

Contents lists available at ScienceDirect

Journal of Urban Economics

www.elsevier.com/locate/jue

Natural disasters, growth and institutions: A tale of two earthquakes

Guglielmo Barone a, Sauro Mocetti b,*

- ^a Bank of Italy and RCEA, Italy
- b Bank of Italy, Italy

ARTICLE INFO

Article history: Received 10 February 2014 Revised 8 September 2014 Available online 22 September 2014

JEL classification:

R11 040

H84

Q54

Keywords: Natural disasters Economic growth Financial aid Corruption Social capital Synthetic control approach

ABSTRACT

We examine the impact of natural disasters on GDP per capita by applying the synthetic control approach and using a within-country perspective. Our analysis encompasses two large-scale earthquakes that occurred in two different Italian regions in 1976 and 1980. We show that the short-term effects are negligible in both regions, though they become negative if we simulate the GDP that would have been observed in absence of financial aid. In the long-term, our findings indicate a positive effect in one case and a negative effect in the other, largely reflecting divergent patterns of the TFP. Consistent with these findings, we offer further evidence suggesting that a quake and related financial aid might either increase technical efficiency via a disruptive creation mechanism or reduce it by stimulating corruption, distorting the markets and deteriorating social capital. Finally, we show that the bad outcome is more likely to occur in regions with lower pre-quake institutional quality. As a result, our evidence suggests that unanticipated local shocks are likely to change long run growth rates, exacerbating territorial disparities.

© 2014 Elsevier Inc. All rights reserved.

1. Introduction

Large-scale natural disasters regularly affect societies in all corners of the globe. The immediate consequences, thanks to massive media coverage, are clear to all: deaths, displacement of people, damage to physical capital and infrastructure. As time passes, attention diminishes and long-term consequences become less clear. However, understanding a disaster's impact on later economic growth and how local institutions and economic actors react is crucial to better assess the costs of a disaster and design financial aid programs. At the same time, a disaster represents a natural experiment that allows testing whether unanticipated shocks have long-lived effects, eventually moving the affected local economy towards a different long-run equilibrium.

The available literature regarding the economic impact of natural disasters is still scant and inconclusive. Some studies report negative effects on economic growth, while others indicate no, or

disasters do not significantly affect economic growth. See also Cavallo and Noy (2011)

for a review of the literature.

even positive, effects. Moreover, many existing studies have a

number of limitations that make their conclusions less than convincing. First, and most important, the effects of natural disasters are

typically geographically concentrated while most of the existing

studies adopt a cross-country approach. This does not allow captur-

ing the local nature of the economic effects and may translate, by

construction, into an attenuation bias. Moreover, cross-country evi-

dence is based on natural disasters that differ substantially in terms

of type (from climatic to geological) and magnitude and that occur

across countries exhibiting very different levels of economic devel-

opment. Data are often not equally comparable across countries, adding further bias to estimates. Second, the GDP dynamics follow-

E-mail addresses: guglielmo.barone@bancaditalia.it (G. Barone), sauro.mocetti@ bancaditalia.it (S. Mocetti).

 $^{^{\,1}}$ The first attempt to empirically assess the economic effects of natural disasters was by Albala-Bertrand (1993) who used a before-after statistical analysis and found positive effects on the GDP. Similar results have been found using a wider temporal perspective and a larger panel by Skidmore and Toya (2002). Loayza et al. (2009) and Noy (2009) argue that heterogeneous effects, either positive or negative, are observable depending on the type of disaster and the level of socio-economic development of the country. Finally, Cavallo et al. (2013) critically review previous empirical strategies and, by adopting the synthetic control approach, find that

^{*} Corresponding author.

ing a quake can be largely affected by the amount of post-quake financial aid, a variable that has been rarely taken into account in existing studies. Third, there are also econometric concerns regarding the difficulty of constructing appropriate counterfactuals. Indeed, rather than simply relying on a before–after analysis, one should compare the path of the GDP with that which would have been observed in the absence of the natural disaster (Cavallo et al., 2013).

Even less is known about *why* we observe heterogeneous long-term effects of natural disasters. Indeed, in the aftermath of a quake, the local economy typically receives a second large shock – a storm of public transfers – that plays a crucial role in the recovery period because it positively affects the GDP in the short run. However, the long run effects are uncertain and depend on the quality of the outlay. For example, the construction of better infrastructures to replace those that are old and damaged might increase the potential output of the economy. On the other hand, if public resources are misallocated and diverted due to rent-seeking behaviors, this may distort the markets and corrupt the economy and, ultimately, reduce the potential output. This clearly points to the mediating role of local institutions in shaping the final outcome.

In this paper we examine the economic impact of natural disasters by using, unlike the previous literature, a within-country perspective and a richer dataset. We investigate the consequences of two almost contemporaneous earthquakes that occurred in Italy: "Friuli" quake in 1976 and "Irpinia" quake in 1980. We compare the observed GDP per capita after the quake (which is an exogenous and largely unanticipated shock by definition) in each area with that which would have been observed in the absence of the natural disaster. We carry out this comparative analysis using a rigorous counterfactual approach, the synthetic control method, proposed by Abadie and Gardeazabal (2003) and Abadie et al. (2010).

According to our findings there are no significant effects of the quake in the short term. However, this result can be largely attributed to the role of financial aid in the aftermath of the disaster. Using different assumptions regarding the magnitude of the fiscal multiplier, we estimate that the yearly GDP per capita growth rate in the five years after the quake, in the absence of financial aid, would have been approximately 0.5-0.9% points lower in Friuli and between 1.3 and 2.2 points lower in Irpinia. In the long term, we find two opposite results: the quakes yielded a positive effect in Friuli and a negative one in Irpinia. In the former, 20 years after the quake, the GDP per capita growth was 23% higher than in the synthetic control, while in the latter, the GDP per capita experienced a 12% drop. After showing that in both cases, the dynamics of the GDP per capita largely mirrors that of the TFP, we provide evidence that the institutional quality shapes these patterns. In the bad-outcome case (Irpinia), in the years after the quake fraudulent behaviors flourished, the fraction of politicians involved in scandals increased, and the civic capital deteriorated. Almost entirely opposite effects were observed in Friuli. Since in Irpinia the pre-quake institutional quality was 'low' (with respect to the national average) while in Friuli it was 'high', we argue that the pre-existing local economic and social milieu is likely to play a crucial role in the sign of the economic effect of a natural disaster. Consequently, our results also suggest that disasters may exacerbate differences in economic and social development.

This paper is related to three strands of literature. The first is the literature on the economic consequences of natural disasters, with respect to which it adds in several ways. Our empirical strategy is similar to that of Cavallo et al. (2013), who used the synthetic control approach with cross-country data. They found that even large disasters do not significantly affect the economy unless they are followed by radical political revolutions

(as Iran 1979 and Nicaragua 1979). However, we believe that both our data and the adoption of a within-country perspective have some advantages over the work of Cavallo et al. (2013).² First, we can correctly define the geographical area affected by the quake. For instance, the impact of the Friuli quake - which Cavallo et al. (2013) define as a severe disaster - is significant at the local level (resulting death toll and homelessness accounted for approximately 18% of the regional population) and negligible at the country level (0.4% of the national population). Second, the within-country perspective mitigates the role of unobserved confounders that might affect the outcome dynamics between the treated and control units and which cannot be credibly controlled in a cross-country approach. Moreover, the (Italian) regions are much more comparable to each other than different countries (which have different institutional regimes and may be in various stages of development) are. This increases the similarity among the treated regions and the set of donors and, therefore, the reliability of the construction of the synthetic control. Third, we use data that are much more susceptible to comparison - being drawn from the same national sources - and are much richer than those available in a cross-country context. Indeed, we have data on financial aid - that allows us to estimate the short-term impact on the GDP while applying different assumptions regarding the fiscal multiplier - and on (time-varying) indicators of institutional quality.

