

Levelu, Anthonin; Sandkamp, Alexander-Nikolai

Working Paper

A Lockdown a Day Keeps the Doctor Away: The Effectiveness of Non-Pharmaceutical Interventions during the Covid-19 Pandemic

CESifo Working Paper, No. 10023

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Levelu, Anthonin; Sandkamp, Alexander-Nikolai (2022) : A Lockdown a Day Keeps the Doctor Away: The Effectiveness of Non-Pharmaceutical Interventions during the Covid-19 Pandemic, CESifo Working Paper, No. 10023, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/267256>

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.

A Lockdown a Day Keeps the Doctor Away: The Effectiveness of Non-Pharmaceutical Interventions during the Covid-19 Pandemic

Anthonin Levelu, Alexander Sandkamp

Impressum:

CESifo Working Papers

ISSN 2364-1428 (electronic version)

Publisher and distributor: Munich Society for the Promotion of Economic Research - CESifo GmbH

The international platform of Ludwigs-Maximilians University's Center for Economic Studies and the ifo Institute

Poschingerstr. 5, 81679 Munich, Germany

Telephone +49 (0)89 2180-2740, Telefax +49 (0)89 2180-17845, email office@cesifo.de

Editor: Clemens Fuest

<https://www.cesifo.org/en/wp>

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: <https://www.cesifo.org/en/wp>

A Lockdown a Day Keeps the Doctor Away: The Effectiveness of Non-Pharmaceutical Interventions during the Covid-19 Pandemic

Abstract

Countries have employed a variety of non-pharmaceutical interventions (NPIs) in order to curtail the Covid-19 pandemic. However, the success of individual measures in reducing the number of infections remains controversial. This paper exploits a panel data set of 182 countries to estimate the effects of 14 NPIs on the spread of the disease in 2020. The employed fixed effects estimation greatly reduces endogeneity concerns. While almost all measures had a dampening effect on the reproduction rate of the virus, public information campaigns and school closings were most effective, followed by testing policies and contact tracing. The obligation to wear face masks was more effective during the second wave. Other measures, in contrast, were less successful in the second half of 2020.

JEL-Codes: C100, C500, I100.

Keywords: Covid-19, non-pharmaceutical interventions, policy analysis, panel data.

Anthonin Levelu
Paris Dauphine University
PSL Research University
France - 75016 Paris
anthonin.levelu@dauphine.psl.eu

*Alexander Sandkamp**
University of Kiel (CAU), Kiel Institute (IfW)
Germany - 24118 Kiel
sandkamp@economics.uni-kiel.de

*corresponding author

This draft: October 2022

We would like to thank Gianluca Grimalda, Anna Jacobs, Uwe Jensen, Katrin Kamin, Wan-Hsin Liu, Christoph Strumann, Joachim Winter, as well as participants of the annual conference of the German Economic Association 2022, the Kiel Institute ASP workshop 2021, the Kiel University Seminar on Statistics and Econometrics, the Université Paris Dauphine LEDa - LEGOS, Ph.D. seminar and the Kiel Institute Research Seminar for their helpful comments and suggestions. We also thank Falk Wendorff for excellent research assistance. A previous version of this paper has been published as Kiel Working Paper No. 2221.

1 Introduction

Since the first cases were detected in Wuhan, China, Covid-19 has spread all over the world, having infected more than 520 million individuals and killed more than six million as of May 2022 (Our World in Data, 2022). As the epicentre of the pandemic, Wuhan was the first city to implement a strict lockdown. After 76 days of stringent restrictions on the mobility of people, no new cases were registered (Lau et al. 2020). In the following months, lockdowns have been implemented in many countries, along with other non-pharmaceutical interventions (NPIs) such as opening testing facilities, the obligation to wear face masks in public places and banning large gatherings of people.

However, it remains unclear to what extent individual measures impact the number of new Covid-19 cases. This is an important question, as some of these NPIs come at high economic costs. NPIs probably contributed to the 3.6% fall in global GDP in 2020 (The World Bank 2021). In this regard, policymakers have to consider both an NPI's impact on infections and its social and economic consequences. In addition, the uncertainty surrounding the effectiveness of some measures undermines their acceptability among the public, ultimately reducing their effectiveness as rules are not obeyed. Therefore, a comprehensive approach is needed to ensure that in the face of future Covid waves or new infectious diseases, only effective policies are implemented and that those causing the least distortions for society are implemented first.

This paper estimates the effect of 14 individual NPIs on the reproduction rate of the virus in 2020 by exploiting a panel data set of 182 countries, ranking them by their ability to reduce the spread of the virus.¹ Many studies have estimated the effects of policies at the country level. However, as different NPIs were often introduced simultaneously, it is impossible to disentangle their effect when limiting the investigation to a single country. In contrast, our data structure allows us to exploit variation both over time and across countries to estimate treatment effects of individual NPIs.

As with many policy evaluations, estimations are prone to endogeneity, in particular omitted variable bias and reverse causality. Our data structure allows us to control for several potential sources of omitted variable bias (such as the availability of face masks or the willingness of people to wear them) through fixed effects. Reverse causality - i.e. the introduction of NPIs as a response to an increased reproduction rate - is also addressed by fixed effects as well as the use of lagged NPIs. Both strategies might not be sufficient to fully eliminate the attenuation bias resulting from reverse causality. However, under the assumption that all NPIs are affected equally by such a bias, this should not change the relative ranking in the effectiveness of individual NPIs - the measuring of which being

1. The NPIs investigated are school closings, work place closings, cancellation of public events, restrictions on gatherings, closing of public transport, stay at home requirements, domestic travel restrictions, international travel restrictions, public information campaigns, testing policy, contact tracing, obligations to wear face masks, income support and debt relief.

one of the main objectives of the paper.

We find that over all countries in the sample, 11 out of 14 NPIs investigated had a significantly dampening effect on the reproduction rate in 2020 (reducing it by 0.13 on average). Public information campaign and school closing were most effective, reducing the reproduction rate by 0.352 and 0.242 respectively. They are followed by testing policy (0.225), contact tracing (0.151) and international travel restrictions (0.138). The high impact of information campaigns might be surprising. However, they were often one of the first measures implemented and strongly affected people’s behaviour by informing them about the gravity of the situation and providing general guidance, such as the requirement to keep minimum distances of 1.5m (Chernozhukov et al. 2021).

We also investigate whether the effectiveness of NPIs varied over time. Perhaps most importantly, the obligation to wear face masks - not in our top five of the most effective overall measures - had a greater impact on the reproduction rate in the second wave. One reason for this finding could be the wider availability of medical masks (as opposed to community masks) and a greater degree of compliance. Public information campaigns were also even more effective during the second half of 2020. In contrast, school closing, public event cancellation, testing and contact tracing were less effective during the second wave of the pandemic. Potentially, this might indicate a less stringent implementation of NPIs by the public. It could also be a sign of the increased infectiousness of later variants of the virus.² Finally, we find that some NPIs on average had a stronger effect on infections in autocratic countries, while others proved less effective.

The remainder of the paper is structured as follows. Section 2 summarizes the related literature. Section 3 describes the data used and presents descriptive statistics, while Section 4 outlines the methodology and discusses the main estimation challenges. Section 5 presents the baseline results, followed by robustness checks and extensions in Section 6. Section 7 concludes.

2 Related literature

Since the start of the Covid-19 pandemic, an impressive body of literature studying the determinants of infection rates and mortality emerged. These include population characteristics such as population density and age structure (Fielding-Miller et al. 2020), life expectancy (Stojkoski et al. 2020), testing rate and airport traffic (Roy and Ghosh 2020), income (Valero and Valero-Gil 2020) as well as temperature and humidity (M. Liu et al. 2020). Spillover effects across regions also play a role in spreading the disease (Fielding-

2. The British variant and the South African variant were both detected as early as October 2020, which might partly explain the surge in cases in late 2020. As of April 2022, the WHO has designated the Delta and Omicron variant as variants of concern due to their increased virulence and transmissibility (WHO 2022).

Miller et al. 2020; Eckardt et al. 2020; Ruktanonchai et al. 2020; Holtz et al. 2020). For example, Felbermayr et al. 2021 exploit German county-level data to study the spatial distribution of Covid-19 and show that the share of infected population depends on the road distance to the Austrian ski resort of Ischgl (which suffered an outbreak in an early phase of the pandemic), reinforcing the need for early lockdown measures and travel bans.³

Our paper relates to the strand of literature investigating the effectiveness of non-pharmaceutical interventions in reducing the number of infections. Many studies have investigated the effectiveness of individual policies in a specific country or region. Alipour et al. (2021) conclude that home office is a very effective tool for reducing infection rates, since regions with more workers that can work from home due to the nature of their occupation have experienced lower Covid-19 infection rates and fatalities. Russell et al. (2020) show that international travel restrictions would have a large impact on the spread of the virus for countries having strong travel links with highly infected countries.

Pan et al. (2020) study the effects of policy responses to Covid-19 on the outbreak in Wuhan, China. They provide preliminary evidence on the effectiveness of policy responses, in particular home quarantines and sanitary cordons. Using descriptive statistics, Meo et al. (2020) find a negative growth rate per day of both daily cases and deaths 15 days after the end of the lockdown period. However, the growth ratio (daily cases divided by cases on the preceding day) never fell to below one immediately following the lockdown implementation, indicating that the lockdown itself was not sufficient to stop the pandemic. This supports previous claims that imposing individual policies is not sufficient in curbing the spread of Covid-19.

We are not the first to investigate the impact of multiple NPIs on the number of infections. Chen et al. (2020) propose to regress the daily effective reproduction rate on changes in time spent at home, the average household size, the implementation of school closure policies and other NPIs. Their model specification includes a linear time trend, days of the week fixed-effects and country fixed-effects. One limitation of the study is that they do not inform on how widely enforced the policies are. To correct this concern, they use Google mobility data to track the changes of flows in transport hubs such as train stations, but this instrument suffers from some degree of selection bias since only individuals using Google-enabled devices are included. Bergman and Fishman (2020) also take advantage of Google and Apple mobility data to assess the contribution of mobility declines to the control of the Covid-19 spread. Controlling for time trends and country fixed-effects, they estimate that a 10-percentage point decline in mobility is associated with a reduction of up to 0.07 in the value of the effective reproduction rate. Our paper,

3. The Covid-19 pandemic has raised the need for a proper modelling of the spread of infectious diseases. Epidemiologists and health scientists made extensive use of the so-called “susceptible, infected and removed (SIR)” model (Anand et al. 2020) which can be combined with an economic perspective (Eichenbaum et al. 2020).

in contrast, uses country-month fixed effects instead of linear time trends, which allows to better capture time varying country-characteristics.

Bendavid et al. (2021) compare the effectiveness of NPIs on case growth rates in sub-national regions of 10 countries. Evidence from their study does not indicate that implementing more restrictive measures (lockdowns) provides additional benefits on reducing the number of daily cases, supporting the argument that less restrictive and less harmful policies can yield similar effects on the spread of the disease. Ferguson et al. (2020) find that a combination of different NPIs is best suited to reduce transmission.

Carraro et al. (2020) estimate the effect of NPIs on the logarithmic number of active cases using data from 166 economies within the time span of January 2020 and May 2020. NPIs are individually introduced in the regression and lagged 7 and 14 days. 14-days lagged NPIs show stronger negative impacts on active cases, especially for school closure policies and lockdowns. As highlighted by the authors, their econometric specification could suffer from omitted variable bias and reverse causality.

