

Barro, Robert J.; Ursua, Jose F.; Weng, Joanna

Working Paper

The coronavirus and the Great Influenza epidemic: Lessons from the "Spanish Flu" for the coronavirus' potential effects on mortality and economic activity

AEI Economics Working Paper, No. 2020-02

Provided in Cooperation with:

American Enterprise Institute (AEI), Washington, DC

Suggested Citation: Barro, Robert J.; Ursua, Jose F.; Weng, Joanna (2020) : The coronavirus and the Great Influenza epidemic: Lessons from the "Spanish Flu" for the coronavirus' potential effects on mortality and economic activity, AEI Economics Working Paper, No. 2020-02, American Enterprise Institute (AEI), Washington, DC

This Version is available at:

<https://hdl.handle.net/10419/280615>

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.

The coronavirus and the Great Influenza epidemic: Lessons from the “Spanish Flu” for the coronavirus’ potential effects on mortality and economic activity

Robert J. Barro

Harvard University, American Enterprise Institute

Jose F. Ursua

Dodge & Cox

Joanna Weng

EverLife

AEI Economics Working Paper 2020-02

March 2020

© 2020 by Robert J. Barro, Jose F. Ursua, and Joanna Weng. All rights reserved.

The American Enterprise Institute (AEI) is a nonpartisan, nonprofit, 501(c)(3) educational organization and does not take institutional positions on any issues. The views expressed here are those of the author(s).

The Coronavirus and the Great Influenza Epidemic

Lessons from the “Spanish Flu” for the Coronavirus’s Potential Effects on Mortality and Economic Activity

Robert J. Barro, Harvard University

José F. Ursua, Dodge & Cox

Joanna Weng, EverLife

Abstract

Mortality and economic contraction during the 1918-1920 Great Influenza Epidemic provide plausible upper bounds for outcomes under the coronavirus (COVID-19). Data for 43 countries imply flu-related deaths in 1918-1920 of 39 million, 2.0 percent of world population, implying 150 million deaths when applied to current population. Regressions with annual information on flu deaths 1918-1920 and war deaths during WWI imply flu-generated economic declines for GDP and consumption in the typical country of 6 and 8 percent, respectively. There is also some evidence that higher flu death rates decreased realized real returns on stocks and, especially, on short-term government bills.

The spread of the new coronavirus (COVID-19) in early 2020 led worldwide to declines in stock prices, increases in stock-price volatility, decreases in nominal interest rates, and likely to contractions of real economic activity, as reflected in real GDP. A great deal of uncertainty attaches to the eventual scale of the epidemic, gauged by the number of persons ultimately infected and killed. Also uncertain are the full global economic implications of the epidemic.

The Great Influenza Epidemic

A reasonable upper bound for the coronavirus's mortality and economic effects can be derived from the world's experience with the Great Influenza Epidemic (popularly and unfairly known as the Spanish Flu¹), which began and peaked in 1918 and persisted through 1920. Our estimate, based on data discussed later on flu-related death rates for 43 individual countries, is that this epidemic killed around 39 million people worldwide, corresponding to 2.0 percent of the world's population at the time. These numbers likely represent the highest worldwide mortality from a "natural disaster" in modern times, though the impact of the plague during the black death in the 14th century was much greater as a share of the population.

The Great Influenza Epidemic arose in three main waves, the first in spring 1918, the second and most deadly from September 1918 to January 1919, and the third from February 1919 through the remainder of the year (with a fourth wave applying in some countries in 1920). This airborne infection was based on the Influenza A virus subtype H1N1. The coincidence of the two initial waves with the final year of World War I (1918) encouraged the spread of the

¹Spain was not special in terms of the severity or date of onset of the disease but, because of its neutral status in World War I, did have a freer press than most other countries. The greater attention in news reports likely explains why the flu was called "Spanish." In terms of mortality rates and total persons killed, it would be more appropriate to label the epidemic as the Indian Flu, although the highest mortality rate out of the total population, above 20 percent, may have been in Western Samoa. There is controversy about the origin point of the epidemic, with candidates including France, Kansas, and China.

infection, due to crowding of troops in transport, including large-scale movements across countries. An unusual feature was the high mortality among young adults without existing medical conditions. This pattern implies greater economic effects than for a disease with comparable mortality that applied mostly to the old and very young.

The epidemic killed a number of famous people, including the sociologist Max Weber, the artist Gustav Klimt, the child saints Francisco and Jacinta Marto, and Frederick Trump, the grandfather of the current U.S. President. Many more famous people were survivors, including Mahatma Ghandi, Friedrich Hayek, General Pershing, Walt Disney, Mary Pickford, and the leaders of France and the United Kingdom at the end of World War I, Georges Clemenceau and David Lloyd George. The disease severely impacted U.S. President Woodrow Wilson, whose impairment likely had a major negative effect on the negotiations of the Versailles Treaty in 1919. Thus, if the harsh terms imposed on Germany by this treaty led eventually to World War II, then the Great Influenza Epidemic may have indirectly caused World War II.

