

Cavalcanti, Tiago; Mata, Daniel Da; Toscani, Frederik

Conference Paper

Winning the Oil Lottery: The Impact of Natural Resource Extraction on Growth

54th Congress of the European Regional Science Association: "Regional development & globalisation: Best practices", 26-29 August 2014, St. Petersburg, Russia

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Cavalcanti, Tiago; Mata, Daniel Da; Toscani, Frederik (2014) : Winning the Oil Lottery: The Impact of Natural Resource Extraction on Growth, 54th Congress of the European Regional Science Association: "Regional development & globalisation: Best practices", 26-29 August 2014, St. Petersburg, Russia, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<https://hdl.handle.net/10419/124241>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Winning the Oil Lottery: The Impact of Natural Resource Extraction on Growth*

Tiago Cavalcanti[†] Daniel Da Mata[‡] Frederik Toscani[§]

Version: February 9, 2014.

Abstract

This paper studies the effect of oil discoveries on economic growth in Brazilian municipalities for the period from 1940 to 2000. It uses a unique identification strategy which exploits data on the drilling of approximately 20,000 oil wells in Brazil since oil explorations began in the country. We argue that oil discoveries are randomly assigned conditional on geological characteristics. The quasi-experimental outcome from drilling generates the treatment assignment: municipalities where oil was discovered during drilling constitute the treatment group while municipalities with drilling but no discovery are the control group. In our preferred specifications we find that oil discoveries increase *per capita* GDP by 25% over the 60-years period compared to the control group. Importantly, oil extraction has positive spillovers to other sectors of the economy. Services GDP *per capita* is estimated to increase by roughly 20% and urbanization by over 4% points. We show that the increase in services GDP *per capita* is mainly due to an increase in labor productivity. In line with intuition, these spillovers are present for onshore but not for offshore discoveries. Among other potential channels, the results are consistent with an increase in local demand for non-tradable services driven by the oil producing firm and highly paid oil workers.

Keywords: Petroleum Industry, Economic Growth, Urbanization

JEL Classification: O13, O40

*We have benefited from discussions with Toke Aidt, Silvio Costa, Jane Fruehwirth, Pramila Krishnan, Hamish Low, Andre Pereira, Rodrigo Serra, Edson Severnini, Claudio Souza, Daniel Sturm, and José Tavares. Frederik Toscani gratefully acknowledges the hospitality of PUC-Rio de Janeiro where part of the work on this paper was done. All remaining errors are ours.

[†]Faculty of Economics, University of Cambridge.

[‡]IPEA.

[§]Faculty of Economics, University of Cambridge.

1 Introduction

Should a country which discovers natural resources anticipate prosperous times or fear the much discussed “Dutch Disease”? And what is the impact of natural resource extraction on the local economy? This paper analyzes the effects of oil discoveries on economic growth in Brazilian municipalities for the period from 1940 to 2000¹. In order to provide evidence on the effects of natural resource abundance on local development, we use a novel identification strategy which exploits data on the drilling of approximately 20,000 oil wells in the country². The dataset covers the complete universe of wells drilled in Brazil since exploration began and provides information on three stages regarding oil extraction and production: drilling, discovery, and upstream production. We use this detailed information on the data generating process as a source of exogenous variation to identify the impact of oil on local economic growth.

The dataset allows us to exploit a quasi-experiment in which we compare economic outcomes in municipalities where the national oil company Petrobras drilled for oil but did not find any, to outcomes in those municipalities in which it drilled for oil and was successful. Drilling attempts were carried out in many locations with similar geological characteristics, but oil was found in only a few places. The “treatment assignment” is related to the success of drilling attempts: places where oil was found were assigned to treatment, while places with no oil are part of the control group. The treatment assignment resembles a “randomization” since (conditional on drilling taking place) a discovery depends mainly on luck. Therefore, places with oil discoveries are the “winners” of the “geological lottery”. To improve covariate overlap between the treatment and control group we additionally use a propensity score matching technique to balance the sample.

Our focus is on an Intent-to-Treat (ITT) analysis where we regress our outcome variables of interest directly on discoveries. Discoveries take place in different locations over time, so we can exploit time and cross-sectional variations. The ITT analysis enables us to obtain a lower bound for the average treatment effect. We also estimate a Local Average Treatment Effect (LATE) by instrumenting for production with discoveries.³ Besides, we study treatment intensity using detailed information on different types of wells. This allows us to retrieve a coefficient that can be interpreted as a weighted-average of per-unit treatment effect.

¹There are three administrative levels in Brazil: federal government, states, and municipalities. Municipalities are autonomous entities that are able, for instance, to set property and service taxes. We use the words municipalities, local governments and local economies interchangeably.

²Oil and gas are also called petroleum or hydrocarbons. Throughout this paper we use “oil” to refer to “oil and gas”. The oil industry is loosely divided into two segments: upstream and downstream. Upstream refers to exploration and production of oil while downstream refers to processing and transportation (refineries, petrochemicals plants, terminals etc).

³Endogeneity of production might be more of a problem for gas than for oil. While it is relatively easy to transport oil, gas requires a substantial investment in infrastructure such as pipelines.

The baseline results show that locations which discover oil have a 24.6-25.9% higher *per capita* GDP over a span of up to 60 years compared to the control group. Furthermore, we document an increase in both manufacturing and services GDP *per capita* but no impact on agricultural GDP. While the measure of manufacturing GDP includes natural resource extraction (and as such an increase is not surprising), the increase in services indicates agglomeration effects of oil production impacting the rest of the economy. Additionally, we find evidence for an increase in urbanization of about 4% points. This increase in urbanization is consistent with the increase in services we document. We do not find any effect on population density. Using historical data on sectoral employment we calculate a measure of sectoral labor productivity and show that oil discoveries increase GDP mainly by increasing productivity and not by increasing employment. We also show that while both onshore and offshore discoveries increase manufacturing GDP (potentially in a mechanical way since it includes oil production), only onshore discoveries increase services GDP and urbanization. We hypothesize that demand from well paid oil workers are responsible for the observed increase in services and urbanization. Oil municipalities become local service and commerce hubs which benefit from improved labor productivity. The treatment intensity analysis suggests that major discoveries have a disproportionately large impact on the local economy.

The fact that we do not find a positive impact on population and employment density on average might be due to the concentration of the oil industry in Brazil: the U.S. has a more widespread ownership of resources than Brazil. There are thousands of oil companies in the U.S. in contrast to the historical monopoly of Petrobras in Brazil. Due to this market structure oil services are more likely to be concentrated in just a few places in Brazil. By contrast, in the U.S. an entire chain of small oil services can be located close to the more widespread oil firms.

Our results are robust to a variety of control groups, different control variables, and a restriction of the sample period to 1940-1996. The latter is important since from 1997 onwards royalty payments became an important part of municipal income. By restricting the analysis to the period prior to 1997 we verify whether our results are driven by direct market effects or operate indirectly via government windfalls. Lastly, we show that municipalities with oil discoveries have a higher probability of hosting major downstream oil facilities than the control group. To check whether our results are driven by these downstream facilities we re-run the regressions excluding those municipalities which host them and find that this is not the case. It appears that upstream production does not only impact the local economy via downstream production but has also a direct effect.

Since the Oil and Gas industry is at the center of the production network in many countries, its impact on the economy has been studied extensively in the literature. The usual approach to disentangle the effects of oil production relies on cross-country evidence.

Several papers in the literature have shown correlations between natural resources and adverse outcomes. For instance, Sachs and Warner (1995) show that resource-exporting countries tend to have lower growth rates, while Isham, Woolcock, Pritchett, and Busby (2005) point out that resource-exporting countries have poorer governance indicators. However, cross-country evidence is sensitive to changing periods, sample sizes, and covariates (see van der Ploeg (2011) for an overview of the literature)⁴. Additionally, cross-country studies usually use very aggregate variables and make it difficult to control for institutional and cultural frameworks, and for policy variation between different countries.

As a result, the literature has been shifting attention to a more detailed analysis to pin down specific mechanisms of how natural resources impact the economy. The main empirical challenge, however, is to deal with the issue of endogeneity of natural resource extraction since there are many unobservable variables that might be correlated with oil production and might also affect economic development. Notable papers in an emergent literature which tries to address these problems more directly are, among others, Allcott and Keniston (2013), Caselli and Michaels (2013), Monteiro and Ferraz (2012), and Michaels (2011)⁵. While Allcott and Keniston (2013) and Michaels (2011) focus on the US we study a developing country⁶. More importantly, while the above papers are close in spirit to our exercise we are, to our knowledge, the first to identify the impact of oil using the entire track of oil discoveries, since the existing literature mainly limits attention to post-discovery periods. This paper is the first to estimate the impact of oil discoveries on local economic development using a (quasi-experimental) difference-in-difference design. In terms of design and results our paper is also related to the literature on agglomeration externalities, especially the branch which investigates the impact of interventions on the concentration of economic activity (Davis and Weinstein (2002), Greenstone, Hornbeck, and Moretti (2010)). Lastly, our focus on sectoral GDP links the paper to studies on the determinants of structural transformation, particularly the ones focusing on the role of the oil sector (Stefanski (2010), Kuralbayeva and Stefanski (2013), Gollin, Jedwab, and Vollrath (2013)).

While our results are derived for a specific institutional framework we believe that some general lessons can be drawn from our empirical exercises. Specifically, being able to ad-

⁴There is also a large theoretical literature which tries to explain how natural resource abundance might affect economic outcomes, such as theories based on the Dutch Disease hypothesis (e.g., Corden and Neary (1982) and Krugman (1987)) or rent-seeking theories (e.g., Lane and Tornell (1996) and Caselli and Tesei (2011)).

⁵Also see Acemoglu, Finkelstein, and Notowidigdo (2009) and Dube and Vargas (2013).

⁶Caselli and Michaels (2013) and Monteiro and Ferraz (2012) also investigate the impact of oil using data from Brazilian municipalities. Our paper differs from theirs not only methodologically but also regarding the question and the time span. Caselli and Michaels (2013) focus on the effects of oil windfalls (Royalties) on government behavior and the provision of public goods, while Monteiro and Ferraz (2012) also use Royalties to study local political and economic outcomes. We study the direct effects of oil discoveries instead of the indirect effect via royalties.

dress issues of endogeneity and unobservable variables allows us to make causal statements. Our results are consistent with the view that oil abundance is not necessarily a curse at the local level. It is important to stress, however, that we cannot comment on the impact of oil discoveries on the country as a whole. By construction our research design rules out any effect which operates through the nominal exchange rate, for example.

This article proceeds as follows. Section 2 provides the background on oil drilling and on the key institutional aspects of oil exploration and production in Brazil. Section 3 details the research design used to identify the impact of oil on economic development. In this paper we combine several datasets which are detailed in a subsection of Section 3. Section 4 discusses the estimation strategy. Section 5 shows the results and robustness exercises. Section 6 concludes.

2 Background

2.1 Oil Drilling

Oil and Gas exploration is a risky business. Oil companies aim to find an oil field, which corresponds to a contiguous geographic area with oil. Oil companies search for areas with specific geological characteristics to drill for oil. For instance, oil companies search for areas that contain geological structures (subsurface contortions and specific rocks) for potential trapping of hydrocarbons. Based on geological, geophysical, and geochemical information, an oil company selects an area to drill for oil. Geology and related disciplines provide guidance on where to search for oil traps and estimating the probability of discovery prior to drilling is an important aspect of petroleum exploration. However, only by drilling can the company be certain that hydrocarbon deposits really exist. In other words, the only direct way of confirming the *hypothesis* of oil presence is by drilling a well. Even with modern technology, it is only by drilling that the existence of oil can be confirmed. Oil companies may invest substantially in acquiring information to end-up with no discoveries or no profitable discoveries.

When an oil company drills a hole, the wells are classified according to the results of the attempt. A drilled well can be classified, among other categories, as a discovery well, a producer well, a dry hole, or an abandoned well (e.g., because of an accident). The likelihood of finding oil from drilling can be low even in areas with appropriate geological characteristics and learning-by-doing is an important aspect in the petroleum industry (Kellogg (2011)). Testing by drilling is expensive and may not reduce the uncertainty regarding the existence of oil. Numbers vary but in a newly explored area the likelihood of drilling for oil successfully can be very low and subjective probabilities are widely accepted in the petroleum industry (Harbaugh, Davis, and Wendebourg (1995)). Today, an explo-

ration well (wildcat well⁷) can have a probability as low as 10% of finding viable oil, while a rank wildcat⁸ has an even smaller chance of finding oil. Therefore, even with modern technology, drilling is not a “safe bet” since there is no guarantee that a company will find oil after drilling. Given the features of drilling, oil discovery depends both on geological characteristics and on “luck”⁹. Our data support the idea that discovering oil is sort of a “lottery”: for every exploration well drilled which was successful there were many more unsuccessful ones.

A myriad of factors influence drilling success such as past drilling history, regional endowment, resource depletion, onshore or offshore drilling, and technological progress. While not immediately relevant for our research design it is worth pointing out that two of those factors changed during our period of analysis: the level of technology available and the availability of conspicuous targets of hydrocarbon deposits. A more detailed discussion of oil drilling is given in Appendix B.

2.2 Oil in Brazil

Our period of analysis is from 1940 to 2000. Under most of this period, only government-owned entities were able to explore and produce oil in Brazil. In 1938, under a dictatorship period (1937-1945), Federal Law n. 395/38 established the state control of oil development and only by 1997 (Federal Law n. 9,478/97) private companies would be allowed to autonomously explore and produce oil in Brazil. Federal Law n. 395/38 created the CNP (In Portuguese, *Conselho Nacional do Petróleo*), the only entity responsible for exploring oil from 1938 to 1953.¹⁰ Afterwards, from 1953 to 1997, only one company was allowed to drill for oil in Brazil: the government-controlled Petrobras¹¹. Petrobras is an integrated exploration and production company whose activities reach all phases of the oil supply chain. To be precise, under certain circumstances other oil companies could explore oil in Brazil, but only in partnership with Petrobras. Following the oil crisis in 1973, Petrobras and other oil companies could sign a so-called “risk contract” to explore specific areas between 1975 and 1987. The terms of the contracts varied, but usual aspects included that

⁷A well drilled a mile or more from an area of existing oil production.