Similarly, Brauner et al. (2020) evaluate NPIs for 41 economies using a Bayesian hierarchical model. They find significant effects of school closure, closure of high-risk businesses, and gathering bans, but smaller effects of other measures. Other NPIs have however not been taken into account, such as testing, tracing, and case isolation, due to a lack of data. Among the 41 countries studied, 33 are located in Europe, which could question external validity of the results. Li et al. (2021) rely on data from 131 countries from January to July 2020 to investigate the impact of eight NPIs on the reproduction rate. They find significant effects of school closures, workplace closures, banning public events, stay at home requirements and domestic travel restrictions. Drawing on data from 182 countries for the entire year of 2020, we aim to draw a more comprehensive picture of the effects of NPIs on the reproduction rate.

Islam et al. (2020) take advantage of a larger set of countries and find significant effects of school, workplace and transport closure, gathering bans, and lockdowns. On average, the implementation of these policies was associated with an average reduction in the Covid-19 incidence ratio of 13%. However, they assume independence across countries and do not estimate the effect of international travel restrictions. This is an important concern, as this assumption does not hold in a worldwide pandemic.

More recently, Xie et al. (2021) have estimated the effect of six different NPIs across US states. Using propensity score matching to control for pre-intervention differences between states and a difference-in-difference estimator where the treatment is the implementation of an NPI, the authors find that lockdowns and stay-at-home orders had significantly reduced the reproduction rate while mask mandates were not significant. In Section 6 we adopt a similar propensity-score based estimation strategy while focusing instead on worldwide infections and a larger set of NPIs.

Chernozhukov et al. (2021) also use US data and employ a counterfactual experiment to show that making face masks obligatory for employees at the beginning of the pandemic would have substantially reduced the growth rate of infections. The authors also show that without stay-at-home requirements and business closures, the number of cases would have been larger. However, the impact of school closures can only be estimated with high uncertainty because of limited cross-sectional variation. By relying on a sample of 182 countries, we are able to exploit more cross-sectional variation in order to identify a treatment effect.

In line with our analysis, Haug et al. (2020) establish a ranking of NPIs, using neural network analysis. They find the largest impact on the effective reproduction rate of small gatherings' cancellation, closure of educational institutions, border restrictions, movement restrictions, and lockdowns. They stress the importance of compliance and stringency of policies for their effectiveness, but do not directly control for it. We address this by using country-month fixed effects to control for changes in compliance within countries over time. Furthermore, we extend the sample period to the whole of 2020, allowing us to investigate if the effectiveness of NPIs differs across waves and whether autocratic countries are more successful in implementing NPIs.⁴

3 Data and descriptive statistics

We exploit daily data to fit a model assessing the effect of policy responses on the spread of Covid-19, covering 182 countries in the year 2020. Our baseline regression uses the reproduction rate of the virus R_{it} in country i at time t as dependent variable. R_{it} is calculated using daily new cases from Hale et al. (2021), who rely on data from Johns Hopkins University Center for Systems Science and Engineering. The reproduction rate informs on the average number of people one infected individual will spread the virus to. The assumption underlying this index is that it applies to a population of people who were previously free of infection and have not been vaccinated. The following formula provides the definition of the reproduction rate for a particular country i as defined by Cori et al. (2013):

$$R_{it} = \frac{I_{it}}{\sum_{s=1}^t I_{it-s} w_s} \quad (1)$$

where R_{it} , is approximated by the ratio of the number of new infections in country i at time t , to total infections, measured by the sum of past infections at any time

4. By doing so, the paper also relates to Bayerlein et al. (2021), who show that populist governments on average enact less far-reaching policy measures and have higher excess mortality rates than non-populist countries.

$t - s$, weighted by their infectiousness w_s , which depends on the serial interval defined as the time duration between a primary infected person having symptoms and a secondary infected person infected by the first person starting to have symptoms (Cori et al. 2013). R_{it} has been estimated using the R package Epiestim (Cori et al. 2019) through a 14-day rolling window, assuming the serial interval to follow a gamma distribution of mean 3.96 days and standard deviation of 4.75 days following Du et al. (2020).

The benefit of using the reproduction rate is that it is directly comparable across countries, as it is not affected by a country’s general testing capacity. Changes in R should have the same meaning independent of whether a country detects 100 percent or 50 percent of cases, as long as testing capacity remains constant within countries.⁵ Once the reproduction rate is below one, the spread of Covid-19 will die out and restrictive policy measures can be lifted. However, one needs to be aware that R_{it} is still subject to significant uncertainty as it is calculated on daily new cases, for which precision varies across time and location (although this can partially be addressed with the appropriate fixed effects specification). Overall, there might be an under detection of cases due to low testing capacities and an inability to detect asymptomatic cases.

Regarding NPIs, we exploit the Oxford COVID-19 Government Response Tracker (OxCGRT, Hale et al. 2021) which provides an extensive data set on existing policy responses worldwide together with the dates of implementation and removal.⁶ The database aims to collect, track and compare policy responses in a reliable and consistent manner. Based on publicly available information such as government press releases and reports from international organisations (Hale et al. 2021), the data gather policies under five different types, namely containment measures, economic support policies, health system support policies, vaccination policies and miscellaneous policies. Although such information is not systemically reported or made available by many countries, which could lead to flawed and/or missing data, the OxCGRT remains by far the most complete and up-to-date tool to track policy responses. It allows a direct comparison in terms of policy strictness across countries.

The dataset covers 23 indicators for 182 countries. We restrict our analysis to 14 NPIs for the following reasons. First, miscellaneous policies have been excluded since they record policies that have been implemented in very few countries, making comparison impossible. Second, protection of the elderly policy is also ignored since it might not be of much relevance for the spread of the virus but rather the fatality rate, which is not the purpose of our analysis. Third, we do not include vaccination policies for the simple reason that we focus only on non-pharmaceutical interventions. Moreover, vaccination in

5. Testing increased in many countries throughout the pandemic. This is controlled for with country-month fixed effects.

6. The OxCGRT database is available at: <https://github.com/OxCGRT/covid-policy-tracker/blob/master/documentation/codebook.md>

2020 was still at a very early stage, resulting in very scarce data. Finally, we also exclude from the analysis: investment in healthcare, investment in vaccine and fiscal measures, such as economic stimulus spending or tax cuts. They are recorded in monetary terms (USD) which render their interpretation relative to ordinal coded NPIs more difficult.

Each remaining indicator has corresponding ordinal scales, ranging from zero to five depending on the indicator, where zero matches the absence of policy and five indicates a strict implementation of such policy.⁷ Table A.1 in the appendix summarizes and briefly describes the NPIs used in our analysis. We also construct a set of dummy variables for each indicator. We assign the value zero if a country does not have any existing measures regarding the policy (e.g. an index of zero for school closure if no school closure policies are in place) and one if at least one measure has been implemented (i.e. an index of at least one regardless of the intensity of the said policy).

Figure 1: NPI rate of implementation in 2020

Note: Share of countries having implemented individual NPIs. Total number of countries in the sample: 182. Source: Data from Hale et al. (2021), own calculations.

7. More detailed information on how the indicators are constructed is provided by Hale et al. 2022.

Table 1: Summary statistics

Variable	Mean	Std. Dev.	Min.	Max.	N
Log of daily new cases	3.766	2.927	0	13.621	54557
Reproduction rate (14 days rolling window)	1.274	0.893	0.015	14.872	54625
Log of GDP per capita	8.81	1.514	5.351	12.185	52243
Log of population density	4.415	1.624	-1.991	9.942	53426
Log of international arrivals	14.983	1.746	9.547	18.308	42198
School closing	2.04	1.067	0	3	54617
Workplace closing	1.506	1.001	0	3	54617
Cancel public events	1.501	0.751	0	2	54617
Restrictions on gatherings	2.637	1.476	0	4	54617
Close public transport	0.637	0.754	0	2	54617
Stay at home requirements	1.073	0.928	0	3	54617
Domestic travel	1.002	0.913	0	2	54617
International travel	2.719	1.233	0	4	54617
Public info campaign	1.849	0.479	0	2	54617
Testing policy	1.739	0.874	0	3	54617
Contact tracing	1.431	0.696	0	2	54617
Facial coverings	1.991	1.446	0	4	54617
Income support	0.879	0.777	0	2	54617
Debt/contract relief	1.063	0.838	0	2	54617
School closing dummy	0.883	0.322	0	1	54617
Workplace closing dummy	0.767	0.423	0	1	54617
Cancel public events dummy	0.843	0.364	0	1	54617
Restrictions on gatherings dummy	0.809	0.393	0	1	54617
Close public transport dummy	0.469	0.499	0	1	54617
Stay at home requirements dummy	0.653	0.476	0	1	54617
Domestic travel dummy	0.584	0.493	0	1	54617
International travel dummy	0.93	0.256	0	1	54617
Public info campaign dummy	0.950	0.219	0	1	54617
Testing policy dummy	0.936	0.245	0	1	54617
Contact tracing dummy	0.881	0.324	0	1	54617
Facial coverings dummy	0.726	0.446	0	1	54617
Income support dummy	0.631	0.483	0	1	54617
Debt/contract relief dummy	0.678	0.467	0	1	54617

Note: NPIs are encoded using an ordinal scale ranging from 0 to either 2, 3, 4 or 5, where 0 matches the absence of the policy at a given day and the maximum value indicating its strictest implementation. Summary statistics for NPIs are generated using lagged NPIs. Source: Hale et al. (2021), World Tourism Organization (2022) and The World Bank (2021).

Table 1 provides summary statistics for the variables used in our analysis. Looking at the mean values of the dummy variables shows that public information campaigns, testing policy and school closing were the most implemented policies in 2020. On the contrary, domestic travel restrictions and public transportation closing were implemented less often. Figure 1 illustrates the share of countries that have at least partially implemented a particular policy (i.e. the index being at least one) at a particular point in time.⁸ Most countries have implemented most of the policies in March 2020. However, NPIs were not implemented on the same day, as Figure B.1 in the appendix illustrates. Consequently, cross-country variation in policy implementation can be exploited to identify treatment effects. Figure B.1 also reveals that public information campaigns, testing and contact tracing were often one of the first measures in place, with around 50 percent of countries having implemented them to some extent by March 11th, 2020.

4 Methodology

We assess the effect of NPIs on the spread of Covid-19, measured by the reproduction rate, with the following estimation equation:

$$R_{it} = \mathbf{NPI}_{it-10}\boldsymbol{\beta}' + \nu_{im} + \nu_{dow} + \epsilon_{it} \quad (2)$$

where R_{it} is the reproduction rate in country i at time t (measured in days). \mathbf{NPI}_{it-10} is a vector of 14 NPIs imposed in country i at time $t - 10$. It is either measured by the OxCGRT indicator or a dummy that equals one if the respective indicator is greater or equal to one and zero otherwise. All NPIs are lagged by 10 days in order to reflect the delay with which policies start to show some effects (Carraro et al. 2020; Islam et al. 2020; Pedersen and Meneghini 2021).