Besides data and empirical issues, a further element of novelty of this paper is that we shed light on why certain outcomes arise. As far as the short term is concerned, we analyze the expanding role of public spending. As to the long run outcome, we highlight the transmission mechanism from the quake to the GDP per capita by examining the mediating role of institutions: their quality might affect the ability to deal with the recovery process and we show that institutions themselves endogenously change in response to the shock.3 In this respect, our results contribute to those papers that highlighted why good institutions are good for growth. For example, they are consistent with those of Acemoglu et al. (2005), who discuss how institutions determine the incentives and the constraints on economic actors and shape economic outcomes. Our paper is also related to Rajkumar and Swaroop (2008), who show that the quality of public spending can be largely explained by the quality of governance, and Nannicini et al. (2013), who show how (pre-existing) social capital may improve the functioning of institutions.

Finally, our paper contributes to the urban economics literature that studies how local growth reacts to unanticipated local (and negative) shocks. Most papers indicate that local growth patterns are robust to large negative shocks. Davis and Weinstein (2002) find that Japanese cities reverted quickly to pre-war population trends, despite widespread destruction by Allied bombings during WWII. Similarly, Brakman et al. (2004) find that the populations of West German cities recovered rapidly from the devastation caused by WWII. Miguel and Roland (2011) find that even the extensive bombing campaign in Vietnam did not have a permanent impact on the distribution of population and basic measures of economic

² Unsurprisingly, the two seminal papers regarding the synthetic control approach (Abadie et al., 2010; Abadie and Gardeazabal, 2003) adopt a within-country perspective. Other papers using within-country data (but not the synthetic control approach) in a somewhat similar field are Strobl (2011) – that analyses the impact of hurricanes using a panel of US counties – and Hornbeck (2012) – that examines the impact of the 1930s American Dust Bowl.

³ In this respect, our paper also shares an interest with Kahn (2005), Stromberg (2007) and Noy (2009) who argue that countries with better institutions suffer fewer deaths and are better able to withstand the disaster. However, these studies consider institutions as given.

development across the regions of Vietnam. Differently from these findings, our results show divergent economic patterns in Friuli and Irpinia following large scale quakes. However, we think that there is no tension between this literature and our paper. First, we documented that differences in the long-run outcomes can be accounted for by differences in the quality of politicians and entrepreneurial culture and in the social capital endowments. These "social infrastructures" were likely more heterogeneous within Italy than within Japan, West Germany or Vietnam. Second, in comparative case studies an inappropriate selection of comparison units may lead to erroneous conclusions. In this respect, the synthetic control method has important advantages relative to the prevailing regression-based approaches (Abadie et al., forthcoming) and allows constructing proper counterfactuals. Third, a natural disaster is arguably a more exogenous shock than bombing. Indeed, the bombing campaigns might have systematically targeted the areas with better infrastructures and higher growth prospects and this may explain the quick recovery in the aftermath and the absence of any appreciable longrun impact. Fourth, we analyze regions and not cities and hence the comparability of different findings is questionable. For example, while one can easily interpret city-level dynamics in terms of agglomeration economies and comparative advantages, such an interpretation cannot be easily translated to a region-level analysis.

The rest of this paper is organized as follows. In Section 2, we discuss how a quake may impact on economic growth. In Section 3, we describe our empirical strategy, the data and the variables. In Section 4, we discuss our results and provide a rich set of robustness checks and refinements. Section 5 concludes the paper.

2. Theoretical framework

What does economic theory predict about short and long run economic consequences of an earthquake? In the textbook neoclassical growth model, an earthquake causes an instantaneous destruction of capital stock. After the disaster, the economy converges towards its old long-run, steady-state equilibrium through faster capital accumulation. Therefore, in the short run there is a decrease in the GDP while in the long run there are no effects. However, this is clearly an oversimplification since it does not capture other channels through which the quake might impact on the production function, on the inputs and on their use. With no claim of being exhaustive, in what follows we illustrate a number of facts that makes the post-quake outcome unclear.

In the aftermath of the disaster, large aid flows usually occur. The financial support is typically temporary and largely financed with external funds and not by local taxes: hence, it is very likely to have an expansive short-run effect on output that can limit or even neutralize the negative impact of the quake.

The long-run outcome is vaguer. On the positive side, postquake equilibrium might benefit from a process of "creative destruction" (Skidmore and Toya, 2002; Cuaresma et al., 2008): firms may replace old production technologies with new, more productive ones. Local governments, in turn, may adapt public infrastructure to the new needs, such as reconstruction of schools with improved equipment and of roads better suited for the productive system. This process might positively affect the technical efficiency of the economy. At the same time, citizens' joint efforts and solidarity behaviors in the reconstruction process may spur an increase in generalized trust in the local community. A large involvement of the local community may also translate in higher social participation, more civic engagement and increase citizens' clamor for greater transparency and accountability in economic governance. All in all, this may lead to an improvement of social capital and other intangible inputs in the production process and, consequently, to better economic outcomes (Hall and Jones, 1999). On the negative side, the disaster may induce some workers to migrate and so reduce labor supply and potential output. At the same time, the windfall transfers may generate corruption and reduce the quality of serving politicians (Brollo et al., 2013), which, in turn, may deteriorate long-term productivity and efficiency in the allocation of inputs (e.g., the firm that pays a bribe to a bureaucrat to obtain access to public transfers also imposes externalities onto other firms and distorts the market). Local governments might also misallocate resources due to favoritism and/or rentseeking rather than public welfare criteria (Tanzi and Davoodi, 1997; Mauro, 1998). Keeping apart the inflow of financial aid, the quake and the displacement of people may disrupt social ties and local networks. The deterioration of the social environment, in turn, might affect the individual propensity to adopt and retain pro-social behaviors (whether willingly, consciously or not). All in all, this may lead to a decrease of the quality of local institutions and a deterioration of civic capital (Guiso et al., 2010), thus undermining long-term economic development. This rapid overview shows that the theoretical predictions on the short- and, above all, the long-term impact of a quake on GDP are necessarily undetermined. Therefore, the issues of which scenario prevails and the underlying mechanisms have to be addressed on an empirical ground.

A second and related issue pertains to the forces that make a long-term positive or negative scenario more plausible. Following a consolidated literature, our claim is that the balance between these two opposing outcomes crucially depends on the quality of local institutions before the quake (Acemoglu et al., 2005). Stated differently, initial conditions matter and they may lead to different equilibria in response to the shock. On the one hand, stronger civic attitudes and social pressure are an important prerequisite for cooperative behaviors and the successful solutions of collective actions problems (Olson, 1965). Moreover, individuals may ostracize and reprimand behaviors they deem to be antisocial, spending time and effort to preserve and reinforce the cooperative equilibrium. Social ties can also serve as informal insurance, providing information, financial help and physical assistance (Aldrich, 2012). What is true for individuals is also true at the community level. Local social networks may collaborate with the government to speed up reconstruction by providing information and facilitating implementation of recovery plans. Moreover, the degree of social cohesion is essential for generating the confidence and the patience needed to implement the policies for the reconstruction effort (Easterly et al., 2006). Finally, the diffusion of newspaper readership and higher social participation may contribute to greater political accountability and responsiveness (Besley and Burgess, 2002). These same arguments can be reversed for areas with poorer institutions. Indeed, pre-existing rampant corruption and muddled bureaucracy may weaken the effectiveness of public spending (Rajkumar and Swaroop, 2008), favor the diversion of financial aid and lead to an unorganized reconstruction effort. Moreover, poorly informed people and lower social participation may increase the scope for fraudulent behaviors and lessen electoral punishment (Ferraz and Finan, 2008; Nannicini et al., 2013). Similarly, among voters a myopic view that rewards candidates for their ability to attract resources in the short term rather than their ability to plan a thoughtful reconstruction process may pre-

⁴ In contrast, Bleakley and Lin (2012) examine portage sites in the U.S. and find evidence of path dependence: although the original advantages have become obsolete, they document the continuing importance of historical portage sites. Redding and Sturm (2008) find that, following the division of Germany after the WWII, cities in West Germany close to the border experienced a substantial decline in population growth relative to other West German cities. Redding et al. (2011) also find that industry location (i.e. airport hub) changed in response to the same shock. However, contrary to large and temporary shocks like disasters and bombing, the shocks examined in these papers are long lasting (e.g. the German division was widely expected to be permanent).

vail. All in all, the quake might reinforce and exacerbate initial differences in institutional quality.

