Siblings' Effects on College and Major Choices: Evidence from Chile, Croatia and Sweden*

Adam Altmejd Andrés Barrios-Fernández Marin Drlje Dejan Kovac

Christopher Neilson

November, 2019 Latest Version

Abstract

While it is a widely held belief that family and social networks can influence important life decisions, identifying causal effects is notoriously difficult. This paper presents causal evidence from three countries at different stages of economic development that the educational trajectories of older siblings can significantly influence the college and major choice of younger siblings. We exploit institutional features of centralized college assignment systems in Chile, Croatia, and Sweden to generate quasi-random variation in the educational paths taken by older siblings. Using a regression discontinuity design, we show that younger siblings in each country are significantly more likely to apply and enroll in the same college and major that their older sibling was assigned to. These results persist for siblings far apart in age who are unlikely to attend higher education at the same time. We propose three broad classes of mechanisms that can explain why the trajectory of an older sibling can causally affect the college and major choice of a younger sibling. We find that spillovers are stronger when older siblings enroll and are successful in majors that on average have higher scoring peers, lower dropout rates and higher earnings from graduates. The evidence presented shows that the decisions, and even random luck, of your close family members and peer network, can have significant effects on important life decisions such as the choice of specialization in higher education. The results also suggest that college access programs such as affirmative action, may have important spillover effects through family and social networks.

Keywords: Sibling Spillovers, College and Major Choice, Peer Effects.

JEL classification: I21, I24.

^{*}We thank Karun Adusumilli, Josh Angrist, Esteban Aucejo, Christopher Avery, Michal Bauer, Randall K. Filer, Sebastian Gallegos, Alan B. Krueger, Jacob N. Shapiro, Peter Blair, Taryn Dinkelman, Joshua Goodman, Jan Hanousek, Xavier Jaravel, Stepan Jurajda, Vasily Korovkin, Camille Landais, Erik Lindqvist, Alexandre Mas, Alan Manning, Sandra McNally, Guy Michaels, Daniel Munich, Andreas Menzel, Christian Ochsner, Steve Pischke, Mariola Pytliková, Daniel Reck, Steven Rivkin, Juanna Schrøter Joensen, Johannes Spinnewijn, Anders Stenberg, Janne Tukiainen, Jan Zápal, Kresimir Zigic and Björn Öckert for their many useful comments. We are also grateful to the participants at the LSE, SSE, Princeton University and CERGE-EI internal seminars, and at the Umag Conference 2017 "Economics in a Changing World" and the EALE 2019. Finally, we thank the Ministries of Education of Chile and Croatia, the DEMRE, ASHE (AZVO), Riksarkivet, UHR and SCB for access to their administrative data.

1 Introduction

The choice of specialization in higher education is one of the most complex and consequential that an individual can make Altonji, Blom, and Meghir (2012); Oreopoulos and Petronijevic (2013). Despite its importance for future earnings, employment and life trajectories, we know little about how the preferences and the beliefs that drive this decision are formed and if they can be changed. Recent evidence indicates that family background and social context are important in shaping college and major choices, suggesting that relatives and social networks could significantly influence them. However, it is generally very difficult to establish causally whether a shock to one member of the family group would affect others and whether the observed correlation in behavior across social groups is a product of deeper structural differences.

In this paper, we investigate how college applications and enrollment decisions are influenced by the higher education trajectories of one of the most important social peers a person has when growing up: older siblings. Using a regression discontinuity design, we show that younger siblings are significantly more likely to apply and enroll in the same college and major that their older sibling was assigned to. We document this significant within family spillover effect in three countries with different education systems, culture and levels of economic development: Chile, Croatia, and Sweden.

Establishing the existence of these family spillovers has important policy implications. First, they could help to explain inequality in education uptake and trajectories across families and socioeconomic groups. Second, policies that change the pool of students admitted to specific programs

¹Average returns to higher education can be substantial, but there is considerable heterogeneity in earnings by both institution and field of study. Growing empirical evidence shows that these differential returns have an important causal component (see for example Hastings, Neilson, and Zimmerman (2013); Kirkebøen, Leuven, and Mogstad (2016)), highlighting the relevance of the college and major choice. However, as pointed out by Oreopoulos and Petronijevic (2013), choosing the right institution and field of study can be extremely complex. Optimal decisions are different for each applicant, who in order to make the best decision should be able to anticipate future labor market earnings, the likelihood of completion, and the costs and funding opportunities available.

²Misinformation and biased beliefs regarding the attributes of the options available can play an important role in determining college and major choices Wiswall and Zafar (2015). Hoxby and Avery (2013) show that high-achieving students from low-income backgrounds do not apply to selective colleges in the US, even if they are likely to be admitted and would receive more generous funding that in the non-selective colleges to which they currently apply. Mismatches in higher education are also studied by Griffith and Rothstein (2009), Smith et al. (2013), Black et al. (2015) and Dillon and Smith (2017). Hoxby and Turner (2013) find that providing low-income students with targeted and personalized information on their college options, on the application process and on funding opportunities significantly increased their applications and actual enrollment in selective institutions. In the context of Chile, Hastings et al. (2016) and Hastings et al. (2015) respectively show that students are uninformed about the costs and benefits of majors and colleges, and that individuals from lower socioeconomic backgrounds are more likely to choose majors with lower earnings. The latter also shows that providing disadvantaged applicants with information about the labor market outcomes of graduates changed their applications towards programs where earnings net of costs were higher. Thus, one way in which social networks could influence higher education choices of individuals is through the provision of relevant information. Information transmission is not the only way in which social interactions could affect college and major choices. Lavecchia et al. (2016); French and Oreopoulos (2017) discuss a host of frictions and different behavioral barriers that could explain why some individuals do not take full advantage of educational opportunities. Along this line, Carrell and Sacerdote (2017) argues that college-going interventions work not because of their information component, but because they compensate for the lack of support that disadvantaged students receive in their families and schools.

and institutions, such as affirmative action, would have an indirect multiplier effect on members of the social network of their beneficiaries. Finally, if the reason why individuals respond to their older siblings' choices is incomplete information, there is scope to improve the match of students and educational programs through information provision.

To causally identify spillover effects we exploit the fact that all three countries have centralized admission systems that employ a deferred acceptance (DA) mechanisms to allocate applicants to majors depending on their stated preferences and previous academic performance. These selection systems give rise to admission cutoffs in all oversubscribed majors. Taking advantage of the quasirandom variation generated by these cutoffs, we implement a fuzzy Regression Discontinuity Design to investigate how having an older sibling enrolling in a specific major, college or field of study affects individuals' probabilities of applying and enrolling in them.

A key challenge for the identification of peer effects is to distinguish between social interactions and correlated effects. In our setting, correlated effects arise because siblings share genetic characteristics and a social environment. Thus, it is not surprising that their outcomes are correlated. Our empirical strategy compares individuals whose older siblings are marginally admitted or rejected from specific majors. Since these individuals are very similar both in their observable and unobservable characteristics, we can isolate the social interaction effect. In addition, if siblings simultaneously affect each other decision, the so called reflection problem (Manski, 1993) arises. But since siblings apply and enroll in college sequentially, the lagged structure of their decisions and the fact that the variation that we exploit in older siblings' enrollment comes only from admission cutoffs allow us to abstract from this issue.

Despite the differences that exist between Chile, Croatia and Sweden, we find similar spillover magnitudes in all three countries. Having an older sibling marginally enrolling³ in their preferred alternative (college-major combination) increases the likelihood of applying there between 1 and 4 percentage points. These effects seem mainly to be driven by siblings following to the same institution. Individuals are between 10 and 16 percentage points more likely to apply to the college where their sibling is enrolled, and between 4 and 9 percentage points more likely to enroll there. The choice of field of study, on the other hand, is not significantly affected.

The effects that we document are stronger when individuals resemble their older siblings in terms of gender and academic potential. They seem to be driven by individuals whose older siblings "marginally enroll" on relatively selective institutions and persist even when the age difference between siblings makes it unlikely that they will be attending university at the same time.

Our main results are consistent with three broad classes of mechanisms. First, the effects could be driven by a change in the cost of attending specific majors and colleges. Alternatively, they could be driven by changes in individuals' preferences. Finally, the effects could be driven by changes in

 $^{^{3}}$ We use the term $marginal\ enrollment$ to highlight the fact that these results come from a fuzzy RD that compares individuals whose older siblings were marginally admitted or rejected from specific majors.

the choice set of individuals, something that could be triggered by salience or by information transmission. We investigate all of these alternatives, and present suggestive evidence that information is an important driver of our results.

This paper contributes to existing research in several ways.

First, it adds to the literature studying how family and peers influence educational attainment. Björklund and Salvanes (2011) and Black and Devereux (2011) review the literature studying the role of family, while Sacerdote (2011) and Sacerdote (2014) review research on peer effects. Despite all the attention that these topics have received in economic research, little is known about how siblings affect human capital investment decisions. Dustan (2018) and Joensen and Nielsen (2018) are among the first to look at sibling spillovers in educational choice, but they focus on high school. The former uses an approach similar to the one in this paper to study spillovers on siblings' choice of high school in Mexico, while the latter exploits quasi-random variation induced by a policy change in Denmark to investigate how the decision to take advanced mathematics and science courses during high school affects younger siblings' course choices. Both find large and positive effects.

Goodman et al. (2015) investigates the relationship between siblings' college choices in the United States and find that the correlation between siblings' applications is much stronger than among similar classmates.⁴ Barrios-Fernandez (2018) studies spillovers from both neighbors and siblings in the access to university in Chile, and finds that having a close neighbor or sibling going to university increases the probability of reaching this level of education, especially in areas where university attendance has traditionally been low. Our paper complements this work by exploiting a different source of variation and by focusing on the choice of college and major, rather than in the decision to attend college. Aguirre and Matta (2019), a contemporaneous working paper, also investigates siblings' spillovers in college choices in Chile and provides similar results. Our work, in addition to bringing other countries into the analysis, follows more cohorts of applicants and exploits additional data to discuss the drivers of these results.⁵

Finally, this paper contributes to the literature that studies how individuals choose to which colleges and majors to apply to and enroll in. This has been an active area of research in recent decades, and has looked at the role of costs and information, and more recently at some behavioral responses.⁶

⁴As far as we know, the first work on college choice spillovers among siblings is in Sociology, where Kaczynski (2011) offers a qualitative analysis in line with our findings. She argues that educational experience can decrease the choice set due to fear of competition, but also increase it through transmission of institution-specific knowledge and general encouragement.

⁵Our paper was previously circulated as two separate studies that were published in two Ph.D. dissertations (Altmejd, 2018; Barrios-Fernandez, 2019).

⁶Papers investigating funding and liquidity constraints include Dynarski (2000), Seftor and Turner (2002), Dynarski (2003), Long (2004), van der Klaauw (2002), and Solis (2017); papers looking at the role of information include Bettinger et al. (2012), Busso et al. (2017), Dinkelman and Martínez A. (2014), Hastings et al. (2015, 2016), Hoxby and Turner (2015), Oreopoulos and Dunn (2013), Wiswall and Zafar (2013), Booij et al. (2012), Nguyen (2008), Castleman and Page (2015). Carrell and Sacerdote (2017) argue that differences in support and encouragement are key to explaining differences in college enrollment. Lavecchia et al. (2016) discusses the literature on behavioral constraints that might explain why some individuals do not take full advantage of their education opportunities.

This paper adds a new element by analyzing the role of family networks on these choices.

The rest of the paper is organized in seven sections. Section 2 describes the higher education systems of Chile, Croatia and Sweden, Section 3 the data, and Section 4 the empirical strategy and the samples we use. Section 5 presents the main results and Section 6 places them in the context of previous findings and discusses potential mechanisms. Finally, Section 7 concludes.

2 Institutions

This section describes the college admission systems of Chile, Croatia and Sweden, emphasizing the rules that generate the discontinuities that we later exploit to identify spillovers among siblings.

2.1 College Admission System in Chile

In Chile, all the public universities and 9 of the 43 private universities are part of the Council of Chilean Universities (CRUCH)⁷ All CRUCH institutions, and since 2012 additional eight private colleges, select their students using a centralized deferred acceptance admission system that only takes into account students' academic performance in high school and in a college admission exam similar to the SAT (Prueba de Selección Universitaria, PSU).⁸ Students take the PSU in December, at the end of the Chilean academic year, but they typically need to register before mid-August.⁹ Since 2006 all students graduating from public and voucher schools are eligible for a fee waiver that makes the PSU free for them.¹⁰

Colleges publish the list of majors and vacancies offered for the next academic year well in advance of the PSU examination date. Concurrently, they inform the weights allocated to high school performance and to each section of the PSU to compute the application score for each major.

With this information available and after receiving their PSU scores, students apply to their majors of interest using an online platform. They are asked to rank up to 10 majors according to their preferences. Places are then allocated using an algorithm of the Gale-Shapley family that matches students to majors using their preferences and scores as inputs. Once a student is admitted to one of her preferences, the rest of her applications are dropped. As shown in panel (a) of Figure 1, this system generates a sharp discontinuity in admission probabilities in each major with more applicants than vacancies.

⁷The CRUCH is an organization that was created to improve coordination and to provide advice to the Ministry of Education in matters related to higher education.

⁸The PSU has four sections: language, mathematics, social sciences and natural sciences. The scores in each section are adjusted to obtain a normal distribution of scores with a mean of 500 and a standard deviation of 110. The extremes of the distribution are truncated to obtain a minimum score of 150 and a maximum score of 850. In order to apply to university, individuals need to take the language, and the mathematics sections and at least one of the other sections. Universities set the weights allocated to these instruments for selecting students in each program.

⁹In 2017, the registration fee for the PSU was CLP 30,960 (USD 47).

¹⁰Around 93% of high school students in Chile attend public or voucher schools. The entire registration process operates through an online platform that automatically detects the students' eligibility for the fee waiver.

Colleges that do not use the centralized system have their own admission processes.¹¹ Although they could use their own entrance exams, the PSU still plays an important role in the selection of their students, mostly due to the existence of strong financial incentives for both students and institutions.¹² For instance, the largest financial aid programs available for university studies require students to score above a certain threshold in the PSU.

The coexistence of these two selection systems means that being admitted to a college that uses the centralized platform does not necessarily translate into enrollment. Once students receive an offer from a college they are free to accept or reject it without any major consequence. This also makes it possible for some students originally rejected from a program to receive a later offer. Panel (b) of Figure 1 illustrates how the admission to a major translates into enrollment.

2.2 College Admission System in Croatia

In Croatia, there are 49 universities. Since 2010, all of them select their students using a centralized admission system managed by the National Informational System for College Application (NISpVU).

As in the case of Chile, NISpVU uses a deferred acceptance admission system that focuses primarily on students' performance in high school and in a national level university exam. The national exam is taken in late June, approximately one month after the end of the Croatian academic year. However, students are required to submit a free-of-charge online registration form by mid-February.

Colleges disclose the list of programs and vacancies, together with program specific weights allocated to high school performance and performance in each section of the national exam roughly half a year before the application deadline. This information is transparently organized and easily accessible through an interactive online platform hosted by NISpVU.

Students are free to submit a rank of up to 10 majors from the moment they register on the online platform. The system allows them to update these preferences up to mid-July. At this point students are allocated to programs based on their current ranking. As in Chile, vacancies are allocated using a Gale-Shapley algorithm, giving rise to similar discontinuities in admission probabilities (Figure 1).

 $^{^{11}}$ From 2007, we observe enrollment in all the colleges of the country independently of the admission system they use.

¹²Firstly, creating a new test would generate costs for both the institutions and the applicants. Secondly, for the period studied in this paper, part of the public resources received by higher education institutions depended on the PSU performance of their first-year students. This mechanism, eliminated in 2016, was a way of rewarding institutions that attracted the best students of each cohort.

