are able to make the most of their talents, one might start to think that it may all be worth it.

References

Acemoglu, Daron and Fabrizio Zilibotti (1997) "Was Prometheus Unbound by Chance?," *Journal of Political Economy*, 105(4), 709-51.

Banerjee, Abhijit, Esther Duflo, and Rachel Glennerster (2006) "A Snapshot of Micro enterprises in Hyderabad," Mimeo, MIT.

Banerjee, Abhijit and Esther Duflo (2005) "Growth Theory through the Lens of Development Economics," *Handbook of Economic Growth*, 1A, Steve Durlauf and Philippe Aghion, editors, Elsevier Science Ltd.-North Holland, 473-552.

Banerjee, Abhijit and Esther Duflo (2007a) "The Economic Lives of the Poor," *Journal of Economic Perspectives*, 21 (1), 141-167.

Banerjee, Abhijit and Esther Duflo (2007b) "Aging and Death Under a Dollar a Day," Mimeo, Massachusetts Institute of Technology.

Birdsall, Nancy, Carol Graham, and Stefano Pettinato "Stuck In The Tunnel: Is Globalization Muddling The Middle Class?" Brookings Institution, Center on Social and Economic Dynamics WP No. 14, 2000.

Becker, Gary (1991) A Treatise on the Family. Harvard University Press.

Besley, Timothy and Robin Burgess (2004) "Can Labor Regulation Hinder Economic Performance? Evidence from India," *The Quarterly Journal of Economics*, 119(1), 91-134.

Boot, H. M. (1999) "Real Incomes of the British Middle Class, 1760-1850: The Experience of Clerks at the East India Company," *The Economic History Review*, 52 (4), 638-668.

Das, Jishnu and Jeffrey Hammer (2007) "Money for Nothing: The Dire Straits of Medical Practice in Delhi, India," *Journal of Development Economics*, 83 (1), 1-36.

Deaton, Angus (1997), The Analysis of Household Surveys: A Microeconomic Approach to Development Policy. The John Hopkins University Press.

De Mel, Suresh, David McKenzie and Christopher Woodruff (2007a) "Returns to Capital in Microenterprises: Evidence from a Field Experiment," World Bank Policy Research Working Paper No. 4230.

De Mel, Suresh, David McKenzie and Christopher Woodruff (2007b) "Who Does Microfinance Fail to Reach? Experimental Evidence on Gender and Microenterprise Returns." Working Paper.

Doepke, M. and F. Zilibotti (2005) "Social Class and the Spirit of Capitalism," *Journal of the European Economic Association* 3, 516-24.

Doepke, M. and F. Zilibotti (2007) "Occupational Choice and the Spirit of Capitalism." NBER Working Paper.

Easterly, William (2001) "The Middle Class Consensus and Economic Development," *Journal of Economic Growth*, 6 (4), 317-335.

Engel, Ernst (1895) "Die Lebenskosten Belgischer Arbeiter-Familien Fruher and jetzt," *International Statistical Institute Bulletin*, 9, 1-74.

Foster, Andrew and Mark Rosenzweig (2003) "Agricultural Development, Industrialization, and Rural Inequality."

Foster, Andrew and Mark Rosenzweig (forthcoming), "Economic Development and the Decline of Agricultural Employment.

Frederick, Jim (2002) "Thriving in the Middle Kingdom", TIME Magazine, Nov 11.

Glewwe, P. and M. Grosh (1999) "Designing Household Survey Questionnaires for Developing Countries: Lesson from 10 Years of LSMS Experience." Washington DC: World Bank.

Kochar, Anjini (2001) "Emerging Challenges for Indian Education Policy," Center for Research on Economic Development and Policy Reform, Working Paper No.97.

Kremer, Michael, Nazmul Chaudhury, F. Halsey Rogers, Karthik Muralidharan, and Jeffrey Hammer (2005) "Teacher Absence in India: A Snapshot," *Journal of the European Economic Association*, 3(2-3), 658-667.

Kremer, Michael, Nazmul Chaudhury, Jeffrey Hammer, F. Halsey Rogers, Karthik Muralidharan (2006) "Missing in Action: Teacher and Health Worker Absence in Developing Countries," *Journal of Economic Perspectives*, 20(1), 91-116.

Landes, David. The Wealth and Poverty of Nations. New York: Norton, 1998.

Murphy, Kevin M., Andrei Schleifer and Robert Vishny (1989) "Industrialization and the Big Push," *Journal of Political Economy*, 97(5), 1003-1026.

Officer, Lawrence (2007) "Purchasing power of the British pound from 1264 to 2006," MeasuringWorth.com.

RAND. Family Life Surveys. <http://www.rand.org/labor/FLS/>

Rubalcava, L. and G. Teruel (2004) "User's Guide to the Mexican Family Life Survey," Mimeo, Universidad Iberoamericana.

Weber, Max (1905) The Protestant Ethic and the Spirit of Capitalism. Germany.

World Bank. Living Standards Measurement Study. <http://www.worldbank.org/LSMS/>

World Bank. *PovCalNet*. <http://iresearch.worldbank.org/PovcalNet/jsp/index.jsp>

Table 1 : Headcount ratios

	<i>Mean Per Capita Consumption</i>	<i>Median Per capita consumption</i>	<i>Percent living with less than</i>				
			<i>1\$</i>	<i>2\$</i>	<i>4\$</i>	<i>6\$</i>	<i>10\$</i>
Guatemala ¹	301.92	102.82	18%	34%	59%	72%	84%
India (Urban) ³	72.28		20%	62%	90%	96%	100%
India (Rural) ³	44.80		40%	88%	98%	99%	100%
Indonesia ³	74.2		7%	55%	92%	97%	99%
Ivory Coast ¹	89.80	65.23	16%	50%	84%	93%	98%
Mexico ¹	173.50	86.45	14%	37%	68%	80%	91%
Nicaragua ¹	145.48	100.00	6%	28%	63%	81%	93%
Pakistan ²	41.66		48%	88%	98%	99%	100%
Panama ¹	359.73	242.90	3%	10%	26%	41%	64%
Papua New Guinea ¹	133.38	81.89	16%	42%	69%	82%	92%
Peru ¹	155.39	102.50	9%	25%	62%	78%	91%
South Africa ¹	196.08	97.30	8%	30%	57%	68%	78%
Tanzania ¹	62.14	43.33	34%	71%	92%	97%	99%
Timor Leste ¹	64.42	38.97	18%	57%	84%	94%	98%

Notes:

¹ source: authors' calculations from the LSMS/FLS data sets when the surveys are representative surveys

² LSMS survey is representative of 96% of the Pakistani population

³ summary statistics are from PovcalNet, available at <http://iresearch.worldbank.org/PovcalNet>

4) To compute the \$1.08 line for the countries in our sample, we use the 1993 consumption exchange rate provided by the World Bank (available at <http://iresearch.worldbank.org/PovcalNet/jsp/index.jsp>) multiplied by the ratio of the country's Consumer Price Index in the year the survey was carried out and the CPI in 1993.

5) To compute average consumption per capita and the proportion of people in poverty, observations are weighted using survey weight*household size

6) The Mexican Family Life Survey is documented in Rubalcava and Teruel (2004) and available at <http://www.radix.uia.mx/ennvih/>

7) The LSMS are available from the World Bank LSMS project page.

8) The IFLS and GFLS are available from the RAND FLS page (<http://www.rand.org/labor/FLS/>)

9) The Udaipur data is available from www.povertyactionlab.org/data.

