

HAL
open science

Towards Indicators of Social Capital for Regional Development Issues: The Case of French Rural Areas

Jean-Marc Callois, Francis Aubert

► **To cite this version:**

Jean-Marc Callois, Francis Aubert. Towards Indicators of Social Capital for Regional Development Issues: The Case of French Rural Areas. *Regional Studies*, 2007, 41 (06), pp.809-821. 10.1080/00343400601142720 . hal-00514652

HAL Id: hal-00514652

<https://hal.science/hal-00514652>

Submitted on 3 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Towards Indicators of Social Capital for Regional Development Issues: The Case of French Rural Areas

Journal:	<i>Regional Studies</i>
Manuscript ID:	CRES-2005-0144.R2
Manuscript Type:	Main Section
JEL codes:	A13 - Relation of Economics to Social Values < A1 - General Economics < A - General Economics and Teaching, R11 - Regional Economic Activity: Growth, Development, and Changes < R1 - General Regional Economics < R - Urban, Rural, and Regional Economics
Keywords:	Case Studies, Indicators, Regional Development, Rural Areas, Social Capital

SCHOLARONE™
Manuscripts

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Towards Indicators of Social Capital for Regional Development Issues: The Case of French Rural Areas

Final version September 2006

Jean-Marc Callois

Cemagref (UMR METAFORT)

24, avenue des Landais, BP 50085, 63 172 Aubière Cedex, France

jean-marc.callois@cemagref.fr

Francis Aubert

UMR CESAER (INRA-ENESAD)

26, boulevard du docteur Petitjean, BP 87999, 21 079 Dijon, France

francis.aubert@enesad.inra.fr

Abstract

This paper aims at giving empirical content to the notion of social capital for regional development issues. It first provides a typology of both positive and negative influences of sociological factors on economic performance, and a set of available social capital indicators. Second, using the results of four case studies, the relevance of these indicators is assessed. Third, it presents an econometric study on the role of social capital on economic development. The results show that both local cohesion (“bonding”) and external social links (“bridging”) are important in order to define social capital and explain performance.

Regional Development, Social Capital, Case Studies, Indicators, Rural Areas.

1
2
3
4
5
6 Le but de cet article est de construire une méthode de mesure empirique de la notion de
7
8 capital pour les questions de développement régional. Nous commençons par proposer une
9
10 typologie des mécanismes positifs et négatifs par lesquels les facteurs sociologiques influent
11
12 sur la performance économique, ainsi qu'une liste d'indicateurs reliés à ces mécanismes. Puis,
13
14 à l'aide des résultats de quatre études de cas, nous évaluons la pertinence de ces indicateurs.
15
16 Enfin, nous présentons une application économétrique. Les résultats montrent que la cohésion
17
18 locale (« bonding ») et les liens sociaux extérieurs (« bridging ») sont tous deux importants
19
20 pour définir le capital social et expliquer la performance économique.
21
22
23

24 Développement Régional, Capital Social, Etudes de Cas, Indicateurs, Zones Rurales.
25
26
27
28

29 JEL Classifications: A13, R11, Z13
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

INTRODUCTION

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

Recently, there has been a revival of interest about the role of sociological factors in explaining development in lagging areas. The attractive notion of “social capital” has been popularised (after PUTNAM’s (1993) seminal works) by the World Bank’s *Social Capital Initiative* launched in 1996. It gave rise to an unprecedented excitement among researchers concerned with development issues, associating not only economists, but also sociologists and political scientists. Whereas early studies on social capital concerned developing countries, more recent work transferred the concept to developed countries, especially to rural or peripheral regions (RUPASINGHA *et al.*, 2002, IYER *et al.*, 2005, BEUGELSDIJK and VAN SHAIK, 2005).

27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

However, the notion of social capital also gave rise to much controversy. One important difficulty in assessing the actual role of social capital in economic performance is the lack of relevant indicators. Usual indicators include the density of associations, trust indicators, and crude measures such as the size of households or ethnolinguistic fragmentation. The problem with these measures is that there is only a presumption that they proxy for attributes such as the propensity for collective action. Besides, the positive correlations found in empirical studies do not demonstrate a positive impact of social capital on economic performance, as the causal relations at stake may be much more complex.

46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Consequently, even if a statistical approach is irreplaceable in order to perform statistical tests about the relationships between economic and sociological phenomena, fieldwork is also irreplaceable to determine relevant indicators and have a clearer view of the actual mechanisms that statistical analysis captures. The aim of this article is to provide new results in both directions. First, we present the results of four case studies on contrasted French rural regions. Comparing these four regions gives a better view of the relevance of classical usual social capital indicators. Moreover, it gives useful insights into the links between sociological behaviour and development dynamics. Second, we present a simple

1
2
3 econometric study on French rural areas in order to assess the generality of our findings. The
4
5 results suggest that some indicators widely used in social capital studies should be considered
6
7 with caution. They also show the importance of considering both indicators of local social
8
9 cohesion and of external social links.
10
11

12
13 Choosing rural areas as case studies is interesting because sociological characteristics
14
15 are thought to be more homogenous and stable in time. Moreover, it is fashionable in political
16
17 discourses to consider that rural development can be enhanced by local factors of cohesion
18
19 and identity. Besides, there are high variations in the level of local cohesion between rural
20
21 communities (especially in France), which makes the countryside interesting for testing the
22
23 relation between sociological characteristics and development.
24
25

26
27 The rest of the paper is organised as follows. The next section briefly presents the
28
29 mechanisms by which sociological characteristics can influence economic performance, and
30
31 enumerates the indicators that can be used to measure the relevant sociological characteristics.
32
33 Then, we give the results of four case studies in which sociological characteristics have been
34
35 measured by interviews with inhabitants and local institutions. It assesses the relevance of
36
37 some statistical indicators in the light of the results of these interviews. Last, we present the
38
39 econometric study. The final section concludes and gives suggestions for future research.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FROM ECONOMIC MECHANISMS TO CLASSES OF INDICATORS

Sociological features have not been much taken into account in mainstream economics until recently. However, there are many ways by which sociological factors could impact on economic success. We first present them in a synthetic way. Then, we discuss which indicators can be used to measure the relevant sociological characteristics in empirical studies.

An overview of the impact of sociological factors on economic performance

Many definitions of social capital have been used in academic literature. We shall use LIN's (2001) definition of social capital, which has the advantage of being both operational and comprehensive: "*resources embedded in a social structure, which are accessed/mobilized in purposive actions*". According to this definition, social capital does not consist in social networks *per se*, but in the resources that these networks may give access to. Similarly, norms of collective action are useless unless there are projects to co-operate on. While Lin's definition is quite operational at the individual level, it is less clear whether this notion makes sense at a collective level, in particular if the system under study is quite large, such as a region or a country. Nevertheless, the idea that a region whose inhabitants have a lot of social capital will on the whole perform better is convincing, for at least three reasons.

First, social capital implies many social links, some of which may *transmit valuable information*. Relevant information is often costly, and the ones who have easier access to it may have a decisive advantage. Because knowledge is more and more specialised and fragmented, having information about new technologies, potential demand, or matching partners can be essential for regional development.