¹³In rare cases, certain colleges are allowed to consider additional criteria for student assessment. For example, the Academy of Music assigns 80% of admission points based on an in-house exam. These criteria are known well in advance, and are clearly communicated to students through NISpVU. Students are required to take the obligatory part of the national exam, comprising mathematics, Croatian and a foreign language. In addition, students can choose to take up to 6 voluntary subjects. Students' performance is measured as a percentage of the maximum attainable score in a particular subject.

Before the final deadline, the system allows students to learn their position in the queue for each of the majors to which they apply. This information is regularly updated to take into account the changes that applicants make in their list of preferences. In this paper, we focus on the first applications submitted by students after receiving their scores in the national admission test. Since some of them change their applications before the deadline, admission based on these applications does not translate one-to-one into enrollment (Figure 1).¹⁴

There are two important differences between the Chilean and Croatian systems. First, all Croatian colleges use the centralized admission system and second, rejecting an offer is costly since it invalidates eligibility for the enrollment fee waiver.

2.3 Higher Education Admission System in Sweden

Almost all higher academic institutions in Sweden are public. Neither public nor private institutions are allowed to charge tuition or application fees. Our data includes 40 academic institutions, ranging from large universities to small specialized schools.¹⁵

Each institution is free to decide what majors and courses to offer, and the number of students to admit in each alternative. As in Chile and Croatia, the admission system is centrally managed and students are allocated to programs using a deferred acceptance admission system.

The Swedish admission system has a few important differences compared to the Chilean and Croatian systems. For one thing, the same system is open to applications to full majors and shorter courses alike. To simplify, we will henceforth refer to all these alternatives as *majors*. Moreover, applicants are ranked by different scores separately in a number of *admission groups*. Their best ranking is then used to determine their admission status.¹⁶

For each program, at least a third of the vacancies are reserved for the high school GPA admission group. No less than another third is allocated based on results from the Högskoleprovet exam. The remaining third of vacancies are mostly also assigned by high school GPA, but can sometimes be used for custom admission.¹⁷

Högskoleprovet is a standardized test, somewhat similar to the SAT. Unlike the college admission exams of the other countries, Högskoleprovet is voluntary. Taking the test does not affect admission probabilities in the other admission groups, and therefore never decreases the likelihood of acceptance.

¹⁴We focus on the first applications students submit after learning their exam performance to avoid endogeneity issues in admission results that may arise from some students learning about the system and being more active in modifying their applications before the deadline.

 $^{^{15}}$ We exclude from our sample small art schools and other specialized institutions with non-standard admission systems.

¹⁶Admission is essentially determined by a max function of high school GPA and Högskoleprovet score, as compared to a weighted average in Chile and Croatia. In the analysis, we collapse these admission groups and use as our running variable the group-standardized score from the admission group where the applicant performed the best.

¹⁷This is the case in some highly selective majors, where an additional test or an interview is sometimes used to allocate this last third of vacancies. We do not include admissions through such groups in our analysis.

Students can apply to majors starting in the fall or spring semester, and do so in April and October respectively. In each applications they rank up to 20 alternatives (12 up to 2005). Full-time studies correspond to 30 ECTS per semester, but students who apply to both full-time majors and courses in the same application receive offers for the highest-ranked 45 credits in which they are above the threshold.

After receiving an offer, applicants can either accept or decide to stay on the waiting list for choices for which they have not yet been admitted to. Should they decide to wait, admissions after the second round will again only include the highest-ranked 45 ECTS, and all lower-ranked alternatives will be discarded, even those that they were previously admitted to.¹⁸

Finally, the running variables used in the Swedish admission are far coarser than those in Chile and Croatia. This generates a lot of ties in student rankings. In some cases, ties exactly at the cutoff are broken by lottery.

3 Data

In this paper we exploit administrative data provided by various public agencies in Chile, Croatia and Sweden. In the three countries, the main data sources are the agencies in charge of the centralized college admission system: DEMRE in Chile, NISpVU and ASHE (AZVO) in Croatia, and UHR in Sweden.

From DEMRE we get individual-level data on all the students registered to take the PSU between 2004 and 2015. This data contains information on students' performance in high school and in the different sections of the college admission exam. It also contains information on demographic and socioeconomic characteristics of individuals and on their applications and enrollment to the colleges that select students through the centralized admission system. To identify siblings, we exploit the fact that when registering for the exam, students provide the national id number of their parents. Using this unique identifier we can match all siblings that correctly reported this number for at least one of their parents.¹⁹

In the case of Chile, we complement this information with registers from the Ministry of Education and from the National Council of Education. In this data we observe enrollment for all the institutions offering higher education in the country between 2007 and 2015, information that allows us to build program-year specific measures of retention for the cohorts entering the system in 2006 or later. In these registers, we also observe some program and institution characteristics, including past students' performance in the labor market (i.e. employment and annual earnings). Finally,

¹⁸As in Croatia, we focus on first-round submissions. As many applicants stay on the waiting list for the second round and are admitted to higher ranked alternatives, Sweden has a substantially lower first stage compared to the other two countries.

¹⁹For the period that we study 79.2% of the students in the registers report a valid national id number for at least one of their parents. 77.0% report the national id number of their mother.

using the registers of the Ministry of Education we are also able to match students to their high schools and observe their academic performance before they start higher education.

NISpVU and ASHE provided us with similar data for Croatia. These individual registers contain information on students' performance in high school and in the various sections of the college admission exam, and on applications and enrollment at all Croatian colleges between 2012 and 2018. These registers include the home address of students and their surnames, information that we exploit to identify siblings. We define as siblings two individuals if they have the same surname and if they live at exactly the same address at the moment of registration for the college admission exam.

The data for Sweden comes from the Swedish National Archives, the Swedish Council for Higher Education (UHR) and Statistics Sweden (SCB).

The Swedish application data consists of two parts. We get data on applications from the modern system, for the years 2008 to 2016, directly from the Swedish Council for Higher Education (UHR). Applications for the years 1992–2005 are from an older system and are obtained from the Swedish National Archives (Riksarkivet). While the modern system contains the universe of applications to higher education in Sweden, institutions were not required to participate in centralized admissions before 2006.²⁰ Family connections and all the demographic and socioeconomic variables that we use are provided by Statistics Sweden.

Using this data, we identify around 190,000, 13,000, and 1,273,627 pairs of siblings in Chile, Croatia, and Sweden respectively where the older sibling had at least one active application to an oversubscribed major. Their characteristics, as well as the characteristics of the full set of applicants observed, are presented in Table 1.²¹

In the three countries, the sample of siblings is very similar to the rest of the applicants in terms of gender. Individuals with older siblings who already applied to higher education seem slightly younger at application than the rest of the applicants and, not surprisingly, they come from bigger households. Greater differences arise when looking at socioeconomic and academic variables. In Chile and Sweden, where we observe socioeconomic characteristics, the individuals in our sample come from wealthier and more educated households than the rest of the potential applicants. This difference is more clear in the case of Chile, where the "Whole Sample" column includes individuals registered for the admission exam, and not only individuals who end up applying to higher education. In addition, in Chile and Croatia, we observe that individuals with older siblings

²⁰Institutions with local admission are not included in our data. Most of these programs had special admission groups and would have been excluded from our analysis in any case. The only larger exception is Stockholm University, where admissions to some of the larger programs were managed locally for almost the whole period. It is unlikely that this fact has any strong bearing on our results. The results do not change much qualitatively when the sample is restricted to only include the later period.

²¹In the case of Chile "whole population" includes all students registered for the university admission exam (they do not necessarily take it). In Croatia and Sweden the column includes all students applying to college or higher education respectively.

applying to university are more likely to have followed the academic track in high school. Finally, in the three countries these individuals perform better in high school and in the college admission test than the rest of the applicants.

These differences are not surprising. The sibling samples contain individuals from families in which at least one child had an active application to a selective major (i.e. oversubscribed programs) in the past. On top of this, the institutions that use the centralized admission system in Chile are on average more selective than the rest. Thus, individuals with active applications to these colleges are usually better candidates than the average student in the whole population.

4 Empirical Strategy

The identification of siblings' effects is challenging. In the first place, since siblings share genetic characteristics and grow up under very similar circumstances, it is not surprising to find that their outcomes —including the major and higher education institution that they attend— are highly correlated. Thus, a first identification challenge consists in distinguishing these correlated effects from the effects generated by interactions among siblings. In addition, if siblings' outcomes simultaneously affect each other, this gives rise to what Manski (1993) described as the reflection problem. In our setting, given that older siblings decide to apply and enroll in college before their younger siblings, this is less of a concern (i.e. decisions that have not yet taken place should not affect current decisions). However, there could still be cases in which siblings decide together the college and major that they want to attend and therefore we need an empirical strategy to address this potential threat.

To overcome the identification challenges described in the previous paragraph, we exploit thousands of cutoffs generated by the deferred acceptance admission (DA) systems that Chilean, Croatian and Swedish institutions use to select their students. Taking advantage of the discontinuities created by these cutoffs on admission, we use a Regression Discontinuity (RD) design to investigate how older siblings' admission to their target major affects the probability that their younger siblings will apply and enroll in the same target major, college or field of study.

Since individuals whose older siblings are marginally admitted or rejected from a specific major are very similar, the RD allows us to rule out the estimated effects being driven by differences in individual or family characteristics, eliminating in this way concerns about correlated effects. Moreover, considering that the variation that we exploit in the major-college in which older siblings enroll comes only from their admission status and cannot be affected by the choices that their younger siblings will make in the future, we can abstract from the reflection problem.²²

As discussed in Section 2, rejecting an offer does not have any major consequence for Chilean students. As a result, there is a non-negligible share of applicants who, despite being admitted to

 $^{^{22}}$ We show that this is indeed the case in a series of placebo exercises that we present in Appendix Figures B9, B8 and B10.

a particular college or major, decide not to enroll. Thus, when studying how older siblings' actual enrollment affects their younger siblings, we use a fuzzy RD in which older siblings' enrollment in a specific major is instrumented with an indicator of admission.

In the case of Croatia, we follow a similar approach. Although in this setting rejecting an offer is costly, we use a fuzzy and not a sharp RD because, as explained in Section 2, we focus our attention on the first application students submit after receiving their results in the college admission exam. Since some individuals modify their applications in the weeks following the exam results, admission to the first set of preferences does not translate one-to-one into enrollment.²³

In the case of Sweden, we focus our attention on the applications that students submit during the first round of the admission process. Since students can reject these offers there is no perfect compliance either.²⁴ Thus, as in the previous two cases, here we also use a fuzzy-RD to identify the siblings' spillovers in which we are interested.

This paper investigates how individuals' probabilities of applying and enrolling in specific majors, colleges and fields of study change when their older siblings are marginally admitted and enroll in them. The basic idea behind our empirical design consists in defining for each major, college and field of study the sample of older siblings marginally admitted and marginally rejected from them, and then compare how this affects their younger siblings' choices.

We define a major as a specific combination of major and college, and field of study as the three digit-level ISCED code of these programs.²⁵ This means that in each country we consider around 80 different fields of study.²⁶

Next, we discuss the restrictions used to identify the groups of marginal older siblings in each case.

4.1 College Sample

This section describes the restrictions applied to the data in order to build the sample used to study how individuals' probabilities of applying and enrolling in a specific college change when their older sibling is marginally admitted and enrolls in it.

As discussed earlier, the assignment mechanism used in Chile, Croatia and Sweden results in cutoff scores for each major with more applicants than available places; these cutoffs correspond to the

²³We focus on the first applications submitted after learning the exam scores to avoid endogeneity issues in admission results that may arise from some types of students being more active in modifying their applications in the weeks following the exam.

 $^{^{24}}$ In addition, in the Swedish setting ties at the cutoff are decided through lotteries. When implementing the RD we modify the score of students at the cutoff by $score - \varepsilon$ for individuals who lose the lottery. We set ε to the minimum computer detectable number.

²⁵In the case of Sweden, the definition of major is slightly different. We pool together all programs in the same field and define a major as the combination of field-institution.

²⁶If we consider economics for instance, its ISCED code is 0311. Thus, an individual whose older sibling enrolls in economics at the University of Chile is said to choose the same field as her older sibling if she enrolls in economics (0311) in any college. She is said to choose the same major as her older sibling only if she applies to economics at the University of Chile.

lowest score among the admitted students. Let c_{jut} be the cutoff for major j in college u in year t. If the major j in college u is ranked before the major j' offered by college u' in student i's preference list, we write (j, u) > (j', u'). Penoting the application score of individual i as a_{ijut} , we can define marginal students in the college sample as those whose older siblings:

- 1. listed major j in college u as a choice, such that all majors preferred to j had a higher cutoff score than j (otherwise assignment to j is impossible): $c_{jut} < c_{j'u't} \ \forall \ (j', u') \succ (j, u)$.
- 2. listed major j in college u as a choice, such that majors not preferred to j are dictated by an institution different from u (otherwise being above or below the cutoff would not generate variation in the college attended).
- 3. had a score sufficiently close to j's cutoff score to be within a given bandwidth bw around the cutoff:

$$|a_{ijut} - c_{jut}| \leq bw$$
.

This sample includes individuals whose older siblings were rejected from (j, u) $(a_{ijut} < c_{jut})$ and those whose older siblings scored above the admission cutoff $(a_{ijut} \ge c_{jut})$. Since the application list in general contains more than one preference, this means that the same individual may belong to more than one major-college marginal group. Figure 1 illustrates the probability of admission and enrollment in a given major around the admission cutoff in Chile, Croatia and Sweden.

4.2 Major Sample

In addition to studying the effect of the college attended by older siblings, we study how individuals' probability of applying and enrolling in a specific major changes when an older sibling is marginally admitted and enrolls in it. The sample used in this case is similar to the ones described in previous sections, but in this case only the first and third restrictions discussed in Section 4.1 are applied. This means that in the major sample, the field and college attended by older siblings does not necessarily change by being above or below the admission cutoff. As far as the exact major in which they are admitted changes, they will be in the sample.

4.3 Field of Study Sample

Finally, we also study how the field of the major in which older siblings' enrolls affects the field of study chosen by younger siblings.

To generate the sample used to study this margin, we follow the same logic behind the creation of the college sample, but we slightly modify the second restriction to the one below, which means that we only retain individuals whose older siblings:

 $^{^{27}}$ This notation does not say anything about the optimality of the declared preferences. It only reflects the order stated by individual i.

2.A. listed major j in field f as a choice, such that majors not preferred to j belong to a field different from f (otherwise being above or below the cutoff would not generate variation in the field of study attended).

4.4 Identifying Assumptions

As in any other RD setting, the validity of our estimates relies on two key assumptions. First, individuals should not be able to manipulate their application scores around the admission cutoff. The structures of the admission systems in Chile, Croatia and Sweden make the violation of this assumption unlikely. However, to confirm this we study whether the distribution of the running variable (i.e. older sibling's application score centered around the relevant cutoff) is continuous at the cutoff. We do this by implementing the test suggested by Cattaneo et al. (2018), the results of which are presented in Figure 2. As expected, we do not detect discontinuities in the distribution of the running variable at the cutoff for Chile, Croatia or Sweden. 28 In the case of Sweden, Figure 2 only focus on the distribution of the high school GPA. As discussed in Section ??, in this country the admission exam is voluntary and institutions select their students using two independent pools that consider either applicants' high school GPA or applicants' scores in the admission exam. Considering that admission exam scores are discrete, to investigate manipulation of these scores we present histograms of these variables in Appendix Figure C14. ²⁹ Strictly speaking, the density of the running variable needs to be continuous around each admission cutoff. In our analysis, we pool them together because there are thousands of cutoffs in our samples and studying them independently would be impractical.