10) The paper does not report statistics based on cell sizes with fewer than 35 observations

Table 2: Inventory of a general store in a village in rural Karnataka, India

1 jar of snacks
3 jars of sweets
1 jar of candies
2 jars of chickpeas
1 jar of magimix
1 packet of bread (5 pieces)
1 packet of papadum (snack made from lentils)
1 packet of toasts (20 pieces)
2 packets of biscuits
1 bag of sweets
36 incense sticks
20 bars of lux soap
180 individual portions of pan parag (combination of betel nuts and chewing tobacco)
20 tea bags
40 individual packets of haldi powder
5 small bottles of talcum powder
3 packs of cigarettes
55 little packs of bidis (cigarettes)
35 packets of bidis (cigarettes)
3 packs of 500g of washing powder
15 small packs of parle G biscuits
6 individual size packets of shampoo

Appendix

Table 1 : headcount ratios and sample sizes

	<i>Mean Per Capita Consumption</i>	<i>Median Per capita consumption</i>	<i>Percent living with less than</i>					<i>Rural Population Living with less than:</i>				<i>Urban Population Living with less than:</i>			
			<i>1\$</i>	<i>2\$</i>	<i>4\$</i>	<i>6\$</i>	<i>10\$</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
			<i>a day</i>					<i>a day (sample size)</i>				<i>a day (sample size)</i>			
Guatemala ¹	301.92	102.82	18%	34%	59%	72%	84%	469	910	666	370	0	0	0	0
India (Urban) ³	72.28		20%	62%	90%	96%	100%	0	0	0	0	106	1030	816	47
India (Rural) ³	44.80		40%	88%	98%	99%	100%	482	883	122	7	0	0	0	0
Indonesia ³	74.2		7%	55%	92%	97%	99%	262	1518	2104	562	82	666	1474	824
Ivory Coast ¹	89.80	65.23	16%	50%	84%	93%	98%	458	1503	1011	133	56	256	369	136
Mexico ¹	173.50	86.45	14%	37%	68%	80%	91%	106	533	1005	516	811	2076	1437	443
Nicaragua ¹	145.48	100.00	6%	28%	63%	81%	93%	270	911	678	68	56	390	853	381
Pakistan ²	41.66		48%	88%	98%	99%	100%	864	1926	386	18	690	1686	487	69
Panama ¹	359.73	242.90	3%	10%	26%	41%	64%	123	429	595	542	0	10	93	603
Papua New Guinea ¹	133.38	81.89	16%	42%	69%	82%	92%	175	458	294	92	14	37	72	76
Peru ¹	155.39	102.50	9%	25%	62%	78%	91%	253	789	365	39	44	256	724	449
South Africa ¹	196.08	97.30	8%	30%	57%	68%	78%	313	1107	979	291	43	333	783	824
Tanzania ¹	62.14	43.33	34%	71%	92%	97%	99%	877	1767	409	19	245	1069	1047	259
Timor Leste ¹	64.42	38.97	18%	57%	84%	94%	98%	482	1470	743	52	180	956	1006	395

Notes:

¹ source: authors' own calculations

² numbers are representative of 96% of the Pakistani population

³ summary statistics are from PovcalNet, available at <http://iresearch.worldbank.org/PovcalNet>

Table 2: Demographic Composition of Households

	<i>Number per household of:</i>								<i>Total number of members</i>				<i>Children per woman ¹</i>			
	<i>children aged 0-12</i>				<i>children aged 13-18</i>				<i>per household</i>							
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
<u>Rural</u>																
Guatemala	3.79	3.73	3.41	2.88	0.98	0.95	0.95	0.95	8.15	7.75	7.63	6.75	3.53	3.62	3.35	2.79
India Hyderabad																
India Udaipur	2.95	2.41	1.20		0.71	0.69	0.64		6.28	5.77	4.61		3.30	2.80	1.62	
Indonesia	2.13	1.99	1.47	1.06	1.58	1.41	1.31	1.10	7.73	7.20	6.76	6.34	2.62	2.36	1.80	1.27
Ivory Coast	6.04	5.20	4.09	3.20	1.54	1.37	1.36	1.23	12.46	10.89	9.34	8.25	1.75	1.84	1.65	1.22
Mexico	1.96	1.99	1.31	0.89	0.99	0.85	0.65	0.48	6.29	6.07	5.13	4.30	2.30	2.13	1.50	1.05
Nicaragua	2.34	2.14	0.93		1.06	1.00	0.49		7.75	7.31	4.52		2.48	2.30	1.23	
Pakistan	4.81	4.29	3.11		1.25	1.22	1.17		10.01	9.42	8.29		2.19	2.03	1.45	
Panama	3.59	3.11	1.85	0.73	1.18	1.02	0.69	0.38	7.67	6.98	5.16	3.23	3.61	3.54	2.47	1.33
Papua New Guinea	3.57	3.26	3.08	2.43	1.21	1.23	1.09	1.01	7.72	7.78	7.62	7.14	3.61	2.94	2.68	2.20
Peru	3.25	2.57	1.50	0.85	0.79	0.78	0.60	0.48	6.83	6.04	4.72	3.67	3.56	3.02	1.92	
South Africa	3.38	2.95	1.80	0.54	1.28	1.23	0.88	0.28	8.66	7.94	5.88	2.75	2.82	2.58	1.89	1.00
Tanzania	2.34	2.16	1.64	0.50	0.81	0.74	0.64	0.34	7.34	6.73	5.49	3.04	2.31	2.22	1.72	
Timor Leste	2.91	2.45	1.30		0.75	0.65	0.38		6.05	5.41	3.72		3.37	2.92	1.94	
<u>Urban</u>																
Guatemala																
India Hyderabad	2.18	1.68	1.05	1.12	0.89	0.83	0.82	0.61	6.37	5.75	5.02	5.06	2.15	1.71	1.18	1.22
India Udaipur																
Indonesia	2.43	1.99	1.62	1.19	1.62	1.58	1.56	1.39	9.65	8.57	8.57	8.64	2.43	1.96	1.54	1.12
Ivory Coast		5.29	4.63	2.71		1.69	1.93	1.65		11.37	10.85	7.66		1.87	1.65	1.37
Mexico	2.60	2.23	1.45	0.92	1.07	0.96	0.73	0.52	6.82	6.38	5.45	4.50	2.84	2.43	1.59	1.23
Nicaragua	2.32	1.89	1.04	0.45	1.00	0.89	0.62	0.47	7.91	6.92	5.03	4.08	2.22	1.83	1.10	0.59
Pakistan	4.62	3.95	3.19	1.89	1.52	1.38	1.11	1.20	10.20	9.33	8.23	6.53	2.09	1.90	1.42	1.19
Panama			2.37	1.28			0.79	0.58			6.21	4.57			2.58	1.49
Papua New Guinea																
Peru	3.29	2.92	1.73	1.00	1.16	1.10	0.85	0.70	7.45	7.11	5.88	4.72	3.35	3.03	1.84	1.18
South Africa	3.71	2.53	1.76	0.77	1.06	1.15	0.82	0.39	8.89	7.49	5.87	3.51	2.72	2.16	1.66	1.12
Tanzania	1.82	1.93	1.53	1.05	0.67	0.75	0.68	0.48	7.14	6.60	5.60	4.19	1.89	2.06	1.69	1.32
Timor Leste	2.90	2.46	1.81	1.22	1.02	0.83	0.73	0.34	6.66	5.97	5.27	4.11	3.22	2.86	2.10	1.66

Table 3: Age composition in total population

	<i>Percent in total population of people aged:</i>											
	<i>between 0 and 18</i>				<i>between 18 and 50</i>				<i>more than 51</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
<u>Rural</u>												
Guatemala	57.7%	59.0%	56.1%	54.0%	34.7%	33.9%	37.0%	38.3%	7.6%	7.0%	7.0%	7.7%
India Hyderabad												
India Udaipur	54.2%	48.7%	33.9%		35.3%	38.4%	41.3%		10.5%	12.7%	24.8%	
Indonesia	46.4%	45.3%	39.0%	32.9%	39.3%	41.0%	46.3%	53.2%	14.3%	13.7%	14.7%	13.9%
Ivory Coast	58.9%	58.1%	54.7%	43.7%	30.1%	30.4%	32.7%	40.6%	11.0%	11.5%	12.6%	15.7%
Mexico	45.2%	44.7%	36.5%	29.9%	41.3%	42.8%	47.0%	53.3%	13.5%	12.4%	16.5%	16.8%
Nicaragua	40.0%	38.7%	27.0%		22.7%	23.7%	30.9%		6.7%	7.4%	15.1%	
Pakistan	60.1%	57.2%	48.2%		28.6%	30.6%	35.6%		9.4%	10.2%	14.1%	
Panama	62.3%	59.3%	49.3%	34.3%	30.3%	31.2%	36.9%	43.4%	7.5%	9.5%	13.9%	22.3%
Papua New Guinea	58.8%	55.8%	52.5%	45.8%	34.3%	37.9%	40.1%	48.0%	6.9%	6.3%	7.4%	6.2%
Peru	59.1%	55.4%	44.3%	36.2%	31.4%	34.0%	39.2%	38.4%	9.5%	10.6%	16.5%	25.3%
South Africa	52.7%	51.0%	40.9%	16.1%	33.9%	35.7%	44.0%	71.5%	13.4%	13.2%	15.1%	12.4%
Tanzania	40.1%	39.6%	34.9%	16.6%	18.7%	20.8%	25.8%	43.9%	8.5%	8.3%	8.7%	16.1%
Timor Leste	56.9%	52.5%	34.5%		33.1%	36.0%	40.9%		10.0%	11.5%	24.6%	
<u>Urban</u>												
Guatemala												
India Hyderabad	48.2%	43.2%	36.5%	31.9%	44.1%	49.2%	55.9%	58.4%	7.6%	7.7%	7.6%	9.7%
India Udaipur												
Indonesia	42.9%	41.7%	37.5%	29.3%	42.6%	45.8%	51.5%	59.0%	14.5%	12.5%	11.0%	11.6%
Ivory Coast		60.3%	57.9%	52.2%		32.2%	35.1%	41.1%		7.5%	7.0%	6.7%
Mexico	50.8%	47.4%	37.2%	29.6%	36.1%	38.5%	45.7%	49.9%	13.0%	14.0%	17.1%	20.3%
Nicaragua	39.7%	37.0%	29.7%	20.0%	24.7%	27.0%	33.2%	39.9%	6.8%	7.6%	10.7%	15.5%
Pakistan	59.6%	56.1%	49.1%	41.8%	29.7%	32.7%	37.9%	39.8%	8.9%	9.3%	10.3%	17.0%
Panama			51.0%	40.5%			38.4%	46.4%			10.7%	13.1%
Papua New Guinea												
Peru	59.6%	56.5%	43.9%	36.0%	35.3%	35.1%	43.6%	49.7%	5.1%	8.4%	12.5%	14.3%
South Africa	53.8%	47.7%	39.9%	24.0%	33.9%	39.8%	47.8%	61.9%	12.1%	12.5%	12.3%	14.1%
Tanzania	33.2%	36.8%	35.3%	29.2%	18.2%	20.6%	28.3%	37.0%	17.8%	11.4%	8.5%	8.4%
Timor Leste	55.7%	51.2%	42.8%	31.0%	36.4%	38.7%	45.3%	64.2%	8.0%	10.1%	11.8%	4.7%