⁸A well drilled in an area where there is no existing production.

⁹According to Harbaugh, Davis, and Wendebourg (1995), “luck is obviously a major factor in exploration”.

¹⁰According to Federal Law n. 395/38, private oil companies could only operate via concessions given by CNP. Anecdotal evidence point out that it was difficult to operate in Brazil as a private oil company at that time.

¹¹Petrobras was created in 1953 by Federal Law n. 2,004/53. In 1954, Petrobras began its exploration activities. Constitutional Amendment 09/1995 and Federal Law 9,478/97 changed the upstream industry in Brazil: after 1997, the upstream oil market was open to national and foreign oil firms and Petrobras started to face competition. Nowadays, Petrobras is one of the largest oil companies in the world. Petrobras is a leading company in oil exploration with contributions to technology, especially of deep water exploration.

the oil found under this type of contract could not be exported and that Petrobras could explore simultaneously an adjacent area by itself¹². There is a sharp contrast in terms of ownership of resources between the United States in Brazil. There are thousands of oil companies with various business models in the U.S.¹³, while Brazil has been historically linked with Petrobras's monopoly.

Local governments had little space to influence Petrobras (or CNP) on where to search for oil and on the speed of drilling. First, Petrobras (as a National Oil Company) followed national goals that may be not correlated with local-level objectives. Petrobras had a long-term goal, namely, achieving Brazil's self-sufficiency in oil production (independent of preferences of the local authorities). Second, several factors which influence the exploration activity are determined exogenously such as the international price of oil (Mohn and Osmundsen (2008)). Third, Petrobras knew it could only drill in locations with selected geological characteristics. One concern might be that Petrobras' "risk contract" partners might have been local companies with a local agenda. However, the large majority of those contracts were signed with profit-maximizing multinational oil companies. Three smaller Brazilian companies also signed exploration contracts with Petrobras. Out of these three companies, only one was a government-owned company: the "Paulipetro" created in 1979 by São Paulo state¹⁴. Between 1980 and 1983, Paulipetro drilled 33 wells in one specific area. The drilling attempts lead to only one discovery well, but a non-economical one (Bosco (2003)). Apart from Petrobras, Paulipetro drilling had support of other national-level institutions such as the CPRM (Brazil's Mineral Resource Research Company). Even guided by state-level goals, Paulipetro attempts were probably not linked to any local-level (local governments') influence and either way proved unsuccessful.

The Brazilian oil sector has experienced a substantial development from 1940 onwards. In 1939 the first onshore field was discovered (but non-commercial) and in 1941 the first onshore commercial producer well was drilled. The first oil discovery from an offshore well took place in 1968. In 2011, Brazil was the world's 13th largest producer of oil and gas with 2.2 million barrels per day, which represents 2.6% of the total produced worldwide. Brazil was the world's 14th position in terms of proven petroleum reserves in the same year (ANP (2012)). The size of the oil sector is relevant to the Brazilian economy: in 2011 the oil sector represented 12% of the total Gross Domestic Product (CNI (2012)). Figure 1 summarizes domestic and international events related to oil exploration and production

¹²The first contracts were signed in 1976 through a public bidding of 10 areas to explore oil. Out of the 10 areas, 9 were offshore and 1 was in the Amazon basin. More than 100 risk contracts were signed during 12 years. According to the contracts, if oil was found, it should be sold to the internal market until the country reached its self-sufficiency in oil production. Brazil reached its self-sufficiency three decades later, in 2006.

¹³Institutions such as the U.S. Energy Information Administration and the Independent Petroleum Association of America report the existence of several thousand oil operators in the U.S. economy.

¹⁴São Paulo is the largest state in Brazil both in terms of population (22% of the Brazilian total population in 2010) and gross domestic product (33% of the Brazilian total GDP in 2008).

in Brazil.

The oil business is crucial to several municipalities. Out of the top 10 municipalities with highest *per capita* GDP, several of them have their main economic activity associated with upstream or downstream oil industry. Municipalities in the top 10 list include São Francisco do Conde (with a refinery¹⁵), Triunfo (petrochemicals industry), Quissamã, Campos, and Macaé (the last three municipalities linked to offshore production). Anecdotal evidence suggests that municipalities which discovered large amounts of oil underwent a significant transformation and substantial economic growth. For example, Macaé, a fishing municipality, transformed from a rural place to a very urban place after Petrobras discovered offshore oil in the area and located some of its key production facilities in Macaé in the 1970's. There are also anecdotes of Petrobras hiring hundreds and thousands of rural workers to join drilling expeditions. In the 1960's, the municipality of Carmópolis, located in a historically sugarcane producing area, discovered oil. Since then, Carmópolis has changed its main business due to the presence of Petrobras and related oil service companies. Carmópolis has presented a high GDP growth even though there are complains regarding the lack of connection between oil service firms and the community¹⁶. The municipality of Alagoinhas in Bahia discovered oil in 1964. A number of successive discovery wells lead Petrobras to locate some of its facilities in Alagoinhas in the late 1960s. Anecdotal evidence suggests that this lead to rapid economic growth in the area, particularly in the services sector. Alagoinhas became a services hub for the surrounding municipalities and large commercial outfits located there.¹⁷

Figures 2, 3 and 4 show the development of GDP *per capita* for the period 1940-2000 in the states of Sergipe (onshore production), Rio de Janeiro (offshore production) and Bahia (first state to discover oil), respectively. For each state, the graphs illustrate the evolution of GDP of municipalities with and without oil. It can be seen that a wedge in GDP per capita between oil producing municipalities and those without oil production emerges over the years. Furthermore, the timing seems to correspond quite closely to the development of the oil sector in each respective state. At a first pass, oil production thus seems to substantially increase local GDP. Two questions arise from this. Firstly, is the observed correlation causal? And secondly, how does the non-oil sector develop? Since oil extraction is a very high value added activity, local GDP mechanically increase when oil is produced, bar any extreme “Dutch Disease” effect. We are interested in assessing whether the spillovers of oil production to other sectors are positive or negative.

An important warning is related to the distribution of oil windfalls. Royalties and other

¹⁵The first refinery was constructed in 1949 in the municipality of São Francisco do Conde (located in Bahia state). The refinery is called RLAM (Refinaria Landulpho Alves-Mataripe) and is located near the very first wells that discovered oil in the country.

¹⁶See <http://www.uff.br/macaehimpacto/OFICINAMACAE/>

¹⁷See <http://pt.wikipedia.org/wiki/Alagoinhas>

forms of “government take” are collected from both onshore and offshore oil production. By and large, a company that produces oil must allocate part of the value of the gross output in the form of royalties. Royalties are then divided among the three administrative levels in Brazil. The distribution of royalties started in 1953, but it represented only a very small fraction of local governments’ budget. Only after 1997 (Federal Law n. 9,496/1997), did royalties start to represent a significant amount of revenue to local government. In the robustness exercise, we restrict our analysis to the years 1940-1996 to capture only the direct effect of oil production rather than the indirect effect through royalties. See Appendix C for an overview and discussion of Royalties.

In the next section we discuss the identification strategy used to retrieve the effect of oil discoveries on growth of local economies in Brazil.

3 Research Design

We are interested in the impact of oil extraction on local economic development. We study this question by defining the analysis in terms of the treatment evaluation literature where we see oil production as our treatment of interest and oil discoveries as the assignment to treatment. In this section, we detail our research design which is based on exploiting the quasi-random nature of oil discoveries. Our research design exploits unconfounded assignment and we perform several exercises to guarantee adequate overlap between the treatment and control group (strong ignorability as in Rosenbaum and Rubin (1983)). While it is common in the literature on natural quasi-experiments to match on observable variables, our research design additionally provides several strategies to “match on unobservables”. We start by describing the data and then discuss the exogeneity of oil extraction and its relation to the treatment assignment. We then turn to the issue of balance in the covariate distributions between treatment and control groups.

3.1 Data

The data on drilling is from *Agência Nacional do Petróleo, Gás Natural e Biocombustíveis* (ANP), the Brazilian oil and gas industry regulator. The well dataset contains detailed information on the drilling of 19,493 wells in Brazil spanning 1940 to 2000. The dataset contains the latitude and longitude coordinates of the well, so we are able to know the exact location of each well. The dataset also has information on the exact date of the drilling, on the result of the drilling (whether oil was found, whether the well is a dry hole, whether only water was found, or whether the well was abandoned because of an accident¹⁸). Furthermore, we have information on the viability of exploring the oil deposit

¹⁸We obtain more the 50 different classifications from the dataset, but we were able to aggregate all of them to the following major categories: discovery of a field or subfield (reservoir), extension of a field or

(when oil was found), and on whether the oil company started production.

The richness of the well dataset allows us to study several possibilities regarding the stages of oil extraction and production (upstream oil industry). Given the data, we are able to separate places where drilling took place ($J = 1$) from places with no drilling ($J = 0$). We can also obtain information on places with oil discoveries (Z) and with oil production (D). As a first step we created dummy variables for drilling (J), two different dummy variables for discovery (Z), and a dummy for well production (D). The dummies for drilling and production follow immediately from the well data. The drilling dummy equals one when at least one well was drilled in the municipality and the production dummy is one when there is at least one producer well in the municipality. In terms of discoveries, there are several possibilities as the data allow us to differentiate between a field discovery, a subfield (reservoir) discovery and a field extension discovery. We define two different discovery dummies as follows. Firstly, “All Discoveries”: the dummy is one when at least one field, subfield or field extension discovery was made in the municipality. Secondly, “True Discoveries”: The dummy is one when at least one field or subfield discovery and at least one field extension discovery was made in the municipality. The rationale for the latter is that any substantial discovery includes a field or subfield discovery and subsequent field extension discoveries to delineate the size of the oil field (see Appendix B). For now we will use the “All Discoveries” dummy to start with the most general possible definition of discoveries.

The spatial unit of analysis is the Minimum Comparable Area (MCA). The Brazilian federation has three administrative levels: federal government, states, and municipalities. One complication when dealing with municipalities in Brazil is the process of detachments and splits that took place over the years. For instance, in 1940 there were 1,574 municipalities, while in 1997 there were 5,507 municipalities. In order to deal with the detachments, we used the concept of MCAs. MCAs consist of sets of municipalities whose borders were constant over the study period. Therefore, our data was aggregated to 1,275 Minimum Comparable Areas (MCAs) in 1940. Figure 6 shows the boundaries of municipalities in 1997 and the correspondent MCAs in 1940. More on MCA aggregation can be found in Da Mata, Deichmann, Henderson, Lall, and Wang (2007).

We allocate the wells into each MCA as follows. For onshore wells, we simply allocate the wells that were within the boundaries of each MCA. For offshore wells, we calculate the distance from each well to the nearest coastal MCA and allocate the offshore well to the selected nearest MCA. Figure 7 shows the location of the assigned to treatment (see Figure 7(a)) and of the treated locations (see Figure 7(b)).

subfield, producer, non-feasible production, dry holes, abandoned, and well used for injection of water, steam or gas. The data differentiate between oil well, gas well, and oil and gas well. One limitation of the dataset is that we do not have information on the amount of oil produced by each individual producer well for the period of interest. Data on well production is available only from the 2000’s onward.

Table 1 shows the number of wells discovered by decade. It contains information on the total number of discoveries, and on onshore and offshore discoveries. It also has information on the total number of units assigned to treatment over time. Table 2 shows the number of wells by category. Wells are classified broadly as exploratory wells and development wells. Exploratory wells are drilled to test for the presence of oil, while wells drilled inside the known extent of the field are called development wells (e.g., producer wells)¹⁹. Unsuccessful drilling is classified as a dry hole in both exploratory and development categories. See Appendix B for a detailed explanation on the types of wells.

We have the following numbers regarding oil extraction in Brazil:

- Total number of MCA units = 1,275
- All Discoveries = 64
- True Discoveries = 45
- Dry hole units = 158
- Neighbors of discovery MCAs= 156

We work mainly with three outcome variables: population density, the urbanization rate²⁰ and *per capita* GDP (overall as well as sectoral). Data on total population, population located in urban areas, and total area of the municipality come from historical Population Censuses. We also tabulated data on employment (total and sectoral) from historical Population Censuses. Data on municipal Gross Domestic Product (GDP) and on the share of manufacturing, agriculture, and services in GDP is from Ipeadata.²¹ Using this information, we construct our outcome variables to obtain a panel from 1940 to 2000. In 1941, the first well started to produce oil, so the year 1940 is our pre-treatment year. The panel data is balanced and we do not observe any attrition. However, the time dimension is unequally spaced for GDP *per capita*. Because population Censuses were historically only conducted every 10 years and there is no data on GDP for 1990 or 1991, we end up with GDP *per capita* data for the years 1949, 1959, 1970, 1980, 1996 and 2000. By contrast, our panel is virtually equally spaced for the other two dependent variables (urbanization rate and population density): 1940, 1950, 1960, 1970, 1980, 1991, 1996 and 2000.

Additionally we collected data on average temperature, average rainfall and average altitude from Ipeadata²². Further data comprise latitude and longitude coordinates of the MCAs as well as indicator variables regarding the location of the MCA (on the coast,

¹⁹ Note that the two instruments (true discoveries and all discoveries) are all exploratory wells.

²⁰The urbanization rate is the proportion of the population living in urban areas.