ν_{im} are country-month fixed effects that control for unobserved time varying country characteristics that may simultaneously impact the spread of the virus as well as the imposition of NPIs, resulting in omitted variable bias. For example, the behaviour of people towards social distancing measures might vary across countries but also over time. People in Asian countries might be more used to wearing face masks, making the obligation to wear them easier to implement. Over time, people might start disobeying rules as a certain fatigue sets in. Previous studies have tried to deal with this by including linear time trends (Chen et al. 2020; Bergman and Fishman 2020; Islam et al. 2020). This approach might be appropriate for the first wave of Covid-19, but not for the entire period of 2020 which shows up to three waves depending on geographical location. In contrast

8. We borrow from Chernozhukov et al. (2021), who provide a similar graph to illustrate variation in NPIs across US states.

to this earlier work, the country-month fixed effects employed in our specification better capture the non-linearities inherent in the different waves. Country-month fixed effects also control for differences in health systems across countries.⁹

The dynamics in both the pandemic and the implementation of NPIs might justify the use of even more disaggregated fixed effects (e.g. country-week fixed effects). However, this would eliminate too much variation, as only the within country-week variation could be used to estimate treatment effects. If NPIs need more than the postulated 10 days to unveil their full effect, country-week fixed effects would severely hinder correct inference. For the same reason, country-month fixed effects might already absorb too much variation, especially if NPIs are implemented towards the end of the calendar month. We therefore also repeat the baseline regressions with quarter-fixed effects, which absorb less variation but increase the risk of omitted variable bias. Day-of-the-week fixed effects ν_{dow} control for global differences in testing patterns on different days of the week (e.g. testing centres might be closed during the weekend). ϵ_{it} is an error term.

Another estimation challenge is endogeneity resulting from reverse causality. Specifically, if the reproduction rate reaches a certain level, this might trigger the implementation of NPIs, resulting in an underestimation of the (expectedly negative) treatment effect (bias towards zero). In fact, regressing individual NPIs on the lagged reproduction rate yields significantly positive coefficients for many NPIs (see Table A.3 in the appendix). The problem of reverse causality is alleviated by the use of country-month fixed effects as well as lagged NPIs. Regarding the lagged NPIs, the reproduction rate today should not impact the implementation of NPIs ten days ago, in particular as the decision by policymakers to implement them was in turn made even earlier. Even if the use of lagged NPIs does not fully eliminate reverse causality (for example if certain components of the reproduction rate such as the infectivity of the virus are correlated over time), the resulting downward bias should be the same for all NPIs and should thus not affect the relative ranking of individual NPIs.

5 Baseline results

Table 2 provides the results of our baseline specification using indices of NPIs or dummy NPIs as explanatory variables (both lagged by 10 days). Column 1 presents estimated coefficients of the econometric model specified in Equation 2, which includes country-month fixed effects and day of the week fixed effects. The results indicate significantly negative effects of 10 NPIs on the reproduction rate. Only income support exhibits a positive and significant coefficient (although this disappears once we control for

9. In poorer countries, low testing capabilities may substantially underestimate total cases (Gupta and Shankar 2020; Valero and Valero-Gil 2020).

lagged values of the reproduction rate, see Table 6).¹⁰ Estimated coefficients for public transportation closing, stay at home requirements and domestic travel restrictions are not statistically significantly different from zero. Public information campaigns have the strongest marginal impact on infections. Specifically, a one unit increase in the public information campaign indicator is associated with a reduction in R_{it} by 0.248. It is followed by contact tracing policies and public event cancellation, which indicate a marginal effect of -0.105 and -0.09 respectively.

Using country-month fixed effects implies that treatment effects are estimated by exploiting variation within country-month clusters. On the one hand, this ensures that unobserved country specific and time varying factors are controlled for. On the other hand, this strategy might only imperfectly capture the effect of NPIs as they may take several weeks to unfold their full effect. Specifically, if an NPI is implemented towards the end of January, one would expect its impact on infections to show up in the data in February. If, however, the NPI remains in force throughout February, it will be absorbed by the country-month fixed effects.¹¹

In order to increase variation, Column 2 includes country-quarter fixed effects instead of country-month fixed effects. Estimated coefficients are broadly similar to those from Column 1, although some of them increase in magnitude. Estimated coefficients for stay at home requirements, domestic travel restrictions and debt/contract relief turn positive and significant, indicating that country-quarter fixed effects might only insufficiently capture country specific trends and give rise to reverse causality (i.e. an increase in R_{it} inducing the imposition of further NPIs).

Figure 2 illustrates the marginal effects of each NPI (coefficients extracted from Table 2 Column 1), ranked by their relative effectiveness. It illustrates that imposing stricter public information campaigns, contact tracing schemes and public event cancellations has the strongest impact on the reproduction rate. Compared to these measures, a stricter implementation of domestic travel restrictions as well as public transport closing have a negligible impact on R_{it} .

The estimated coefficients presented in Columns 1 and 2 cannot be compared directly with each other, because the underlying indicators do not always have the same range (see Tables 1 and A.1 for the varying maximum values of the indicators). Columns 3 and 4 therefore present regression results using dummy variables for the NPIs instead. This enables a direct comparison of coefficients. Using dummies allows us to investigate the overall effect a particular NPI had on the reproduction rate in 2020, taking into account both the frequency of implementation and the average severity.

10. Y. Liu et al. (2021) indicate that variables with positive effects on R_{it} are likely to capture residual non-random errors for other NPIs in the same cluster, biasing the estimated coefficients.

11. For this reason, estimations using the index are more reliable than the dummy regression, as the index varies more within country over time than the dummy. Using a moving average also increases variation.

Table 2: The impact of NPIs on the reproduction rate

Dependent variable: R_{it}	(1)	(2)	(3)	(4)
NPIs coding:	Index	Index	Dummy	Dummy
School closing	-0.079*** (0.007)	-0.104*** (0.007)	-0.242*** (0.025)	-0.194*** (0.025)
Workplace closing	-0.037*** (0.007)	-0.069*** (0.006)	-0.080*** (0.017)	-0.177*** (0.015)
Cancel public events	-0.090*** (0.010)	-0.083*** (0.010)	-0.127*** (0.022)	-0.086*** (0.020)
Restrictions on gatherings	-0.014** (0.006)	-0.014*** (0.005)	-0.078*** (0.023)	-0.092*** (0.021)
Close public transport	0.002 (0.008)	-0.046*** (0.007)	-0.027** (0.011)	-0.084*** (0.010)
Stay at home requirements	-0.011 (0.007)	0.014** (0.006)	-0.041*** (0.014)	-0.025** (0.012)
Domestic travel	0.000 (0.007)	0.014** (0.006)	-0.010 (0.013)	0.031*** (0.012)
International travel	-0.037*** (0.007)	-0.011* (0.006)	-0.138*** (0.035)	-0.152*** (0.035)
Public info campaign	-0.248*** (0.023)	-0.313*** (0.024)	-0.352*** (0.059)	-0.551*** (0.061)
Testing policy	-0.041*** (0.011)	-0.028*** (0.008)	-0.225*** (0.052)	-0.213*** (0.043)
Contact tracing	-0.105*** (0.018)	-0.084*** (0.014)	-0.151*** (0.034)	-0.083*** (0.029)
Facial coverings	-0.009** (0.004)	-0.020*** (0.003)	-0.022 (0.016)	-0.010 (0.012)
Income support	0.026** (0.013)	0.035*** (0.011)	0.024 (0.018)	0.050*** (0.015)
Debt/contract relief	-0.019** (0.010)	0.027*** (0.009)	-0.034** (0.016)	0.032** (0.014)
Observations	54,617	54,623	54,617	54,623
R-squared	0.615	0.474	0.616	0.474
Country-month FE	YES	NO	YES	NO
Country-quarter FE	NO	YES	NO	YES
Day of the week FE	YES	YES	YES	YES

Note: NPIs lagged by 10 days. Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01.

Figure 2: Ranking of NPIs

Note: Coefficients extracted from Table 2 Column 1. The figure shows point estimates and 95 percent confidence intervals.

Column 3 indicates that having implemented any public information policy is associated with an average reduction of 0.352 of the reproduction rate. Public information campaigns have thus been the most effective way to reduce the infection rate.¹² Strong negative coefficients are also found for school closing (-0.242) and testing policy (-0.225). These three policies also remain the most effective ones when controlling for country-quarter fixed effects instead of country-month fixed effects (Column 4).

Contact tracing also records strong negative effects across different specifications. Systematic tracing of contact cases, that is, individuals that were in contact with infected individuals, proves to be effective in reducing the reproduction rate. Of course this policy requires great resources and the cooperation of the public as, for instance, wide use of Covid tracing apps. In line with experiences in Australia and New Zealand, that closed their borders to almost all travellers as early as March 20th, 2020 and registered very few cases since then, the estimated coefficient of international travel restrictions is also significantly negative. Estimated coefficients of the dummy regressors are also

12. It is possible that public information campaigns might be correlated with a general effort of the government to curb the pandemic, which would lead to an overestimation of the estimated effect of public information campaigns on the reproduction rate. However, given the elaborate fixed effects strategy as well as the granular information on different NPIs, such omitted variable bias should be minimal.

significantly negative for the cancellation of public events, workplace closings, restrictions on gatherings, stay at home requirements, debt/contract relief policies as well as closing of public transport. Figure 3 ranks estimated coefficients of NPIs using the dummy specification (Table 2 Column 3). It thus gives an indication of the overall impact of specific NPIs. On average, public information campaign, school closing and testing policy were most effective in curbing the infection rate, while domestic travel restrictions and income support policies were least effective.

Figure 3: Ranking of dummy NPIs

Note: Coefficients extracted from Table 2 Column 3. The figure shows point estimates and 95 percent confidence intervals.

This does not mean, however, that the NPIs ranked on top should necessarily be the instruments of choice when it comes to reducing the reproduction rate. Instead, the benefits of imposing specific NPIs need to be weighed up against their costs. Public information campaigns do seem to be the first instrument of choice, as they are both highly effective and can be expected to come at relatively low costs. While school closing is generally deemed to have high costs for society, particularly for pupils (Felfe et al. 2022), testing policy - the third most effective instrument - can clearly be implemented more easily and should thus be one of the first measures implemented during a pandemic (and one of the last measures to be dropped when the number of infections fades).

The heterogeneity in the effectiveness of the different NPIs can have various reasons.

First, the effectiveness of a measure depends on the strictness of its implementation (recall that the dummy equals one if any measures were implemented) and its level of enforcement. The dummy regressions do not take into account the strictness of the measures. As shown in Table 1, the individual NPIs were imposed to varying degrees. For example, school closing policies seem to have been implemented more strictly (mean of 2.04) than workplace closings (mean of 1.50, both indicators ranging from 0 to 3). It could thus be the case that workplace closings would have had a stronger impact on the reproduction rate had they been implemented more strictly. Controlling for the proper implementation of policies is also difficult and can be costly for the government, i.e. deploying law enforcement officers to control passers-by during lockdowns (Carraro et al. 2020). The dummies do not capture this.

Second, as argued by Chernozhukov et al. (2021), NPIs have both a direct effect on the number of infections and an indirect effect as they affect people’s behaviour. Specifically, the implementation of specific NPIs informs people about the severity of the situation so that they adjust their behaviour, for example by going out less often, wearing masks properly or by strictly keeping a minimum distance to others in public. This impact on people’s behaviour may be particularly strong at the beginning of the pandemic, so that NPIs implemented first may have a stronger indirect impact on infections. This could be one reason for the strong impact of public information campaigns that were typically one of the first measures implemented (see Figure B.1 in the appendix).

Relatedly, the impact of certain NPIs might depend on whether other NPIs have been implemented before. For example, conditional on the obligation to wear FFP2 masks in public transport, closing down public transport is likely to have a smaller impact on infections than if mandatory mask wearing wasn’t in place. Chen et al. (2020) actually report insignificant effects of public transport closure on new cases.

Finally, the lack of adequate infrastructure might also prevent social distancing to be put into practice, for example, in public transportation. In many countries, a minimum of public transportation was still in service throughout 2020 and social distancing is difficult to implement in such confined spaces (Data Europa 2020).