Table 4 : Consumption

<i>Rural</i>	<i>Food</i>				<i>Alcohol/Tobacco</i>				<i>Education</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>
Guatemala	65.0%	52.6%	25.4%	13.5%	0.4%	0.4%	0.4%	0.4%	0.1%	0.1%	0.1%	0.2%
India Hyderabad												
India Udaipur	56.0%	54.3%	41.2%		5.0%	5.0%	4.4%		1.6%	1.9%	2.7%	
Indonesia	67.1%	65.4%	61.7%	50.7%	6.0%	7.1%	7.2%	5.2%	6.3%	5.5%	4.9%	5.3%
Ivory Coast	66.2%	67.2%	65.9%	61.1%	3.4%	3.2%	3.5%	4.1%	5.1%	4.5%	4.9%	3.6%
Mexico	49.8%	47.8%	41.3%	34.9%	7.2%	6.5%	5.2%	4.2%	6.2%	6.3%	6.2%	10.0%
Nicaragua	59.6%	59.0%	50.4%		0.7%	0.7%	1.0%		2.9%	3.3%	4.3%	
Pakistan	67.1%	66.6%	58.8%		3.1%	3.0%	2.2%		3.5%	3.1%	3.5%	
Panama	67.3%	66.0%	59.1%	48.5%					2.7%	4.1%	5.1%	10.7%
Papua New Guinea	69.4%	66.0%	64.0%	50.9%	3.9%	5.8%	5.5%	11.4%	2.5%	2.4%	2.3%	1.6%
Peru	71.8%	70.4%	64.1%	64.9%	1.0%	1.4%	1.5%	4.7%	2.0%	2.2%	2.4%	1.3%
South Africa	71.4%	67.2%	61.2%	44.1%	2.5%	3.4%	3.4%	4.3%	0.9%	1.0%	0.9%	1.0%
Tanzania												
Timor Leste	76.9%	76.4%	69.6%		0.0%	0.0%	0.0%		0.8%	0.7%	0.6%	
<i>Urban</i>												
Guatemala												
India Hyderabad	57.9%	51.6%	39.2%	16.5%	2.0%	2.7%	3.5%	1.2%	5.4%	7.4%	8.9%	4.8%
India Udaipur												
Indonesia	60.9%	60.7%	55.8%	49.1%	5.1%	6.7%	6.8%	3.8%	8.6%	7.6%	7.8%	8.2%
Ivory Coast		58.3%	59.8%	50.4%		2.2%	2.6%	2.3%		13.2%	8.0%	6.9%
Mexico	58.2%	54.2%	43.1%	36.3%	3.7%	4.2%	4.7%	3.6%	5.4%	5.3%	6.4%	6.4%
Nicaragua	58.7%	56.5%	46.9%	27.2%	0.7%	0.8%	1.3%	0.9%	5.6%	6.3%	8.6%	9.0%
Pakistan	65.5%	61.3%	51.4%	26.5%	2.9%	2.9%	2.3%	0.9%	5.7%	6.3%	6.6%	6.0%
Panama			51.0%	43.2%							13.1%	21.3%
Papua New Guinea												
Peru	57.5%	54.8%	50.2%	44.2%	0.9%	1.3%	1.2%	2.0%	2.9%	4.0%	4.1%	5.2%
South Africa	59.8%	56.8%	52.3%	39.4%	4.8%	5.2%	4.2%	3.7%	1.2%	0.9%	0.8%	1.2%
Tanzania												
Timor Leste	73.8%	67.9%	49.8%	35.8%	0.0%	0.0%	0.0%	0.0%	0.7%	1.2%	0.8%	0.7%

	<i>Health</i>				<i>Entertainment</i>				<i>Festival</i>				<i>Percentage of Households with any Festival Expenditure</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>
<i>Rural</i>																
Guatemala	0.3%	0.6%	1.0%	1.2%					0.1%	0.2%	0.4%	0.7%	7.9%	15.0%	33.5%	50.9%
India Hyderabad																
India Udaipur	5.1%	6.4%	13.0%		0.0%	0.0%	0.2%		14.1%	15.1%	25.8%		99.4%	99.5%	100.0%	
Indonesia	1.4%	1.4%	1.9%	2.7%	0.1%	0.2%	0.5%	1.3%	3.0%	3.0%	3.2%	4.1%	84.9%	90.4%	93.3%	93.6%
Ivory Coast	1.5%	1.7%	1.9%	2.1%	0.0%	0.1%	0.2%	0.3%	2.4%	2.3%	2.9%	3.6%	65.3%	72.5%	78.7%	80.7%
Mexico	1.1%	2.3%	3.0%	4.6%	0.6%	0.3%	0.6%	2.7%	0.1%	0.3%	0.9%	2.4%	4.7%	6.9%	16.4%	42.6%
Nicaragua	4.5%	5.3%	10.1%		0.1%	0.2%	0.6%		0.0%	0.1%	0.2%		5.4%	7.8%	27.4%	
Pakistan	3.3%	3.6%	3.5%		0.4%	0.3%	0.3%		2.3%	2.8%	6.9%		63.6%	66.6%	74.6%	
Panama	5.4%	4.5%	4.2%	6.3%	0.7%	1.2%	2.3%	4.5%	0.0%	0.0%	0.1%	0.4%	0.0%	1.9%	6.6%	30.8%
Papua New Guinea	0.5%	0.5%	0.4%	0.5%	0.1%	0.2%	0.6%	1.7%	2.3%	2.4%	3.8%	4.3%	26.2%	36.7%	55.3%	61.3%
Peru	0.3%	0.5%	0.7%	1.0%	0.0%	0.1%	0.4%	0.9%								
South Africa	0.0%	0.1%	0.2%	0.7%	0.1%	0.3%	0.4%	1.0%	3.2%	3.1%	2.5%	2.5%	89.8%	91.1%	85.8%	58.4%
Tanzania																
Timor Leste	0.8%	0.8%	0.7%		0.0%	0.0%	0.0%		0.0%	0.0%	0.0%		43.3%	51.3%	62.9%	
<i>Urban</i>																
Guatemala																
India Hyderabad	5.0%	6.2%	9.6%	17.3%	2.0%	2.6%	3.2%	2.1%	5.0%	6.0%	9.9%	41.5%				
India Udaipur																
Indonesia	1.4%	1.7%	1.9%	3.4%	0.0%	0.3%	0.7%	2.4%	2.3%	2.3%	2.5%	2.2%	87.2%	91.3%	94.2%	92.9%
Ivory Coast		2.3%	2.3%	2.8%		0.1%	0.3%	0.9%			1.5%	3.8%		61.6%	75.0%	79.0%
Mexico	2.1%	2.4%	4.5%	4.1%	0.1%	0.2%	0.6%	1.3%	0.1%	0.3%	1.0%	2.3%	2.0%	5.2%	17.2%	35.3%
Nicaragua	4.7%	5.3%	6.9%	5.6%	0.3%	0.5%	1.5%	2.9%	0.1%	0.1%	0.2%	0.6%	8.1%	11.2%	24.1%	34.4%
Pakistan	3.6%	4.1%	4.2%	2.7%	0.3%	0.3%	0.8%	1.2%	1.9%	2.7%	5.5%	10.1%	55.8%	64.9%	77.6%	83.7%
Panama			5.1%	4.0%			4.1%	5.6%			0.1%	0.7%			19.0%	50.3%
Papua New Guinea																
Peru	0.4%	0.5%	0.8%	0.8%	0.0%	0.1%	0.5%	0.9%								
South Africa	0.0%	0.2%	0.3%	0.7%	0.1%	0.3%	0.8%	1.5%	4.0%	2.9%	3.3%	3.2%	93.5%	89.4%	85.0%	68.9%
Tanzania																
Timor Leste	1.2%	0.7%	0.7%	0.7%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	45.5%	48.1%	60.4%	65.8%