²¹GDP calculations are detailed in Reis, Tafner, Pimentel, Serra, Reiff, Magalhaes, and Medina (2004). GDP is deflated using the national implicit price deflator. In subsection 5.1, we use the composition of GDP to argue that we capture a variation in real local GDP instead of a price effect.

²²Temperature is measured in degrees Celsius, precipitation in millimeters per month, and altitude in meters.

Amazon region, and semi-arid region).²³ Table 3 shows the summary statistics of the variables used in the analysis.

3.2 Treatment Assignment

As discussed in Section 2, Petrobras is a national company with no discernable local preferences. Even in the unlikely event of influence by local governments, Petrobras could only drill in locations with selected geological characteristics and as our discussion above highlighted even given adequate geological characteristics the chances of discovering oil are still slim. Our data confirm that the probability of drilling and finding nothing is much higher than the probability of drilling and finding oil or gas (see for instance Figure 5). Therefore, we argue that conditional on geological characteristics, the discovery of oil is a “lottery”.

Our treatment assignment is thus the discovery of oil: the assignment is being eligible to oil production via the discovery of oil. Our treatment assignment process has is very similar to a randomization: several attempts to drill oil were made, but only in some wells oil was discovered. Drilling took place in locations with selected geological characteristics with little room for influence by local governments. Conditional on geological characteristics, the discovery of oil is exogenous, i.e., assignment to treatment is random. The group assigned to treatment include the locations with drilling and oil discoveries. The untreated (control) group comprises the locations with drilling but no oil discoveries. Since the location of oil reserves is determined by geology, selection into treatment is unlikely or impossible. In other words, municipalities had no control over the assignment mechanism and thus could not influence their treatment regime.

We have some noncompliance with the assigned treatment, i.e., some locations discovered but do not produce oil. We have information on whether a recently discovered oil field is economically viable to begin production. Viability depends to the largest extent on the characteristics of the oil field but potentially also on some local characteristics. Part of the costs of producing oil may be systematically correlated with unobservable local characteristics. For instance, existing infrastructure and institutional support from the local and state governments might influence the decision to produce oil at the margin. As a result, the research design implies random assignment of locations to treatment and control groups, but allows for non-random selection of participants into treatment (once assigned to treatment). As part of our empirical strategy we will thus use discoveries as an instrumental variable for production as explained below in Section 4.²⁴

²³To construct the shapefile of 1940 MCAs, we combined (i) the shapefile of 1997 municipalities with (ii) the matching between 1940 MCAs and the corresponding 1997 municipalities. From the shapefile of 1940 MCAs, we constructed the geographical coordinates and indicator variables.

²⁴Part of the non-compliance is due to MCAs discovering oil towards the end of our sample period but only starting production after 2000.

Given this discussion we can then define the following categories of municipalities. We have places assigned to treatment, i.e., places with drilling and discoveries ($J = 1, Z = 1$) and other places with drilling but no discoveries ($J = 1, Z = 0$). After an exploratory well indicates the discovery of an oil field or subfield, other drilling attempts (called step-out or delineation wells) are carried out to verify the size and viability of the field or subfield. The step-out wells generally indicate whether it is worth producing oil. The data show places with drilling, discovery and no viable production ($J = 1, Z = 1, D = 0$), and places with drilling, discovery and production ($J = 1, Z = 1, D = 1$). The drilling-discovery-production locations are the group that actually received the treatment, which includes only compliers since always-takers do not exist in this case²⁵. Imperfect compliance to treatment (drilling-discovery-no-production group) includes never-takers and dropouts from the treatment.

3.3 Assessing the Design

Our research design is based on the idea that drilling took place only in locations with selected geological features with no influence from local governments. Nevertheless, one can argue for instance that richer, more populous places (which need more oil consumption) could get the treatment more easily. We discussed thus far several points that support the exogenous nature (in the viewpoint of local economies) of drilling in Brazil: the risky characteristics of oil exploration, the self-sufficiency goal of Petrobras, and the concentration of drilling attempts in geological target areas in the Amazon and on the Coast (recall figure 5). We now provide further evidence of a lack of relationship between drilling and local characteristics.

Table 4 shows simple regressions between drilling attempts and pre-treatment characteristics. We aim to show that there is no correlation between drilling and pre-treatment characteristics. We consider our three main outcome variables (population density, urbanization, and *per capita* GDP) in the 1940's. We construct two variables related to drilling: a dummy that equals 1 if any drilling attempt happened in 1940-2000 in each Minimum Comparable Area (MCA) and another that equals the number of drilling attempts in each MCA. Using different models, regressions (1), (3), (5) and (7) initially point out that pre-treatment is correlated with the drilling dummy or count (but interestingly most of the variation remains unexplained). However, when we use simple geographical controls in regressions (2), (4), (6) and (8) such as coastal and Amazon indicators, the significance of the pre-treatment variables vanishes. The correlations of Table 4 strongly support the

²⁵Compliers are those who have received the treatment solely because they were eligible, but would not have received it otherwise (Angrist, Imbens, and Rubin (1996)). Always-takers are those who always get treated, irrespective of whether assigned to the treatment or to the control group. Correspondingly, never-takers are those who never get treated regardless of being assigned to treatment or control.

patterns from Figure 5: drilling is determined by geological and geographic characteristics and not by pre-treatment population, GDP, or urbanization dynamics.

As mentioned previously there are different ways for us to capture discoveries. Table 7 compares the predictive power of the “All Discoveries” and “True Discoveries” dummies for explaining production. We include MCA and Year FE as well as the initial economic conditions and baseline geographic controls with time-varying coefficients. The “True Discovery” dummy is more closely related to production. It has the higher t-statistic and F-statistic, and its coefficient also turns out to be larger. Since any substantial field discovery will be followed by a field extension discovery, it is not surprising that the “True Discovery” Dummy is more closely related to actual production.

For the “True Discovery” dummy to be valid it is not sufficient to show that drilling is uncorrelated with initial conditions but we have to check whether conditional on a discovery, additional discoveries are also unrelated to local economic development. Specifically, if Petrobras tried harder to find a field extension discovery in a location which was growing fast, or which had high demand, this would bias our results. Table 5 shows that this is not the case. Unsurprisingly, drilling attempts increase significantly after an initial discovery was made in an MCA. A first discovery is a strong signal and naturally Petrobras subsequently intensifies its efforts in that particular area. Importantly, however, there is no indication that drilling increases *more* in MCAs with higher GDP *per capita*, more urbanized MCAs or more densely populated ones. Both initial drilling attempts and follow-up drilling are thus orthogonal to local economic conditions.

3.4 Assessing the Overlap of Covariates

Our baseline strategy to control for unobservables is to use municipalities where there was drilling for oil but no discovery as our control group. However, even if an oil-discovery place is sort of a “lottery winner”, which would guarantee unconfoundedness, a lack of overlap (or common support) would still be a threat to internal validity. Figure 5 shows that oil deposits are not randomly distributed across the country, but rather concentrated in the basin of the Amazon River (onshore wells) and on the Atlantic Coast (offshore wells).

To guarantee adequate overlap, we created a matched subsample of the “drilling but no discovery” group. Propensity score matching (or trimming) is a common way to improve overlap (Imbens and Wooldridge (2009)). The set of pre-treatment characteristics used in the propensity score model includes: population density in 1940, urbanization rate in 1940, GDP *per capita* in 1949, share of manufacturing out of the total GDP in 1949, share of services in 1949, share of agriculture in 1949, three indicator variables for location (whether the MCA is located in the coast, whether in the Semiarid region, and whether in the Amazon region), historical average rainfall, historical average temperature and geographic coordinates. One issue is whether the GDP variables in 1949 are really pre-treatment and

thus not a consequence of the treatment. Since the very large share of relevant discoveries happened after the creation of Petrobras in 1953 (recall from Table 1 that only 9 wells discovered oil during the 1940's), GDP variables in 1949 should not be a concern. We then choose the 64 municipalities out of the set of "drilling but no discovery" with the highest propensity score and call this control group "matched dry drilling".

As an alternative to using those municipalities where there was drilling but no discovery as a control group we also use direct neighbors as one of our control groups. This is a strategy widely employed in the literature. Neighbors are likely to have similar geographical and institutional characteristics and are likely to be very similar across other unobservables. Additionally, we consider all non-oil MCAs in oil states, all dry drilling MCAs which are not neighbors of discovery MCAs (dry drilling, no neighbor) and a trimmed subsample of the neighboring MCAs. The idea is to create multiple comparison groups to strengthen the results.

Figure 8 shows several maps with the location of the control groups. Figure 8(a) displays where drilling took place, while Figure 8(b) shows the overlap of drilling and discoveries. Therefore, from Figure 8(b) one can verify the set of MCAs where drilling took place and no oil was found. Figure 8(c) displays the matched dry-hole subpopulation. Additionally, Figure 8(d) shows the location of the neighbors of the oil MCAs, while Figure 8(e) shows the matched neighbors subpopulation.

We investigate systematic difference between the treatment and the control groups. Rubin (2001) proposes a set of criteria to check for overlap. In this paper, we use the normalized (or standardized) difference to assess the difference in location in the covariate distributions (Imbens and Wooldridge (2009)). The normalized difference (ND) for continuous variables is given by

$$ND = \frac{\mu_t - \mu_c}{\sqrt{\sigma_t^2 + \sigma_c^2}},$$

where μ_t and σ_t^2 is the mean and variance of the treated group, and μ_c and σ_c^2 are the corresponding values for the control group. The ND for dichotomous variables is defined as

$$ND = \frac{p_t - p_c}{\sqrt{p_t(1 - p_t) + p_c(1 - p_c)}},$$

where p_t and p_c are the proportions (prevalence) for the treated and control group respectively. Standardized differences are not influenced by sample size, unlike t-tests and other statistical tests.

Table 6 shows the results of this assessment. Matched dry drilling and matched neighbors are the best control group based on observables. It is useful to emphasize that while it improves internal validity, the matching may reduce the external validity of the results

because we are now focusing on a subset of the original sample (Imbens and Wooldridge (2009)).

An implicit assumption in the analysis is the stable unit treatment value assumption (Rubin (1980)), i.e., that there is no interference of the treatment on the control group. One might fear spillovers from the intervention: in the presence of spillover effects, neighboring locations may also receive part of the treatment. To alleviate doubts about spillovers we have included the “dry drilling, no neighbor” group as one of our control groups. The next section discusses the empirical strategy used to recover the main estimand of interest.

4 Estimation

We now briefly discuss the empirical strategy to recover the impact of oil discoveries. The estimand of interest is the Intention-to-Treat (ITT): the average impact of being assigned to treatment. Let y_i is the potential outcome for local economy i and let the indicator of treatment assignment be $Z_i = \{0, 1\}$. The ITT estimand is represented by $ITT = \mathbb{E}[y_i|Z_i = 1] - \mathbb{E}[y_i|Z_i = 0]$. We discuss what conditions (identifying assumption) must be met to estimate a ITT parameter.

In the discussion below, the oil discovery dummy is represented by Z_{it} (treatment assignment): Z_{it} equals 1 if oil was discovered in the MCA unit i in period t . We represent the oil production dummy by D_{it} (the actual treatment). Notice that we can run regression using either Z_{it} or D_{it} as the treatment indicator. A regression using Z_{it} is an intent-to-treat (ITT) analysis, while a regression using D_{it} is an as-treated (AT) regression. We will discuss both ITT and AT regressions in this section.

We assume an additive and linear empirical specification to estimate an ITT effect as follows:

$$Y_{it} = \alpha + \tau_{ITT}Z_{it} + \beta'_tX_i + \gamma_i + \rho_t + \epsilon_{it}, \quad (1)$$

where Y_{it} is the outcome variable, X_i are time-invariant MCA characteristics including the pre-treatment level of the dependent variables, ϵ_{it} is an error term, ρ_t are year fixed effects and γ_i denotes MCA fixed effects. The time span t goes from 1940 to 2000. The (exogenous) source of cross-sectional and time variation is given by the discovery of oil in unit i at time t . As a result, the parameter τ_{ITT} should capture an intent-to-treat effect. Note that ITT is considered a lower bound for the average treatment effect. We add γ_i to capture time-invariant characteristics and ρ_t to capture common aggregate shocks that hit all locations.

After matching by using the propensity score, model dependence is not eliminated but will normally be reduced. Parametric procedures have the potential to improve causal inferences even after matching when the match is not exact (Ho, Imai, King, and Stuart

(2007)). Therefore, we use a set of additional covariates X_{it} in equation (1). In other words, including the set of covariates X_{it} allows us to control for remaining differences between treated and control groups that are unrelated to the discovery of oil. Notice that the trimming used to create the control groups also helps with the common trend assumption.

Lastly, note that policy variation takes place at the MCA level and errors may be correlated within the spatial units. Therefore, standard errors are clustered at the MCA level in all regressions (Bertrand, Duflo, and Mullainathan (2004)).²⁶

In a second step we focus on the impact of oil production on the outcome variables. Because we are interested in the impact of oil production, the estimand of interest now is the treatment-on-the-treated (TOT): the average impact of oil on those municipalities which produce it. Oil discovery is the variable that induces exogenous changes in the treatment assignment, but oil production may be endogenous due to time-varying unobservables. The regression to capture the effect producing oil D_{it} (AT Effect) is also assumed to be additive and linear:

$$Y_{it} = \alpha + \tau_{AT}D_{it} + \beta'_t X_i + \gamma_i + \rho_t + \epsilon_{it}. \quad (2)$$

Notice that Equation (2) captures an AT effect which is not necessarily equivalent to the *TOT*. As a consequence, the parameter τ_{AT} from Equation (2) will not produce an unbiased estimate of the treatment-on-the-treated parameter because oil production may be endogenous due to time-varying unobservables. We need to consider the endogeneity by estimating a regression using discovery as an instrumental variable for oil production (the endogenous covariate). When we instrument D_{it} , we are estimating a specification that should capture a LATE effect: the average effect of oil for compliers. The LATE estimand is represented by $LATE = \mathbb{E}[Y_{1i} - Y_{0i} | D_{1i} > D_{0i}]$, where D_{1i} is the treatment status of location i when $Z_i = 1$ (oil discovery) and D_{0i} is the treatment status of location i when $Z_i = 0$ (no discovery).