Table 1 shows our estimates of excess mortality rates from the Great Influenza Epidemic. These rates are expressed relative to the total population for 43 countries for each year from 1918 to 1920.² These data come from numerous sources, detailed in Ursua (2009) and Weng (2016, Appendix). References include Johnson and Mueller (2002), Murray, et al. (2006), Mitchell (2007), the *Human Mortality Database*, and an array of sources for individual countries. Notably, the Murray study used all vital registration data available worldwide from 1915 to 1923. For countries with annual statistics on death tolls from the flu and flu-related deaths such as pneumonia, these direct numbers are used to measure excess mortality rates for 1918-1920. For some other countries, we followed Murray, et al. (2006) to calculate the annual all-cause

²Chile is the only country to record a positive excess mortality rate for 1921.

excess mortality rate for 1918-1920, measuring deaths that were above the average mortality rate from three years before and after the 1918-1920 period. Comparisons of direct yearly estimates of death rates from influenza/pneumonia with all-cause excess mortality rates for countries with both types of data indicate a close correspondence for the two methods. For the few countries for which there is little or no detail on the annual flu breakdown, we used the time distribution of deaths in neighboring countries as an approximation. The 43 countries covered (42 of which have GDP data for the relevant timeframe) constitute 89 percent of estimated world population in 1918.³ These 43 countries would represent a much larger share of world GDP at the time.

The numbers in Table 1, combined with information on country population, correspond to total flu deaths for the 43 countries of 23.5 million in 1918, 8.4 million in 1919, and 2.8 million in 1920, for a total of 34.6 million. When inflated to the world's population (assuming comparable flu death rates in the uncovered places), the numbers are 26.4 million in 1918, 9.4 million in 1919, and 3.1 million in 1920, for a world total of flu deaths of 39.0 million cumulated over 1918-1920. The estimated aggregate flu death rates for the 43 countries were 1.38 percent for 1918, 0.49 percent for 1919, and 0.16 percent for 1920; the sum of these death rates is 2.0 percent.

Table 1 shows that the flu mortality rate varied greatly across countries and years. Some observations are zero; for example, because of a swift quarantine response, Australia avoided the epidemic during 1918. The highest rate by far among countries in our sample is for India, with 4.1 percent in 1918 and a cumulative value of 5.2 percent. Because of its high population

³Our main source of long-term population data is McEvedy and Jones (1978), who provide estimates for most countries for 1900 and 1925. The population estimates for each country between these benchmark dates are interpolations. Therefore, the annual numbers do not pick up sharp changes, such as those due to World War I or the Great Influenza Epidemic. However, these errors in annual population sizes would not materially affect the subsequent regression analysis. The total population for the 43 countries that we consider falls short of the estimated world population of 1.9 billion in 1918 by around 200 million, of which more than half is in Africa.

(around 320 million), India accounted in 1918-1920 for 16.7 million flu deaths out of the world total of 39.0 million; that is, 43 percent of the total. The next highest death rates were for South Africa (cumulative value of 3.4 percent) and Indonesia (3.0 percent). China's death rate was not nearly as high, but because of its large population (about 570 million), its 8.1 million deaths (21 percent of the world total) were second highest across the countries. Spain is not special, with a cumulative death rate of 1.4 percent and a corresponding number of deaths of 300 thousand. The United States had a cumulative death rate of 0.5 percent, with an associated number of deaths of 550 thousand.

The mortality rates shown in Table 1 apply to total populations. The underlying data here are for numbers of deaths and populations. Mortality rates based on numbers infected are much less reliable because they depend on counts of infections, which are less accurately measured than deaths and tend to have selectivity biases related to which people are chosen to be sampled. A commonly quoted figure is that roughly one-third of the world's population was infected by the H1N1 virus during the Great Influenza Epidemic. If this number were accurate, a mortality rate of 2 percent for the overall population would translate into a mortality rate of 6 percent for the infected population.

The one-third number for the world infection rate seems to come from Taubenberger and Morens (2006, p. 15),⁴ who cite Frost (1920) and Burnet and Clark (1942).⁵ Frost's evidence for the United States derives from surveys of 130,000 people in 11 U.S. cities and rural areas carried out in 1919 by the U.S. Public Health Service. Excluding Louisville, which had a truncated

⁴This study appears in a journal, *Emerging Infectious Diseases*, that is published by the U.S. Centers for Disease Control and Prevention (CDC).

⁵However, Burnet and Clark (1942) rely mainly on Frost (1920). The only addition concerning morbidity is an unsupported comment that "A similar age distribution of attacks by the second wave was found in England (Leicester and Manchester) and in Copenhagen and this wave can be considered equivalent to the main American epidemic from which Frost's figures were derived." (Burnet and Clark [1942, p. 81].)

survey, the morbidity rates had a wide range, from 18.5 percent in New London to 53.5 percent in San Antonio, with an overall infection rate of 29.3 percent (computed from the numbers given in Frost [1920, table on p. 588 and map on p. 585]).