Table 5 : Durable goods and land ownership

<i>Rural</i>	Percent of Households with:															
	<i>Radio</i>				<i>Television</i>				<i>Bicycle</i>				<i>Land</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2 - \$4</i>	<i>\$6 - \$10</i>
Guatemala	59.0%	60.3%	65.3%	76.0%	20.0%	18.6%	23.6%	35.1%	23.6%	25.0%	23.4%	26.9%	36.8%	40.2%	55.0%	60.4%
India Hyderabad																
India Udaipur	11.4%	16.1%	33.7%		0.0%	1.6%	20.2%		13.5%	16.1%	27.4%		98.9%	98.9%	91.1%	
Indonesia					26.1%	36.3%	52.9%	66.8%					50.1%	52.2%	51.7%	51.4%
Ivory Coast	36.1%	47.1%	59.7%	67.3%	3.6%	9.1%	21.8%	38.3%	54.3%	44.5%	37.0%	24.6%	46.1%	57.1%	55.5%	49.7%
Mexico									43.5%	50.8%	46.2%	46.1%	0.6%	2.2%	1.1%	1.9%
Nicaragua	55.9%	52.1%	42.3%		21.3%	28.4%	67.3%		21.8%	27.4%	37.5%		48.2%	46.9%	39.8%	
Pakistan	21.1%	28.4%	47.0%						27.6%	29.6%	34.2%		29.5%	33.8%	44.0%	
Panama	45.2%	56.2%	66.4%	69.3%	4.1%	12.2%	41.7%	76.1%	0.8%	4.4%	25.4%	43.3%	82.1%	68.5%	42.4%	27.7%
Papua New Guinea	12.1%	26.0%	32.5%	58.2%	0.0%	1.7%	0.8%	6.6%	2.9%	6.6%	8.4%	11.7%				
Peru	71.5%	78.4%	86.5%	94.3%	10.1%	24.6%	50.3%	67.3%	9.8%	11.1%	21.5%	18.5%	65.8%	67.6%	71.3%	91.6%
South Africa	71.9%	79.1%	84.9%	84.1%	7.9%	16.7%	30.4%	54.6%	18.6%	19.7%	19.3%	28.3%	1.7%	6.0%	9.8%	11.5%
Tanzania					0.0%	0.0%	0.3%	0.0%					91.4%	91.5%	91.6%	88.2%
Timor Leste	9.2%	9.1%	15.0%		0.0%	0.1%	0.4%		0.0%	0.6%	2.3%		95.9%	93.8%	87.4%	
<i>Urban</i>																
Guatemala																
India Hyderabad	11.0%	17.4%	26.3%	22.6%	63.3%	75.2%	87.6%	88.9%	33.5%	40.6%	43.2%	32.3%	15.2%	20.0%	29.3%	23.5%
India Udaipur																
Indonesia					51.7%	63.6%	77.1%	88.7%					9.6%	13.3%	11.7%	16.5%
Ivory Coast		58.4%	75.5%	85.8%		30.6%	56.9%	81.5%		19.5%	17.0%	6.6%	31.8%	32.0%	18.4%	9.1%
Mexico									39.5%	44.8%	54.0%	51.0%	37.1%	34.5%	23.9%	22.0%
Nicaragua	34.3%	30.2%	24.2%	29.8%	60.0%	72.5%	93.3%	97.4%	36.4%	36.9%	41.6%	21.3%	11.0%	7.9%	3.2%	7.6%
Pakistan	33.9%	39.9%	59.6%	86.5%					43.0%	38.6%	40.0%	29.7%	1.6%	1.6%	5.7%	5.2%
Panama			47.3%	60.5%			85.0%	96.4%			32.3%	35.9%			0.9%	2.5%
Papua New Guinea																
Peru	81.0%	85.0%	89.3%	92.2%	52.0%	67.0%	89.9%	94.7%	8.8%	16.0%	20.9%	38.5%	7.8%	9.3%	5.9%	2.0%
South Africa	74.0%	77.8%	80.0%	88.6%	25.4%	38.1%	62.3%	80.8%	1.1%	13.7%	16.3%	27.5%	0.0%	2.6%	0.5%	0.3%
Tanzania					0.0%	0.9%	2.7%	4.1%					75.3%	65.0%	50.3%	36.3%
Timor Leste	10.3%	11.0%	13.4%	21.1%	0.8%	2.7%	5.3%	9.3%	0.0%	0.9%	6.0%	0.0%	83.8%	68.1%	35.1%	29.2%

Table 6 : Utilities

	Percent of households with:											
	<i>In house tapwater</i>				<i>electricity</i>				<i>latrine</i>			
	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4	\$6-\$10
<i>Rural</i>												
Guatemala	36.8%	36.1%	33.7%	46.3%	30.2%	29.0%	28.6%	39.3%	50.4%	50.9%	50.6%	61.5%
India Hyderabad												
India Udaipur	0.0%	0.0%	3.7%		8.3%	15.2%	60.4%		0.0%	0.5%	13.0%	
Indonesia	6.6%	8.8%	12.7%	25.4%					36.8%	42.3%	53.7%	69.9%
Ivory Coast	1.0%	3.1%	10.0%	19.7%	7.1%	17.2%	28.8%	41.1%	11.0%	13.9%	19.9%	29.7%
Mexico					99.3%	99.3%	99.6%	100.0%				
Nicaragua	18.4%	24.0%	48.3%		30.2%	37.3%	73.4%		65.6%	70.5%	91.4%	
Pakistan	9.4%	12.1%	16.6%		53.5%	59.4%	69.2%		27.1%	31.6%	43.5%	
Panama					0.8%	11.3%	39.9%	77.2%	38.9%	56.9%	86.4%	97.2%
Papua New Guinea	0.0%	0.2%	1.0%	3.2%	0.0%	0.8%	1.6%	8.4%	97.2%	90.9%	85.4%	81.4%
Peru	29.1%	25.4%	28.3%	22.6%	12.2%	18.0%	33.5%	29.4%				
South Africa	4.9%	7.1%	13.4%	39.5%	5.7%	10.7%	19.3%	48.6%	59.3%	66.4%	77.5%	85.6%
Tanzania	0.5%	1.0%	3.9%	7.0%	0.9%	1.0%	2.5%	6.4%	91.0%	92.4%	94.5%	95.8%
Timor Leste	3.9%	4.3%	13.6%		7.4%	9.0%	17.2%		27.9%	25.3%	19.3%	
Guatemala												
India Hyderabad	32.0%	35.1%	36.6%	49.1%	83.0%	87.2%	86.6%	85.0%	69.0%	72.4%	76.1%	75.2%
India Udaipur												
Indonesia	22.7%	22.9%	30.6%	45.9%					41.7%	61.1%	77.4%	90.2%
Ivory Coast		9.3%	22.2%	53.6%		58.6%	80.3%	85.2%		23.1%	46.4%	67.5%
Mexico					95.9%	97.0%	98.8%	99.0%				
Nicaragua	68.6%	78.0%	94.6%	96.6%	77.2%	87.3%	99.6%	100.0%	90.4%	93.6%	98.9%	100.0%
Pakistan	45.9%	54.4%	59.4%	70.9%	94.4%	95.5%	95.7%	99.6%	80.6%	86.1%	90.2%	94.2%
Panama							94.7%	99.1%			91.8%	99.2%
Papua New Guinea												
Peru	73.0%	68.2%	78.5%	91.1%	63.2%	75.5%	95.2%	98.4%				
South Africa	38.8%	58.5%	79.3%	95.0%	14.7%	34.2%	56.9%	85.4%	61.8%	69.2%	84.1%	94.6%
Tanzania	8.6%	16.3%	37.6%	63.2%	12.7%	16.7%	41.1%	73.3%	94.1%	97.0%	97.9%	97.5%
Timor Leste	18.3%	23.8%	44.5%		41.4%	60.6%	88.1%	99.2%	40.6%	33.7%	30.9%	33.7%

