

Table A1: The world's offshore household financial wealth

	Billions current US\$							% of world GDP						
	World GDP	Offshore wealth	Of which: portfolio securities	Of which: bank deposits	Of which: Switzerland	% declared	Offshore wealth, BCG	Offshore wealth, TJN	Offshore wealth	Of which: portfolio securities	Of which: bank deposits	Of which: Switzerland	Offshore wealth, BCG	Offshore wealth, TJN
1999					1,232									
2000	33,276				1,197	5%						3.6%		
2001	33,079	3,100	2,568	533	1,271	5%			9.4%	7.8%	1.6%	3.8%		
2002	34,359	3,049	2,451	598	1,282	5%			8.9%	7.1%	1.7%	3.7%		
2003	38,586	3,508	2,821	687	1,556	5%			9.1%	7.3%	1.8%	4.0%		
2004	43,465	4,015	3,259	755	1,820	5%		11500	9.2%	7.5%	1.7%	4.2%		26%
2005	47,034	4,410	3,603	807	2,020	5%	6,052		9.4%	7.7%	1.7%	4.3%	12.9%	
2006	50,971	4,912	3,984	928	2,422	5%	6,700		9.6%	7.8%	1.8%	4.8%	13.1%	
2007	57,452	6,335	5,170	1,165	2,912	5%	7,300		11.0%	9.0%	2.0%	5.1%	12.7%	
2008	62,983	5,558	4,266	1,292	2,135	10%	6,700		8.8%	6.8%	2.1%	3.4%	10.6%	
2009	59,705	5,909	4,720	1,190	2,359	10%	7,400		9.9%	7.9%	2.0%	4.0%	12.4%	
2010	65,489	5,547	4,375	1,172	2,301	10%	7,800	21000	8.5%	6.7%	1.8%	3.5%	11.9%	32%
2011	72,572	6,102	4,911	1,191	2,252	10%	7,800		8.4%	6.8%	1.6%	3.1%	10.7%	
2012	74,042	6,385	5,139	1,246	2,370	15%	8,500		8.6%	6.9%	1.7%	3.2%	11.5%	
2013	76,124	7,685	6,185	1,500	2,423	20%	8,900		10.1%	8.1%	2.0%	3.2%	11.7%	
2014	77,869	8,635	6,996	1,640	2,342	20%	10,000		11.1%	9.0%	2.1%	3.0%	12.8%	
2015	74,510	8,635	6,996	1,640	2,217	20%	10,000		11.6%	9.4%	2.2%	3.0%	13.4%	
2016	75,641													

Notes: Stocks are as at December 31st of each year. Source: Portfolio securities from Zucman (2015), file "Global offshore wealth" available at <http://gabriel-zucman.eu/files/Zucman2015MissingWealth.xlsx>, Table A.3, which updated the Appendix of Zucman (QJE 2013). The series in Zucman (2015) are very close to those in the QJE article, except in 2008 (latest data point in the QJE article) and 2006, where the updated series are about 5% lower. The 2008 decline was due to the availability of updated IIP data; but the 2006 revision is not consistent with the Swiss data (it implies an implausibly high Swiss share of 55%), therefore we correct the 2006 data point. Bank deposits: we use Zucman's (2015) number for end-2013, \$1500 billion, and assume that bank deposits follow the total amount of BIS deposits in banking havens.

Table A2: Where is the world's offshore wealth located?

	Share of offshore wealth						billion of current US\$					
	Total offshore wealth	Switzerland	Tax havens other than Switzerland	Of which: American tax havens	Of which: Asian tax havens	Of which: European tax havens	Total offshore wealth	Switzerland	Tax havens other than Switzerland	Of which: American tax havens	Of which: Asian tax havens	Of which: European tax havens
2001	100%	41%	59%	9.5%	18.2%	31.3%	3,100	1,271	1,829	294	565	970
2002	100%	42%	58%	12.2%	14.8%	30.9%	3,049	1,282	1,767	372	452	943
2003	100%	44%	56%	11.4%	13.4%	30.8%	3,508	1,556	1,952	401	468	1,082
2004	100%	45%	55%	11.8%	12.7%	30.2%	4,015	1,820	2,195	473	508	1,214
2005	100%	46%	54%	10.7%	13.9%	29.6%	4,410	2,020	2,390	471	615	1,305
2006	100%	49%	51%	10.4%	13.2%	27.0%	4,912	2,422	2,490	512	650	1,328
2007	100%	46%	54%	11.3%	14.7%	28.1%	6,335	2,912	3,423	713	932	1,779
2008	100%	38%	62%	16.0%	18.3%	27.2%	5,558	2,135	3,423	891	1,017	1,514
2009	100%	40%	60%	15.2%	19.1%	25.8%	5,909	2,359	3,551	901	1,127	1,523
2010	100%	41%	59%	15.9%	19.7%	22.9%	5,547	2,301	3,246	884	1,091	1,271
2011	100%	37%	63%	15.3%	23.4%	24.4%	6,102	2,252	3,850	936	1,425	1,489
2012	100%	37%	63%	13.9%	23.4%	25.5%	6,385	2,370	4,015	889	1,497	1,629
2013	100%	32%	68%	16.1%	27.4%	24.9%	7,685	2,423	5,262	1,239	2,107	1,915
2014	100%	27%	73%	17.7%	31.2%	24.1%	8,635	2,342	6,293	1,524	2,691	2,078
2015	100%	26%	74%	17.0%	33.5%	23.8%	8,635	2,217	6,418	1,466	2,896	2,056
2006-07	100%	47.4%	52.6%	11.3%	14.6%	26.7%	5,624	2,667	2,957	633	819	1,504

Source: build_bis.do outsheets the "bisdepbyhaven" Excel sheet from which the share of each tax haven in non-Swiss offshore wealth is constructed

American havens: Cayman Islands, Panama, part of US (see weights in this sheet col. AP sq., same as in build_offshore07)

Asian havens: Hong Kong, Singapore, Macao, Malaysia, Bahrain, as well as Bahamas, Bermuda, Nethd Antilles [which cannot be isolated in bilateral BIS data]. See weights.

European havens: Cyprus, Guernesey, Jersey, Isle of Man, Luxembourg, part of Austria, Belgium & UK (see weights)

Table A2b: Where is the world's offshore wealth located? (with details)

Share of world's offshore wealth																				
	Total offshore wealth	Switzerland	Tax havens other than Switzerland	Cayman Islands	Panama	US	Hong Kong	Singapore	Macao	Malaysia	Bahrain	Bahamas	Bermuda	Guernsey	Jersey	Isle of Man	Luxembourg	Cyprus	UK	Other
2001	100%	41%	59%	7.9%	0.0%	1.6%	4.5%	6.9%	0.0%	0.0%	1.5%	5.4%	0.0%	4.0%	6.1%	1.9%	11.0%	1.1%	4.0%	3.1%
2002	100%	42%	58%	10.5%	0.0%	1.7%	3.4%	6.5%	0.0%	0.0%	1.1%	3.8%	0.1%	2.8%	6.4%	2.0%	10.5%	1.1%	4.4%	3.7%
2003	100%	44%	56%	8.5%	0.3%	2.6%	3.1%	5.4%	0.1%	0.0%	0.9%	3.7%	0.1%	2.7%	7.0%	1.8%	10.0%	1.1%	4.7%	3.6%
2004	100%	45%	55%	8.0%	0.3%	3.4%	3.3%	4.8%	0.1%	0.0%	1.0%	3.4%	0.1%	2.7%	5.7%	1.8%	9.8%	1.1%	5.3%	3.9%
2005	100%	46%	54%	7.3%	0.3%	3.0%	3.4%	5.0%	0.2%	0.0%	1.2%	4.0%	0.1%	2.6%	6.6%	2.1%	7.9%	1.0%	5.3%	4.2%
2006	100%	49%	51%	6.7%	0.3%	3.5%	3.2%	4.6%	0.2%	0.0%	1.4%	3.8%	0.1%	2.2%	6.2%	1.8%	7.7%	0.9%	4.8%	3.4%
2007	100%	46%	54%	7.5%	0.3%	3.5%	3.6%	5.2%	0.2%	0.3%	1.5%	3.9%	0.0%	2.2%	7.1%	1.9%	6.7%	1.0%	5.4%	3.8%
2008	100%	38%	62%	11.4%	0.5%	4.1%	4.7%	6.1%	0.3%	0.3%	1.8%	5.1%	0.0%	2.6%	5.5%	2.0%	7.0%	1.0%	5.8%	3.4%
2009	100%	40%	60%	10.8%	0.7%	3.7%	5.3%	6.9%	0.3%	0.4%	1.8%	4.4%	0.1%	2.3%	4.4%	1.9%	7.5%	1.1%	6.1%	2.5%
2010	100%	41%	59%	11.5%	0.7%	3.8%	5.6%	6.9%	0.3%	0.4%	1.9%	4.5%	0.1%	2.4%	3.3%	1.6%	6.1%	1.4%	6.7%	1.5%
2011	100%	37%	63%	9.6%	0.9%	4.9%	7.6%	8.3%	0.4%	0.5%	1.8%	4.6%	0.1%	2.4%	3.3%	1.6%	6.7%	1.6%	7.8%	0.9%
2012	100%	37%	63%	8.0%	1.0%	4.9%	9.1%	7.0%	0.5%	0.7%	1.9%	4.2%	0.1%	2.1%	3.4%	1.5%	7.8%	1.7%	8.1%	0.9%
2013	100%	32%	68%	8.9%	1.1%	6.1%	11.1%	8.2%	0.8%	0.7%	2.1%	4.4%	0.1%	2.0%	3.1%	1.3%	8.3%	1.0%	8.4%	0.8%
2014	100%	27%	73%	8.9%	1.4%	7.3%	14.2%	9.4%	1.0%	0.9%	2.3%	3.2%	0.1%	1.4%	2.5%	1.2%	8.2%	1.0%	8.9%	0.9%
2015	100%	26%	74%	7.9%	1.6%	7.5%	16.5%	10.0%	1.4%	0.9%	2.5%	2.1%	0.1%	1.4%	2.4%	1.2%	8.3%	0.9%	8.9%	0.8%
Billions of \$US																				
2001	3,100	1,271	1,829	244	0	49	138	213	0	0	46	169	0	124	189	59	341	34	125	97
2002	3,049	1,282	1,767	321	0	51	103	197	0	0	34	115	3	85	196	61	321	33	134	114
2003	3,508	1,556	1,952	298	11	93	110	191	3	0	32	130	3	94	247	62	350	38	163	127
2004	4,015	1,820	2,195	322	13	138	131	192	4	0	40	137	4	107	229	73	392	42	213	157
2005	4,410	2,020	2,390	322	14	134	152	219	9	0	53	178	5	113	291	91	347	46	232	185
2006	4,912	2,422	2,490	328	15	170	155	225	9	0	69	188	3	108	303	89	378	46	237	166
2007	6,335	2,912	3,423	472	21	220	231	330	13	17	93	244	3	141	450	118	424	62	344	239
2008	5,558	2,135	3,423	636	27	228	259	341	15	15	98	286	3	143	308	112	388	53	321	190
2009	5,909	2,359	3,551	640	40	220	312	409	19	22	104	258	3	134	259	113	443	63	362	148
2010	5,547	2,301	3,246	637	39	208	312	381	16	21	106	252	3	132	182	88	337	77	374	83
2011	6,102	2,252	3,850	583	55	298	462	509	24	30	112	283	5	146	202	95	411	99	478	58
2012	6,385	2,370	4,015	511	64	315	581	446	35	42	120	288	5	134	216	95	496	110	520	56
2013	7,685	2,423	5,262	685	82	472	854	632	59	56	164	336	7	153	241	97	637	77	648	61
2014	8,635	2,342	6,293	770	120	635	1,225	812	90	81	196	280	8	124	217	104	708	83	765	77
2015	8,635	2,217	6,418	685	137	644	1,425	863	121	79	219	178	10	117	208	106	715	78	765	67

