The Impact of Unemployment Insurance on Job Search: Evidence from Google Search Data

By Scott R. Baker and Andrey Fradkin*

Draft: November 7, 2015

Job search is a key choice variable in theories of labor markets but has proven difficult to measure directly. We develop a new measure of job search activity based on Google search data, the Google Job Search Index (GJSI). We validate the GJSI by showing that it displays similar behavior to both survey and web browsing based measures of job search. Unlike those measures of job search, the GJSI is high-frequency, geographically precise, and available in real time. We demonstrate the utility of the GJSI by using it to study the effects of the unemployment insurance (UI) expansions between 2008 and 2011 on job search. We find no evidence of economically meaningful decreases in aggregate search activity due to these UI expansions.

JEL: C82, D83, I38, J64, J65, J68

Keywords: Job Search, Unemployment Insurance, Google Search,

Unemployment

I. Introduction

The amount of job search exerted by unemployed individuals is a key choice variable in theories of optimal social insurance and business cycles. Furthermore, 49 states impose a job search requirement for unemployment insurance (UI) eligibility, demonstrating the perceived importance of job search by policymakers. However, job search has proven difficult to measure. Most prior research on job search has measured it using limited surveys or hard to access proprietary data. In this paper, we address this gap in measurement by constructing and validating a new measure of job search which is publicly accessible and observable at a daily and metropolitan

^{*} Baker: Kellogg School of Management, 2169 Campus Dr, Evanston, IL 60208, s-baker@kellogg.northwestern.edu. Fradkin: MIT Sloan School of Management, 245 1st Street Rm E94-1512, Cambridge, MA 02142, afradkin@mit.edu. The first draft of this paper was created on April 17 2011. Note, this paper supersedes a previous version named "What Drives Job Search? Evidence from Google Search Data". Thanks to Caroline Hoxby, Doug Bernheim, Nick Bloom, Hal Varian, David Card, Camille Landais and seminar participants for their comments and suggestions. Thanks to Jack Bao, David Summers, and Holly Faubion at the Texas Workforce Commission for assistance in obtaining administrative UI data. This research was supported by the Shultz Graduate Student Fellowship in Economic Policy through a grant from the Stanford Institute for Economic Policy Research.

area level.¹ Our measure, the Google Job Search Index (GJSI), is constructed using the Google Trends tool and is derived from the total amount of Google searches that contain the term 'jobs'.

We first discuss why measuring job search is useful even when data on other labor market outcomes such as job finding rates or UI exit rates is available. Next, we validate the GJSI as a proxy for overall job search by showing that the GJSI is correlated with both searches for 'jobs' in the comScore web panel and aggregate job search of all types in the American Time Use Survey (ATUS). Furthermore, the GJSI displays the same intra-week and holiday effects as the job search data from comScore and the ATUS. Lastly, the GJSI responds as expected to macroeconomic drivers of job search such as the unemployment rate and labor market tightness.

We then demonstrate the utility of the GJSI by using it to test for changes in job search following expansions of UI around the Great Recession. Using a state-level panel, we show that an increase of 10 weeks in the potential benefit duration is associated with 1.5% to 2.4% decrease in the GJSI. Although we control for fixed effects, trends, and state level economic conditions, our estimates may nonetheless be biased by endogeneity. States with longer potential benefit durations may suffer from unobservable shocks that affect both the persistence of UI expansions and the propensity of searchers to work. Therefore, this estimate does not necessarily have a causal interpretation. We then use a sharper identification strategy of exploiting the precise timing of UI expansions to test whether there is a drop in job search at a state level immediately following a UI expansion. We can exclude decreases in job search of more than 1.7% following an expansion with 95% certainty. Our results are broadly consistent with the small estimated effects of these UI expansions on job finding rates in Rothstein (2011) and Farber and Valletta (2013).

Lastly, we use administrative UI data from Texas to supplement state-level data from the Current Population Survey (CPS) (the CPS data was used by Rothstein (2011) and Farber and Valletta (2013) alongside many others) in studying UI. Administrative data allows us to precisely measure the composition of the unemployed in a given DMA-week in terms of their weeks left of UI.² The main challenge in this exercise is that the GJSI is an aggregate index that is constructed in a particular way by Google. We develop a methodology to extract economically meaningful parameters from Google Trends by using non-linear least squares. We combine the GJSI with administrative data on the UI duration of recipients in Texas to estimate our model.

¹The GJSI is measured at the Designated Market Areas (DMA) level. This designation is based on geographical areas which can receive the same radio and television signals. DMAs are generally similar to but not identical to Metropolitan Statistical Areas.

²The CPS, on the other hand, only contains an average of 23 individuals on UI per state-month — too small of a sample to adequately study local distributions of UI recipients. Furthermore, the CPS does not ask about the number of weeks left of UI or if an individual is receiving UI. Therefore, studies using the CPS can only infer the UI status of recipients with significant measurement error. Lastly, our identification relies on the precise weekly timing of UI extensions while the CPS is only conducted at a monthly level. The Bureau of Labor Statistics is another source of data on the composition of the unemployed at a state

Our identification for the Texas estimates comes from combining the precise timing and size of expansions to the UI system with high frequency variation in the composition of the unemployed between 2006 and 2011. Federally mandated expansions to the UI system provide shocks to the potential duration of UI eligibility. Further, due to the differential timing of layoffs and the business cycle among designated market areas (DMA), some DMAs have higher shares of individuals with a given number of weeks of UI left than other DMAs. The variation in the composition of the UI claimants across locations allows us to control for and identify the pattern of job search over unemployment spells and to determine the effects of UI expansions on job search. We estimate that individuals on UI search more than employed individuals and less than the unemployed not on UI. Furthermore, our estimates suggest that individuals close to exhausting UI benefits search twice as much as those with over 30 weeks until UI exhaustion.

II. Why Measure Job Search?

The outcome variable throughout this paper is a measure of job search rather than job finding rates, the most common outcome of interest in studies of UI. We believe that measuring job search is important for at least two reasons, even when data on job finding rates and vacancies is available. First, theories of optimal UI in response to economic fluctuations (e.g. Landais et al. (2015), Kroft and Notowidigdo (2011), Schmieder et al. (2012)) define the labor market tightness as a function of aggregate job search effort and this variable is typically not directly observable. Instead, the rate of vacancies to unemployed individuals is typically used as a proxy for tightness. The validity of this ratio depends on the extent to which job search per unemployed person fluctuates over time.

These fluctuations in job search can matter in practice. For example, if job search per person falls without a commensurate drop in job finding rates per unemployed individual, holding the number of vacancies and unemployed individuals constant, this provides evidence of search externalities in the labor market. The presence of these externalities has implications for optimal UI policy in recessions (e.g. Landais et al. (2015)). Second, data on job search can be useful for directly observing the moral hazard effects of UI. Moral hazard effects due to job search could be mitigated by job search requirements as shown in Lachowska et al. (2015) and direct measures of job search may help discern the impact and effectiveness of these policies. Importantly, because the GJSI is available in real-time, the presence of these effects can be detected immediately, rather than with a lag until appropriate micro-data is released.

Google Search data provides several other advantages compared to survey-based data. First, Google data is based on millions of searches which can be aggregated

level. However, while it covers the entirety of the unemployed population in the US, it does not give data by the time to expiration for a given UI recipient. Thus, it is impossible to use the BLS data to determine the composition of the unemployed population in a given state in terms of time to benefit expiration. across geographies and at a high-frequency. In comparison, the American Time Use Survey (ATUS), the most commonly used survey of job search, often contains fewer than 5 unemployed respondents per state-month. The GJSI allows policymakers to measure changes in local labor market conditions (down to DMA-day granularity) or behavioral responses to policies in a way that is impossible with publicly available data. Furthermore, although we focus on aggregate job search, Google Trends allows for more specific queries such as 'tech jobs', 'new york jobs', or 'walmart jobs'. This data can be used to study how search is directed across sectors, regions, and employers.

Several recent papers have used proprietary data from online platforms such as CareerBuilder (Marinescu (2015)) and SnagAJob (Kudlyak et al. (2013)) to study job search. This proprietary data is useful, especially because it contains individual-level behavioral data. However, access to this data is limited due to some combination of privacy restrictions, management changes, and lack of personal connections. An open data source like Google Trends enables researchers and policymakers to easily replicate and expand on earlier work. Furthermore, search activity varies across job sites and over time not only due to the economic drivers of search but also due to the competition between online platforms. For example, LinkedIn passed Careerbuilder in the Google Trends series in the middle of 2008, and has continued growing while Careerbuilder has stagnated and then declined. On the other hand, Google has been the predominant search engine in the US for over 10 years and captures a variety of searches that more specialized job search platforms may not. Lastly, the GJSI can be used to validate the representativeness of proprietary data from these online platforms.

III. Empirical Evidence on Job Search and Unemployment Insurance

Economists have been interested in understanding the costs and benefits of UI since the inception of the UI system. Prior literature has focused on the effects of benefit levels and duration on hazard rates out of UI.⁵ This research uses a variety of empirical strategies (regression discontinuity, natural experiments, cross-state variation) to find elasticities of unemployment with respect to benefit levels of around 0.5. Card et al. (2007) conduct a review of the literature on the topic of the spike in exit rate from unemployment near the exhaustion of UI benefits. Their study finds that how 'exit' is measured can dramatically change the estimated effects: the spike in exit rates does not always corresponding to a spike in re-employment rates. Because none of these studies use data on job search effort, they cannot tell whether a change in job-finding rates comes from search effort or reservation wages.

 $^{^3}$ See Choi and Varian (2009) and Choi and Varian (2013) for examples of real-time analysis using Google Trends data

 $^{^4}$ This data can be obtained by comparing the Google Trends series for 'linkedin' and 'careerbuilder' for the US.