Frost (pp. 584-586) notes that the underlying canvases were carried out intelligently and on reasonable size samples. Moreover, there is reason to think that the choices of whom to survey were essentially random, unrelated to apparent illness or demographic characteristics. According to Frost (p. 584): “It was necessary to limit the studies for the most part to communities in which the Public Health Service was at the time maintaining previously established organizations prepared to collect the requisite data reliably and efficiently ... In each locality these inspectors made a house-to-house canvas in 10 or more enumeration districts, so chosen as to give, presumably, a fair sample of the general population.” Despite these attractive features of the surveys, Frost observes (p. 597) that the numbers on morbidity are unreliable even for the whole of the United States: “As to the value of the statistics ... they represent so few localities and such a small number of observations ... that ... they contribute little towards giving a picture of the epidemic in the country at large.” For other countries, there seems to be no reliable information on numbers of infections during the Great Influenza Epidemic. Therefore, the estimated global infection rate of one-third and the resulting infected mortality rate of 6 percent have to be regarded as highly speculative. On much firmer ground is the estimated mortality rate of 2 percent out of the total population. The regressions implemented below use the estimated mortality rates out of the total population in each country, as shown in Table 1.

The present analysis focuses on the impact of a country’s flu death rate on its economic outcomes, not on possible reverse effects of economic conditions on the death rate. However, it

is worth noting that the flu death rate for 1918-1920 has an overall correlation of -0.25 with a country's real per capita GDP in the prior year 1910. This negative association likely reflects the impact of better health services and better organization more broadly on the probability of death from the disease (reflecting partly risk of infection and partly the mortality rate given infection). An offsetting force, however, is that more advanced economies are likely to have greater mobility and interactions, which foster spread of contagious disease.

Applying the flu death rates from the Great Influenza Epidemic to current population levels (about 7.5 billion worldwide in 2020) generates staggering mortality numbers. A death rate of 2.0 percent corresponds in 2020 to 150 million worldwide deaths. The number of deaths in the United States would be 6.5 million at the global death rate of 2.0 percent and 1.7 million at the U.S. death rate of 0.5 percent. However, these numbers likely represent the worst-case scenario today, particularly because public-health care and screening/quarantine procedures are more advanced than they were in 1918-1920. Other factors, such as greater international travel—which is now being substantially curtailed—work in the opposite direction.

Macroeconomic Effects of the Great Influenza Epidemic and World War I

Our major objective is to estimate the macroeconomic impact of the Great Influenza Epidemic. Barro and Ursua (2008) found that this impact might have been substantial. That research focused on rare macroeconomic disasters, using a definition of a disaster as a cumulative decline over one or more adjacent years by 10 percent or more in real per capita GDP or real per capita consumption (based on data on real personal consumer expenditure). Based on this definition, the three most important adverse global events since 1870 were World War II,⁶

⁶The high U.S. economic growth during World War II is an outlier. Germany did well economically during much of the war but then experienced a fall in per capita GDP from 1944 to 1946 by a staggering 74 percent, the largest

the Great Depression of the early 1930s, and World War I. The results further indicated that the Great Influenza Epidemic of 1918-1920 might have been the next most important negative macroeconomic shock for the world. Specifically, 12 countries were found (in Barro and Ursua [2008, Table C2]) to have macro disasters based on GDP with trough years between 1919 and 1921, and 8 were found (in Table C1 for a smaller sample of countries with data) to have these disasters based on consumption. A complicating factor in this analysis was the difficulty in distinguishing effects of World War I from those of the Great Influenza Epidemic. Therefore, an important feature of the present study is the separation between these two forces.

The long-term annual national-accounts information described in Barro and Ursua (2008) was subsequently expanded to 42 countries and covers the period of World War I and the Great Influenza Epidemic.⁷ We use these data in our study of the determinants of growth rates of GDP and consumption, notably for effects from the Great Influenza Epidemic. This analysis exploits variations in flu intensity from 1918 to 1920 across countries and over time.

To hold fixed the effects of World War I, we gauge the war intensity for each country that participated in the war by the ratio of military combat deaths to total population. The sources of data by country on combat deaths, including missing in action, are detailed in Ursua (2009) and Weng (2016, Appendix) and particularly involve Urlanis (2003, part II). In terms of annual death rates during the war, we found estimates for seven countries (France, Germany, Italy, United Kingdom, United States, China, and Taiwan). For the remaining countries involved in World War I, we use the annual distribution of deaths from countries that either fought

macroeconomic disaster in the whole sample. For many other countries, World War II was also a macroeconomic disaster.

⁷The information is in the Barro-Ursua data set, available under Data Sets at scholar.harvard.edu/barro. Those data are presented in indexed form, but we have used here purchasing-power-parity estimates that allow for comparisons of levels across countries at each point in time.

alongside or against the given country. For example, British Commonwealth countries and colonies are assigned the time distribution of the United Kingdom, while Austria, Japan, Russia, and Greece follow that of Germany. The resulting data are in Table 2.

The combat-related military deaths that we use substantially understate World War I's total death toll—which includes deaths of soldiers due to illness and while prisoners of war as well as civilian excess deaths from a variety of causes. However, the deaths of soldiers in combat are measured most accurately and are likely to be a satisfactory proxy for the intensity of the war across countries and over time.

