Definitions of variables in the data set used in the paper 

Culture and Institutions: Economic Development in the Regions of Europe, by G. Tabellini, Published in JEEA, June 2010
cond_var1_ms_2_3: conditional value of the generic cultural variable var, defined as the coefficient of the regional dummy variable in the OLS regression whose dependent variable is the individual specific value of cultural variable var, conditioned on a set of region-level and individual controls.

cond_var_se_ms_2_3: standard error of the coefficient defined by cond_var1_ms_2_3.

control: unconditional average response in each region (multiplied by 10) to the question: “Some people feel they have completely free choice and control over their lives, while other people feel that what we do has no real effect on what happens to them. Please use this scale (from 1 to 10) where 1 means “none at all” and 10 means “a great deal” to indicate how much freedom of choice and control in life you have over the way your life turns out”. Source: World Value Surveys, Inglehart et al. (2000).

countryval: dummy variable for the regions of observation belonging to one of the 9 countries considered.
ctycode: country categorical variable.

edu_aggregate: students enrolled in university or doctoral degrees, in percent of total students in the region, in 1999.

gdp_pc_ca9500: average over the period of 1995-2000 of Gross Value Added (GVA) in international prices (adjusted for purchasing power) expressed as in percent of the EU15 average. GVA corresponds to GDP at “basic prices”, ie. It excludes taxes on products (mainly VAT and excise duties). Source: Cambridge Econometrics

gyp_ca: average yearly growth, defined as the log difference of per capita Gross Value Added over the period 1977-2000

literacy1880: in general, percentage of persons who could read and write around 1880. For exact definitions and sources for each country see the historical appendix on the web.

lyp_ca77: log of per capita Gross Value Added in 1977. Source: Cambridge Econometrics.

obedience: percentage of respondents that mention “obedience” as being important (the other qualities in the list being: “good manners; independence; tolerance and respect for others; hard work; feeling of responsibility; imagination; thrift, saving money and things; determination and perseverance; religious faith; unselfishness”) to the question: “Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five”. Source: World Value Surveys, Inglehart et al. (2000).

ocagr_share77: agr_share: employment share in agriculture in 1977. Source: CRENOS, http://crenos.unica.it/crenos/en/content/european-regions
pc_all3: regional average (multiplied by 100) of first principal components extracted from the positive cultural variables (control, respect, trust).

pc_all4_tol: regional average (multiplied by 100) of first principal components extracted from the four cultural variables (control, obedience, respect, trust).

pc_capital_1979: capital pro capite in 1979. Source: Maffezzoli (2006), estimation.

pc_institutions: first principal component of the five variables measuring constraints on the executive at the five different points in time.

pc_obe_tol: regional average (multiplied by 100) of first principal components extracted from the cultural variables which express desirables qualities for children (obedience, respect).

school: gross enrolment rate of primary and secondary school in 1960. Data disaggregated in regions but for Ireland and the Netherlands for which data have national aggregation. Great Britain is divided into North Ireland, Scotland, England and Wales. Source: National Statistical Institutes.

tolerance: percentage of respondents in each region that has mentioned the quality “tolerance and respect for other people” as being important (the other qualities in the list being: “good manners; independence; obedience; hard work; feeling of responsibility; imagination; thrift, saving money and things; determination and perseverance; religious faith; unselfishness”) to the question: “Here is a list of qualities that children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five”. Source: World Value Surveys, Inglehart et al. (2000).

trials: average duration (in days) of civil lawsuits, in 2000-2005. Source: ISTAT

trust: percentage of respondents who answer that “Most people can be trusted” (the other possible answers being “Can’t be too careful” and “Don’t know”) to the question “Generally speaking, would you say that most people can be trusted or that you can’t be too careful in dealing with people?”. Source: World Value Surveys, Inglehart et al. (2000).

urb_1860_1850_30: percentage of regional population that lived in cities of size above 30 000 in 1850 (regional population data refer to 1860, while city size data refer to 1850). Source: see the historical appendix on the web.