⁵For example, see Meyer (1990), Card and Levine (2000), Katz and Meyer (1990), Lalive (2008) and Meyer and Mok (2007).

There have been several studies that use survey data about job search in order to study the response of job search to UI benefits. For example, Krueger and Mueller (2010) use the ATUS to study how the job search behavior of individuals varies across states and at different points in an unemployment spell. They show that job search activity increases prior to benefit exhaustion and that job search activity is responsive to the level of UI benefits. Given the difference in UI generosity, they assert that these elasticities can potentially explain most of the gap in job search time between the U.S. and Europe.

In another study, Krueger and Mueller (2011b) (hereafter KM) administer a survey to UI recipients in New Jersey which asks questions about job search activity and reservation wages. They find that effort decreases over the duration of unemployment and that stated reservation wages remain approximately constant throughout the unemployment spell. Importantly, KM present the first longitudinal evidence on job search. In contrast to prior, cross-sectional, evidence, KM find that job search actually decreases as individuals near expiration. Their finding may be due to unobserved heterogeneity across UI claimants that jointly determines exit rates and search intensity. Another important finding in KM is that an extra 20 hours of search is correlated with a 20% increase in exit to unemployment in a given week. Although this correlation is not necessarily causal, it is an important benchmark because there are few other estimates of the returns to job search in the literature.

KM also estimate the effect of the 2009 expansion of Emergency Unemployment Compensation (EUC) on job search. They find that there are 11 - 20 fewer minutes of job search per day per individual after the policy change. However, their identification strategy cannot separate time trends from the policy change due to the fact that they only observe a single expansion and lack cross-sectional variation in treatment intensity. This is an important shortcoming because job search activity can vary over time due to factors such as labor market conditions (e.g. Schmieder et al. (2012)), the weather and seasonality. Our data and research strategy allows us to separately identify the effects of UI policy changes from time trends. First, we observe UI policy changes separately from time trends at a national level because states experienced changes in their UI systems at different times. Second, because the Texas UI data has large variation in local labor market conditions and because we observe 6 years of data, we can control for local labor market conditions and seasonal trends in job search.

IV. Google Search Data and Validity as a Measure of Job Search

The GJSI is constructed from indexes of search activity containing the term 'jobs' obtained from Google Trends (http://www.google.com/trends/). Google Trends gives a time series of the relative amount of local search activity for a given search term on Google.com. The values of Google Trends represent the number of searches on Google.com for the specified search term relative to the total number of searches on Google.com. Google Trends is normalized so that the highest value for the entire

time period and term is set equal to 100. Its range of values is always between 0 and 100, where higher values correspond to total searches on Google.com for a given search term. An example of the results from a Google Trends search can be seen in Figure 1.

The exact volume of searches for 'jobs', or any other term, on Google is kept confidential. However, several tools available as of 2013 offer clues into the raw numbers underlying Google Trends. For example, Google's Adwords tool states that there were 68 million monthly searches for 'jobs' in the United States in the year proceeding April 2013. That amounts to approximately 6 searches per unemployed individual per month in the United States. According to the Adwords traffic estimator, an alternative measure of search volume, the top placed ad for 'jobs' in Texas in April 2013 would generate 25,714 impressions per day or 771,000 impressions per month. That amounts to approximately one search per month per unemployed individual in Texas. If one serves the ad to not just the Google main site but to affiliates in Google's network then the total potential impressions per day is 3.3 million per day. It is unclear whether the impressions numbers that Google provides assume that the top ad is seen by all searchers. Nonetheless, the search numbers from Adwords suggest that there is a substantial volume of searches for the term 'jobs' and variants of the term.

The GJSI represents the share of all searches that involve 'jobs' and, as a result, may move either because the number of searches for 'jobs' changes or because the number of aggregate Google searches changes. This can be an advantage or disadvantage depending on the empirical research strategy, as we discuss later. Therefore, researchers should carefully consider whether to include time trends or time fixed effects when using the GJSI.⁷

We use three samples of from Google Trends: a national daily index to study dayof-week effects, a state-month panel to look at responses to UI policy across states, and a DMA-week panel for our main empirical exercise focusing on Texas using more detailed administrative UI data. For each series, we choose the search term 'jobs' as our term of interest.⁸ The term 'jobs' captures a large variety of job search

⁶The relative frequency is determined by examining a sample of all Google search traffic. A potential concern, discussed in detail by Stephens-Davidowitz (2013), is that Google imposes thresholds for reporting search data below which a 0 is displayed in Google Trends. We re-sample Google Trends data at 4 different months by pulling all data from 2004-2012 in March 2014, April 2014, May 2014, and June 2014. We take the average value across samples for each period to reduce sampling bias. For instance, too few searches were done for the search term 'econometrics' in July 2006 in Texas. Therefore, Google Trends displays a 0 rather than a low number, producing large swings in the time series data. However, for the search term, 'jobs', even at a weekly-DMA level in Texas, there are no zeros reported by Google Trends after 2005. Our results are robust to excluding the first year of data.

⁷However, trends in overall Google search may not be important in practice. For example, Appendix Figure A1 and Appendix Figure A2 display the Google search volume for 'jobs' and the Google Trends series for 'jobs'. The two series follow the same pattern over time and the difference across the two series in overall trends is minor.

⁸We remove searches that contain 'Apple' or 'Steve', as there was a large surge in Google searches containing 'jobs' upon the death of Steve Jobs. This can be accomplished in Google Trends by searching, 'jobs -apple -steve' rather than simply searching for 'jobs'.

activities online, with many job related queries included in the more general 'jobs' index. For example, people may search for jobs at a specific company ('Walmart jobs') or region ('Dallas jobs'). For such queries, Google is one of the most effective ways of finding the appropriate job posting site. Searches for 'jobs' have a greater than 0.7 correlation with other job search related terms, such as 'state jobs', 'how to find a job', and 'tech jobs'.⁹

As a test of the applicability of our chosen term, we also use Google Correlate to determine which search terms that do not contain the text 'jobs' are most correlated with Google searches for 'jobs'. The most correlated results contain occupation specific searches ('security officer', 'assistant', 'technician'), job search specific terms ('applying for', 'job board', 'how do I get a job') and social safety net searches ('file for unemployment in Florida', 'social security disability'). These results suggest that the search term 'jobs' both picks up a large portion of jobs-related search activity and is highly correlated with other, more specific and detailed, search terms. Importantly, 'jobs', has the highest volume and is least prone to sampling bias of all the terms discussed above.

Lastly, data from Google Trends has been used in prior research. Choi and Varian (2009) and D'Amuri and Marcucci (2009) use Google Trends to forecast product sales and initial unemployment claims. Da et al. (2011) use Google search data show that search data predicts stock price movement and Vlastakis and Markellos (2012) show that demand for information about stocks rises in times of high volatility and high returns.

A. Importance of Online Job Search as a Component of Job Search

One potential drawback of the GJSI is that it is solely a measure of online search activity. In this section, we argue that online job search is important and follows similar trends to overall job search. Our first piece of evidence comes from browsing traffic. Sites like CareerBuilder.com, Monster.com, and Indeed.com receive tens of millions of unique visitors per month, demonstrating the this type of search is ubiquitous and frequent.

To investigate whether those visitors are representative, we turn to the National Longitudinal Survey of Youth (NLSY). In 2003, 53% of NLSY job seekers used the internet and 83% did in 2008. Similarly, the 2011 Internet and Computer Use supplement of the CPS reports that over 75% of individuals who were searching for work in the past 4 weeks had used the internet to do so. Even as early as 2002, 22% of job seekers found their jobs online (Stevenson (2009)), suggesting that a much larger fraction used the internet as at least part of their search. Finally, the increased availability of the internet has decreased the use of physical classified jobs ads has made online job search more prevalent over the past decade, as documented in

⁹See Appendix Table A1 for a partial list of alternate terms tested.

¹⁰According to Google: 'Google Correlate is a tool on Google Trends which enables you to find queries with a similar pattern to a target data series.'

Kroft and Pope (2011). Therefore, we conclude that online job search is sufficiently representative and makes up a large component of overall job search.

One concern with the GJSI is that Google searches could be a different type of activity from online job search in general. We use data on individual browsing from comScore to compare Google searches to other job search related browsing. We determine whether a person is searching for a job by summing the time spent on websites that contain job relevant terms. ¹³

With this data, we construct a proxy for the GJSI. The browsing data allows us to observe both the number of visits to Google.com and the number of visits to a job search site resulting from a Google search. We calculate the ratio of visits to job search sites originating from Google as a fraction of total site visits to Google.com. This is analogous to our GJSI, which is based on the number of Google searches related to the term 'jobs' as a fraction of total Google.com searches. Table 1 displays the results of a regression of time spent on job search sites on the proxy for GJSI. We find that a 1% increase in the 'synthetic GJSI' is correlated with an approximately 1% increase in overall time spent on online job search. Furthermore, the fraction of visits to Google that result in a visit to a job search site explains over 50% of the total variability in the amount of job search per capita at a state-month level. These results suggest that our measure of job search is a good proxy for overall online job search effort.

B. Correlation of the GJSI and The American Time Use Survey

We also benchmark the GJSI against the job search related questions of the American Time Use Survey.¹⁴ ATUS job search activity is calculated using the amount of time that individuals spend in job search related activities.¹⁵ The monthly correlation between the national measured averages of job search per capita from the ATUS and the GJSI is approximately 0.56. This correlation is robust to the inclusion or exclusion of job-related travel time, removing the oversampling of weekend days, or using related Google job-search terms to measure job search activity.