An important point is that the data contained in Tables 1 and 2 encompass a lot of independent movements in flu and war death rates in 1918, the peak year of the Great Influenza Epidemic and the final year of World War I. Notably, many countries that experienced the flu were not involved in the war.

Table 3 uses regression analysis to assess effects of the Great Influenza Epidemic and World War I on economic growth, gauged by growth rates of real per capita GDP and real per capita consumption (personal consumer expenditure). The sample periods for annual growth rates are 1901 to 1929. The start year is somewhat arbitrary, and results are similar if we go back to 1870. The ending of the sample in 1929 simplifies the analysis by excluding the Great Depression. The cross-section corresponds to the 42 countries for which we have data on real per capita GDP.⁸ (The sample for consumption is smaller because of missing data.) The explanatory variables are the flu and war death rates, as shown in Tables 1 and 2. Values for the flu death rate outside of 1918-1920⁹ and for the war death rate outside of 1914-1918 are set to

⁸This sample excludes Hungary, for which we have data on the flu death rate. (Hungary and Austria were part of Austria-Hungary until the end of World War I in 1918.)

⁹Except for the non-zero value for Chile in 1921.

zero. The regressions include no other explanatory variables aside from constant terms. That is, our focus is on the two disaster shocks—flu and war—which we treat as (mostly) exogenous variables. We also view the associated events—World War I and the Great Influenza Epidemic—as unanticipated and contemporaneously perceived as having some persistence but ultimately being temporary. The results for GDP growth are in the first three columns and those for consumption growth are in the next three columns. Estimation is by panel least squares, with standard errors of estimated coefficients computed by allowing for clustering of the error terms by year.¹⁰

The regression for GDP growth in column 1 includes only the contemporaneous values of the flu and war death rates. The two estimated coefficients are significantly negative at least at the 5 percent level—indicating that flu and war are both bad for economic growth.¹¹ The coefficient of -3.0 on the flu death rate means that, at the cumulated aggregate death rate of 0.020 for 1918-1921 (Table 1), the Great Influenza Epidemic is estimated to have reduced real per capita GDP by 6.0 percent in the typical country. Given the cross-country range of experience with flu intensity, this result accords with the observation from before that the epidemic could have caused a substantial number of rare macroeconomic disasters in the sense of declines in real per capita GDP by 10 percent or more.

¹⁰One reason the R-squared values are low in these regressions is that the two explanatory variables considered—flu and war death rates—operate at non-zero values only between 1914 and 1921. More important for our purposes are the statistical significance of the estimated coefficients on these two variables.

¹¹The results shown in Table 3, column 1 (and other columns) change negligibly if country fixed effects are added. Inclusion of year fixed effects has a moderate impact; for example, the estimated coefficients in the column 1 specification become -2.60 (s.e.=1.25) on the flu death rate and -13.7 (2.9) on the war death rate. The changes in the results likely arise because the year effects absorb part of the relationship between economic growth and the two death rates, which are large for many countries at the same points in time. It is unclear that one wants to filter out this connection of global economic growth to aggregate death rates; that is, to the presence of the worldwide Great Influenza Epidemic and World War I.

The coefficient of -17.9 on the war death rate means that, at the cumulated mean death rate of 0.0047 for 1914-1918, World War I is estimated to have reduced real per capita GDP in the typical country by 8.4 percent. This result accords with the large number of macroeconomic disasters associated with World War I, as reported in Barro and Ursua (2008, Table C2).

The form of the regression in column 1 of Table 3 implies that the negative effects of temporary flu and war on growth rates are temporary and, hence, that the adverse effects on levels of real per capita GDP are permanent. Column 2 tests for these implications by including lags of flu and war death rates in the specification.. If the depressing effects of temporarily high flu and war death rates on the level of per capita GDP were only temporary, then lagged values of these death rates should, eventually, have positive coefficients—that is, negative growth-rate effects would be offset in the long run by recovery in the form of positive growth-rate effects.

Column 2 adds as regressors the averages of the flu and war death rates for annual lags 1 through 4 and for annual lags 5 through 8. For flu death rates, the estimated coefficients on these two lagged variables are each positive but insignificantly different from zero at the 5 percent level. The two lags are also jointly insignificantly different from zero ($p\text{-value}=0.25$). However, we cannot reject the hypothesis that the sum of the coefficients on the contemporaneous and lagged flu variables add to zero ($p\text{-value}=0.48$). Therefore, the results do not rule out effects of the flu epidemic on the level of real per capita GDP that are fully permanent (corresponding to a coefficient of zero on the lagged variables) or fully temporary (where the coefficients on the contemporaneous and lagged variables sum to zero) or somewhere in between.