Source: load_bis.do outsheets the "bisdepbyhaven" Excel sheet from which the share of each tax haven in non-Swiss offshore wealth is constructed

Table A2c: Evolution of offshore deposits and offshore wealth in teach tax haven

Evolution of offshore wealth, 2007-2015				
	Wealth 2007	Wealth 2015	Evolution	Evolution, % 2007 wealth in all tax havens
Switzerland	2,912	2,217	-695	-11.0%
Jersey	450	208	-242	-3.8%
Other tax havens	239	67	-171	-2.7%
Bahamas	244	178	-67	-1.1%
Guernsey	141	117	-24	-0.4%
Isle of Man	118	106	-13	-0.2%
Bermuda	3	10	7	0.1%
Cyprus	62	78	16	0.3%
Malaysia	17	79	62	1.0%
Macao	13	121	108	1.7%
Panama	21	137	117	1.8%
Bahrain	93	219	126	2.0%
Cayman Islands	472	685	213	3.4%
Luxembourg	424	715	291	4.6%
UK	344	765	421	6.6%
US	220	644	424	6.7%
Singapore	330	863	533	8.4%
Hong Kong	231	1,425	1,194	18.9%
All tax havens	6,335	8,635	2,300	36.3%

Evolution of offshore wealth, 2007-2011				
	Wealth 2007	Wealth 2011	Evolution	Evolution, % 2007 wealth in all tax havens
Switzerland	2,912	2,252	-660	-10.4%
Jersey	450	202	-248	-3.9%
Other tax havens	239	58	-181	-2.9%
Isle of Man	118	95	-24	-0.4%
Luxembourg	424	411	-13	-0.2%
Bermuda	3	5	3	0.0%
Guernsey	141	146	5	0.1%
Macao	13	24	11	0.2%
Bahrain	93	112	18	0.3%
Malaysia	17	30	13	0.2%
Panama	21	55	35	0.5%
Cyprus	62	99	37	0.6%
Bahamas	244	283	38	0.6%
US	220	298	78	1.2%
Cayman Islands	472	583	111	1.8%
UK	344	478	134	2.1%
Singapore	330	509	179	2.8%
Hong Kong	231	462	230	3.6%
All tax havens	6,335	6,102	-233	-3.7%

Evolution of offshore wealth, 2011-2015

	Wealth 2011	Wealth 2015	Evolution	Evolution, % 2011 wealth in all tax havens
Bahamas	283	178	-105	-1.7%
Switzerland	2,252	2,217	-35	-0.6%
Guernsey	146	117	-29	-0.5%
Cyprus	99	78	-21	-0.3%
Other tax havens	58	67	10	0.2%
Jersey	202	208	6	0.1%
Bermuda	5	10	4	0.1%
Isle of Man	95	106	11	0.2%
Malaysia	30	79	49	0.8%
Panama	55	137	82	1.3%
Macao	24	121	97	1.6%
Cayman Islands	583	685	102	1.7%
Bahrain	112	219	108	1.8%
UK	478	765	286	4.7%
Luxembourg	411	715	305	5.0%
US	298	644	346	5.7%
Singapore	509	863	354	5.8%
Hong Kong	462	1,425	964	15.8%
All tax havens	6,102	8,635	2,533	41.5%

Memo: Evolution of offshore bank deposits, 2007-2011, from Johannesen-Zucman (2014)

	Deposits 2007	Deposits 2011	Evolution	Evolution, % 2007 deposits in tax havens
Switzerland	504	480	-24	-0.9%
Jersey	185	74	-111	-4.2%
Luxembourg	199	156	-42	-1.6%
Isle of Man	56	41	-15	-0.6%
Netherlands Antilles	10	7	-3	-0.1%
Chile	2	8	5	0.2%
Cyprus	23	37	14	0.5%
Austria	58	73	15	0.6%
Belgium	227	244	17	0.6%
Bermuda	2	2	0	0.0%
Guernsey	62	52	-9	-0.4%
Macao	9	11	3	0.1%
Bahrain	58	54	-4	-0.1%
Malaysia	7	10	3	0.1%
Panama	9	16	7	0.3%
Bahamas	143	144	1	0.1%
Cayman Islands	726	786	60	2.3%
Singapore	240	291	51	1.9%
Hong Kong	128	191	63	2.4%
All tax havens	2,648	2,677	29	1.1%

Table A3: The world's offshore wealth, 2007

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]	[16]	[17]	[18]	[19]
	Share of offshore wealth (2007)							billion of current US\$ (2007)							fraction of GDP (2007)				
	2007 GDP (billion US\$)	Total offshore wealth	Offshore wealth in Switzerland	Offshore wealth in the havens other than Switzerland	Of which: Caribbean tax havens	Of which: Asian tax havens	Of which: European tax havens	Total offshore wealth	Offshore wealth in Switzerland	Offshore wealth in the havens other than Switzerland	Of which: Caribbean tax havens	Of which: Asian tax havens	Of which: European tax havens	Total offshore wealth	Offshore wealth in Switzerland	Offshore wealth in the havens other than Switzerland	Of which: Caribbean tax havens	Of which: Asian tax havens	Of which: European tax havens
Africa and Middle East (excl. Gulf countries)	2,043	6.5%	10.8%	2.5%	0.7%	1.3%	3.9%	362.8	289.0	73.7	4.5	10.3	58.9	17.8%	14.1%	3.6%	0.2%	0.5%	2.9%
Algeria	135.0	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%	5.8	5.2	0.6	0.0	0.0	0.6	4.3%	3.9%	0.5%	0.0%	0.0%	0.4%
Angola	60.4	0.2%	0.2%	0.1%	0.0%	0.0%	0.2%	9.6	6.5	3.1	0.1	0.3	2.7	15.9%	10.7%	5.1%	0.2%	0.4%	4.4%
Benin	6.0	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.3	0.0	0.0	0.0	0.0	5.4%	4.7%	0.7%	0.0%	0.0%	0.7%
Botswana	10.9	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.5	0.0	0.5	0.0	0.0	0.5	5.0%	0.4%	4.6%	0.1%	0.0%	4.5%
Burkina Faso	6.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.1	0.1	0.0	0.0	0.1	3.5%	1.5%	2.0%	0.0%	0.0%	2.0%
Burundi	1.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.1	0.1	0.0	0.0	0.1	16.3%	7.7%	8.6%	0.0%	0.0%	8.6%
Cabo Verde	1.5	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.1	0.0	0.0	0.0	0.0	6.7%	3.9%	2.8%	0.4%	0.1%	2.3%
Cameroon	20.4	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	1.9	1.8	0.2	0.0	0.0	0.2	9.5%	8.7%	0.8%	0.0%	0.0%	0.7%
Central African Republic	1.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	1.6%	1.2%	0.4%	0.0%	0.0%	0.4%
Chad	8.6	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.0	0.1	0.9%	0.0%	0.9%	0.0%	0.0%	0.9%
Comoros	0.5	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	0.4%	0.0%	0.4%	0.0%	0.3%	0.1%
Congo	8.4	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	2.0	1.9	0.2	0.0	0.0	0.2	24.4%	22.3%	2.1%	0.0%	0.0%	2.1%
Congo (Democratic Republic of the)	16.4	0.1%	0.1%	0.0%	0.0%	0.0%	0.1%	3.5	2.7	0.8	0.0	0.0	0.8	21.3%	16.4%	4.9%	0.0%	0.0%	4.9%
Côte d'Ivoire	20.3	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%	5.4	5.3	0.1	0.0	0.0	0.1	26.7%	26.1%	0.6%	0.0%	0.0%	0.6%
Egypt	130.5	0.8%	1.5%	0.2%	0.0%	0.1%	0.2%	43.5	38.8	4.8	0.1	1.1	3.6	33.4%	29.7%	3.6%	0.0%	0.8%	2.8%
Equatorial Guinea	13.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	0.3%	0.0%	0.3%	0.0%	0.0%	0.3%
Eritrea	1.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.1	0.0	0.0	0.0	0.0	11.2%	10.6%	0.6%	0.0%	0.0%	0.6%
Ethiopia	19.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.4	0.2	0.2	0.0	0.0	0.2	2.2%	1.2%	1.0%	0.0%	0.0%	1.0%
Gabon	12.4	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	1.7	1.6	0.1	0.0	0.0	0.1	13.7%	12.9%	0.8%	0.0%	0.0%	0.8%
Ghana	24.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.8	0.3	0.5	0.0	0.0	0.4	3.1%	1.3%	1.8%	0.0%	0.0%	1.8%
Guinea	4.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.8	0.7	0.1	0.0	0.0	0.1	19.7%	18.0%	1.7%	0.0%	0.0%	1.7%
Guinea-Bissau	0.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.2	0.0	0.0	0.0	0.0	34.3%	34.0%	0.3%	0.0%	0.0%	0.3%
Iran (Islamic Republic of)	337.5	0.3%	0.5%	0.2%	0.0%	0.4%	0.1%	18.7	13.1	5.6	0.0	3.3	2.2	5.5%	3.9%	1.6%	0.0%	1.0%	0.7%
Iraq	88.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.9	0.7	0.2	0.0	0.0	0.2	1.0%	0.8%	0.2%	0.0%	0.0%	0.3%
Israel	179.6	1.4%	2.6%	0.4%	0.5%	0.1%	0.5%	79.8	68.2	11.6	3.4	0.6	7.6	44.4%	38.0%	6.4%	1.9%	0.3%	4.2%
Jordan	17.1	0.6%	1.2%	0.1%	0.0%	0.3%	0.1%	36.1	32.3	3.8	0.1	2.6	1.1	211.0%	189.0%	22.1%	0.3%	15.4%	6.4%
Kenya	32.0	0.4%	0.6%	0.2%	0.0%	0.0%	0.5%	22.6	15.2	7.4	0.0	0.2	7.1	70.7%	47.7%	23.1%	0.1%	0.6%	22.4%
Lesotho	1.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	1.0%	0.0%	1.0%	0.0%	0.0%	1.0%
Libya	67.5	0.1%	0.3%	0.0%	0.0%	0.0%	0.1%	7.7	7.0	0.7	0.0	-0.1	0.8	11.4%	10.3%	1.1%	0.0%	-0.1%	1.2%
Madagascar	7.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.2	1.1	0.2	0.0	0.0	0.1	16.8%	14.4%	2.4%	0.0%	0.6%	1.8%
Malawi	4.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.0	0.3	0.0	0.0	0.2	6.7%	0.9%	5.8%	0.0%	0.1%	5.6%
Mali	8.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.4	0.4	0.1	0.0	0.0	0.1	5.3%	4.4%	0.9%	0.0%	0.0%	0.9%
Mauritania	3.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.0	0.1	2.7%	0.0%	2.7%	0.0%	0.1%	2.6%
Morocco	79.0	0.4%	0.7%	0.0%	0.0%	0.0%	0.1%	20.2	18.7	1.4	0.0	0.3	1.1	25.5%	23.7%	1.8%	0.0%	0.4%	1.3%
Mozambique	9.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.1	0.2	0.0	0.0	0.1	2.6%	0.6%	2.1%	0.1%	0.4%	1.5%
Namibia	8.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.4	0.2	0.2	0.0	0.0	0.1	4.1%	2.3%	1.8%	0.1%	0.1%	1.7%
Niger	4.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.1	0.0	0.0	0.0	0.0	3.3%	2.4%	0.9%	0.0%	0.0%	0.9%
Nigeria	166.5	0.3%	0.5%	0.1%	0.0%	0.1%	0.2%	16.8	13.6	3.2	0.0	0.4	2.7	10.1%	8.2%	1.9%	0.0%	0.3%	1.6%
Rwanda	3.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.0	0.2	0.0	0.0	0.2	5.0%	0.0%	5.0%	0.0%	0.0%	5.0%
Sao Tome and Principe	0.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	10.6%	0.0%	10.6%	0.0%	1.9%	8.7%
Senegal	11.3	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%	4.5	4.3	0.2	0.0	0.0	0.2	39.8%	38.2%	1.6%	0.0%	0.0%	1.6%
Sierra Leone	2.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.0	0.2	0.0	0.0	0.2	9.8%	2.0%	7.7%	0.0%	0.0%	7.7%
South Africa	299.4	0.6%	0.5%	0.7%	0.1%	0.1%	1.3%	35.5	14.7	20.8	0.6	0.8	19.4	11.8%	4.9%	7.0%	0.2%	0.3%	6.5%
Sudan	45.9	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.8	1.3	0.5	0.0	0.2	0.3	3.9%	2.8%	1.1%	0.0%	0.4%	0.7%
Swaziland	3.5	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.4	0.2	0.2	0.0	0.0	0.1	10.4%	5.2%	5.2%	1.0%	0.2%	4.0%
Syrian Arab Republic	40.4	0.2%	0.5%	0.0%	0.0%	0.0%	0.1%	13.9	12.9	1.1	0.0	0.0	1.0	34.5%	31.8%	2.7%	0.0%	0.1%	2.6%
Tanzania, United Republic of	21.5	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	2.2	1.5	0.7	0.0	0.0	0.7	10.3%	7.1%	3.2%	0.0%	0.0%	3.2%
Togo	2.5	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.7	0.6	0.1	0.0	0.0	0.1	27.1%	22.1%	5.0%	0.0%	0.0%	5.0%
Tunisia	38.9	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%	5.5	5.1	0.4	0.0	0.1	0.3	14.2%	13.2%	1.0%	0.0%	0.2%	0.8%
Uganda	12.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.7	0.4	0.3	0.0	0.0	0.3	5.5%	3.2%	2.3%	0.0%	0.0%	2.3%
Yemen	21.7	0.2%	0.3%	0.0%	0.0%	0.0%	0.0%	9.5	8.9	0.7	0.0	0.3	0.3	44.1%	40.9%	3.1%	0.0%	1.5%	1.6%
Zambia	14.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.1%	1.4	0.5	0.9	0.0	0.0	0.9	10.0%	3.6%	6.5%	0.0%	0.2%	6.3%
Zimbabwe	5.3	0.1%	0.1%	0.0%	0.0%	0.0%	0.1%	3.2	2.0	1.2	0.0	0.0	1.2	60.0%	37.1%	22.9%	0.1%	0.0%	22.8%
Europe	18,343	41.6%	43.9%	39.6%	17.2%	17.5%	61.0%	2,341	1,171	1,170	109	143	918	12.8%	6.4%	6.4%	0.6%	0.8%	5.0%
Albania	10.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.0	0.1	0.9%	0.4%	0.5%	0.0%	0.0%	0.5%
Austria	386.5	0.5%	0.8%	0.3%	0.0%	0.4%	0.4%	30.5	20.7	9.8	0.2	3.0	6.6	7.9%	5.3%	2.5%	0.1%	0.8%	1.7%
Belgium	471.8	1.5%	1.8%	1.1%	0.1%	0.1%	2.1%	82.0	48.8	33.2	0.4	1.0	31.7	17.4%	10.3%	7.0%	0.1%	0.2%	6.7%
Bosnia and Herzegovina	15.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.8	0.6	0.2	0.0	0.0	0.2	5.0%	3.8%	1.2%	0.0%	0.0%	1.2%