3. Data and empirical strategy

3.1. The empirical strategy

We compare the patterns over time in the GDP per capita of regions exposed to the earthquake with that of a control group of unaffected regions. To construct a credible control group, we adopt the synthetic control method for comparative case studies (see Abadie and Gardeazabal, 2003; Abadie et al., 2010 and Abadie et al., forthcoming for details). This method constitutes the natural approach for evaluating the effects of an unanticipated and exogenous event (such an earthquake) that affects some areas while leaving other units unaffected (these areas are potential comparison units: the so-called donors). The basic idea is to estimate the causal effect of a treatment as the difference between the observed outcome in the treated areas and that observed for a weighted average of donors. Weights minimize a penalty function that depends on the pre-intervention pattern of the outcome variable and a number of its predictors.

Following Abadie et al. (2010), we now give a more formal description of the method. There are J + 1 regions and, without loss of generality, let the first region be the one exposed to the earthquake. Let y_{it}^1 be the potential GDP per capita in region i (i = 1, ..., J + 1) at time t(t = 1, ..., T) if the region is hit by the earthquake and y_{it}^0 if the region is unexposed to the earthquake. Let T_0 be the number of periods before the earthquake $(1 \le T_0 < T)$. We assume that the earthquake has not any effect on the outcome variable before it occurs so that $y_{it}^0 = y_{it}^1$ for any region i and any time $t < T_0$. Let $\alpha_t = y_{it}^1 - y_{it}^0$ be the effect of the earthquake at time $t > T_0$. Let D_t be an indicator variable that takes value 1 if i = 1 and $t > T_0$. Then the observed per capita GDP in the affected region can be written as $y_{it}^1 = y_{it}^0 + \alpha_t D_t$. It follows that for $t > T_0$, $\alpha_t = y_{it}^1 - y_{it}^0$ but y_{i}^{0} is not observed and has to be estimated. This is the wellknown fundamental problem of causal inference. Abadie et al. (2010) suggests estimating α_t with $\hat{\alpha}_t = y_{it} - \sum_{i=2}^J w_i y_{it}$ for $t > T_0$ where weights w_i are chosen to minimize a certain penalty function (given by the Mean Squared Prediction Error - MSPE) that depends on the pre-quake pattern of GDP per capita and on prequake values of some GDP per capita predictors.

Our outcome of interest is the GDP per capita at constant 1985 euro-equivalent prices. Following a rather consolidated approach (Abadie and Gardeazabal, 2003; Barro and Sala-i-Martin, 2004), we include among our main predictors the investment-to-GDP ratio, the share of graduates (as proxy for human capital), the population density, the sectoral shares of value added and a synthetic measure of institutional quality (Acemoglu et al., 2005). The GDP per capita predictors are averaged over a five-year period before the earthquake (1971–1975 as for the Friuli earthquake, 1975–1979 as for the Irpinia one). The MSPE is minimized over the 1951–1975 period ("Friuli") or the 1951–1979 period ("Irpinia").

The synthetic control method has many advantages with respect to traditional regression analysis in terms of transparency, flexibility and weakness of the identification assumptions. It has been recently applied in many different fields: the economics of terrorism (Abadie and Gardeazabal, 2003), political science (Abadie et al., 2014), the growth-enhancing effects of liberalizations (Billmeier and Nannicini, 2013), among others. Interestingly, it seems potentially very well suited for the urban economics and economic geography applications. Regional policy evaluation offers a neat example (Gobillon and Magnac, 2013).

3.2. Data and variables

Most of the time-series data at the region level are drawn from the research institute CRENOS.⁵ Specifically, these data include the GDP, labor units, investment, population and sectoral shares of value added in agriculture, industry, construction, market services and non-market services. They cover the 1951–2004 period. The time-series have been updated up to 2009 by using official figures provided by the National Institute of Statistics (Istat). Data on human capital are taken from population censuses conducted by Istat. Censuses are run every 10 years; inter-census data are obtained through interpolation.

Moreover, we use four region-level time-varying variables aimed at capturing the quality of local institutions; these variables are relatively new and deserve further description. The first variable measures the intensity of corruption and fraudulent behavior in the local economy. More specifically, we consider crimes under articles of the criminal code 286 through 318 (i.e., embezzlement, bribery, corruption and other infringement of public duties), articles 110 through 118 (i.e., different types of frauds and fencing), and articles 374 through 376 (i.e., bankruptcies). This large set of crimes is arguably better suited to capture the different dimensions of corruption, which exists in both the public and private sectors and is interwoven with different types of fraudulent behavior. Crime data are drawn from the Annals of Judicial Statistics (AJS), a yearly publication by Istat available for the 1968–2004 period that contains statistics on the number of crimes detected by Italian law. The indicator is calculated as a 3-year moving average (to capture potential delays in the penal procedure) of the number of crimes, normalized with respect to labor units (a proxy for the number of economic transactions at the local level).

The second variable is the fraction of national members of parliament appointed in each region who were involved in scandals (as measured by the requests of prosecutors' to proceed with criminal investigation). The Fondazione Rodolfo de Benedetti (RdB) provided this information, which is available for all individuals who have been elected to the Camera dei Deputati of the Italian Parliament (the House) and it is aimed at capturing the quality of "local" politicians and the spread of corruption in the political sphere.

The third variable is referenda and European election turnout at the regional level and it is aimed at capturing, following Guiso et al. (2004), the political participation. There are some reasons that justify this choice. On the one hand, until 1993, it was a legal duty in Italy to participate in general elections but not in referenda. Thus, it is very likely that many Italians went to the polls in general elections, irrespective of their sense of civic duty; the same is not true in the case of referenda. On the other hand, voting in general or local elections can lead to personal patronage benefits, that is, an "exchange" rather than a measure of civic involvement; however, there are no immediate personal benefits in the case of European

⁵ See http://crenos.unica.it/crenos/databases for details on the database. See Pinotti (2012) for a recent paper using the same data. In Italy there are 20 regions that correspond to the NUTS2 Eurostat classification.

⁶ We considered European elections for the following years: 1979, 1984, 1989, 1994, 1999 and 2004 (see https://elezionistorico.interno.it). The referendum included in our temporal window concerned the following issues: the choice between republic and monarchy in 1946; divorce legislation in 1974; public security and public financing of parties in 1978; public security, anti-terrorism and abortion legislation in 1981; wage escalator clauses in 1985; nuclear power in 1987; hunting regulation and use of pesticides in agriculture in 1990; political preferences in 1991; drugs, public financing of parties and abolition of certain ministries in 1993; labor unions, television and commercial rules in 1995; abolition of certain ministries, hunting and professions regulation in 1997; electoral rules in 1999; electoral rules, labor unions and professions regulation in 2000. For missing years, political participation was obtained through interpolation. Since those elections were quite heterogeneous in terms of public interest, we have normalized the regional figures with the national turnout

Table 1 Descriptive statistics.