For war death rates, the first lag variable is significantly negative, indicating that the adverse effect of war on GDP growth tends to build up for a while. Then the second lag variable is significantly positive, indicating a systematic tendency for recovery of per capita GDP

following a prior war. In this case, the sum of the three coefficients related to the war death rate is significantly negative ($p\text{-value}=0.012$). This results implies that the recovery from wartime economic decline is only partial; that is, part of the negative effect on the level of per capita GDP—roughly half—is permanent. This finding accords with broader results about rare macroeconomic disasters reported in Nakamura, Steinsson, Barro, and Ursua (2013) and Barro and Jin (2019). Those studies found for a broad panel of countries that about half of disaster-related declines in consumption were permanent.

Columns 3 and 4 repeat the analysis for consumption growth rates. The sample size is smaller than that for GDP mostly because only 30 of the countries have full annual data on consumption going back at least to 1914. The main results are analogous to those for GDP growth rates, although the estimated effects on consumption growth are larger in magnitude. This result is not surprising for wartime effects, because the expansion of government outlays for the war would depress consumption beyond the effect from lower GDP. However, this pattern is surprising for flu effects.

We noted before the substantial number of rare macroeconomic disasters with troughs between 1919 and 1921. One of these events is the sharp U.S. economic decline from 1918 to 1921 (13 percent for GDP, 15 percent for consumption). In the U.S. history since 1870, this event comes just after the Great Depression in terms of the extent of proportionate declines in GDP and consumption.¹² However, although it likely played a role, the Great Influenza Epidemic is probably not the main source of the large contraction. First, the U.S. cumulated flu death rate of 0.5 percent corresponds to estimated decreases by only 1.5 percent for GDP and 2.1

¹²We are not counting here the sharp contraction in real GDP (by 15 percent from 1945 to 1947), but not consumption, associated with the demobilization after World War II. The GDP decline in this period is not customarily classified as a recession.

percent for consumption (using the respective regressions coefficients on the influenza death rate from columns 1 and 3 of Table 3). Second, part of the timing is off—although there were substantial declines in GDP and consumption in 1919 and 1920, the largest decreases were in 1921 (6 percent for GDP, 7 percent for consumption), well after the peak of the U.S. flu death rate in 1918.

Rates of Return and Inflation Rates

Table 4 has regression results for effects of flu and war death rates on realized real rates of return and inflation rates. Real asset returns are calculated using data on nominal total returns and consumer-price inflation. As before, in interpreting the results, we view the associated events—World War I and the Great Influenza Epidemic—as being exogenous, unanticipated, and contemporaneously perceived as having some persistence but ultimately being temporary.

We consider returns on two forms of assets: stocks (based on broad market indexes) and short-term government bills (analogous to U.S. Treasury Bills, which first appeared in 1929). Data are mostly from *Global Financial Data*. In carrying out this analysis, we excluded observations with the most extreme inflation rates, which included hyperinflationary outcomes for Austria and Germany after World War I—the peak inflation rate was 1.8×10^{10} percent per year in Germany in 1923. These observations during hyperinflations are sensitive to measurement error for inflation and, therefore, for real assets returns, which are computed from data on nominal returns and inflation rates. Simple linear relationships are also inadequate here.

Columns 1 and 2 of Table 4 apply to realized real returns on stocks. The contemporaneous effect of the flu death rate is negative but statistically insignificantly different from zero at the 10 percent level. However, the point estimate, -13.1, is large and has a p-value

of 0.13. At a flu death rate of 2.0 percent (aggregate value from Table 1), this coefficient implies that the real stock return would be lower by 26 percentage points. At the U.S. death rate of 0.5 percent (Table 1), the impact would be only 7 percentage points. Lagged effects are unimportant; that is, there is no prediction that the short-term negative effect will be reversed.

For the war death rate, the estimated contemporaneous effect is significantly negative. The coefficient, -40.0, implies that, at the mean war death rate of 0.0047 (from Table 2), the real stock return would be depressed by 19 percentage points. In this case, lagged effects are important, particularly the positive coefficient on the second lag. (The p-value for joint significance of the two lagged variables is 0.050.) A test that the coefficients of the contemporaneous and two lagged terms add to zero is accepted with a p-value of 0.27. Therefore, the results predict an eventual recovery from the short-term stock-market decline, and the overall impact of war on real stock-market value might be zero.

Columns 3 and 4 of Table 4 cover realized real returns on short-term government bills. The estimated coefficient on the contemporaneous flu death rate is significantly negative. The coefficient of -7.0 implies that the real return is depressed by 14 percentage points at a flu death rate of 2 percent (or by 3.5 percentage points at a flu death rate of 0.5 percent). This large effect can be interpreted partly as a decline in the “safe” expected real interest rate and partly as an effect of higher inflation (considered next) on the real returns on nominal claims (to the extent that bills have non-negligible maturity or that nominal rates paid on bills have some form of rigidity). The estimated coefficients on the lagged variables are individually and jointly insignificantly different from zero.

For the war death rate, the estimated coefficient on the contemporaneous variable is significantly negative. The coefficient of -27.2 means that, at the mean war death rate of 0.0047,

the real return would be depressed by 13 percentage points. Lagged effects are unimportant here.