Second, in order to interpret changes in individuals' outcomes as a result of the admission status of their older siblings, there cannot be discontinuities in other potential confounders at the cutoff (i.e. the only relevant difference at the cutoff must be older siblings' admission). We study this by taking advantage of the availability of a rich set of socioeconomic and demographic characteristics. Appendix Figure B4 shows that this is indeed the case. Once more, this analysis is done by pooling together all the admission cutoffs in our samples.

As mentioned at the beginning of this section, we use a fuzzy RD to study the effect of older siblings' enrollment (instead of admission) on younger siblings' outcomes. This approach can be thought of as an IV strategy, meaning that in order to interpret our estimates as a local average treatment effect (LATE) we need to satisfy the assumptions discussed by Imbens and Angrist (1994).³⁰ In

 $^{^{28}}$ The density tests illustrated in Figure 2 omit observations exactly at the cutoff. This explains the pattern of confidence intervals at the cutoff. We omit observations exactly at 0 because pooling together multiple cutoffs mechanically generates an excess of mass at that point.

²⁹Since in Sweden, the admission exam was changed in 2013, Appendix Figure C14 presents two histograms. One for the distribution before and one for the distribution after the change.

³⁰Independence, relevance, exclusion and monotonicity. In this setting, independence is satisfied around the cutoff. The existence of a first stage is shown in Figure 1. The exclusion restriction implies that the only way through which older siblings' admission to a major affects younger siblings' outcomes is by the increase it generates in older siblings' enrollment in that major. Finally, the monotonicity assumption means that admission to a major weakly increases the probability of enrollment in that major (i.e. being admitted into a major does not reduce the enrollment

this setting, in addition to the usual IV assumptions, we also need to assume that receiving an offer for a specific major does not make the probability of enrolling in a different major bigger than in the absence of the offer (in Appendix A we discuss this in detail). Given the structure of the admission systems that we study, this additional assumption does not seem very demanding.³¹

An additional issue related to the interpretation of our estimates is that as noted by Cattaneo et al. (2016), by pooling together different cutoffs, our estimates correspond to a weighted average of LATEs across programs. This weighted average gives more importance to programs with more applicants in the vicinity of the admission cutoff. Since there could be heterogeneity in the characteristics of individuals around each admission cutoff, and also on the effect of admission and enrollment at each admission cutoff, we need to be careful with the interpretation of this weighted averages.

In order to understand what is driving our results we perform a detailed heterogeneity analysis along multiple dimensions including both individual and program characteristics. In addition, Appendix Tables B2, B1 and B3 study how different our results are when we re-weight observations around each cutoff by the inverse of the total number of applicants around it. Although the estimates are slightly smaller, the main conclusions still hold.

A final consideration for the interpretation of our results relates to the findings of Barrios-Fernandez (2018). According to these, the probability of attending university increases with close peers' enrollment. If marginal admission to the programs that we study translates into an increase in total university enrollment, then our estimated results could simply reflect that individuals whose older siblings attend college are more likely to enroll. We address these concerns in Appendix Table B4, where we study whether older siblings' marginal admission increases their own and their younger siblings' probability of enrolling in any institution in the system. In the case of Chile, we only find a small increase in the total enrollment of older siblings. This result is not surprising. As discussed in Section 2, the colleges that use the centralized admission system in Chile are on average more selective than the rest. This means that individuals rejected from these institutions still have many other alternatives available. In the case of Croatia, we find that marginal admission translates into a more significant increase in older siblings total enrollment.³² However, we do not find an extensive margin response among younger siblings in any of the two settings.³³ Finally, in

probability in that major).

³¹In the case of Chile, where not all colleges use the centralized admission system and where rejecting an offer is not costly for students, this assumption could be violated if for instance colleges that do not use the centralized admission system were able to offer scholarships or other types of incentives to attract students marginally admitted to colleges that do use it. Although it does not seem very likely that colleges outside the centralized system would define students' incentives based on marginal offers to other institutions, we cannot completely rule out this possibility. In the case of Croatia —where students lose their funding in case of rejecting an offer— and Sweden —where there are no tuition fees— violations of this assumption seem unlikely.

³²In Section 5 we perform heterogeneity analyses along multiple dimensions. We find that the effects in the three countries are driven by individuals whose older siblings are admitted to more selective institutions. Individuals on the margin of admission to selective institutions are less likely to suffer a change in their total enrollment because in case of rejection they still have many lower alternatives available.

³³Our results for Chile are still consistent with the findings of Barrios-Fernandez (2018). The variation that he

the case of Sweden we once again find a small increase in older siblings' enrollment, but this does not translate into any significant difference in the total enrollment of younger siblings.

In Appendix B, we present multiple additional robustness checks. We show that, as expected, changes in the admission status of younger siblings do not have an effect on older siblings; that our estimates are robust to different bandwidth choices and that when replacing the actual cutoffs by placebo ones, there are no significant effects on any of the outcomes that we study.

5 Results

This section begins by providing additional details about the empirical approach used to estimate the effects of interest. It then discusses how individuals' probabilities of applying and enrolling in a specific major-college combination, college and field of study change when their older siblings are marginally admitted and enroll in it. It continues by investigating how individuals' academic performance is affected by the admission and enrollment results of their older siblings, and concludes by looking at how the effects on the choice of college vary with the characteristics of siblings and their target majors.

5.1 Method

In all the specifications used in this paper, we pool together observations from all over-subscribed majors and center older siblings' application scores around the relevant admission cutoff. The following expression describes our baseline specification:

$$y_{ijut\tau} = \beta admitted_{iju\tau} + f(a_{iju\tau}; \gamma) + \mu_t + \mu_{ju\tau} + \varepsilon_{ijut\tau}$$
 (1)

where,

 $y_{ijut\tau}$ is the outcome of interest of the younger sibling of the sibling-pair i applying to college in year t and whose older sibling was near the admission cutoff of major j in college u in year τ .

 $admitted_{iju\tau}$ is a dummy variable that takes value 1 if the older sibling of the siblings-pair i was admitted to major j offered by college u in year τ $(a_{iuj\tau} \ge c_{uj\tau})$

 $f(a_{iuj\tau}; \gamma)$ is a function of the application score of the older sibling of the siblings-pair i for major j offered by college u in year τ .

 μ_t and $\mu_{ju\tau}$ are the younger sibling's application year and the cutoff-older sibling's application year fixed effects; and ε_{ijut} is an error term.

We estimate parametric and the robust non-parametric versions of this specification. For the parametric approach, $f(a_{iujt\tau}; \gamma)$ corresponds to linear or quadratic polynomials of $a_{iuj\tau}$ whose

exploits generates a much bigger difference in older siblings enrollment than the one we document here and by its nature is focus on a very different population (i.e. more disadvantaged than individuals with siblings applying to relatively selective institutions).

slopes are allowed to change at the cutoff. For the non-parametric approach we follow the robust approach suggested by Calonico et al. (2014, 2018) and use a triangular kernel to give more weight to observations around the cutoff. In this last case we do not include the cutoff-specific fixed effects. In all cases, we use optimal bandwidths computed according to Calonico et al. (2014) (Appendix Figures B6, B5 and B7 illustrates how sensitive our estimates are to the choice of bandwidth).³⁴ In Appendix Tables B5, B6, and B7 we also present a parametric specification in which we allow the slope of the running variable to be different for each admission cutoff.³⁵ The estimates obtained with this specification are very similar to the ones we discuss in this section.

Since all the specifications that we use focus on individuals whose older siblings are near an admission cutoff, our estimates represents the average effect of older siblings' marginal admission compared to the counterfactual of marginal rejection from a target major.³⁶

To study the effect of enrollment —instead of the effect of admission—we instrument older siblings' enrollment $(enrolls_{iju\tau})$ with the indicator of admission $(admitted_{iju\tau})$.

Standard errors must account for the fact that each older sibling may appear several times in our estimation sample if she is near two or more cutoffs. To deal with this situation we cluster standard errors at the family level.

To study heterogeneous effects, we add to the baseline specification an interaction between older siblings' admission and the characteristic along which heterogeneous effects are being investigated (i.e. $admitted_{iju\tau} \times x_{ijut\tau}$). This interaction is also used as an instrument for the interaction between the older sibling's enrollment and $x_{ijut\tau}$. In both cases, $x_{ijut\tau}$ is also included as a control.

5.2 Effects on Application and Enrollment

This section discusses how older siblings' admission and enrollment in specific major-college combinations, colleges or fields of study affect their younger siblings' higher education choices. To investigate the effects on the choice of major-college we use the Major sample defined in Section 4.1. Similarly, to study the effects on college and field of study choices, we use the College and Field of Study samples respectively (for brevity we will refer to the combination of a major and a college simply as a major).

The RD estimates illustrated in Figures 3 and 4 provide consistent causal evidence that students are more likely to apply and enroll in a major or college if an older sibling was admitted there before. On the other hand, when focusing on the field of study choice, we find that marginal admission of

 $^{^{34}}$ In principle, optimal bandwidths should be estimated around each cutoff independently. However, given the number of cutoffs in our sample, doing this would be impractical. Therefore, we compute optimal bandwidths pooling together all the cutoffs and then in Appendix B we study how sensible are our results to different bandwidths.

³⁵The estimation of these specifications is costly in computing time. In addition to the fixed effects included in the baseline specification, we include interactions between the running variable $a_{iju\tau}$ and $\mu_{ju\tau}$, and also between $a_{iju\tau}$, $\mu_{ju\tau}$ and $admitted_{ijut\tau}$.

³⁶Strictly speaking, our estimates represent a weighted average of multiple LATEs. See Section 4.4 for additional details.

an older sibling into a specific field does not increase the likelihood of applying or enrolling in it (Figure 5).³⁷

As discussed in Section 4, receiving an offer for a specific major does not translates one-to-one into enrollment in any of the settings that we study. Thus, in order to estimate the effect of older siblings' enrollment on the choices of individuals we combine the reduced form results discussed in the previous paragraph with the first stages illustrated in Figure 1, and obtain the fuzzy-RD estimates presented in Tables 2, 3 and 4. Under the assumptions discussed in Section 4 the fuzzy-RD should provide consistent estimates for the effects of interest.

According to these results, in the case of Chile, having an older sibling "marginally enrolling" ³⁸ in a specific major increases the likelihood of applying to it in the first preference by 0.8 percentage points (40%) and in any preference by around 2.8 p.p. (55%). These changes in applications also translate into an increase of around 0.3 p.p. (30%) in enrollment (although this last figure is not statistically significant). The results for Croatia are very similar. Individuals are 1.4 p.p. (45%) more likely to apply to their older siblings' target major in the first preference, 3.4 p.p. (33%) more likely to apply to it in any preference and 1.4 p.p. (58%) more likely to enroll in it. Finally, in the case of Sweden a similar pattern arises. The likelihood of ranking older siblings' target major in first place increases by around 3.5 p.p. (350%), while the likelihood of ranking it in any position increases by around 4.5 p.p. (92%). We also document that enrollment in older siblings' major increases by roughly 1 p.p. (333%).

These spillovers could be generated by a change in individuals applications' to colleges, to fields of study, or by a mix of both. According to the results presented in Tables 3 and 4, the college choice is the most affected margin. In the case of Chile, individuals are 8 p.p (50%) more likely to apply to their older sibling's target college in first place and 10 p.p. (30%) more likely to apply to it in any preference. They are also 5 p.p. (50%) more likely to enroll in that college. For Croatia, the same figures are 8 p.p. (25%), 10 p.p. (18%) and 9 p.p. (30%) respectively, and in the case of Sweden 15 p.p. (150%), 17 p.p. (85%) and 6 p.p. (167%).

When investigating the choice of field of study —defined by the three digit level code of ISCED classification— we find no significant effects in any of the countries that we study.

These results show that despite the differences that exist between Chile, Croatia and Sweden, individuals respond to their older siblings' higher education choices in a similar way. The choices made by older siblings seem to affect the college and to a lesser extent the exact major-college to which individuals end up going to.

³⁷In the case of Sweden, ties at the cutoff are broken through lotteries. For estimation and illustration purposes we subtracted ε from the running variable of lotteries losers. We set ε at the smallest machine detectable number.

³⁸ "marginally enrolling" means that the individual was marginally admitted to the major in which she enrolled. We emphasize this to remind the reader that the estimates come from comparing individuals whose older siblings were marginally admitted and marginally rejected from specific majors.

5.3 Effects on Application and Enrollment by Siblings' Gender:

This section explores if the responses documented in Section 5.2 vary depending on siblings' gender. The analysis focuses on the major choice, but similar results for the college and field of study choices are presented in Appendix Tables C8 and C9.

The first three columns of Table 5 investigate the decision to apply to the same major as the older sibling, while columns (4) to (6) look at the probability of enrolling in it. The specifications in columns (1) and (4) use the whole sample and add to the main specification an interaction between the treatment and a dummy variable that indicates whether the gender of both siblings is the same. The main effect of "same gender" is also included as a control in these specifications. The rest of the columns present results for similar specifications, but this time the sample is split according to the gender of the older sibling. Thus, columns (2) and (5) look at pairs of siblings in which the older sibling is male, while columns (3) and (6) at pairs of siblings where the older sibling is female. In these cases, to study how the gender of the younger sibling affects the responses we add an interaction between the treatment and a dummy variable that takes the value 1 if the younger sibling is female.

Both effects —on applications and on enrollment— are bigger for same gender siblings (columns 1 and 4). The difference in the effect on the application probability represents roughly a 50% of the main effect in Chile, 90% of the main effect in in Croatia and 15% of the main effect in Sweden. The differences in enrollment are even bigger. In the three countries, the effect on enrollment is only significant for siblings of the same gender. The estimated effect for siblings of the same gender is six times bigger than for siblings of the opposite gender in Chile, three times bigger in the case of Croatia and twice bigger in the case Sweden.³⁹

Although splitting the sample results in a loss of precision, the results presented in columns (2), (3), (5) and (6) generate a consistent general picture. In the three countries, males seem to respond more to what happens with their older brothers and females to what happens with their older sisters.

5.4 Effects on Academic Performance

In this section we study if the increase in the likelihood of applying and enrolling in the major attended by an older sibling could be driven by an improvement in younger siblings' academic performance. To study this we use the same fuzzy-RD strategy discussed in Section 4, but this time we look at younger siblings' high school GPA and at their scores in the admission exams. Since not all potential applicants take the admission exam, we replace the missing values by zero. This means that when looking at effects on exams scores our estimates capture differences in

³⁹Appendix Tables C8 and C9 present a similar set of results, but focusing on the choices of college and field of study. Although not always precisely estimated, the signs of the interactions suggest that also in these cases individuals are more likely to follow their older siblings when they are of the same gender.

performance, but also differences in the probability of taking the exam. The bandwidths used in this section are the same used in Section 5.2.

Table 6 summarize the results of this section. According to these results, having an older sibling "marginally enrolling" in her target major does not seem to generate significant changes in younger siblings' high school performance or in their performance in university admission exams.

These results hold for the three countries and they indicate that the effects documented on the choice of program are not driven by an improvement in the academic performance of younger siblings. We reach the same conclusion when investigating changes in academic performance in the Institution and Field samples. These results are presented in Appendix Tables C10 and C11.

One reason why we may not detect changes in academic performance is that individuals may need some time after their older sibling's enrollment in order to respond. We explore this possibility in Appendix Tables C12, C13 and C14, but we find no significant effects even when looking at siblings born 5 or more years apart.