According to R. BURT (2000), from an individual's point of view dense social networks are likely to convey rather commonplace information. Conversely, weak ties, connecting different social groups, will usually bring more original information. However,

1
2
3 such information also tends to be less reliable. Consequently, there is a tradeoff between weak
4
5 (original and diverse information) and strong (reliable information) ties. At the regional level,
6
7
8 PUTNAM (2000) introduced a similar distinction between what he termed *bonding* and
9
10 *bridging social capital*. *Bonding* social capital involves strong and redundant ties, whereas
11
12 *bridging* social capital involves loose but non-redundant ties, i.e. ties that span different
13
14 social worlds. In the following, we shall see the relevance of that distinction for other
15
16 phenomena as well¹.
17
18

19
20 The second class of mechanisms by which social relationships may play a positive role
21
22 concerns *opportunism problems*. This can be because there are frequent interactions, which
23
24 discourage cheating. This can also stem from a purely psychological effect (individuals
25
26 internalize the community's interests). Whatever its source, the prevalence of trust and loyalty
27
28 allows a substantial decrease in transaction costs. Economic agents save on resources in
29
30 contracting, management and monitoring, as many relationships are informal.
31
32

33
34 Third, social relationships facilitate *collective action*, and in particular informal
35
36 insurance mechanisms. One of the best-known examples in development studies is rotating
37
38 credit associations or tontines. Mutual aid can be a crucial element in societies that lack
39
40 efficient risk management institutions. Uncertainty management can also consist in smoothing
41
42 various fluctuations of the economic activity. For instance, the workforce may be managed by
43
44 a pool of firms according to their needs. Collective action may also involve the production of
45
46 public goods (such as common waste management, a marketing study or advertising
47
48 campaign), which remedies another type of market imperfection, namely the presence of high
49
50 fixed costs.
51
52

53
54
55 A significant weakness in social capital literature is that the negative impacts of social
56
57 capital are seldom taken into account (PORTES and LANDOLT, 1995). By our definition, social
58
59 capital is always valuable for a rational individual. But it may have collectively negative
60
effects. First, social relationships may *discourage economic agents to seek new (and better)*

1
2
3 *economic opportunities*. When agents are embedded in a social structure, they do not tend to
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

economic opportunities. When agents are embedded in a social structure, they do not tend to devise an optimal search of the best partners available. Social capital between members of a group may thus result in long-term mismatching and more generally inefficient allocation of resources.

Another negative effect is the fact that individuals tend to have *low individual incentives*, for at least two reasons. First, a strong embeddedness in social networks may tend to promote a conservative or timid behaviour, because a conspicuous behaviour will be badly considered by peers². Consequently, innovative and risky behaviour will be rare. Second, safety nets provided by the community will not push individuals to do their best.

The third kind of mechanism we consider includes all *exclusion* effects, and in particular the classical rent-seeking behaviour through collusion. This includes for instance refusing to hire job seekers that are not of the “right social group”. From a sociological point of view, exclusion can have very negative effects for the excluded people, who are unable to access the social capital of the group. But it can also lead to losses for the group that practices it, as an outsider may well be able to bring valuable skills to the group.

This presentation of both positive and negative mechanisms shows that the definition of social capital must at least be bidimensional. *Bonding* social capital (i.e. strong links) and *bridging* social capital (i.e. weaker links giving access to new resources) have conflicting effects. *Bonding* social capital can solve agency and collective action problems, but also fosters redundancy of information, low incentives, collusion and discrimination. Conversely, *bridging* social capital is essential for bringing new ideas and opportunities, but the potential resources it carries are much less reliable. Consequently, no single indicator can encompass all the phenomena that are grouped together under the label “social capital”. Two empirical predictions also stem from this discussion. First, *bonding* and *bridging* have no reason to be positively linked and both should impact economic performance. Second, the effect of bonding social capital should be non-linear because of the mix between positive and negative

1
2
3 effect. This feature, also raised by BOSCHMA (2005) about the relationship between proximity
4 and innovation, is coherent with empirical works that find a “bell-shaped” relationship
5
6 and innovation, is coherent with empirical works that find a “bell-shaped” relationship
7
8 between embeddedness and performance (e.g. UZZI, 1996). When embeddedness is low, it has
9
10 a positive impact on performance, but after some threshold, embeddedness is detrimental to
11
12 performance.
13

14
15 Most statistical studies on social capital rely either on specific questionnaires
16
17 conducted in a few regions (IYER et al, 2005) or on survey information based on national
18
19 samples (KNACK and KEEFER, 1997; BEUGELSDIJK and VAN SCHAIK, 2005). In the first case,
20
21 the replication of the results is often questionable, whereas in the latter it is not possible to get
22
23 information at a local level. Here, we try to get both local information and generality, by
24
25 associating case studies and statistical data. In what follows, we present a list of indicators
26
27 that may capture the relevant aspects of social capital involved in the foregoing mechanisms.
28
29
30
31
32
33

34 *Indicators for bonding social capital*

35
36 To examine how to measure bonding social capital, we first consider each mechanism
37
38 again:
39

- 40
41 - Concerning information transmission, the *bonding* aspect of social capital mainly involves
42
43 the density of social links.
44
45 - Incentives problems may be solved either by norms of loyalty or by a strong social
46
47 control. The former may be revealed by a high degree of trust or of sociological
48
49 homogeneity. The latter may be measured by the density of strong links.
50
51 - Collective action could be eased by the sociological homogeneity of the concerned group,
52
53 provided that a relevant norm of co-operation exists.
54
55 - Restriction of opportunities will appear when the openness of social networks is too
56
57 restricted. This problem echoes the first point.
58
59
60

- 1
2
3 - Insufficient incentives will appear when the society is too conservative, and not enough
4 open to outer competition.
5
6
7
8 - The effects of collusion and discrimination should become apparent at a regional level
9 when the society is fragmented into clear-cut subgroups.
10
11

12 At first sight, the enumeration above does not leave much hope of finding simple
13 measures of social capital. At least the following aspect should be accounted for:
14

- 15
16
17 - Homogeneity of social status in the local society. It is difficult to find a reliable indicator
18 for that feature. Here, the Gini index on household incomes was used³.
19
20
21
22 - Norms of trust/loyalty/reciprocity. The criminality rate could be a proxy for distrust,
23 because of its declarative nature. It has the drawback of incorporating other phenomena,
24 which have nothing to do with trust. Another potential indicator is religious practice. This
25 indicator does not seem relevant for a study in France, because of the importance of
26 secularism, and the fact that the mix of catholic and protestant regions, makes it
27 impossible to build a single meaningful measure. Two other measures have been chosen
28 in this study. First, the ratio of household having their name on the telephone directory
29 appeared to be a promising proxy for trust⁴. Second, gifts to charities were used as an
30 indicator of the propensity to co-operate.
31
32
33
34 - Norms of co-operation. They are difficult to capture by statistical indicators. For co-
35 operation in the agricultural sector, we used the average farm size. The smaller the farms,
36 the more collective action is likely to have been important to preserve farm employment⁵.
37 Concerning political co-operation, a simple indicator is the “fiscal integration coefficient”.
38 It measures the average percentage of fiscal resources that are shared between
39 municipalities. Of course, this rests on the assumption that co-operation between
40 politicians is correlated to co-operation in general, which needs to be tested.
41
42
43
44 - Norms of conservatism. There is no obvious indicator for that, although we looked at the
45 vote to conservative parties.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 - Density of local (strong) social networks. It is typically measured by the density of
4 associations. Other possible indicators include data on household structure, socialisation
5 places, and commuting (high commuting distances could imply less social life). Although
6 none of these measures directly captures the intensity of interaction between individuals,
7 they are generally considered as reasonable proxies for sociability.
8
9
10
11
12
13
14