¹¹The NLSY only asked a question about internet use for job search from 2003 - 2008.

¹³The comScore Web Behavior Database is a panel of 100,000 consenting internet users across the United States who were tracked for the year 2007. comScore tracks users at the domain level and includes household level demographic variables, domain names, referral domain names, and the amount of time spent on a website.

¹³For example, we include all domain names containing 'job', 'career', 'hiring', and 'work' in addition to the largest job search sites (eg. monster.com, careerbuilder.com, indeed.com, and linkedin.com). We identified and removed websites which were unrelated to job search but contained the word 'job'.

¹⁴The ATUS is a survey of approximately 13,000 people taken throughout the year. Each year since 2003, the ATUS selects a sample of households from the population of households which have completed their final interview for the CPS. A single person is randomly selected from each household and interviewed by telephone about his activities during the previous day. Weekend days are oversampled by approximately a 2.5 to 1 margin such that 50% of the interviews are conducting in regards to a weekday and 50% in regards to a weekend day. Households are called for up to 8 times in order to obtain an interview with a member of the household, ensuring a high response rate.

¹⁵We use the methodology from Krueger and Mueller (2010) to measure the quantity of job search using the ATUS. We assembled all ATUS data from 2003-2009 (though Krueger and Mueller used through 2007),

Table 2 shows results of regressions of the GJSI on job search as measured by the ATUS at a state-month level. There is a statistically significant relationship between the Google and ATUS measure across all specifications. Columns 1-4 display the relationship between the GJSI and average ATUS job search activity both without controls and with state and month fixed effects. The dependent variable is either amount of job search time, or an indicator for non-zero job search activity. The five fold increase in R^2 between columns 1 and 2 highlights a drawback of the small samples in the ATUS, where most state-month observations have no reported job search activity, attenuating any estimates. This makes any meaningful estimation using the ATUS difficult at a geographically disaggregated or high-frequency level. Across specifications, we find that increases in the GJSI are associated with more job search in the ATUS.

Columns 5 and 6 display placebo regressions that include other search indexes derived from Google Trends. In column 5, we include an index of search for the term 'weather' alongside our Google Job Search Index. We find no significant relationship between searches for weather and job search as measured by the ATUS. Moreover, the coefficient on our GJSI is virtually unchanged. In column 6, we include two other measures of Google search that could be related to unemployment rates or benefits rather than job search. 'Google Unemp/Emp' refers to an index of all searches containing either the term 'unemployment' or the term 'employment'. 'Google Unemp Rate' refers to an index including the term 'Unemployment Rate'. Neither of these terms are significantly related to ATUS job search time when we include the baseline GJSI. 16

C. Day of Week and Holiday Effects

Another way in which we validate the GJSI is to study its behavior across days of the week and holidays. Our measure should follow the same predictable daily, monthly, and yearly trends as other job search measures. For instance, we would expect to see declines in search on weekends and holidays due to social commitments and general societal norms.¹⁷ It should also increase in the late spring because graduating students are looking for jobs and other students are looking for summer jobs. Indeed, the GJSI increases in January after a holiday lull and also increases at the end of the spring as expected. We compare relative job search effort for different days of the week using the American Time Use Survey, the comScore Web Panel, and the GJSI. Figure 2 displays the day-of-week fixed effects for all three measures graphically, with full regression results in Table 3. The day of week effects move in

and restricted our comparison to people of ages 20-65. We examine comparisons including and excluding 'Travel Related to Work', which includes job search related travel but also many other types of job-related travel. Krueger and Muller included this category in their analysis. ATUS categories encompassing job search activities are: 'Job Search Activities', 'Job Interviewing', 'Waiting Associated with Job Search or Interview', 'Security Procedures Related to Job Search/Interviewing', 'Job Search and Interviewing, other'.

¹⁶Other terms which were similarly non-significant in this specification include 'economy', 'economic', 'unemployment insurance', 'unemployment benefits', 'gdp', 'layoffs'.

tandem for all three measures of job search. For example, there are large drops in search on Fridays and weekends across all three measures. Furthermore, the ratios of weekend to holiday search are approximately the same for all 3 measures. We interpret these results as evidence that Google search for 'jobs' is a good proxy for overall job search.

We also apply the same methodology to other placebo search terms related to the economy, unemployment, and unemployment insurance to ensure that our validation of the GJSI is not due to a mechanical relationship inherent in Google's data or due to a general interest in the economy. We show these results in Appendix Figure A3 and Appendix Table A2. In Appendix Figure A3, we plot day of week coefficients from regressions using three placebo search terms alongside the daily coefficients from our ATUS and comScore data. 'Google Unemp Benefits' tracks the frequency of Google searches for the term 'unemployment benefits' or 'unemployment insurance', 'Google Unemployment' tracks searches for the term 'unemployment', and 'Google Unemployment/Employment' tracks searches for the term 'unemployment' or 'employment'.

We find little similarity between the weekly patterns of these Google search terms and the weekly patterns in the ATUS and the comScore web panel. We take this as further confirmation that the link between our GJSI and the amount of job search as measured by other datasets is not due solely to chance or to any mechanical feature of the Google Trends data. Rather, it represents a true link between the amount of job search undertaken in the real world and that observed through Google search behavior.

D. Macroeconomic Drivers of Job Search

Lastly, if the GJSI is a valid proxy, we would expect that it also follows macroeconomic drivers of job search activity. Table 4 displays the results of regressions of the GJSI on labor market conditions at a state-month level. While these results are not causal, they all appear to move in the 'expected' direction and have a high degree of predictive power. All columns use logged GJSI as the dependent variable and all variables have been standardized such that the standard deviation is equal to 1. Columns 1-3 show the results of a regression with the state unemployment rate as the independent variable with varying fixed effects. There is a positive correlation between the unemployment rate and the GJSI, with an increase in the unemployment rate of one standard deviation being associated with an increase in the GJSI of approximately 0.65-0.8 standard deviations.

In Column 4, we add the number of initial unemployment benefit claims per capita to our regression. The coefficient on new claims is positive and significant, consistent with higher levels of job search for newly unemployed individuals. Columns 5 and 6

¹⁷ATUS holidays are New Year's Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day, and Christmas Day.

also include the number of final claims for UI per capita. We expect that current job search will be positively correlated with the number of final claims in the following month for two reasons. First, because those who search more in the current month are more likely to find a job and exit the UI system in the next month. Second, recipients whose benefits will be expiring in the following month will most likely search at a higher rate in the current month. Indeed, we find the expected signs for all measures of labor market conditions, though the point estimate becomes insignificantly positive with the inclusion of both state and month fixed effects.

V. Data and Institutional Background on Unemployment Insurance

Individuals eligible for unemployment insurance can typically draw on benefits for up to 26 weeks at a maximum weekly benefit amount that varies across states. For example, to qualify in the state of Texas an individual needs to have earned a sufficient amount of wages in their base year (the first four of the past 5 completed quarters prior to their first UI claim) and have worked in at least 2 of the quarters in their base year. UI recipients need to have been laid off for economic reasons, fired without work-related misconduct, or quit for a valid reason. Once on UI, job-seekers must be able and available to work, be registered with Texas Workforce Solutions, and search for full-time work unless exempted.

During times of high unemployment, individuals have access to additional weeks of UI through the federally-funded Extended Benefits (EB) program. EB consists of two tiers, adding 13 and 7 weeks of eligibility respectively. The most common trigger condition used during the recession for the first tier occurred when the three month moving average of a state's seasonally adjusted three month total unemployment rate (TUR) hits 6.5%. The second level (7 additional weeks beyond the initial 13 weeks) became available when the TUR hit 8%.¹⁹

Due to the severity of the recession, the federal government passed the Emergency Unemployment Compensation(EUC) Act to extend the potential duration of UI. This act was amended several times according to the following timeline:

- 1) June 30th, 2008 The Emergency Unemployment Compensation (EUC) program is created, giving an additional 13 weeks of benefits to the unemployed.
- 2) November 21st, 2008 The EUC is expanded by 7 weeks for all unemployed and by an additional 13 weeks for those residing in states with greater than 6% three months average TUR.
- 3) November 6th, 2009 The EUC is expanded by 1 week for all unemployed, 13 additional weeks for unemployed residents of states with greater than 6%

¹⁸This amount is generally equal to 37 times the UI weekly benefit amount.

¹⁹There are addition nuances to EB eligibility. First, states have the option of using the insured unemployment rate (IUR) rather than the total unemployment rate for the triggers. This option is typically more stringent and most states chose the TUR option. Second, the unemployment rate must be higher than 110% of the same average in the past two years. A similar condition holds if states choose the IUR option.

TUR, and an additional 6 weeks for states with TUR greater than 8.5%.

The combination of the EUC and EB programs had the effect of increasing the maximum weeks of unemployment insurance from 26 to 99 weeks in many states, including Texas. EUC was also characterized by legislative instability, with short term extensions of eligibility repeatedly passed by Congress to extend the program from 2009 through 2012. After the November 6th, 2009 extension, EUC was amended several times to extend the period for which individuals were eligible for these expanded benefits (see Appendix Table A3 for details).

A. Data on the Composition of UI Recipients

Changes in job search can be driven not only by legislative changes in UI benefits but also by differences in the composition of UI recipients across areas and over time. We use two data sources to measure the composition of individuals on UI during the recession — survey data from the Current Population Survey and administrative UI data from Texas. With regards to the CPS, we follow Rothstein (2011) in constructing a panel of individuals on unemployment insurance across states, using repeated survey observations and data on job loss reasons to determine the lengths of UI spells and eligibility for UI.