Table 7: House characteristics

	Percent of households with															Average number of rooms for accomodation					
	tile roofing				thatch roofing				metal roofing				other roofing			\$1	\$2	\$2-\$4	\$6-\$10		
	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4					\$6-\$10	
Rural																					
Guatemala	45.0%	45.4%	44.9%	45.7%	7.9%	8.0%	5.9%	3.4%	46.4%	46.3%	48.7%	50.8%	0.6%	0.4%	0.4%	0.1%					
India Hyderabad																					
India Udaipur	98.6%	96.5%	72.6%		0.0%	0.1%	0.5%		0.0%	0.1%	2.1%		1.4%	3.4%	24.7%		1.8	2.0	3.1		
Indonesia	71.8%	75.2%	74.9%	74.1%	6.1%	4.1%	2.6%	1.4%	20.3%	19.1%	20.4%	18.7%	1.8%	1.6%	2.1%	5.9%	4.7	4.9	5.4	6.0	
Ivory Coast					53.1%	35.2%	18.9%	19.7%	45.5%	62.3%	76.7%	74.4%	1.5%	2.3%	4.2%	5.9%	6.7	5.5	5.3	5.2	
Mexico	12.2%	8.3%	5.4%	4.4%	0.0%	0.2%	0.0%	0.0%						87.8%	91.5%	94.5%	95.6%	2.0	2.1	2.3	2.5
Nicaragua	25.8%	27.3%	18.5%		22.6%	23.7%	14.0%		61.1%	61.4%	78.4%		13.1%	11.3%	3.1%		1.8	2.0	2.8		
Pakistan					19.3%	17.7%	12.3%		0.1%	1.5%	4.6%			80.5%	80.4%	83.0%	2.2	2.4	2.8		
Panama	1.1%	1.7%	1.7%	4.4%	60.2%	45.3%	14.9%	2.8%	36.8%	51.3%	78.7%	88.2%	1.9%	1.7%	4.7%	4.6%	2.0	2.3	2.7	3.4	
Papua New Guinea	0.0%	0.0%	0.0%	0.0%	97.4%	88.7%	73.3%	55.7%	2.6%	10.1%	23.0%	43.3%	0.0%	1.2%	3.7%	0.9%	3.9	3.3	3.2	3.6	
Peru	36.2%	37.6%	36.1%	31.2%	30.7%	27.5%	25.8%	20.9%						33.1%	34.8%	37.4%	47.9%	2.5	2.6	3.3	4.0
South Africa	0.2%	0.1%	0.7%	2.9%	19.8%	18.4%	14.0%	7.5%	75.3%	76.6%	78.9%	61.4%	4.6%	5.0%	6.3%	28.2%	3.9	4.3	4.5	3.8	
Tanzania	13.5%	21.8%	40.6%	47.4%	76.0%	72.1%	56.9%	50.3%	0.0%	0.0%	0.2%	0.0%	10.6%	6.0%	2.3%	2.2%	4.3	4.5	4.7	5.0	
Timor Leste	0.0%	0.0%	0.6%		41.1%	37.5%	27.4%		44.1%	47.6%	62.8%		14.9%	14.9%	9.2%		2.9	3.1	3.6		
Urban																					
Guatemala																					
India Hyderabad	2.5%	3.6%	4.4%	1.8%	6.6%	5.1%	3.0%	0.0%	3.1%	4.6%	6.0%	7.1%	60.6%	57.1%	51.6%	45.1%	1.9	2.2	2.7	3.4	
India Udaipur																					
Indonesia	84.2%	81.5%	76.7%	76.4%	2.2%	1.8%	1.2%	0.2%	11.5%	12.9%	15.0%	12.0%	2.1%	3.7%	7.1%	11.5%	5.5	5.5	5.9	7.1	
Ivory Coast																					
Mexico	25.3%	21.3%	13.8%	9.7%	1.6%	1.8%	1.9%	0.8%						73.0%	76.8%	84.3%	89.5%	2.0	2.0	2.3	2.2
Nicaragua	25.1%	23.2%	20.6%	14.1%	18.4%	15.7%	8.8%	4.9%	61.4%	69.1%	78.6%	75.5%	13.5%	7.8%	0.8%	10.4%	2.0	2.3	2.9	4.1	
Pakistan					2.0%	3.3%	2.2%	0.0%	1.1%	6.0%	7.8%	4.0%	96.8%	90.6%	90.0%	95.1%	2.4	2.5	2.9	3.7	
Panama			0.5%	0.5%			0.0%	0.1%				82.0%			17.4%	15.7%			2.8	3.3	
Papua New Guinea																					
Peru	39.9%	23.9%	7.4%	4.9%	7.6%	20.9%	18.4%	6.7%					49.3%	52.8%	71.7%	86.2%	2.3	3.0	3.4	4.3	
South Africa	0.0%	2.7%	6.0%	30.2%	0.0%	0.0%	1.3%	0.2%	74.8%	61.4%	50.0%	33.1%	25.2%	35.9%	42.7%	36.5%	3.1	3.7	4.0	4.4	
Tanzania	51.7%	64.7%	83.3%	91.6%	45.0%	30.5%	12.3%	2.4%	0.0%	0.0%	0.5%	1.3%	3.3%	4.8%	4.0%	4.7%	3.6	4.0	3.9	3.9	
Timor Leste	0.2%	0.1%	2.4%	0.0%	32.1%	19.6%	3.9%	4.9%	66.1%	77.8%	89.8%	95.1%	1.6%	2.5%	3.9%	0.0%	3.1	3.6	4.4	5.0	

Table 8: Occupation

<i>Rural</i>	<i>Percent of Households that own land</i>				<i>Median Area of Land owned</i>				<i>Percent of Households in which at least one member is self-employed:</i>							
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>In agriculture</i>				<i>Other</i>			
									<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
Guatemala	36.8%	40.2%	55.0%	60.4%	28.6	30.8	43.9	52.7	64.1%	61.9%	60.1%	52.0%	22.6%	18.1%	26.0%	17.9%
India Hyderabad																
India Udaipur	98.9%	98.9%	91.1%		60.0	62.5	80.0		98.4%	98.1%	88.1%		5.9%	6.7%	20.2%	
Indonesia	50.1%	52.2%	51.7%	51.4%	50.0	50.0	50.0	50.0	52.6%	55.7%	51.7%	45.5%	35.7%	35.1%	43.2%	51.8%
Ivory Coast	46.1%	57.1%	55.5%	49.7%	400.0	500.0	500.0	700.0	26.4%	29.4%	31.1%	30.1%	5.9%	6.1%	6.9%	11.9%
Mexico	0.6%	2.2%	1.1%	1.9%					1.8%	6.4%	6.1%	7.5%	22.0%	26.4%	25.4%	30.1%
Nicaragua	48.2%	46.9%	39.8%		420.0	500.0	2100.0		55.8%	53.4%	35.6%		14.9%	19.2%	50.5%	
Pakistan	29.5%	33.8%	44.0%		161.9	161.9	202.4		70.0%	74.2%	81.7%		35.6%	33.0%	26.1%	
Panama	82.1%	68.5%	42.4%	27.7%	300.0	300.0	400.0	1100.0	65.1%	53.7%	32.4%	18.3%	22.2%	37.9%	48.9%	40.0%
Papua New Guinea																
Peru	65.8%	67.6%	71.3%	91.6%	150.0	150.0	200.0	500.0	71.6%	68.9%	61.3%	65.6%	26.2%	27.0%	39.7%	37.5%
South Africa	1.7%	6.0%	9.8%	11.5%					0.0%	0.6%	2.2%	0.0%	8.9%	14.0%	20.9%	15.6%
Tanzania	91.4%	91.5%	91.6%	88.2%	182.1	182.1	182.1	141.6					0.2%	0.7%	1.7%	0.0%
Timor Leste	95.9%	93.8%	87.4%		100.0	100.0	101.0		78.3%	74.5%	67.5%		8.3%	8.8%	10.1%	
<i>Urban</i>																
Guatemala																
India Hyderabad	15.2%	20.0%	29.3%	23.5%	60.7	41.1	40.5		0.0%	0.1%	0.2%	0.0%	16.3%	22.9%	29.8%	38.5%
India Udaipur																
Indonesia	9.6%	13.3%	11.7%	16.5%		20.0	42.0	50.0	13.6%	12.8%	9.6%	7.2%	50.1%	48.7%	52.0%	52.4%
Ivory Coast		32.0%	18.4%	9.1%		300.0	500.0			32.6%	15.6%	10.1%		21.1%	13.1%	6.6%
Mexico	37.1%	34.5%	23.9%	22.0%					27.2%	25.4%	21.2%	16.3%	21.6%	22.4%	21.7%	20.3%
Nicaragua	11.0%	7.9%	3.2%	7.6%	560.0	630.0			12.8%	9.9%	2.6%	6.1%	45.5%	46.4%	48.2%	40.0%
Pakistan	1.6%	1.6%	5.7%	5.2%					16.3%	17.5%	22.4%	12.3%	54.8%	48.6%	48.3%	40.5%
Panama			0.9%	2.5%							0.0%	0.5%			34.5%	35.4%
Papua New Guinea																
Peru	7.8%	9.3%	5.9%	2.0%			400.0		5.6%	13.0%	6.4%	2.2%	52.3%	62.6%	65.7%	58.3%
South Africa	0.0%	2.6%	0.5%	0.3%						0.0%	0.1%	0.0%		13.0%	17.4%	16.4%
Tanzania	75.3%	65.0%	50.3%	36.3%	161.9	121.4	111.3	121.4					2.6%	7.8%	10.6%	11.8%
Timor Leste	83.8%	68.1%	35.1%	29.2%	100.0	100.0	100.0		73.4%	55.8%	24.0%	12.2%	13.6%	15.7%	22.5%	13.3%