6 Extensions and robustness

6.1 First vs second wave: Are NPIs still effective?

One reason for the severity of the second wave of Covid-19 cases might be reduced compliance with restrictions. Closing of venues, prohibition of large and small gatherings, along with curfews as early as 6pm in some places have put social order and trust in government responses to the test. In addition, the emergence of mutations of the virus might exacerbate and spread the virus faster (Liu et al. 2021), ultimately reducing the

effectiveness of NPIs. As indicated by Figure B.2 in the appendix, many European countries seem to exhibit two waves of infections in 2020. To examine whether the effect of NPIs on the reproduction rate was different in the second wave, we estimate the following regression equation:

$$R_{it} = \mathbf{NPI}_{it-10} \boldsymbol{\beta}' + \mathbf{NPI}_{it-10} * \text{secondwave}_t \boldsymbol{\theta}' + \nu_{im} + \nu_{dow} + \epsilon_{it} \quad (3)$$

where secondwave_t is a dummy variable taking the value one for every observation between July 1st, 2020 and December 31st, 2020 (which broadly corresponds to the period in which the second wave struck most countries) and zero otherwise. The coefficient θ of the interaction between NPIs and this dummy allows capturing differential effects in the second wave. It tests the hypothesis that the impact of the NPIs in the first wave is equal to the one in the second wave.

The regression results are reported in Table 3. Column 1.1 reports estimated coefficients of NPIs using indices, while Column 1.2 reports estimated coefficients for the interactions of NPI indices with the second wave dummy (both from the same regression). Columns 2.1 and 2.2 report estimated coefficients from the regression on dummy NPIs. Estimated coefficients of the interaction terms of the second wave dummy with school closing, public event cancellation and testing policy are significantly positive in both regressions and slightly smaller but similar in magnitude to the (negative) coefficients without interaction. This suggests that these NPIs were less effective in the second wave compared to the first one.

Coefficients for the interaction terms of the second wave dummy with workplace closings, restrictions on gatherings, transportation closing, stay-at-home requirements, domestic and international travel restrictions are not statistically significant. This indicates that their overall impact on the reproduction rate persisted throughout the second wave. More interestingly, it seems that public information campaign and facial coverings are the only NPIs to report a stronger negative effect in the dummy regression for the second wave. The first could be explained by the improved dissemination of information to the public, growing acceptance in health authorities' guidance, as well as a change in habits regarding public health measures. The last observation could be explained by the increased use of medical masks relative to community masks, as well as improved compliance.¹³

13. Unfortunately, the OxCGRT database does not differentiate between community face- and FFP2 masks. It merely captures the extent to which masks were recommended or required in public places.

Table 3: First and second wave effects

Dependent variable: R_{it} NPIs coding:	(1.1) Index	(1.2) Index * 2nd wave	(2.1) Dummy	(2.2) / Dummy * 2nd wave
School closing	-0.102*** (0.012)	0.077*** (0.014)	-0.289*** (0.040)	0.213*** (0.047)
Workplace closing	-0.027** (0.012)	-0.017 (0.013)	-0.044 (0.029)	-0.051 (0.032)
Cancel public events	-0.140*** (0.020)	0.107*** (0.021)	-0.188*** (0.039)	0.144*** (0.042)
Restrictions on gatherings	0.00632 (0.010)	-0.028*** (0.010)	-0.059 (0.037)	-0.012 (0.043)
Close public transport	-0.002 (0.013)	0.002 (0.015)	-0.024 (0.022)	0.002 (0.023)
Stay at home requirements	-0.033** (0.014)	0.037** (0.014)	-0.060** (0.028)	0.044 (0.030)
Domestic travel	0.015 (0.014)	-0.026* (0.015)	-0.015 (0.025)	0.016 (0.027)
International travel	-0.055*** (0.012)	0.043*** (0.013)	-0.140*** (0.046)	0.075 (0.053)
Public info campaign	-0.172*** (0.028)	-0.198*** (0.035)	-0.253*** (0.068)	-0.595*** (0.108)
Testing policy	-0.063*** (0.016)	0.049** (0.019)	-0.254*** (0.063)	0.178** (0.082)
Contact tracing	-0.114*** (0.024)	0.037 (0.026)	-0.165*** (0.045)	0.095* (0.049)
Facial coverings	0.018*** (0.005)	-0.061*** (0.009)	0.024 (0.018)	-0.17*** (0.035)
Income support	0.001 (0.016)	0.094*** (0.024)	-0.012 (0.022)	0.131*** (0.035)
Debt/contract relief	-0.019 (0.014)	0.012 (0.017)	-0.053** (0.023)	0.050* (0.028)
Observations	/	54,617	/	54,617
R-squared	/	0.617	/	0.617
Country-month FE	/	YES	/	YES
Day of the week FE	/	YES	/	YES

Note: NPIs lagged by 10 days. Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01.

6.2 Controlling for adherence to the rule of law and the ability of countries to implement NPIs effectively

As highlighted by previous studies, the effectiveness of NPIs depends to a large extent on the way they are implemented. Consequently, countries that manage to implement and enforce regulations should be able to reduce the spread of the virus more effectively. We exploit the World Justice Project Rule of Law Index, which captures the extent to which the rule of law is respected within each country (World Justice Project 2021). The index is built upon nine factors, namely constraints on government powers, absence of corruption, open government, fundamental rights, order and security, regulatory enforcement, civil justice, criminal justice and informal justice.

To check whether differences in effectiveness may occur between countries with high and low compliance to Covid-19 restrictions, we focus on three specific factors on which the rule of law index is built: Constraints on government powers, fundamental rights, and regulatory enforcement. We hypothesize that relatively autocratic countries with higher regulatory enforcement and/or a lower level of constraints on government powers might be able to apply NPIs more effectively. Similarly, (autocratic) countries that grant relatively lower fundamental rights to their citizens might find it easier to implement more stringent, freedom-depriving measures.

We then create two sets of dummy variables for each of the indices. The first dummy is equal to one if the country is considered to have a high index (which corresponds to a country with an index above the sample mean), and zero otherwise. Conversely, the second dummy is equal to one if the country exhibits an index below the sample mean, and zero otherwise. Finally, each NPI is interacted with these dummies. The estimation equation is as follows:

$$R_{it} = (\mathbf{NPI}_{it-10} * RoL_i^h) \boldsymbol{\beta}' + (\mathbf{NPI}_{it-10} * RoL_i^l) \boldsymbol{\theta}' + \nu_{im} + \nu_{dow} + \epsilon_{it} \quad (4)$$

where RoL_i is a dummy variable that refers to one of the three indices constraints on government power (CoG), fundamental rights (FR) and regulatory enforcement (RE). We compare estimated coefficients for countries with indices above (RoL_i^h) and below (RoL_i^l) the average by performing significance tests. Results with NPI indices are presented in Table 4 below.

Estimated coefficients for the variables school closing as well as international travel restrictions are significantly larger in magnitude in countries with a low index of constraints on governments power, fundamental rights, and regulatory enforcement, respectively. In other words, increasing the stringency of these two policies is relatively more effective in countries with low levels of government constraints, fundamental rights and

Table 4: Rule of law - NPI indices

Dependent variable: R_{it} NPI:	(1)		/		(2)		/		(3)		/	
	High CoG Index	Low CoG Index	Wald test Index	High FR Index	Low FR Index	Wald test Index	High RE Index	Low RE Index	Wald test Index	Low RE Index	Wald test Index	
School closing	-0.071*** (0.011)	-0.107*** (0.011)	5.65 0.017	-0.063*** (0.011)	-0.117*** (0.011)	12.32 0.000	-0.049*** (0.013)	-0.106*** (0.010)	12.81 0.000			
Workplace closing	-0.027** (0.013)	-0.041*** (0.011)	0.67 0.412	-0.036*** (0.012)	-0.031*** (0.012)	0.07 0.791	-0.047*** (0.016)	-0.031*** (0.010)	0.02 0.409			
Cancel public events	-0.117*** (0.016)	-0.102*** (0.016)	0.43 0.514	-0.080*** (0.015)	-0.140*** (0.017)	6.74 0.009	-0.104*** (0.019)	-0.100*** (0.015)	0.02 0.875			
Restrictions on gatherings	-0.025** (0.010)	-0.011 (0.008)	1.17 0.279	-0.029*** (0.010)	-0.008 (0.009)	2.74 0.097	-0.013 (0.011)	-0.018** (0.008)	0.11 0.737			
Close public transport	-0.004 (0.021)	0.023* (0.014)	1.18 0.277	0.001 (0.017)	0.006 (0.015)	0.05 0.821	-0.024 (0.024)	0.023* (0.013)	3.04 0.081			
Stay at home requirements	-0.020 (0.015)	-0.012 (0.012)	0.16 0.687	-0.043*** (0.013)	0.015 (0.014)	9.18 0.003	-0.014 (0.018)	-0.014 (0.011)	0.00 0.976			
Domestic travel	-0.008 (0.014)	0.010 (0.012)	0.90 0.343	-0.003 (0.013)	0.001 (0.013)	0.05 0.815	-0.010 (0.017)	0.004 (0.011)	0.45 0.502			
International travel	0.013 (0.010)	-0.046*** (0.008)	19.60 0.000	-0.001 (0.009)	-0.049*** (0.009)	13.93 0.000	-0.002 (0.013)	-0.030*** (0.007)	3.04 0.081			
Public info campaign	-0.190*** (0.023)	-0.192*** (0.019)	0.01 0.941	-0.239*** (0.021)	-0.145*** (0.020)	10.17 0.001	-0.119*** (0.025)	-0.229*** (0.018)	12.75 0.000			
Testing policy	-0.092*** (0.019)	-0.056*** (0.016)	2.02 0.155	-0.074*** (0.018)	-0.067*** (0.017)	0.08 0.778	-0.079*** (0.023)	-0.070*** (0.014)	0.10 0.754			
Contact tracing	-0.146*** (0.021)	-0.103*** (0.017)	2.46 0.116	-0.117*** (0.019)	-0.108*** (0.018)	0.12 0.731	-0.122*** (0.023)	-0.124*** (0.016)	0.01 0.932			
Facial coverings	0.006 (0.011)	0.010 (0.008)	0.12 0.734	0.007 (0.010)	0.016* (0.008)	0.54 0.464	0.013 (0.014)	0.009 (0.007)	0.07 0.792			
Income support	-0.0657*** (0.021)	-0.020 (0.020)	2.51 0.113	-0.026 (0.017)	-0.039 (0.025)	0.18 0.671	-0.130*** (0.024)	0.013 (0.018)	22.08 0.000			
Debt/contract relief	-0.032 (0.019)	-0.043*** (0.014)	0.20 0.658	-0.008 (0.016)	-0.063*** (0.017)	5.84 0.016	-0.086*** (0.026)	-0.031** (0.012)	3.58 0.059			
Observations	/	/	37,410	/	/	37410	/	/	37410			
R-squared	/	/	0.572	/	/	0.572	/	/	0.572			
Country-month FE	/	/	YES	/	/	YES	/	/	YES			
Day of the week FE	/	/	YES	/	/	YES	/	/	YES			

Note: NPI Indices lagged by 10 days. Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01. F statistic and P-value of tests for coefficient differences are reported in Column 'Wald Test'.

regulatory enforcement. One could argue that this result stems from the fact that governments having higher enforcement power and more severe repression in case of non-respect of Covid-19 restrictions are more effective in implementing NPIs, with China being the most prominent example.

For other NPIs, the evidence is less straightforward. Increasing the stringency of public event cancellation seems to have been more effective in countries with lower fundamental rights. However, this is not true with respect to the other two indicators investigated. In contrast, estimated coefficients for stay at home requirements, restrictions on gatherings and public information campaigns are higher for countries having higher level of fundamental rights. However, public information campaigns seem to have been more effective in countries with low regulatory enforcement. On the other hand, income support policies and debt contract relief worked better in countries with high levels of regulatory enforcement.