While the CPS is the standard dataset for studying the composition of the unemployed, it has several drawbacks. The UI system is complicated by features such as waiting periods, part-time work allowances, and variable claim amounts. Therefore, simply calculating the number of weeks of UI benefits remaining by using the maximum weeks of eligibility minus an individual's 'weeks since becoming unemployed' often gives incorrect results.

As an alternate data source, we use administrative UI data from the Texas Workforce Commission. The data spans 2006-2011 and includes every recipient of UI in Texas during that time period. In total, over 2 million individuals received UI over 2.7 million unemployment spells during this period. Figure 3 shows that the total number of UI recipients in Texas over time rose from a baseline of around 100,000 during 2007 to over 400,000 during 2009 and 2010 and remains at elevated levels through the end of 2012, with over 300,000 claimants. The data covers a number of demographic and economic characteristics for individual UI recipients. We observe an individual's age, gender, and zip code of residence. We use the zip code to assign individuals to DMAs which are then matched to the GJSI. Furthermore, we observe a recipient's tier of benefits, received retroactive payments, weekly eligible benefit amount, and weekly amount received.

This data allows us to account for the nuances of UI receipt when calculating the potential weeks left an individual level. The 'standard' use of UI is thought of as an individual losing a steady job, having zero income, applying for UI benefits, receiving standard weekly benefit checks, undertaking job search while receiving UI, and finally finding and starting a new job. There are large deviations from this timeline in the administrative data.

Some individuals have no observed income for a number of quarters before applying for UI. Other UI recipients work part-time (seen in Figure 4 during their entire UI spell. Part-time workers have extended UI spells and often go without UI for several weeks until they are granted large lump-sum retroactive payments. There are also many individuals who exit UI early but do not receive income in the subsequent quarters. Departures from "standard" use play a large role in shaping the duration, potential duration, and income during a UI spell but are missed by the majority of current UI research. The main downsides of focusing on Texas are that it might not be representative of the US and that we lose the cross-state variation in the timing of UI expansions. Therefore, we view our results using Texas data as complimentary rather than strictly superior to our cross-state results using the CPS.

The UI policy changes over the time period which we study are complex, with substantial variability in the time at which benefits are set to expire. We need to make an assumption regarding how many weeks of benefits potential recipients expect to be eligible for. For most of this paper we follow Rothstein (2011) in calculating weeks left using the "current law" model of expectations. Under the "current law" assumption, UI recipients expect UI expansions to expire according to current law with no additional laws passed. Results utilizing the alternative "current policy" assumption, where UI recipients expect UI expansions to be extended indefinitely, available upon request. Figure 5 shows the average expected remaining duration of UI benefits under each assumption. The gap in expected weeks left between the two assumptions is driven by the fact that the EUC program was often extended for only a few months at a time, so any new users would only be able to take advantage of a fraction of the headline number of weeks available before EUC expired. The large jump in early 2011 reflects the extension of the EUC program from March 2011 until December 2012.

VI. The Aggregate Effects of UI Expansions on the GJSI

We now test whether the expansions in the potential benefit duration (PBD) of UI affected aggregate job search. We use both PBD shifts that occur due to the changes in the EUC program at the time of legislation as well as those due to hitting state-level unemployment thresholds for increases in PBD. This latter category includes both thresholds set by the new EUC program as well as the previously enacted EB program.

An important consideration for our analysis is the extent to which individuals can anticipate increases in PBD. If some individuals did anticipate the imminent expansion in UI benefits (i.e. the perceived probability of expansion went from somewhere above 0% to 100% instead of from 0% to 100%), our estimates represent lower bounds on the true effects of expansions on search. There are several reasons, however, why these increases were unlikely to be expected by unemployed individuals.

First, expansions were often politically contentious and it was uncertain whether they would be passed or in what exact form. Second, some of the expansions came at predetermined thresholds of unemployment rates by state. Such expansions would be unpredictable at a high-frequency level because it is hard to predict short-run unemployment rate changes. As evidence, we look at media articles regarding benefits around the time of new legislation to see whether the media anticipated these changes. Figure 6 displays counts of newspaper articles in Texas about the EUC or EB system for the 15 days before and 15 days following each expansion or extension. The increase in coverage only begins 2 days before the policy change. This gives us confidence that individuals were not exposed to much information about changes to UI benefits until the time immediately preceding those changes.

Our identification comes from cross-state variation in the timing of UI policy changes to identify the effect of those changes on job search. Different states crossed the EUC and EB thresholds at different times. The time at which each threshold was crossed should be independent of factors impacting state level job search conditional on labor market conditions in the state and time trends.

Our baseline specification is:

(1)
$$\log GJSI_{st} = \alpha PBD_{st} + \beta_1 U_{st} + \beta_2 U_{st}^2 + \sum_{m} (\kappa_{1m}t + \kappa_{2m}t^2) * 1(m = s) + \gamma_t + \gamma_s + \epsilon_{st}$$

where PBD_{st} is a measure of the potential weeks of UI for a newly unemployed individual on month t in state s. U_{st} is the state level unemployment rate. κ_{im} are state specific linear and quadratic trends. γ_t and γ_s are year-month and state fixed effects, respectively.

We estimate the above specification using data from January 2004 through March of 2011. The main coefficient of interest in these specifications is α , which we interpret as the effect of the PBD on job search activity. The results of this specification are shown in Table 5. The coefficient on this variable is negative and statistically significant across all specifications. The coefficient in our preferred specification (2), which includes controls for state labor market conditions and state-specific trends, implies that an additional 10 weeks of UI benefits result in a 1.5% drop in aggregate job search in the state.

Columns 3 and 4 display the same sets of specifications but replacing the potential benefit duration with a post-expansion indicator which equals 1 in the month following an expansion of UI benefits. The coefficient on post expansion is not significantly different than zero in both specifications. ²⁰ Columns 5 and 6 repeat this exercise but examining the effect of UI expansions on the change in our GJSI measure rather than on the level. Column 6 also includes changes in the unemployment rate. For this specification, we find a statistically significant drop of 0.8% in job search following UI expansions. The effects of UI are small in magnitude across our specifications, even when the coefficient estimates are statistically significant. We

view this as evidence that there was no large change in job search due to the UI expansions.

One potential factor that may not be captured in our regressions is that the increase in potential weeks of benefits that a new UI claimant has access to typically remains elevated months or years past a given UI expansion.²¹ As a result, for instance, the second month after an expansion may have even lower job search than the first month. One solution would be to include indicators for a full dynamic effect on expansion in the panel regression. Unfortunately, multiple UI changes (both increases and decreases in potential benefits) often occurred within months of each other. Therefore, we cannot use Equation 1 to study the full dynamic effect of an expansion. In the Appendix we describe a set of specifications that use a subsample of the data without overlapping changes to UI to look at a more extended dynamic effect of expansions. We find no statically significant decreases in job search going as far as 4 months after an expansion and the coefficients we estimate are not statistically distinct from our full panel results.

VII. Inferring Relative Search Intensities from the GJSI

The GJSI is an aggregate measure, potentially masking large effects of UI on job search effort for specific sub-populations. For example, in the previous section we found that states with more potential benefits experienced lower job search. This may be due to the fact that a larger share of those on UI in those states have more weeks until benefit expiration. In this next section we study these effects using high-frequency data on the distribution of the UI recipient population in terms of potential weeks of UI left.

We want to understand the contributions made to the GJSI by different types of searchers and by changes in the UI system. The simplest specification for such an investigation is an OLS model in which the GJSI is predicted by the composition of the unemployed and the state of the UI system. Below is one possible specification, which includes the percentages of the unemployed with given potential durations ('WeeksLeftBin') as well as state and year-month fixed effects.

(2)
$$\log JS_{it} = \sum_{k=1}^{n} \beta_k WeeksLeftBin_{kit} + \gamma_t + \gamma_s + u_{it}$$

The coefficients corresponding to the weeks-left bins are likely to be correlated with relative job search of that unemployed category. However, they are hard to interpret

²⁰Appendix Table 5 includes additional results which vary the specification of this regression. Across specifications, which add state level seasonality fixed effects and vary the included controls, the coefficient on the post expansion indicator does not meaningfully change.

 $^{^{21}}$ For example, Marinescu (2015) uses an event study approach to find a more than three times larger decrease in job search on Careerbuilder 7 months after a large UI expansion relative to the immediate effect.

quantitatively because the GJSI is a non-linear transformation of the searches of the unemployed (we present the results of OLS specifications in Appendix A). In order to be precise about the job search decisions of the unemployed, we explicitly model the manner in which the GJSI is constructed.

Consider the following illustrative example. Suppose that there are two types of job searchers, the employed and the unemployed. In that case, the observed measure of job search from Google equals:

(3)
$$JS = \frac{1}{\mu} \left[\frac{\gamma_{Ut} N_{Ut} + \gamma_{Et} N_{Et}}{\alpha_{Et} N_{Et} + \alpha_{Ut} N_{Ut}} \right]$$

In the above equation, N_{Ut} and N_{Et} refer to the number of unemployed and employed individuals at time t. The coefficients γ represent the total amount of job search by the corresponding type at time t and the coefficients α represent the overall amount of search by those types at time t. Lastly, μ is a query specific scaling factor that sets the maximum value of the series to 100. Our estimation strategy requires 2 behavioral assumptions:

- 1) $\alpha_{it} = \alpha_t \ \forall i$
- 2) $\gamma_{it} = \gamma_i \kappa_t \ \forall i$

The first assumption states that all types of individuals do not systematically differ in overall online search demand. It is unlikely that this assumption will hold precisely, but we have few strong priors on the direction of the difference in overall search behavior. We might expect that the unemployed might use Google more because they are sitting at home on their computers all day. Alternatively, we might expect the employed to use Google more because they are working at a computer. However, all that is necessary for our identification strategy to produce results with little bias is that any systematic differences in overall search behavior by type are dwarfed by differences in job search activity.