	All Italian regions			Friuli-Venezia Giulia		Campania and Basilicata		
Variables:	Mean	s.d.	Min	Max	Mean	s.d.	Mean	s.d.
GDP per capita (euro 1985)	7210	2371	3139	13,069	7783	1854	4791	752
Investments/GDP	0.268	0.078	0.144	0.659	0.258	0.041	0.320	0.057
Share agriculture	0.058	0.028	0.013	0.161	0.039	0.004	0.066	0.017
Share industry	0.330	0.078	0.174	0.546	0.357	0.030	0.288	0.032
Share market services	0.418	0.057	0.216	0.565	0.430	0.038	0.407	0.042
Share non market services	0.195	0.050	0.102	0.298	0.174	0.010	0.239	0.018
Population density	1.747	1.032	0.331	4.307	1.545	0.024	2.611	0.106
Share university degree	0.030	0.014	0.010	0.072	0.033	0.016	0.029	0.014
Corruption and fraud rate (1)	4.16	3.376	0.97	27.49	2.97	1.937	7.69	7.261
Share of politicians involved in scandals	0.209	0.141	0.000	1.000	0.257	0.152	0.289	0.106
Electoral turnout (Italy = 100)	98.3	9.820	74.0	128.3	104.4	3.144	86.1	3.055
Diffusion of newspaper readership (2)	71.0	45.27	9.3	322.8	112.7	52.33	32.8	5.863
Overall institutional quality (3)	0.000	1.337	-5.332	2.711	0.681	0.756	-1.843	1.422

All variables are drawn from Crenos with the exception of share of university degree (Census), corruption and fraud rate (AJS), electoral turnout (Ministry of Interior), diffusion of newspapers readership (ADS) and share of politicians involved in scandals (RdB). (1) Crimes per thousand of labor units; (2) newspapers per thousand of inhabitants; (3) first principal component of the variables: corruption and fraud rate, electoral turnout, diffusion of newspaper readership and share of politicians involved in scandals.

elections or referenda. Therefore, our measure is not driven by legal or economic incentives, but only by social and internal norms. As explained by Putnam (1993), the primary motivation is a concern for public issues.

The last variable is the diffusion of newspaper readership that has been drawn from the *Accertamenti Diffusione Stampa* (ADS) Association and available for the period 1980–2000. The underlying idea is that well-informed citizens have better knowledge of public affairs and are more likely to be involved in collective action and public life. Putnam (1993) used this variable as an indicator of citizens' civic engagement in Italy.

To get a summary indicator of a multidimensional concept like the quality of local institutions we also rely on a principal component analysis, which extracts information from the four variables discussed above. The first principal component, which we use as a synthetic measure, explains about 45% of the total variance of the underlying variables. Table 1 shows the descriptive statistics of all these variables.

3.3. The two earthquakes

Italy lies directly over the Eurasian and African fault lines, where two tectonic plates meet. The peninsula has suffered many major earthquakes over the centuries and is one of the most earthquake-prone countries in the world. The three largest earthquakes recorded in the last millennium were the Sicily earthquake in 1693 (60,000 deaths), the Calabria earthquake in 1783 (50,000 deaths) and the Messina earthquake in 1908 (120,000 deaths). Regarding more recent events, for which a richer set of data is available, the two most important earthquakes since WWII were the Friuli earthquake in 1976 and the Irpinia earthquake in 1980 (see Fig. 1 for a finer localization of these two earthquakes).

The Friuli earthquake took place in the Friuli-Venezia Giulia region (in north-eastern Italy) on May 6, 1976. In the following months, there were aftershocks, the most significant of which occurred on September 15, 1976. The earthquake measured 6.4 on the Richter scale. According to EMDAT data, the earthquake

Fig. 1. The areas hit by the two earthquakes. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.) *Source:* INGV and Istat. Each map shows the quartiles of the earthquake intensity on the Mercalli scale for all municipalities where the intensity was at least 6. Darker colors indicate more severe intensity.

Table 2 Donors.

Earthquake	Region in the synthetic control (weights)	MSPE
Friuli (Friuli-Venezia Giulia)	Piedmont (0.024) Liguria (0.093) Tuscany (0.417) Umbria (0.326) Latium (0.001) Campania (0.054) Basilicata (0.084)	201.4
Irpinia (Campania and Basilicata)	Liguria (0.101) Molise (0.332) Calabria (0.566)	54.6

The weights of the synthetic controls are chosen to minimize the distance with Friuli-Venezia Giulia (top panel) and Campania and Basilicata (bottom panel) in terms of GDP per capita and predictors of its subsequent growth. See Section 3.1 for a methodological discussion.

killed 922 people (0.07% of the regional population), while the total number of affected people was 218,200 (17.7% of the regional population). It ranked 2nd on the list of most relevant Italian earthquakes since 1950 (84th in a worldwide comparison).

The second earthquake took place in the Irpinia region of Southern Italy on November 23, 1980. The quake measured 6.9 on the Richter scale and damage was spread over a large area, mostly corresponding to the provinces of Benevento, Avellino, Salerno (belonging to the Campania region) and Potenza (Basilicata region). Since the empirical analysis is based on regions as geographical units of observation because of data availability, in what follows Campania and Basilicata are jointly considered as the treated area. According to the EMDAT data, this earthquake killed 4689 people (0.08% of the regional population), and affected 407,700 people (6.9% of the regional population). It was the most relevant Italian earthquake since 1950 (the 52nd most relevant in a world-wide comparison).

In summary, the two earthquakes occurred almost contemporaneously and had comparable magnitudes. Moreover, they can be

Table 3Balancing properties.

	Treated area	Synthetic control	All donors
Panel A: Friuli			
GDP per capita	5432	5427	5459
Investment/GDP	0.310	0.310	0.292
Share of graduates	0.016	0.016	0.015
Population density	1.561	1.559	2.238
Share VA agriculture	0.038	0.055	0.068
Share VA industry	0.393	0.393	0.373
Share VA market services	0.383	0.377	0.383
Share VA non market services	0.186	0.175	0.177
Overall institutional quality	0.682	0.682	0.276
Panel B: Irpinia			
GDP per capita	4127	4169	5938
Investment/GDP	0.337	0.373	0.269
Share of graduates	0.019	0.019	0.019
Population density	2.527	1.354	2.378
Share VA agriculture	0.081	0.090	0.061
Share VA industry	0.311	0.275	0.363
Share VA market services	0.382	0.403	0.394
Share VA non market services	0.226	0.230	0.182
Overall institutional quality	-0.641	-0.855	0.286

The table reports the characteristics of the treated regions (Friuli-Venezia Giulia in panel A and Campania and Basilicata in panel B), their synthetic controls and all the regions in the set of donors during the 5 years before each quake. The weights used to build the synthetic controls are presented in Table 2.

both unambiguously considered as large disasters in the affected regions, according to the definition given by Cavallo et al. (2013).⁷

Before the quake, the two areas differed in a number of dimensions (Table 3). Friuli's GDP per capita was 30% higher than that of Irpinia. Friuli also held a slightly larger share of the industry sector and a smaller share of the nonmarket sector. The fraction of individuals with a university degree was roughly similar in the two areas. The differences in institutional quality were quite large, as the overall institutional quality indicator, which takes into account corruption, the fraction of politicians involved in scandals, and civism proxies, sums up. Fig. 2 shows a map with regions divided in four groups, depending on the synthetic indicator of the quality of their local institutions. Campania and Basilicata were, in the first half of the 1970s, among the regions with the lowest institutional quality while Friuli-Venezia Giulia was in a middle-high position. More generally, the map reflects the conventional wisdom on the North–South divide in terms of social capital (Putnam, 1993).8

After the earthquakes, a huge amount of public transfers occurred. The financial aid represented, on average, 5.7% of the regional GDP per year in the first decade after the Irpinia quake. The corresponding figure for the Friuli quake was 3.8%. In both cases, a larger amount of resources were concentrated in the aftermath of the quake (Fig. 3).

4. Results

Our main findings are reported in Section 4.1. Robustness checks are carried out in Section 4.2. We discuss the short-term role of financial aid in Section 4.3. Finally, a long-term analysis of economic growth, TFP and institutional change is presented in Section 4.4.