5.5 Effects on Application and Enrollment by Differences in Age and in Academic Potential

Considering that the margin that seems to be more affected by older siblings' higher education decisions is the choice of college, in this and the following sections of the paper we will focus our analysis on the College sample.⁴⁰

This section investigates whether the effects on the choice of institution change depending on how close siblings are in terms of age and academic potential. To investigate differential effects by age, we include in the main specification a dummy variable that indicates whether siblings were born 5 or more years apart. To investigate if the effects change depending on differences in academic potential, we proceed in a similar way by adding to the main specification the absolute difference in siblings high school GPA.⁴¹ In Croatia, we only observe high school GPA for students completing their secondary education before 2015; this explains the smaller sample used in this part of the analysis for Croatia.

Table 7 summarizes the results of this section. We find no significant difference in the estimated effects by age difference for any of the three countries (columns (1) and (4)). In the case of Chile, the interaction of older sibling enrollment and age difference is marginally significant when looking at younger siblings applications, but the effect remains significant and relevant even for siblings born more than 5 years apart. Something similar occurs when focusing on enrollment on Sweden. The interaction is also marginally significant, but the effect on enrollment is still significant and relevant for siblings with an age difference greater than 5.

⁴⁰We present similar analyses for the Program and Field samples in Appendix Tables C15 and C16.

⁴¹Note that if younger siblings are still in high school when they older siblings apply to higher education, their high school GPA could be an outcome of the treatment. However, as shown in Section 5.4 "marginal enrollment" of older siblings does not seem to affect individuals' academic performance.

The difference in academic potential between siblings only seems to make a significant difference in the case of Chile and Sweden (columns (2) and (4)). In the case of Chile, a difference of $0.7-\sigma$ (128.26) in siblings' high school GPA score reduces the effect on enrollment in the target university to zero. In the case of Croatia, a difference of $1-\sigma$ (0.57) in siblings' high school GPA reduces the effect by 20%, but this difference is not significant. Finally, in the case of Sweden a similar difference ($1-\sigma = 0.784$) in siblings' high school GPA reduces the effect by 25%.

Although not always precisely estimated, the results presented in this section suggest that the effects are stronger when siblings are similar in terms of age and academic potential. Note however that in the case of age difference, the effects are still relevant even for siblings born 5 or more years apart.

5.6 Effects on Application and Enrollment by Quality of Institution

This section studies how the effects documented in Section 5.2 change depending on the quality of the target major of the older sibling. We measure quality in terms of the academic potential of admitted students, first-year dropout rates, graduates' employability and graduates' wages.⁴²

Student quality is the only variable in this section that we observe for the three countries. We define the quality of the students in a program in a given year using the average performance of admitted students in the college admission exams in the case of Chile and Croatia, and the average high school GPA of admitted students in the case of Sweden. We were able to compute dropout rates only for Chile and Sweden, while the labor market performance of college graduates is only available for Chile. We compute dropout rates for each major using individual level data provided by the Ministry of Education in the case of Chile and by the Council for Higher Education in the case of Sweden. While in the case of Chile the data allows us to compute dropout rates for all cohorts entering college since 2006,⁴³ in Sweden we observe this information for the whole period under study. Variables measuring the labor market performance of former students in Chile are available at the major-college level. They are computed by the Ministry of Education with the support of the Tax Authority.⁴⁴

The main results of this section are summarized in Table 8. The estimates show that the effects on the probabilities of applying to and enrolling in the target college of older siblings decrease with dropout rates (columns (2) and (6)), and increase with the quality of admitted students (columns (1) and (5)), and with the employment rates (columns (3) and (7)) and earnings (columns (4) and

⁴²We only observe employment and wages information for Chile. Employability is measured one year after graduation, whereas wages are measured four years after graduation. We observe them only once for each program-university. This means that in our analysis these variables do not change over time.

⁴³The cohorts of older siblings applying to university in 2004 and 2005 are assigned the dropout rates observed for their target programs in 2006. Since some programs disappear from one year to the next, this means that we are not able to complete information for all programs offered in 2004 and 2005.

⁴⁴ These figures are only available for majors that were being offered in 2018 and that had more than 4 cohorts of graduates. In addition, the Tax Authority only reports employment and earnings statistics for majors in which they observe at least 10 graduates.

(8)) of former graduates.

The results obtained when looking at heterogeneity by the quality of admitted students show that an increase of $1-\sigma$ in the quality of the students admitted to the older siblings' target college increases the likelihood of applying to it by 2.4, 2.7 and 4.4 percentage points in Chile, Croatia and Sweden respectively. The same figures in terms of enrollment are 2.0, 2.9 and 2.0 percentage points.⁴⁵

When looking at differential effects by first-year dropout rates, we find that an increase of 1- σ in the share of individuals dropping out from college after the first year (i.e. enroll in a different college or do not enroll at all in the second year), reduces the effect on the probability of applying to the target college of the older sibling by almost 30% in Chile and by around 13% in Sweden, although this last figure is not statistically significant. When looking instead at the effect on enrollment, we find that the same increase in dropout rates decreases the effect by a little less than 40% in the case of Chile and by 17% in the case of Sweden (once again the estimated interaction is not significant in the case of Sweden).

In the case of employment rates, an increase of 1- σ (0.094) translates into an increase of 0.24 and 0.28 percentage points in the effects on application and enrollment in older sibling's target college. Finally, a similar picture emerges when focusing on earnings. Our results indicate that an increase of 1- σ (CLP 384K) in graduate earnings translates into an increase of 5.26 and 3.57 percentage points in the effect of applying and enrolling in older siblings' target college.

The results described in this section show that individuals do not follow their older siblings everywhere. Their responses are stronger when the quality of the program attended by older siblings is higher.

Table 9 presents results for a similar exercise, but in which we study heterogeneous effects by the difference in the quality between older siblings' target and counterfactual major (i.e. the program in which they would have been admitted in the event of being rejected from their target choice). In this case, we find no significant differences. In part, this could be due to the fact that on average there is no a big difference between the quality of the target program and the next one to which an applicant would have been admitted.

5.7 Effects on Application and Enrollment by Older Sibling's College Experience

In this section we study whether the effects on the choice of college depend on the experience of older siblings in their programs. Table 10 provides evidence consistent with the idea that individuals learn from their older siblings' experience if a specific college would be a good match for them.

⁴⁵Since our sample only includes majors with positive number of individuals in the waiting list, our estimates are not valid for non-selective programs. This is particularly relevant in the case of Chile, where the less selective institutions are not part of the sample at all.

Siblings are similar in many dimensions, and therefore if older siblings have a bad experience in a specific college, their younger siblings may infer that applying and enrolling in that place is not necessarily good for them. In our data, the best available proxy for older siblings' experience in higher education is dropout.

Following Dustan (2018), we estimate specifications in which we include an interaction between the treatment and a dummy variable that indicates whether the older sibling drops out from the college in which she enrolls in the first place, ⁴⁶ and a variable that controls for the main effect of dropout (Table 10).⁴⁷. The results of this exercise should be interpreted with caution. Dropping out from college is not random, and although controlling by dropout helps to capture some of the differences that may exist between individuals who remain at and leave a particular college, there could still be differences that we are not able to control for.⁴⁸ In addition, the dropout variable can only be built for older siblings who actually enroll in the system. Appendix Table B4 shows that at least in the case of Chile and Sweden marginal admission does not translate into relevant increases in older siblings' total enrollment. However, only focusing on older siblings who enroll in a program affects the composition of the sample used in this analysis.

Bearing in mind the caveats just discussed, the results of this exercise show that individuals whose older siblings dropout from their institution are less likely to follow them.

5.8 Effects on Application and Enrollment by Older Sibling's College Location

One hypothesis that may explain the effects that we find on the choice of college is that they just reflect geographic preferences. This would mean that individuals follow their older siblings to the city and not to the institution or program in which they enroll. To address this concern, in this section we take advantage of the fact that in Chile there are three big cities —Santiago, Valparaíso and Concepción— that not only contain an important share of the population, but also multiple universities.⁴⁹.

Table 11 present the results of an exercise in which we estimate the main specification on a sample of Chilean students from Santiago, Valparaíso and Concepción whose older siblings apply to institutions in their hometowns. If the effects documented in Section 5.2 were driven by geographic preferences, we should not find siblings spillovers on the choice of college for this subsample. However, the results that we find in this case are very similar to those discussed in Section 5.2.

⁴⁶Note that the college in which older siblings enroll are not necessarily the ones to which they apply to.

⁴⁷We study dropout in the 4 years following enrollment. To be able to do this, we restrict the sample to sibling pairs in which the older sibling applies to college before 2011 in the case of Chile and before 2012 in the case of Sweden.

⁴⁸In addition, note that with this specification we are comparing the effects found for admitted and rejected individuals who remain in the college in which they enroll, with the ones found when comparing admitted and rejected individuals who dropout from the college in which they enroll. In general, admitted and rejected individuals attend different majors.

⁴⁹In Santiago, there are campuses of 33 universities, in Valparaíso 11 and in Concepción 12

6 Discussion

The results presented in Section 5 show that the path followed by older siblings in higher education affects the college choice of their younger siblings. These results are consistent with the findings of Dustan (2018) and Joensen and Nielsen (2018), who show that similar spillovers exist in the choice of high school in Mexico and in the decision to take advanced mathematics and science courses in secondary education in Denmark. Our findings are also in line with Goodman et al. (2015), who documents that the correlation between the university choices of siblings is stronger than that observed among similar classmates in the U.S., and with Barrios-Fernandez (2018) who studies spillovers in university enrollment among neighbors and siblings in Chile. This last work finds that especially in areas where university attendance is low, having an older neighbor or sibling going to university increases the enrollment probability of younger applicants.⁵⁰

Although documenting the existence of sibling spillovers in the choice of college in three settings as different as Chile, Croatia and Sweden is interesting in itself, from a policy perspective it is also relevant to understand the mechanisms behind these responses. In the rest of this section, we discuss three alternative ways in which older siblings could affect higher education choices.

A first possibility is that going to the same college as an older sibling could reduce the costs of that option. For instance, by attending the same college siblings might save in commuting and living costs. However, we find that the effects persist even among siblings who due to age differences are unlikely to attend college at the same time. This result, and the fact that the effects look very similar when we focus on a group of individuals whose older siblings apply to majors located in their hometown, suggest that this convenience channel is not the main driver of our results. ⁵¹

Alternatively, having an older sibling enrolling in a specific college could affect individuals' preferences. Preferences could change if individuals enjoy spending time with their older siblings or if they perceive them as role models and are inspired by them. Preferences could also be affected if siblings are competitive or if parental expectations are changed by the college choices of older siblings.

The persistence of the effects among siblings with large age differences suggests that our results are not driven by them enjoying each other's company. In addition, finding no heterogeneous

⁵⁰Note that while Barrios-Fernandez (2018) focuses on the extensive margin (i.e. enroll or not in university), here we analyze the specific choice of major, college and field of study. In Appendix B we show that in the case of Chile, admission of older siblings to selective colleges does not generate a change in overall enrollment of younger siblings. This is not surprising because older siblings rejected from the majors in our sample, still have many other less selective options available. The same is true for Sweden, and although in the case of Croatia we find that receiving an offer makes a difference in university enrollment, we do not observe a difference in the total enrollment of younger siblings.

⁵¹In some settings, the admission systems give an advantage to siblings of current or former students. This however is not a concern in our case. In Chile, Croatia and Sweden universities use centralized admission systems that select students based only on their academic performance in high school and in a national level admission exam. Although in Chile some colleges offer discounts in tuition fees when many siblings simultaneously attend the same program, finding that the effect persists even when looking at siblings born 5 or more years apart makes this an unlikely driver of our results. In Croatia, students do not pay tuition fees if they accept the offer they receive the first time that they apply and in Sweden all institutions are free.

effects by differences in the quality of target and counterfactual majors of older siblings and, as in Barrios-Fernandez (2018), finding no effects on younger siblings' academic performance, suggests that there are no changes in individuals' aspirations. If this were the case, we would expect to see them exerting additional effort preparing for college, something that is not reflected in their applications, high school or college admission exam performance.

Joensen and Nielsen (2018) argues that the fact that their results are driven by siblings who are close in age and in academic performance is evidence in favor of competition being the main driver of their results. As previously discussed, in our case the results persist even among siblings born more than 5 years apart, and although the effects between brothers seem stronger, effects between sisters and different-gender siblings are also significant, which suggest that competition is not the main driver of our results.

The preferences of individuals could also be influenced by changes in their parents' expectations. Dustan (2018), claims that finding no heterogeneous effects depending on the difference in selectivity between target and counterfactual high schools (i.e. the high school to which students would have gone in case of being rejected from their target option), is evidence against a parental expectations channel. The intuition behind this argument is that if counterfactual high schools are similarly selective, then having a child admitted to one or the other should not generate a gap in parental expectations. In our setting, the effects do not seem to depend on the difference in quality between older siblings' target and counterfactual majors, which suggests that changes in parental expectations are not driving our results.

Finally, older siblings' enrollment in a specific major-college could affect the choice set of their younger siblings. They could affect it by making some options more salient or by providing information about relevant attributes of the available options. Considering the amount of major-college combinations from which applicants can chose, both hypothesis could play a relevant role. However, finding stronger effects when older siblings' majors are of higher quality goes against salience. If salience were the main driver of our results, we should see individuals following their older siblings independently of the quality of their majors. On the other hand, finding that the documented effects are driven by older siblings enrolling in majors that are better in terms of student quality, retention and graduates' labor market performance is consistent with individuals learning about the quality of colleges from their siblings. In addition, the difference found on the effects depending on older siblings' dropout suggest that the experience that they have in higher education matters, and that individuals are more likely to follow their older siblings when they have a good experience in college.

Even though the evidence discussed in this section does not allow us to perfectly distinguish the exact mechanisms behind our results, it suggests that information and in particular information about the college experience of someone close, might play a relevant role in college choices. Further research is required to investigate what exactly do individuals learn from close peers.

7 Conclusions

Despite the difference that a good college and major match can make on an individual's life, we know little about how the preferences and beliefs driving these choices are formed. The heterogeneity in colleges' and majors' characteristics, and the difficulty to observe some of their attributes make these decisions complex. In a context like this, close relatives and other members of the social network of an individual could significantly influence college related choices. However, causally identifying the effects of social interactions is notoriously challenging.

In this paper, we investigate how college application and enrollment decisions are affected by the higher education trajectories followed by older siblings. We study these sibling spillovers in Chile, Croatia and Sweden, where universities select students using centralized deferred acceptance systems that allocate students to majors only considering their declared preferences and academic performance. These admission systems create thousands of discontinuities that we exploit in a fuzzy Regression Discontinuity Design framework that allows us to overcome the main identification challenges that arise in the context of peer effects (i.e. correlated effects and the reflection problem).

Despite the differences that exist between the three countries, we consistently find statistically and economically significant spillovers. In all of them we show that individuals are more likely to apply and enroll in the same major-college combination as their older siblings. In Chile, we document an increase of 2.8 pp (50%) in applications and 0.3 pp (25%) in enrollment; the same figures for Croatia are 3.5 pp (27%) and 1.3 pp (54%); and 4.3 pp (88%) and 0.8 pp (267%) for Sweden.

These effects seem to be driven mainly by individuals following their siblings to the same college. We find that an older sibling enrolling in a particular institution increases the probability that their younger sibling applies there by between 7 pp and 18 pp It increases the likelihood of enrolling in it by 4 pp (44%) in Chile, 9 pp (29%) in Croatia and 6 pp in Sweden (170%). On the other hand we find no significant effects on choices related to the field of study in any of the three countries.

We discuss three broad classes of mechanisms consistent with our results: a change in the costs, in the preferences or in the choice set of individuals. Firstly, going to college together with a sibling could result in important savings. Alternatively, individuals could follow their siblings if for instance they enjoy spending time with them. Finally, individuals' choice sets could change as a consequence of salience or of information transmission.