Bulgaria	44.8	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	1.8	1.5	0.4	0.0	0.0	0.4	4.1%	3.3%	0.9%	0.0%	0.0%	0.8%
Croatia	60.1	0.1%	0.1%	0.0%	0.0%	0.0%	0.1%	3.1	2.2	1.0	0.0	0.0	1.0	5.2%	3.6%	1.6%	0.0%	0.0%	1.6%
Czech Republic	188.8	0.1%	0.2%	0.1%	0.0%	0.0%	0.1%	6.5	4.9	1.5	0.0	0.0	1.5	3.4%	2.6%	0.8%	0.0%	0.0%	0.8%
Denmark	319.4	0.1%	0.2%	0.1%	0.0%	0.0%	0.2%	8.4	4.4	4.0	0.2	0.1	3.7	2.6%	1.4%	1.2%	0.1%	0.0%	1.1%
Estonia	22.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.2	1.1	0.1	0.0	0.0	0.1	5.4%	4.8%	0.6%	0.0%	0.0%	0.6%
Finland	255.4	0.1%	0.1%	0.1%	0.0%	0.0%	0.2%	6.9	3.0	3.8	0.2	0.2	3.5	2.7%	1.2%	1.5%	0.1%	0.1%	1.4%
France	2,663.1	7.3%	8.1%	6.5%	3.4%	6.8%	7.6%	409.3	217.0	192.3	21.5	56.1	114.7	15.4%	8.1%	7.2%	0.8%	2.1%	4.3%
Germany	3,440.0	9.8%	6.3%	13.0%	0.5%	2.2%	24.2%	551.8	167.4	384.3	3.1	17.8	363.5	16.0%	4.9%	11.2%	0.1%	0.5%	10.6%
Greece	318.5	2.0%	3.5%	0.7%	0.0%	0.1%	1.4%	115.2	93.9	21.3	0.3	0.4	20.6	36.2%	29.5%	6.7%	0.1%	0.1%	6.5%
Hungary	139.2	0.1%	0.1%	0.0%	0.0%	0.0%	0.1%	3.8	2.4	1.5	0.1	0.1	1.3	2.7%	1.7%	1.0%	0.1%	0.1%	0.9%
Iceland	21.3	0.1%	0.0%	0.1%	0.0%	0.0%	0.2%	3.5	0.2	3.3	0.0	0.0	3.3	16.4%	0.7%	15.7%	0.0%	0.1%	15.5%
Ireland	270.0	0.5%	0.1%	0.9%	0.6%	0.2%	1.3%	27.0	1.8	25.2	3.8	1.5	19.9	10.0%	0.7%	9.3%	1.4%	0.6%	7.4%
Italy	2,203.1	4.7%	8.8%	1.0%	0.1%	0.3%	1.7%	262.2	234.0	28.2	0.5	2.2	25.5	11.9%	10.6%	1.3%	0.0%	0.1%	1.2%
Latvia	30.9	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.1	0.9	0.2	0.0	0.0	0.2	3.6%	3.1%	0.6%	0.0%	0.0%	0.6%
Lithuania	39.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.8	0.7	0.1	0.0	0.0	0.1	2.0%	1.7%	0.3%	0.0%	0.0%	0.3%
Macedonia (the former Yugoslav Rep	8.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.5	0.3	0.2	0.0	0.0	0.2	5.5%	3.7%	1.8%	0.0%	0.0%	1.8%
Moldova (Republic of)	4.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.1	0.1	0.0	0.0	0.1	4.0%	2.6%	1.4%	0.0%	0.0%	1.4%
Netherlands	839.4	0.9%	0.5%	1.3%	0.3%	0.3%	2.2%	50.6	13.3	37.3	1.6	2.4	33.3	6.0%	1.6%	4.4%	0.2%	0.3%	4.0%
Norway	400.9	0.25%	0.16%	0.33%	0.12%	0.13%	0.53%	14.1	4.2	9.9	0.7	1.1	8.0	3.5%	1.1%	2.5%	0.2%	0.3%	2.0%
Poland	429.2	0.1%	0.2%	0.1%	0.0%	0.0%	0.1%	6.4	4.7	1.7	0.1	0.0	1.6	1.5%	1.1%	0.4%	0.0%	0.0%	0.4%
Portugal	240.2	0.9%	1.0%	0.8%	0.3%	1.3%	0.7%	51.0	27.7	23.2	2.0	10.7	10.6	21.2%	11.6%	9.7%	0.8%	4.4%	4.4%
Romania	171.5	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	2.3	1.8	0.6	0.0	0.0	0.5	1.4%	1.0%	0.3%	0.0%	0.0%	0.3%
Serbia	40.3	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	1.6	1.4	0.2	0.0	0.0	0.2	4.0%	3.5%	0.5%	0.0%	0.0%	0.5%
Slovakia	86.3	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	2.1	1.5	0.6	0.0	0.0	0.6	2.4%	1.7%	0.7%	0.0%	0.0%	0.7%
Slovenia	48.1	0.0%	0.0%	0.0%	0.0%	0.0%	0.1%	1.3	0.5	0.8	0.0	0.0	0.8	2.8%	1.1%	1.7%	0.0%	0.0%	1.7%
Spain	1,479.3	2.9%	5.2%	0.8%	0.1%	0.4%	1.3%	163.8	139.8	24.0	0.9	2.9	20.2	11.1%	9.5%	1.6%	0.1%	0.2%	1.4%
Sweden	487.8	0.5%	0.5%	0.5%	0.5%	0.1%	0.8%	28.4	12.8	15.6	2.9	0.5	12.2	5.8%	2.6%	3.2%	0.6%	0.1%	2.5%
Ukraine	142.7	0.1%	0.1%	0.0%	0.0%	0.0%	0.1%	4.8	3.8	1.0	0.0	0.0	0.9	3.3%	2.7%	0.7%	0.0%	0.0%	0.7%
United Kingdom of Great Britain and	3,063.0	8.9%	5.8%	11.7%	11.2%	5.2%	15.4%	498.2	153.4	344.8	70.6	42.9	231.2	16.3%	5.0%	11.3%	2.3%	1.4%	7.5%
Gulf countries	910	8.8%	14.3%	3.7%	0.2%	9.3%	2.2%	492	382	110	1	76	33	54.1%	41.9%	12.1%	0.2%	8.3%	3.6%
Kuwait	114.6	0.9%	0.8%	1.0%	0.2%	2.7%	0.4%	50.4	21.6	28.9	1.0	22.5	5.4	44.0%	18.8%	25.2%	0.9%	19.6%	4.7%
Oman	42.1	0.2%	0.2%	0.2%	0.0%	0.4%	0.2%	11.8	5.2	6.6	0.1	3.0	3.6	28.1%	12.3%	15.8%	0.2%	7.0%	8.5%
Qatar	79.7	0.1%	0.1%	0.1%	0.0%	0.3%	0.1%	7.5	3.2	4.3	0.0	2.2	2.1	9.4%	4.0%	5.4%	0.0%	2.8%	2.6%
Saudi Arabia	416.0	4.2%	7.3%	1.4%	0.0%	3.7%	0.7%	233.8	193.6	40.2	0.2	30.3	9.8	56.2%	46.5%	9.7%	0.0%	7.3%	2.4%
United Arab Emirates	257.9	3.4%	5.9%	1.0%	0.0%	2.2%	0.8%	188.7	158.3	30.3	0.2	18.0	12.1	73.1%	61.4%	11.8%	0.1%	7.0%	4.7%
Asia	13,887	11.3%	9.5%	13.0%	2.2%	35.2%	5.4%	636	252	384	14	289	81	4.6%	1.8%	2.8%	0.1%	2.1%	0.6%
Afghanistan	9.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.0	0.0	0.5%	0.0%	0.5%	0.0%	0.1%	0.5%
Armenia	9.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.3	0.0	0.0	0.0	0.0	3.4%	3.0%	0.4%	0.0%	0.0%	0.4%
Australia	853.8	1.0%	0.6%	1.4%	0.3%	2.6%	1.3%	57.5	15.4	42.2	1.9	21.0	19.3	6.7%	1.8%	4.9%	0.2%	2.5%	2.3%
Azerbaijan	33.1	0.0%	0.1%	0.0%	0.0%	0.0%	0.0%	2.4	2.0	0.4	0.0	0.0	0.4	7.3%	6.1%	1.2%	0.0%	0.1%	1.1%
Bangladesh	79.6	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%	2.3	1.2	1.1	0.0	0.9	0.2	2.8%	1.5%	1.4%	0.0%	1.1%	0.3%
Bhutan	1.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	2.0%	0.0%	2.0%	0.0%	0.0%	2.0%
Cambodia	8.6	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.0	0.1	1.5%	0.5%	1.0%	0.0%	0.4%	0.6%
China	3,552.2	1.4%	0.2%	2.6%	0.2%	8.9%	0.2%	81.4	4.1	77.3	1.1	72.8	3.3	2.3%	0.1%	2.2%	0.0%	2.1%	0.1%
Fiji	3.4	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.1	0.0	2.9%	0.0%	2.9%	0.0%	2.2%	0.7%
Georgia	10.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.5	0.3	0.1	0.0	0.0	0.1	4.5%	3.3%	1.2%	0.1%	0.0%	1.0%
India	1,201.1	0.6%	0.7%	0.5%	0.1%	1.1%	0.3%	33.3	19.2	14.1	0.6	8.9	4.6	2.8%	1.6%	1.2%	0.1%	0.7%	0.4%
Indonesia	432.2	0.3%	0.4%	0.2%	0.1%	0.4%	0.1%	15.3	10.1	5.2	0.4	3.2	1.6	3.5%	2.3%	1.2%	0.1%	0.7%	0.4%
Japan	4,515.3	2.2%	0.6%	3.6%	1.0%	8.3%	2.2%	123.9	16.8	107.0	6.2	68.2	32.6	2.7%	0.4%	2.4%	0.1%	1.5%	0.7%
Kazakhstan	104.8	0.1%	0.1%	0.0%	0.0%	0.0%	0.0%	3.6	2.9	0.7	0.1	0.1	0.5	3.5%	2.8%	0.7%	0.1%	0.1%	0.5%
Korea (Republic of)	1,122.7	0.2%	0.1%	0.4%	0.1%	1.0%	0.1%	13.0	2.6	10.5	0.8	8.6	1.1	1.2%	0.2%	0.9%	0.1%	0.8%	0.1%
Kyrgyzstan	3.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.1	0.0	0.0	0.0	0.0	3.2%	2.7%	0.4%	0.0%	0.0%	0.4%
Lao People's Democratic Republic	4.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	0.2%	0.0%	0.2%	0.0%	-0.1%	0.3%
Micronesia (Federated States of)	0.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	10.5%	0.0%	10.5%	0.0%	0.0%	10.5%
Mongolia	4.2	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.0	0.1	0.0	0.1	0.0	1.6%	0.0%	1.6%	0.0%	1.5%	0.1%
Nepal	10.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.7	0.3	0.3	0.0	0.2	0.1	6.4%	3.1%	3.3%	0.0%	2.1%	1.2%
New Zealand	137.3	0.4%	0.5%	0.3%	0.0%	0.6%	0.2%	20.5	12.5	8.0	0.1	5.1	2.7	15.0%	9.1%	5.8%	0.1%	3.7%	2.0%
Pakistan	152.4	0.4%	0.7%	0.1%	0.0%	0.2%	0.1%	24.0	20.0	4.0	0.1	1.7	2.2	15.8%	13.1%	2.6%	0.0%	1.1%	1.5%
Philippines	149.4	0.3%	0.3%	0.3%	0.0%	1.0%	0.0%	18.1	8.9	9.2	0.3	8.3	0.7	12.1%	6.0%	6.2%	0.2%	5.5%	0.5%
Sri Lanka	32.4	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%	1.3	0.5	0.8	0.0	0.5	0.4	4.1%	1.6%	2.6%	0.0%	1.4%	1.1%
Taiwan, Province of China[a]	400.0	1.6%	0.8%	2.2%	0.3%	7.5%	0.1%	88.0	21.9	66.2	2.2	61.9	2.2	22.0%	5.5%	16.5%	0.5%	15.5%	0.5%
Tajikistan	3.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.2	0.1	0.0	0.0	0.0	0.0	4.6%	3.6%	1.0%	0.0%	0.1%	0.9%
Thailand	262.9	0.4%	0.5%	0.3%	0.0%	0.6%	0.2%	21.0	12.7	8.4	0.1	4.8	3.4	8.0%	4.8%	3.2%	0.1%	1.8%	1.3%
Tonga	0.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0	0.0	0.0	0.0	0.0	0.0	1.5%	0.0%	1.5%	0.0%	0.0%	1.5%
Turkey	675.8	2.2%	3.7%	0.9%	0.0%	2.6%	0.3%	126.0	99.4	26.6	0.1	21.5	5.1	18.6%	14.7%	3.9%	0.0%	3.2%	0.8%
Turkmenistan	12.7	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.1	0.1	0.0	0.0	0.0	0.0	0.9%	0.8%	0.1%	0.0%	0.0%	0.1%
Uzbekistan	22.3	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.0	0.8	0.1	0.0	0.0	0.1	4.3%	3.7%	0.6%	0.0%	0.1%	0.5%
Viet Nam	77.4	0.0%	0.0%	0.0%	0.0%	0.1%	0.0%	1.1	0.2	0.9	0.0	0.6	0.2	1.4%	0.3%	1.1%	0.0%	0.8%	0.3%
Russian Federation	1,300	3.1%	2.3%	3.7%	0.0%	0.1%	7.3%	172	62	110	0.2	0.4	110	13.2%	4.7%	8.5%	0.0%	0.0%	8.4%

