Naples, Kingdom of, 1811
	Income Class
	Percentage of population
	Income per family

(in ducats)
	Income per capita (in ducats per annum)
	Income in terms of per capita mean

	1
	10
	200
	38
	0.58

	2
	10
	230
	44
	0.67

	3
	10
	260
	50
	0.75

	4
	10
	260
	50
	0.75

	5
	10
	260
	50
	0.75

	6
	10
	260
	50
	0.75

	7
	10
	260
	50
	0.75

	8
	10
	260
	50
	0.75

	9
	10
	260
	50
	0.75

	10
	6
	600
	114
	1.74

	11
	3.3
	1500
	286
	4.34

	12
	0.7
	5000
	952
	14.47

	Total
	100
	
	65.8
	1

Note: Average household size (5.25) assumed to be the same across all income groups

Income distribution data: The source is Malanima (2006: p. 31), who uses the tax census data from 1811. This tax census is, for the purposes of establishing an estimate of income distribution, better than others because it surveyed not only tax paying units but also the poor (the indigent). Each of the 14 provinces of the Kingdom was supposed to place people in predetermined nine categories, running from the poorest to the richest (by family income). The percentage of people placed in each category was “free” (that is, left to each village, city etc.) with the only stipulation that not more than one-sixth of the population may be placed in the bottom category (the “indigent”) and hence be exempt from taxation. The problem is that it imposes an equality of conditions across provinces and leads to an underestimation of incomes in the rich areas like Naples-city. For example, people with a same income may be placed in category III in Naples and in higher category IV in a poorer province. Similarly, the number of poor in Naples (which was probably high) might have been underestimated (because of the imposed threshold of one-sixth). Yet, with the exception of the Naples-city (then the third largest European city containing about 6 percent of the total Kingdom’s population), which also displayed relatively high inequality,
 income differences between the provinces were too small to lead to significant and systematic misplacing of households. The ratio of mean rural incomes between the richest and poorest province was less than 1.5 to 1 (and rural population accounted for 85% of the total population).

Another problem is that the authorities in each province might have been tempted to underestimate people’s incomes and to push more people into lower classes so that taxes would be minimized. This is reflected in the fact that some 75 percent of families were grouped in the second class (just above the indigent; see Malanima 2006, Table 3, p. 9).
 Malanima, however, revised these original data, used information about salaries and other sources of income, and constructed a new distribution (which we use here) composed of nine groups, each consisting of 10 percent of the population, and the top decile divided into three groups (see Malanima 2006: Appendix). We thus obtain an income distribution composed of twelve groups ranked by their estimated per capita income.

Population and area: Malanima (2006: p.3).
Urbanization rate: Malanima (2006: Table 7, p. 15)

Mean income in $PPP: Obtained as the ratio between the mean income of the Kingdom of Naples as calculated from Malanima data (65.8 ducats per capita per annum) and the subsistence minimum (31 ducats per capita for a five-member family in rural areas). Mean income is thus 2.1 times the subsistence. Taking $PPP 300 for the subsistence, results in mean income of $PPP 637. This can be contrasted with Maddison’s (2004) estimate of Italy’s 1820 GDI per capita of $PPP 1117. Since Kingdom of Naples was poorer than most of Italy (north of Naples), the difference seems plausible.

REFERENCES

Maddison, Angus (2004), World Population, GDP and Per Capita GDP, 1-2001 AD, available at http://www.ggdc.net/Maddison/content.shtml
Malanima, Paolo (2006), “Pre-modern equality: income distribution in the Kingdom of Naples (1811),” paper presented at XIV International Congress of Economic History, August 2006, Helsinki. Available at http://www.helsinki.fi/iehc2006/papers3/Malanima.pdf.

� The Gini given by Malanima (2006) is 53.

� Excluding Naples-city, the same ratio for the urban areas is even narrower: 1.4 to 1 (calculated from Malanima).

� It is notable, however, that the quota for the indigent which was 16.6 percent was not fulfilled: in total, only 14.4 percent of families were placed in this group and thus tax-exempt.