We show that individuals only follow their older siblings to "high" quality colleges and that the experience that older siblings have in higher education makes an important difference in the observed response. We interpret these findings as suggestive evidence that information about the quality of colleges and about the potential quality of the match between students and colleges is an important driver behind our results.

Our findings suggest that especially in contexts of incomplete information, policies that change the pool of students admitted to a specific college or major could have an indirect effect on their siblings and potentially on other members of their social networks. Our results also suggest that providing information about the experience that individuals would have in college, could improve their application and enrollment decisions.

Further research is needed to identify the type and accuracy of the information transmitted by siblings, and to find effective ways of closing the information gaps between applicants with different levels of exposure to college.

References

- Aguirre, J. and J. J. Matta (2019). Walking in Your Footsteps: Sibling Spillovers in Higher Education Choices.
- Altmejd, A. (2018). Education & Replication: Essays on the Determinants of College Choice and the Predictability of Lab Replications.
- Altonji, J. G., E. Blom, and C. Meghir (2012). Heterogeneity in human capital investments: High school curriculum, college major, and careers. *Annu. Rev. Econ.* 4(1), 185–223.
- Barrios-Fernandez, A. (2018). Should I Stay or Should I go? Neighbors' Effects on University Enrollment. SSRN.
- Barrios-Fernandez, A. (2019). Essays in economics of education.
- Bettinger, E. P., B. T. Long, P. Oreopoulos, and L. Sanbonmatsu (2012, aug). The Role of Application Assistance and Information in College Decisions: Results from the H&R Block Fafsa Experiment. The Quarterly Journal of Economics 127(3), 1205–1242.
- Björklund, A. and K. G. Salvanes (2011). Chapter 3 Education and Family Background: Mechanisms and Policies. Volume 3 of *Handbook of the Economics of Education*, pp. 201 247. Elsevier.
- Black, S. E., K. E. Cortes, and J. A. Lincove (2015, May). Academic Undermatching of High-Achieving Minority Students: Evidence from Race-Neutral and Holistic Admissions Policies. American Economic Review 105(5), 604–10.
- Black, S. E. and P. J. Devereux (2011). Recent Developments in Intergenerational Mobility. In D. Card and O. Ashenfelter (Eds.), *Handbook of Labor Economics*, Volume 4, pp. 1487–1541.
- Booij, A. S., E. Leuven, and H. Oosterbeek (2012). The Role of Information in the Take-up of Student Loans. *Economics of Education Review* 31(1), 33–44.
- Busso, M., T. Dinkelman, A. Claudia Martínez, and D. Romero (2017). The Effects of Financial Aid and Returns Information in Selective and Less Selective Schools: Experimental Evidence from Chile. *Labour Economics*.
- Calonico, S., M. D. Cattaneo, M. H. Farrell, and R. Titiunik (2018). Regression Discontinuity Designs using Covariates. *Review of Economics and Statistics* (0).
- Calonico, S., M. D. Cattaneo, and R. Titiunik (2014). Robust Nonparametric Confidence Intervals for Regression-Discontinuity Designs. *Econometrica*.
- Carrell, S. and B. Sacerdote (2017, July). Why do college-going interventions work? *American Economic Journal: Applied Economics* 9(3), 124–51.

- Castleman, B. L. and L. C. Page (2015, jul). Summer nudging: Can personalized text messages and peer mentor outreach increase college going among low-income high school graduates? *Journal of Economic Behavior & Organization 115*, 144–160.
- Cattaneo, M. D., M. Jansson, and X. Ma (2018). Manipulation Testing based on Density Discontinuity. *The Stata Journal* 18(1), 234–261.
- Cattaneo, M. D., L. Keele, R. Titiunik, and G. Vazquez-Bare (2016). Interpreting regression discontinuity designs with multiple cutoffs. *The Journal of Politics* 78(4), 1229–1248.
- Dillon, E. W. and J. A. Smith (2017). Determinants of the Match between Student Ability and College Quality. *Journal of Labor Economics* 35(1), 45–66.
- Dinkelman, T. and C. Martínez A. (2014, may). Investing in Schooling In Chile: The Role of Information about Financial Aid for Higher Education. *Review of Economics and Statistics* 96(2), 244–257.
- Dustan, A. (2018, sep). Family networks and school choice. *Journal of Development Economics* 134(June 2017), 372–391.
- Dynarski, S. (2000). Hope for Whom? Financial Aid for the Middle Class and its Impact on College Attendance. NBER(National Bureau of Economic Research) (7756).
- Dynarski, S. M. (2003, feb). Does Aid Matter? Measuring the Effect of Student Aid on College Attendance and Completion. *American Economic Review 93*(1), 279–288.
- French, R. and P. Oreopoulos (2017). Behavioral barriers transitioning to college.
- Goodman, J., M. Hurwitz, J. Smith, and J. Fox (2015). The relationship between siblings' college choices: Evidence from one million sat-taking families. *Economics of Education Review* 48, 75 85.
- Griffith, A. L. and D. S. Rothstein (2009). Can't get there from here: The decision to apply to a selective college. *Economics of Education Review* 28(5), 620–628.
- Hastings, J., C. Neilson, and S. Zimmerman (2015, jun). The Effects of Earnings Disclosure on College Enrollment Decisions. Technical report, National Bureau of Economic Research, Cambridge, MA.
- Hastings, J. S., C. A. Neilson, A. Ramirez, and S. D. Zimmerman (2016, apr). (Un)informed college and major choice: Evidence from linked survey and administrative data. *Economics of Education Review 51*, 136–151.
- Hastings, J. S., C. A. Neilson, and S. D. Zimmerman (2013, July). Are some degrees worth more than others? evidence from college admission cutoffs in chile. Working Paper 19241, National Bureau of Economic Research.

- Hoxby, C. and C. Avery (2013). The Missing "One-Offs": The Hidden Supply of High-Achieving, Low-Income Students. *Brookings Papers on Economic Activity* 2013(1), 1–65.
- Hoxby, C. M. and S. Turner (2013). Informing Students about Their College Options: A Proposal for Broadening the Expanding College Opportunities Project. *The Hamilton Project* (June).
- Hoxby, C. M. and S. Turner (2015). What High-Achieving Low-Income Students Know About College. *American Economic Review* 105(5), 514–517.
- Imbens, G. W. and J. D. Angrist (1994). Identification and estimation of local average treatment effects. *Econometrica* 62(2), 467–475.
- Joensen, J. S. and H. S. Nielsen (2018, jan). Spillovers in education choice. *Journal of Public Economics* 157(November 2015), 158–183.
- Kaczynski, K. M. (2011). Exploring the influence of siblings and their relationships on the college choice process.
- Kirkebøen, L. J., E. Leuven, and M. Mogstad (2016). Field of Study, Earnings, and Self-Selection. 131(3), 1057–1111.
- Lavecchia, A. M., H. Liu, and P. Oreopoulos (2016). Behavioral economics of education: Progress and possibilities. In *Handbook of the Economics of Education*, Volume 5, pp. 1–74. Elsevier.
- Long, B. T. (2004, aug). Does the Format of a Financial Aid Program Matter? The Effect of State In-Kind Tuition Subsidies. *Review of Economics and Statistics* 86(3), 767–782.
- Manski, C. F. (1993). Identification of Endogenous Social Effects: The Reflection Problem. *The Review of Economic Studies*.
- Nguyen, T. (2008). Information, Role Models and Perceived Returns to Education: Experimental Evidence from Madagascar *.
- Oreopoulos, P. and R. Dunn (2013). Information and College Access: Evidence from a Randomized Field Experiment. *Scandinavian Journal of Economics* 115(1), 3–26.
- Oreopoulos, P. and U. Petronijevic (2013). Making college worth it: A review of the returns to higher education. *The Future of Children* 23(1), 41–65.
- Sacerdote, B. (2011). Peer Effects in Education: How Might They Work, How Big Are They and How Much Do We Know Thus Far? In *Handbook of the Economics of Education*, pp. 249–277.
- Sacerdote, B. (2014, aug). Experimental and Quasi-Experimental Analysis of Peer Effects: Two Steps Forward? Annual Review of Economics 6(1), 253–272.
- Seftor, N. S. and S. E. Turner (2002). Back to School: Federal Student Aid Policy and Adult College Enrollment. The Journal of Human Resources 37(2), 336.

- Smith, J., M. Pender, and J. Howell (2013). The full extent of student-college academic undermatch. *Economics of Education Review 32*, 247–261.
- Solis, A. (2017, apr). Credit Access and College Enrollment. *Journal of Political Economy* 125(2), 562–622.
- van der Klaauw, W. (2002, nov). Estimating the Effect of Financial Aid Offers on College Enrollment: A Regression-Discontinuity Approach*. *International Economic Review* 43(4), 1249–1287.
- Wiswall, M. and B. Zafar (2013). Determinants of college major choice: Identification using an information experiment. *Review of Economic Studies* 82(2), 791–824.
- Wiswall, M. and B. Zafar (2015). How Do College Students Respond to Public Information about Earnings? *Journal of Human Capital* 9(2), 117–169.

Figure 1: Older Siblings' Admission and Enrollment Probabilities in Target Major-College at the Admission Cutoff (First Stage)

This figure illustrates older siblings' admission and enrollment probabilities around the admission cutoffs of their target majors in Chile, Croatia and Sweden. Figures (a) and (d) illustrate these probabilities for the case of Chile, figures (b) and (e) for Croatia and figures (c) and (f) for Sweden. Blue lines and the shadows in the back of them represent local linear polynomials and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used for the local polynomials correspond to optimal bandwidths computed according to Calonico et al. (2014) for the estimation of discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of older siblings' own application score.

Figure 2: Density of Older Siblings' Application Scores at the Target Major-College Admission Cutoff

This figure illustrates the density of older siblings' application scores around the cutoff. Figure (a) illustrates this density for Chile, figure (b) for Croatia and figure (c) for Sweden. In Sweden, students can apply to college using their high school GPA or their score in an admission exam (SAT score). In this figure we consider only the students who applied with GPA score, since it is dense enough to be understood as a continuous variable. In the appendix Figure C14, we present the distribution of SAT scores as well. Green lines represent local quadratic polynomials and the blue shadows 95% confidence intervals. In all cases, triangular kernels are used. Bandwidths are estimated according to Cattaneo et al. (2018). The p-values associated to the null hypothesis of no discontinuity at the cutoff are 0.379, 0.725 and 0.250 respectively.

This figure illustrates the probabilities that younger siblings apply to and enroll in the target major of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (e) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of older sibling's admission score.

This figure illustrates the probabilities that younger siblings apply to and enroll in the target college of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of older sibling's admission score.

This figure illustrates the probability that younger siblings apply to and enroll in a program in the same field of study as the target program of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases, triangular kernels are used. The bandwiths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of older sibling's admission score.

Table 1: Summary Statistics

	Chile		Croatia		Sweden	
	Siblings Sample (1)	Whole Sample (2)	Siblings Sample (3)	Whole Sample (4)	Siblings Sample (5)	Whole Sample (6)
A. Demographic characteristics						
A. Demographic characteristics						
Female	0.522 (0.499)	0.520 (0.499)	0.572 (0.494)	0.567 (0.495)	0.552 (0.497)	0.573 (0.495)
Age when applying	18.787 (0.607)	19.829 (2.484)	18.878 (0.621)	19.158 (0.963)	20.695 (2.294)	22.548 (5.883)
Household size ¹	4.800 (1.507)	4.625 (1.607)	2.784 (1.287)	1.925 (1.198)	3.053 (1.180)	2.818 (1.205)
$B. \ Socioe conomic \ characteristics$						
${ m High\ income^2}$	0.279 (0.449)	0.128 (0.334)			0.333 (0.471)	0.332 (0.471)
Mid income ²	0.400 (0.490)	0.325 (0.469)			0.270 (0.444)	0.306 (0.461)
Low income ²	0.321 (0.467)	0.546 (0.498)			0.398 (0.489)	0.362 (0.480)
Parental ed: < high school	0.100 (0.300)	0.254 (0.435)			0.044	0.073
Parental ed: high school	0.334 (0.472)	0.386 (0.487)			0.361	0.373
Parental ed: vocational HE	0.146 (0.353)	0.115 (0.319)			0.069	0.062
Parental ed: university	0.411 (0.492)	0.234 (0.423)			0.525	0.492
C. Academic characteristics						
High school track: a cademic 3	0.846 (0.361)	0.673 (0.469)	0.439 (0.496)	0.416 (0.496)		
High school: vocational ³	0.154 (0.361)	0.327 (0.469)	0.561 (0.496)	0.584 (0.496)		
Takes admission test	0.953 (0.211)	0.868 (0.338)	0.865 (0.342)	0.835 (0.372)	0.623 (0.485)	0.603 (0.489)
High school GPA score	556.773 (128.255)	519.997 (139.417)	268.373 (65.766)	265.298 (66.600)	0.438 (0.784)	0.376 (0.784)
Admission test avg. score	523.252 (142.840)	443.032 (187.849)	312.800 (102.568)	286.247 (112.787)	0.023 (1.019)	-0.023 (0.099)
$D.\ Institutional\ characteristics$						
	33 $10,994$	$\frac{33}{12,137}$	49 2,631	$\frac{49}{5,146}$	$\frac{36}{97,039}$	$\frac{36}{123,462}$
Applicants	187,677	2,823,897	12,947	199,475	1,273,627	3,822,188

Notes: The table present summary statistics for Chile, Croatia and Sweden. Columns (1), (3) and (4) describe individuals in the siblings samples used in this paper, while columns (2), (4) and (6) describe all potential applicants.

¹ In Croatia, *Household Size* only refers to the number of siblings within a household.

 $^{^2}$ In Chile, we only observe income brackets. The High Income category includes households with monthly incomes greater or equal than CLP 850K (USD 2,171 of 2015 PPP); the Mid Income category includes households with monthly incomes between CLP 270K - 850K; and the Low Income category includes households with monthly incomes below CLP 270K (USD 689.90 of 2015 PPP). In Sweden, the High Income category includes households in the top quintile of the income distribution; the Low Income category includes households in quintiles 3 and 4; and the Low Income category households in quintiles 1 and 2. The average disposable income in the Swedish sibling sample is USD 5,664 (of 2015 PPP), while in the whole set of applicants USD 5,265 (of 2015 PPP).

³ In Croatia, high school academic performance is only available from 2011 to 2015. This sample has 155,587 observations (the corresponding siblings sample has 8,398 observations).