The second assumption states that the amount of job search done by different types can be decomposed into a type specific job intensity level and a time specific trend. We stipulate that the ratio of job search between any two types is constant over time. This is a standard implication of optimal job search behavior in many models of job search. Our parameter of interest is the ratio of job search between different types of job seekers.

Given our assumptions we derive the following equation by taking the logarithm of both sides of Equation 3:

(4)
$$\log JS = -\log(\mu N) + \log(\frac{\kappa_t}{\alpha_t}) + \log(\gamma_U N_{Ut} + \gamma_E N_{E2})$$

We then convert Equation (2) into the following estimation equation where each observation is a DMA-week:

(5)
$$\log JS_{dt} = \beta_{0d} + \beta_{1dt} + \beta_{2t} + \log (\gamma_E N_{Edt} + \gamma_U N_{Udt}) + \epsilon_{dt}$$

 β_{0d} is an DMA specific fixed effect, β_{1dt} is a DMA specific time trend (to account for differential trends in internet usage by DMA) and β_{2t} are Texas-wide time fixed effects.²² The error term in the above equation represents DMA-time specific fluctuations in job search. These errors are caused by unobserved drivers of search such as DMA specific weather changes or Google's sampling error.

One worry about our estimates is that the composition of unemployed at a DMA-week level is endogenous. Our identifying assumption is that DMA specific returns to job search are uncorrelated with high frequency changes in the composition of job seekers in that DMA. Suppose that firms increase recruiting in an DMA at the same time that more people's benefits are about to expire in that DMA. Then our coefficient on the number of individuals who are about to expire will also include some component of a general increase in search effort in that DMA because of higher returns to search.

We have no direct evidence on DMA specific recruiting intensity. However, the correlation of census region vacancies and the GJSI is negative, suggesting that the response of vacancies to the composition of the unemployed is not first order during this period.²³ Given the abundance of unemployed labor during the recession, it is doubtful that firms would strongly react to small changes in job search effort among the already unemployed given the relatively small proportions of the population that each UI expansion affects.

A related concern with our specification is that we may be picking up job search responses by the spouses of the unemployed. We do not have any data on the joint job search decisions of unemployed spouses but note that many unemployed individuals are young males who are not yet married. Another worry is that the job search activity by the employed might be driving our results due to a correlation of changes in job search behavior between employed and unemployed populations. We think that this is unlikely because, although the unemployed make up less than 10% of the labor force, they search 46 times more than the employed on average according to the ATUS (seen in Appendix Table A4). Furthermore, the unemployed are more likely to respond to changes in UI benefit duration than the employed.

A. Evidence on The Effects of EUC and EB on Job Search from Texas

We now turn to the NLLS results based on Texas administrative data. Table 6 displays estimates from a nonlinear least squares (NLLS) model based on Equation 5 with three types of job seekers: those on UI, those not on UI and the employed.

²²Results are qualitatively unchanged when including a quadratic DMA-specific time trend.

²³Vacancies are measured at a monthly level by the Job Openings and Labor Turnover Survey.

Columns 1 displays the coefficients corresponding to the γ_i 's in Equation 3. The coefficient on the number on UI is approximately 25% smaller than the coefficient on the number of unemployed individuals not on UI. This corroborates empirical results from KM as well as standard models of moral hazard that predict less search among the unemployed who are on UI. Second, the employed search less than one tenth as much as the unemployed.

Next, we test whether individuals with different weeks-left of UI search with different intensities. We use the 'current law' definition of weeks left (results using 'current-policy' beliefs are in the Appendix). Table 6 columns 2 displays coefficients corresponding to search effort by individuals with 0 to 10, 11 to 20, 21 to 30 and 30 or more weeks left. One concern about our specification may be that we do not fully account for the fact that people may search differently when they initially begin UI than when they continue in UI. In column 3, we control for the number of individuals with 5 or fewer weeks on UI without substantively changing our results.

When looking at the composition of the population receiving UI benefits, our GJSI gives strong indicators of heterogeneous search activity. In general, individuals with higher numbers of potential weeks search less than those with few weeks of benefits remaining. In particular, those with fewer than 10 weeks remaining search 66% more than those with 10 - 20 weeks remaining and 108% more than those with more than 30 weeks remaining.²⁴

VIII. Conclusion

In this paper, we develop the Google Job Search Index (GJSI), a new measure of job search from Google search data. We benchmark the GJSI to a number of alternate measures of job search activity and find consistent evidence that it is a good measure of aggregate job search activity. We argue that the GJSI is a useful complement to existing measures of labor market condition. First, it is freely available and allows researchers and policy-makers to measure the effects of policies in real time. Second, it is available at a higher geo-temporal resolution than existing measures of job search. Lastly, it suffers from less sampling bias than survey evidence.

We demonstrate one way in which the GJSI can be used by studying search behavior following the UI expansions between 2007 and 2010. Using several empirical strategies, we fail to find economically significant decreases in job search due to the UI expansions. We do find evidence that those individuals closer to UI expiration search more for jobs, especially those with fewer than 10 weeks of benefits remaining. Our results suggest that, while search does respond to UI benefit duration, expansions in the UI system during the Great Recession were likely to have had only minor effects on unemployment rates through drops in job search.

 $^{^{24}}$ Figure A4 displays the coefficients from a NLLS regression with weeks-left binned at a 5 week level. The results confirm that there is a higher level of search nearer to UI expiration. However, we lose precision on the coefficients past 15 weeks left.

REFERENCES

- Andrews, Martyn, S. Bradley, D. Scott, and R. Upward, "Successful Employer Search? An Empirical Analysis of Vacancy Duration Using Micro Data.," *Economica*, 2008.
- Card, David and P. B. Levine, "Extended Benefits and the Duration of UI Spells: Evidence from the New Jersey Extended Benefit Program.," *Journal of Public Economics*, 2000, 78.
- _ , David Lee, Zhuan Pei, and Andrea Weber, "Nonlinear Policy Rules and the Identification and Estimation of Causal Effects in a Generalized, Regression Kink Design.," NBER Working Paper, 2012.
- _ , Raj Chetty, and Andrea Weber, "The Spike at Benefit Exhaustion: Leaving the Unemployment System or Starting a New Job?," American Economic Review, 2007, 97 (2), 113–118.
- Chen, Yan, Grace Jeon, and Yong-Mi Kim, "A Day without a Search Engine: An Experimental Study of Online and Offline Searches.," *Experimental Economics*, 2013.
- Chetty, Raj, "Moral Hazard vs. Liquidity and Optimal Unemployment Insurance.," *Journal of Political Economy*, 2009.
- Choi, Hyonyoung and Hal Varian, "Predicting Initial Claims for Unemployment Benefits," *Google Technical Report*, 2009.
- _ and _ , "Predicting the Present with Google Trends," Google Technical Report, 2013.
- Coles, Melvyn G. and Eric Smith, "Marketplaces and Matching," *International Economic Review*, 1998, 39, 239–254.
- Da, Zhi, Joseph Engelberg, and Pengjie Gao, "In Search of Attention.," Journal of Finance, 2011.
- **D'Amuri, Francesco and Juri Marcucci**, "Economic Effects of the Unemployment Insurance Benefit.," *Federal Reserve Mimeo*, 2009.
- and _ , "'Google it!' Forecasting the US Unemployment Rate with a Google Job Search Index.," Fondazione Eni Enrico Mattei Working Papers, 2010, 421.
- Farber, Henry S. and Robert G. Valletta, "Do Extended Unemployment Benefits Lengthen Unemployment Spells? Evidence from Recent Cycles in the U.S. Labor Market," Working Paper 19048, National Bureau of Economic Research May 2013.

- Gautier, Pieter, Paul Muller, Bas van der Klaauw, Michael Rosholm, and Michael Svarer, "Estimating Equilibrium Effects of Job Search Assistance.," Free University Working Paper, 2012.
- Gimenez-Nadal, J.I and J. A. Molina, "Regional unemployment, gender and time allocation of the unemployed," *Review of Economics of the Household*, 2014.
- Holzer, Harry., "Search Method Use by Unemployed Youth.," Journal of Labor Economics, 1988, 6.
- Kahn, Matthew E. and Matthew J. Kotchen, "Environmental Concern and the Business Cycle: The Chilling Effect of Recession.," *Climate Change Economics*, 2011.
- **Katz, Lawrence and Bruce Meyer**, "The Impact of the Potential Duration of Unemployment Benefits on the Duration of Unemployment.," *Journal of Public Economics*, 1990.
- Kroft, Kory and Devin Pope, "Does Online Search Crowd-out Traditional Search and Improve Matching Efficiency? Evidence from Craigslist.," *Journal* of Labor Economics, 2011.
- and Matthew J. Notowidigdo, ""Should Unemployment Insurance Vary With the Unemployment Rate? Theory and Evidence.," Working Paper, 2011.
- Krueger, Alan B. and Andreas I. Mueller, "Job Search and Job Finding in a Period of Mass Unemployment: Evidence from High-Frequency Longitudinal Data," IZA Discussion Paper 5450, Institute for the Study of Labor (IZA) 2011.
- _ and Andreas Mueller, "Job Search and Unemployment Insurance: New Evidence from Time Use Data.," Journal of Public Economics, 2010.
- and _ , "Job Search, Emotional Well-Being and Job Finding in a Period of Mass Unemployment: Evidence from High-,Frequency Longitudinal Data.," Brookings Papers on Economic Activity, Vol. 42(1), 2011, pp. 1–81.
- Kudlyak, Marianna, Damba Lkhagvasuren, and Roman. Sysuyev, "Systematic Job Search: New Evidence from Individual Job Application Data.," FRB Richmond Working Paper, 2013.
- Kuhn, Peter and Hani Mansour, "Is Internet Job Search Still Ineffective?.," *The Economic Journal*, 2014.
- _ and Mikal Skuterud, "Job Search Methods: Internet Versus Traditional.," Monthly Labor Review, 2000.
- _ and _ , "Internet Job Search and Unemployment Durations.," American Economic Review, 2004.