Columns 5 and 6 of Table 4 apply to the inflation rate. The data refer to reported price levels, which would have been influenced by price controls during World War I in the United States (for 1917-1918) and other countries, including Germany and the United Kingdom. The estimated effect of the Great Influenza Epidemic is significantly positive—the contemporaneous coefficient of 10.1 means that the inflation rate would have been higher by 20 percentage points at a flu death rate of 2 percent (or by 5 percentage points at a flu death rate of 0.5 percent). However, the estimated first lag coefficient is significantly negative and about the same magnitude, thereby indicating that the eventual effect on the price level could have been negligible (p-value = 0.9 for the hypothesis that the coefficients of the contemporaneous and two lagged values add to zero).

For the war death rate, the contemporaneous coefficient is significantly positive, and the first lag coefficient is also significantly positive. In this case, the results reject the hypothesis (p-value = 0.000) that the ultimate effect on the price level is nil.

The results on inflation confirm that the Great Influenza Epidemic and, especially, World War I increased inflation rates at least temporarily. These responses are important in interpreting the effects of these events on realized real rates of return, especially the effects on real bill returns that we considered before.

Implications for the Coronavirus Pandemic

The implications of our findings from the Great Influenza Epidemic for the ongoing coronavirus epidemic are unsettling. As noted before, the flu death rate of 2.0 percent out of the

total population in 1918-1920 translates into 150 million deaths worldwide when applied to the world's population of around 7.5 billion in 2020. Further, this death rate corresponds in our regression analysis to declines in the typical country by 6 percent for GDP and 8 percent for consumption. These economic declines are comparable to those last seen during the global Great Recession of 2008-2009. The results also suggest substantial short-term declines in real returns on stocks and short-term government bills. Thus, the possibility exists not only for unprecedented numbers of deaths but also for major global economic dislocation.

Although these outcomes for the coronavirus are only possibilities, corresponding to plausible worst-case scenarios, the large potential losses in lives and economic activity justify substantial outlays to attempt to limit the damage. However, extreme mitigation efforts—such as widespread cancellations of travel, meetings, and major events—will themselves contribute to the depressed economic activity.

References

- Barro, Robert J. and Tao Jin (2019). “Rare Events and Long-Run Risks.” Unpublished, Harvard University, December.
- Barro, Robert J. and Jose F. Ursúa (2008). "Macroeconomic Crises since 1870." *Brookings Papers on Economic Activity*, 39 (Spring): 255-350.
- Burnet, Frank M. and Ellen Clark (1942). *Influenza, A Survey of the last 50 Years in the Light of Modern Work on the Virus of Epidemic Influenza*. Melbourne, Macmillan.
- Frost, Wade H. (1920). “Statistics of Influenza Morbidity: with Special Reference to Certain Factors in Case Incidence and Case Fatality.” *Public Health Reports*, 35 (11) (March 12): 584-597.
- Human Mortality Database*. University of California, Berkeley and Max Planck Institute for Demographic Research. Accessed at mortality.org.
- Johnson, Niall P.A.S. and Juergen Mueller (2002). “Updating the Accounts: Global Mortality of the 1918-1920 ‘Spanish’ Influenza Pandemic.” *Bulletin of the History of Medicine* 76 (1): 105-115.
- McEvedy, Colin and Richard Jones (1978). *Atlas of World Population History*. New York, Penguin.
- Mitchell, Brian R. (2007). *International Historical Statistics*. New York, Palgrave.
- Murray, Christopher, Alan D. Lopez, Brian Chin, Dennis Feehan, and Kenneth H. Hill (2006). “Estimation of Potential Global Pandemic Influenza Mortality on the Basis of Vital Registry Data from the 1918–20 Pandemic: A Quantitative Analysis.” *The Lancet* 368, no. 9554: 2211–2218.
- Nakamura, Emi, Jon Steinsson, Robert J. Barro, and José F. Ursúa (2013). “Crises and Recoveries in an Empirical Model of Consumption Disasters.” *American Economic Journal: Macroeconomics*, 5: 35–74.
- Taubenberger, Jeffery K., and David M. Morens (2006). “1918 Influenza: The Mother of All Pandemics.” *Emerging Infectious Diseases* 12 (1): 15–22.
- Urlanis, Boris (2003). *Wars and Population*. Forest Grove, Oregon, University Press of the Pacific.
- Ursua, José F. (2009). “Flu, War, and Economic Recessions.” Unpublished, Harvard University, November.

Weng, Joanna (2016). *Blue from the Flu? A Cross-Country Panel Analysis of the 1918-1920 Great Influenza on Macroeconomic Growth*. Unpublished senior thesis, Harvard University, March.