Table 2: Probability of Applying and Enrolling in Older Sibling's Target Major-College

	Appli (1)	es 1st (2)	(3)	olies (4)	Enr (5)	olls (6)
			Panel A	- Chile		
2SLS	0.008 ^{**} (0.003)	$0.007^* \\ (0.003)$	0.028*** (0.005)	0.025*** (0.006)	0.003 (0.002)	0.002 (0.003)
Reduced form	$0.004^{**} \\ (0.001)$	$0.003^* \\ (0.002)$	0.015*** (0.002)	0.012*** (0.003)	$0.002 \\ (0.001)$	$0.001 \\ (0.001)$
First stage	0.521*** (0.004)	$0.488^{***} $ (0.005)	0.521*** (0.004)	0.488*** (0.005)	0.521*** (0.004)	0.488*** (0.005)
CCT	0.009*** (0.002)	0.010** (0.003)	0.027*** (0.006)	0.027*** (0.006)	$0.003 \\ (0.002)$	$0.003 \\ (0.003)$
Observations Outcome mean Bandwidth F-statistics	$ \begin{array}{c} 136364 \\ 0.018 \\ 20.000 \\ 13867.401 \end{array} $	$214840 \\ 0.018 \\ 35.000 \\ 9520.717$	$136364 \\ 0.056 \\ 20.000 \\ 13867.401$	214840 0.055 35.000 9520.717	$136364 \\ 0.012 \\ 20.000 \\ 13867.401$	$214840 \\ 0.012 \\ 35.000 \\ 9520.717$
			Panel B -	Croatia		
2SLS	0.015*** (0.004)	$0.014^{**} $ (0.005)	0.036*** (0.009)	0.038*** (0.011)	0.013 ^{**} (0.004)	0.015 ^{**} (0.005)
Reduced form	0.012*** (0.004)	$0.012^{**} (0.004)$	0.030*** (0.007)	0.031*** (0.009)	0.011** (0.003)	0.013 ^{**} (0.004)
First stage	0.826*** (0.007)	0.820*** (0.008)	0.826*** (0.007)	0.820*** (0.008)	0.826*** (0.007)	0.820*** (0.008)
CCT	0.014 ^{**} (0.005)	$0.011^* \\ (0.006)$	0.045*** (0.010)	0.048*** (0.012)	0.016*** (0.004)	0.014** (0.005)
Observations Outcome mean Bandwidth F-statistics	36757 0.029 80.000 14512.301	48611 0.029 120.000 10444.128	$ \begin{array}{r} 36757 \\ 0.129 \\ 80.000 \\ 14512.301 \end{array} $	$48611 \\ 0.130 \\ 120.000 \\ 10444.128$	$ \begin{array}{r} 36757 \\ 0.024 \\ 80.000 \\ 14512.301 \end{array} $	$48611 \\ 0.024 \\ 120.000 \\ 10444.128$
			Panel C -	Sweden		
2SLS	0.034*** (0.005)	0.035*** (0.006)	0.043*** (0.011)	0.048*** (0.012)	0.008 ^{**} (0.003)	0.009** (0.003)
Reduced form	$0.005^{***} (0.001)$	$0.005^{***} (0.001)$	0.006*** (0.002)	0.006*** (0.001)	0.001** (0.000)	0.001** (0.000)
First stage	0.137*** (0.003)	0.130*** (0.003)	0.137*** (0.003)	0.130*** (0.003)	0.137*** (0.003)	0.130*** (0.003)
CCT	0.020*** (0.004)	0.019*** (0.004)	-0.011 (0.010)	-0.014 (0.010)	$0.006^{**} $ (0.002)	0.006 ^{**} (0.002)
Observations Outcome mean Bandwidth F-statistics	$441424 \\ 0.011 \\ 0.540 \\ 2275.177$	788785 0.010 1.130 2100.240	$441424 \\ 0.049 \\ 0.540 \\ 2275.177$	788785 0.046 1.130 2100.240	$441424 \\ 0.003 \\ 0.540 \\ 2275.177$	788785 0.003 1.130 2100.240

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. Calonico et al. (2014) (CCT) specifications use a triangular kernel to give more weight to observations around the cutoff and optimal bandwidths. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 3: Probability of Applying and Enrolling in Older Sibling's Target College

	Applie (1)	es 1st (2)	(3) App	(4)	(5) Enr	olls (6)
			Panel A	- Chile		
2SLS	0.072^{***} (0.012)	0.081*** (0.011)	0.101*** (0.015)	0.095*** (0.014)	0.044*** (0.010)	0.044*** (0.009)
Reduced form	0.033*** (0.006)	0.038*** (0.005)	0.047*** (0.007)	0.045*** (0.007)	0.020^{***} (0.005)	0.020**** (0.004)
First stage	0.466*** (0.006)	0.467*** (0.006)	0.466*** (0.006)	0.467*** (0.006)	0.466*** (0.006)	0.467*** (0.006)
CCT	0.093*** (0.013)	0.089*** (0.011)	0.120*** (0.018)	0.116*** (0.017)	$0.058^{***} $ (0.010)	0.054*** (0.009)
Observations Outcome mean Bandwidth F-statistics	73331 0.161 15.000 5441.604	152301 0.157 35.000 5905.708	73331 0.302 15.000 5441.604	152301 0.292 35.000 5905.708	73331 0.101 15.000 5441.604	152301 0.097 35.000 5905.708
			Panel B -	Croatia		
2SLS	0.075*** (0.019)	0.070** (0.023)	0.109 ^{***} (0.019)	0.102*** (0.024)	0.084*** (0.018)	0.090**** (0.023)
Reduced form	0.063*** (0.016)	0.058 ^{**} (0.019)	0.091*** (0.016)	0.085*** (0.020)	0.070^{***} (0.015)	0.075**** (0.019)
First stage	0.835*** (0.010)	0.828 ^{***} (0.013)	0.835*** (0.010)	0.828*** (0.013)	0.835*** (0.010)	0.828 ^{***} (0.013)
CCT	0.080*** (0.022)	0.090*** (0.027)	$0.097^{***} (0.024)$	0.092*** (0.027)	0.090*** (0.020)	0.100 ^{***} (0.026)
Observations Outcome mean Bandwidth F-statistics	12950 0.321 80.000 6459.562	17312 0.322 120.000 4214.087	$12950 \\ 0.555 \\ 80.000 \\ 6459.562$	17312 0.559 120.000 4214.087	$12950 \\ 0.287 \\ 80.000 \\ 6459.562$	17312 0.287 120.000 4214.087
			Panel C -	Sweden		
2SLS	0.150*** (0.015)	0.151*** (0.016)	0.179*** (0.020)	0.172*** (0.022)	$0.057^{***} (0.009)$	0.060**** (0.010)
Reduced form	0.020*** (0.002)	0.019*** (0.002)	0.024*** (0.003)	0.022*** (0.003)	0.008*** (0.001)	0.008 ^{***} (0.001)
First stage	0.136*** (0.003)	0.127*** (0.003)	0.136*** (0.003)	0.127*** (0.003)	0.136*** (0.003)	0.127*** (0.003)
CCT	0.155**** (0.012)	0.158 ^{***} (0.013)	0.119 ^{***} (0.017)	0.124*** (0.018)	0.065*** (0.007)	0.070**** (0.008)
Observations Outcome mean Bandwidth F-statistics	$431007 \\ 0.101 \\ 0.550 \\ 2195.754$	704370 0.098 1.040 1817.709	$431007 \\ 0.207 \\ 0.550 \\ 2195.754$	704370 0.200 1.040 1817.709	$431007 \\ 0.036 \\ 0.550 \\ 2195.754$	704370 0.035 1.040 1817.709

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. Calonico et al. (2014) (CCT) specifications use a triangular kernel to give more weight to observations around the cutoff and optimal bandwidths. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 4: Probability of Applying and Enrolling in Older Sibling's Target Field of Study

	Applie (1)	es 1st (2)	(3) App	(4)	Enr (5)	olls (6)
			Panel A	- Chile		
2SLS	$0.011 \\ (0.007)$	$0.011 \\ (0.007)$	$0.023^* \\ (0.011)$	$0.021^* \\ (0.010)$	0.001 (0.006)	-0.002 (0.006)
Reduced form	$0.005 \\ (0.003)$	$0.005 \\ (0.003)$	$0.010^* \\ (0.005)$	$0.009^* \\ (0.005)$	$0.000 \\ (0.003)$	-0.001 (0.003)
First stage	0.442*** (0.006)	0.442*** (0.006)	0.442*** (0.006)	0.442*** (0.006)	$0.442^{***} (0.006)$	0.442** (0.006)
CCT	$0.010 \\ (0.006)$	$0.010 \\ (0.007)$	$0.020 \\ (0.011)$	0.018 (0.009)	-0.001 (0.005)	-0.001 (0.005)
Observations Outcome mean Bandwidth F-statistics	74012 0.049 15.000 4833.499	153713 0.049 35.000 5187.871	74012 0.113 15.000 4833.499	153713 0.112 35.000 5187.871	74012 0.032 15.000 4833.499	153713 0.032 35.000 5187.871
			Panel B -	Croatia		
2SLS	$0.008 \\ (0.007)$	$0.005 \\ (0.008)$	$0.010 \\ (0.012)$	$0.015 \\ (0.014)$	$0.004 \\ (0.006)$	$0.005 \\ (0.008)$
Reduced form	$0.007 \\ (0.005)$	$0.004 \\ (0.007)$	$0.008 \\ (0.009)$	$0.012 \\ (0.012)$	$0.003 \\ (0.005)$	0.004 (0.006)
First stage	0.807*** (0.008)	0.803*** (0.009)	0.807*** (0.008)	0.803*** (0.009)	$0.807^{***} $ (0.008)	0.803 ^{**} (0.009)
CCT	-0.005 (0.008)	-0.013 (0.010)	$0.023 \\ (0.015)$	$0.027 \\ (0.017)$	$0.006 \\ (0.007)$	$0.007 \\ (0.009)$
Observations Outcome mean Bandwidth F-statistics	31698 0.059 80.000 10158.245	$42421 \\ 0.059 \\ 120.000 \\ 7440.903$	$ \begin{array}{r} 31698 \\ 0.218 \\ 80.000 \\ 10158.245 \end{array} $	$42421 \\ 0.219 \\ 120.000 \\ 7440.903$	31698 0.054 80.000 10158.245	$42421 \\ 0.054 \\ 120.000 \\ 7440.903$
			Panel C -	Sweden		
2SLS	$0.002 \\ (0.012)$	$0.004 \\ (0.013)$	-0.002 (0.018)	0.000 (0.019)	-0.005 (0.006)	-0.003 (0.006)
Reduced form	$0.000 \\ (0.001)$	$0.000 \\ (0.001)$	$0.000 \\ (0.002)$	$0.000 \\ (0.002)$	-0.001 (0.001)	$0.000 \\ (0.001)$
First stage	0.115*** (0.003)	0.108*** (0.003)	0.115*** (0.003)	0.108*** (0.003)	0.115*** (0.003)	0.108 ^{**} (0.003)
Observations Outcome mean Bandwidth F-statistics	$406770 \\ 0.028 \\ 0.760 \\ 1412.735$	691802 0.027 1.510 1171.178	$406770 \\ 0.073 \\ 0.760 \\ 1412.735$	691802 0.070 1.510 1171.178	$406770 \\ 0.008 \\ 0.760 \\ 1412.735$	691802 0.007 1.510 1171.178

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. Calonico et al. (2014) (CCT) specifications use a triangular kernel to give more weight to observations around the cutoff and optimal bandwidths. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 5: Probability of Applying and Enrolling in Older Sibling's Target Major-College by Older Siblings' Gender

	All	Female	Older Sibling Male	gs' Gender All	Female	Male
	(1)	Applies (2)	(3)	(4)	Enrolls (5)	(6)
			Panel A	- Chile		
Older sibling enrolls	0.023^{***} (0.005)	0.023*** (0.007)	0.042*** (0.008)	$0.001 \\ (0.002)$	$0.001 \\ (0.003)$	$0.012^{**} (0.004)$
Same gender	$0.010^{**} (0.004)$			0.005 ^{**} (0.002)		
Female = 1		$0.001 \\ (0.005)$	-0.019*** (0.006)		$0.000 \\ (0.002)$	-0.011** (0.003)
Observations Outcome mean Bandwidth F-statistics	136364 0.056 20.000 6933.231	$73014 \\ 0.051 \\ 20.000 \\ 3310.962$	61982 0.062 20.000 3530.694	$136364 \\ 0.012 \\ 20.000 \\ 6933.231$	$73014 \\ 0.010 \\ 20.000 \\ 3310.962$	61982 0.014 20.000 3530.694
			Panel B -	Croatia		
Older sibling enrolls	$0.026^{**} (0.009)$	$0.031^* \\ (0.013)$	0.069*** (0.018)	$0.007 \\ (0.004)$	$0.006 \\ (0.006)$	0.038 ^{**} (0.009)
Same gender	0.023^{*} (0.009)			0.013 ^{**} (0.004)		
Female = 1		$0.007 \\ (0.012)$	-0.044*** (0.016)		$0.004 \\ (0.005)$	-0.031** (0.008)
Observations Outcome mean Bandwidth F-statistics	$ \begin{array}{c} 36757 \\ 0.129 \\ 80.000 \\ 7220.184 \end{array} $	$22239 \\ 0.123 \\ 80.000 \\ 3662.675$	$14203 \\ 0.141 \\ 80.000 \\ 4025.070$	$ \begin{array}{c} 36757 \\ 0.024 \\ 80.000 \\ 7220.184 \end{array} $	$22239 \\ 0.022 \\ 80.000 \\ 3662.675$	$14203 \\ 0.029 \\ 80.000 \\ 4025.070$
			Panel C -	Sweden		
Older sibling enrolls	0.035** (0.012)	0.049 ^{**} (0.019)	0.068 ^{***} (0.017)	0.004 (0.003)	$0.001 \\ (0.004)$	0.018 ^{**} (0.005)
Same gender	$0.016^* \\ (0.007)$			0.008*** (0.002)		
Female = 1		-0.023 [*] (0.011)	-0.063*** (0.011)		0.004 (0.003)	-0.014** (0.003)
Observations Outcome mean Bandwidth F-statistics	$441424 \\ 0.049 \\ 0.540 \\ 1137.605$	$241724 \\ 0.043 \\ 0.540 \\ 403.041$	186296 0.057 0.540 759.971	$441424 \\ 0.003 \\ 0.540 \\ 1137.605$	$241724 \\ 0.003 \\ 0.540 \\ 403.041$	$ \begin{array}{c} 186296 \\ 0.004 \\ 0.540 \\ 759.971 \end{array} $

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major by siblings' gender. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 2. Specifications in columns (1) and (4) also control by a dummy variable that indicates if the siblings are of the same gender, columns (2), (3) (5) and (6) control for a dummy variable that indicates if the younger sibling is female. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 6: Effect of Older Siblings' Enrollment in Target Major-College on Academic Performance (Major Sample)

	Takes admission exam (AE) (1)	Applies to college/higher ed. (2)	High School GPA (3)	Reading section (AE) (4)	Math section (AE)) (5)	Average Score (AE) (6)
			Panel A - Ch	ile		
Older sibling enrolls	0.002 (0.004)	0.014 (0.010)	1.462 (2.557)	3.274 (2.706)	4.948 (2.809)	
Observations Outcome mean Bandwidth F-statistic	$136364 \\ 0.957 \\ 20.000 \\ 13867.401$	$136364 \\ 0.583 \\ 20.000 \\ 13867.401$	136364 556.906 20.000 13867.401	136364 524.229 20.000 13867.401	136364 533.330 20.000 13867.401	
			Panel B - Cro	atia		
Older sibling enrolls	-0.013 (0.017)		-0.068 (0.072)	-1.947 (2.021)	-0.959 (0.642)	
Observations Outcome mean Bandwidth F-statistic	12443 0.825 80.000 4498.481		12443 3.224 80.000 4498.481	12443 89.118 80.000 4498.481	12443 23.449 80.000 4498.481	
			Panel C - Swe	den		
Older sibling enrolls	$0.002 \\ (0.024)$	0.017 (0.022)	0.097^* (0.049)			0.097 (0.064)
Observations Outcome mean Bandwidth F-statistic	$443680 \\ 0.479 \\ 0.535 \\ 2271.317$	$443680 \\ 0.575 \\ 0.535 \\ 2271.317$	$366460 \\ 0.230 \\ 0.535 \\ 2033.610$			200994 0.071 0.535 1550.301

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major on younger siblings' probability of taking the admission exam and applying to college (columns 1 and 2), and on different measures of academic performance: high school GPA (column 3), reading and math sections of the admission exam (columns 4 and 5) and average performance on the admission exam (column 6). While in Chile and Croatia we only observe applications to college degrees, in Sweden we also observe applications to other higher education programs. These analyses focus on the Major Sample. This means that in this case, marginal admission or rejection from their target major, changes the major, but not necessarily the college or field in which older siblings are admitted. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In parenthesis, standard errors clustered at family level. *p-value<0.01 ***p-value<0.05 ****p-value<0.01.