Note that the following four conditions need to be satisfied for the instrumental variable regressions to be valid: independence, monotonicity, exclusion restriction, and inclusion restriction. Independence means the instrument should be as good as a random assignment. We have discussed the independence assumption during the description of the research design. Monotonicity implies that treatment eligibility can only make actual treatment more likely, not less, i.e., if one participated when not eligible, one participates when eligible. Monotonicity or “no-defiers” assumption is plausible in our analysis because an oil discovery does not make production less likely. The exclusion restriction assumption

²⁶Time can be a threat for identification if discoveries took place in boom periods: places where oil was discovered during a boom may have had a better opportunity to promote local growth. Our use of time fixed-effects helps to alleviate this issue. Additionally, the bulk of drilling activity (and some important discoveries) took place in the 1980s, a decade labeled as the “lost decade” because of its low GDP growth. Therefore, important discoveries did not happen during boom periods in Brazil.

requires that the instrument (oil discovery) affects our dependent variables (e.g. *per capita* GDP) only through its effects on oil production. The exclusion restriction should hold, but it is possible to devise scenarios when it fails to be verified. For example, knowledge that the location was now eligible for oil production might cause it to change its expenditure on education, which might change GDP growth. Finally, the inclusion restriction implies that the treatment assignment must predict who receives the actual treatment. In the present analysis, the number of discovery wells highly predicts the number of production wells and the discovery indicator highly predict the production indicator. ²⁷

5 Results

This section is divided into four parts. The first and main part discusses the baseline results and a host of robustness exercises regarding the effects of oil discoveries. We then show an additional subsection on onshore versus offshore discoveries. The last two parts discuss oil production and treatment intensity, and the link between upstream and downstream oil production, respectively.

5.1 ITT Results

As discussed in the estimation section (see Section 4), we include MCA and year fixed effects and cluster standard errors at the MCA level in all regressions. Additionally we control for geographic characteristics and initial conditions with time varying coefficients. Controls included in all regressions are: *per capita* GDP in 1949, Urbanization rate in 1940, Population Density in 1940, Latitude, Longitude, a dummy for being in the Amazon area and a dummy for being on the coast.

Results for Socio-Economic Variables. Table 8 shows the baseline ITT results using the “All Discovery” dummy as our treatment assignment. We show results for our preferred control group (matched dry drilling) as well as for the full dry drilling sample. The key independent variable is a dummy and both *per capita* GDP and population density are expressed as logs. Therefore, we can interpret the coefficient in those regressions as a percentage change. Urbanization is a rate bounded between 0 and 1 so that we can interpret the coefficient on oil production as a change in percentage points. GDP *per capita* increases by 12.5-14.6% over a 60 year period as a result of oil discoveries. Population density and

²⁷Note that Figure 7 displays a clear relationship between discovery and production. There are only two MCAs in the dataset that receive the treatment without being eligible, i.e., that produce oil without any discovery within its boundaries. Even though there was no discovery in those two MCAs, they have step-out wells used to delineate a oil field discovered in a neighbor MCA. In other words, the non-eligible MCAs contains few step-out/delineation wells (6 wells in total) from an oil field discovered in an adjacent MCA. The results are robust to the exclusion of these two MCAs. See Appendix B for a discussion on the various types of wells.

the urbanization rate are unaffected by oil discoveries in this specification.

As discussed previously the “All Discovery” dummy has some drawbacks both conceptually as well as in terms of its ability to predict oil production. The “True Discoveries” dummy excludes MCAs where initially oil was discovered but then there were no follow-up discoveries, i.e. the oil field was very small, as well as MCAs where there was no field discovery but only a field extension, i.e. the bulk of the field lies in a different municipality.²⁸ Table 9 shows the baseline ITT results using our preferred treatment assignment. Unsurprisingly, the coefficients are markedly higher than in Table 8. The increase in *Per capita* GDP is estimated at 24.6-25.9%. While population density is not significantly affected, urbanization increases by 4.3-4.4% points over the period as a consequence of oil discoveries. In other words, when we compare municipalities with significant discoveries to municipalities where Petrobras drilled for oil and either did not find any or made no substantial discovery then we find a strong positive impact on *per capita* GDP and urbanization.

Robustness. Table 10 shows that this result is both quantitatively and qualitatively robust to using alternative control groups. Our additional control groups are: all non-oil MCAs in oil discovery states, dry drilling MCAs which are not adjacent to discovery MCAs (which we call dry drilling, no neighbor), all MCAs which are adjacent to discovery MCAs and a matched subsample of adjacent MCAs (matched neighbors). The results for the dry drilling, no neighbor control group are reassuring in the sense that any potential spillovers should be particularly limited for this group. The matched neighbors group on the other hand is susceptible to spillovers but offers a good control group in terms of observable MCA characteristics (see Table 6). Overall, the results are remarkably similar across control groups, perhaps highlighting that our controls and the parametric fitting (the linear and additive specification represented by Equation (1)) are doing a good job in providing a precise estimate of the effects of oil on the municipalities in Brazil. The estimate for *per capita* GDP ranges from 19.5-26.2% while urbanization is estimated to increase 3.6-5.2% as a consequence of oil discoveries.²⁹

Our baseline results are also robust to including the additional geographic controls which are available, namely average temperature and average rainfall over the last 50 years, average altitude of the MCA, and a dummy for being located in a semiarid region. As can be seen in Table 11 the impact of oil discoveries on *per capita* GDP is marginally lower than in the analogous regressions without the additional controls. However, since the overall fit barely improves and the coefficients on the additional controls tend to be insignificant we prefer to exclude them to avoid a problem of over-controlling. Either way,

²⁸Implicitly, other recent papers on the impacts of oil abundance have also defined relevant discoveries. For example, Michaels (2011) uses a threshold of 100 millions barrels of reserves and Allcott and Keniston (2013) use a cutoff of a production of \$100 U.S. dollars per habitant.

²⁹We also constructed trimmed (rather than matched) subsamples of the dry drilling and neighbors control groups. Results are robust to using those.

including them only somewhat changes the results quantitatively but not qualitatively in all specifications. Lastly, we verify that changing the time period to 1940-1996 does not change the results. Table 12 shows that the results are virtually the same when we set 1996 as the final year. This is important because it supports the claim that our findings are driven by the direct effect of oil production rather than the indirect effect through royalties (recall the discussion in Subsection 2.2).

Sectoral GDP Results. While the results for urbanization point in a different direction, there might be a concern that the increase in GDP *per capita* is purely mechanical in the sense that there are no spillovers from oil production to other sectors of the economy. To investigate this, Table 13 shows the impact of oil discoveries on sectoral GDP. GDP is broken up into manufacturing, services and agriculture. Natural resource extraction is included in the manufacturing sector. While ideally we would like to decompose this further the data does not allow us to do so. As such it is not surprising or particularly insightful that manufacturing GDP increases significantly with oil discoveries. Importantly, however, services GDP increases by about 20% while agricultural GDP is unaffected. This is interesting for two reasons. First of all, it is reassuring in terms of our research design, that agricultural GDP is not affected. An increase in agricultural GDP might then have raised doubts that we are mainly picking up local price effects rather than changes in real municipal GDP. Secondly, the results suggests that there are spillovers from oil discoveries to the services sector. A candidate for a channel might be direct demand from oil firms and high-paid oil workers. In terms of thinking about a test of local dutch disease the result that agricultural GDP is not affected is also interesting. Agricultural output is a tradable and as such might be expected to decrease if a strong local cost effect were present.

Labor Productivity. To investigate the sectoral GDP results in more detail, we collected data on sectoral employment going back to 1940 using historical censuses. We then constructed a rough measure of labor productivity by dividing the sectoral GDP data by the sectoral employment data for every MCA.³⁰ We thus obtain sectoral labor productivity data for the years 1950, 1960, 1970, 1975, 1980, 1985, 1996 and 2000.³¹

Table 14 shows that oil discoveries increase labor productivity in the manufacturing sector by slightly over 20% (recall again that this includes oil production) and labor productivity in the services sector by roughly 20%. The agricultural sector is not affected. While the result is significant for the services sector for both control groups it is marginally insignificant at conventional levels in one of the two regressions for the manufacturing sector. Comparing the estimated coefficients with the increases in sectoral GDP *per capita* which we documented in table 13 it seems that while the increase in services GDP is largely accounted for by increased productivity, the manufacturing sector is also experiencing an

³⁰This is valid if we assume a Cobb-Douglas production function, for example.

³¹Since GDP data is available for 1949 and 1959 but employment data for 1950 and 1960, we use the 1949 and 1959 GDP data to get estimates of the 1950 and 1960 labor productivity.

increase in employment. These results are consistent with the anecdotal evidence we discussed in Section 2.2. Oil discovering municipalities become local services and commerce for the surrounding area, with these large outfits presenting a significantly higher labor productivity than the traditional small scale service providers.³²

Summary of Baseline Results. Taken together, our baseline results suggest that local *per capita* GDP and urbanization increase substantially as a result of oil discoveries. While the increase in GDP *per capita* we document is large, the ITT estimates lie within the range estimated for the United States in the literature. Michaels (2011) finds that income is 05-28 log points higher in oil abundant counties than non-oil counties in the US south. He also shows that population density is 30-100 log points higher in oil abundant counties. Allcott and Keniston (2013) look at the impact of resource booms in the US and also find strong results: resource booms increase both labor income (by about 0.3-0.5 percent points per year during a boom) and employment density (by 60-80 percent) in treated counties. As far as we are aware there are no previous reliable estimates for the impact of oil discoveries on local economic variables for developing countries. We find that the increase in services GDP is driven by increased productivity but the increase in manufacturing GDP must also be driven by an increase in employment.

We do not find a statistically significant increase in population density but we do document an increase in urbanization.³³ Our sectoral GDP results indicate that oil municipalities might be experiencing a move from rural agricultural activities to service provision in the city. Migration as a consequence of oil production in Brazil seems to have been from the countryside to the city rather than from non-oil MCAs to oil MCAs. Inter-municipal migration flows in Brazil tended to be mainly from the northeast region to the big urban centers in the southeast region (Sao Paulo and Rio de Janeiro), and not within regions (de Lima Amaral (2013)).

In the remainder of this section, we proceed as follows. We first split discoveries into onshore and offshore and show that only onshore discoveries seem to have significant positive spillovers on average. We then use an alternative empirical strategy and estimate a regression which allows us to retrieve the Local Average Treatment Effect of oil production. Additionally, we investigate treatment intensity. Lastly, we explore the connection between downstream and upstream oil production and show that our results are robust to excluding municipalities with large processing production facilities such as refineries and main storage and transportation hubs. In the interest of space, we only report tables for our preferred control group (matched dry drilling) from now on, but as before all results are very stable across different control groups.

³²The results for sectoral GDP and labor productivity are robust to all of the above robustness exercises but we do not report those tables in the interest of space. Tables are available from the authors upon request.

³³The result on population density is confirmed when instead we use overall employment density.

5.2 Onshore versus Offshore Discoveries

We distinguish between onshore and offshore discoveries since some of the channels which we believe can lead to spillovers (such as the physical presence of well paid oil workers) might be more obviously present for onshore than for offshore locations. In fact, the offshore production is very concentrated of the coast of Rio de Janeiro, and most personnel is stationed in the municipality of Macaé.

GDP *per capita* in the manufacturing sector increase significantly in both onshore and offshore municipalities. However, when we focus on our measures of spillovers, namely productivity in the services sector and the urbanization rate, we see that neither of those is affected by offshore discoveries, but there is a large positive impact of onshore discoveries. Labor productivity in the services sector increases by 28% while the urbanization rate increases by over 5% points. (see Tables 15 and 16). The increase in manufacturing GDP shows that offshore discoveries do increase GDP in a mechanical sense. However, we do not find any impact on the local economy. It is also worth pointing out, however, that the estimated increase in manufacturing GDP is very similar for onshore and offshore discoveries, perhaps indicating that the impact of oil discoveries on non-oil manufacturing is rather limited also for onshore discoveries.

While assigning onshore discoveries to municipalities is straightforward, the mapping is not as clear for offshore discoveries (see Section 3.1). To verify whether the offshore result is driven by our measure of offshore discoveries we used an alternative one: facing areas. Facing areas are calculated by the Brazilian Oil and Gas regulator (ANP) to calculate royalties. It is a complex measure, but, as the name suggests, essentially captures whether a municipality's maritime borders face an oil field (see Monteiro and Ferraz (2012) for a detailed discussion). The resulting measure is substantially broader than ours, since only one MCA can be the closest to a well, but many MCAs can potentially face it. It thus is ex-ante less likely to pick up spillovers from production. The correlation between the two measures of offshore discoveries is 0.53. We re-ran the regressions using the alternative measure of offshore discoveries but the results are unchanged.

5.3 Oil Production and Treatment Intensity

We now turn to estimating the impact of oil production rather than oil discoveries on economic outcomes. There are 46 municipalities which have at least one oil production well. As noted above production might be endogenous. In a first step we thus instrument for a production indicator using our discoveries indicator to recover a Local Average Treatment Effect. Table 17 qualitatively confirms our earlier ITT results. The estimated coefficients are, as expected, larger. GDP *per capita* increases by over 40% and urbanization by over 6%

points as a consequence of oil production. Similarly, the impact on sectoral GDP is larger.³⁴ It is intuitive that the ITT results are scaled up by the proportion of compliers. Since the producing municipalities are not a perfect subset of the true discovery municipalities the instrumental variables specification is not our favourite one and we prefer to report the ITT results as a safe lower bound on the treatment effect.