- Lachowska, Marta, Merve Meral, and Stephen A. Woodbury, "The Effects of Eliminating the Work Search Requirement on Job Match Quality and Other Long-Term Employment Outcomes," Washington, D.C.: Department of Labor., 2015.
- Lalive, Rafael, "How do extended benefits affect unemployment duration A regression discontinuity approach," *Journal of Econometrics*, 2008, 142 (2), 785–806.
- **Landais, Camille.**, "Assessing the Welfare Effects of Unemployment Benefits Using the Regression Kink Design.," *LSE Mimeo*, 2013.
- Landais, Camille, Pascal Michaillat, and Emmanuel Saez, "A Macroeconomic Theory of Optimal Unemployment Insurance," Working Paper, 2015.
- Marinescu, Ioana, "The General Equilibrium Impacts of Unemployment Insurance: Evidence from a Large Online Job Board," *University of Chicago Mimeo*, 2015.
- Meyer, Bruce and Wallace K. C. Mok, "Quasi-Experimental Evidence on the Effects of Unemployment Insurance From New York State.," *Harris School Working Paper*, 2007.
- Meyer, Bruce D., "Unemployment Insurance and Unemployment Spells," *Econometrica*, 1990.
- Mortensen, Dale., "Unemployment Insurance and Job Search Decisions.," *Industrial and Labor Relations Review*, 1977.
- Rothstein, Jesse., "Unemployment Insurance and Job Search in the Great Recession.," *Brookings Papers on Economic Activity, Economic Studies Program*, 2011.
- Schmieder, Johannes F., Till von Wachter, and Stefan Bender, "The Longterm Effects of UI Extensions on Employment.," American Economic Review: Papers and Proceedings, 2012.
- Scott, Steven L. and Hal Varian, "Bayesian Variable Selection for Nowcasting Economic Time Series," NBER Chapters, in: Economics of Digitization National of Economic Research, Inc., 2013.
- **Shimer, Robert and Ivan Werning**, "Reservation Wages and Unemployment Insurance.," *Quarterly Journal of Economics*, 2007.
- **Spinnewijn, Johannes.**, "Unemployed but Optimistic: Optimal Insurance Design with Biased Beliefs.," *Journal of the European Economic Association*, 2014.
- **Stephens-Davidowitz, Seth**, "The Cost of Racial Animus on a Black Presidential Candidate: Evidence Using Google Search Data.," *Working Paper*, 2013.

- **Stevenson, Betsey.**, "The Internet and Job Search.," Studies of Labor Market Intermediation, 2009.
- Vlastakis, Nikolaos and Raphael N. Markellos, "Information demand and stock market volatility.," *Journal of Banking & Finance*, June 2012, 36 (6), 1808 1821.

Figure 1. : Google Trends Example Search

Notes: Figure gives the result of query on Google Trends using the search term 'jobs -steve -apple' in the United States from 2004 to 2013. Displayed data are monthly values. Google Trends accessible at http://www.google.com/trends/.

Figure 2. : Day of Week Fixed Effects

Notes: Figure shows coefficients and standard error bands from three separate regressions. Each regresses a measure of job search on day-of-week dummies and relevant geographic and seasonal fixed effects. ATUS represents coefficients derived from data from the American Time Use Survey from 2003-2010. comScore represents coefficients derived from data from a sample of the comScore Web Panel in 2007. Google Index represents coefficients derived from data from the Google Job Search Index from 2004-2013.

Figure 3. : Total Number on UI: Texas

Notes: Graph shows the total number of UI recipients in the state of Texas over time from January 2007 to December 2011. Data obtained from the Texas Workforce Commission.

Figure 4. : Part Time Work

Notes: Figure shows fraction of workers who had positive income while also receiving unemployment benefits. Workers who received enough income to offset 100% of UI benefits are excluded. Data take from administrative UI data from Texas from 2005-2011.

01 jul2007 01 jul2008 01 jul2009 01 jul2010 01 jul2011 01 jul2011

Figure 5.: Average Weeks Left by Type

Notes: Graph shows the average number of weeks the population of UI recipients are eligible for. 'Current Pol' refers to an assumption that the current UI policy, as of the listed week, is continued for all time. 'Current Law' refers to an assumption that the current UI law, as of the listed week, will be obeyed, meaning many of the extended benefits will expire in the future. Data covers all UI recipients in Texas.

Figure 6.: Number of News Articles Regarding EUC

Notes: Columns show the number of articles per day written about the emergency unemployment compensation or extended benefits programs. Searches are run on the Access World News Newsbank archives, which covers more than 1,500 US Newspapers. Search terms include "emergency unemployment compensation" and "extended benefits".

Table 1—: Correlation of Google Search to Online Job Search Time - comScore Data

	Month FE	R^2	Observations	Log(Synthetic GJSI)	Synthetic GJSI	VARIABLES
	NO	0.583	600		0.254*** (0.00879)	(1) Job Search Per Cap
Standard errors in parentheses $*** p<0.01$, $** p<0.05$, $* p<0.1$	NO	0.577	600	1.248*** (0.0437)		(2) Log(Job Search Per Cap)
itheses $p < 0.1$	NO	0.527 NO	516	1.075*** (0.0449)		(1) (2) (3) Job Search Per Cap Log(Job Search Per Cap) Log(Job Search Per Cap) Log(High Pop
	YES	0.911	600	0.807*** (0.0355)		(4) Log(Job Search Per Cap)

Synthetic GJSI is an index constructed from the number of visits to Google.com that lead to a job search site over the total number of visits to Google.com across a state-month observation. The dependent variable measures the amount of time users spend on job search related websites, per capita, in a given state-month. Column 3 utilizes only states with a population in excess of 1 million. All numbers taken from 2007 comScore web panel data. The Synthetic GJSI ratio has a mean of 0.009.

Table 2—: ATUS Search Time Correlation

VARIABLES	(1) Search Time	(2) (3) Search Time-NonZero Search Time	(3) Search Time	(4) (5) Search Time-NonZero Search Time	(5) Search Time	(6) Search Time
log(Google Job Search Index)	0.327***	1.890***	3.268***	6.035*	3.446***	3.067***
	(0.0284)	(0.208)	(0.730)	(3.523)	(0.762)	(1.052)
log(Google Unemp/Emp Index)						0.527 (0.504)
log(Google Unemp Bate Index)						-0.102
()						(0.162)
log(Google Weather Search Index)					-0.378	
					(0.605)	
Observations	3,541	3,541	3,541	3,541	3,541	3,541
R^2	0.049	0.285	0.075	0.619	0.075	0.081
State FE	ON	ON	YES	YES	YES	YES
Month FE	ON	ON	YES	YES	YES	YES
		Robust standard errors in parentheses	rs in parentheses			

Robust standard errors in parentheses *** p<0.01, ** p<

Table 3—: Day of Week Fixed Effects for Google, comScore, and ATUS

	State FE	Month FE	Year FE	Observations 1	Weekend -0. (0	Holiday -0.	Saturday	Friday	Thursday	Wednesday	Tuesday	Monday	VARIABLES Go
	YES	YES	NO	11,152	-0.217*** (0.00205)	-0.148*** (0.00444)							Google JS
Robust stan	YES	YES	NO	111,152		-0.147*** (0.00397)	-0.0527*** (0.00169)	0.0709*** (0.00206)	0.169*** (0.00232)	0.223*** (0.00233)	0.251*** (0.00238)	0.237*** (0.00231)	Google JS
Robust standard errors in parentheses	YES	YES	YES	76,087	-0.0891*** (0.00725)	-0.0497* (0.0278)							ATUS JS
parentheses	YES	YES	YES	76,087		-0.0533* (0.0280)	-0.00747 (0.0102)	0.0560*** (0.0137)	0.112*** (0.0137)	0.0999*** (0.0136)	0.0689*** (0.0136)	0.0902*** (0.0134)	ATUS JS
	YES	YES	YES	18,615	-0.115*** (0.00256)	-0.0659*** (0.00629)							comScore JS
	YES	YES	YES	18,615		-0.0664*** (0.00631)	-0.0172*** (0.00429)	0.0623*** (0.00430)	0.106*** (0.00430)	0.119*** (0.00431)	0.132*** (0.00430)	0.111*** (0.00427)	comScore JS

'Google Search' refers to the logged value of the GJSI. 'ATUS Job Search' refers to the logged number of minutes of time spent on job search for each ATUS respondent. 'comScore Job Search' refers to the logged number of minutes online job search per capita as measured by comScore. Holiday is an indicator equal to one if the ATUS diary day or the GJSI day was a holiday. Each day represents an indicator equal to 1 if the ATUS diary day was the given day of the week. Weekend is an indicator equal to one if the ATUS diary day was a Saturday or Sunday. Specifications include differing fixed effects because of the differing nature of each dataset. All include, at a minimum, state and time fixed effects. Google data necessarily utilizes Season-State fixed effects, while we use finer time fixed effects with the ATUS and comScore data.