4.1. Main findings

First, we consider the Friuli quake. The synthetic control method delivers positive weights (see Table 2) for Piedmont (0.024), Liguria (0.093), Tuscany (0.417), Umbria (0.326), Latium (0.001), Campania (0.054) and Basilicata (0.084). In Table 3, Panel A, we report the pre-treatment growth determinants of the treated region (Friuli-Venezia Giulia), the synthetic control and the population-weighted average of the entire set of regions in the donor pool. As clearly shown, the synthetic control closely mimics the treated region in all variables considered. In Fig. 4, Panel A, we compare the evolution of the GDP per capita in Friuli-Venezia Giulia and in the synthetic control over a period of approximately 50 years. The evolution of GDP in most regions mostly overlaps until 1975, underscoring the credibility of the synthetic control as a counterfactual estimator. In the aftermath of the earthquake. no detectable effect is observed: nevertheless, in the second half of the 1980s, the trend in the treated region (positively) starts to diverge from the control unit. Indeed, 20 years after the quake, the GDP per capita growth in Friuli-Venezia was 23% higher than in the synthetic control.

Concerning the Irpinia quake, the synthetic control method delivers positive weights for Liguria (0.101), Molise (0.332) and Calabria (0.566). In Table 3, Panel B, we report the balancing

 $^{^7}$ They consider the world distribution of the number of people killed (as a share of population) and define large disasters to be those above the 99th percentile – with more than 0.02% of the population killed.

⁸ A further important (time-invariant) institutional difference between the two areas is the tradition of political autonomy. Friuli-Venezia Giulia is a region with a long tradition of economic and political autonomy that has been also recognized by the Italian Constitution through a special statute. Campania and Basilicata have instead completely different historical legacies because, for centuries, they were part of a broader economic and political system (i.e., foreign dominant and overpowering authorities).

Fig. 2. Quality of institutions in the first half of the 70s. *Source:* authors elaborations on data from AJS, Ministry of Interior, ADS and RdB. The map shows the quartiles of the overall institutional quality index. Darker colors indicate better quality of local institutions. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

properties of the relevant pre-earthquake variables. Overall, the synthetic control resembles Campania and Basilicata (the two treated regions) more closely than the entire set of donors do, especially with respect to the GDP per capita and the institutional quality. As shown in Fig. 4, Panel B, in the pre-treatment period

Fig. 3. Public transfer over GDP. The figure represents the amount of transfer as % of the local GDP; the *x*-axis represents the number of years after the quake. *Source*: Italian parliament (see http://documenti.camera.it/leg16/dossier/testi/Am0065.htm) and Crenos.

the evolution of the GDP per capita in the treated region and in the synthetic control is largely comparable. In the first year after the quake, there is a negative (though almost indistinguishable) effect on the GDP per capita. As time passed, GDP per capita in the treated area displays weaker dynamics; 10 years after the quake, GDP per capita growth in Irpinia was 6% lower than that of the synthetic control, and 20 years later was 12% lower.

Are these estimates statistically significant? In the comparative case study setting the standard statistical tests based on the normality assumption are not available. An alternative method to measure significance is running a number of placebo studies. The underlying idea is that if relevant effects are detected in the placebo exercises, as well, one may doubt the credibility of the empirical strategy. Therefore, for each quake we apply the synthetic control method to all other regions that were not exposed to a quake in the same year. We then compute the estimated effect associated with each placebo run. Afterward, we have a distribution of estimated effects for the regions where no treatment took place. Fig. 5 shows the results of this test. The black line represents the estimated gap between the treated unit and the synthetic control for Friuli-Venezia Giulia (top graph) and Campania and Basilicata (bottom graph). The gray lines denote the same gap for the placebo runs. In the Friuli case, the estimated effect is, on average, larger with respect to the distribution of the gaps in the potential controls. In contrast, in the case of the Irpinia earthquake, the estimated gap is negative and larger (in absolute values) relative to

Fig. 4. Baseline results: GDP per capita 1951–2009. The graphs report the GDP per capita of the treated regions (Friuli-Venezia Giulia in panel A and Campania and Basilicata in panel B) and of the respective synthetic control. The weights used to build the synthetic controls are presented in Table 2.

most of the placebo gaps. Overall, these exercises confirm our baseline findings. In the Friuli case, at the end of the sample period the estimated gap for the treated region ranked 3rd out of 20 tests. This indicates that the probability of estimating a larger effect under a random permutation of the treatment is 2/20 = 10%. In a confidence interval setting, we would conclude that the estimate effect for Friuli-Venezia Giulia is positive and significant at a 10% confidence level. In the Irpinia case, the pseudo p-value is below 1%, confirming the significance of the estimated effect.

4.2. Robustness checks

In this section, we conduct several robustness checks. First, we exclude from the donor pool those regions that experienced a large-scale quake within a 10-year window that could bias the estimated effect. In the Friuli case, we exclude Sicily (because of the quake that occurred in 1968 in the "Valle del Belice", a large area in the western part of the region), Campania and Basilicata (both affected by the Irpinia quake in 1980). In the Irpinia quake case, we exclude the Friuli-Venezia Giulia region. Regional weights in the construction of the synthetic control are reported in Table 4 while empirical results are shown in Fig. 6, Panel A. In both cases the results are largely confirmed.

Fig. 5. Placebo test. The graphs report the difference, in terms of GDP per capita, between the treated regions (Friuli-Venezia Giulia in panel A and Campania and Basilicata in panel B) and their synthetic controls (black lines) as well the same differences for all other Italian regions (placebo in gray lines).

In the second robustness check, we resort to a cross-validation approach. Namely, we minimize the MSPE up to 5 years before the earthquake: if the synthetic control is a credible counterfactual then we would expect that after the MSPE-minimization-end year and before the treatment, treated and control regions would show similar evolution patterns. Our baseline findings prove to be robust under this check, as well (see Fig. 6, Panel B).

In the third robustness check we exclude from the set of donors the region with the highest weight in our baseline specification (i.e. Tuscany for the Friuli quake and Calabria for the Irpinia quake). Indeed, the synthetic control method usually delivers positive weights for just a few units and one may wonder whether the estimates are sensitive to the particular performance of a single region. Again, the results (reported in Fig. 6, Panel C) are qualitatively similar

According to our results, the estimated effects are somewhat delayed. This is consistent with the notion that adjustment to a new steady state requires time. However, from an empirical point of view, it may be difficult to discriminate between the delayed effect of the quake and the immediate effect of a totally different exogenous shock. Therefore, our fourth robustness check aims to rule out other potentially competing factors. As far as the Friuli case is concerned, we have not been able to find in the local economic history any significant event that might explain the divergent trend in the GDP (compared to the synthetic control) since

Table 4 Other donors in the robustness checks.

	Friuli	Friuli						Irpinia				
Figures:	6a	6b	6c	6d	6e	6f	6a	6b	6c	6d	6e	6f
Piedmont	0.0	2.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Valle d'Aosta	0.0	0.0	0.6	0.0	0.3	1.0	0.0	0.0	0.0	0.0	0.0	0.0
Lombardy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	0.0	0.0
Trentino-Alto Adige	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Veneto	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Friuli-Venezia Giulia	_	_	_	_	_	_	0.0	0.0	0.0	0.0	0.0	0.0
Liguria	0.0	9.7	0.0	0.0	0.0	0.0	10.1	7.0	10.8	10.6	0.0	0.0
Emilia-Romagna	0.0	0.0	18.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tuscany	26.9	41.3	0.0	0.0	16.1	22.8	0.0	0.0	0.0	0.0	0.0	0.0
Umbria	30.1	32.1	21.7	0.0	47.0	27.0	0.0	0.0	0.0	0.0	0.0	0.0
Marche	24.7	0.4	35.9	100.0	28.5	29.6	0.0	0.0	0.0	0.0	0.0	0.0
Latium	3.8	0.0	4.6	0.0	8.1	3.4	0.0	0.0	0.0	0.0	0.0	0.0
Abruzzi	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Molise	0.0	0.0	0.0	0.0	0.0	0.0	33.2	50.1	85.3	33.9	34.3	0.0
Campania	0.0	5.2	0.0	0.0	0.0	0.0	-	-	-	-	-	-
Apulia	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11.5	0.0	0.0	0.0	0.0
Basilicata	0.0	8.8	0.0	0.0	0.0	0.0	-	-	-	-	-	-
Calabria	0.0	0.0	0.0	0.0	0.0	0.0	56.6	29.4	0.0	55.5	45.9	0.0
Sicily	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.9	0.0	0.0	94.6
Sardinia	14.5	0.0	19.0	0.0	0.0	16.2	0.0	0.0	0.0	0.0	19.8	5.4

