Peru 1876

	Earners/social group

	Number of people
	Percentage of people
	Per capita income (soles per annum)
	Income in terms of per capita mean

	Female spinners
	335556
	12.8
	59
	0.33

	Low paying female occupations
	333570
	12.7
	97
	0.54

	Farmers (both sexes)
	1026554
	39.2
	117
	0.65

	Male laborers
	552894
	21.1
	146
	0.81

	Poorer artisans-provinces
	141514
	5.4
	269
	1.49

	Other earners
	168864
	6.5
	312
	1.73

	Poorer artisans-Lima
	11240
	0.4
	832
	4.61

	Govt salaried people
	19456
	0.7
	970
	5.38

	“Patentees”
	27340
	1.04
	3670
	20.35

	Total
	2,616,988
	100
	180
	1

Income distribution data: Shane Hunt’s estimates as revised by Albert Berry (1990, Table 4, p. 47). Barry’s “high inequality” revision are used here. Labor force data converted into population data assuming constant share of earners across households (labor force participation rate is 50 percent).
Population and area: The area of modern Peru. Population is from the 1876 Census (data kindly supplied by Leticia Arroyo Abad; personal communication).

Urbanization rate: An estimate based on Bairoch’s (1985, Table 26/3, p. 542) data for Latin America in 1850 and 1900.

Mean income in PPP: Maddison (2007) value for the year 1900 (the first year for which data for Peru are available).

REFERENCES

Bairoch, Paul (1985), De Jėricho à Mexico: villes et economies dans l’histoire, Paris: Arcades, Gallimard.

Berry, Albert (1990), “International trade, government and income distribution in Peru since 1870”, Latin American Research Review, 25, 2: 31-59.
Maddison, Angus (2007), “World Population, GDP and Per Capita GDP, 1-2003 AD“, Updated March 2007. Available at http://www.ggdc.net/maddison/.