Table 7: Probability of Applying and Enrolling in Older Sibling's Target College by Siblings' Similarity

	Appl	ies	Enro	olls
	$\Delta \text{ Age} > 5$ (1)	Δ GPA (2)	$\Delta \text{ Age} > 5$ (3)	$ \Delta \text{ GPA} $ (4)
		Panel A	- Chile	
Older sibling enrolls	0.112 ^{***} (0.015)	$0.170^{***} \\ (0.017)$	$0.047^{***} $ (0.010)	0.091*** (0.012)
Interaction	-0.027^* (0.012)	-0.001*** (0.000)	-0.007 (0.008)	-0.001*** (0.000)
Observations Outcome mean Bandwidth F-statistics	73030 0.302 15.000 2710.198	71865 0.308 15.000 2664.690	73030 0.101 15.000 2710.198	71865 0.103 15.000 2664.690
		Panel B	- Croatia	
Older sibling enrolls	0.109 ^{***} (0.020)	$0.195^{***} $ (0.052)	0.089 ^{***} (0.019)	$0.189^{***} \\ (0.055)$
Interaction	$0.000 \\ (0.026)$	-0.053 (0.055)	-0.029 (0.026)	-0.068 (0.055)
Observations Outcome mean Bandwidth F-statistics	$12950 \\ 0.555 \\ 80.000 \\ 3230.667$	$2588 \\ 0.609 \\ 80.000 \\ 648.627$	$12950 \\ 0.287 \\ 80.000 \\ 3230.667$	$2588 \\ 0.338 \\ 80.000 \\ 648.627$
		Panel C -	- Sweden	
Older sibling enrolls	0.179 ^{***} (0.020)	0.196*** (0.024)	0.062*** (0.009)	0.085**** (0.012)
Interaction	-0.005 (0.014)	-0.002 (0.010)	-0.015 [*] (0.007)	-0.027*** (0.004)
Observations Outcome mean Bandwidth F-statistics	$431007 \\ 0.207 \\ 0.550 \\ 1067.635$	$344732 \\ 0.239 \\ 0.550 \\ 933.505$	$431007 \\ 0.036 \\ 0.550 \\ 1067.635$	$344732 \\ 0.042 \\ 0.550 \\ 933.505$

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college by siblings' similarity. Columns (1) and (3) investigate heterogeneous effects by age difference, while columns (2) and (4) by difference in high school GPA. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 8: Probability of Applying and Enrolling in Older Sibling's Target College by Quality

		Applie	es			Enroll	s	
	Students' Quality (1)	Dropout (2)	Employment (3)	Earnings (4)	Students' Quality (5)	Dropout (6)	Employment (7)	Earnings (8)
				Panel A	- Chile			
Older sibling enrolls	0.027 (0.029)	0.117*** (0.015)	-0.009 (0.057)	$0.069^* \\ (0.029)$	-0.017 (0.019)	0.057*** (0.010)	-0.031 (0.038)	0.006 (0.019)
Interaction	0.024*** (0.006)	-0.139* (0.069)	$0.137^* \\ (0.064)$	$0.026 \\ (0.016)$	$0.020^{***} (0.004)$	-0.112* (0.046)	$0.093^* \\ (0.042)$	$0.030^{**} $ (0.011)
Observations Outcome mean Bandwidth F-statistic	73331 0.302 15.000 1872.447	$72642 \\ 0.302 \\ 15.000 \\ 2459.612$	70791 0.304 15.000 2552.833	69927 0.304 15.000 2183.694	73331 0.101 15.000 1872.447	$72642 \\ 0.101 \\ 15.000 \\ 2459.612$	70791 0.101 15.000 2552.833	69927 0.102 15.000 2183.694
				Panel B	- Croatia			
Older sibling enrolls	-0.010 (0.058)				-0.024 (0.055)			
Interaction	$0.027^* \ (0.013)$				$0.029^{*} \ (0.012)$			
Observations Outcome mean Bandwidth F-statistic	$ \begin{array}{c} 10693 \\ 0.537 \\ 80.000 \\ 2598.965 \end{array} $				10693 0.268 80.000 2598.965			
				Panel C	- Sweden			
Older sibling enrolls	0.150*** (0.022)	0.103*** (0.017)			0.044*** (0.010)	0.035*** (0.008)		
Interaction	0.044*** (0.010)	-0.013 (0.011)			0.020*** (0.005)	-0.006 (0.005)		
Observations Outcome mean Bandwidth F-statistic	431007 0.207 0.550 877.719	$281350 \\ 0.195 \\ 0.550 \\ 724.178$			431007 0.036 0.550 877.719	$281350 \\ 0.037 \\ 0.550 \\ 724.178$		

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college by different quality measures of their target majors. Columns (1) and (5) investigate heterogeneous effects by the average quality of admitted students, columns (2) and (6) by first year dropout rates, columns (3) and (7) by graduates employment rates, and columns (4) and (8) by graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.05 ***p-value<0.01.

Table 9: Probability of Applying and Enrolling in Older Sibling's Target College by Quality Difference respect to Counterfactual Alternative

		Appli	es			Enrolls		
	Δ Students' Quality (1)	Δ Dropout (2)	Δ Employment (3)	Δ Earnings (4)	Δ Students' Quality (5)	Δ Dropout (6)	Δ Employment (7)	Δ Earnings (8)
				Panel A	A - Chile			
Older sibling enrolls	0.108*** (0.017)	0.101*** (0.016)	0.099*** (0.016)	0.103*** (0.016)	0.044*** (0.011)	0.042*** (0.011)	0.041*** (0.010)	0.042*** (0.011)
Interaction	-0.005 (0.015)	-0.165 (0.105)	0.058 (0.066)	-0.013 (0.021)	-0.002 (0.010)	-0.120 (0.066)	0.037 (0.041)	-0.016 (0.013)
Observations Outcome mean Bandwidth F-statistics	45082 0.319 15.000 3153.688	$41229 \\ 0.322 \\ 15.000 \\ 2959.387$	42108 0.321 15.000 3037.203	40836 0.323 15.000 2908.442	45082 0.105 15.000 3153.688	$41229 \\ 0.106 \\ 15.000 \\ 2959.387$	42108 0.105 15.000 3037.203	$40836 \\ 0.106 \\ 15.000 \\ 2908.442$
				Panel B	- Croatia			
Older sibling enrolls	0.107**** (0.021)				0.101*** (0.020)			
Interaction	0.007 (0.010)				0.007 (0.010)			
Observations Mean y Bandwidth F-statistics	10693 0.537 80.000 2607.328				10693 0.268 80.000 2607.328			
				Panel C	- Sweden			
Older sibling enrolls	0.179*** (0.024)	0.121*** (0.022)			0.056*** (0.011)	0.039*** (0.010)		
Interaction	$0.024 \\ (0.015)$	-0.012 (0.010)			-0.011 (0.007)	-0.002 (0.005)		
Observations Mean y Bandwidth F-statistics	178686 0.208 0.550 678.881	104161 0.202 0.550 652.950			178686 0.032 0.550 678.881	$104161 \\ 0.034 \\ 0.550 \\ 652.950$		

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college by the gap between older siblings' target and counterfactual major in different quality measures. Columns (1) and (5) investigate heterogeneous effects by the difference in the average quality of admitted students, columns (2) and (6) by the difference in first year dropout rates, columns (3) and (7) by the difference in graduates employment rates, and columns (4) and (8) by the difference in graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. In this table, the sample is restricted to older siblings with counterfactual programs in their application lists. *p-value<0.0 ***p-value<0.05 ****p-value<0.01.

Table 10: Probability of Applying and Enrolling in Older Siblings' Target College by Older Siblings' Dropout

	Chile		Swee	den
	$\begin{array}{c} \text{Applies} \\ \text{(1)} \end{array}$	Enrolls (2)	Applies (3)	Enrolls (4)
Older sibling enrolls	0.116*** (0.024)	0.044** (0.017)	0.208*** (0.022)	0.065*** (0.010)
Older sibling enrolls \times Older sibling drops-out	-0.070** (0.023)	-0.060*** (0.015)	-0.164*** (0.019)	-0.041*** (0.008)
Observations Outcome mean Bandwidth F-statistics	24753 0.348 15.000 1516.263	$24753 \\ 0.126 \\ 15.000 \\ 1516.263$	431007 0.207 0.550 1011.370	431007 0.036 0.550 1011.370

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major on younger siblings' probability of applying to and enrolling in the college offering that major. The specifications include the same controls and use the same bandwidths described in Table 3. They also control for a dummy variable that indicates if older siblings dropout from the major in which they initially enroll. The samples used in these last columns only include individuals whose older siblings enroll in a major. In parenthesis, standard errors clustered at family level.*p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table 11: Probability of Applying and Enrolling in Older Sibling's Target College: Big Cities Sample

	Applies (1)	$\begin{array}{c} \text{Enrolls} \\ (2) \end{array}$
2SLS	0.097*** (0.020)	$0.042^{**} (0.013)$
Reduced form	0.053 ^{***} (0.011)	$0.023^{**} \\ (0.007)$
First stage	0.546*** (0.009)	0.546*** (0.009)
Observations Outcome mean Bandwidth F-statistics	32818 0.337 15.000 3711.283	32818 0.115 15.000 3711.283

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college on younger siblings' probabilities of applying to and enrolling in the same college. The controls and bandwidths used in these specifications are the same described in Table 3. The sample only includes pairs of siblings who live in cities with at least 10 colleges and in which the older sibling target college is located in the same city. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

A Identification Strategy: Further Discussion

This section discusses the assumptions under which our identification strategy provides us with a consistent estimator of the effects of interest. As discussed in Section 4.4, a fuzzy RD can be thought as an IV. In what follows, and for ease of notation, we drop time and individual indices t, i, τ and focus our analysis on a specific major-college u. Following this notation, the treatment in which we are interested is:

$$ATE = E[Y_u|O_u = 1] - E[Y_u|O_u = 0],$$

where Y_u is the probability of younger sibling applying to major u, and O_u takes value 1 if the older sibling enrolls in major u and 0 otherwise. In an RD setting, in order to overcome omitted variable bias, we focus only on older siblings who are in a bandwidth bw neighborhood of the major-college u cutoff. For this purpose, denote with adm_u the dummy variable indicating whether older siblings with an application score equal to a_u , were admitted to major-college u with cutoff c_u , and define the following operator:

$$\hat{E}[Y_u] = E[Y_u | |a_u - c_u| \le bw, adm_u \equiv 1_{a_u > c_u}].$$

In other words, \hat{E} is an expectation that restricts the sample to older siblings who are around the cutoff c_u and whose risk of assignment is solely determined by the indicator function $1_{a_u \geq c_u}$. Finally, to eliminate concerns related to selection into enrollment, we use adm_u as an instrument for O_u . Denote with I_{jk} a dummy variable that takes value 1 if the younger sibling enrolls in major j when his older sibling enrolls in k, and let's introduce the following notational simplification:

$$R(z) := R|_{Z=z}$$

where $R \in [Y_u, O_u, I_{jk}]$. Introduce now the usual LATE assumptions discussed by Imbens and Angrist (1994), adapted to our setting:

1. Independence of the instrument:

$$\{O_u(1), O_u(0), I_{ik}(1), I_{ik}(0)\} \perp adm_u, \forall j, k$$

2. Exclusion restriction:

$$I_{ik}(1) = I_{ik}(0) = I_{ik}, \ \forall j, k$$

3. First stage:

$$\hat{E}[O_u(1) - O_u(0)] \neq 0$$

- 4. Monotonicity:
 - (a) Admission weakly increases the likelihood of attending major u

$$O_u(1) - O_u(0) \ge 0$$

(b) Admission weakly reduces the likelihood of attending non-offered major $j \neq u$

$$O_i(1) - O_i(0) \le 0, \quad \forall j \ne u$$

In addition to the usual monotonicity assumption that requires that admission to major u cannot discourage students from enrolling in program u, we need to assume an analogous statement affecting other majors $j \neq u$. In particular, we assume that receiving an offer for major u does not encourage enrollment in other majors $j \neq u$.

Proposition 1. Under assumptions 1-4:

$$\begin{split} \frac{\hat{E}[Y_u|adm_u=1] - \hat{E}[Y_u|adm_u=0]}{\hat{E}[O_u|adm_u=1] - \hat{E}[O_u|adm_u=0]} = \\ \frac{\sum_{k \neq u} \hat{E}[I_{uu} - I_{uk}|O_u(1)=1, \ O_k(0)=1] \times P(O_u(1)=1, \ O_k(0)=1)}{P(O_u(1)=1, O_u(0)=0)}. \end{split}$$

Proof. Start with simplifying the first term of the Wald estimator:

$$\hat{E}[Y_u|adm_u = 1] = \hat{E}[Y_u(1) \times adm_u + Y_u(0) \times (1 - adm_u)|adm_u = 1]$$
 by assumption 2
$$= \hat{E}[Y_u(1)]$$
 by assumption 1.

Applying analogous transformation to all four Wald estimator terms, we obtain:

$$\frac{\hat{E}[Y_u|adm_u=1] - \hat{E}[Y_u|adm_u=0]}{\hat{E}[O_u|adm_u=1] - \hat{E}[O_u|adm_u=0]} = \frac{\hat{E}[Y_u(1) - Y_u(0)]}{\hat{E}[O_u(1) - O_u(0)]}.$$
(2)

The numerator of equation 2, after applying law of iterated expectations, becomes:

$$\hat{E}[Y_u(1) - Y_u(0)] = \tag{3}$$

$$\sum_{k \neq u} \hat{E}[I_{uu} - I_{uk}|O_u(1) = 1, \ O_k(0) = 1] \times P(O_u(1) = 1, \ O_k(0) = 1)$$

$$- \sum_{k \neq u} \hat{E}[I_{uu} - I_{uk}|O_u(1) = 0, \ O_u(0) = 1, \ O_k(1) = 1]$$

$$\times P(O_u(1) = 0, \ O_u(0) = 1, \ O_k(1) = 1)$$

$$+ \sum_{k \neq u, i \neq u} \hat{E}[I_{uk} - I_{uj}|O_k(1) = 1, \ O_j(0) = 1] \times P(O_k(1) = 1, \ O_j(0) = 1).$$

Assumption 4.1. implies that there are no defiers, cancelling the second term in the above equation. In addition, assumption 4.2. implies that instrument does not encourage enrollment into major $j \neq u$, cancelling the third term.

Similarly, by the virtue of the assumption 4.1., the denominator of equation 2 becomes:

$$\hat{E}[O_u(1) - O_u(0)] = P(O_u(1) = 1, O_u(0) = 0). \tag{4}$$

Taken together, 3 and 4 imply:

$$\begin{split} \frac{\hat{E}[Y_u|adm_u=1] - \hat{E}[Y_u|adm_u=0]}{\hat{E}[O_u|Z_u=1] - \hat{E}[O_u|adm_u=0]} = \\ \frac{\sum_{k \neq u} \hat{E}[I_{uu} - I_{uk}|O_u(1)=1, \ O_k(0)=1] \times P(O_u(1)=1, \ O_k(0)=1)}{P(O_u(1)=1, O_u(0)=0)}. \end{split}$$

As asymptotic 2SLS estimator converges to Wald ratio, we interpret the β_{2SLS} as the local average treatment effect identified through compliers (students enrolled to cutoff major when offered admission).