<i>Rural</i>	<i>Percent of households in which at least one member works for a wage or salary</i>								<i>Percent of households</i>			
	<i>In agriculture</i>				<i>Other</i>				<i>Receiving income from multiple sectors</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
Guatemala	31.2%	30.6%	26.7%	19.6%	85.9%	84.3%	83.7%	73.2%	83.6%	81.1%	79.4%	65.8%
India Hyderabad												
India Udaipur	8.5%	7.0%	2.8%		90.7%	86.9%	56.5%		94.0%	93.2%	77.9%	
Indonesia	36.9%	31.5%	21.8%	7.4%	33.4%	36.2%	40.5%	46.3%	52.0%	50.1%	48.8%	46.3%
Ivory Coast	94.1%	86.7%	73.4%	60.9%	22.8%	30.9%	41.3%	52.4%	38.8%	42.8%	40.9%	40.1%
Mexico	2.1%	1.6%	1.2%	0.5%	72.6%	69.5%	72.2%	67.9%	14.7%	18.6%	16.7%	23.6%
Nicaragua	1.0%	1.3%	0.8%		32.1%	27.9%	11.1%		19.3%	18.6%	15.8%	
Pakistan	35.9%	28.7%	13.4%		50.0%	52.9%	51.8%		66.6%	65.0%	59.7%	
Panama									21.0%	23.4%	28.7%	24.0%
Papua New Guinea												
Peru									37.1%	40.1%	39.8%	21.5%
South Africa	26.1%	17.7%	9.4%	3.6%	27.6%	33.5%	30.8%	21.7%	0.4%	0.7%	0.2%	0.7%
Tanzania												
Timor Leste									9.7%	10.9%	12.9%	
<i>Urban</i>												
Guatemala												
India Hyderabad	1.3%	0.8%	0.6%	0.0%	90.5%	88.9%	86.3%	88.1%	9.8%	14.3%	18.5%	30.1%
India Udaipur												
Indonesia	28.1%	16.6%	10.5%	5.1%	74.1%	71.4%	72.1%	71.6%	52.3%	44.7%	40.0%	35.6%
Ivory Coast		44.2%	27.1%	13.3%		80.5%	88.9%	94.9%		57.9%	35.4%	21.9%
Mexico	23.6%	18.3%	7.8%	5.6%	36.9%	44.0%	58.3%	60.8%	24.2%	23.2%	23.9%	18.0%
Nicaragua	0.1%	0.2%	0.0%	0.0%	17.4%	10.2%	0.9%	0.0%	9.6%	11.3%	11.4%	19.9%
Pakistan	4.3%	3.3%	1.2%	0.0%	65.0%	68.8%	68.1%	59.3%	38.0%	36.0%	37.5%	21.0%
Panama											19.6%	14.3%
Papua New Guinea												
Peru									26.5%	19.3%	16.4%	17.2%
South Africa		6.9%	3.7%	0.8%		42.5%	33.6%	13.8%	0.0%	0.5%	0.7%	0.6%
Tanzania												
Timor Leste									6.7%	10.3%	9.5%	2.4%

Table 10: Form of Wages

	<i>Form of Payment:</i>											
	<i>Casual Payment (Hourly or Daily)</i>				<i>Weekly or Monthly</i>				<i>Other Forms (Every Trimester Semester, Year, Piece rates, Other)</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
<i>Rural</i>												
Guatemala	26.8%	27.5%	20.7%	18.9%	46.0%	45.8%	58.2%	44.5%	28.1%	27.5%	22.9%	37.4%
India Hyderabad												
India Udaipur												
Indonesia	49.5%	43.3%	35.2%	17.4%	23.7%	27.9%	41.3%	64.2%	28.3%	29.3%	24.4%	18.4%
Ivory Coast		4.6%	5.4%	7.2%		82.8%	86.3%	85.3%		12.6%	8.3%	7.5%
Mexico												
Nicaragua	24.1%	21.2%	7.5%		72.7%	76.8%	94.8%		2.4%	2.8%	3.2%	
Pakistan	52.8%	46.9%	32.9%		44.3%	50.2%	63.5%		2.6%	2.5%	2.6%	
Panama												
Papua New Guinea												
Peru	46.7%	38.3%	23.4%		32.8%	40.0%	53.2%		2.2%	2.9%	1.9%	
South Africa	15.0%	15.4%	17.1%	7.4%	81.9%	83.7%	81.6%	92.3%	3.1%	0.8%	1.2%	0.0%
Tanzania												
Timor Leste		3.3%				76.6%						
<i>Urban</i>												
Guatemala												
India Hyderabad												
India Udaipur												
Indonesia	35.3%	29.2%	17.9%	4.4%	37.6%	51.4%	66.8%	87.3%	27.3%	20.5%	15.7%	8.5%
Ivory Coast		15.8%	4.1%	2.9%		75.3%	94.7%	96.4%		8.9%	1.2%	0.7%
Mexico												
Nicaragua	16.9%	11.5%	4.7%	2.9%	83.2%	88.5%	95.7%	94.7%	1.1%	0.7%	0.2%	2.4%
Pakistan	23.4%	18.2%	10.2%	1.3%	73.8%	79.8%	89.0%	98.5%	1.8%	0.9%	0.5%	0.0%
Panama												
Papua New Guinea												
Peru	33.8%	22.6%	8.8%	5.3%	58.0%	60.4%	71.4%	77.8%	0.9%	0.6%	0.4%	0.1%
South Africa		30.5%	34.3%	26.9%		68.6%	65.4%	72.8%		0.7%	0.1%	0.2%
Tanzania												
Timor Leste		1.7%	3.0%			90.3%	95.0%					