Latin America	3,740	8.7%	14.6%	3.3%	9.0%	3.0%	1.1%	487	388	99	57	25	17	13.0%	10.4%	2.6%	1.5%	0.7%	0.5%
Argentina	287.5	1.9%	3.5%	0.4%	0.7%	0.2%	0.3%	105.1	94.5	10.5	4.4	1.9	4.3	36.5%	32.9%	3.7%	1.5%	0.6%	1.5%
Bolivia (Plurinational State of)	13.1	0.1%	0.1%	0.0%	0.1%	0.0%	0.0%	3.4	2.7	0.6	0.5	0.0	0.1	25.7%	20.9%	4.8%	3.9%	0.3%	0.5%
Brazil	1,397.1	1.5%	2.7%	0.5%	0.8%	0.6%	0.4%	87.0	71.0	16.0	5.2	4.7	6.1	6.2%	5.1%	1.1%	0.4%	0.3%	0.4%
Chile	173.6	0.2%	0.2%	0.1%	0.5%	0.1%	0.0%	10.4	6.2	4.2	3.2	0.7	0.3	6.0%	3.5%	2.4%	1.8%	0.4%	0.2%
Colombia	207.4	0.3%	0.3%	0.4%	1.4%	0.1%	0.1%	18.7	8.1	10.6	9.0	0.9	0.8	9.0%	3.9%	5.1%	4.3%	0.4%	0.4%
Cuba	58.6	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.2	0.1	0.1	0.0	0.0	0.6%	0.4%	0.2%	0.1%	0.1%	0.0%
Dominican Republic	44.2	0.1%	0.1%	0.1%	0.4%	0.2%	0.0%	5.8	1.5	4.2	2.3	1.7	0.2	13.1%	3.5%	9.6%	5.2%	3.9%	0.5%
Ecuador	51.0	0.2%	0.2%	0.1%	0.5%	0.0%	0.0%	8.6	4.9	3.8	3.4	0.2	0.1	16.9%	9.5%	7.4%	6.7%	0.5%	0.2%
El Salvador	20.1	0.0%	0.0%	0.0%	0.2%	0.0%	0.0%	1.7	0.5	1.2	1.1	0.0	0.0	8.2%	2.4%	5.9%	5.5%	0.2%	0.1%
Guatemala	34.1	0.1%	0.0%	0.2%	0.5%	0.2%	0.0%	5.9	1.1	4.8	3.3	1.4	0.0	17.4%	3.3%	14.1%	9.8%	4.2%	0.1%
Haiti	5.9	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.1	0.2	0.1	0.1	0.0	5.7%	2.1%	3.6%	1.5%	2.0%	0.1%
Honduras	12.3	0.0%	0.0%	0.0%	0.1%	0.0%	0.0%	1.0	0.3	0.7	0.6	0.1	0.0	7.8%	2.3%	5.6%	4.9%	0.5%	0.1%
Jamaica	12.8	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	1.6	0.8	0.9	0.3	0.3	0.3	12.7%	5.9%	6.8%	2.3%	2.3%	2.2%
Mexico	1,043.5	1.3%	2.0%	0.7%	1.7%	0.8%	0.2%	73.7	53.2	20.5	11.1	7.0	2.4	7.1%	5.1%	2.0%	1.1%	0.7%	0.2%
Nicaragua	7.4	0.0%	0.0%	0.0%	0.1%	0.0%	0.0%	1.3	0.4	0.9	0.9	0.0	0.0	17.0%	4.8%	12.3%	11.8%	0.2%	0.3%
Paraguay	13.8	0.1%	0.2%	0.0%	0.0%	0.0%	0.0%	5.0	4.3	0.7	0.2	0.1	0.4	36.2%	31.4%	4.8%	1.6%	0.5%	2.7%
Peru	102.2	0.1%	0.1%	0.1%	0.4%	0.1%	0.0%	8.1	4.0	4.1	2.8	1.0	0.4	7.9%	3.9%	4.1%	2.7%	1.0%	0.4%
Suriname	2.9	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.3	0.1	0.2	0.0	0.1	0.1	8.8%	3.0%	5.8%	0.0%	2.5%	3.2%
Trinidad and Tobago	21.6	0.0%	0.0%	0.0%	0.1%	0.0%	0.0%	1.2	0.2	1.0	0.4	0.0	0.5	5.5%	1.1%	4.4%	2.1%	0.2%	2.2%
Venezuela (Bolivarian Republic of)	230.4	2.6%	5.0%	0.5%	1.2%	0.6%	0.1%	147.7	134.1	13.6	7.8	4.6	1.1	64.1%	58.2%	5.9%	3.4%	2.0%	0.5%
United States of America	14,478	18.8%	3.2%	32.9%	69.5%	32.7%	17.6%	1,058	85	973	440	268	265	7.3%	0.6%	6.7%	3.0%	1.9%	1.8%
Canada	1,465	1.2%	1.3%	1.2%	1.1%	0.9%	1.3%	68	34	34	7	7	20	4.6%	2.3%	2.3%	0.5%	0.5%	1.4%
Other	1,287							6	4	2	0	1	1	0.5%					
Total	57,452	99.9%	99.8%	99.9%	100.0%	99.9%	99.9%	5,624	2,667	2,957	633	820	1,504	9.8%	4.6%	5.1%	1.1%	1.4%	2.6%

Source: build_offshore06-07.do, which outsheets the "ctrybyctry" Excel sheet.