Regressing R on NPI dummies instead of indices yields similar results (Table A.5 in the appendix). Taking into account both frequency and average degree of implementation, school closings and international travel restrictions have been more effective in countries with low level of government constraints, fundamental rights and regulatory enforcement. In contrast, stay at home requirements and testing were more effective in countries with high fundamental rights.

6.3 Robustness

Weighted moving averages To validate the robustness of our previous results, we use weighted moving averages with a span of 10 days of each NPI instead of 10-day lags in order to reflect the delay in which policies start to show some effects (Carraro et al. 2020; Islam et al. 2020; Pedersen and Meneghini 2021). Each observation is a weighted average of NPI_t and the nine preceding observations. The largest weight is applied to the observation that lies furthest in the past ¹⁴ Using moving averages allows giving less weight to NPIs at the beginning of their implementation, while progressively adding weight until policies reach their full effect after 10 days.

Regression results are reported in Column 1 of Table 5. Estimated coefficients broadly remain qualitatively similar to the baseline results, although public transport closure and debt/contract relief turn significantly negative in our preferred specification with country-month fixed effects. School closing is now the most effective policy, closely followed by contact tracing, public information campaign and public events cancellation. Although the ranking has been somewhat affected, they are still featured among the five most effective policies.

14. The smoothing technique applied was: $(1/55)[10x_{t-9} + 9x_{t-8} + 8x_{t-7} \dots + x_t]$.

Table 5: Robustness specifications

Dependent variable: R_{it}	(1)	(2)	(3)	(4)	(5)
NPIs coding:	Index	Index	Dummy	Index	Dummy
Robustness specification:	WMA	Tests	Tests	Omit NPIs	Omit NPIs
School closing	-0.225*** (0.016)	-0.040*** (0.009)	-0.160*** (0.030)	-0.105*** (0.007)	-0.281*** (0.025)
Workplace closing	-0.048*** (0.012)	-0.031*** (0.007)	-0.069*** (0.016)	-0.035*** (0.007)	-0.086*** (0.017)
Cancel public events	-0.091*** (0.018)	-0.042*** (0.010)	-0.053** (0.022)	-0.115*** (0.010)	-0.147*** (0.022)
Restrictions on gatherings	-0.034*** (0.009)	-0.042*** (0.006)	-0.180*** (0.026)	-0.018*** (0.006)	-0.075*** (0.024)
Close public transport	-0.045*** (0.014)	-0.023*** (0.009)	-0.060*** (0.012)	-0.000 (0.008)	-0.027** (0.011)
Stay at home requirements	-0.002 (0.012)	-0.011 (0.008)	-0.066*** (0.016)	-0.011 (0.007)	-0.048*** (0.014)
Domestic travel	-0.012 (0.012)	-0.001 (0.009)	-0.008 (0.017)		
International travel	-0.062*** (0.010)	-0.045*** (0.006)	-0.163*** (0.056)	-0.062*** (0.007)	-0.217*** (0.035)
Public info campaign	-0.126*** (0.047)	-0.262*** (0.040)	-0.194* (0.109)		
Testing policy	-0.041*** (0.015)	-0.031*** (0.011)	-0.323*** (0.068)	-0.084*** (0.012)	-0.377*** (0.046)
Contact tracing	-0.160*** (0.029)	-0.080*** (0.023)	-0.135*** (0.050)	-0.173*** (0.018)	-0.200*** (0.033)
Facial coverings	-0.012** (0.006)	-0.011*** (0.003)	-0.021* (0.011)	-0.007 (0.004)	-0.022 (0.016)
Income support	0.047*** (0.018)	-0.045*** (0.014)	-0.063*** (0.016)	0.020 (0.013)	0.013 (0.017)
Debt/contract relief	-0.073*** (0.016)	-0.008 (0.007)	-0.015 (0.015)		
Tests (ln)		-0.014* (0.008)	-0.012 (0.008)		
Observations	54,293	26,381	26,381	54,617	54,617
R-squared	0.618	0.581	0.584	0.613	0.616
Country-month FE	YES	YES	YES	YES	YES
Day of the week FE	YES	YES	YES	YES	YES

Note: NPIs lagged by 10 days except for Column 1 which uses a weighted moving average over 10 days.
Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01.

Controlling for the number of tests Testing capacity continuously increased throughout the pandemic. Intuitively, the more a country is testing, the more cases are detected. In addition, the testing capacity reflects on the quality of the health system and the means made available by governments. In another robustness check, we control for the

number of tests per day. Columns 2 and 3 of Table 5 report the results when adding the logarithm of the number of tests per day as a regressor. Overall, estimated coefficients are qualitatively similar to the baseline results. Most notably, estimated coefficients for public transport closing and income support become negative when regressing on the NPI index (Column 2). The same is true for facial coverings and income support when looking at the dummy regressions (Column 3). Increasing the intensity of the public information campaign and contact tracing continue to have the highest marginal effect (Column 2), whereas public information campaign and testing policy remain the most effective policies overall (Column 3). The results are, however, not fully comparable to the baseline results because the number of tests was not systematically reported by all countries during the early period of the pandemic. This drawback almost halves the sample size, thus reducing variation needed to identify treatment effects.

Multicollinearity of NPIs We suspect a strong correlation across policy responses, as one policy is rarely implemented individually and separately, but rather encompassed in a broader public health strategy. Table A.2 in the appendix presents the correlation matrix between policy variables (Index ordinal coding). It indicates a relatively moderate correlation of NPIs. A stronger coefficient is found for public event cancellation and gatherings restrictions. However, our model benefits from a long time span, capturing variation both over time and across countries.¹⁵

Following Y. Liu et al. (2021), we perform a hierarchical clustering analysis, which allows identifying potential confounding, both in the temporal and sectoral dimensions. In order to avoid misinterpretation of regression results, we investigate both temporal clustering patterns and clustering patterns across countries. Countries are likely to mimic each other’s interventions, as the spread of the virus is similar across territories. First, to characterize the temporal dimensions, we average every value of each NPI by country. What is resulting is a set of time series which presents the worldwide average value of each NPI for each day. Similarly, we average every value of each NPI in the time dimension, resulting in a cross-section representing the average value of NPIs by country.

As explained by Zheng and Li (2014), reducing the dimensions offered by the panel data structure would result in a significant loss of information, either across time or across countries. To address this, we produce results for both dimensions and indicate which NPIs are susceptible to be correlated. We conduct hierarchical cluster analysis using Ward’s method with Euclidean distances.¹⁶ First, each observation is treated as its own

15. Additionally, the estimation has been tested for multicollinearity. Using the variance inflation factor (VIF), it appears that only public information campaign and public event cancellation suffer from high multicollinearity, as their VIF statistic exceeds the threshold of 10.

16. Ward’s method seeks to minimize the Euclidean distance between two clusters and iterate until all data has been clustered (at the beginning, each point is treated as its own cluster). The following equation describes the "merging cost" which to minimize: $\Delta(A, B) = \sum_i (x_i - \bar{x})^2 - \sum_{i \in a} (x_i - \bar{a})^2 - \sum_{i \in b} (x_i - \bar{b})^2$

cluster. Then, the distance is calculated between each observation, and they are merged as a new cluster if the merging leads to a minimum increase in the total within-cluster variance. The process is iteratively performed until all observations are clustered. Figures B.3 and B.4 report the dendrograms from the hierarchical cluster analysis of NPIs.

The height of the node connecting two policies on the dendrogram represents the degree of similarity between their cross-section (Figure B.3) or their time-series (Figure B.4). Hence, we can observe that “restrictions on gatherings” and “international travel” are quite similar in their implementation timing and across countries. Similarly, “domestic travel restrictions, stay-at-home requirements, and public transport closing” are also clustered together. Indeed, it is likely that these variables are implemented after reaching a certain peak of infections and therefore considered altogether to reduce the spread, as they complement each other. Public information campaigns and school closing policies are also clustered together in both dimensions. It is therefore important to interpret the results of regressions with caution, as NPIs that are closely correlated should be regarded within the context of the respective clusters rather than as individual measures (Zheng and Li 2014).

Following the clustering analysis, we omit domestic travel restrictions, as they may capture the effect of stay at home requirements. Similarly, we exclude the variable information campaign as it is clustered with school closing. Finally, we also drop debt contract relief, one of the two economic relief policies, as it correlates with income support. We are then left with a total of 11 NPIs. Estimated coefficients, reported in Columns 4 and 5 of Table 5, have to be interpreted with caution. Since we dropped public information campaign, its effect is now captured by the school closing variable. The same reasoning holds for the effect of income support and stay at home requirements, which partly capture debt/contract relief policies and domestic travel restrictions, respectively. Overall, results are once again qualitatively similar to the baseline results.

Lagged values of the reproduction rate Chernozhukov et al. 2021 argue that information on the current state of the pandemic affects people’s behaviour. Following high infection rates, people may reduce their mobility or increase social distancing, e.g. by better adhering to the 1.5m distance rule. Hence, if the current state of the pandemic affects both people’s behaviour and the implementation of NPIs, this would result in biased estimates of the treatment effect. Following Chernozhukov et al. 2021, we therefore run our baseline specification with the reproduction rate lagged by 10 days as an additional regressor. This also addresses persistence of R_{it} , controlling for the current state of the pandemic.

Table 6: Further robustness checks

Dependent variable: R_{it}	(1)	(2)	(3)	(4)	(5)	(6)
NPIs coding:	Index	Index	Dummy	Dummy	Index	Index
Robustness specification:	R_{it-10}	R_{it-1}	R_{it-10}	R_{it-1}	Beta	Oxford
R_{it-10}	0.034*** (0.007)		0.033*** (0.007)			
R_{it-1}		0.394*** (0.015)		0.394*** (0.015)		
School closing	-0.065*** (0.006)	-0.043*** (0.005)	-0.217*** (0.022)	-0.140*** (0.019)	-0.095*** (0.007)	-0.070*** (0.005)
Workplace closing	-0.037*** (0.006)	-0.023*** (0.005)	-0.065*** (0.013)	-0.045*** (0.012)	-0.042*** (0.006)	-0.0402*** (0.005)
Cancel public events	-0.062*** (0.008)	-0.051*** (0.007)	-0.078*** (0.017)	-0.073*** (0.016)	-0.076*** (0.010)	-0.056*** (0.007)
Restrictions on gatherings	-0.017*** (0.004)	-0.006 (0.004)	-0.099*** (0.017)	-0.040** (0.016)	-0.024* (0.005)	-0.018*** (0.004)
Close public transport	-0.005 (0.006)	-0.000 (0.005)	-0.040*** (0.009)	-0.018** (0.008)	0.001 (0.007)	-0.004 (0.005)
Stay at home requirements	-0.010 (0.006)	-0.010** (0.005)	-0.043*** (0.011)	-0.032*** (0.010)	-0.012 (0.007)	-0.030** (0.004)
Domestic travel	-0.003 (0.006)	0.003 (0.005)	-0.008 (0.010)	-0.001 (0.009)	0.000* (0.007)	-0.004 (0.005)
International travel	-0.015*** (0.005)	-0.011** (0.005)	-0.065** (0.030)	-0.043* (0.024)	-0.052*** (0.006)	-0.040*** (0.003)
Public info campaign	-0.051*** (0.019)	-0.037** (0.016)	-0.040 (0.044)	-0.028 (0.040)	-0.134*** (0.023)	-0.121*** (0.020)
Testing policy	-0.001 (0.008)	-0.003 (0.007)	-0.064 (0.047)	-0.019 (0.033)	-0.040*** (0.011)	-0.006 (0.007)
Contact tracing	-0.042*** (0.014)	-0.026** (0.012)	-0.078*** (0.027)	-0.045** (0.022)	-0.083*** (0.017)	-0.026*** (0.008)
Facial coverings	-0.013*** (0.004)	-0.008** (0.003)	-0.032** (0.013)	-0.017 (0.011)	-0.014* (0.004)	-0.031*** (0.003)
Income support	0.017 (0.012)	0.005 (0.010)	0.020 (0.016)	0.004 (0.013)	0.023* (0.012)	-0.082*** (0.008)
Debt/contract relief	-0.023*** (0.009)	-0.011 (0.008)	-0.044*** (0.013)	-0.024* (0.014)	-0.018* (0.009)	-0.057*** (0.006)
Observations	52,790	54,420	52,790	54,420	54,617	44,591
R-squared	0.691	0.749	0.690	0.748	0.616	0.815
Country-month FE	YES	YES	YES	YES	YES	YES
Day of the week FE	YES	YES	YES	YES	YES	YES