Table 11: Health

	<i>In Last month:</i>				<i>In Last month:</i>				<i>In last month: Percent of Households that met at least once with a consultant</i>							
	<i>Percent of Household Members sick</i>				<i>Average number of consultations</i>				<i>Public</i>				<i>Private</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
<i>Rural</i>																
Guatemala																
India Hyderabad																
India Udaipur	46.1%	46.4%	48.4%		0.1	0.1	0.2		20.1%	20.3%	34.8%		4.0%	9.3%	47.1%	
Indonesia	22.6%	22.3%	24.5%	29.4%	0.7	0.8	1.0	0.9	20.5%	19.6%	22.2%	19.5%	22.8%	25.6%	31.4%	31.4%
Ivory Coast	26.1%	25.4%	23.6%	29.8%	0.7	0.9	1.0	1.4	32.5%	41.4%	45.1%	48.3%	3.6%	3.3%	5.0%	4.9%
Mexico	48.5%	45.9%	38.2%	33.8%	1.1	1.2	1.2	1.1	47.4%	53.0%	62.6%	57.7%	0.0%	0.0%	0.0%	0.0%
Nicaragua	35.4%	36.2%	45.3%		0.2	0.2	0.4		47.2%	48.3%	44.5%		7.4%	12.3%	27.4%	
Pakistan	27.3%	28.6%	29.4%		0.5	0.4	0.3		24.0%	24.7%	20.6%		51.7%	46.5%	36.8%	
Panama	15.6%	14.0%	12.1%	13.6%	0.2	0.3	0.4	0.6	28.0%	43.8%	57.9%	63.2%	2.2%	4.9%	10.0%	24.4%
Papua New Guinea																
Peru	11.2%	12.3%	13.6%	19.6%	0.1	0.1	0.3	0.2	21.3%	24.4%	36.5%	25.8%	9.0%	11.7%	16.3%	16.9%
South Africa	12.4%	14.0%	20.1%	37.9%	0.1	0.1	0.2	0.4	15.9%	17.6%	19.5%	10.9%	7.8%	12.0%	15.1%	14.6%
Tanzania	12.5%	14.1%	18.1%	31.0%	0.1	0.1	0.1	0.3	21.6%	24.3%	26.4%	36.9%	12.3%	15.5%	23.6%	19.7%
Timor Leste	10.7%	12.3%	16.8%		0.2	0.3	0.6		25.0%	25.0%	23.7%		1.2%	2.4%	5.2%	
<i>Urban</i>																
Guatemala																
India Hyderabad																
India Udaipur																
Indonesia	27.9%	27.7%	26.2%	25.6%	0.9	1.0	1.1	1.3	26.5%	28.2%	24.7%	23.1%	24.5%	27.9%	33.7%	43.6%
Ivory Coast		22.3%	26.3%	33.1%		1.2	1.7	1.5		58.5%	62.9%	55.1%		10.9%	10.8%	20.8%
Mexico	49.4%	46.6%	38.6%	34.1%	1.0	1.0	1.2	1.4	46.7%	50.5%	59.4%	66.2%	0.0%	0.0%	0.0%	0.0%
Nicaragua	31.4%	34.2%	37.2%	32.7%	0.2	0.2	0.3	0.3	47.2%	46.4%	35.1%	6.9%	11.2%	19.2%	37.5%	50.6%
Pakistan	23.4%	26.0%	28.5%	26.7%	0.4	0.3	0.3	0.2	19.8%	21.1%	19.1%	10.5%	47.2%	40.1%	31.5%	26.5%
Panama			10.9%	12.1%			0.4	0.6			66.7%	67.4%			10.5%	27.2%
Papua New Guinea																
Peru	16.6%	10.5%	10.7%	10.0%	0.2	0.1	0.3	0.3	40.8%	30.8%	42.3%	35.7%	21.4%	18.0%	18.2%	30.2%
South Africa	11.6%	13.7%	17.5%	28.8%	0.1	0.1	0.2	0.3	18.1%	18.6%	21.2%	10.3%	3.9%	12.7%	14.8%	21.9%
Tanzania	16.0%	15.2%	17.8%	23.1%	0.1	0.1	0.2	0.2	24.1%	27.8%	32.1%	17.2%	15.7%	16.0%	36.6%	43.4%
Timor Leste	9.4%	12.1%	11.7%	13.1%	0.2	0.3	0.4	0.4	29.4%	30.2%	32.1%	30.5%	5.1%	11.7%	14.1%	11.3%

Table 12 : Credit

<i>Rural</i>	<i>Proportion of total loans from:</i>																															
	<i>Percent of households with at least one loan:</i>				<i>Bank</i>																<i>Moneylender</i>				<i>microcredit institution</i>				<i>credit union</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>												
Guatemala																																
India Hyderabad																																
India Udaipur	66.3%	68.0%	74.1%		6.0%	6.4%	9.2%		15.9%	17.9%	29.3%		0.0%	0.0%	0.0%		1.6%	1.9%	3.0%													
Indonesia	10.7%	13.4%	18.8%	21.8%	23.1%	36.6%	51.8%	74.4%	1.5%	8.7%	9.1%	4.3%	12.2%	4.5%	4.3%	3.4%																
Ivory Coast	38.1%	36.6%	37.5%	37.4%	2.3%	3.5%	6.7%	7.6%																								
Mexico	15.7%	17.6%	21.5%	22.5%		18.5%	17.5%	12.7%		4.1%	3.4%	2.8%																				
Nicaragua																																
Pakistan	92.4%	95.1%	95.7%		1.6%	2.4%	10.1%		0.6%	0.8%	0.4%																					
Panama	2.2%	2.8%	6.0%	12.6%																												
Papua New Guinea																																
Peru	11.6%	14.0%	19.3%	29.2%		0.0%	0.7%																									
South Africa	40.5%	41.7%	48.5%	63.2%					1.4%	0.8%	2.3%	6.1%																				
Tanzania																																
Timor Leste	13.0%	13.5%	8.7%		0.0%	1.6%			0.0%	0.0%			0.0%	0.0%																		
<i>Urban</i>																																
Guatemala																																
India Hyderabad	67.6%	68.8%	67.1%	88.9%	5.5%	4.5%	5.7%	9.0%	60.4%	51.4%	46.7%	55.4%	0.8%	1.1%	1.7%	0.0%																
India Udaipur																																
Indonesia	15.8%	20.4%	27.3%	29.3%		44.8%	57.5%	70.1%		7.3%	5.4%	4.8%		5.7%	6.5%	3.4%																
Ivory Coast		34.6%	37.8%	47.3%		4.3%	11.8%	23.8%																								
Mexico	19.3%	21.1%	23.5%	29.7%	3.8%	7.0%	16.3%	29.8%	9.3%	9.6%	15.5%	9.2%																				
Nicaragua																																
Pakistan	95.6%	94.3%	96.4%		5.3%	5.6%	6.4%		0.7%	0.4%	0.4%																					
Panama			14.5%	18.0%																												
Papua New Guinea																																
Peru	11.0%	17.2%	14.4%	17.0%		1.7%	5.1%	11.7%																								
South Africa	24.2%	42.9%	52.0%	58.9%						1.0%	3.7%	1.0%																				
Tanzania																																
Timor Leste	12.4%	10.5%	12.7%	0.8%		0.0%				0.0%				0.0%																		

	<i>Proportion of total loans from:</i>								<i>%of HHs with Savings Account</i>			
	<i>Friend</i>				<i>other</i>				<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>				
<u>Rural</u>												
Guatemala												
India Hyderabad												
India Udaipur	2.1%	2.2%	2.5%		2.8%	3.2%	3.7%		6.4%	12.1%	34.8%	
Indonesia					40.5%	26.2%	16.2%	8.4%	6.7%	11.9%	18.3%	35.3%
Ivory Coast					2.4%	2.9%	5.8%	10.0%	85.7%	88.3%	89.1%	90.0%
Mexico		19.4%	20.3%	10.1%		22.4%	29.7%	24.1%	6.6%	11.1%	17.3%	33.5%
Nicaragua												
Pakistan	28.5%	26.5%	22.5%		2.9%	4.4%	8.8%		9.2%	15.0%	29.0%	
Panama									0.4%	3.2%	10.1%	33.2%
Papua New Guinea												
Peru									0.5%	1.5%	3.0%	18.4%
South Africa	27.3%	21.3%	24.4%	23.0%	17.2%	27.5%	51.5%	55.8%				
Tanzania									6.9%	9.9%	20.5%	34.6%
Timor Leste	91.5%	91.9%							13.1%	13.3%	10.3%	
<u>Urban</u>												
Guatemala												
India Hyderabad	9.8%	13.5%	15.8%	9.0%	1.7%	2.5%	2.9%	3.2%	17.2%	26.2%	52.2%	58.0%
India Udaipur												
Indonesia						23.2%	14.7%	10.7%	8.0%	16.6%	29.1%	48.4%
Ivory Coast						3.4%	7.6%	13.3%		84.9%	84.5%	84.0%
Mexico	36.6%	34.0%	29.7%	19.8%	13.5%	18.0%	13.8%	14.3%	3.3%	6.0%	16.5%	33.4%
Nicaragua												
Pakistan	25.6%	24.4%	30.3%		12.8%	10.7%	11.4%		17.4%	28.9%	43.0%	58.0%
Panama											23.2%	45.1%
Papua New Guinea												
Peru									0.0%	2.2%	6.0%	15.6%
South Africa		23.1%	14.9%	12.7%		46.9%	64.3%	65.7%				
Tanzania									11.0%	19.5%	40.1%	69.8%
Timor Leste		90.7%							7.5%	6.9%	18.9%	28.4%