Table A4: Unique owners of Mossack-Fonseca shell companies

	[1]	[2]	[3]
	2007 GDP (billion US\$)	Number of unique shareholders	(% of GDP)
Africa and Middle East (excl. Gulf countries)	2,043	1,182	57.9%
Algeria	135.0	6.0000001	4.4%
Angola	60.4	8.0000002	13.2%
Benin	6.0	5	83.8%
Botswana	10.9	11	100.6%
Burkina Faso	6.8	1	14.8%
Burundi	1.4	0	0.0%
Cabo Verde	1.5	1	66.1%
Cameroon	20.4	10	48.9%
Central African Republic	1.7	11	647.8%
Chad	8.6	13	150.5%
Comoros	0.5	0	0.0%
Congo	8.4	0	0.0%
Congo (Democratic Republic of the)	16.4	13	79.4%
Côte d'Ivoire	20.3	10	49.2%
Egypt	130.5	88	67.4%
Equatorial Guinea	13.1	1	7.7%
Eritrea	1.3	0	0.0%
Ethiopia	19.7	0	0.0%
Gabon	12.4	3	24.1%
Ghana	24.8	10	40.4%
Guinea	4.1	1	24.2%
Guinea-Bissau	0.7	0	0.0%
Iran (Islamic Republic of)	337.5	34.000001	10.1%
Iraq	88.8	6	6.8%
Israel	179.6	244	135.9%
Jordan	17.1	75.999998	444.2%
Kenya	32.0	83.000001	259.7%
Lesotho	1.8	0	0.0%
Libya	67.5	12	17.8%
Madagascar	7.3	8.0000001	108.9%
Malawi	4.4	14	315.9%
Mali	8.1	6.0000001	73.7%
Mauritania	3.4	0	0.0%
Morocco	79.0	16	20.2%
Mozambique	9.4	2.9999999	32.0%

Namibia	8.7	6	68.6%
Niger	4.3	0	0.0%
Nigeria	166.5	57.000001	34.2%
Rwanda	3.8	0	0.0%
Sao Tome and Principe	0.1	0	0.0%
Senegal	11.3	4.9999998	44.3%
Sierra Leone	2.2	1	46.3%
South Africa	299.4	299	99.9%
Sudan	45.9	4.9999998	10.9%
Swaziland	3.5	0	0.0%
Syrian Arab Republic	40.4	19.000001	47.0%
Tanzania, United Republic of	21.5	14	65.1%
Togo	2.5	0	0.0%
Tunisia	38.9	12	30.8%
Uganda	12.3	5	40.7%
Yemen	21.7	1	4.6%
Zambia	14.1	13	92.5%
Zimbabwe	5.3	51.000002	963.7%
Europe	18,343	3,783	20.6%
Albania	10.7	4.9999999	46.7%
Austria	386.5	34.999999	9.1%
Belgium	471.8	110	23.3%
Bosnia and Herzegovina	15.8	1	6.3%
Bulgaria	44.8	60.000002	134.0%
Croatia	60.1	7	11.6%
Czech Republic	188.8	73	38.7%
Denmark	319.4	18.999999	5.9%
Estonia	22.2	27	121.4%
Finland	255.4	18	7.0%
France	2,663.1	275.99999	10.4%
Germany	3,440.0	149	4.3%
Greece	318.5	119	37.4%
Hungary	139.2	26	18.7%
Iceland	21.3	110	516.6%
Ireland	270.0	92.999996	34.4%
Italy	2,203.1	282	12.8%
Latvia	30.9	50.000001	161.8%
Lithuania	39.7	9.9999995	25.2%
Macedonia (the former Yugoslav Rep	8.3	0	0.0%
Moldova (Republic of)	4.4	23.000001	522.6%
Netherlands	839.4	94.000001	11.2%
Norway	400.9	23.999999	6.0%
Poland	429.2	26	6.1%

Portugal	240.2	55.999998	23.3%
Romania	171.5	31	18.1%
Serbia	40.3	17	42.2%
Slovakia	86.3	5.0000001	5.8%
Slovenia	48.1	12	24.9%
Spain	1,479.3	181	12.2%
Sweden	487.8	62.999997	12.9%
Ukraine	142.7	170	119.1%
United Kingdom of Great Britain and	3,063.0	1611	52.6%
Gulf countries	910	768	84.4%
Kuwait	114.6	48.999999	42.7%
Oman	42.1	12	28.5%
Qatar	79.7	23	28.9%
Saudi Arabia	416.0	118	28.4%
United Arab Emirates	257.9	566.00002	219.5%
Asia	13,887	15,522	111.8%
Afghanistan	9.8	0	0.0%
Armenia	9.2	12	130.3%
Australia	853.8	451.99998	52.9%
Azerbaijan	33.1	33	99.8%
Bangladesh	79.6	18.999999	23.9%
Bhutan	1.2	0	0.0%
Cambodia	8.6	6	69.5%
China	3,552.2	6125	172.4%
Fiji	3.4	4.9999999	146.8%
Georgia	10.2	8.0000001	78.6%
India	1,201.1	224	18.6%
Indonesia	432.2	1173.0001	271.4%
Japan	4,515.3	245.99999	5.4%
Kazakhstan	104.8	84.000002	80.1%
Korea (Republic of)	1,122.7	96.000002	8.6%
Kyrgyzstan	3.8	2.0000001	52.6%
Lao People's Democratic Republic	4.2	12	284.2%
Micronesia (Federated States of)	0.3	0	0.0%
Mongolia	4.2	5	118.1%
Nepal	10.3	5	48.4%
New Zealand	137.3	144	104.9%
Pakistan	152.4	42.999999	28.2%
Philippines	149.4	222	148.6%
Sri Lanka	32.4	21.999999	68.0%
Taiwan, Province of China[a]	400.0	5858.0002	1464.5%
Tajikistan	3.7	6.9999999	188.2%

Thailand	262.9	427.99999	162.8%
Tonga	0.3	2.0000001	666.3%
Turkey	675.8	192.00001	28.4%
Turkmenistan	12.7	10	79.0%
Uzbekistan	22.3	38	170.3%
Viet Nam	77.4	49.000001	63.3%
Russian Federation	1,300	2070.9999	159.3%
Latin America	3,740	1,154	30.9%
Argentina	287.5	111	38.6%
Bolivia (Plurinational State of)	13.1	3.0000001	22.9%
Brazil	1,397.1	328	23.5%
Chile	173.6	39.000001	22.5%
Colombia	207.4	67.999999	32.8%
Cuba	58.6	11	18.8%
Dominican Republic	44.2	40	90.6%
Ecuador	51.0	80.000003	156.8%
El Salvador	20.1	8.0000001	39.8%
Guatemala	34.1	63	184.7%
Haiti	5.9	49.999999	849.6%
Honduras	12.3	3	24.4%
Jamaica	12.8	6.0000001	46.8%
Mexico	1,043.5	53.999999	5.2%
Nicaragua	7.4	1.9999999	26.9%
Paraguay	13.8	4.9999999	36.2%
Peru	102.2	133	130.2%
Suriname	2.9	1.9999999	68.1%
Trinidad and Tobago	21.6	3.9999999	18.5%
Venezuela (Bolivarian Republic of)	230.4	144	62.5%
United States of America	14,478	1863.0001	12.9%
Canada	1,465	429.99998	29.4%
Other	1,287		
Total	57,452	26,773	46.6%

Table A6: Total household wealth (excluding offshore wealth)

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(billion current US\$, using market exchange rates)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
Annual series											
1970										362	2,825
1971										432	3,049
1972										533	3,448
1973										581	3,743
1974										612	3,776
1975										649	4,026
1976										583	4,579
1977										661	5,082
1978										874	5,654
1979										1,182	6,472
1980	114				98			265		1,499	7,484
1981	90				106			216		1,426	8,345
1982	86				109			182		1,391	9,008
1983	104				103			163		1,368	9,721
1984	102				100		587	161		1,336	10,493
1985	124				106		664	170		1,431	11,617
1986	155				157		774	236		1,888	12,982
1987	177				192		920	287		2,439	14,075
1988	200				187		1,103	381		3,138	15,206
1989	190				160		1,310	428		3,345	16,642
1990	224				176		1,473	524		3,849	17,550
1991	237				167		1,672	519		3,966	18,439
1992	248				169		1,703	551		4,147	19,561
1993	270				168	173	1,796	419		3,867	20,600
1994	289				195	325	1,911	437		4,095	21,589

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(billion current US\$, using market exchange rates)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1995	371				244	471	2,058	491		4,304	23,111
1996	393				267	703	2,184	545		4,632	25,105
1997	393				274	797	2,345	557		5,447	27,568
1998	415				270	578	2,584	582		6,308	30,995
1999	450		4,582	1,478	310	387	2,913	670		6,912	35,061
2000	411		4,375	1,450	300	467	3,246	630		7,050	37,301
2001	397		4,494	1,542	313	571	3,614	636		6,924	37,134
2002	420		4,997	1,715	359	716	4,027	705		7,432	36,362
2003	546		6,597	2,149	424	952	4,626	910		8,683	38,407
2004	676		8,220	2,455	492	1,311	5,421	1,061		10,510	44,197
2005	852		9,369	2,567	560	1,704	6,282	1,180		11,236	50,016
2006	993	532	10,609	2,713	651	2,709	7,047	1,323		12,130	54,616
2007	1,136	608	12,567	3,057	772	4,162	7,704	1,583		14,048	56,260
2008	1,098		13,420	3,439	755	5,083	7,826	1,609		12,767	50,038
2009	1,001		12,421	3,358	769	4,013	7,191	1,440		10,654	45,390
2010	1,015		12,437	3,231	864	4,715	7,274	1,701		11,283	48,510
2011	1,046		13,767	3,508	999	4,961	7,153	1,876		12,434	50,663
2012	1,032		13,009	3,312	1,061	5,165	6,678	1,837		12,832	53,802
2013	1,100		13,604	3,369	1,112	5,565	6,481	2,086		13,249	61,184
2014	1,191		13,683	3,475	1,085	5,020		2,230		15,174	68,003
2015			11,594		897	3,374				15,268	71,268