15 Statistical studies generally focus on one aspect of social capital, e.g. norms of trust or
16 association density (DURLAUF AND FAFCHAMPS, 2004). Here, we choose to measure these
17 different aspects together, whenever possible, and examine the relationships between each
18 other.
19
20
21
22
23
24
25
26

27 *Indicators for bridging social capital*

28
29 *Bridging* social capital mostly involves the transmission of new information to the
30 agents that need it. Operationally, it will be defined here as links with individuals outside the
31 region, which may give access to new information and opportunities⁶.
32
33
34
35

36 *Bridging* can take many forms for development issues, but we will restrict here to
37 three main types. First, emigration and immigration are a source of *bridging*, because
38 migrants generally keep in touch with people from their former place of residence. Second,
39 relationships inside the economic world can generate new opportunities and direct the
40 localisation of future investment decisions. The third form will be labelled “political
41 relationships” (taken on a broad sense, including politicians, businessmen and so on). It is
42 based on the fact that local leaders can have acquaintances at higher levels, which can give
43 them access to valuable resources. Unfortunately, former empirical studies on social capital
44 have not much taken into account the *bridging* component, so the assessment of the validity
45 of *bridging* indicators will be more difficult than for the other indicators.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Let us deal with emigration first. Three elements must be taken into account: the density of links between emigrants and their former regions, the existence of resources in the

former region, and the possibility for emigrants to access them. An “emigration bridging indicator” is computed as follows. Suppose we study a set of R regional units on which we want to measure bridging social capital. We also consider a set of U urban poles, where most important resources are supposed to be located. This assumption is motivated by both empirical and theoretical research on agglomeration processes, and the well-known role of agglomeration on innovation. For each regional unit, we sum an “access to outer resources from emigrants” index over all urban poles. This index is the product of three factors:

- Migration rate, computed as the share of inhabitants of the urban pole in the latest census (year t) who resided in the regional unit during the former census (year $t-1$)⁷.
- Level of resources in the urban pole, which is proxied by the logarithm of employment.
- Access to these resources by emigrants, which is measured by an index of similarity between social categories.

Formally, the emigration bridging indicator is computed by the following equation:

$$emigrationbridging_i = \sum_{j=1}^U \left[\ln E_i \cdot \left(\frac{M_{i \rightarrow j}}{NM_i + M_{i \rightarrow j}} \right) \left(1 - \frac{1}{2} \sum_{k=1}^6 \left| \frac{M_{k,i \rightarrow j}}{M_{i \rightarrow j}} - \frac{N_{k,j}}{N_j} \right| \right) \right] \quad (1)$$

where j sums over all urban poles, E denotes employment in period t , M the number of migrants from regional unit i to urban pole j during the period $[t-1, t]$, and NM non migrants of regional unit i during the same period. Index k splits the population of migrants (M) and of the urban poles (N) in period t into 6 social categories: farm owners, independent workers, executives, intermediary occupations, clerks, and factory workers.

A similar index is constructed for immigration. Here we consider migration from urban poles to regional units. Our similarity index now compares the distribution of migrants across social categories to the distributions of residents of the regional unit (and not of the urban poles as for emigration bridging). Formally:

$$immigrationbridging_i = \sum_{j=1}^U \left[\ln E_i \left(\frac{M_{j \rightarrow i}}{NM_i + M_{j \rightarrow i}} \right) \left(1 - \frac{1}{2} \sum_{k=1}^6 \left| \frac{M_{k,j \rightarrow i}}{M_{j \rightarrow i}} - \frac{N_{k,i}}{N_i} \right| \right) \right] \quad (2)$$

Turning to the second form of *bridging* social capital, business networks, we used data about multiplant firms. This does not reflect the diversity of business relationships, and in particular neglects the role of mutual shareholding between firms. As many plants in underdeveloped areas belong to larger firms, we assume that data about multiplant firms capture a significant part of business relationships between locations.

We can compute two types of indicators:

- First, a “head office indicator”, which takes into account the fluxes from head offices to subordinate plants. It is the sum, over all other regions, of the number of workers “depending” of the region of interest, weighted by the resource level indicator (logarithm of employment again).
- Second, a “subordinate plant indicator”, which takes into account the fluxes from subordinate plants to head offices. It is computed by doing the reverse operation.

Formally, denote i the region of interest, and let W_{ij} be the number of workers in another region j , who work for a firm whose head office is in region i . The two indicators are computed as follows:

$$headoffice_i = \frac{1}{E_i} \sum_{j=1}^U W_{ij} \ln E_j \quad (3) \quad \text{and} \quad backoffice_i = \frac{1}{E_i} \sum_{j=1}^U W_{ji} \ln E_j \quad (4)$$

where j sums over all urban poles again.

A high density of outer links to a region full of resources alone cannot ensure that these links will indeed convey some of these resources. For many successful projects (e.g. the settlement of a new firm), the critical factor of success may be the existence of a particular relationship (for instance the fact that a local politician has acquaintances in business circles). However, it seems reasonable to consider that the probability of having access to outer resources increases with the number of outer links.

1
2
3 This leads us to consider political relationships as a source of *bridging* social capital.
4
5 Little can be said about the accurate mechanisms that bring new opportunities to a region by
6
7 that channel. Some indicators could be proposed to capture them however. The turnout on
8
9 local and on professional elections could proxy for the elected member's performance.
10
11 However, many factors can influence electoral turnout, which have nothing to do with the
12
13 politicians' efficiency to form outer links, in particular other sociological features. Moreover,
14
15 there is clearly a reverse causation from economic performance to electoral turnout. The
16
17 number of subsidies obtained by communities seems to be a better indicator, provided that
18
19 uniform rules are applied on the study area. Public subsidies cover various topics, many of
20
21 which have little direct relationship to economic performance (e.g. grants for cultural events).
22
23 This decreases the risk of endogeneity associated with this indicator.
24
25
26
27
28

29 Table 1 sums up the indicators that were used in this research. We now present the
30
31 fieldwork that was conducted to assess the relevance of these indicators, before proceeding to
32
33 econometric analysis.
34
35
36
37
38

39 Insert table 1 about here
40
41
42

43 TESTING STATISTICAL INDICATORS: FOUR CASE STUDIES 44 45 46 47

48 *The case study areas* 49

50 In order to test our indicators, we selected four case study areas that display a high variability
51
52 according to two criteria: economic dynamism and sociological characteristics. These areas
53
54 were small regions are known as "*pays*". "*Pays*" is a French word that can mean "country",
55
56 but also (according to XIXth century geographer Vidal de la Blache) "a small region with
57
58 roughly homogenous characteristics". Here however, it refers to a public policy that has been
59
60 implemented since 1999 in order to encourage local leaders in rural areas to group together