In a second step we try to measure the effect of treatment intensity. We ask how the outcome is related to the “dose” of the treatment. The literature on treatment intensity emphasizes the estimation of a weighting function to capture which group or observation is contributing the most to the results (e.g., Angrist and Imbens (1995), Frölich and Lechner (2010)). In the spirit of Angrist and Imbens (1995), our goal is to estimate a coefficient that can be interpreted as a weighted-average of per-unit treatment effect. We thus estimate the following equation

$$Y_{it} = \alpha + \tau prod_{it} + \beta'_t X_i + \gamma_i + \rho_t + \epsilon_{it}. \quad (3)$$

where we instrument the number of production wells ($prod_{it}$) with the number of discovery wells (field, subfield and field extension wells) ($disc_{it}$).³⁵ As an alternative measure of treatment intensity, we use the number of injection wells. Reservoir’s pressure is a key element in oil production because it drives oil and gas out of the reservoir. Normally, after some time, pressure decreases and the oil company needs to (artificially) add pressure to the well. The oil company then starts to drill “injection wells” to inject water, gas, chemicals or steam to supplement falling pressure. Injection wells give us indirect information on the producing life of the oil field because injection wells are used only to enhance production. Oil companies design an optimal distribution of injection wells to optimize long-term extraction: enhanced recovery is so important in the petroleum industry that the location of the producer well is chosen with the injection well in mind. Efforts to enhance production are costly and are dependent upon the potential oil recovery volume. In other words, it is only viable to design injection wells to enhance production above a certain level. Therefore, we use injection wells as a measure of treatment intensity.³⁶ Note that while the t-statistic on the number of discovery wells in the first stage is always very high, the F-Statistic for the GDP regressions are not particularly strong, indicating a potential weak instrument problem.

The sign in the various regressions is as before and so we focus on quantifying the

³⁴Same for sectoral labor productivity (not reported).

³⁵We obtained production data by field from ANP for the year 2000 to construct production volume by MCA and compare it to the number of production wells. While the correlation between the two is high, it is higher for onshore than offshore production, for example.

³⁶Tabulations from Brazil support this fact. For the year 2000, for onshore fields, those MCAs with discovery wells and injection wells have much higher production volume of both oil and gas than those with discovery wells but without injection wells. In other words, in the data those MCAs with injection wells are the ones with a lot of production.

average per unit effect on GDP *per capita* and urbanization. The results are reported in Table 18. *per capita* GDP increases by 0.066% per production well and by roughly 1% per injection well. The urbanization rate increases by 0.007% per production well and by 0.15% per injection well. The other hand the coefficients on production wells are quite small. With the average producer MCA having 150 production wells this gives an average impact of oil production of $150 \times 0.0007 = 10.5\% < 20\%$. On the other hand, the coefficients for injection wells seem very large. This is a consequence of their ability to isolate the large production fields very well. In fact only a handful of large fields onshore in the northeast and of the coast of Rio de Janeiro have any significant number of them. Our interpretation of these results is that large discoveries have a disproportionately large impact and most of the spillovers are potentially concentrated in municipalities with large oil fields.

5.4 Oil and Gas Processing Production Facilities

For a sample of U.S. counties Greenstone, Hornbeck, and Moretti (2010) show that there are important local spillovers from the opening of large manufacturing plants. This might also hold true for large downstream oil production facilities such as refineries. Clearly, the decision of where to locate such facilities is likely to be correlated with many unobservable local characteristics. We therefore do not aim to formally evaluate the impact of downstream production on local economic development, but we want to test whether downstream production facilities are driving most of our observed results.

To investigate this hypothesis we collected data on the location and date of construction of all refineries, directly oil related factories (such as petrochemicals plants) and oil terminals. We also collected data on thermoelectric power plants, which are associated with the oil and gas industry.³⁷ So far, we have focused on the upstream oil and gas industry (i.e., exploration and production of oil). We now complement this analysis by looking at the role of the downstream industry in Brazil (processing and transportation facilities). By the year 2000 there were 15 refineries or directly oil related factories, 18 onshore oil terminals, 22 offshore terminals and 2 thermoelectric power plants in Brazil. Using this data we constructed an indicator which equals 1 if an MCA has at least one of those oil related production facilities. Figure 9 shows the distribution of these production facilities in the Brazilian territory. To evaluate the link between the upstream and downstream oil sector we regress the production facilities dummy on the indicator for “True Discoveries”. As before a full set of controls is included. Additionally, we again include MCA and year fixed effect and cluster standard errors at the MCA level. Regardless of the control group, the coefficient on the discovery dummies is positive and significant. Discoveries increase

³⁷Information on the construction date of each refinery, each onshore and offshore terminal is from Petrobras and Transpetro. Information on the construction date of petrochemical plants and thermoelectric power plants is from Petrobras and various online sources.

the probability of hosting a downstream facility by roughly 10% which is not negligible but not overwhelming either. This rises to 15% when we use an ad-hoc measure for large discoveries (top 20 in the year 2000 in terms of number of discovery wells), see Table 19.

We also collected data provided by ANP (2001) detailing which municipalities they classify as the main production and main production support sites, respectively. The idea is to perform an additional test of the hypothesis that production facilities are more likely to be located in MCAs which discovered a lot of oil. Main production sites are defined as locations with facilities for processing, treating, storing and transporting oil. Support sites are those with ports, airports, heliports, offices or similar facilities used to support the extraction, production and processing of oil. We match this municipal data to the relevant MCAs and then construct a new indicator at the MCA level. Unfortunately, this data is only available for the year 2000 and we do not know the first year in which municipalities became main production or support sites. We, therefore, cannot use these variables in a panel regression. Nevertheless it is worth pointing out that the correlations between having had a discovery and being a main production or main production support site are 0.2466 and 0.2747, respectively.

Taken together, the above offers support for the hypothesis that discoveries tend to lead to the establishment of downstream production facilities in an MCA. To evaluate the pure impact of the upstream sector we thus exclude those municipalities which host a downstream production facility from both the treatment and the control group and re-estimate our baseline specification. As can be seen by comparing Table 20 with Tables 9 and 13 the results do not seem to be driven by downstream production facilities only. Upstream oil production thus directly impacts the local economy, even when it generates no significant royalties and does not lead to the establishment of downstream production facilities.

6 Conclusion

We investigated the effects of natural resource extraction on economic growth and urbanization in a developing economy in transition. The focus is on how oil discoveries affect the performance of local economies (municipalities) in Brazil during the period from 1940 to 2000. The main result is that oil production has an average positive impact on local *per capita* GDP. The lower bound of our results shows that oil production increases local *per capita* GDP by 12.5-27.3%, but has no statistically significant impact on local population density. In most specifications urbanization is estimated to increase by about 4% points. Moreover, the composition of GDP is affected by oil discoveries. Especially the increase in services GDP we document offers support for the hypothesis that there are positive agglomeration spillovers. Labor productivity in the services sector is estimated to increase

by over 20% as a result of oil discoveries. The size of the discovery seems important in determining the magnitude of the effects.

Our paper provides a contribution to the literature on the effects of natural resources and is the first paper that uses a quasi-experimental research design based on the outcome of drilling. It has been difficult to isolate the effects of natural resources because of endogeneity problems. Our quasi-experimental design uses exogenous variation in oil discovery to identify the impacts of oil on local economies. Our design is particularly suited to the Brazilian setting and might be less appropriate for other institutional environments, such as the U.S. and Canada, where individual wildcatters (explorationists) played an important role in hydrocarbon exploration of local economies.

Even though our design allows us to discuss several threats to internal validity, our matching of observations reduces the external validity of the results. Besides, the results are for a specific institutional framework given that we are studying only one country. Nevertheless, we can draw some general lessons from our empirical exercise. Specifically, being able to control for endogeneity allows us to comment on the direction of correlation observed in cross-country studies. Take the case of the relationship between oil and urbanization. Oil can impact urbanization by attracting rural workers to activities related to the supply of goods and services to the oil industry chain. Urbanization can also impact the oil industry: urban agglomerations demand oil and thus impact oil industry. In the present application, oil is exogenously discovered and we can identify its impact on urbanization.

In summary, our results do not support the view that oil production is *per se* a curse. Overall, oil production seems to be beneficial for local economic growth, even in a developing country. It would also be interesting to explicitly analyse the impact on non-oil manufacturing but, unfortunately, the data does not allow us to do so. Exploring the direct and indirect spillovers from oil production to other manufacturing sectors by exploiting a quasi-experiment would be an interesting topic for future research. Since local oil windfall (royalties) only played a very minor role in Brazil during our period of analysis our results must be driven by direct market effects rather than indirect channels. How the government can use oil rents to improve living standards is an important but different question.

One policy implication of our work would be to consider encouraging small and medium sized firms to enter the oil sector in Brazil. With ownership concentration, the Marshallian agglomeration effects (thick input, labor and ideas markets) are also likely to be concentrated. We showed that Petrobras tends to concentrate its downstream production facilities in those localities with particularly large discoveries. Furthermore, (i) staff employed in upstream operations (e.g., construction, maintenance, seismic personnel) and (ii) manufacturers of equipment, inspection companies, specialized construction and maintenance personnel are usually all located in a few big urban areas linked to the oil sector. Deconcentration of the oil sector may be key to further stimulate the local economy of oil

discovering municipalities. Indeed, in 1997 Petrobras' monopoly was broken and there are now many more private oil companies operating in Brazil. Recently, there have been plans by ANP (the oil regulator in Brazil) to allow bidding (concession auctions) for selected areas exclusively by small and medium oil companies. The future impact of this process might offer some indications for the potential of small and medium oil companies and local entrepreneurship to stimulate local economic development.

References

- ACEMOGLU, D., A. FINKELSTEIN, AND M. J. NOTOWIDIGDO (2009): “Income and Health Spending: Evidence from Oil Price Shocks,” Working Paper 14744, National Bureau of Economic Research.
- ALLCOTT, H., AND D. KENISTON (2013): “Dutch Disease or Agglomeration? The Local Economic Effects of Natural Resource Booms in Modern America,” mimeograph, Yale University.
- ANGRIST, J. D., AND G. W. IMBENS (1995): “Two-Stage Least Squares Estimation of Average Causal Effects in Models with Variable Treatment Intensity,” *Journal of the American Statistical Association*, 90(430), pp. 431–442.
- ANGRIST, J. D., G. W. IMBENS, AND D. B. RUBIN (1996): “Identification of Causal Effects Using Instrumental Variables,” *Journal of the American Statistical Association*, 91(434), pp. 444–455.
- ANP (2001): “Guia dos Royalties do Petróleo e do Gás Natural,” Discussion paper, Agência Nacional do Petróleo, Gás natural e Biocombustíveis.
- (2012): “Anuário Estatístico Brasileiro do Petróleo, Gás natural e Biocombustíveis,” Anuário estatístico da anp, Agência Nacional do Petróleo, Gás natural e Biocombustíveis.
- BERTRAND, M., E. DUFLO, AND S. MULLAINATHAN (2004): “How Much Should We Trust Differences-In-Differences Estimates?,” *The Quarterly Journal of Economics*, 119(1), 249–275.
- BOSCO, F. (2003): “50 anos da Petrobras,” *Petro&Química*, 252(1).
- CASELLI, F., AND G. MICHAELS (2013): “Do Oil Windfalls Improve Living Standards? Evidence from Brazil,” *American Economic Journal: Applied Economics*, 5(1), 208–38.
- CASELLI, F., AND A. TESEI (2011): “Resource Windfalls, Political Regimes, and Political Stability,” Working Paper 17601, National Bureau of Economic Research.
- CNI (2012): “A contribuição do setor brasileiro de petróleo, gás e biocombustíveis para o desenvolvimento sustentável no país,” Cadernos setoriais rio+20, Confederação Nacional da Indústria.
- CORDEN, W. M., AND J. P. NEARY (1982): “Booming Sector and De-Industrialisation in a Small Open Economy,” *The Economic Journal*, 92(368), pp. 825–848.

- DA MATA, D., U. DEICHMANN, J. HENDERSON, S. LALL, AND H. WANG (2007): “Determinants of city growth in Brazil,” *Journal of Urban Economics*, 62(2), 252–272.
- DAVIS, D. R., AND D. E. WEINSTEIN (2002): “Bones, Bombs, and Break Points: The Geography of Economic Activity,” *American Economic Review*, 92(5), 1269–1289.
- DE LIMA AMARAL, E. F. (2013): *Brazil: internal migration*. Blackwell Publishing Ltd.
- DUBE, O., AND J. VARGAS (2013): “Commodity Price Shocks and Civil Conflict: Evidence from Colombia,” *The Review of Economic Studies*, Forthcoming.
- FAHIM, M., T. AL-SAHHAF, AND A. ELKILANI (2009): *Fundamentals of Petroleum Refining*. Elsevier Science.
- FRÖLICH, M., AND M. LECHNER (2010): “Exploiting Regional Treatment Intensity for the Evaluation of Labor Market Policies,” *Journal of the American Statistical Association*, 105(491), 1014–1029.
- GOLLIN, D., R. JEDWAB, AND D. VOLLRATH (2013): “Urbanization with and without Structural Transformation,” mimeograph, George Washington University.
- GREENSTONE, M., R. HORNBECK, AND E. MORETTI (2010): “Identifying Agglomeration Spillovers: Evidence from Winners and Losers of Large Plant Openings,” *Journal of Political Economy*, 118(3), 536–598.
- HARBAUGH, J., J. DAVIS, AND J. WENDEBOURG (1995): *Computing Risk for Oil Prospects: Principles and Programs*, Computer Methods in the Geosciences. Elsevier Science.
- HO, D. E., K. IMAI, G. KING, AND E. A. STUART (2007): “Matching as Nonparametric Preprocessing for Reducing Model Dependence in Parametric Causal Inference,” *Political Analysis*, 15(3), 199–236.
- HYNE, N. (2001): *Nontechnical Guide to Petroleum Geology, Exploration, Drilling, and Production*, PennWell nontechnical series. PennWell Corporation.
- IMBENS, G. W., AND J. M. WOOLDRIDGE (2009): “Recent Developments in the Econometrics of Program Evaluation,” *Journal of Economic Literature*, 47(1), 5–86.
- ISHAM, J., M. WOOLCOCK, L. PRITCHETT, AND G. BUSBY (2005): “The Varieties of Resource Experience: Natural Resource Export Structures and the Political Economy of Economic Growth,” *The World Bank Economic Review*, 19(2), 141–174.
- KELLOGG, R. (2011): “Learning by Drilling: Interfirm Learning and Relationship Persistence in the Texas Oilpatch,” *The Quarterly Journal of Economics*, 126(4), 1961–2004.