The table reports the weights of the synthetic controls, chosen to minimize the distance with Friuli-Venezia Giulia (left panel) and Campania and Basilicata (right panel) in terms of GDP per capita and predictors of its subsequent growth. Each column refers to a different specification (see Section 4.2 and Fig. 6a–f for details).

the second half of the 1980s. However, one might argue that the Friuli-Venezia Giulia is a small and export-oriented region and, consequently, may have benefited from the competitive devaluation that occurred in Italy at the beginning of the 1990s (Marcellino and Mizon, 2001). Therefore, we check the robustness of our result by restricting the sample of donors to regions with a relatively similar degree of trade openness.9 The results are reported in Fig. 6, Panel D, and are substantially similar to our baseline findings. With regard to the Irpinia quake, Pinotti (2012) noted that starting in the 1970s, there was a sudden increase in organized crime activities in Basilicata (and in Apulia), which have been shown to negatively impact the GDP. A further potential confounding factor concerning Basilicata is the intensive oil production that started in the mid-1990s. To analyze the robustness of our results against these potential confounding factors, we have repeated the synthetic control approach using only Campania as the treated unit. The results are reported in Fig. 6, Panel D and again confirm our main findings. This is likely because Basilicata accounts for a very small fraction of the treated region, which includes both Campania and Basilicata.

The role of further potentially relevant confounding factors can also be addressed by properly selecting the set of donors on the basis of the macro-area to which the treated regions belong. Indeed, one might argue that the regions in the synthetic control are very similar by construction with respect to the set of observable characteristics but are potentially very different with respect other variables that can influence growth after the treatment. Therefore in our fifth robustness check we restrict the set of donors to regions in the Centre-North for Friuli and to southern regions for Irpinia, according to the well-known Italian regional divide. The assumption is that the two macro-areas have been subjected, in the years after the quake, to different shocks and this restriction on the set of donors may help to control for them. The results, reported in Fig. 6, Panel E, are substantially unchanged.

A further concern with our empirical analysis is the fulfillment of the no-interference assumption (Angrist and Pischke, 2009) that is violated if the quake affects the GDP of other regions beyond the treated one. The most obvious examples are bordering regions that may be affected by the quake either positively (e.g. they benefits from the reconstruction effort) or negatively (e.g. geographically close firms that were either suppliers or clients of the firms damaged by the quake). To rule out these effects we repeat the analysis excluding from the set of donors the regions that share their borders with the treated ones. Results are reported in Fig. 6, Panel F. Even though the pre-quake fit of the synthetic control is slightly poorer in the case of Irpinia, our main findings are qualitatively confirmed in both cases. ¹⁰

4.3. The short-term impact: the role of financial aid

One apparently striking result of our empirical analysis is the absence of any significant negative shock in the short term. Although this finding is not completely new in the literature, we believe that accounting for reconstruction fiscal stimulus may provide a better understanding of the macroeconomic impact.

Fortunately, we have data regarding the yearly flow of financial aid from the central government that, as we have observed before, represents a sizeable fraction of the regional GDP. Therefore, we can plot the GDP per capita dynamics net of financial aid. To do this, it is necessary to make some assumptions regarding the fiscal multiplier. We rely on estimates provided by Acconcia et al. (2014) because they use a setting that is very similar to ours. First, they

⁹ In the pre-quake years, Friuli-Venezia Giulia ranked 5th among all the Italian regions. In the restricted pool of donors, we include the regions from the first to the ninth position in the ranking, which are +4 or -4 positions from the treated region: Piedmont, Lombardy, Trentino-Alto Adige, Veneto, Liguria, Emilia-Romagna, Tuscany and Marche

¹⁰ The no-interference assumption is violated also if we consider that the donor regions finance the aid to the treated region. If so, our findings are likely to be biased: in Friuli the positive gap with respect to the synthetic control would be attenuated and in Irpinia the negative gap would be even larger. Indeed, in both cases the donor regions experienced an increase in the tax revenues and, therefore, a reduction in growth rate. Nevertheless it should be noted that financial aid was relevant for the treated regions and arguably negligible when shared across donors (each of them accounting on average for 1/19 of the total amount.

Albala-Bertrand (1993), in one of the first attempts to empirically describe the macroeconomic dynamics of natural disasters, found a positive (though modest) impact on GDP growth. See Cavallo and Noy (2011) for a thoughtful review of the literature.

Fig. 6. Robustness checks. GDP per capita on the vertical axis. See Section 4.2 for a discussion of each robustness check.

estimate the fiscal multiplier at the local level in Italy. Second, the within-country perspective allows them to control for national monetary and fiscal policy and to hold the tax burden of local residents constant. Third, they refer to a sharp change in fiscal policy. Acconcia et al. (2014) yielded a preferred estimation of the local fiscal multiplier of 1.5, roughly similar to what has been found in the United States (Nakamura and Steinsson, 2014). However, we consider two bounds to these estimates, allowing the true (and unobserved) fiscal multiplier to fluctuate within this interval. As

a lower bound, we consider a value of 1, which Acconcia et al. (2014) cannot statistically reject in their preferred estimation. As an upper bound, we consider a value of 1.8, which also accounts for the effects of delayed spending.¹²

¹² In detail, Acconcia et al. (2014) obtain the value of 1.8 by adding up the coefficients on the contemporaneous and one-year delayed spending variable, after having corrected for the impact of the first delay in the value added.

Fig. 6 (continued)

Fig. 7 provides a clear illustration of this exercise. Without financial aid, in the five years after the Friuli quake, the GDP per capita would have been between 2% and 4% lower; the yearly GDP per capita growth rate would have been between 0.5% and 0.9% lower than the synthetic control. The corresponding figures for Irpinia were between 6% and 11%, in terms of levels, and between 1.3% and 2.2%, in terms of growth rates.

4.4. The long-term impact: growth, TFP and institutions

So far, we have documented that the two earthquakes, after taking into account the aid inflows, had negative short-term consequences in the affected areas. In the long-term, however, we detect opposite large-scale effects on the GDP per capita. These findings are consistent with the theoretical predictions

Fig. 7. The role of financial aid in the short-term. The shaded area indicate the GDP of the treated region without financial aid: the fiscal multiplier is assumed to be equal to 1 as lower bound and to 1.8 (including the effects of lagged spending) as upper bound.

described in Section 2 according to which the quake is expected to have a restrictive short-run effect while the long-run one is undetermined. In the latter case, a virtuous reconstruction might improve private capital stock, public infrastructure, and less tangible production factors thus raising the production frontier; however, the earthquake might also destroy social ties and the financial aid may spur corruption and deteriorate the local quality of institutions. In this section, we focus on the long-run outcome and offer a deeper insight on the transmission channels of the effects from the quake to the GDP per capita.