Table A7: Top 0.1% wealth share excluding offshore wealth

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1909		14.4%								39%	
1910			23.9%							37.3%	
1911			25.4%							34.3%	
1912			26.4%		18.0%					35.7%	
1913			26.0%						19.1%	34.1%	23.0%
1914			26.0%	25.0%						32.0%	22.4%
1915		13.6%	25.7%						17.7%		23.5%
1916			25.6%								25.3%
1917			25.5%								21.3%
1918			25.1%								16.7%
1919			24.7%	22.0%					14.2%	33.7%	17.5%
1920			24.0%					25.4%		27.8%	13.7%
1921			23.5%						14.6%	32.0%	14.6%
1922		10.0%	23.1%							32.8%	16.9%
1923			22.7%							33.1%	14.3%
1924			22.6%							31.4%	15.6%
1925			19.5%	21.0%					16.5%	33.8%	17.4%
1926		11.7%	21.2%							28.9%	18.7%
1927			22.9%							30.7%	20.3%
1928										28.4%	23.1%
1929			23.3%						17.1%	27.6%	24.0%
1930			24.1%	21.0%	12.0%			22.4%		29.5%	19.1%
1931			21.5%							24.8%	15.6%
1932			20.3%							27.4%	16.1%
1933			20.2%							29.1%	18.0%
1934									15.5%	25.8%	17.8%
1935			19.4%	17.0%				18.7%		25.8%	17.8%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1966			10.6%					9.0%		10.2%	9.3%
1967		6.3%	10.2%							10.5%	9.0%
1968			9.0%							11.1%	9.2%
1969			8.1%						17.9%	9.5%	9.2%
1970			6.9%	12.0%				7.5%		9.9%	8.9%
1971			6.6%							8.9%	8.5%
1972			6.6%							11.5%	8.1%
1973			6.6%		7.7%					12.0%	7.6%
1974			6.2%	11.0%						8.3%	7.3%
1975			5.9%					6.0%		7.1%	7.0%
1976			5.9%		6.4%					8.2%	6.7%
1977			5.9%							6.6%	6.6%
1978			6.0%					5.1%		6.7%	6.7%
1979			6.1%		5.7%					6.8%	7.2%
1980	4.5%		5.9%							6.6%	7.3%
1981	5.0%		5.4%						13.4%	4.9%	8.0%
1982	5.2%		5.0%		4.9%					5.4%	8.5%
1983	6.5%		4.8%		4.9%			6.7%		5.5%	8.0%
1984	4.8%		4.6%		5.2%		6.7%			4.5%	8.4%
1985	5.1%		4.8%		5.8%		6.5%	6.5%		4.6%	8.8%
1986	5.1%		5.3%		5.7%		6.7%			5.3%	8.4%
1987	5.6%	6.7%	5.6%		5.6%		7.3%			5.4%	9.3%
1988	7.2%		5.9%		5.8%		7.0%	7.3%		4.6%	10.9%
1989	9.0%	7.3%	6.6%		5.8%		6.9%			5.6%	10.7%
1990	8.7%	7.5%	6.6%		5.8%		5.9%	8.6%		5.9%	10.8%
1991	9.4%	7.2%	7.3%		5.8%		5.1%		14.9%	4.9%	10.3%
1992	8.4%	7.1%	6.8%		6.4%		5.2%	7.9%		5.8%	11.4%
1993	9.8%	6.1%	7.9%		6.9%		5.2%			7.0%	11.5%
1994	9.3%	6.3%	8.2%		7.4%		5.2%			6.0%	11.4%
1995	8.5%	6.3%	8.3%		7.6%	6.0%	5.9%			5.4%	11.6%

[illegible]

Table A7b: Top 0.1% wealth shares excluding offshore wealth (decennial averages)

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(% of total net household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1910		13.6%	25.4%	23.5%	18.0%				17.0%	34.5%	21.4%
1920		10.9%	22.5%	21.0%				25.4%	16.1%	30.7%	17.9%
1930			19.7%	19.0%	12.0%			20.5%	16.1%	26.2%	17.4%
1940			12.7%		13.2%			13.5%	15.2%	20.4%	11.0%
1950			11.5%	13.5%				12.1%	16.9%	16.5%	9.0%
1960		6.3%	10.4%	15.0%	9.2%			9.0%	17.9%	11.3%	9.2%
1970			6.3%	11.5%	6.6%			6.2%		8.6%	7.4%
1980	5.8%	7.0%	5.4%		5.5%		6.9%	6.8%	13.4%	5.2%	8.8%
1990	9.7%	7.7%	9.2%		7.1%	11.8%	6.5%	8.2%	15.5%	6.2%	12.0%
2000	9.1%	9.9%	9.8%		8.3%	12.4%	7.3%	8.1%		7.1%	15.5%
2010	9.5%		8.2%	8.8%	8.4%	6.1%	7.2%	8.6%			19.4%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1966			3.4%							3.5%	3.1%
1967			3.3%							3.6%	2.9%
1968			2.9%							4.0%	3.0%
1969			2.6%						6.7%	3.1%	3.1%
1970			1.9%							3.6%	2.9%
1971			2.3%							2.9%	2.8%
1972			2.3%							2.9%	2.6%
1973			2.4%		2.7%					2.9%	2.3%
1974			2.2%							2.9%	2.2%
1975			1.7%							2.2%	2.1%
1976			2.2%		2.1%					2.9%	2.1%
1977			2.2%							2.1%	2.1%
1978			2.2%							2.1%	2.1%
1979			2.1%		1.8%					2.6%	2.4%
1980	1.6%		2.1%							2.3%	2.3%
1981	1.9%		1.9%						5.2%	1.3%	2.7%
1982	2.2%		1.7%		1.3%					1.7%	2.9%
1983	2.9%		1.5%		1.4%					1.7%	2.7%
1984	2.0%		1.2%		1.5%		2.0%			1.3%	2.9%
1985	2.3%		1.6%		1.8%		1.9%			1.3%	3.0%
1986	2.1%		1.8%		1.7%		2.0%			1.7%	2.9%
1987	2.1%		2.0%		1.7%		2.4%			1.7%	3.4%
1988	2.9%		2.2%		1.8%		2.1%			1.4%	4.2%
1989	4.0%		2.6%		1.8%		2.2%			2.0%	4.1%
1990	3.8%		2.6%		1.8%		1.7%			2.1%	4.1%
1991	4.2%		2.8%		1.8%		1.3%		6.5%	1.5%	4.0%
1992	3.5%		2.7%		2.3%		1.3%			2.0%	4.5%
1993	4.4%		3.1%		2.8%		1.5%			2.8%	4.7%
1994	3.9%		3.1%		3.1%		1.5%			2.1%	4.5%
1995	3.7%		3.2%		3.2%	1.6%	2.1%			1.8%	4.7%

[illegible]

Table A8b: Top 0.01% wealth shares excluding offshore wealth (decennial averages)

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(% of total net household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1910			9.8%		8.7%				5.0%	17.4%	8.7%
1920			8.7%						5.1%	15.9%	6.2%
1930			7.5%		3.8%				4.7%	12.6%	5.7%
1940			4.0%		5.0%				5.1%	8.9%	3.3%
1950			3.4%						5.9%	7.2%	2.6%
1960			3.3%		3.3%				6.7%	4.0%	3.0%
1970			2.1%		2.2%					2.7%	2.4%
1980	2.4%		1.9%		1.6%		2.1%		5.2%	1.6%	3.1%
1990	4.5%		3.5%		2.9%	4.8%	2.1%	4.0%	6.9%	2.2%	4.8%
2000	4.2%		3.7%		4.0%	5.0%	2.5%	4.1%		2.7%	7.1%
2010	4.7%		3.0%		3.8%	2.5%	2.6%	4.3%			9.9%