Note: NPIs are lagged by 10 days. Columns 1-4 reports results controlling for lagged values of the dependent variable. Column 5 reports the standardized beta coefficients for the specification in Table 2 Column 1 (Index specification of NPIs). Column 6 reports results using the reproduction rate from Hale et al. (2021). Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01

Regression results are reported in Columns 1 and 3 of Table 6. Most coefficients remain robust. The testing policy coefficient turns insignificant, while the coefficient for facial coverings is now also significantly negative in the dummy specification. The coefficient for public information campaign becomes insignificant in the dummy specification. This may also be driven by the suspected positive correlation between NPI_{t-10} and R_{t-10} due to reverse causality (NPIs being implemented as a consequence of surging R values). The estimated coefficient of the lagged reproduction rate might thus capture parts of the negative effects of information campaigns.

While the 10-day lag should capture adjustments in behaviour, 1-day lags might be better in addressing persistence of R. In the same table, we therefore also report regression results using R_{t-1} instead of R_{t-10} as additional regressor (Columns 2 and 4). Coefficients are generally smaller in magnitude, which is not unexpected given a high degree of multicollinearity between NPIs at $t-10$ and the reproduction rate at $t-1$. The estimated coefficients should thus be interpreted with care.

Standardised (beta) coefficients Using NPI indices as regressors is problematic because they do not all have the same range. For example, the index for facial coverings ranges from zero to four, while the index for domestic travel restrictions only ranges from zero to two. An increase in the index from, say, one to two, therefore does not indicate the same increase in strictness for the requirements to wear facial coverings as it does for domestic travel restrictions. In another robustness test, we therefore estimate standardised regression coefficients that relate a change in one standard deviation of the independent variable to the change in standard deviations of the dependent variable. Regression results are reported in Column 5 of Table 6. While the size and interpretation of the coefficients changes, the ranking of the individual NPIs remains relatively constant. Public information campaigns remain by far the most effective instrument, with school closing, contact tracing and the cancellation of public events remaining in the top four.

Different calculation of R In order to make sure our own calculation of the reproduction rate is consistent with other studies, we also report results using the reproduction rate calculated by Hale et al. (2021). Two differences arise between their calculation and ours. First, the authors use a 10-day sliding window over which to estimate R while we use 14 days. Second, Hale et al. (2021) base their calculation on the work of Arroyo-Marioli et al. (2021) which estimates the reproduction rate using the Kalman filter. Additionally, computing R at the beginning of the pandemic leads to high values of the reproduction rate, which may impact estimation. We have dropped values above 15 while Hale et al. (2021) dropped even more outliers. Overall, using their data allows verifying that public information campaign, public event cancellation as well as school closing are among the five most effective policies (Column 6 of Table 6).

Propensity score weighting Our estimation may be plagued by self-selection into treatment, which may bias our estimates for NPIs. We expect that countries hit harder by the pandemic have implemented NPIs accordingly. This is problematic for two reasons. First, as discussed before, the reverse causality may bias estimated coefficients towards zero. Second, both NPIs and current infection rates impact people’s behaviour, inducing them to reduce contacts and thus reducing the number of infections. As NPI intensity and caseload correlate positively, not sufficiently controlling for caseload may lead to an overestimation of the treatment effect (omitted variable bias).

We therefore adopt a propensity score weighting methodology (McCaffrey et al. 2004) in order to weigh observations so that the distribution of covariates in the control group matches with that of the treatment group. More weight is given to non-treated observations with higher values of daily new cases. This weighted sample allows capturing a more causal effect of NPI implementation. However, since we are interested in the effect of multiple NPIs, one can hardly compute a single propensity score that reflects all treatments. We thus construct an overall index of treatment that is comparable across countries. For this purpose, we compute the sum of all NPIs as our main treatment:

$$NPI_{it}^{intensity} = \sum_{j=1}^{14} NPI_{it} \quad (2)$$

Although we lose information regarding which NPIs have been implemented, and therefore implicitly assume that each NPI has the same relative effect on reducing the reproduction rate, the index reflects the scope and intensity of implementation. Indeed, as simple regression reveals a significantly positive correlation of NPI intensity and the number of daily new cases per 100,000 inhabitants.¹⁷ Figure B.5 in the appendix indicates that countries showing higher levels of infections have implemented NPIs at a higher intensity.¹⁸

Columns (1) and (2) in Table A.4 in the appendix present estimated coefficients from regressing the reproduction rate on the NPI index without weighting observations, while Columns (3) and (4) report regression results including the weighting. All four regressions result in significantly negative coefficients of NPI intensity, implying that - as expected -

17. Regression results are available on request.

18. For simplicity, we binarize our measure of NPI intensity to differentiate between high and low implementation (e.g. High NPI = 1 if NPI intensity is higher than its mean). Next, we construct a propensity score, that is, the probability to be treated, conditional on the covariates X_i as: $e(X_i) = Pr(T_i = 1|X_i)$. We compute the propensity score using the 'WeightIt' R package, which employs logistic regression. We select the number of daily new cases per 100,000 inhabitants, GDP per capita as well as the population density as covariates. Finally, the propensity-based weights are defined as $1/e(X_i)$ for the treated groups and $1/(1 - e(X_i))$ for the control group (Robins et al. 2000). Our estimated weights are robust to the balancing property, that is, the conditional mean of the pre-treatment covariates given the propensity score are not different between the treated group and the control group. In other words, the covariates are expected to be balanced between a high and low degree of NPI implementation, after the weighted adjustment.

higher NPI intensity reduces the reproduction rate. Estimated coefficients of regressions using the weighting strategy are generally similar to the unweighted regressions, albeit slightly smaller in magnitude. The net bias resulting from reverse causality and omitted variable thus seems to be relative small.

Further robustness checks Results have been replicated with Driskoll and Kraay standard errors in order to take into account cross-sectional dependencies.¹⁹ Coefficients and significance remain stable, indicating that cross-sectional dependencies are not a problem in our estimation, as we exploit a very large set of countries. The estimation does not indicate much difference in coefficients and confidence intervals. We can therefore rule out cross-section dependencies to some extent. Indeed, it could be that policy responses to the pandemic have not been decided fully independently within each country, especially for those belonging to free trade areas, or benefiting from a strong regional integration. For instance, the European Commission strived to adopt a European common response to tackle the crisis by issuing guidelines and recommendations for health related measures as well as border management.²⁰

7 Conclusion

This paper analyses the effectiveness of NPIs in reducing the reproduction rate of SARS-CoV-2. Exploiting variation over time and across 182 countries enables us to employ an extensive fixed effects strategy that greatly reduces endogeneity concerns that typically plague policy evaluation. We rank NPIs by their relative effectiveness in reducing the spread of the virus. Our results suggest that public information campaigns have been the most efficient policy, with a marginal effect of tightening restrictions of -0.248 on the reproduction rate. They are followed closely by contact tracing policies (-0.105), public event cancellation (-0.09) and school closing (-0.079). A more stringent testing policy, workplace closing, international travel restrictions, restrictions on gatherings, the mandatory wearing of face masks and debt relief are also associated with a reduced reproduction rate, albeit to a lesser extent.

As indices of the various NPIs have different ranges, using them as regressors makes it difficult to effectively compare estimated coefficients. Using dummies allows us to compare the overall impact of individual NPIs on the reproduction rate. The dummy regression reveals that public information campaigns and school closings were the most effective instruments, reducing the reproduction rate by 0.352 and 0.242 respectively. They are

19. Driskoll and Kraay standard errors are obtained by correcting the covariance matrix to take into account serial correlation, heteroscedasticity, and cross-sectional dependence, see Hoechle (2007). Results available on request.

20. For an overview of the European Commission’s response, see European Commission (2022).

followed by testing policy, contact tracing, international travel restrictions, cancelling public events, workplace closings and restrictions on gatherings. This does not mean, however, that NPIs should generally be introduced in this order. Instead, the benefits of each NPI should be weighed carefully against their costs to society. We hope that our results can assist policymakers in better understanding the benefits of individual NPIs in terms of their impact on the reproduction rate.

Comparing effects of NPIs across the first and second wave, we find that public information campaign and the mandatory wearing of face masks report a stronger negative impact on the spread of the virus during the second wave. The improved effectiveness of facial coverings is likely driven by the increased use of medical masks from mid 2020 as well as a greater degree of compliance. In contrast, effects of other NPIs have slightly dissipated over time, as school closing and public event cancellation were less effective during the second wave. The same is true - albeit to a lesser extent - for testing and contact tracing.

Using the rule of law index of the World Justice Project, we show that countries that do not limit power attributed to the government and countries with low fundamental rights for their citizens benefit more from increasing the stringency of school closings and international travel restrictions. This suggests that, perhaps, a lower degree of freedom for individuals enables governments to increase compliance with certain NPIs. In contrast, increasing the stringency of restrictions on gatherings, stay at home requirements and public information campaigns proved more effective in countries with stronger fundamental rights. As these are generally policies that rely on the cooperation of the population, our findings suggest that such policies are more effective in democracies that rely on public consensus.

As the vaccination rate amongst the global population increases continuously, NPIs may play a smaller role in controlling the pandemic. However, many people in developing countries are still far from being fully vaccinated so that NPIs remain relevant in these countries in the foreseeable future. In addition, Covid-19 may sadly not be the last pandemic that humankind has to face, so that a better understanding of the effectiveness of NPIs can contribute to a better preparation for when a similar disease or new variant of Covid-19 strikes again.