1
2
3 and build common development strategies based on a contract with the national government.
4
5 This contract opens the possibility for various subsidies. The “*pays*” is the geographical area
6
7 resulting from this contract⁸.
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Insert figure 1 about here

Table 2 gives some figures about the four zones (see figure 1 for their geographical location). Economic dynamism was assessed by simple indicators (employment growth, average income). The level of co-operation was assessed by looking at former empirical works, notably of co-operation in the agricultural sector. Here is a short description of the four *pays*:

- The *pays de Saint-Flour* is a mountainous region, and its economy is based on cattle breeding. It has undergone a sharp decline of both population and employment. Although it is well connected by highway (and to a lesser extent by railway) to the metropolitan areas of Clermont-Ferrand and Montpellier, very few initiatives have emerged in order to take advantage of the many possible opportunities based on its gorgeous landscape and typical food products.
- The *pays de Dinan* is well known for having a rich cultural and social life. There is a strong co-operative movement in the agricultural sector, which leads to postulate a high level of social capital. However, it has undergone a rather declining economic evolution, compared to the nearby labour market areas of Rennes, Saint-Malo, and Saint-Brieuc.
- The *pays Loire-Beauce* is situated in the rich alluvial plain of the *Bassin Parisien*. It is a rich area thanks to agriculture, but has also undergone high employment growth due to many recent industrial settlements. Population and local institutions are known to display a high individualism. This feature is made clear by the small size of the *pays* as well as by the absence of fiscal integration between municipalities.

1
2
3 The questions were split into three categories: social norms (norms of
4 trust/loyalty/reciprocity, co-operation and conservatism), local social networks and “*bridging*
5 social capital” (outer links and more generally openness). The results of the survey were then
6 compared to the indicators listed in table 1. All indicators are presented in table 3. Note that
7 several indicators have no equivalent in the survey: social homogeneity, collective action,
8 conservatism, and business networks. These features were grasped through the qualitative
9 interviews with local leaders.
10
11
12
13
14
15
16
17
18

19
20
21
22 Insert table 3 about here
23
24
25
26

27 Note that due to data availability constraints, different years are used for different
28 indicators. For each indicator, we tried to use the latest data available. Concerning average
29 farm size, we choose 1970 in order to take into account the productivity gains which occurred
30 since the 1940s, but to avoid most distortions due to the CAP regulations, in particular the
31 regulations for preventing overproduction⁹.
32
33
34
35
36
37

38 Naturally, we should keep in mind that answers to questionnaires can be biased by
39 subjectivity and framing effects, especially for questions about social norms. That is why
40 detailed interviews were a precious tool to corroborate the results of the survey.
41
42
43
44
45
46
47

48 *Qualitative results*

49
50 Before comparing the results of the surveys and the statistical indicators, we give for each
51 *pays* a brief synthesis of the qualitative interviews with local leaders.
52
53

- 54 - In the *pays de Saint-Flour*, most interviewees declare to be proud of belonging to that
55 *pays*. However, collective action turns out to be difficult in every field. Co-operation is
56 always difficult between municipalities, even for mundane operations such as organising a
57 common school or co-ordinating tourism offices. It is the same between firms, even when
58
59
60

1
2
3 synergies are clearly possible, as in the food or tourism sectors. Both the population and
4
5 local leaders are generally very pessimistic about the future, and do not like newcomers,
6
7 which leads to a vicious cycle of isolation.
8
9

- 10
11 - In the *pays de Dinan*, by contrast, working together is like a second nature. There are
12
13 countless examples of co-operation between municipalities. The situation is similar in the
14
15 economic world. There are several entrepreneur associations, which allow various
16
17 collective actions such as recruiting the workforce, advertising and so on. They are also
18
19 used to negotiate together with local authorities. There is no hostility towards newcomers,
20
21 as this area has long been the place of many migrations.
22
23
- 24
25 - In the *pays Loire-Beauce*, most interviewees consider the inhabitants of the *pays* as
26
27 individualistic and distrustful. The absence of fiscal integration between municipalities
28
29 does not mean that common actions between municipalities are absent however. In fact,
30
31 there are many common actions, but they are limited to precise topics such as waste
32
33 management, water supply, school transportation and so on. Conversely, in the economic
34
35 world, common actions are virtually non-existent. This is due to the fact that most
36
37 establishments belong to larger firms, and very few complementarities are to be found
38
39 between them within the *pays*. The fact that employment growth is high is mostly due to
40
41 the strategic position of the *pays* near highways and national roads, not to the existence of
42
43 specific resources.
44
45
- 46
47 - In the *pays du Forez*, co-operations are still rare between municipalities, but are
48
49 widespread in the economic sector. Interestingly, there are even co-operations between
50
51 establishments of larger firms, for instance for waste management, which contrasts with
52
53 the *pays Loire-Beauce*. For smaller firms, the quality of relationships between
54
55 entrepreneurs and workforce has many times been noted. According to many
56
57 interviewees, there is no historical identity, but a new identity is slowly building thanks to
58
59 the *pays* policy. The *pays* is very open to migrations, due to its geographical situation.
60

1
2
3 Many executives from the nearby area of Saint-Etienne are attracted by the positive image
4
5 of the pays.
6
7
8
9

10 *Quantitative results*

11
12 We now present the quantitative results. Probit analysis was used to see on which
13 variables *pays* had statistically different values. Average values for each pays are given in
14
15 table 4¹⁰.
16
17
18
19
20
21

22 Insert table 4 about here
23
24
25
26

27 Beginning with social norms and social homogeneity indicators, the Gini index turns
28 out to be a poor predictor of social cohesion. It takes its highest value in *Saint-Flour*, probably
29 the most stable and conservative study areas. It does not help to predict the level of collective
30 action either, as the low value in *Loire-Beauce* shows.
31
32
33
34
35

36 Measures of trust yield consistent result, with the noticeable exception of the *pays de*
37 *Dinan*. Survey results suggest a low level of trust, while the phonebook indicator gives a high
38 value, which is consistent with the interviews with local leaders. In fact, informal
39 conversation with some inhabitants at the end of the questionnaire showed that even those
40 who stated that they do not trust others are fond of engaging in collective activities. A
41 plausible interpretation is that in *Dinan*, there is a high trust between known people, but not
42 with outsiders. Consequently, the trust indicator used in the questionnaire (which measures
43 how much people trust others in general) should be used with caution in development issues.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

A similar interpretation should explain the surprisingly low value of the *lend question*
indicator (which measures the propensity to lend money to others, see table 3) for the *pays de*

1
2
3 *Dinan*, which seems contradictory with the high value for charity gifts. Measures of charity
4 gifts are consistent between survey and indicators, which is not surprising given the objective
5 nature of the question. They may measure the tendency to share with other people. The value
6 is especially low for the *pays Loire-Beauce* (20%), consistently with the qualitative
7 interviews.
8
9

10
11
12
13
14
15 The results of the two collective action indicators fit remarkably well with the results
16 of the qualitative interview. For average farm size, the mechanism is particularly clear in
17 *Dinan*, where the strong collective will to preserve agricultural employment led to a
18 widespread development of intensive pig and poultry breeding. Conversely, in the *pays de*
19 *Saint-Flour*, where agricultural development could be based on high quality products, we
20 observe on the contrary a concentration of property and vast farms producing generic goods.
21 However, the reason why co-operation in agriculture should spill over to other sectors is
22 unclear though, so that indicator should not be used alone.
23
24
25
26
27
28
29
30
31
32
33

34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Lastly, the conservative vote rate correctly predicts the high parochialism of the *pays de Saint-Flour*, but appears to be of little value in predicting co-operation in general (see for instance the result of the *pays Loire-Beauce*). Conservative parties not only promote conservative values, but also free market options, so the interpretation of this indicator is difficult.