Table 1
Estimated Flu Death Rates during the Great Influenza Epidemic, 1918-1920

	1918	1919	1920	Sum
Argentina	.0016	.0017	0	.0033
Australia	0	.0024	.0004	.0028
Austria	.0076	.0021	0	.0097
Belgium	.0071	.0011	.0001	.0083
Brazil	.0048	.0021	0	.0069
Canada	.0040	.0015	.0007	.0062
Chile	.0006	.0053	.0003	.0086*
China	.0056	.0065	.0022	.0143
Colombia	.0044	0	.0002	.0046
Denmark	.0017	.0008	.0006	.0031
Egypt	.0079	.0018	.0010	.0107
Finland	.0054	.0015	.0002	.0071
France	.0052	.0022	0	.0074
Germany	.0065	.0002	.0010	.0078
Greece	.0043	.0002	0	.0045
Hungary	.0091	.0026	.0010	.0127
Iceland	.0044	.0021	.0015	.0080
India	.0410	.0086	.0026	.0522
Indonesia	.0228	.0076	0	.0304
Italy	.0117	.0006	0	.0123
Japan	.0040	.0018	.0037	.0096
Korea	.0077	.0024	.0037	.0138
Malaysia	.0123	.0006	0	.0129
Mexico	.0155	0	.0052	.0206
Netherlands	.0055	.0014	.0002	.0071
New Zealand	.0057	.0003	.0009	.0069
Norway	.0045	.0011	.0001	.0057
Peru	.0010	.0010	.0019	.0039
Philippines	.0107	.0082	0	.0188
Portugal	.0172	.0009	0	.0181
Russia	.0142	.0039	.0006	.0187
Singapore	.0099	.0014	.0016	.0129
South Africa	.0211	.0124	0	.0336
Spain	.0105	.0014	.0017	.0136
Sri Lanka	.0057	.0100	.0017	.0174
Sweden	.0047	.0014	.0002	.0063
Switzerland	.0053	.0011	.0012	.0076
Taiwan	.0053	.0002	.0052	.0107
Turkey	.0103	.0005	0	.0108
United Kingdom	.0034	.0012	0	.0046

United States	.0039	.0007	.0005	.0052
Uruguay	.0013	.0005	.0004	.0022
Venezuela	.0099	.0026	0	.0125
Means	.0080	.0025	.0009	.0115
Aggregate death rate	.0138	.0049	.0016	.0200

*Chile's flu death rate in 1921 is .0023. All other flu death rates are zero in all years outside of 1918-1920.

Note: Sums are the additions of the death rates from 1918, 1919, 1920, and 1921. Means are unweighted averages of the flu death rates across the 43 countries. The aggregate death rate is the ratio of total flu deaths for the 43 countries to the total population of these countries. This value exceeds the mean of the death rates because of the positive correlation between a country's death rate and its population (driven especially by India). Sources are detailed in Ursua (2009) and Weng (2016, Appendix) and include Johnson and Mueller (2002), Murray, et al. (2006), Mitchell (2007), and the *Human Mortality Database*.

Table 2**Estimated War Death Rates for Military in Combat during World War I, 1914-1918**

Country	Estimated War Death Rate (fraction of total population)					
	1914	1915	1916	1917	1918	Sum
Argentina	0	0	0	0	0	0
Australia	.0003	.0012	.0029	.0038	.0028	.0110
Austria	.0020	.0071	.0050	.0047	.0054	.0242
Belgium	.0046	0	0	0	0	.0046
Brazil	0	0	0	0	0	0
Canada	.0002	.0007	.0017	.0022	.0017	.0066
Chile	0	0	0	0	0	0
China	0	0	.00002	.00003	.00003	.00008
Colombia	0	0	0	0	0	0
Denmark	0	0	0	0	0	0
Egypt	0	0	0	0	0	0
Finland*	--	--	--	--	--	--
France	.0030	.0034	.0025	.0016	.0023	.0128
Germany	.0023	.0079	.0055	.0050	.0057	.0265
Greece	0	0	0	.0010	.0012	.0022
Hungary	.0020	.0071	.0050	.0047	.0054	.0242
Iceland	0	0	0	0	0	0
India	.000003	.000010	.000022	.000029	.000021	.00008
Indonesia	0	0	0	0	0	0
Italy	0	.0021	.0038	.0049	.0013	.0121
Japan	.00003	.00011	.00008	.00007	.00008	.00037
Korea	0	0	0	0	0	0
Malaysia	0	0	0	0	0	0
Mexico	0	0	0	0	0	0
Netherlands	0	0	0	0	0	0
New Zealand	.0004	.0014	.0033	.0043	.0032	.0127
Norway	0	0	0	0	0	0
Peru	0	0	0	0	0	0
Philippines	0	0	0	0	0	0
Portugal	0	0	.0003	.0004	.0003	.0010
Russia	.0008	.0026	.0018	.0016	.0019	.0087
Singapore	0	0	0	0	0	0
South Africa	.00002	.00009	.00021	.00027	.00020	.00079
Spain	0	0	0	0	0	0
Sri Lanka	0	0	0	0	0	0
Sweden	0	0	0	0	0	0
Switzerland	0	0	0	0	0	0
Taiwan	0	0	.00002	.00003	.00003	.00008
Turkey	.0004	.0017	.0038	.0050	.0038	.0147

United Kingdom	.0004	.0015	.0035	.0046	.0035	.0135
United States	0	0	0	.00001	.00051	.00053
Uruguay	0	0	0	0	0	0
Venezuela	0	0	0	0	0	0
Means	.00043	.00103	.00104	.00114	.00104	.00468

*In the available data, Finland's combat deaths through 1917 are included with Russia's.