Table 13: Education

<i>Rural</i>	<i>percent in school</i>								<i>percent in school</i>							
	<i>girls 7-12</i>				<i>girls 13-18</i>				<i>boys 7-12</i>				<i>boys 13-18</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
Guatemala																
India Hyderabad																
India Udaipur	60.7%	62.9%			13.0%	16.1%	27.9%		82.6%	85.9%			24.7%	30.1%		
Indonesia	93.8%	91.4%	95.2%	94.3%	43.5%	50.4%	59.8%	63.9%	80.6%	89.8%	91.4%	98.4%	41.6%	50.1%	68.1%	69.0%
Ivory Coast	14.9%	32.6%	50.6%	68.9%	6.9%	13.7%	25.8%	28.3%	29.4%	47.9%	66.6%	74.2%	15.8%	27.7%	51.2%	56.1%
Mexico	96.0%	95.4%	97.3%	99.6%	57.6%	58.0%	69.4%	86.3%	96.3%	97.4%	96.3%	93.2%	46.2%	56.0%	71.0%	89.7%
Nicaragua	79.3%	82.8%			48.7%	50.9%			76.6%	79.8%			36.9%	42.0%		
Pakistan	27.6%	34.8%	57.9%		9.0%	13.4%	25.8%		62.9%	67.8%	83.9%		37.7%	45.0%	59.2%	
Panama	79.7%	91.2%	94.8%	99.4%	17.2%	33.7%	51.5%	85.1%	84.5%	91.5%	96.4%	100.0%	26.3%	33.5%	41.8%	71.1%
Papua New Guinea		71.6%	68.5%			47.3%	46.5%			71.9%	62.3%			61.2%	57.7%	
Peru	94.4%	95.5%	97.0%		63.8%	63.4%	70.0%		93.6%	94.5%	97.2%		74.3%	75.2%	71.5%	
South Africa	86.3%	88.6%	88.3%		87.8%	84.4%	85.1%	87.5%	82.4%	83.6%	87.2%		79.0%	82.8%	86.8%	
Tanzania	45.6%	51.9%	60.7%		46.8%	55.3%	66.3%		46.2%	47.7%	61.8%		57.1%	61.4%	67.9%	
Timor Leste	77.0%	81.1%			88.5%	89.8%			82.0%	81.6%			86.1%	89.9%		
<i>Urban</i>																
Guatemala																
India Hyderabad	89.1%	90.4%	96.4%		42.8%	52.2%	65.6%		89.3%	91.7%	95.3%		54.2%	57.8%	68.1%	
India Udaipur																
Indonesia	82.3%	94.1%	97.5%	100.0%	61.5%	62.1%	76.6%	81.6%	89.5%	93.8%	98.8%	100.0%	57.1%	65.8%	73.3%	87.3%
Ivory Coast		43.2%	62.0%	59.9%		20.5%	40.8%	47.0%		53.9%	76.6%	69.2%		32.8%	62.7%	67.5%
Mexico	97.2%	97.7%	97.2%	100.0%	51.0%	53.9%	62.9%	83.3%	96.5%	97.3%	98.1%	100.0%	58.0%	59.8%	70.2%	75.5%
Nicaragua	87.1%	92.2%	97.9%		69.9%	75.2%	82.9%		86.9%	91.2%	98.4%		58.7%	67.2%	78.9%	
Pakistan	60.2%	68.7%	82.3%		24.3%	33.9%	54.0%		75.9%	76.5%	86.6%		39.7%	47.3%	66.5%	
Panama			96.1%	100.0%			62.4%	84.4%			97.5%	100.0%			63.9%	84.5%
Papua New Guinea																
Peru		97.3%	98.9%	98.4%		74.6%	83.1%	78.9%		97.9%	98.8%	99.5%		81.4%	83.2%	79.4%
South Africa		91.7%	94.2%	95.3%		92.2%	88.9%	92.8%		88.9%	91.2%	93.6%		90.3%	89.3%	91.7%
Tanzania	63.3%	62.7%	71.0%	66.7%	44.6%	53.1%	70.7%	74.9%	48.6%	48.2%	64.7%	70.5%	54.0%	61.5%	68.6%	92.5%
Timor Leste	84.4%	88.8%	97.4%		85.4%	88.2%	96.6%		91.4%	87.8%	90.5%		96.7%	93.1%	93.5%	

Share of private schooling among household members that attend a school, aged:

	7 to 12				13 to 18			
	\$1	\$2	\$2-\$4	\$6-\$10	\$1	\$2	\$2-\$4	\$6-\$10
<i>Rural</i>								
Guatemala								
India Hyderabad								
India Udaipur	1.0%	2.9%	17.1%		0.0%	0.7%		
Indonesia	16.9%	16.5%	18.6%	22.5%	23.1%	24.0%	22.9%	30.8%
Ivory Coast	13.4%	7.4%	7.9%	9.2%		19.1%	16.1%	
Mexico	3.0%	3.8%	6.2%	23.3%	12.0%	5.7%	10.5%	36.9%
Nicaragua	0.5%	1.2%			5.3%	7.4%	17.6%	
Pakistan	4.1%	4.4%	6.0%		1.0%	1.4%	7.0%	
Panama	0.9%	1.1%	1.1%	5.3%		3.0%	2.6%	2.9%
Papua New Guinea								
Peru	0.0%	1.1%	2.4%		0.0%	0.8%	2.0%	
South Africa								
Tanzania	1.2%	0.8%	1.5%		1.7%	1.8%	6.7%	
Timor Leste	7.4%	10.7%	18.9%		8.0%	11.7%	17.3%	
<i>Urban</i>								
Guatemala								
India Hyderabad	34.0%	55.8%	80.5%		30.7%	53.6%	77.2%	
India Udaipur								
Indonesia	23.7%	19.5%	26.5%	35.8%		33.1%	30.7%	33.6%
Ivory Coast		33.8%	29.4%	39.2%			68.8%	38.1%
Mexico	0.4%	0.6%	5.1%	10.5%	0.3%	1.3%	6.6%	20.1%
Nicaragua	3.2%	9.8%	44.2%		10.9%	19.4%	51.7%	
Pakistan	20.7%	22.0%	36.2%		7.1%	11.1%	16.4%	28.7%
Panama			0.0%	7.5%			0.0%	10.7%
Papua New Guinea								
Peru		1.7%	6.0%	38.2%		4.7%	7.8%	34.0%
South Africa								
Tanzania	0.0%	0.4%	1.1%	3.0%	0.0%	1.6%	9.4%	17.8%
Timor Leste	22.3%	24.3%	15.0%		17.5%	23.7%	21.7%	

Table 16: Migration

	<i>Percent of households who have migrated:</i>							
	<i>Since birth</i>				<i>For work</i>			
	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>	<i>\$1</i>	<i>\$2</i>	<i>\$2-\$4</i>	<i>\$6-\$10</i>
<i>Rural</i>								
Guatemala								
India Hyderabad								
India Udaipur								
Indonesia	32.3%	34.6%	39.8%	53.4%	30.4%	28.7%	29.6%	40.8%
Ivory Coast	16.3%	18.8%	26.5%	41.6%	7.9%	8.4%	10.6%	17.5%
Mexico	53.1%	55.1%	58.9%	54.0%	50.9%	51.8%	55.7%	54.0%
Nicaragua	20.8%	21.6%	23.9%		5.1%	5.6%	9.7%	
Pakistan	15.7%	17.7%	22.6%		3.5%	4.4%	7.2%	
Panama	33.8%	35.9%	49.4%	56.6%	0.5%	0.9%	2.8%	3.6%
Papua New Guinea	2.3%	4.9%	7.9%	12.7%				
Peru	15.5%	17.3%	25.9%	14.2%	6.6%	7.4%	12.5%	2.2%
South Africa								
Tanzania								
Timor Leste	56.3%	48.5%	37.3%					
<i>Urban</i>								
Guatemala								
India Hyderabad								
India Udaipur								
Indonesia	41.1%	41.7%	50.9%	67.1%	32.6%	28.2%	27.3%	30.9%
Ivory Coast		28.6%	36.6%	50.6%		10.8%	16.6%	18.8%
Mexico	37.6%	40.5%	47.6%	52.6%	36.0%	41.9%	41.4%	48.5%
Nicaragua	29.2%	31.7%	33.8%	38.5%	6.8%	8.8%	11.7%	11.7%
Pakistan	22.5%	25.0%	30.5%	30.7%	3.3%	4.3%	6.9%	6.6%
Panama			50.7%	49.9%			2.9%	2.7%
Papua New Guinea								
Peru	16.2%	31.6%	39.0%	43.4%	10.2%	13.9%	16.7%	15.9%
South Africa								
Tanzania								
Timor Leste	60.3%	63.1%	75.0%	77.2%				