We start with a traditional growth accounting exercise. The production function is described by a Cobb–Douglas technology $Y = AK^{\alpha}L^{\beta}$ where Y is the GDP, A is the total factor productivity or Solow residual, K denotes the capital input, L is the labor input and α and β are the capital and labor's shares, respectively. We then decompose the GDP growth as:

$$\frac{\Delta Y}{Y} = \frac{\Delta A}{A} + \hat{\alpha} \frac{\Delta K}{K} + \hat{\beta} \frac{\Delta L}{L}$$

where $\hat{\alpha}$ and $\hat{\beta}$ are the estimated parameters the TFP growth is computed residually. According to a standard Cobb–Douglas regression, whose results are reported in Table 5, we cannot reject the constant-return-to-scale hypothesis; the labor share is slightly below 0.7 while the capital share equals 0.3.

Table 6 reports the growth accounting distinguishing between factor accumulation and productivity and comparing the results

Table 5Estimated factor shares in the Cobb–Douglas regression.

$ \ln GDP_t - \ln GDP_{t-1} $
0.306***(0.071)
0.687*** (0.054)
0.011*** (0.002)
600
0.308
0.01 (0.924)

The table reports the results of production function estimates across Italian regions during the period 1970–2000. Robust standard errors are in parenthesis; The last row of the table reports the Wald tests for the factor shares to sum up to unity (*p*-value in parenthesis).

- *Coefficients significantly different from zero at the 10%.
- **Coefficients significantly different from zero at the 5%.
- *** Coefficients significantly different from zero at the 1%.

Table 6Growth accounting.

	Treated area	Synthetic control	Difference
Panel A: Friuli			
GDP per capita growth	69.6	46.5	23.0
GDP growth	63.5	46.4	17.0
Contribution:			
Labor units	1.9	4.1	-2.2
Capital stock	22.7	22.0	0.7
TFP	38.9	20.3	18.6
Panel B: Irpinia			
GDP per capita growth	29.7	41.6	-11.9
GDP growth	36.9	39.6	-2.7
Contribution:			
Labor units	-2.7	-1.3	-1.4
Capital stock	21.5	17.9	3.6
TFP	18.1	23.0	-4.9

Figures refer to the growth rates in the 20 years after the quake. Contributions of labor and capital have been computed using coefficients estimated in Table 4; contribution of the TFP is determined residually.

of the treated area with those of the synthetic control. The exercise encompasses the 20 years after the quake. With regard to Friuli-Venezia Giulia, the difference in the GDP per capita growth translates to a gap in the GDP growth. The evidence on labor input dynamics is consistent with the outflows migration conjecture while the accumulation of capital stock was substantially similar with respect to the control group. However, the most interesting finding regards the TFP whose comparatively higher growth (39%, nearly 20% points above the synthetic control) largely explains the positive gap in the GDP growth. In our empirical setting, the Solow residual captures the quality of private and public physical capital, social capital and other intangible infrastructures for which we do not have data. Thus, it emerges that after the quake there was an improvement in these factors pushing up growth.

Turning to the Irpinia, the difference in the GDP growth was smaller than that in the GDP per capita. Moreover, we find that in the treated area the labor input dynamics is weaker and the capital accumulation is more intense. As far as the TFP is concerned, the negative gap in GDP growth is mostly due to the lower TFP

¹³ CRENOS reports consistent time-series of regional capital stock (reconstructed through the perpetual inventory method) for the period 1970–1994. We extended this series forward using data regarding the investments and assuming a (data-driven) depreciation rate of 6.5%.

¹⁴ We focus on labor units instead of population because migration usually regards working-age people.

Fig. 8. Comparison of institutional quality before- and after-quake. Each histogram represents the difference between the treated region (either Friuli or Irpinia) and the control unit (either synthetic control or the national figure).

growth (18%, about 5 points less than in the synthetic control) that, in turn, signals deterioration in the underlying variables.

Summing up, the long-term differences in GDP between treated regions and synthetic controls broadly mirror differences in TFP growth after the quake. These differences, in turn, are likely to reflect the different evolutions of the quality of institutions (as well as the unobserved quality of private and public capital). The prevailing empirical literature 15 and our data support this argument. In unreported evidence (available upon request) we regressed the decennial growth rate of the TFP on the analogous growth rate of our proxy for the overall institutional quality, controlling for time fixed effects and the initial TFP level (Griffith et al., 2004). The parameter of the institutional quality turned out to be positive and significant at 1% level.

Against this background, in what follows we offer further evidence supporting the idea that part of divergent post-quake trends in the two treated areas are related to changes in the institutional

quality and that the pre-quake quality of institutions may affect the prevalence of a positive scenario over a negative one. Fig. 8 reports a simple graphical analysis that mirrors a difference-indifferences type evidence: each histogram represents the difference in the variable of interest between the treated region and the control group, before and after the quake. 16 Moreover, we rely on two control groups: all the Italian regions (which are useful to compare the treated region with respect to the national mean and trend) and the baseline synthetic control (which is chosen, by construction, to be similar to the treated region before the quake). Indeed, the difference between the treated region and the synthetic control is smaller than that between the treated region and the national mean for most of the institutional variables. From the graphical inspections two key facts arise. First, the quality of institutions before the quake in Irpinia was lower with respect to the mean of all the other Italian regions while the picture is completely reversed in Friuli. Second, the deterioration of the quality of institutions after the quake in Irpinia was stronger with respect to both the

¹⁵ With no claim of being exhaustive, Mauro (1995) documents the (negative) impact of corruption on economic growth; Knack and Keefer (1997) show the role of civic norms in shaping economic performance; Hall and Jones (1999) argue that cross-country variation in productivity is largely due to differences in "social infrastructures"; finally, Jones and Olken (2005) suggest that politicians' quality plays an important role in enacting the right policies and affecting economic performance.

¹⁶ The institutional variables (corruption and fraud rate, politicians involved in scandals, electoral turnout and newspaper readership) are normalized to guarantee more comparability across them. Moreover, we consider for each variable the mean value in the 5-years before the quake and the mean value in the 20-years after the quake. This choice is dictated by the fact that institutional variables tend to move smoothly across time and year-to-year fluctuations are less informative.

Fig. 8 (continued)

1. pre-quake

vs. synth

2. post-quake

vs. Italy

national trend and the synthetic control trend. Indeed, the corruption and fraud rate (Fig. 8a) and the fraction of politicians involved in scandals (Fig. 8b) increased markedly and the civic engagement (proxied by electoral turnout and newspaper readership; Fig. 8c and d) declined, relative to the control units. Almost completely different results were observed in Friuli where civic attitudes and social participation increased (relative to both the national figure and the synthetic control) whereas the corruption and fraud rate decreased; a partially conflicting result concerns the fraction of politicians involved in scandals that has moderately increased.¹⁷

vs. synth

1. pre-quake

5. Concluding remarks

Natural disasters affect thousands of people each year in every corner of the world. Though the images of destruction attract much attention from the media and the public, we still lack solid empirical evidence regarding the economic consequences of these disasters, mainly due to data limitations. They also represent a natural experiment to examine whether historical accidents shape local economic activity and change long-run outcomes.

2. post-quake

vs. Italy

In this paper we find that similarly disruptive quakes generated large and opposite long-term effects on the GDP per capita. These outcomes largely reflect differences in the TFP. The institutional setting significantly affects these patterns. Better pre-quake institutions might be more capable of withstanding the shock and managing the recovery period. Moreover, when institutions are weaker, the huge inflow of financial aid is more likely to be misallocated and diverted to less productive activities, negatively affecting the technical efficiency of the economy and further deteriorating institutional quality. Overall, in the long-term, the earthquake might exacerbate regional disparities in both economic and social development.

From a policy perspective, we have shown that financial aid plays an important role in the recovery period, favoring immediate reconstruction and attenuating the GDP drop. However, the design of the aid is crucial. Especially when a natural disaster hits an area with weak institutions – i.e. a higher intensity of corruption, lower civic engagement and, plausibly, less familiarity and experience in the management of public funds – aid supervisors must set proper rules to avoid the irregular use of resources. Indeed, an improper use of financial aid may not only be less productive but may also have detrimental effects in the long run.