The results on local social networks point out that the level of sociability is high in *Saint-Flour* and low in *Loire-Beauce*. For the two other *pays*, the picture is more mixed. Survey results and their statistical counterparts display some important differences, which is not surprising, given the very indirect nature of indicators such as the number of sport facilities per capita, and the poor quality of the association membership indicator. Average household size seems totally unrelated to sociability in general, and its low variability makes it a poor indicator anyway. Bar density seems to be a good proxy for sociability, notwithstanding the awkward result for *Forez*, in which the qualitative interviews suggest that

1
2
3 informal sociability is high. A possible explanation is that there have been many recent
4 changes in the *pays* (numerous newcomers and the implementation of collective actions
5 thanks to the *pays* policy), so the rise in sociability has not been yet translated into places of
6 sociability. A noteworthy feature is that sociability is not directly related to collective action,
7 nor is trust, as the case of *Saint-Flour* illustrates.

8
9
10 Indicators about personal outer links display a striking inconsistency between the
11 declarations of interviewees and other sources of information. The results of the
12 questionnaires suggest that the *pays de Saint-Flour* is very open and rich in outer links,
13 whereas both interviews with local leaders and statistical data show the opposite. According
14 to the interviews, the most open *pays* is *Loire-Beauce*, whereas *Dinan* and *Forez* occupy
15 intermediary situations. This is consistent with the results of the statistical indicators.
16 Consequently, random surveys as the one used here appear to be a poor tool for assessing the
17 level of *bridging* social capital. This is because there is more to *bridging* than just links
18 outside the region. Moreover, the number of outer links matters less than the potential
19 resources they carry. Thus, unless detailed enquiries are possible to analyse in depth the
20 structure of relationships outside a region, fieldwork will generally be insufficient to assess
21 *bridging* social capital.

22
23
24 Turning to the business network indicators, the results confirm the information
25 gathered in the interviews, namely that *Saint-Flour* is very isolated economically. The
26 qualitative interviews did not make it possible to rank the three other *pays* according to
27 their external economic networks. According to the indicators, *Dinan* appears to be the most
28 open of all, followed by *Forez* and *Loire-Beauce*. The results of both migration and business
29 networks indicators thus prove to rank the study areas in approximately the same order.

30
31
32 Last, measures about local politics yield some interesting results. First, the *local*
33 *elections turnout* survey measure is totally unrelated to its statistical counterpart. The highest
34 discrepancy between statement and reality is to be found in the *pays Loire-Beauce* and the

1
2
3 *pays du Forez*, where the actual turnout is also the lowest. The highest turnout is in the *pays*
4 *de Saint-Flour*. Surprisingly, there is an inverse relationship between *knowledge of the pays*
5 *and interest in local governance*. The latter is very low in the *pays Loire-Beauce* and the *pays*
6 *du Forez* (consistently with actual turnout, but not with declared turnout). It is quite high in
7 the *pays de Saint-Flour*. The main lesson from the results on political indicators is that
8 electoral turnout is not related to any measure of social capital nor political performance.
9 Similarly, the subsidies indicator is poorly related to the political power that showed through
10 the interviews. It is high in *Forez* (where no influential political leader is reported) and low in
11 the *pays de Dinan*, whose president is a member of the national Parliament.

12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

In summary, here are the most relevant indicators for measuring the various components of social capital found in the case studies:

- The phonebook indicator seems to be a reasonable proxy for trust. As we saw in Saint-Flour, *trust alone does not imply collective action*. However, it should be a necessary condition for co-operation, and bring other advantages such as a low opportunism.
- Charity gift mostly seems to work best as a “negative indicator” indicating areas with low reciprocity, as the case of *Loire-Beauce* shows. Again, a high value of this indicator does not imply collective action.
- Average farm size fares well as an indicator of collective action. However, nothing guarantees that it would work so well in other areas (think for instance of wine producing areas, where farms are usually small).
- Fiscal integration seems a good indicator as well, provided that the behaviour of mayors reflects the general behaviour of the population, which our case studies tend to corroborate.
- Bar density gives fairly good results at predicting sociability, despite some distortions in low-density areas.

- 1
2
3 - Population bridging indicators and business link indicators fare quite well in predicting
4 the area's openness and access to outer resources via non-market relationships.
5
6
7
8
9

10 AN ECONOMETRIC APPLICATION

11
12 Case studies are not sufficient for making valuable inferences about the causal role of
13 social capital on development. Our study areas differ in too many ways, and their main virtue
14 is to display very contrasted situations that allowed to test the robustness of the potential
15 social capital indicators. In this section, we go a step further and present a simple empirical
16 test on French rural areas. Our dependent variable will be employment growth on the period
17 1990-1999¹¹. Our level of study is the "*bassin de vie*". *Bassins de vie* are statistical units that
18 are designed to be economically integrated for basic services and commuting (INSEE, 2003).
19 They are defined by statistical criteria satisfying two requirements. First, for a list of services
20 considered as "basic", most inhabitants do not get out of the *bassin de vie*. Second, they must
21 be integrated with regard to commuting: most inhabitants of a *bassin de vie* work inside it.
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 There are 1745 *bassins de vie* in France classified as rural, whose average population
37 of rural *bassins de vie* is of about 12 000 inhabitants, with a standard deviation of 9 500
38 inhabitants. While it is somewhat heterogeneous, this scale of study proved to be relevant for
39 studying both economic and sociological relationships. We restricted the sample by excluding
40 Corsica and *bassins de vie* with less than 2000 inhabitants. We were then left with 1704 units.
41
42
43
44
45
46
47
48
49

50 *Building social capital indices*

51
52 To build social capital indices, we use the indicators of the last section, except that social
53 capital variables are now taken at the beginning of the period (i.e. 1990) whenever possible.
54 This makes reverse causation less likely. Moreover, all indicators were normalised and
55 centered.
56
57
58
59
60

1
2
3 As social norms indicators and structural indicators happen to be strongly positively
4 correlated, we group them together, and first perform a principal component analysis (PCA)
5 on all bonding social capital indicators¹². Consistently with the findings of the case studies,
6
7 several variables appear to be irrelevant to measure social capital¹³:
8
9