References

- Alipour, Jean-Victor, Harald Fadinger, and Jan Schymik. 2021. “My home is my castle – The benefits of working from home during a pandemic crisis.” *Journal of Public Economics* 196:104373. ISSN: 0047-2727.
- Anand, Nikhil, A Sabarinath, S Geetha, and S Somanath. 2020. “Predicting the Spread of COVID-19 Using SIR Model Augmented to Incorporate Quarantine and Testing.” *Transactions of the Indian National Academy of Engineering* 5 (2): 141–148.
- Arroyo-Marioli, Francisco, Francisco Bullano, Simas Kucinskas, and Carlos Rondón-Moreno. 2021. “Tracking R of COVID-19: A new real-time estimation using the Kalman filter.” *PloS one* 16 (1): e0244474.
- Bayerlein, Michael, Vanessa A. Boese, Scott Gates, Katrin Kamin, and Syed Mansoob Murshed. 2021. “Populism and COVID-19: How Populist Governments (Mis)Handle the Pandemic.” *Journal of Political Institutions and Political Economy* 2 (3): 389–428. ISSN: 2689-4823.
- Bendavid, Eran, Christopher Oh, Jay Bhattacharya, and John PA Ioannidis. 2021. “Assessing mandatory stay-at-home and business closure effects on the spread of COVID-19.” *European journal of clinical investigation* 51 (4): e13484.
- Bergman, Nittai K, and Ram Fishman. 2020. “Correlations of Mobility and Covid-19 Transmission in Global Data.” *medRxiv*.
- Brauner, Jan Markus, Sören Mindermann, Mrinank Sharma, Anna B Stephenson, Tomáš Gavenčiak, David Johnston, Gavin Leech, John Salvatier, George Altman, Alexander John Norman, et al. 2020. “The effectiveness of eight nonpharmaceutical interventions against COVID-19 in 41 countries.” *MedRxiv*.
- Carraro, Alessandro, Lucia Ferrone, Margherita Squarcina, et al. 2020. *Are COVID-19 Containment Measures Equally Effective in Different World Regions?* DISEI, Università degli Studi di Firenze.
- Chen, Liming, David Raitzer, Rana Hasan, Rouselle Lavado, and Orlee Velarde. 2020. “What Works to Control COVID-19? Econometric Analysis of a Cross-Country Panel.” *Econometric Analysis of a Cross-Country Panel (December 4, 2020)*. *Asian Development Bank Economics Working Paper Series*, no. 625.
- Chernozhukov, Victor, Hiroyuki Kasahara, and Paul Schrimpf. 2021. “Causal impact of masks, policies, behavior on early covid-19 pandemic in the U.S.” *Journal of Econometrics* 220 (1): 23–62. arXiv: 2005.14168.

- Cori, Anne, S Cauchemez, NM Ferguson, C Fraser, E Dahlgvist, PA Demarsh, T Jombart, ZN Kamvar, J Lessler, S Li, et al. 2019. “EpiEstim: estimate time varying reproduction numbers from epidemic curves.” *R package version*, 2–2.
- Cori, Anne, Neil M Ferguson, Christophe Fraser, and Simon Cauchemez. 2013. “A new framework and software to estimate time-varying reproduction numbers during epidemics.” *American journal of epidemiology* 178 (9): 1505–1512.
- Data Europa. 2020. *EU Open Data Portal and the European Data Portal*. <https://data.europa.eu/en/impact-studies/covid-19/social-distancing-public-transportation-systems-european-cities-and>.
- Du, Zhanwei, Xiaoke Xu, Ye Wu, Lin Wang, Benjamin J Cowling, and Lauren Ancel Meyers. 2020. *Serial interval of COVID-19 among publicly reported confirmed cases*. 26:1341. 6. Centers for Disease Control / Prevention.
- Eckardt, Matthias, Kalle Kappner, and Nikolaus Wolf. 2020. “Covid-19 across European regions: The role of border controls.”
- Eichenbaum, Martin S, Sergio Rebelo, and Mathias Trabandt. 2020. *The macroeconomics of epidemics*. Technical report. National Bureau of Economic Research.
- European Commission. 2022. *Overview of the Commission’s response*. Accessed on May 16th, 2022. https://ec.europa.eu/info/live-work-travel-eu/coronavirus-response/overview-commissions-response_en#borders-and-mobility.
- Felbermayr, Gabriel, Julian Hinz, and Sonali Chowdhry. 2021. “Apres-ski: The spread of coronavirus from ischgl through germany.” *German Economic Review*.
- Felfe, Christina, Judith Saurer, Patrick Schneider, Judith Vornberger, Valentin Klotzbuecher, Michael Erhart, Anne Kaman, and Ulrike Ravens Sieberer. 2022. “The youth mental health crisis during the COVID-19 pandemic: The role of school closures.”
- Ferguson, Neil, Daniel Laydon, Gemma Nedjati Gilani, Natsuko Imai, Kylie Ainslie, Marc Baguelin, Sangeeta Bhatia, Adhiratha Boonyasiri, ZULMA Cucunuba Perez, Gina Cuomo-Dannenburg, et al. 2020. “Report 9: Impact of non-pharmaceutical interventions (NPIs) to reduce COVID19 mortality and healthcare demand.”
- Fielding-Miller, Rebecca K, Maria E Sundaram, and Kimberly Brouwer. 2020. “Social determinants of COVID-19 mortality at the county level.” *PloS one* 15 (10): e0240151.
- Gupta, Sourendu, and R Shankar. 2020. “Estimating the number of COVID-19 infections in Indian hot-spots using fatality data.” *arXiv preprint arXiv:2004.04025*.

- Hale, Thomas, Noam Angrist, Rafael Goldszmidt, Beatriz Kira, Anna Petherick, Toby Phillips, Samuel Webster, et al. 2021. “A global panel database of pandemic policies (Oxford COVID-19 Government Response Tracker).” *Nature Human Behaviour* 5 (4): 529–538.
- Hale, Thomas, Beatriz Kira, Maria Luciano Saptarshi, Majumdar Thayslene, Marques Oliveira, Radhika Nagesh, Toby Phillips, et al. 2022. “Variation in government responses to COVID-19.” *BSG Working Paper Series* 032.
- Haug, Nils, Lukas Geyrhofer, Alessandro Londei, Elma Dervic, Amélie Desvars-Larrive, Vittorio Loreto, Beate Pinior, Stefan Thurner, and Peter Klimek. 2020. “Ranking the effectiveness of worldwide COVID-19 government interventions.” *Nature human behaviour* 4 (12): 1303–1312.
- Hoechle, Daniel. 2007. *Robust standard errors for panel regressions with cross-sectional dependence*. 7:281–312. 3. SAGE Publications Sage CA: Los Angeles, CA.
- Holtz, David, Michael Zhao, Seth G Benzell, Cathy Y Cao, Mohammad Amin Rahimian, Jeremy Yang, Jennifer Allen, Avinash Collis, Alex Moehring, Tara Sowrirajan, et al. 2020. “Interdependence and the cost of uncoordinated responses to COVID-19.” *Proceedings of the National Academy of Sciences* 117 (33): 19837–19843.
- Islam, Nazrul, Stephen J Sharp, Gerardo Chowell, Sharmin Shabnam, Ichiro Kawachi, Ben Lacey, Joseph M Massaro, Ralph B D’Agostino, and Martin White. 2020. *Physical distancing interventions and incidence of coronavirus disease 2019: natural experiment in 149 countries*. Vol. 370. British Medical Journal Publishing Group.
- Lau, Hien, Veria Khosrawipour, Piotr Kocbach, Agata Mikolajczyk, Justyna Schubert, Jacek Bania, and Tanja Khosrawipour. 2020. “The positive impact of lockdown in Wuhan on containing the COVID-19 outbreak in China.” *Journal of travel medicine* 27 (3): taaa037.
- Li, You, Harry Campbell, Durga Kulkarni, Alice Harpur, Madhurima Nundy, Xin Wang, and Harish Nair. 2021. “The temporal association of introducing and lifting non-pharmaceutical interventions with the time-varying reproduction number (R) of SARS-CoV-2: a modelling study across 131 countries.” *The Lancet Infectious Diseases* 21 (2): 193–202.
- Liu, Haolin, Qianqian Zhang, Pengcheng Wei, Zhongzhou Chen, Katja Aviszus, John Yang, Walter Downing, Chengyu Jiang, Bo Liang, Lyndon Reynoso, et al. 2021. “The basis of a more contagious 501Y. V1 variant of SARS-COV-2.” *Cell research* 31 (6): 720–722.

- Liu, Meng, Raphael Thomadsen, and Song Yao. 2020. “Forecasting the spread of COVID-19 under different reopening strategies.” *Scientific reports* 10 (1): 1–8.
- Liu, Yang, Christian Morgenstern, James Kelly, Rachel Lowe, and Mark Jit. 2021. “The impact of non-pharmaceutical interventions on SARS-CoV-2 transmission across 130 countries and territories.” *BMC medicine* 19 (1): 1–12.
- McCaffrey, Daniel F, Greg Ridgeway, and Andrew R Morral. 2004. “Propensity score estimation with boosted regression for evaluating causal effects in observational studies.” *Psychological methods* 9 (4): 403.
- Meo, Sultan Ayoub, Abdulelah Adnan Abukhalaf, Ali Abdullah Alomar, Faris Jamal Al-Mutairi, Adnan Mahmood Usmani, and David C Klonoff. 2020. “Impact of lockdown on COVID-19 prevalence and mortality during 2020 pandemic: observational analysis of 27 countries.” *European Journal of Medical Research* 25 (1): 1–7.
- Our World in Data, 2022. “Coronavirus Pandemic (COVID-19).” <https://ourworldindata.org/coronavirus/>. Accessed May 2022, *Our World in Data*.
- Pan, An, Li Liu, Chaolong Wang, Huan Guo, Xingjie Hao, Qi Wang, Jiao Huang, Na He, Hongjie Yu, Xihong Lin, et al. 2020. “Association of public health interventions with the epidemiology of the COVID-19 outbreak in Wuhan, China.” *Jama* 323 (19): 1915–1923.
- Pedersen, Morten Gram, and Matteo Meneghini. 2021. “Data-driven estimation of change points reveals correlation between face mask use and accelerated curtailing of the first wave of the COVID-19 epidemic in Italy.” *Infectious Diseases* 53 (4): 243–251.
- Robins, James M, Miguel Angel Hernan, and Babette Brumback. 2000. *Marginal structural models and causal inference in epidemiology*, 5.
- Roy, Satyaki, and Preetam Ghosh. 2020. “Factors affecting COVID-19 infected and death rates inform lockdown-related policymaking.” *PloS one* 15 (10): e0241165.
- Ruktanonchai, Nick Warren, JR Floyd, Shengjie Lai, Corrine Warren Ruktanonchai, Adam Sadilek, Pedro Rente-Lourenco, Xue Ben, Alessandra Carioli, Joshua Gwinn, JE Steele, et al. 2020. “Assessing the impact of coordinated COVID-19 exit strategies across Europe.” *Science* 369 (6510): 1465–1470.
- Russell, Timothy W, Joesph Wu, Samuel Clifford, John Edmunds, Adam J Kucharski, and Mark Jit. 2020. “The effect of international travel restrictions on internal spread of COVID-19.” *medRxiv*.

- Stojkoski, Viktor, Zoran Utkovski, Petar Jolakoski, Dragan Tevdovski, and Ljupco Kocarev. 2020. “The socio-economic determinants of the coronavirus disease (COVID-19) pandemic.” *arXiv preprint arXiv:2004.07947*.
- The World Bank. 2021. *World Bank national accounts data, and OECD National Accounts data files*. Accessed January 2021. <https://data.worldbank.org/indicator/NY.GDP.PCAP.CD>.
- Valero, Magali, and Jorge N Valero-Gil. 2020. “Determinants of the Number of Deaths from COVID-19: Differences between Low-Income and High-Income Countries in the Initial Stages of the Pandemic.” *Available at SSRN 3617049*.
- WHO. 2022. *Tracking SARS-CoV-2 variants*. Accessed on May 16th, 2022. <https://www.who.int/en/activities/tracking-SARS-CoV-2-variants/>.
- World Justice Project. 2021. *WJP Rule of Law Index*.
- World Tourism Organization. 2022. *Yearbook of Tourism Statistics, Compendium of Tourism Statistics and data files*. Accessed January 2021. <https://data.worldbank.org/indicator/ST.INT.ARVL>.
- Xie, Shanghong, Wenbo Wang, Qinxia Wang, Yuanjia Wang, and Donglin Zeng. 2021. “Evaluating Effectiveness of Public Health Intervention Strategies for Mitigating COVID-19 Pandemic.” *arXiv preprint arXiv:2107.09749*.
- Zheng, Bingyun, and Sui Li. 2014. “Multivariable panel data cluster analysis and its application.” *Computer Modelling & New Technologies* 18, 553–557.