Note: War death rates equal zero for all years outside 1914-1918. Russia's war deaths in 1918 apply to the revolution and civil war. The sources of data on combat deaths, including missing in action, are detailed in Ursua (2009) and Weng (2016, Appendix) and particularly include Uralis (2003, part II).

Table 3
Regressions for Economic Growth

Dependent variable	GDP growth rate		Consumption growth rate	
Independent variables	(1)	(2)	(3)	(4)
Constant	0.0202*** (0.0034)	0.0169*** (0.0035)	0.0179*** (0.0033)	0.0150*** (0.0034)
Flu death rate	-2.98** (1.27)	-2.67** (1.18)	-4.06** (1.92)	-4.18** (1.82)
Lag of flu death rate	--	2.68 (2.10)	--	0.96 (2.06)
2 nd lag of flu death rate	--	2.22 (2.10)	--	1.38 (1.93)
War death rate	-17.9*** (3.0)	-13.3*** (3.1)	-21.2*** (3.8)	-21.2*** (4.1)
Lag of war death rate	--	-10.2*** (3.8)	--	2.0 (4.9)
2 nd lag of war death rate	--	12.5*** (3.3)	--	8.8** (4.2)
p-value, lags of flu death rate=0	--	0.25	--	0.70
p-value, lags of war death rate=0	--	0.000	--	0.081
p-value, coeffs of flu add to zero	--	0.48	--	0.051
p-value, coeffs of war add to zero	--	0.012	--	0.085
R-squared	0.041	0.043	0.057	0.058
s.e. of regression	0.070	0.070	0.077	0.077
Number of observations	1183	1175	875	867

Note: GDP growth rate refers to the annual growth rate of real per capita GDP. Consumption growth rate refers to the annual growth rate of real per capita personal consumer expenditure. Sample is from 1901 to 1929. The sample for GDP growth covers 42 countries. That for consumption growth has 34 countries, some of which are missing data for parts of the sample. Lags of flu and war death rates are averages of annual lags 1 to 4. 2nd lags are averages of annual lags 5 to 8. Estimation is by panel least squares. The standard errors of coefficient estimates, shown in parentheses, allow for clustering of the error terms by year.

***Significant at 1 percent level.

**Significant at 5 percent level.

*Significant at 10 percent level.

Table 4
Regressions for Stock and Bill Returns and Inflation Rate

Dependent variable	Real stock return		Real T-bill return		Inflation rate	
Independent variables	(1)	(2)	(3)	(4)	(5)	(6)
Constant	0.063*** (0.017)	0.050*** (0.017)	0.026*** (0.008)	0.024*** (0.008)	0.024*** (0.009)	0.026*** (0.009)
Flu death rate	-13.1 (8.5)	-10.8 (8.2)	-7.0*** (2.2)	-6.8*** (2.1)	10.1*** (3.0)	10.0*** (2.8)
Lag of flu death rate	--	-2.3 (8.0)	--	4.5 (3.8)	--	-10.2** (4.8)
2 nd lag of flu death rate	--	1.6 (6.2)	--	3.0 (3.8)	--	-0.8 (4.7)
War death rate	-40.0*** (14.3)	-30.9* (17.9)	-29.9*** (4.3)	-27.2*** (5.5)	28.6*** (4.3)	19.8*** (5.3)
Lag of war death rate	--	-15.4 (23.8)	--	-5.9 (9.3)	--	23.3*** (8.2)
2 nd lag of war death rate	--	89.1** (36.4)	--	0.0 (6.2)	--	4.5 (5.6)
p-value, lags of flu death rate=0	--	0.93	--	0.33	--	0.102
p-value, lags of war death rate=0	--	0.050	--	0.59	--	0.012
p-value, coeffs of flu add to zero	--	0.35	--	0.89	--	0.89
p-value, coeffs of war add to zero	--	0.27	--	0.001	--	0.000
R-squared	0.028	0.082	0.106	0.113	0.089	0.113
s.e. of regression	0.209	0.204	0.091	0.090	0.098	0.096
Number of observations	533	529	520	512	893	885

Note: Real stock return is arithmetic annual realized rate of return on broad equity indexes, computed from total nominal returns (which include price appreciation and dividends) expressed relative to consumer price indexes. Real T-bill returns are analogous, computed for short-term government bills or similar claims. Inflation rate, computed arithmetically, refers to consumer price indexes. Data are mostly from *Global Financial Data*. Sample is from 1901 to 1929. Samples cover 27 countries for stock returns, 21 for bill returns, and 35 for inflation rates. The samples for the regressions were truncated to exclude inflation rates that exceeded 0.50. This exclusion applies to 22 observations for the inflation rate, 10 of which are for the post-WWI hyperinflations in Austria and Germany. Lags of flu and war death rates are averages of annual lags 1 to 4. 2nd lags are averages of annual lags 5 to 8. Estimation is by panel least squares. The standard errors of coefficient estimates, shown in parentheses, allow for clustering of the error terms by year.

***Significant at 1 percent level.

**Significant at 5 percent level.

*Significant at 10 percent level.