- 10
11
12 - Both the Gini index and the share of commuters have the counterintuitive property of
13 being positively linked to other bonding variables. It seems that more inequality of income
14 is associated with more trust and reciprocity norms, and that more commuting is
15 associated with more sociability.
16
17 - Household size is negatively correlated to other bonding indicators.
18
19 - Fiscal integration appears to be unrelated to other social capital variables (in the PCA, it
20 becomes important only in the fourth component).
21
22 - Last, conservative vote is positively related to other measures of bonding social capital,
23 but the case studies suggest it is associated with “bad” bonding (i.e. leading to closure and
24 exclusion).
25
26
27
28
29
30
31
32
33
34
35

36 Consequently, all these variables were dropped from the analysis. We also excluded the
37 “sport facilities” variable, given its poor performance in case studies. We thus keep only five
38 measures of bonding social capital, viz. charity gifts, phonebook indicators, inverse farm size,
39 density of bars/café and density of associations. The weights of each variable in the three
40 first components of the corresponding PCA are given in table 5.
41
42
43
44
45
46
47
48
49
50

51 Insert table 5 about here
52
53
54

55 Satisfactorily, all variables contribute positively to the first component. This component
56 appears to measure the idea of “sociability”. Indeed, among the variables that contribute the
57 most to it are the number of associations and the density of bars/café. The phonebook
58 indicator (trust indicator) is also an indicator of the propensity to interact with people. The
59
60

1
2
3 second component is more difficult to interpret. As the two variables most associated with it
4
5 are charity gifts and inverse farm size (proxy of co-operation in agriculture), it is tempting to
6
7 consider it as being a measure of “reciprocity” or of “openness to others”.
8
9

10
11
12 Things are clearer concerning bridging indicators (table 6). Migrations and business
13
14 networks are positively correlated, again consistently with case studies. Political phenomena
15
16 (mainly forming the third component) appear to be independent of the former.
17
18
19

20
21
22 Insert table 6 about here
23
24
25

26 27 *Estimation results*

28
29 In order to see whether our social capital indicators are related to economic mechanisms,
30
31 we perform simple econometric estimations. Our dependent variable is employment growth
32
33 on the period 1990-1999. We use five control variables¹⁴:
34

- 35
36 - The sum of 1990 population (in thousands) of the neighbouring units weighed by distance,
37
38 as a measure of market potential.
- 39
40 - The share of industrial employment (excluding food processing).
- 41
42 - The share of residential employment, defined as all activities which are linked to the
43
44 population (INSEE, 2003), such as real estate, retail sector, education, and
45
46 administrations.
- 47
48 - The ratio of qualified workers to non-qualified workers as a first human capital indicator.
- 49
50 - The share of the population between 15 and 60 who own at least the *baccalaureat* degree
51
52 in 1990, as a second human capital indicator in 1990.

53
54
55 As social capital variables, we use the following indices:
56
57
58
59
60

- 1
2
3 - The first two components of the PCA on the five selected bonding variables. These are
4 labelled Bonding1 and Bonding2 respectively. Bonding1 is a measure of sociability,
5 whereas Bonding2 proxies reciprocity.
6
7
8
9
10 - The first three components of the PCA on bridging social capital indicators. These are
11 labelled Bridging1, Bridging2 and Bridging3, and they respectively correspond to general
12 networks (mixing migration and business), migration and political bridging social capital.
13
14
15
16
17
18
19

20 Insert table 7 about here
21
22
23

24 Column 1 in table 7 gives the result of the regression with control variables only. All
25 variables have the expected positive sign.
26
27

28
29 In column 2, we add social capital variables. All social capital variables have a positive
30 and significant impact (at the 5% level for “political networks”). This confirms the intuition
31 that all aspects of bridging social capital are important. In column 3, we added cross products
32 between bonding and bridging indices, in order to examine the possibility of
33 complementarities between them. It turns out that there are few interactions between bonding
34 and bridging social capital. Consequently, whereas both bonding and bridging are important,
35 there is little amplification effect between them.
36
37
38
39
40
41
42
43
44

45
46 Last, we tested for the possibility of a non-linear effect of social capital variables (column
47 4). As expected, the quadratic terms of the first component of bonding social capital have a
48 negative sign. That is, there exists a threshold over which negative effects of bonding
49 predominate.
50
51
52
53
54
55
56
57

58 CONCLUSION

59
60 This article provides a first step towards a better understanding of the interaction
between sociological and economic phenomena in peripheral areas. It shows the usefulness of

1
2
3 combining case studies with econometric analysis to better grasp the meaning of the social
4 capital indicators. It demonstrates that social capital is at least bi-dimensional, including a
5 bonding (local cohesion) and a bridging (outer links) component. Econometric estimations
6 give promising results. They show that all these components of social capital are important,
7 and suggest the existence of saturation effects (i.e. when bonding is too strong, it decreases
8 performance). However, while our results corroborate the relevance of bonding social capital
9 for economic performance, much work remains to be done to address causality issues. Two
10 very tricky issues are the possibility of reverse causation and the fact that social capital
11 indicators may in fact proxy for institutional performance (DURLAUF and FAFCHAMPS, 2004).
12 Concerning the latter issue, our case studies suggest that the functioning of local institutions
13 and the efficiency of local leaders is for a large part conditioned by the sociological
14 background. Concerning the possibility of a reverse causation between sociological features
15 and economic performance, more thorough investigations (both theoretical and empirical)
16 must be done. However, using beginning of period variables for social capital parameters
17 tempers the risk of reverse causation. Despite these limitations, this work provides
18 encouraging results about the role of social capital in regional development. Indirect as our
19 indicators might be, the relationships between them suggest that they capture relevant aspects
20 of what is meant by “social capital”. Moreover, case studies and econometric analysis gave on
21 the whole coherent results. Both suggest the existence of robust relationships between the
22 sociological and economic spheres. As sociological factors are more and more taken into
23 account in the design of local development policies, deepening the understanding of the
24 mechanisms by which social capital fosters development is essential. One of the main
25 messages to be taken from this work is that although cohesion and co-operation often play a
26 significant role, more attention should be given to external links as a factor of development.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

- 1
2
3
4
5
6 BEUGELSDIJK S. and VAN SCHAİK T. (2005) Differences in social capital between 54 Western
7
8 European regions, *Regional Studies* **39**, 1053 – 1064.
9
10
11 BOSCHMA R. A. (2005) Proximity and Innovation: A Critical Assessment, *Regional studies*
12
13 **39**, 61 – 74.
14
15
16 BURT R.S (2000) The network structure of social capital, in Sutton R.I. and Staw B.M. (Eds),
17
18 *Research in organizational behaviour*, pp. 345-423, Elsevier Science JAI, London and New
19
20 York.
21
22
23 DURLAUF S.N. and FAFCHAMPS M. (2004) Social Capital, *Working paper n° 12-04*,
24
25 University of Wisconsin-Madison.
26
27
28 INSEE (2003). Structuration de l'espace rural : une approche par les bassins de vie, *Report of*
29
30 *INSEE for the DATAR* (with participation of IFEN, INRA, SCEES).
31
32
33 IYER S., KITSON M. and TOH B. (2005) Social capital, economic growth and regional
34
35 development, *Regional Studies* **39**, 1015 – 1040.
36
37
38 KNACK S. and KEEFER P. (1997) Does Social Capital Have an Economic Payoff? A Cross-
39
40 Country Investigation, *Quarterly Journal of Economics* **112**, 1251 – 1288.
41
42
43 LIN, Nan (2001) *Social Capital*, Cambridge University Press, Cambridge.
44
45
46 PORTES A. and LANDOLT P. (1996) The Downside of Social Capital, *The American*
47
48 *Prospect* **26**, 18 – 21.
49
50
51 PUTNAM R.D. (1993) *Making democracy work: civic traditions in modern Italy*, Princeton
52
53 university press, Princeton.
54
55
56 PUTNAM, Robert D. (2000) *Bowling alone; the Collapse and Revival of American Community*,
57
58 Simon & Schuster, New York.
59
60