Appendix

A Additional Tables

Table A.1: Types of non-pharmaceutical interventions

Policy	Description	Ordinal Ranking
School closing	Record closings of schools and universities.	0-3
Workplace closing	Record closings of workplaces.	0-3
Cancel public events	Record cancelling public events.	0-2
Restrictions on gatherings	Record limits on gatherings.	0-4
Close public transport	Record closing of public transport.	0-2
Stay at home requirements	Record orders to "shelter-in-place" and otherwise confine to the home.	0-3
Domestic travel	Record restrictions on internal movement between cities/regions.	0-2
International travel	Record restrictions on international travel. This records policy for foreign travellers, not citizens.	0-4
Income support	Record if the government is providing direct cash payments to people who lose their jobs or cannot work. Only includes payments to firms if explicitly linked to payroll/salaries.	0-2
Debt/contract relief	Record if the government is freezing financial obligations for households (e.g. stopping loan repayments, preventing services like water from stopping, or banning evictions).	0-2
Public info campaign	Record presence of public info campaigns.	0-2
Testing policy	Record government policy on who has access to testing. This records policies about testing for current infection (PCR tests) not testing for immunity (antibody test).	0-3
Contact tracing	Record government policy on contact tracing after a positive diagnosis. We are looking for policies that would identify all people potentially exposed to Covid-19; voluntary Bluetooth apps are unlikely to achieve this.	0-2
Facial coverings	Record policies on the use of facial coverings outside the home.	0-4

Source: Hale et al. (2021)

Table A.2: Cross-correlation of policy measures

Var	c1	c2	c3	c4	c5	c6	c7	c8	h1	h2	h3	h6	h7	e1	e2
c1	1.000														
c2	0.658	1.000													
c3	0.707	0.696	1.000												
c4	0.629	0.679	0.761	1.000											
c5	0.524	0.558	0.478	0.485	1.000										
c6	0.607	0.651	0.585	0.605	0.589	1.000									
c7	0.593	0.610	0.586	0.534	0.613	0.663	1.000								
c8	0.527	0.445	0.528	0.445	0.373	0.404	0.437	1.000							
h1	0.517	0.450	0.550	0.533	0.268	0.379	0.340	0.534	1.000						
h2	0.311	0.312	0.401	0.421	0.139	0.221	0.161	0.339	0.514	1.000					
h3	0.327	0.281	0.386	0.405	0.132	0.224	0.149	0.326	0.531	0.567	1.000				
h6	0.316	0.329	0.400	0.460	0.176	0.311	0.263	0.190	0.423	0.441	0.390	1.000			
h7	0.020	0.036	0.049	0.055	0.001	0.017	0.019	0.010	0.024	0.063	0.025	0.050	1.000		
e1	0.254	0.319	0.326	0.368	0.088	0.188	0.135	0.268	0.366	0.468	0.416	0.253	0.068	1.000	
e2	0.361	0.384	0.403	0.384	0.234	0.325	0.261	0.331	0.407	0.449	0.398	0.376	0.038	0.445	1.000

Note: c1: School closing, c2: Workplace closing, c3: Cancel public events, c4: Restrictions on gatherings, c5: Close public transport, c6: Stay at home requirements, c7: Domestic travel, c8: International travel, h1: Public info campaign, h2: Testing policy, h3: Contact tracing, h6: Facial coverings, h7: Vaccination policy, e1: Income support, e2: Debt contract relief. All pairwise correlation coefficients are statistically significant at the 1% level.

Table A.3: Reverse causality

	(1)	(2)	(3)	(4)	(5)	(6)	(7)
NPI	School closing	Workplace closing	Cancel public events	Restrictions on gatherings	Close public transport	Stay at home	Domestic travel
R_{it-10}	0.029*** (0.005)	0.012** (0.005)	0.013*** (0.004)	0.007 (0.007)	-0.000 (0.003)	0.009** (0.004)	0.012*** (0.004)
Observations	54,351	54,339	54,357	54,356	54,348	54,349	54,356
R-squared	0.852	0.832	0.843	0.862	0.880	0.856	0.864

	(8)	(9)	(10)	(11)	(12)	(13)
NPI	International travel	Public info	Testing policy	Contact tracing	Income support	Debt/contract relief
R_{it-10}	0.016*** (0.006)	0.005** (0.002)	-0.004* (0.002)	0.006*** (0.002)	-0.008*** (0.002)	-0.000 (0.002)
Observations	54,358	54,355	54,323	54,257	54,347	54,296
R-squared	0.863	0.844	0.935	0.943	0.939	0.934

Note: R_{it} lagged by 10 days. Robust standard errors in parentheses. All regressions include country-month and day of the week fixed effects. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01.

Table A.4: Weighted regression model

	(1)	(2)	(3)	(4)
Dependent variable:	R_{it}	R_{it}	R_{it}	R_{it}
High NPI	-0.352*** (0.018)	-0.327*** (0.023)	-0.348*** (0.021)	-0.268*** (0.021)
Log of daily number of tests		-0.001 (0.005)		0.000 (0.015)
Observations	54,617	30,569	54,617	30,569
R-squared	0.594	0.540	0.525	0.529
Country-month FE	Yes	Yes	Yes	Yes
Day of the week FE	Yes	Yes	Yes	Yes
Weighted observations	No	No	Yes	Yes

Note: Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01.

Table A.5: Rule of law - NPI dummies

Dependent variable: R_{it} NPI:	(1)		/		(2)		/		(3)		/	
	High CoG Dummy	Low CoG Dummy	Wald test Dummy	High FR Dummy	Low FR Dummy	Wald test Dummy	High RE Dummy	Low RE Dummy	Wald test Dummy	High RE Dummy	Low RE Dummy	Wald test Dummy
School closing	-0.181*** (0.035)	-0.428*** (0.038)	22.40 0.000	-0.187*** (0.038)	-0.386*** (0.035)	14.66 0.000	-0.105** (0.044)	-0.378*** (0.033)	25.14 0.000	-0.105** (0.044)	-0.378*** (0.033)	25.14 0.000
Workplace closing	-0.079** (0.031)	-0.119*** (0.029)	0.88 0.349	-0.103*** (0.030)	-0.109*** (0.030)	0.02 0.886	-0.100*** (0.036)	-0.104*** (0.027)	0.01 0.921	-0.100*** (0.036)	-0.104*** (0.027)	0.01 0.921
Cancel public events	-0.234*** (0.033)	-0.111*** (0.035)	6.58 0.010	-0.172*** (0.033)	-0.212*** (0.035)	0.69 0.405	-0.240*** (0.039)	-0.124*** (0.030)	5.58 0.018	-0.240*** (0.039)	-0.124*** (0.030)	5.58 0.018
Restrictions on gatherings	-0.085** (0.036)	-0.063** (0.031)	0.23 0.631	-0.056 (0.034)	-0.090*** (0.032)	0.54 0.464	-0.071* (0.039)	-0.078*** (0.029)	0.02 0.891	-0.071* (0.039)	-0.078*** (0.029)	0.02 0.891
Close public transport	-0.007 (0.028)	0.014 (0.022)	0.35 0.554	-0.024 (0.024)	0.015 (0.025)	1.30 0.255	-0.006 (0.031)	0.015 (0.021)	0.33 0.566	-0.006 (0.031)	0.015 (0.021)	0.33 0.566
Stay at home requirements	-0.059** (0.027)	-0.003 (0.026)	2.28 0.131	-0.092*** (0.025)	0.051* (0.028)	14.66 0.000	-0.048 (0.031)	-0.019 (0.023)	0.55 0.460	-0.048 (0.031)	-0.019 (0.023)	0.55 0.460
Domestic travel	-0.031 (0.026)	-0.012 (0.022)	0.31 0.580	-0.023 (0.023)	-0.027 (0.025)	0.02 0.893	-0.028 (0.029)	-0.023 (0.021)	0.02 0.886	-0.028 (0.029)	-0.023 (0.021)	0.02 0.886
International travel	0.046 (0.043)	-0.214*** (0.034)	22.77 0.000	-0.003 (0.039)	-0.228*** (0.036)	17.90 0.000	-0.033 (0.048)	-0.136*** (0.032)	3.22 0.073	-0.033 (0.048)	-0.136*** (0.032)	3.22 0.073
Public info campaign	-0.140*** (0.050)	-0.203*** (0.045)	0.87 0.350	-0.218*** (0.048)	-0.111** (0.047)	2.54 0.111	-0.042 (0.053)	-0.242*** (0.043)	8.59 0.003	-0.042 (0.053)	-0.242*** (0.043)	8.59 0.003
Testing policy	-0.484*** (0.056)	-0.166*** (0.042)	20.59 0.000	-0.403*** (0.050)	-0.220*** (0.045)	7.40 0.006	-0.367*** (0.060)	-0.266*** (0.039)	1.97 0.160	-0.367*** (0.060)	-0.266*** (0.039)	1.97 0.160
Contact tracing	-0.207*** (0.051)	-0.170*** (0.031)	0.40 0.528	-0.227*** (0.046)	-0.157*** (0.032)	1.51 0.220	-0.192*** (0.052)	-0.201*** (0.031)	0.03 0.873	-0.192*** (0.052)	-0.201*** (0.031)	0.03 0.873
Facial coverings	0.025 (0.031)	0.012 (0.025)	0.11 0.735	0.023 (0.027)	0.024 (0.028)	0.00 0.970	0.056 (0.037)	0.005 (0.023)	1.43 0.232	0.056 (0.037)	0.005 (0.023)	1.43 0.232
Income support	-0.069** (0.033)	-0.019 (0.024)	1.47 0.226	-0.023 (0.027)	-0.048* (0.028)	0.39 0.535	-0.162*** (0.040)	0.002 (0.022)	13.01 0.000	-0.162*** (0.040)	0.002 (0.022)	13.01 0.000
Debt/contract relief	-0.059* (0.033)	-0.063*** (0.023)	0.01 0.925	0.014 (0.027)	-0.119*** (0.027)	11.90 0.000	-0.157*** (0.041)	-0.038* (0.022)	6.58 0.010	-0.157*** (0.041)	-0.038* (0.022)	6.58 0.010
Observations	/	/	37,410	/	/	37,410	/	/	37,410	/	/	37,410
R-squared	/	/	0.575	/	/	0.575	/	/	0.575	/	/	0.575
Country-month FE	/	/	YES	/	/	YES	/	/	YES	/	/	YES
Day of the week FE	/	/	YES	/	/	YES	/	/	YES	/	/	YES

Note: NPI dummies lagged by 10 days. Robust standard errors in parentheses. * p-value < 0.1, ** p-value < 0.05, *** p-value < 0.01. F statistic and P-value of tests for coefficient differences are reported in Column 'Wald Test'.

B Additional Figures

Figure B.1: NPI rate of implementation in March 2020

Note: Share of countries having implemented individual NPIs. Total number of countries in the sample: 182. Source: Data from Hale et al. (2021), own calculations.

Figure B.2: Incidence rate in selected European economies

Source: Data from Hale et al. (2021).

Figure B.3: Hierarchical sectional clustering of NPIs

Figure B.4: Hierarchical temporal clustering of NPIs

Figure B.5: Distribution of NPI intensity