- KRUGMAN, P. (1987): “The narrow moving band, the Dutch disease, and the competitive consequences of Mrs. Thatcher : Notes on trade in the presence of dynamic scale economies,” *Journal of Development Economics*, 27(1-2), 41–55.
- KURALBAYEVA, K., AND R. STEFANSKI (2013): “Windfalls, structural transformation and specialization,” *Journal of International Economics*, 90(2), 273 – 301.
- LANE, P. R., AND A. TORNELL (1996): “Power, Growth, and the Voracity Effect,” *Journal of Economic Growth*, 1(2), pp. 213–241.
- MICHAELS, G. (2011): “The Long Term Consequences of ResourceBased Specialisation,” *Economic Journal*, 121(551), 31–57.
- MOHN, K., AND P. OSMUNDSEN (2008): “Exploration economics in a regulated petroleum province: The case of the Norwegian Continental Shelf,” *Energy Economics*, 30(2), 303 – 320.
- MONTEIRO, J., AND C. FERRAZ (2012): “Does Oil Make Leaders Unaccountable? Evidence from Brazil’s offshore oil boom,” mimeograph, PUC-Rio.
- PETROLEUM EXTENSION SERVICE (1997): *Fundamentals of Petroleum*. Petroleum Extension Service, University of Texas at Austin.
- (2005): *A Dictionary For The Oil And Gas Industry*. Petroleum Extension Service, University of Texas at Austin.
- REIS, E., P. TAFNER, M. PIMENTEL, R. SERRA, L. REIFF, K. MAGALHAES, AND M. MEDINA (2004): “Estimativas do PIB dos Municípios Brasileiros, 1970-1996: Metodologia e Resultados,” mimeograph, Ipea.
- ROSENBAUM, P. R., AND D. B. RUBIN (1983): “The central role of the propensity score in observational studies for causal effects,” *Biometrika*, 70(1), 41–55.
- RUBIN, D. (2001): “Using Propensity Scores to Help Design Observational Studies: Application to the Tobacco Litigation,” *Health Services and Outcomes Research Methodology*, 2(3-4), 169–188.
- RUBIN, D. B. (1980): “Randomization Analysis of Experimental Data: The Fisher Randomization Test Comment,” *Journal of the American Statistical Association*, 75(371), pp. 591–593.
- SACHS, J., AND A. WARNER (1995): “Natural Resource Abundance and Economic Growth,” *NBER Working Paper 5398*.

STEFANSKI, R. (2010): “Structural Transformation and the Oil Price,” OxCarre Working Papers 048, Oxford Centre for the Analysis of Resource Rich Economies, University of Oxford.

VAN DER PLOEG, F. (2011): “Natural Resources: Curse or Blessing?,” *Journal of Economic Literature*, 49(2), 366–420.

A Figures and Tables

Fig. 1: Events and Oil Drilling: 1940-2011

Notes. Figure show the cumulative of oil wells drilled in Brazil during the period from 1940 to 2011.

Fig. 2: GDP *per capita* in Sergipe: 1940-2000

Notes. Figure shows the development of *per capita* GDP in municipalities which discovered oil and those which did not discover oil in the state of Sergipe from 1940 to 2000. Sergipe is an important onshore producer and the first oil discovery took place in the mid 1960's.

Fig. 3: GDP *per capita* in Rio de Janeiro: 1940-2000

Notes. Figure shows the development of *per capita* GDP in municipalities which discovered oil and those which did not discover oil in the state of Rio de Janeiro from 1940 to 2000. Rio is the major oil producer in Brazil (mainly offshore production) and the first oil discovery took place in the late 1970's.

Fig. 4: GDP *per capita* in Bahia: 1940-2000

Notes. Figure shows the development of *per capita* GDP in municipalities which discovered oil and those which did not discover oil in the state of Bahia from 1940 to 2000. The first commercial oil well was discovered in Bahia in 1941.

Fig. 5: Location of Oil Wells in Brazil: 1940-2000

(a) Location of Oil Wells

(b) Oil Discovery (Red), Dry Wells (Beige), Other (White)

Notes. The figures show the location of approximately 20,000 drilled wells (the universe of wells drilled in Brazil during the period from 1940 to 2000). The figure shows the administrative boundaries of the 27 states that exist since 1988 in Brazil.

Fig. 6: Municipalities and Minimum Comparable Areas (MCAs)

(a) 5,507 Municipalities in 1997

(b) 1,257 MCAs in 1940

Notes. Figure 6(a) shows the administrative boundaries of the 5,507 municipalities that existed in 1997 in Brazil. Figure 6(b) shows the aggregation to the 1,275 Minimum Comparable Areas (MCAs) in 1940.

Fig. 7: Treatment, Discovery and Upstream Production of Oil

(a) Oil Discoveries (Red)

(b) Discovery (Red) and Upstream Production (Overlap Green)

Notes. MCAs in red are assigned to treatment, while MCAs in green received the treatment. Figures show 1,275 Minimum Comparable Areas (MCAs) in 1940. The discovery dummy is the “All Discoveries” dummy (which equals one when at least one field, subfield or field extension discovery was made within the MCA’s boundaries).

Fig. 8: Control Groups: Drilling, Discoveries, Neighbors, and Matching

(a) Drilling (Yellow)

(b) Discovery (Red), Drilling (Yellow)

(c) Discovery (Red) and Trimmed Dry Drilling Sample (Yellow)

(d) Discovery (Red), Neighbors (Yellow)

(e) Discovery (Red) and Trimmed Neighbors (Yellow)

Notes. Figures show 1,275 Minimum Comparable Areas (MCAs) in 1940. The discovery dummy is the “All Discoveries” dummy (which equals one when at least one field, subfield or field extension discovery was made in the municipality).

Fig. 9: Processing Production Facilities

Notes. Figures show 1,275 Minimum Comparable Areas (MCAs) in 1940. The discovery dummy is the “All Discoveries” dummy (which equals one when at least one field, subfield or field extension discovery was made in the municipality).

Table 1: Number of Discoveries by Decade

Decade	# of Wells: Discoveries			Units Assigned to Treatment		
	Total	Onshore	Offshore	Total	Onshore	Offshore
1940	9	9	0	3	3	0
1950	48	48	0	8	8	0
1960	212	206	6	19	18	1
1970	203	117	86	13	4	16
1980	671	434	237	15	11	8
1990	285	158	127	6	2	5

Notes. Data from ANP (Brazilian oil and gas industry regulator). The units assigned to treatment are Minimum Comparable Areas (MCAs). MCAs consist of sets of municipalities whose borders were constant over the study period.

Table 2: Number of Wells by Category

Classification	Category of Well	Offshore	Onshore	Total
Exploratory Wells	Discovery of New Field	129	304	433
	Discovery of New Subfield (Reservoir)	88	234	322
	Discovery of Field Extension (Step-out)	258	419	677
	Dry Hole	1,067	2,556	3,623
Development Wells	Producer	1,368	9,101	10,469
	Carries Oil or Gas	7	1	8
	Production Non-Feasible	327	521	848
	Injection of Water, Steam or Gas	201	774	975
	Dry Hole	73	1,017	1,090
Other	Abandoned	421	554	975
	Special	62	369	431
	Missing category	30	171	201
Total		3,809	15,684	19,493

Notes. Data from ANP (Brazilian oil and gas industry regulator). Wells are classified broadly as exploratory wells and development wells. Exploratory wells are drilled to test for the presence of oil. If the exploratory drilling has been proven unsuccessful, the well is classified as a dry hole. Wells to delineate the extension of the oil field (step-out wells) are also classified as exploratory wells. Every well drilled inside the known extend of the field is called development well (e.g., producer wells and injection wells). In the development well category, unsuccessful drilling is also classified as a dry hole. Special wells are water wells or the ones used for mineral research and experiments.

Table 3: Summary statistics: Minimum Comparable Areas

Category	Variable	Mean	Std. Dev.	Min.	Max.	N
Outcome Variables	Urban Population/Total Population	0.458	0.253	0.015	1	10,197
	Log of Population Density	3.199	1.316	-3.222	9.186	10,198
	Log of GDP per capita	0.501	0.985	-4.602	6.38	7,645
	Share of GDP: Manufacturing	0.195	0.169	0	0.971	11,436
	Share of GDP: Services	0.431	0.171	0.001	0.975	11,443
	Share of GDP: Agriculture	0.362	0.232	0	1	11,437
Oil Variables	All Discovery dummy	0.024	0.151	0	1	77,775
	Oil production dummy	0.017	0.131	0	1	77,775
	True Discovery dummy	0.016	0.125	0	1	77,775
	Stock of producer wells	2.47	35.322	0	1814	77,775
	Stock of discovery wells	0.371	4.761	0	218	77,775
	Stock of injection wells	0.252	4.078	0	131	77,775
Geography	Average altitude	439.119	303.067	0	1278	77,775
	Average temperature	22.669	2.841	14.965	27.88	77,775
	Average rainfall	109.93	34.287	34.63	258.358	77,775
	Indicator: Amazon region	0.073	0.26	0	1	77,775
	Indicator: Semi-arid region	0.231	0.422	0	1	77,775
	Indicator: Coastal MCA	0.107	0.309	0	1	77,775
Pre-Treatment Variables	Log of Population density in 1940	2.701	1.305	-3.228	7.562	77,714
	Urbanization ratio in 1940	0.219	0.154	0	1	77,775
	Log of GDP per capita in 1949	-0.326	0.854	-4.602	1.828	77,653

Notes. Data from ANP (Brazilian oil and gas industry regulator) and Ipeadata. Data aggregated and treated for 1,275 Minimum Comparable Areas (MCAs). The total number of observations corresponds to the number of MCAs times the number of years in our sample (from 1940 to 2000). Temperature is measured in degrees Celsius, precipitation in millimeters per month, and altitude in meters.

Table 4: Correlation between Drilling Attempts and Pre-Treatment Characteristics

Dependent variable:	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
	Drilling Dummy				Drilling Count			
	Linear Probability	Linear Probability	Logit	Logit	Linear Probability	Linear Probability	Poisson	Poisson
Urbanization in 1940	0.360*** (0.104)	0.0575 (0.0939)	2.631*** (0.740)	0.481 (0.837)	82.50*** (27.37)	28.32 (22.22)	3.682*** (0.679)	1.284 (0.888)
Pop. Density in 1940	-3.30e-05 (0.000278)	-0.000343 (0.000249)	-0.000333 (0.00219)	-0.00171 (0.00161)	1.237 (2.252)	-2.722 (3.354)	0.0418 (0.146)	-0.177 (0.167)
GDP <i>per capita</i> in 1949	-0.0790*** (0.0150)	-0.00712 (0.0144)	-0.674*** (0.161)	-0.0787 (0.156)	-9.565*** (3.657)	3.413 (8.567)	-0.534** (0.212)	0.129 (0.404)
Semiarid Indicator		0.00742 (0.0220)		0.0938 (0.232)		20.63 (19.95)		1.292* (0.782)
Amazon Indicator		0.395*** (0.0530)		2.292*** (0.276)		-7.137 (7.567)		-0.809* (0.470)
Coastal Indicator		0.518*** (0.0443)		2.776*** (0.243)		90.65*** (34.54)		3.001*** (0.651)
Constant	0.176*** (0.019)	0.0934*** (0.018)	-1.513*** (0.138)	-2.314*** (0.184)	-9.173 (6.994)	3.725 (8.538)	1.471*** (0.546)	1.572*** (0.374)
Observations	1,275	1,275	1,275	1,275	1,273	1,273	1,273	1,273
R-squared	0.024	0.255	-	-	0.008	0.053	-	-

Notes. Robust standard errors in parentheses. The regressions are for 1,275 Minimum Comparable Areas (MCAs). There are two dependent variables: a dummy variable if any drilling attempt happen during 1940 to 2000 (columns (1) to (4) of the table) and the number of drilling attempts during 1940 and 2000 (columns (5) to (9) of the table). Pre-treatment variables are: urbanization rate in 1940, population density in 1940 and *per capita* GDP in 1949. Geographical controls are indicator variables showing whether the MCA is located in the Semiarid region, in the Amazon region, or on the coast.
*** p<0.01, ** p<0.05, * p<0.1

Table 5: Drilling conditional on a Field Discovery

	(1)	(2)
Dependent variable:	Wells drilled per year	
Estimation:	OLS	Poisson
Simple Discovery Dummy	5.502** (2.259)	5.255*** (0.514)
Simple Discovery Dummy * log Population Density	-0.517 (0.600)	-0.0689 (0.0721)
Simple Discovery Dummy * log GDP/capita	0.849 (1.121)	0.107 (0.135)
Simple Discovery Dummy * Urbanization	4.706 (5.925)	0.690 (0.829)
Constant	0.0285*** (0.0104)	-3.557*** (0.366)
Observations	5,098	5,098

Notes. Robust standard errors in parentheses. The regressions are for 1,275 Minimum Comparable Areas (MCAs). The dependent variable is the count of drills per year. The explanatory variables are a dummy for a field discovery and the interactions between this dummy and GDP/capita, urbanization and population density.