Table A9: Offshore wealth (% of private wealth)															
	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
	wealth held offshore (% of net household wealth)											Memo: European wealth in Switzerland	European wealth in all tax havens	Fraction of US equities owned by tax havens	Global offshore wealth/ GDP
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA				
	Annual series														
1910	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1911	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1912	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1913	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1914	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1915	0.0%	0.0%	0.1%	0.1%	0.1%		0.1%	0.1%		0.1%	0.1%	0.4%	0.4%	0%	
1916	0.0%	0.1%	0.2%	0.1%	0.1%		0.1%	0.1%		0.2%	0.1%	0.5%	0.5%	0%	
1917	0.0%	0.1%	0.2%	0.1%	0.1%		0.1%	0.1%		0.2%	0.1%	0.6%	0.6%	0%	
1918	0.1%	0.1%	0.2%	0.1%	0.1%		0.2%	0.1%		0.3%	0.1%	0.7%	0.7%	0%	
1919	0.1%	0.1%	0.3%	0.1%	0.2%		0.2%	0.2%		0.3%	0.1%	0.8%	0.8%	0%	
1920	0.1%	0.1%	0.3%	0.2%	0.2%		0.2%	0.2%		0.3%	0.2%	0.9%	0.9%	0%	
1921	0.1%	0.1%	0.3%	0.2%	0.2%		0.2%	0.2%		0.4%	0.2%	1.0%	1.0%	1%	
1922	0.1%	0.1%	0.4%	0.2%	0.2%		0.2%	0.2%		0.4%	0.2%	1.1%	1.1%	1%	
1923	0.1%	0.1%	0.4%	0.2%	0.2%		0.3%	0.2%		0.4%	0.2%	1.2%	1.2%	1%	
1924	0.1%	0.2%	0.4%	0.2%	0.2%		0.3%	0.2%		0.5%	0.2%	1.3%	1.3%	1%	
1925	0.1%	0.2%	0.5%	0.2%	0.3%		0.3%	0.3%		0.5%	0.2%	1.4%	1.4%	1%	
1926	0.1%	0.2%	0.5%	0.3%	0.3%		0.3%	0.3%		0.5%	0.3%	1.5%	1.5%	1%	
1927	0.1%	0.2%	0.5%	0.3%	0.3%		0.3%	0.3%		0.6%	0.3%	1.5%	1.5%	1%	
1928	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.3%	1.6%	1.6%	1%	
1929	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.3%	1.7%	1.7%	1%	
1930	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.7%	0.3%	1.8%	1.8%	1%	
1931	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.4%		0.7%	0.3%	1.9%	1.9%	1%	
1932	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.3%	1.9%	1.9%	1%	
1933	0.2%	0.2%	0.7%	0.4%	0.4%		0.4%	0.4%		0.7%	0.4%	2.0%	2.0%	1%	
1934	0.2%	0.3%	0.7%	0.4%	0.4%		0.5%	0.4%		0.8%	0.4%	2.1%	2.1%	1%	
1935	0.2%	0.3%	0.7%	0.4%	0.4%		0.5%	0.4%		0.8%	0.4%	2.2%	2.2%	1%	
1936	0.2%	0.3%	0.7%	0.4%	0.4%		0.5%	0.4%		0.8%	0.4%	2.1%	2.1%	1%	
1937	0.2%	0.2%	0.7%	0.4%	0.4%		0.5%	0.4%		0.8%	0.4%	2.1%	2.1%	1%	
1938	0.2%	0.2%	0.7%	0.4%	0.4%		0.4%	0.4%		0.7%	0.4%	2.0%	2.0%	1%	
1939	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.3%	2.0%	2.0%	1%	
1940	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.3%	1.9%	1.9%	1%	
1941	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.4%		0.7%	0.3%	1.9%	1.9%	1%	
1942	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.3%		0.7%	0.3%	1.8%	1.8%	1%	
1943	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.3%	1.8%	1.8%	1%	
1944	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.7%	1.7%	1%	
1945	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.6%	1.6%	1%	
1946	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.7%	1.7%	1%	
1947	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.7%	1.7%	1%	
1948	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.7%	1.7%	1%	
1949	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.7%	0.4%	1.8%	1.8%	1%	
1950	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	1.8%	1.8%	1%	
1951	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	1.9%	1.9%	1%	
1952	0.1%	0.2%	0.6%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	1.9%	1.9%	1%	
1953	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	1.9%	1.9%	1%	
1954	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	2.0%	2.0%	1%	
1955	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	2.0%	2.0%	1%	
1956	0.2%	0.3%	0.7%	0.4%	0.4%		0.5%	0.4%		0.8%	0.5%	2.1%	2.1%	1%	
1957	0.2%	0.3%	0.8%	0.4%	0.4%		0.5%	0.4%		0.8%	0.5%	2.2%	2.2%	1%	
1958	0.2%	0.3%	0.8%	0.4%	0.5%		0.5%	0.5%		0.9%	0.5%	2.3%	2.3%	1%	
1959	0.2%	0.3%	0.8%	0.4%	0.5%		0.5%	0.5%		0.9%	0.5%	2.5%	2.5%	1%	
1960	0.2%	0.3%	0.9%	0.4%	0.5%		0.6%	0.5%		1.0%	0.5%	2.6%	2.6%	1%	
1961	0.2%	0.3%	0.9%	0.5%	0.5%		0.6%	0.5%		1.0%	0.5%	2.7%	2.7%	1%	
1962	0.2%	0.3%	1.0%	0.5%	0.6%		0.6%	0.5%		1.0%	0.5%	2.8%	2.8%	1%	
1963	0.2%	0.4%	1.0%	0.5%	0.6%		0.6%	0.6%		1.1%	0.5%	2.9%	2.9%	2%	
1964	0.2%	0.4%	1.0%	0.5%	0.6%		0.7%	0.6%		1.1%	0.5%	3.1%	3.1%	2%	
1965	0.3%	0.4%	1.1%	0.6%	0.6%		0.7%	0.6%		1.2%	0.5%	3.2%	3.2%	2%	
1966	0.3%	0.4%	1.1%	0.6%	0.6%		0.7%	0.6%		1.2%	0.5%	3.3%	3.3%	2%	
1967	0.3%	0.4%	1.2%	0.6%	0.7%		0.8%	0.7%		1.3%	0.5%	3.5%	3.5%	2%	
1968	0.3%	0.4%	1.2%	0.6%	0.7%		0.8%	0.7%		1.3%	0.6%	3.6%	3.6%	2%	
1969	0.3%	0.4%	1.3%	0.6%	0.7%		0.8%	0.7%		1.4%	0.6%	3.7%	3.7%	2%	
1970	0.3%	0.5%	1.3%	0.7%	0.8%		0.8%	0.7%		1.4%	0.6%	3.9%	3.9%	2%	
1971	0.3%	0.5%	1.4%	0.7%	0.8%		0.9%	0.8%		1.5%	0.6%	4.0%	4.0%	2%	
1972	0.3%	0.5%	1.4%	0.7%	0.8%		0.9%	0.8%		1.5%	0.6%	4.1%	4.1%	2%	
1973	0.3%	0.5%	1.5%	0.7%	0.8%		0.9%	0.8%		1.6%	0.6%	4.3%	4.3%	2%	
1974	0.3%	0.5%	1.5%	0.8%	0.9%		1.0%	0.9%		1.6%	0.6%	4.4%	4.4%	2%	
1975	0.4%	0.5%	1.6%	0.8%	0.9%		1.0%	0.9%		1.7%	0.6%	4.5%	4.5%	2%	
1976	0.4%	0.6%	1.6%	0.8%	0.9%		1.0%	0.9%		1.7%	0.6%	4.6%	4.7%	2%	
1977	0.4%	0.6%	1.7%	0.8%	1.0%		1.1%	0.9%		1.8%	0.6%	4.7%	4.9%	2%	
1978	0.4%	0.6%	1.7%	0.9%	1.0%		1.1%	1.0%		1.9%	0.6%	4.8%	5.1%	2%	
1979	0.4%	0.6%	1.8%	0.9%	1.0%		1.1%	1.0%		1.9%	0.6%	4.9%	5.2%	2%	
1980	0.4%	0.6%	1.8%	0.9%	1.1%		1.2%	1.0%		2.0%	0.6%	5.0%	5.4%	2%	
1981	0.4%	0.7%	1.9%	1.0%	1.1%		1.2%	1.1%		2.0%	0.6%	5.1%	5.6%	2%	
1982	0.5%	0.7%	2.0%	1.0%	1.1%		1.3%	1.1%		2.1%	0.5%	5.2%	5.7%	2%	
1983	0.5%	0.7%	2.0%	1.0%	1.2%		1.3%	1.1%		2.2%	0.5%	5.3%	5.9%	2%	
1984	0.5%	0.7%	2.1%	1.1%	1.2%		1.3%	1.2%		2.2%	0.5%	5.4%	6.1%	2%	
1985	0.5%	0.7%	2.1%	1.1%	1.2%		1.4%	1.2%		2.3%	0.5%	5.5%	6.2%	2%	
1986	0.5%	0.8%	2.2%	1.1%	1.3%		1.4%	1.2%		2.4%	0.6%	5.5%	6.4%	2%	
1987	0.5%	0.8%	2.3%	1.1%	1.3%		1.4%	1.3%		2.4%	0.6%	5.5%	6.6%	2%	
1988	0.5%	0.8%	2.3%	1.2%	1.3%		1.5%	1.3%		2.5%	0.6%	5.5%	6.7%	2%	
1989	0.5%	0.8%	2.4%	1.2%	1.3%		1.5%	1.3%		2.5%	0.6%	5.5%	6.9%	2%	
1990	0.6%	0.8%	2.4%	1.2%	1.4%		1.5%	1.4%		2.6%	0.6%	5.5%	7.1%	2%	
1991	0.6%	0.9%	2.5%	1.3%	1.4%		1.6%	1.4%		2.7%	0.7%	5.5%	7.2%	2%	
1992	0.6%	0.9%	2.5%	1.3%	1.4%		1.6%	1.4%		2.7%	0.7%	5.5%	7.4%	2%	
1993	0.6%	0.9%	2.6%	1.3%	1.5%		1.7%	1.5%		2.8%	0.7%	5.5%	7.6%	2%	
1994	0.6%	0.9%	2.7%	1.3%	1.5%		1.7%	1.5%		2.9%	0.8%	5.5%	7.8%	2%	
1995	0.6%	1.0%	2.7%	1.4%	1.5%		1.7%	1.5%		2.9%	0.8%	5.5%	7.9%	2%	
1996	0.6%	1.0%	2.8%	1.4%	1.6%		1.8%	1.6%		3.0%	0.9%	5.5%	8.1%	3%	
1997	0.7%	1.0%	2.8%	1.4%	1.6%		1.8%	1.6%		3.0%	0.9%	5.6%	8.3%	3%	
1998	0.7%	1.0%	2.9%	1.5%	1.6%		1.8%	1.6%		3.1%	1.0%	5.6%	8.4%	3%	
1999	0.7%	1.0%</													

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]	[15]
	wealth held offshore (% of net household wealth)											Memo: European wealth in Switzerland	European wealth in all tax havens	Fraction of US equities owned by tax havens	Global offshore wealth/ GDP
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA				
2000	0.7%	1.1%	3.0%	1.5%	1.7%		1.9%	1.7%		3.2%	1.1%	5.7%	8.8%	3%	
2001	0.7%	1.1%	3.1%	1.5%	1.7%		2.0%	1.7%		3.3%	1.2%	5.7%	8.9%	4%	9.4%
2002	0.7%	1.1%	3.1%	1.6%	1.8%		2.0%	1.8%		3.4%	1.4%	5.8%	9.1%	4%	8.9%
2003	0.7%	1.1%	3.2%	1.6%	1.8%		2.0%	1.8%		3.4%	1.5%	5.8%	9.3%	4%	9.1%
2004	0.7%	1.1%	3.2%	1.6%	1.8%		2.1%	1.8%		3.5%	1.5%	5.8%	9.4%	4%	9.2%
2005	0.8%	1.2%	3.3%	1.7%	1.9%		2.1%	1.9%		3.5%	1.6%	5.9%	9.6%	5%	9.4%
2006	0.8%	1.2%	3.4%	1.7%	1.9%		2.1%	1.9%		3.6%	1.7%	5.9%	9.8%	5%	9.6%
2007	0.8%	1.2%	3.4%	1.7%	1.9%		2.2%	1.9%		3.7%	1.9%	5.9%	10.0%	6%	11.0%
2008	0.8%	1.2%	3.5%	1.8%	2.0%		2.2%	2.0%		3.7%	2.0%	5.9%	10.1%	6%	8.8%
2009	0.8%	1.2%	3.5%	1.8%	2.0%		2.2%	2.0%		3.8%	2.2%	6.0%	10.3%	6%	9.9%
2010	0.8%	1.3%	3.6%	1.8%	2.0%		2.3%	2.0%		3.9%	2.4%	6.0%	10.5%	7%	8.5%
2011	0.8%	1.3%	3.6%	1.8%	2.1%		2.3%	2.1%		3.9%	2.7%	6.0%	10.6%	8%	8.4%
2012	0.9%	1.3%	3.7%	1.9%	2.1%		2.4%	2.1%		4.0%	2.9%	6.0%	10.8%	9%	8.6%
2013	0.9%	1.3%	3.8%	1.9%	2.1%		2.4%	2.1%		4.0%	3.2%	6.0%	11.0%	9.4%	10.1%
2014	0.9%	1.3%	3.8%	1.9%	2.2%		2.4%	2.1%		4.1%	3.4%		11.1%	10.2%	11.1%
2015	0.9%	1.4%	3.9%	2.0%	2.2%		2.5%	2.2%		4.2%	3.7%		11.3%	11.1%	11.6%
	Decennial averages														
1910	0.0%	0.1%	0.2%	0.1%	0.1%		0.1%	0.1%		0.2%	0.1%	0.4%	0.4%	0.3%	
1920	0.1%	0.2%	0.4%	0.2%	0.3%		0.3%	0.3%		0.5%	0.2%	1.4%	1.4%	0.7%	
1930	0.2%	0.2%	0.7%	0.3%	0.4%		0.4%	0.4%		0.7%	0.4%	2.2%	2.2%	1.0%	
1940	0.1%	0.2%	0.6%	0.3%	0.3%		0.4%	0.3%		0.6%	0.4%	1.6%	1.6%	1.1%	
1950	0.2%	0.2%	0.7%	0.4%	0.4%		0.4%	0.4%		0.8%	0.4%	2.0%	2.0%	1.3%	
1960	0.2%	0.4%	1.1%	0.5%	0.6%		0.7%	0.6%		1.2%	0.5%	3.2%	3.2%	1.6%	
1970	0.4%	0.5%	1.5%	0.8%	0.9%		1.0%	0.9%		1.7%	0.6%	4.5%	4.5%	1.8%	
1980	0.5%	0.7%	2.1%	1.1%	1.2%		1.3%	1.2%		2.3%	0.6%	5.5%	6.2%	1.7%	
1990	0.6%	0.9%	2.7%	1.4%	1.5%		1.7%	1.5%		2.9%	0.8%	5.5%	7.9%	2.4%	
2000	0.8%	1.1%	3.3%	1.7%	1.9%		2.1%	1.8%		3.5%	1.6%	5.9%	9.6%	4.8%	
2010	0.8%	1.3%	3.7%	1.9%	2.1%		2.3%	2.1%		3.9%	2.8%	5.7%	11.3%	8.3%	