¹⁷ These pieces of evidence are also in line with anecdotal evidence on the reconstructions after the two quakes. See http://www.corriere.it/europeo/cronache/2010/14/europeo-14-sergio-rizzo-professionisti-macerie_d09409de-cfa7-11df-8a5d-00144f02aabe.shtml; http://ricerca.repubblica.it/repubblica/archivio/repubblica/1989/11/24/il-tesoro-mette-sott-accusa-la-ricostruzione.html; http://www.repubblica.it/speciale/irpinia/irpi.html.

Acknowledgments

We thank Antonio Accetturo, Edward Miguel, conference participants at ERSA and SIEP, seminar participants at the Bank of Italy. the editor and two anonymous referees for useful suggestions. The views expressed here are those of the authors and do not necessarily reflect those of the Bank of Italy. The usual disclaimers apply.

References

- Abadie, A., Gardeazabal, J., 2003. The economic costs of conflict: a case study of the Basque country. American Economic Review 93, 113-132.
- Abadie, A., Diamond, A., Hainmueller, J., 2010. Synthetic control methods for comparative case studies: estimating the effect of California's tobacco control program. Journal of the American Statistical Association 105, 493-505.
- Abadie, A., Diamond, A., Hainmueller, J., 2014. Comparative politics and the synthetic control method. American Journal of Political Science (forthcoming).
- Acconcia, A., Corsetti, G., Simonelli, S., 2014. Mafia and public spending: evidence on the fiscal multiplier from a quasi-experiment. American Economic Review 104, 2185-2209.
- Acemoglu, A., Johnson, S., Robinson, J.A., 2005. Institutions as a fundamental cause of long-run growth. In: Aghion, P., Durlauf, S.N. (Eds.), Handbook of Economic Growth, vol. 1A. North Holland.
- Albala-Bertrand, J.M., 1993. Political Economy of Large Natural Disasters. Clarendon Press. Oxford.
- Aldrich, D., 2012. Building Resilience: Social Capital in Post-disaster Recovery. University of Chicago Press.
- Angrist, J.D., Pischke, J.S., 2009. Mostly Harmless Econometrics. Princeton University
- Barro, R., Sala-i-Martin, X., 2004. Economic Growth. MIT Press.
- Besley, T., Burgess, R., 2002. The political economy of government responsiveness: theory and evidence from India. Quarterly Journal of Economics 117, 1415–1451.
- Billmeier, A., Nannicini, T., 2013. Assessing economic liberalization episodes: a synthetic control approach. Review of Economics and Statistics 95, 983–1001.
- Bleakley, H., Lin, J., 2012. Portage path dependence and increasing returns in U.S. history. Quarterly Journal of Economics 127, 587-644.
- Brakman, S., Garretsen, H., Schramm, M., 2004. The strategic bombing of German cities during WWII and its impact on city growth. Journal of Economic Geography 4, 201-218.
- Brollo, F., Nannicini, T., Perotti, R., Tabellini, G., 2013. The political resource curse. American Economic Review 103, 1759-1796.
- Cavallo, E., Noy, I., 2011. Natural disasters and the economy a survey. International Review of Environmental and Resource Economics 5, 63–102.
- Cavallo, E., Galiani, S., Noy, I., Pantano, J., 2013. Catastrophic natural disasters and economic growth. Review of Economic and Statistics 95, 1549-1561.
- Cuaresma, J.C., Hlouskova, J., Obersteiner, M., 2008. Natural disasters as creative destruction? Evidence from developing countries. Economic Inquiry 46, 214-
- Davis, D., Weinstein, D., 2002. Bones, bombs, and break points: the geography of economic activity. American Economic Review 92, 1269–1289.
- Easterly, W., Ritzen, J., Woolcock, M., 2006. Social cohesion, institutions and growth. Economics and Politics 18, 103–120.
- Ferraz, C., Finan, F., 2008. Exposing corrupt politicians: the effects of Brazil's publicly released audits on electoral outcomes. Quarterly Journal of Economics 123, 703-745.

- Gobillon, L., Magnac, T., 2013. Regional Policy Evaluation: Interactive Fixed Effects and Synthetic Controls, IZA Discussion Papers, 7493.
- Griffith, R., Redding, S., Van Reenen, J., 2004. Mapping the two faces of R&D: productivity growth in a panel of OECD industries. Review of Economics and Statistics 86, 883-895.
- Guiso, L., Sapienza, P., Zingales, L., 2004. The role of social capital in financial development. American Economic Review 94, 526-556.
- Guiso, L., Sapienza, P., Zingales, L., 2010. Civic capital as the missing link. In: Benhabib, J., Bisin, A., Jackson, M. (Eds.), Handbook of Social Economics. North
- Hall, R.E., Jones, C.I., 1999. Why do some countries produce so much more output per worker than others? Quarterly Journal of Economics 114, 83-116.
- Hornbeck, R., 2012. The enduring impact of the American Dust Bowl: short- and long-run adjustments to environmental catastrophe. American Economic Review 102, 1477-1507.
- Jones, B., Olken, B., 2005. Do leaders matter? National leadership and growth since World War II. Quarterly Journal of Economics 120, 835-864.
- Kahn, M.E., 2005. The death toll from natural disasters: the role of income, geography, and institutions. Review of Economics and Statistics 87, 271-284.
- Knack, S., Keefer, P., 1997. Does social capital have an economic payoff? A crosscountry investigation. Quarterly Journal of Economics 52, 1251-1287.
- Loayza, N., Olaberría, E., Rigolini, J., Christiansen, L., 2009. Natural Disasters and Growth-going beyond the Averages, World Bank Policy Research Working Paper
- Marcellino, M., Mizon, G.E., 2001. Small-system modeling of real wages, inflation, unemployment and output per capita in Italy 1970-1994. Journal of Applied Econometrics 16, 359-370.
- Mauro, P., 1995. Corruption and growth. Quarterly Journal of Economics 110, 681-
- Mauro, P., 1998. Corruption and the composition of government expenditure. Journal of Public Economics 69, 263-279.
- Miguel, E., Roland, G., 2011. The long-run impact of bombing Vietnam. Journal of Development Economics 96, 1–15.
- Nakamura, E., Steinsson, J., 2014. Fiscal stimulus in a monetary union: evidence from U.S. regions. American Economic Review 104, 753-792.
- Nannicini, T., Stella, A., Tabellini, G., Troiano, U., 2013. Social capital and political accountability. American Economic Journal: Economic Policy 5, 222-250.
- Noy, I., 2009. The macroeconomic consequences of disasters. Journal of Development Economics 88, 221–231.
- Olson, M., 1965. The Logic of Collective Action: Public Goods and the Theory of Groups. Harvard University Press.
- Pinotti, P., 2012. The Economic Costs of Organized Crime: Evidence from Southern Italy, Bank of Italy Working Paper 868.
- Putnam, R., 1993. Making Democracy Work: Civic Tradition in Modern Italy. Princeton University Press.
- Rajkumar, A.S., Swaroop, V., 2008. Public spending and outcomes: does governance matter? Journal of Development Economics 86, 96-111.
- Redding, S.J., Sturm, D.M., 2008. The cost of remoteness: evidence from German
- division and reunification. American Economic Review 98, 1766-1797 Redding, S.J., Sturm, D.M., Wolf, N., 2011. History and industry location: evidence from German airports. Review of Economics and Statistics 93, 814–831.
- Skidmore, M., Toya, H., 2002. Do natural disasters promote long-run growth? Economic Inquiry 40, 664-687.
- Strobl, E., 2011. The economic growth impact of hurricanes: evidence from US
- coastal counties. Review of Economics and Statistics 93, 575–589.
- Stromberg, D., 2007. Natural disasters, economic development, and humanitarian aid. Journal of Economic Perspective 21, 199–222.
- Tanzi, V., Davoodi, H., 1997. Corruption, Public Investment, and Growth, IMF Working Papers 139.