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

Table 4—: Empirical Tests of Google Job Search Measure

	(1)	(2)	(3)	(4)	(2)	(9)
VARIABLES	Log(GJSI)	Log(GJSI)	Log(GJSI)	Log(GJSI)	Log(GJSI)	Log(GJSI)
Unemployment Rate	0.669*** (0.0349)	0.658*** (0.0348)	0.808***	0.602*** (0.0373)	0.497*** (0.0638)	0.656*** (0.0587)
Init. Claims Per Cap				0.110*** (0.0319)	0.0738** (0.0372)	0.168*** (0.0229)
Next Final Claims Per Cap					0.150** (0.0739)	0.0765 (0.0544)
Observations	3,444	3,444	3,444	3,444	3,342	3,342
R^2	0.439	0.550	0.706	0.557	0.555	0.721
Month FE	ON	m AES	m YES	m AES	m AES	m AES
State FE	ON	ON	m YES	ON	ON	YES
	D. L	T. L	17	6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6		

Robust standard errors in parentheses *** p<0.01, ** p<0.05, * p<0.1

Notes: Observations are at a state-month level. 'Jobs Search' refers to the logged monthly state level GJSI. Initial claims per capita is the number of initial claimants of unemployment benefits, per capita, by state. 'Next Month Final Claims' is the per capita amount of claimants receiving their final unemployment benefit payment, by state. Both dependent and independent variables are scaled such that each has a standard deviation of 1.

Table 5—: Effects of UI Expansions and Composition by State

	(1)	(2)	(3)	(4)	(5)	(6)
Potential Benefit	-0.00235***	-0.00150**				
Duration	(0.000711)	(0.000569)				
Post Expansion			0.00347 (0.00940)	-0.00191 (0.00519)	-0.00810* (0.00404)	-0.00832** (0.00412)
Unemployment Rate		6.316*** (1.466)		5.399*** (1.563)		
Unemp. Rate Sq.		-25.30*** (8.391)		-20.10** (8.552)		
Change in Unemp.						1.703***
Rate						(0.446)
State FE	Yes	Yes	Yes	Yes	Yes	Yes
Year-Month FE	Yes	Yes	Yes	Yes	Yes	Yes
Linear and Quadratic State Trends	No	Yes	No	Yes	No	No
R-Squared	0.826	0.907	0.822	0.914	0.727	0.728
Observations	3758	3758	3758	3758	3758	3758

Notes: Dependent variable in columns 1-4 is log(GJSI) at state-month level. Dependent variable for columns 5-6 is the change in log(GJSI) from the previous month at a state-month level. Analysis spans all 50 states and Washington DC from 2005 - March 2011. Observations from Lousiana during 2005 are removed due to Hurricane Katrina. Post Legislation is an indicator for the month following an expansion of benefits either due to a trigger or national legislation. "Potential Benefit Duration" is computed using the "Current Law" assumption. Standard errors are clustered at state level.

Table 6—: Effect of UI Status and Composition on Job Search (NLLS)

(1)	(2)	(3)
0.833***		
(0.235)		
1.091***	1.082***	1.092***
(0.267)	(0.269)	(0.265)
0.0934***	0.0943***	0.0937***
(0.0161)	(0.0181)	(0.0181)
,	1.563**	1.484**
	(0.730)	(0.698)
	0.938***	0.899***
	(0.297)	(0.303)
		0.926***
		(0.235)
	0.753***	0.713**
	(0.258)	(0.264)
	()	0.256
		(0.324)
11.69		, ,
0.763		
3.7	3.7	37
	100	Yes
		Yes
5070	5070	5070
	0.833*** (0.235) 1.091*** (0.267) 0.0934*** (0.0161)	0.833*** (0.235) 1.091*** 1.082*** (0.267) 0.0934*** 0.0943*** (0.0161) 1.563** (0.730) 0.938*** (0.297) 0.951*** (0.232) 0.753*** (0.258) 11.69 0.763 Yes Yes Yes Yes

Notes: Dependent variable is log(GJSI) at DMA-week level. Analysis spans all Texas DMAs from 2006-2011. Number on UI, Not on UI, and Number Employed are the total number of individuals in each category. Unemployed/Employed gives the relative levels of search activity across types. Standard Errors Clustered at DMA level.

^{*} p<0.10, ** p<0.05, *** p<0.01

Appendices

A. Robustness: Event Study Analysis

As a robustness check, we turn to an event study approach similar to Marinescu (2015) as an alternate way to estimate the effects of UI expansions. The event study approach requires strong assumptions about the behavior of job search. First, in a simple before and after specification, states experiencing jumps must not experience concurrent changes in labor market conditions or internet usage around the time of a jump. Second, even in a difference-in-differences specification, it is not clear whether any true 'control' states exist. Specifically, since all states experienced UI increases and if expansions had long-lasting and time-varying effects, there would be no true 'control' states. Lastly, an event-study strategy can only be done for changes in UI that are not concurrent with legislation that affects UI in all states.

To execute the event study, we use the largest PDB increases that were not concurrent with the passage of legislation regarding UI by Congress. In each case, we consider up to 4 months before and after the change. If a change in UI occurred in the 4 months prior to the biggest change, then we exclude observations including and before the month of the prior change. Similarly, if a change in UI occurred after the largest change, then we exclude the month of the change and the months after the change. Consequently, our sample does not represent a balanced panel.

We estimate two specifications using the samples of large changes: a before and after analysis and a difference in difference specification with control states that did not experience jumps during the same time period. The estimating equation for the before and after analysis is:

(6)
$$\log GJSI_{st} = \alpha After_{st} + \gamma_s + \epsilon_{st}$$

where $After_{st}$ is an indicator variable for whether the month includes the change in PDB or is after the PDB and γ_s is a state fixed effect. We also try a specification in which we replace the $After_{st}$ with an impulse function ranging from 3 months before the change to 4 months after the change.

The simple before and after analysis is potentially corrupted by state specific changes in other labor market conditions or in Google search usage in general, which may occur concurrently with changes in UI. In an attempt to account for time trends, we find control states for each identified jump which do not experience a jump in the same time period. If a 'control' state experiences a jump in potential weeks left before the 'treatment' state, we only keep observations for the 'control' after that occur after that jump. Similarly, if a 'control' state experiences a jump in potential weeks left after the 'treatment' state, we only keep observations for the 'control' that occur before that jump. Our difference in difference specification is as

follows:

(7)
$$\log GJSI_{stj} = \alpha After_{st} + \gamma_t + \gamma_{sj} + \epsilon_{stj}$$

Here, there are two additional fixed effects. γ_t is a year-month fixed effect and γ_{sj} is a state-by-jump fixed effect. Note, some state-month observations may appear multiple times as controls for different jumps.

Column 1 - 3 of Table A7 display the results of the above specification. Column 1 shows the basic before and after specification using the biggest jumps per state in the sample. There is no statistically significant drop in job search after the increase and the standard errors exclude large responses. Column 2 includes an interaction of the after change indicator with the share of the population on UI in the month before the change. This coefficient on the interaction is negative and significant, suggesting that those states with more individuals on UI experienced larger decreases in search following an expansion. This is consistent with the standard model of job search behavior. In column 3, we include indicator variables for each month relative to the jump in benefits. There is no statistically significant decrease in job search follow an increase in potential duration.

Columns 4 - 6 of Table A7 show the result of the difference in difference specification. Column 4 shows a negative and statistically insignificant drop in search after a change. Column 5 shows that the change in search is more negative for states with more individuals on UI. Column 6 includes month relative to UI change indicators. These coefficients decrease in magnitude over time, but the decrease is not statistically significant or discontinuous in the month of the jump. The event study results confirm our panel data specification, which suggests that any immediate effects of UI expansions were potentially negative but small. Although the dynamic effects we estimate are not statistically significant, they are also not statistically distinguishable from the estimates in Marinescu (2015).

Table A1—: Google Search Term Correlations

	$_{\mathrm{sqof}}$	H.t.F	Tech	State	City	Retail	Walmart	Sales	Temp	Local	Online	Monster	Weather
Jobs	1.000												
How to Find	0.804	1.000											
Tech	0.943	0.812	1.000										
State	0.893	0.643	0.839	1.000									
City	0.949	0.816	0.916	0.882	1.000								
Retail	0.910	0.799	0.875	0.797	0.914	1.000							
Walmart	0.762	0.867	0.773	0.578	0.844	0.809	1.000						
Sales	0.840	0.569	0.806	0.868	0.799	0.799	0.506	1.000					
Temp	0.740	0.457	0.671	0.749	0.680	0.662	0.395	0.714	1.000				
Local	0.842	0.729	0.811	0.791	0.930	0.848	0.784	0.737	0.575	1.000			
Online	0.883	0.869	0.871	0.735	0.932	0.885	0.934	0.677	0.525	0.872	1.000		
Monster	0.887	0.524	0.749	0.854	0.819	0.476	0.286	0.749	0.629	0.499	0.664	1.000	
Weather	0.212	0.284	0.231	0.191	0.333	0.242	0.337	0.157	0.056	0.452	0.345	-0.0961	1.000
Sports	-0.569	-0.455	-0.527	-0.569	-0.570	-0.468	-0.433	-0.404	-0.580	-0.455	-0.478	-0.514	-0.106

Numbers represent correlations of national weekly Google search for the listed search terms from 2004-2012.