Table A10: Top 0.1% wealth share including offshore wealth

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1909		14.4%								39%	
1910			24.0%							37.4%	
1911			25.4%							34.4%	
1912			26.5%		18.1%					35.8%	
1913			26.0%							34.1%	23.0%
1914			26.0%	25.0%						32.1%	22.4%
1915		13.6%	25.8%								23.6%
1916			25.7%								25.3%
1917			25.6%								21.3%
1918			25.3%								16.8%
1919			24.9%	22.1%						33.8%	17.5%
1920			24.2%					25.5%		27.9%	13.8%
1921			23.7%							32.1%	14.7%
1922		10.0%	23.3%							33.0%	17.0%
1923			22.9%							33.3%	14.5%
1924			22.8%							31.7%	15.8%
1925			19.8%	21.1%						34.0%	17.5%
1926		11.7%	21.4%							29.2%	18.9%
1927			23.2%							30.9%	20.5%
1928										28.7%	23.2%
1929			23.6%							27.9%	24.2%
1930			24.4%	21.2%	12.3%			22.5%		29.8%	19.3%
1931			21.9%							25.2%	15.8%
1932			20.7%							27.7%	16.3%
1933			20.6%							29.5%	18.2%
1934										26.2%	18.1%
1935			19.8%	17.2%				19.0%		26.2%	18.0%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1966			11.4%					9.4%		11.0%	9.7%
1967		6.3%	11.0%							11.3%	9.4%
1968			9.8%							12.0%	9.6%
1969			9.0%							10.4%	9.6%
1970			7.8%	12.4%				8.0%		10.9%	9.2%
1971			7.6%							9.9%	8.9%
1972			7.6%							12.5%	8.5%
1973			7.6%		8.2%					13.0%	8.0%
1974			7.3%	11.5%						9.4%	7.7%
1975			7.0%					6.6%		8.3%	7.4%
1976			7.1%		7.0%					9.4%	7.1%
1977			7.1%							7.9%	7.1%
1978			7.2%					5.8%		8.0%	7.1%
1979			7.4%		6.4%					8.1%	7.6%
1980	4.8%		7.2%							8.0%	7.7%
1981	5.4%		6.8%							6.4%	8.4%
1982	5.5%		6.4%		5.7%					6.9%	8.9%
1983	6.8%		6.2%		5.7%			7.5%		7.1%	8.4%
1984	5.1%		6.1%		6.1%		7.7%			6.1%	8.8%
1985	5.5%		6.4%		6.7%		7.4%	7.3%		6.2%	9.1%
1986	5.5%		6.9%		6.6%		7.7%			7.0%	8.8%
1987	6.0%	7.3%	7.2%		6.5%		8.3%			7.1%	9.7%
1988	7.6%		7.6%		6.7%		8.0%	8.2%		6.4%	11.3%
1989	9.3%	7.9%	8.2%		6.8%		8.0%			7.5%	11.1%
1990	9.1%	8.1%	8.3%		6.8%		7.0%	9.5%		7.7%	11.2%
1991	9.8%	7.9%	9.0%		6.8%		6.3%			6.8%	10.8%
1992	8.8%	7.7%	8.6%		7.4%		6.4%	8.9%		7.8%	11.8%
1993	10.2%	6.8%	9.7%		7.9%		6.4%			9.0%	12.0%
1994	9.7%	7.0%	10.0%		8.4%		6.4%			8.1%	11.9%
1995	9.0%	7.0%	10.2%		8.7%	9.4%	7.2%			7.4%	12.2%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1996	9.5%	7.9%	12.3%		8.9%	10.5%	7.8%			7.3%	12.8%
1997	10.9%	8.8%	13.4%		9.5%	17.1%	8.9%	8.4%		8.7%	13.6%
1998	11.5%	9.7%	14.0%		8.6%	20.3%	10.8%			10.0%	14.3%
1999	12.9%	12.7%	14.5%		9.0%	24.9%	10.1%	10.1%		9.7%	14.8%
2000	12.1%	12.8%	14.6%		9.3%	23.1%	9.7%	8.6%		8.2%	15.6%
2001	9.4%	9.9%	14.1%		8.8%	26.4%	8.1%	8.1%		9.8%	15.5%
2002	8.8%	9.3%	13.2%		8.4%	22.5%	7.9%	7.8%			14.4%
2003	8.1%	10.0%	12.8%		8.5%	26.2%	8.1%	8.9%		9.1%	14.6%
2004	8.5%	10.2%	12.3%		9.1%	26.7%	9.3%	9.5%			15.5%
2005	10.8%	11.0%	11.2%		9.5%	23.8%	8.8%	10.3%			16.2%
2006	10.5%		10.8%		10.1%	21.0%	9.1%	11.4%			16.7%
2007	10.8%		10.6%		11.2%	20.1%	9.1%	9.7%			17.8%
2008	7.7%		10.2%		11.1%	22.6%	8.4%	8.7%			19.0%
2009	9.1%	11.6%	9.9%		10.2%	15.1%	9.1%	10.5%		10.9%	19.3%
2010	11.2%		11.3%		10.5%	18.2%	8.3%	9.8%			21.0%
2011	9.4%		10.8%	10.1%	10.0%	20.6%	9.4%	10.1%			20.6%
2012	9.7%		10.2%		9.5%	19.6%	8.7%	10.1%			21.9%
2013			10.6%		9.4%	19.6%	8.9%				21.0%
2014			10.8%			21.0%					21.1%
2015						26.0%					

Table A10b: Top 0.1% wealth shares including offshore wealth (decennial averages)

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(% of total net household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1910		13.6%	25.5%	23.6%	18.1%					34.6%	21.4%
1920		10.9%	22.8%	21.1%				25.5%		30.9%	18.0%
1930			20.1%	19.2%	12.3%			20.8%		26.5%	17.6%
1940			13.1%		13.4%			13.8%		20.8%	11.2%
1950			12.0%	13.7%				12.3%		17.0%	9.3%
1960		6.3%	11.2%	15.3%	9.5%			9.4%		12.1%	9.6%
1970			7.4%	12.0%	7.2%			6.8%		9.7%	7.9%
1980	6.1%	7.6%	6.9%		6.4%		7.8%	7.7%		6.9%	9.2%
1990	10.1%	8.3%	11.0%		8.2%	16.4%	7.7%	9.2%		8.3%	12.5%
2000	9.6%	10.7%	12.0%		9.6%	22.8%	8.8%	9.4%		9.5%	16.5%
2010	10.1%		10.7%	10.1%	9.8%	20.8%	8.8%	10.0%			21.1%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1966			4.0%							4.0%	3.3%
1967			3.9%							4.2%	3.2%
1968			3.5%							4.6%	3.3%
1969			3.2%							3.8%	3.3%
1970			2.6%							4.3%	3.2%
1971			3.0%							3.6%	3.0%
1972			3.0%							3.6%	2.9%
1973			3.1%		3.1%					3.7%	2.6%
1974			3.0%							3.7%	2.5%
1975			2.4%							3.0%	2.4%
1976			3.0%		2.5%					3.8%	2.4%
1977			3.0%							3.0%	2.4%
1978			3.1%							3.0%	2.4%
1979			3.0%		2.3%					3.5%	2.7%
1980	1.8%		3.0%							3.3%	2.6%
1981	2.1%		2.8%							2.4%	3.0%
1982	2.4%		2.7%		1.9%					2.7%	3.2%
1983	3.1%		2.5%		2.0%					2.8%	3.0%
1984	2.2%		2.3%		2.1%		2.7%			2.4%	3.2%
1985	2.5%		2.6%		2.4%		2.6%			2.5%	3.2%
1986	2.4%		2.9%		2.4%		2.7%			2.9%	3.2%
1987	2.4%		3.1%		2.3%		3.1%			2.9%	3.7%
1988	3.2%		3.3%		2.4%		2.8%			2.7%	4.5%
1989	4.2%		3.8%		2.5%		2.9%			3.2%	4.4%
1990	4.1%		3.7%		2.5%		2.4%			3.4%	4.4%
1991	4.5%		4.0%		2.5%		2.1%			2.8%	4.3%
1992	3.8%		3.9%		3.0%		2.2%			3.3%	4.8%
1993	4.7%		4.4%		3.5%		2.3%			4.1%	5.0%
1994	4.2%		4.4%		3.8%		2.3%			3.5%	4.9%
1995	4.0%		4.5%		4.0%	4.0%	2.9%			3.2%	5.0%

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	Population: households										
	(% of net total household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1996	4.4%		5.3%		4.1%	4.5%	2.9%			3.1%	5.4%
1997	5.5%		5.8%		4.5%	8.4%	3.6%	4.4%		3.8%	5.7%
1998	5.8%		5.9%		4.4%	10.4%	4.6%			4.6%	6.1%
1999	6.6%		6.1%		4.7%	13.2%	4.2%	5.2%		4.5%	6.3%
2000	6.2%		6.2%		4.9%	12.1%	4.0%	4.3%		3.5%	6.9%
2001	4.8%		6.2%		4.4%	14.3%	3.1%	4.2%		4.6%	7.1%
2002	4.4%		5.8%		4.0%	12.0%	3.0%	3.9%			6.5%
2003	3.8%		5.6%		4.0%	14.4%	3.1%	4.7%		4.4%	6.8%
2004	3.8%		5.4%		4.4%	15.1%	3.9%	5.1%			7.2%
2005	5.3%		4.8%		4.6%	12.9%	3.5%	5.6%			7.6%
2006	4.7%		4.7%		5.4%	12.0%	3.6%	6.1%			7.9%
2007	5.2%		4.6%		6.1%	11.5%	3.7%	5.2%			8.7%
2008	3.4%		4.5%		5.7%	13.2%	3.3%	4.6%			9.5%
2009	4.0%		4.4%		5.1%	7.5%	3.7%	5.6%		5.1%	10.1%
2010	6.1%		5.3%		5.2%	10.5%	3.3%	5.2%			11.2%
2011	4.4%		5.0%		5.0%	13.0%	4.2%	5.4%			10.6%
2012	4.8%		4.4%		4.6%	11.8%	3.7%	5.3%			11.5%
2013			4.5%		4.5%	11.8%	3.9%				11.2%
2014			4.6%			12.8%					11.2%
2015						16.9%					

Table A11b: Top 0.01% wealth shares including offshore wealth (decennial averages)

	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]
	(% of total net household wealth)										
	Denmark	Finland	France	Netherlands	Norway	Russia	Spain	Sweden	Switzerland	UK	USA
1910			9.9%		8.8%					16.6%	8.7%
1920			8.9%							16.1%	6.3%
1930			7.8%		4.0%					12.9%	5.9%
1940			4.3%		5.1%					9.1%	3.4%
1950			3.7%							7.5%	2.8%
1960			3.8%		3.5%					4.6%	3.3%
1970			2.9%		2.6%					3.5%	2.6%
1980	2.6%		2.9%		2.2%		2.8%			2.8%	3.4%
1990	4.8%		4.8%		3.7%	8.1%	3.0%	4.8%		3.6%	5.2%
2000	4.5%		5.2%		4.9%	12.5%	3.5%	4.9%		4.4%	7.8%
2010	5.1%		4.8%		4.8%	12.8%	3.8%	5.3%			11.1%

Figure A1: The global amount of household wealth in tax havens

Figure A2: Evolution of offshore wealth between 2007 & 2015

Figure A2b: Evolution of offshore wealth between 2007 & 2011

Figure A2c: Evolution of offshore wealth between 2011 & 2015

Figure A3: Offshore wealth / GDP

(All countries with GDP > \$100 billion in 2007)

Figure A4: Offshore wealth / GDP

(All African countries with GDP > \$5bn in 2007)

Figure A5: Offshore wealth / GDP

(All Asian countries with GDP > \$5bn in 2007)

Figure A6: Offshore wealth / GDP
(All European countries with GDP > \$5bn in 2007)

Figure A7: Offshore wealth / GDP
(All Latin American countries with GDP > \$5bn in 2007)

Figure A8: Top 0.01% wealth share in France

Figure A8b: Top 0.01% wealth share in France

Figure A9: Top 0.01% wealth share in the United States

Figure A10: Top 0.01% wealth share in Spain

Figure A.11: The top 0.1% wealth share and its composition