*** p<0.01, ** p<0.05, * p<0.1

Table 6: Overlap of Treated and various Control Groups

Variable	(I)		(II)		(III)		(IV)		(V)		(VI)		(VII)		
	Oil Discovery	Dry Drilling	Dry Drilling	Matched Dry Drilling	Matched Dry Drilling	No Discovery in Oil States	Neighbors	Matched Neighbors	Dry Neighbor	Neighbors	Matched Neighbors	Dry Neighbor	Neighbors	Matched Neighbors	Dry Neighbor
Pop Density 1940	Mean	32.89	30.33	35.09	30.15	24.54	31.74	35.2							
	S.D.	51.35	132.29	104.47	78.22	50.13	72	153.1							
	Standardized Difference	-	0.018	-0.019	0.029	0.116	0.395	0.249	0.153						
Urbanization 1940	Mean	0.27	0.22	0.24	0.21	0.18	0.21	0.23							
	S.D.	0.18	0.18	0.2	0.15	0.14	0.16	0.19							
	Standardized Difference	-	0.196	0.111	0.256	0.395	0.249	0.153							
GDP per capita 1949	Mean	0.67	0.88	0.69	1.13	0.61	0.57	1.06							
	S.D.	0.42	0.89	0.75	0.98	0.5	0.5	1							
	Standardized Difference	-	-0.213	-0.023	-0.431	0.092	0.283	0.153	-0.360						
Manufacturing/GDP 1949	Mean	0.19	0.13	0.13	0.13	0.13	0.13	0.11							
	S.D.	0.16	0.17	0.14	0.15	0.15	0.12	0.11							
	Standardized Difference	-	0.274	0.292	0.292	0.283	0.283	0.416							
Services/GDP 1949	Mean	0.38	0.37	0.4	0.36	0.34	0.36	0.37							
	S.D.	0.2	0.21	0.23	0.18	0.2	0.22	0.2							
	Standardized Difference	-	0.034	-0.066	0.074	0.141	0.067	0.035							
Agriculture/GDP 1949	Mean	0.43	0.51	0.48	0.52	0.55	0.53	0.52							
	S.D.	0.24	0.24	0.26	0.23	0.25	0.27	0.23							
	Standardized Difference	-	-0.236	-0.141	-0.271	-0.346	-0.277	-0.271							
Altitude	Mean	78.81	229.15	143.38	384.27	179.48	109.39	276.4							
	S.D.	97.96	247.65	212.68	273.19	206	104.12	259.1							
	Standardized Difference	-	-0.565	-0.276	-1.053	-0.441	-0.214	-0.713							
Avg Rainfall	Mean	118.46	127	122.23	108.34	121.78	118.78	120.9							
	S.D.	38.79	43.65	51.44	36.96	49.24	47.1	37.63							
	Standardized Difference	-	-0.146	-0.059	0.189	-0.053	-0.005	-0.045							
Avg Temperature	Mean	24.95	23.96	24.35	22.9	24.28	24.8	23.42							
	S.D.	1.9	2.97	2.7	2.91	2.72	2.16	3.06							
	Standardized Difference	-	0.281	0.182	0.590	0.202	0.052	0.425							
Latitude	Mean	-11.88	-13.72	-12.62	-15.85	-12.03	-11.49	-15.8							
	S.D.	6.44	9.67	8.6	8.05	8.27	7.47	9.72							
	Standardized Difference	-	0.158	0.069	0.385	0.014	-0.040	0.336							

Continued on next page

Table 6 – Continued from previous page

Variable	Oil Discovery		Dry Drilling	Matched Dry Drilling	No Discovery in Oil States	Neighbors		Dry Neighbor
	Oil Discovery	Dry Drilling				Neighbors	Matched Neighbors	
Longitude	Mean	-40.65	-46.94	-43.5	-44.53	-44.32	-42.65	-46.83
	S.D.	6.46	7.31	7.6	5.18	8.46	8.33	5.42
Coastal Indicator	Standardized Difference	-	0.645	0.286	0.469	0.345	0.190	0.733
	Prop.	0.59	0.3	0.53	0.11	0.19	0.42	0.29
Semiarid Indicator	Standardized Difference	-	0.431	0.086	0.823	0.636	0.244	0.448
	Prop.	0.19	0.15	0.23	0.25	0.25	0.28	0.13
Amazon Indicator	Standardized Difference	-	0.075	-0.070	-0.103	-0.103	-0.151	0.116
	Prop.	0.08	0.3	0.17	0.1	0.23	0.15	0.25
Number of MCAs	Standardized Difference	-	-0.413	-0.194	-0.049	-0.300	-0.156	-0.333
		64	158	64	711	156	64	104

Note: Oil Discovery is the treated group of 64 MCAs. Six control groups are shown: (i) MCAs where drilling took place but nothing was found (column II: “Dry Drilling”), Propensity Score Matched Sample of MCAs where drilling took place but nothing was found (column III: “Matched Dry Drilling”), (iii) MCAs with no oil discovery but in states where other MCAs have discovered oil (column III: “No Discovery in Oil States”), (iv) MCAs that are adjacent to the treated MCAs (column IV: “Neighbors”), (v) Propensity Score Matched Sample of MCAs that are adjacent to the treated MCAs (column VI: “Matched Neighbors”), and (vi) MCAs where drilling took place but nothing was found which are not adjacent to treated MCAs (column VII: “Dry, No Neighbour”). (i) and (ii) are our baseline control groups. We use the other four in a robustness exercise. The last row corresponds to the total number of MCAs in each control group.

Table 7: Discovery Dummy: Analysis

Dependent Variable:	Oil Production	
	(1)	(2)
All Discoveries	0.681*** (0.0524)	
True Discoveries		0.777*** (0.0472)
MCA FE	Yes	Yes
Year FE	Yes	Yes
Observations	8,901	8,901
Number of MCAs	1,273	1,273
Geography Controls	Yes	Yes
Initial Conditions	Yes	Yes
Estimation	FE	FE
F-Statistics	9.86	20.41

Notes. Standard errors clustered at the MCA level. Explanatory variables are three dummies related to oil discovery. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal. The total sample consists of 1,275 Minimum Comparable Areas (MCA).

*** p<0.01, ** p<0.05, * p<0.1

Table 8: Intention-to-Treat Effect of All Oil Discoveries: Socio-Economic Outcomes

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	-0.0390 (0.0579)	0.125* (0.0728)	0.0283 (0.0187)	-0.0400 (0.0626)	0.146* (0.0783)	0.0253 (0.0199)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,776	1,332	1,776	1,024	768	1,024
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as “All Discoveries”.

*** p<0.01, ** p<0.05, * p<0.1

Table 9: Intention-to-Treat Effect of True Oil Discoveries: Socio-Economic Outcomes

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	-0.00864 (0.0676)	0.246*** (0.0856)	0.0443** (0.0202)	-0.0127 (0.0731)	0.259*** (0.0910)	0.0430** (0.0213)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,776	1,332	1,776	1,024	768	1,024
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 10: Intention-to-Treat Effect of Oil Discoveries: Robustness to alternative control groups

VARIABLES	Non-Oil Municipalities in Oil States			Dry Drilling, No Neighbors		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	-0.0560 (0.0610)	0.262*** (0.0781)	0.0519*** (0.0190)	-0.0302 (0.0751)	0.195** (0.0906)	0.0362* (0.0214)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	6,200	4,649	6,200	1,344	1,008	1,344
Number of MCAs	775	775	775	168	168	168
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

VARIABLES	All Neighbors			Matched Neighbors		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	0.0114 (0.0641)	0.247*** (0.0819)	0.0434** (0.0195)	0.0341 (0.0645)	0.277*** (0.0863)	0.0419** (0.0206)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,760	1,320	1,760	1,024	768	1,024
Number of MCAs	220	220	220	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 11: Intention-to-Treat Effect of Oil Discoveries: Robustness adding more Geographic Controls

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	-0.00147 (0.0723)	0.218** (0.0885)	0.0372* (0.0216)	-0.0165 (0.0808)	0.217** (0.0944)	0.0390* (0.0231)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,776	1,332	1,776	1,024	768	1,024
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Additional geographic controls are: Average Temperature, Average Rainfall, Average Altitude, Dummy for Semi-arid. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal, Average Temperature, Average Rainfall, Average Altitude, Dummy for Semi-arid. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 12: Intention-to-Treat Effect of Oil Discoveries: Robustness 1996 final year of analysis

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate
Discovery Dummy	-0.0291 (0.0645)	0.200** (0.0926)	0.0459** (0.0203)	-0.0242 (0.0698)	0.225** (0.0969)	0.0449** (0.0210)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,776	1,332	1,776	1,024	768	1,024
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Number of observations is smaller because the final year in the panel is 1996 instead of 2000. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal, Average Temperature, Average Rainfall, Average Altitude, Dummy for Semi-arid. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 13: Intention-to-Treat Effect of Oil Discoveries: Sectoral GDP *per capita*

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	Manufacturing GDP <i>per cap</i>	Service GDP <i>per cap</i>	Agriculture GDP <i>per cap</i>	Manufacturing GDP <i>per cap</i>	Service GDP <i>per cap</i>	Agriculture GDP <i>per cap</i>
Discovery Dummy	0.449** (0.182)	0.213** (0.0968)	0.0569 (0.107)	0.456** (0.189)	0.215** (0.104)	0.0664 (0.109)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,325	1,321	1,328	765	764	765
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 14: Intention-to-Treat Effect of Oil Discoveries: Sectoral Labor Productivity *per capita*

VARIABLES	Dry Drilling			Matched Dry Drilling		
	(1)	(2)	(3)	(4)	(5)	(6)
	Manufacturing Labor Prod.	Service Labor Prod.	Agriculture Labor Prod.	Manufacturing Labor Prod.	Service Labor Prod.	Agriculture Labor Prod.
Discovery Dummy	0.265* (0.139)	0.221** (0.106)	-0.0717 (0.0881)	0.222 (0.143)	0.188* (0.113)	-0.0535 (0.0871)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,533	1,542	1,547	883	891	891
Number of MCAs	222	222	222	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as “True Discovery”.

*** p<0.01, ** p<0.05, * p<0.1

Table 15: Onshore versus Offshore Discoveries 1

VARIABLES	Matched Dry Drilling			
	(1)	(2)	(3)	(4)
	GDP <i>per cap</i>	Manufacturing GDP <i>per cap</i>	GDP <i>per cap</i>	Manufacturing GDP <i>per cap</i>
Onshore Discovery Dummy	0.3429*** (0.1067)	0.5270** (0.2157)		
Offshore Discovery Dummy			0.2081 (0.1315)	0.4537* (0.2303)
MCA FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Observations	768	891	768	891
Number of MCAs	128	128	128	128
Geography Controls	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. The main explanatory variable is the number of injection wells. The number of injection and production wells is instrumented with the number of discovery wells. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal. The control group is the matched dry drilling sample.
 *** p<0.01, ** p<0.05, * p<0.1

Table 16: Onshore versus Offshore Discoveries 2

VARIABLES	Matched Dry Drilling			
	(1)	(2)	(3)	(4)
	Service Labor Prod.	Urbanization Rate	Service Labor Prod.	Urbanization Rate
Onshore Discovery Dummy	0.280** (0.135)	0.0542** (0.0237)		
Offshore Discovery Dummy			0.0187 (0.126)	0.0135 (0.0313)
MCA FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Observations	891	1,024	891	1,024
Number of MCAs	128	128	128	128
Geography Controls	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. The main explanatory variable is the number of injection wells. The number of injection and production wells is instrumented with the number of discovery wells. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal. The control group is the matched dry drilling sample.
 *** p<0.01, ** p<0.05, * p<0.1

Table 17: Local Average Treatment Effect of Oil Production

VARIABLES	Matched Dry Drilling					
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	Manufacturing GDP <i>per cap</i>	Service GDP <i>per cap</i>	Agriculture GDP <i>per cap</i>
Production Dummy	-0.0190 (0.106)	0.411*** (0.143)	0.0644** (0.0314)	0.725** (0.295)	0.343** (0.166)	0.105 (0.166)
First Stage F-Stat.	27.38	13.74	27.38	13.33	14.48	13.89
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	1,024	768	1,024	765	764	765
Number of MCAs	128	128	128	128	128	128
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Production is instrumented with Discovery. Discovery is defined as 'True Discovery'.
*** p<0.01, ** p<0.05, * p<0.1

Table 18: Treatment Intensity

VARIABLES	Matched Dry Drilling			
	(1)	(2)	(3)	(4)
	ln GDP <i>per capita</i>	Urbanization Rate	ln GDP <i>per capita</i>	Urbanization Rate
Number of Production Wells	0.000664** (0.000317)	7.55e-05** (3.70e-05)		
Number of Injection Wells			0.0123** (0.00573)	0.00146* (0.000871)
First Stage F-Stat.	6.98	15.92	6.29	31.21
MCA FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Observations	768	1,024	768	1,024
Number of MCAs	128	128	128	128
Geography Controls	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. The main explanatory variable is the number of injection wells. The number of injection and production wells is instrumented with the number of discovery wells. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal. The number of discovery wells is used as an instrument.
*** p<0.01, ** p<0.05, * p<0.1

Table 19: Discoveries and Processing Production Facilities

VARIABLES	Matched Dry Drilling	
	(1)	(2)
	Production Facilities Dummy	Production Facilities Dummy
Discovery Dummy	0.102** (0.0486)	
Large Discovery Dummy		0.147** (0.0709)
MCA FE	Yes	Yes
Year FE	Yes	Yes
Observations	896	896
Number of MCAs	128	128
Geography Controls	Yes	Yes
Initial Conditions	Yes	Yes
Estimation	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, Dummy for Coastal. Discovery is defined as 'True Discovery'. 'Large Discovery' is a discovery which makes the hosting municipality one of the top 20 in terms of wells.