Table A2—: Day of Week Fixed Effects for Google Placebo Terms

	State FE	Month FE	Year FE	Observations		Weekend	Holiday	Saturday	Friday	Thursday	Wednesday	Tuesday	Monday	VARIABLES
	YES	YES	YES	4,018	(0.0194)	-0.208***	-0.122** (0.0493)							(1) Google Benefits
Ħ	YES	YES	YES	4,018			-0.145*** (0.0404)	-0.516*** (0.0348)	-0.222*** (0.0268)	-0.145*** (0.0258)	-0.0838*** (0.0250)	-0.000904 (0.0238)	0.196*** (0.0201)	(2) Google Benefits
lobust standard er	YES	YES	YES	4,018	(0.0121)	-0.264***	-0.237*** (0.0428)							(3) Google Unemp
Robust standard errors in parentheses *** p<0.01, ** p<0.05, * p<0.1	YES	YES	YES	4,018			-0.263*** (0.0243)	-0.880*** (0.0308)	-0.391*** (0.0310)	-0.332*** (0.0301)	-0.227*** (0.0271)	-0.0956*** (0.0238)	0.158*** (0.0184)	(4) Google Unemp
8	YES	YES	YES	4,018	(0.00732)	-0.315***	-0.273*** (0.0332)							(5) Google Unemp or Emp
	YES	YES	YES	4,018			-0.286*** (0.0249)	-0.489*** (0.0253)	-0.0927*** (0.0217)	-0.0107 (0.0217)	0.0611*** (0.0197)	0.138*** (0.0173)	0.253*** (0.0121)	(6) Google Unemp or Emp

Dependent variables are indexes derived from data from three separate Google Trends queries from 2004-2014. 'Google Benefits' tracks the frequency of Google searches for the term 'unemployment benefits' or 'unemployment insurance', 'Google Unemp' tracks searches for the term 'unemployment', and 'Google Unemp or Emp' tracks searches for the term 'unemployment' or 'employment'. Holiday denotes indicators for all federal holidays.

Table A3—: Summary of Major Unemployment Legislation

Bill	Date Passed	Effect	Summary
Supp. Appropriations Act	Jun 30, 2008	EUC Created	Extends emergency unemployment compensation for
•	`		an additional 13 weeks. States with unemployment
			rates of 6% or higher would be eligible for an
			additional 13 weeks. (Tier 1)
Unemp. Comp. Extension Act	Nov 21, 2008	EUC Expanded	Provides for seven more weeks of unemployment
			insurance benefits. States with an unemployment
			rate above six percent are provided an additional
			13 weeks of extended benefits. (Tier 2)
Worker, Homeownership, and Bus. Asst. Act	Nov 6, 2009	EUC Expanded	Makes Tier 2 available to all states
			Extends unemployment insurance benefits by
			up to 19 weeks in states that have jobless rates above
			8.5 percent. (Tiers 3 and 4)
DoD Appropriations Act	Dec 19, 2009	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until Feb 28, 2010.
Temporary Extension Act	Mar 2, 2010	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until April 5, 2010.
Continuing Extension Act	Apr 15, 2010	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until June 2, 2010.
Unemp. Comp. Extension Act	Jul 22, 2010	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until November 30, 2010.
Tax Relief and UI Reauth Act	Dec 17, 2010	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until Jan 3, 2012.
Temporary Payroll Tax Cut Continuation Act	Dec 23, 2011	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until March 6, 2012.
Middle Class Tax Relief and Job Creation Act	Feb 22, 2012	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until Jan 2, 2013.
American Taxpayer Relief Act of 2012	Jan 2, 2013	EUC Extended	Extends the filing deadline for federal unemployment
			insurance benefits until Jan 1, 2014.

Detailed are major pieces of legislation which affected the availability and generosity of federal extended unemployment benefits.

Table A4—: ATUS Summary Statistics

	No. Respondents	% of Total	Avg Job Search (min per day)	Avg Job Search Ex Travel (min per dav)	Participation in Job Search	Avg Job Search of Participants
By Labor Force Status						
Employed	57,914	76.12%	0.63	0.47	0.78%	81.3
Unemployed	3,252	4.27%	29.1	25.3	18.23%	159.7
Not in Labor Force	14,921	19.61%	0.8	0.6	0.82%	98.1
By Holiday						
Holiday	1,328	1.7%	0.60	0.54	0.68%	80.6
Non-Holiday	74,759	98.3%	1.9	1.6	1.33%	128.6
By Weekend						
Weekend	38,431	50.5%	0.87	0.71	0.64%	109.8
Weekday	37,656	49.5%	2.9	2.4	1.8%	134.8

Sub-sample of ATUS respondents is taken to match the demographic sub-sample used by Krueger and Mueller (2010). We use all respondents for both weekends and weekdays, while noting that weekends are oversampled to include an equal amount of weekend and weekdays. We drop respondents younger than age 20 or older than 65.

Table A5—: Change in log(GJSI) Following Expansions: Robustness

	(1)	(2)	(3)	(4)
Post Expansion	0.00347	-0.00239	-0.000572	-0.00542
	(0.00940)	(0.0117)	(0.00821)	(0.00730)
Unemployment Rate			5.037^{*}	2.975
			(2.765)	(1.869)
Unemp. Rate Sq.			-25.75	-9.997
			(17.28)	(10.30)
State FE	Yes	Yes	Yes	Yes
Year-Month FE	Yes	Yes	Yes	Yes
State Seasonality FE	No	Yes	No	Yes
Linear and Quadratic State Trends	No	No	No	Yes
R-Squared	0.822	0.840	0.826	0.930
Observations	3758	3758	3758	3758

Notes: The dependent variable is $\log(\mathrm{GJSI})$ at a state/month level. State seasonality refers to state specific calendar month fixed effects.

Table A6—: Effect of UI on Job Search (OLS)

	(1)	(2)	(3)
Number Employed	-2.032**	-2.129**	-2.141**
rvamber Employed	(0.855)	(0.817)	(0.806)
	(0.655)	(0.617)	(0.800)
Not on UI	2.642	2.130	2.124
1100 011 01	(3.657)	(3.546)	(3.568)
	(8.001)	(0.010)	(0.000)
Total on UI	0.296		
	(4.011)		
	(====)		
0-10 Weeks Left		6.769	6.158
		(5.234)	(4.885)
		,	(/
10-20 Weeks Left		0.467	0.124
		(2.158)	(2.095)
		,	,
20-30 Weeks Left		0.611	0.361
		(2.018)	(1.920)
		,	,
Over 30 Weeks Left		-0.584	-0.943
		(1.970)	(1.861)
		,	,
< 6 Weeks On			2.027
			(2.990)
DMA FE	Yes	Yes	Yes
Year-Month FE	Yes	Yes	Yes
Observations	5070	5070	5070

Notes: Dependent variable is log(GJSI) at DMA-week level. Analysis spans all Texas DMAs from 2006-2011. variables represent the fraction of the total population belonging to each category. * p<0.10, ** p<0.05, *** p<0.01

Table A7—: Event Study of Largest UI Expansions

	Log GJSI							
	(1)	(2)	(3)	(4)	(5)	(6)		
After	-0.004 (0.014)	0.130*** (0.042)		-0.007 (0.012)	0.072^* (0.042)			
After * Share on UI Before Change		-0.066*** (0.019)			$-0.028* \ (0.015)$			
-3 Months After Change			-0.005 (0.028)			-0.005 (0.012)		
-2 Months After Change			-0.016 (0.035)			-0.0002 (0.017)		
-1 Months After Change			-0.009 (0.038)			-0.010 (0.018)		
0 Months After Change			-0.032 (0.036)			-0.009 (0.020)		
1 Months After Change			-0.017 (0.035)			-0.012 (0.021)		
2 Months After Change			-0.007 (0.034)			-0.019 (0.026)		
3 Months After Change			0.027 (0.039)			-0.012 (0.029)		
4 Months After Change			0.012 (0.041)			-0.018 (0.032)		
Year-Month FE: Jump-Control FE: Observations	No No 253	No No 253	No No 253	Yes Yes 3,408	Yes Yes 3,408	Yes Yes 3,408		

Notes: The dependent variable is log(GJSI) at a state/month/UI change level. The sample includes observations around and including the largest UI benefit jumps in each state that: a. Did not coincide with federal legislation, b. Occurred after any proceeding jump in the state and before any subsequent jump in the state. For each change, states that did not experience a UI change at the same time are included as 'control' observations. 'After' is an indicator variable for whether an observation is after the largest jump in each state and belongs to the 'treatment' state group. 'Share on UI Before Change' is the share of the population on UI in the month proceeding the jump in benefits. Specification (3) includes indicators for the dynamic effect of the largest jump in potential benefit duration. Standard errors are clustered at the state level.

Figure A1. : Google Trends series for 'jobs -steve -apple' in Texas between June 2013 and June 2015

Figure A2. : Google search volume for 'jobs -steve -apple' in Texas between June 2013 and June 2015

Figure A3. : Day of Week Fixed Effects - Placebo

Notes: Figure shows coefficients and standard error bands from five separate regressions (detailed in Table 3 and Appendix Table A2. Each regresses a measure of job search on day-of-week dummies and relevant geographic and seasonal fixed effects. ATUS represents coefficients derived from data from the American Time Use Survey from 2003-2010. comScore represents coefficients derived from data from a sample of the comScore Web Panel in 2007. Google indexes represents coefficients derived from data from three separate Google Trends queries from 2004-2014. 'Google Unemp Benefits' tracks the frequency of Google searches for the term 'unemployment benefits' or 'unemployment insurance', 'Google Unemployment' tracks searches for the term 'unemployment', and 'Google Unemployment/Employment' tracks searches for the term 'unemployment'.

Figure A4.: Effect of Number of Weeks Left of UI on Job Search Intensity

Notes: Graph displays coefficients and standard error bands taken from a non-linear least squares regression of the Google Job Search Index on fractions of the population residing in a range of 5-week bins of weeks left of unemployment insurance. Also included in the regression are the fraction of the population that are employed and the fraction who are unemployed but not on unemployment insurance. Data covers the state of Texas from 2007 to 2011. Unemployment insurance recipient data obtained from the Texas Workforce Commission.