1
2
3 RUPASINGHA A., GOETZ S.J. and FRESHWATER D. (2002) Social and Institutional Factors as
4
5 Determinants of Economic Growth: Evidence from the United States Counties, *Papers in*
6
7
8 *Regional Science* **812**, 139 – 155.

9
10 UZZI B. (1996) The sources and consequences of embeddedness for the economic
11
12 performance of organizations, *American Sociological Review* **61**, 674 – 698.

13
14 WOOLCOCK, M. (1998) Social capital and development: towards a theoretical synthesis and
15
16
17 policy framework, *Theory and society* **27**, 151 – 208.
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1. The four case study areas

Only

TABLES

Table 1. Social capital indicators tested in this study

Class of phenomenon	Indicators
Social homogeneity	Gini index on income
Trust, loyalty, reciprocity	Rate of phone users not on the directory, charity gifts
Co-operation	Average farm size, fiscal integration coefficient
Conservatism	Vote for conservative parties
Density of local links	Participation in associations, average household size, density of bars and sport facilities, share of commuters
Bridging social capital	Emigration/immigration indicators, business links, electoral turnout, number of subsidies granted

Table 2. Some features of the four case studies

	Saint-Flour	Dinan	Loire-Beauce	Forez
Size (km ²)	2 511	1 393	767	1 959
# of municipalities	105	79	40	136
Population 1999 (thousands)	40.0	100.4	46.4	160.3
Population growth 1990-99	-9%	-1%	+4%	+6%
Employment 1999 (thousands)	15.3	32.2	14.8	54.7
Employment growth 1990-99	-7%	-1%	+10%	+9%
Agriculture share 1999	28%	13%	7%	6%
Industry share 1999	9%	16%	30%	31%
<i>Baccalaureat</i> holders 1999	20%	23%	25%	26%
Mean income per household 1999 (€)	20 024	23 739	29 981	26 176
Mean distance to highway (km)	20	8	8	10
Mean time to metropolitan area	72'	20'	27'	23'

Source: INSEE.

Table 3. Survey questions and statistical indicators

Class	Survey questions	Indicators
Social norms and social homogeneity		
Social homogeneity		Gini index on household income (2001)
Trust and reciprocity	Refusal rate Trust indicator: percentage of people agreeing that: "most people can be trusted" Charity gifts indicator: percentage of people who gave money for charity in past twelve months. Lend question indicator: average number of people to whom the interviewees would lend "an important sum of money".	Phonebook indicator: # phone numbers in the phonebook (2004) / # of households Charity gifts: same indicator as in the survey, obtained from data on tax deductions in 2001.
Collective action		Average farm size 1970 (ha) Fiscal integration coeff. (2002)
Conservatism		Conservative vote: results of conservative parties at local elections (2001).
Local social networks		
Formal sociability	Association membership: Average number of associations each person is a member of.	Number of associations for 1000 inhab.
Informal sociability	Individual network size: average number of people the interviewees have a weekly conversation with.	Average household size (1999) Density of bars: number of bars for 1000 inhabitants (1998).

	<p>Frequenting bars: percentage of people going to bars at least monthly.</p> <p>Sport or cultural events: percentage of people going to matches or cultural events at least monthly.</p> <p>Average distance to workplace (km)</p>	<p>Density of sport equipments: number of sport facilities for 1000 inhabitants (1998)</p> <p>Share of commuters: share of people working in another municipality (1999)</p>
Outer links and openness		
Personal links	<p>Share of natives of the pays</p> <p>Individual outer links: average number of people outside the pays interviewees have a weekly conversation with.</p> <p>Seasonal migration: average number of days in the year spent outside the <i>pays</i>.</p> <p>Moves: percentage of people who moved from elsewhere in the last 10 years.</p>	<p>Natives (1999)</p> <p>Share of immigrants (1982-90)</p> <p>Recent immigrants (1990-99)</p>
Business networks		<p>Head office indicator (1999)</p> <p>Backoffice indicator (1999)</p>
Political networks	(stated) Turnout at latest local elections	<p>Turnout at local elections (2001)</p> <p>Subsidies received / DGF (2002)¹⁵</p>

Table 4. Interview results and statistical indicators (standard errors in brackets)

	Saint-Flour	Dinan	Loire- Beauce	Forez	Average all <i>pays</i>
Social norms and social homogeneity					
<i>Gini index on household income</i>	0.40	0.37	0.33	0.36	0.36 (0.02)
Refusal rate	31%	46%	43%	39%	
Trust indicator	60%	38%	42%	50%	
<i>Phonebook indicator</i>	81%	79%	68%	78%	72% (9%)
Lend question indicator	5.05	3.93	5.4	5.85	
Charity gifts declared	40%	45%	20%	36%	
<i>Charity gifts</i>	24%	23%	19%	24%	21% (3%)
<i>Average farm size 1970 (ha)</i>	30	14	34	14	23 (14)
<i>Fiscal integration coefficient</i>	18%	32%	0%	21%	23% (13%)
<i>Conservative vote</i>	77%	38%	45%	47%	45% (12%)
Local social networks					
Association membership	0.86	0.83	0.32	0.88	
<i>Associations for 1000 inhab.</i>	10.7	5.7	5.6	5.4	6.0 (1.8)
Individual network size	8.98	8.09	7.31	7.75	
<i>Average household size</i>	2.4	2.4	2.7	2.6	2.5 (0.1)
Frequenting bars	46%	49%	36%	48%	
<i>Density of bars</i>	1.23	1.31	0.92	0.92	0.99 (0.45)
Sport or cultural events	76%	85%	54%	90%	
<i>Density of sport facilities</i>	1.95	1.08	1.06	0.87	1.14 (0.45)
Average distance to workplace	10.6	12.9	10.9	10.8	
<i>Share of commuters</i>	16%	46%	59%	51%	41% (11%)