*** p<0.01, ** p<0.05, * p<0.1

Table 20: Excluding Locations with Downstream Production

VARIABLES	Matched Dry Drilling					
	(1)	(2)	(3)	(4)	(5)	(6)
	ln Population Density	ln GDP <i>per capita</i>	Urbanization Rate	Manufacturing GDP <i>per cap</i>	Service GDP <i>per cap</i>	Agriculture GDP <i>per cap</i>
Discovery Dummy	-0.00430 (0.0730)	0.211*** (0.0738)	0.0424* (0.0238)	0.455** (0.194)	0.255** (0.107)	0.0789 (0.117)
MCA FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Observations	904	678	904	676	675	674
Number of MCAs	113	113	113	113	113	113
Geography Controls	Yes	Yes	Yes	Yes	Yes	Yes
Initial Conditions	Yes	Yes	Yes	Yes	Yes	Yes
Estimation	FE	FE	FE	FE	FE	FE

Notes. Standard errors clustered at the MCA level. Geographic controls and initial conditions have time-varying coefficients. The initial conditions with time-varying coefficients are: GDP/capita in 1949, Urbanization rate in 1940, and Population Density in 1940. The geographic controls with time-varying coefficients are: Latitude and Longitude coordinates, Dummy for Amazon, and Dummy for Coastal. Discovery is defined as 'True Discovery'.

*** p<0.01, ** p<0.05, * p<0.1

B Appendix: On Drilling and Production

There is an extensive literature on the principles and practises of oil drilling and production (e.g., from petroleum geology and petroleum engineering). In this appendix, we aim to clarify selected aspects of drilling and production that are relevant to our research design, without detailing every single aspect of oil (and gas) exploration and production.

Oil exploration and production are associated with risk. Although there are several technical methods for appraising hydrocarbon resources, the industry always works with limited information on the existence of hydrocarbon deposits. The uncertainty is related to the location, volume, and quality of hydrocarbon deposits. Even with enough geological information, there is always the risk of drilling a dry exploratory hole or not discovering commercial quantities of oil. There are also risks during the production phase such as the price of oil, costs and taxes, institutional uncertainty, regulation, natural disasters, and accidents. Offshore drilling in deep water presents even greater challenges. According to Harbaugh, Davis, and Wendebourg (1995), luck is a major factor in oil exploration. The name for an exploratory well (called a “wildcat”) talks by itself regarding the inherent risk of oil business.

The petroleum industry is loosely divided into two segments: upstream and downstream. Upstream industry comprises exploration and production activities. By production activities, the process of recovering petroleum from the subsurface is meant. Upstream activities occur both onshore and offshore. In turn, downstream industry entails processing, retailing and transporting petroleum.

Oil exploration involves several steps using a compilation of knowledge from geology, geophysics, and geochemistry. The oil company aims to find an oil field - a contiguous geographic area with oil. First, petroleum professionals collect useful geological information on a “prospect” (a delimited area that possesses certain geological features that may induce drilling). By “useful information”, they mean a source rock, a reservoir, and a trap³⁸. A *source rock* is a rock within which oil or gas is generated from organic material (Petroleum Extension Service (2005)). A source rock is usually a shale rock. Nevertheless, not every shale has enough biogenic material to be classified as a source rock. The *reservoir* accumulates hydrocarbons and is made from porous rocks. Rocks must have porosity to accumulate hydrocarbons and basically only sedimentary rocks are porous enough. Typical sedimentary rocks forming a reservoir include sandstone and limestone. The “quality” of the oil inside the reservoir can vary depending on its properties and impurities (e.g., the presence of sulfur and metals). The company also looks for areas with specific geological features called *traps*. The hydrocarbon trap is composed of two elements: a structure (subsurface contortion) and a seal. Hydrocarbon molecules are lighter than water, and there are subsurface contortions that induce the hydrocarbons moving upward towards the surface (e.g., anticlines and faults). Therefore, there is a need of a “seal” to prevent the hydrocarbons from spilling out on the surface. A seal is another rock with low permeability (as porosity to accumulate hydrocarbons in the reservoir is important, the degree of connections between pore spaces of the rock formation is relevant to have a seal rock). Shale rock is typically a good seal to avoid the spilling because it has low permeability.

³⁸There are three type of rocks according to how they are formed: ignite (from magma), sedimentary (from erosion) and metamorphic (a heated sedimentary or a heated ignite rock). Sedimentary rocks are more interesting because petroleum accumulation chiefly occur in them. An example of a sedimentary rock is the shale rock, originated by clay compacted by subsurface pressure and weight. Other examples of sedimentary rocks include sandstone (from sand) and limestone (from shells).

Shale rock has porosity too, but it has very low permeability (thus it is a good seal).

In sum, the area should contain selected characteristics, such as abundant sandstone reservoir rocks, shale for hydrocarbon source rock and numerous geological structures for potential trapping of hydrocarbons. Each oil field has a “fingerprint” and its unique characteristics lead to a case-by-case analysis of drilling attempts. Wells are very expensive to drill, so previous studies must be as accurate and precise as possible.

After inferring the subsurface and if there are strong indications of potentially oil-bearing formations, the oil company may drill an exploratory well. Even with all positive indications of oil presence, only by *making a hole* can the company be sure of the presence (or absence) of oil. During the drilling process, data acquisition is key. There are several logging (recording information) procedures during the drilling phase so as to, for example, differentiate permeable and impermeable rock formations (called “logging-while-drilling”).³⁹ Depending on the outcome of the exploratory drilling, the company evaluates the well’s hydrocarbon potential. Not even an evidence of hydrocarbon deposit as told by logs is a guarantee that producing oil is really possible. One can assign *a priori* probabilities before drilling, and revise the probability of success given the proven result of the drilling attempt. Updated probabilities can be used as a source of experience to be transferred to future drilling attempts. Depending on the preliminary information received during drilling, the well can be abandoned or not. In the end, using all information available the company decides whether the drilling had generated a discovery or a *dry hole*.

After a discovery, the appraisal continues: additional drilling is required to delineate the size and extension of the oil field⁴⁰. “Step-out” wells (delineation or appraising wells) are the wells used to evaluate the extent of the field. The more is known about the oil field, the easier and less expensive to drill additional wells. Generally, the number of step-out wells is positively correlated with the magnitude of the field that was discovered. Once the oil company has delineated the oil field and is secure on the viability of production, it starts to (i) *complete* the existing wells and (ii) to drill additional production wells (producer wells). To complete a well means to perform the necessary operations to bring fluids to the surface (Petroleum Extension Service (1997)). After completion and the drilling of producer wells, oil and gas production cycle begins. Production cycle occurs after exploration has proven successful. An economic assessment of the production cycle should entail reserve and risk calculations (Hyne (2001)).

The production cycle involves a natural phase and enhanced phase. Initially, natural pressure from the reservoir brings oil from the reservoir to the surface. As production proceeds, the reservoir pressure goes down. However, pressure is important because it drives oil and gas out of the reservoir. Normally, after some time producing from an oil well, pressure decreases and the oil company needs to (artificially) add pressure to the well. The addition of artificial pressure to optimize production is broadly called “enhanced oil recovery” and is divided into primary, secondary, and tertiary recovery. *Primary recovery* (or primary production) means to use an artificial method of lifting. The most common artificial lift system is a *beam pump* to pump up the oil. During primary recovery, only a small percentage of the hydrocarbon deposits are produced. *Secondary recovery* aims at restoring the reservoir pressure by injecting water (waterflooding) or gas. Secondary recovery is costly because it deals with huge amounts of water and gas. To supplement falling pressure due to production, new wells are drilled (injection wells) to inject water

³⁹One example is the logging from the drilling fluid.

⁴⁰“Play” is the name used to describe the extent of a hydrocarbon-bearing formation.

and gas usually at the edges of the oil field. This injection aims to either slow production decline or to increase production. Finally, *tertiary recovery* happens when there is injection of steam or special chemicals (chemical flooding) into the reservoir. In practise, all three recovery phases can occur concomitantly⁴¹.

Enhanced recovery is so important in the petroleum industry that the location of the producer well is chosen with the secondary well (injection well) in mind. As mentioned before, efforts to enhance recovery are costly and are dependent upon the state of the economy and potential oil recovery volume. Consequently, repeated monitoring of a reservoir is essential to locate injection wells. The idea is to design an optimal distribution of injection wells to optimize long-term production.

There are several types of wells: wildcat well, rank wildcat well, step-out well, producer well, injection well, etc. Since there different steps to obtain oil, wells are classified broadly as exploratory wells and development wells. Examples of *exploratory wells* are wildcat wells (drilled a mile or more from an area of existing oil production) and rank wildcat wells (drilled in an area where there is no existing production). If the exploratory drilling is proven successful, the company starts to drill step-out wells (also included in the exploratory well category). After the oil field has been delineated, the company starts to drill production wells in the known extent of the field. Every well drilled inside the known extent of the field is called *development wells* (Hyne (2001)). The development well category includes producer wells and injection wells (recall that injection wells are to enhance oil recovery). Different categories of wells have different probabilities of finding oil. A rank wildcat exploratory well have on average lower success ratio than a step-out well. An oil company can rank wells in terms of probability even working under uncertainty. The American Petroleum Institute reported that in 2000 the success rate for wildcat well was 39% (Hyne (2001)). Note that an unsuccessful drilling is classified as a dry hole in both exploratory and development well categories.

The evolution of knowledge to identify potentially oil-bearing formations also helps to understand the oil industry. This evolution comprises both advances of the theory on petroleum-bearing formations and ever-improving technology. In the very beginning of oil exploration, conspicuous targets were searched in order to extract oil without any geology theory (e.g., surface pools in the form of natural oil seeps) or using geology knowledge (e.g., anticlines and salt domes). Surface investigation (topography) of the region could point out conspicuous areas of oil-bearing formations. In 1920's and 1930's, aerial photographic expanded the possibilities for mapping areas suitable for drilling. In the mid 1900's, seismic technology improved subsurface mapping to locate potential petroleum-bearing formations. By and large, seismic activities produce sound waves that aim at interpreting subsurface formations, i.e., sound waves are generated and recorded by receivers to infer rock formations. The idea is to map the subsurface rock layers by using sound waves as different rock layers have different acoustical properties. The recorded sounds are processed and assembled to be interpreted. Existing seismic and well information highlights the potential for exploration of large hydrocarbon resources. Computerization of seismic data provided a leap to the extraction industry: high amount of data could be processed at high speed and precision. Another big revolution was the *3D* visualization that made possible a more reliable selection of the best targets to be drilled. Moreover, *4D* visualization (repeated *3D* through time) helped the planning of well life-time operation. More recently, in the last decade the discussion on automated drilling (the evolution of automation in drilling)

⁴¹There are other forms of well stimulation such as hydraulic fracturing.

is an ongoing topic. Modern technology helps the decisions regarding the best drill sites. Computers and satellite images improved the assessment of deposits. Nevertheless, ultimately it is only by drilling that a company can be certain that hydrocarbon deposits really exist. In other words, even investing substantially in using modern technology, it is only by drilling that the existence of oil can be confirmed.

Up to this point, we described some general aspects of the upstream industry. Downstream industry includes the refining industry, petrochemicals plant, and distribution facilities (e.g., ports and terminals). Crude oil and natural gas are of little use in their raw state (Petroleum Extension Service (1997)). Refining and processing to select groups of components (called “fractions”) is what creates value. Refining means applying chemical processes to convert fractions into commercial products. Oil and gas vary in their hydrocarbon compounds and impurities (such as sulfur and metals). For instance, there are light crude oils as well as heavy and thick crude oils. The complexity of the composition of petroleum fractions leads to more than 2,000 individual refinery products (Fahim, Al-Sahhaf, and Elkilani (2009)). Examples of refining products include gasoline, kerosene, diesel fuel, and feedstocks for the petrochemical industry.

C Appendix: Royalties and Oil in Brazil

The distribution of Royalties started in 1953. Federal Law n. 2,004/53 stipulated that 5% of the revenue from onshore oil production should be distributed to states (80%) and municipalities (20%) in the form of Royalties. Offshore oil royalties paid to states and municipalities were introduced by 1986. In 1997, Federal Law n. 9,496/97 changed the formula to distribute Royalties (e.g., the international price of oil started to be used in the distribution formula). This led to a huge increase in royalty payments as illustrated below in Figure 10, transforming it from a minor to a very significant source of income for municipalities.

Fig. 10: Distribution of Royalties: 1994-2000

Notes. In 1997, Federal Law n. 9,496/97 changed the rules for distributing royalties.

The rules following the 1997 law require that an oil company must allocate between 5% and 10% of the value of the gross output in the form of royalties. Royalties are then divided

among the three administrative levels in Brazil (National, States, and Municipalities). Municipalities are eligible to receive royalties based on (i) geography (if the production takes place in their territory or, in the case of offshore production, if it is a “facing” municipality, i.e., there is an oilfield that lies inside the municipality’s maritime border), (ii) oil-related infrastructure (if within their borders there is storage, transportation, or landing of oil and gas), and (iii) an equalization rule (there is a “special fund” that allocates part of the royalties’ revenue to all Brazilian municipalities). For some municipalities, royalties represent a significant part of their total revenue (more than half of total revenue in extreme cases). According to ANP (Brazil’s oil and gas industry regulator), over R\$ 4.5 billions (circa US\$ 2.2 billion) in oil windfalls were distributed to the Brazilian municipalities in 2010, which represented on average 2.5% of the total revenue of municipalities receiving oil windfalls.

For a much more detailed description of the history and technicalities of royalty payments in Brazil see Caselli and Michaels (2013) and Monteiro and Ferraz (2012).