Outer links and openness					
Share of natives	66%	68%	78%	90%	
Individual outer links	5.85	4.3	3.8	3.85	
Seasonal migration	17.3	18.5	16.1	12.9	
Moves in last 10 years	28%	19%	32%	22%	
<i>Share of migrants 1990-99</i>	<i>11%</i>	<i>17%</i>	<i>17%</i>	<i>15%</i>	<i>15% (4%)</i>
<i>Emigration bridging (1999)</i>	<i>0.704</i>	<i>1.272</i>	<i>1.589</i>	<i>1.149</i>	<i>1.1 (0.2)</i>
<i>Immigration bridging (1999)</i>	<i>0.652</i>	<i>1.440</i>	<i>2.006</i>	<i>1.671</i>	<i>1.4 (0.4)</i>
<i>Head office indicator (1999)/1000</i>	<i>0.401</i>	<i>3.612</i>	<i>1.800</i>	<i>2.192</i>	<i>1.6 (3.8)</i>
<i>Backoffice indicator (1999)/1000</i>	<i>3.347</i>	<i>19.560</i>	<i>14.286</i>	<i>10.766</i>	<i>7.4 (12.5)</i>
Turnout at latest local elections	86%	77%	86%	84%	
Knowledge of the pays	7%	11%	22%	26%	
Interest in local governance	38%	17%	12%	12%	
<i>Turnout in local elections (2001)</i>	<i>72%</i>	<i>66%</i>	<i>61%</i>	<i>61%</i>	<i>65% (5%)</i>
<i>Subsidies (2002)</i>	<i>0.39</i>	<i>0.26</i>	<i>0.34</i>	<i>0.46</i>	<i>0.43 (0.19)</i>

Table 5. Components of the PCA on the five best bonding variables (inertia in brackets)

	First component (38%)	Second component (21%)	Third component (17%)
Phonebook	0,540	-0,208	-0,268
Charity gifts	0,318	0,617	0,623
Inverse farm size	0,352	0,618	-0,520
Associations	0,467	-0,350	0,484
Density of bars	0,515	-0,269	-0,188

Table 6. Components of the PCA on the five best bridging variables (inertia in brackets)

	First component (36%)	Second component (34%)	Third component (20%)
Emigration	0,681	0,626	0,068
Immigration	0,548	0,737	0,135
Head office	0,731	-0,565	0,113
Back office	0,665	-0,646	0,045
Subsidies	-0,239	-0,051	0,969

Table 7. Growth regressions: dependent variable = employment growth 1990-99

	(1)	(2)	(3)	(4)
Intcpt	-0.353***	-1.164***	-0.159**	-0.169***
Market potential	0.011***	0.007***	0.007**	0.007***
Residential	0.001***	0.001**	0.001**	0.001***
Industry	0.001**	0.000	0.000	0.000
Q/NQ	0.043***	0.019**	0.019**	0.019**
Baccalaureat	0.798***	0.417***	0.430***	0.389***
Bonding1		0.008***	0.007***	0.016***
Bonding2		0.014***	0.010**	0.009**
Bridging1		0.017***	0.018***	0.018***
Bridging2		0.020***	0.021***	0.021***
Bridging3		0.007**	0.006*	0.008*
Bonding1 * Bridging1			0.001	0.000
Bonding1 * Bridging2			0.004*	0.004**
Bonding1 * Bridging3			-0.001	-0.002
Bonding2 * Bridging1			-0.002	-0.003
Bonding2 * Bridging2			0.000	0.001
Bonding2 * Bridging3			0.006**	0.007**
Bonding1 ^2				-0.002***
Bonding2 ^2				0.000
Bridging1 ^2				-0.003**
Bridging2 ^2				0.003**
Bridging3 ^2				-0.001
R ²	0.172	0.203	0.208	0.214

*** significant at the 1% level, ** at the 5% level, * at the 10% level

NOTES

¹ Other works on social capital emphasize the importance of a third, intermediary, category, which is termed “linking” social capital (Woolcok, 1998). “Linking” involves social links that connect individuals with complementary resources or hierarchical relationships. Although this category is conceptually relevant, we did not introduce it in this work for both theoretical and practical reasons. On the theoretical side, the bonding/bridging distinction is already rich enough to understand most mechanisms involved in regional development issues. On the practical side, linking is very difficult to distinguish empirically both from bonding and from non-social (i.e. “anonymous”) relationships.

² A well known example in development studies is the case when cultural norms forces you to give some part of your income to your family. Clearly, nobody will be incited to work efficiently, knowing that he can himself rely on others.

³ Other measures of social heterogeneity are possible, such as measures of the evenness of social categories. As they give similar results to the Gini indicator, they were not discussed here.

⁴ For constructing the phonebook indicator, we assumed that every household had a phone at home. The market for fixed phones was liberalized only very recently in France, so our measure of the rate of phone users on the phonebook should not be too much distorted.

⁵ The validity of this indicator is probably contextually specific. It would be interesting to see how indicators of farm structure perform in other countries. It is likely that for other European countries, we should find a link between co-operation and farm structure indicators.

⁶ This is of course restrictive, as bridging links may be internal to regions. However, restricting *bridging* to external links is a reasonable approximation for rural areas, which are usually considered as being very homogenous. Note that the *bonding/bridging* distinction varies a lot among authors. For example, Beugelsdijk and van Schaik (2005) define *bridging* in a way that would probably be interpreted as *bonding* by many authors (including us). In our case, the advantage of using a very clear-cut representation of bonding and bridging is to highlight the fundamental trade-off between cohesion and diversity.

⁷ The number of phone calls/mail exchange between regions would measure the actual communications that take place between a region and the rest of the world. Unfortunately, such an indicator is not available at local levels.

⁸ In May 2005, there were 316 *pays*, covering about 70% of the French territory.

⁹ However, using figures of the 2000 census does not modify the qualitative results on these study areas.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

¹⁰ Because the *pays* do not cover the whole French territory, and their definition lacks statistical objectivity, *bridging* indicators were computed at the *bassin de vie* level (see next section) and then averaged over the *pays*, weighting each unit by its 1999 population. Probit analysis allows to test the significance of various determinants in a binary variable. Here, we tested whether there were significant differences between the four regions for binary variables such as “Trust indicator” or “Lend question”. The results of probit analysis is available upon request at the authors.

¹¹ Employment growth may seem a crude indicator of economic performance. However, employment is almost the only reliable (and robust) economic measure we can get at such a local level. Unemployment is also available, but does not seem to be a very relevant indicator for rural areas. Some authors use professional tax base as a proxy for local GDP. Unfortunately, the rules for calculating tax bases change frequently and display high biases and spatial variations. Note that using as dependent variables unemployment rate and tax base per inhabitant gives results coherent with employment growth concerning social capital variables.

¹² In our case, principal component analysis allows to extract a “common tendency” from a set of quantitative variables. All our variables, though very indirect, share something in common (intensity of sociability in the case of bonding, openness to external opportunities in the case of bonding). PCA helps to remove the unwanted features of the indicators. A very satisfactory property of the bonding index constructed with the PCA is that it is very robust to changes in the list of variables: it changes very little if we add or suppress a few variables.

¹³ All results are available upon request at the author.

¹⁴ Other potential control variables such as initial employment density, initial per capita income or age structure were tested, but were not significant in any regression.

¹⁵ DGF (“dotation globale de fonctionnement”) is a transfer from the central government, based on objective data linked to the municipalities’ size and needs.