B Robustness Checks

This section investigates if the identification assumptions of our empirical strategy are satisfied. In Section 4 we already show that there is no evidence of manipulation of the running variable. Thus, in what follows we check if other variables that could affect individuals' application and enrollment decisions present jumps at the cutoff and if the results are robust to different bandwidths. We continue by performing two types of placebo exercises. In the first we study if similar effects arise when looking at placebo cutoffs (i.e. cutoffs that do not affect older siblings' admission). In the second we analyze if similar effects arise when looking at the effect of the younger sibling enrollment on older siblings decisions. We then investigate if our conclusions change when allowing the slope of the running variable to vary by major-college and year and when re-weighting the observations around each cutoff by the number of applicants around them (i.e. to make all the cutoffs that we are pooling together equally relevant in the estimation). Finally, we end this section by showing that there are no extensive margin responses could explain our findings.

B.1 Discontinuities in Potential Confounders

A first concern in the context of an RD is the existence of other discontinuities around the cutoff that could explain the differences we observe in our outcomes of interest.

Taking advantage of a rich vector of demographic, socioeconomic and academic variables, we study if there is evidence of discontinuities in any of them around the threshold.

Figure B4 summarizes this result. It plots the estimated discontinuities at the cutoff and their 95% confidence intervals. To estimate these discontinuities we control for a linear polynomial of the running variable which slope is allowed to change at the cutoff. Using the same bandwidths reported for linear specifications in section 5, we find no statistically significant jump at the cutoff for any of the potential confounders being investigated.

The only exception is the age at which individuals apply in Sweden. In this case, we find that individuals with older marginally admitted to their target programs in the past are older than those with older sibling marginally rejected when taking the test. However, this difference is very small. They are less than 14.6 days older.

B.2 Different Bandwidths

In this section, we study how sensible are our main results to the bandwidth used. Optimal bandwidths try to balance the loss of precision suffered when narrowing the window of data points used to estimate the effect of interest, with the bias generated by using points that are too far from the relevant cutoff.

Figures B5, B6 and B7 show how the estimated coefficients change when reducing the bandwidth used in the estimations. Although as expected the standard errors increase while we reduced the

sample, the coefficients that we obtain are very stable.

B.3 Placebo Exercises

This setting allows us to perform two types of placebo exercises. First, in Figures B8, B9 and B10 we study if younger siblings' enrollment affect the application decisions of their older siblings. Since younger siblings apply to college after their older siblings, being marginally admitted or rejected from a major or college should not affect what happens with older siblings. These figures show that this is indeed the case. In addition, in Figures B11, B12 and B13 we show that only at the real cutoff we observe a discontinuity on younger siblings outcomes This is not surprising since these fake cutoffs do not generate any increase in older siblings' admission.

B.4 Alternative Specifications and Total Enrollment

Figures B1, B2 and B3 and Tables B1, B2. B3, B5, B6 and B7 we study how robust are our estimates to the degree of the local polynomial used, to re-weighting the observations by the inverse of the total number of applicants in the proximity of each cutoff and to allowing the running variable to have different slopes for each cutoff-major. The results are quite robust to these changes in specifications, and although when reweighing the observations the coefficients are slightly smaller, the general picture remains unchanged.

Finally, Table B4 investigates if marginal admission of older siblings translates into an increase in total enrollment (i.e. enrollment in any college of the system) for them or for their younger siblings. We did not find evidence of extensive margin responses in neither of the countries we study. Thus, according to these results our findings are not driven by this a general increase on younger siblings enrollment. In the case of older siblings, while in Chile we observe a relatively small increase in total enrollment, in Croatia we find a bigger change. This is not surprising because the group of universities studied in Chile is more selective than the ones we study in Croatia. This means that in the case of Chile, older siblings' have still many available colleges in case of rejection.

Figure B1: Probabilities of Applying and Enrolling in Older Sibling's Target Major-College (Polynomial of degree 2)

This figure illustrates the probabilities that younger siblings apply to and enroll in the target major-college combination of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of the older sibling's admission score.

Figure B2: Probabilities of Applying and Enrolling in Older Sibling's Target College (Polynomial of degree 2)

This figure illustrates the probabilities that younger siblings apply to and enroll in the target college of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 2 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of the older sibling's admission score.

Figure B3: Probabilities of Applying and Enrolling in Older Sibling's Target Field of Study (Polynomial of degree 2)

This figure illustrates the probabilities that younger siblings apply to and enroll in a program in the same field of study as the target program of their older siblings in Chile, Croatia and Sweden. Figures (a), (d) and (e) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. Blue lines and the shadows in the back of them correspond to local polynomials of degree 2 and 95% confidence intervals. In all cases, triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable at different values of the older sibling's admission score.

Figure B4: Disconitnuities in other Covariates at the Cutoff

This figure illustrates the estimated jumps at the cutoff for a vector of socioeconomic and demographic characteristics. These estimates come from parametric specifications that control for a linear polynomial of the running variable. As the main specifications, these also include program-year fixed effects. Panel (a) illustrates this for Chile, panel (b) for Croatia, and panel (c) for Sweden. The points represent the estimated coefficient, while the lines 95% confidence intervals.

Figure B5: Probabilities of Applying and Enrolling in Older Sibling's Target Major-College - Different Bandwidths

This figure illustrates how being admitted to a specific program changes younger siblings' probabilities of applying and enrolling in the same major. The x-axis corresponds to different bandwidths used to build these figures, chosen as multiples of the optimal bandwidths computed following Calonico et al. (2014). Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. The coefficients and their confidence intervals come from parametric specifications that control for a linear polynomial of the running variable.

Figure B6: Probabilities of Applying and Enrolling in Older Sibling's Target College - Different Bandwidths

This figure illustrates how being admitted to a specific institution changes younger siblings' probabilities of applying and enrolling in the same college. The x-axis corresponds to different bandwidths used to build these figures, chosen as multiples of the optimal bandwidths computed following Calonico et al. (2014). Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. The coefficients and their confidence intervals come from parametric specifications that control for a linear polynomial of the running variable.

Figure B7: Probabilities of Applying and Enrolling in Older Sibling's Target Field of Study - Different Bandwidths

This figure illustrates how being admitted to a major in a specific field of study changes younger siblings' probabilities of applying and enrolling in a major in the same field. The x-axis corresponds to different bandwidths used to build these figures, chosen as multiples of the optimal bandwidths computed following Calonico et al. (2014). Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden. The coefficients and their confidence intervals come from parametric specifications that control for a linear polynomial of the running variable. Standard errors are clustered at the family level.

Figure B8: Placebo Cutoffs - Probabilities of Applying and Enrolling in Older Sibling's Target Major-College

This figure illustrates the results of a placebo exercise that investigates if effects similar to the ones documented in figure 3 arise at different values of the running variable. Therefore, the x-axis corresponds to different (hypothetical) values of cutoffs - 0 corresponds to the actual cutoff used in the main body of the paper. The other values correspond to points where older siblings' probability of being admitted to their target major is continuous. Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden.

Figure B9: Placebo Cutoffs - Probabilities of Applying and Enrolling in Older Sibling's Target College

This figure illustrates the results of a placebo exercise that investigates if effects similar to the ones documented in figure 4 arise at different values of the running variable. Therefore, the x-axis corresponds to different (hypothetical) values of cutoffs - 0 corresponds to the actual cutoff used in the main body of the paper. The other values correspond to points where older siblings' probability of being admitted to their target majors is continuous. Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden.

Figure B10: Placebo Cutoffs - Probabilities of Applying and Enrolling in Older Sibling's Target Field of Study

This figure illustrates the results of a placebo exercise that investigates if effects similar to the ones documented in figure 5 arise at different values of the running variable. Therefore, the x-axis corresponds to different (hypothetical) values of cutoffs - 0 corresponds to the actual cutoff used in the main body of the paper. The other values correspond to points where older siblings' probability of being admitted to their target major is continuous. Blue points illustrate estimated effect, and the blue bars denote the 95% confidence intervals. Figures (a), (d) and (g) illustrate the case of Chile, figures (b), (e) and (h) the case of Croatia, while figures (c), (f) and (i) the case of Sweden.

Figure B11: Placebo - Probabilities of Applying and Enrolling in Younger Sibling's Target Major-College

This figure illustrates a placebo exercise that investigates if younger siblings marginal admission to a specific major-college affects the college-major to which older siblings apply to and enroll in. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable for different values of the running variable.

This figure illustrates a placebo exercise that investigates if younger siblings marginal admission to a college affects the institution to which older siblings apply to and enroll in. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable for different values of the running variable.

Figure B13: Placebo - Probabilities of Applying and Enrolling in Younger Sibling's Target Field of Study

This figure illustrates a placebo exercise that investigates if younger siblings marginal admission to a major in a specific field of study affects the field of study to which older siblings apply to and enroll in. Blue lines and the shadows in the back of them correspond to local polynomials of degree 1 and 95% confidence intervals. In all cases triangular kernels are used. The bandwidths used to build these figures correspond to optimal bandwidths computed following Calonico et al. (2014) for estimating the discontinuities at the cutoff. Green dots represent sample means of the dependent variable for different values of the running variable.

Table B1: Probability of Applying and Enrolling in Older Sibling's Target Major - Reweighting

	Applies 1st (1) (2)		(3) App	olies (4)	(5)	rolls (6)
			Panel A	- Chile		
2SLS	$0.003 \\ (0.003)$	$0.003 \\ (0.004)$	0.024*** (0.007)	0.016 (0.008)	$0.001 \\ (0.003)$	0.002 (0.004)
Reduced form	$0.001 \\ (0.002)$	$0.001 \\ (0.002)$	0.011*** (0.003)	$0.007 \\ (0.004)$	$0.000 \\ (0.001)$	$0.001 \\ (0.002)$
Observations Outcome mean Bandwidth F-statistics	136364 0.014 20.000 5791.853	$214840 \\ 0.014 \\ 35.000 \\ 3479.053$	136364 0.050 20.000 5791.853	$214840 \\ 0.049 \\ 35.000 \\ 3479.053$	$136364 \\ 0.011 \\ 20.000 \\ 5791.853$	$214840 \\ 0.011 \\ 35.000 \\ 3479.053$
			Panel B	- Croatia		
2SLS	0.019^{***} (0.005)	0.020*** (0.006)	$0.026^{**} \\ (0.009)$	$0.021 \\ (0.011)$	$0.012^{**} (0.005)$	$0.013^* \\ (0.006)$
Reduced form	$0.015^{***} (0.004)$	0.016*** (0.005)	$0.021^{**} (0.007)$	0.017 (0.009)	$0.010^{**} \\ (0.004)$	$0.011^* \\ (0.005)$
Observations Outcome mean Bandwidth F-statistics	36757 0.020 80.000 8076.129	48611 0.020 120.000 5369.296	36757 0.093 80.000 8076.129	48611 0.094 120.000 5369.296	$ \begin{array}{c} 36757 \\ 0.017 \\ 80.000 \\ 8076.129 \end{array} $	$48611 \\ 0.018 \\ 120.000 \\ 5369.296$
			Panel C	- Sweden		
2SLS	0.023*** (0.006)	0.029*** (0.007)	$0.006 \\ (0.012)$	$0.012 \\ (0.013)$	$0.003 \\ (0.004)$	$0.008 \\ (0.004)$
Reduced form	0.003*** (0.001)	0.003*** (0.001)	0.001 (0.001)	$0.001 \\ (0.001)$	$0.000 \\ (0.000)$	0.001 (0.000)
Observations Outcome mean Bandwidth F-statistics	$441424 \\ 0.008 \\ 0.540 \\ 1092.454$	788785 0.007 1.130 875.375	$441424 \\ 0.034 \\ 0.540 \\ 1092.454$	788785 0.032 1.130 875.375	$441424 \\ 0.003 \\ 0.540 \\ 1092.454$	788785 0.003 1.130 875.375

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B2: Probability of Applying and Enrolling in Older Sibling's Target College - Reweighting

	Applies 1st (1) (2)		(3) App	(4)	(5)	olls (6)
			Panel A	- Chile		
2SLS	0.061*** (0.016)	0.067*** (0.018)	0.082*** (0.020)	$0.067^{**} (0.022)$	$0.030^* \\ (0.014)$	0.043 ^{**} (0.015)
Reduced form	$0.025^{***} (0.007)$	0.027*** (0.007)	0.033*** (0.008)	$0.027^{**} (0.009)$	$0.012^* \\ (0.006)$	0.017** (0.006)
Observations Outcome mean Bandwidth F-statistics	73331 0.157 15.000 2576.801	152301 0.155 35.000 2319.289	73331 0.292 15.000 2576.801	152301 0.286 35.000 2319.289	73331 0.102 15.000 2576.801	152301 0.099 35.000 2319.289
			Panel B -	Croatia		
2SLS	0.090*** (0.024)	0.085 ^{**} (0.030)	0.102*** (0.024)	0.095 ^{**} (0.030)	0.087*** (0.024)	0.113*** (0.030)
Reduced form	0.074*** (0.020)	$0.070^{**} (0.025)$	0.084*** (0.020)	$0.078^{**} \\ (0.025)$	0.071*** (0.019)	0.093*** (0.025)
Observations Outcome mean Bandwidth F-statistics	$12950 \\ 0.344 \\ 80.000 \\ 3981.458$	17312 0.347 120.000 2474.691	$12950 \\ 0.582 \\ 80.000 \\ 3981.458$	17312 0.587 120.000 2474.691	12950 0.307 80.000 3981.458	17312 0.307 120.000 2474.691
			Panel C -	Sweden		
2SLS	0.086*** (0.020)	0.109*** (0.024)	0.132*** (0.026)	$0.139^{***} \\ (0.031)$	0.053*** (0.013)	0.061*** (0.015)
Reduced form	0.010^{***} (0.002)	0.011*** (0.002)	0.015*** (0.003)	0.015*** (0.003)	0.006^{***} (0.001)	0.006*** (0.002)
Observations Outcome mean Bandwidth F-statistics	$431007 \\ 0.094 \\ 0.550 \\ 1072.794$	$704370 \\ 0.091 \\ 1.040 \\ 780.684$	$431007 \\ 0.181 \\ 0.550 \\ 1072.794$	704370 0.175 1.040 780.684	$431007 \\ 0.034 \\ 0.550 \\ 1072.794$	704370 0.033 1.040 780.684

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Observations are reweighted by the inverse of the number of observations around the cutoff in each major-year. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B3: Probability of Applying and Enrolling in Older Sibling's Target Field - Reweighting

	Applies 1st (1) (2)		(3) Ap r	$ \mathbf{Applies} $		rolls (6)
			Panel A	- Chile		
2SLS	$0.011 \\ (0.010)$	$0.008 \\ (0.011)$	$0.016 \\ (0.014)$	$0.025 \\ (0.015)$	$0.006 \\ (0.009)$	$0.001 \\ (0.010)$
Reduced form	$0.004 \\ (0.004)$	0.003 (0.004)	$0.006 \\ (0.006)$	$0.010 \\ (0.006)$	$0.002 \\ (0.003)$	$0.001 \\ (0.004)$
Observations Outcome mean Bandwidth F-statistics	$74012 \\ 0.049 \\ 15.000 \\ 2655.255$	153713 0.049 35.000 2310.756	$74012 \\ 0.113 \\ 15.000 \\ 2655.255$	153713 0.112 35.000 2310.756	$74012 \\ 0.032 \\ 15.000 \\ 2655.255$	$ \begin{array}{c} 153713 \\ 0.032 \\ 35.000 \\ 2310.756 \end{array} $
			Panel B	- Croatia		
2SLS	0.023^{**} (0.008)	$0.027^* \\ (0.011)$	$0.027 \\ (0.015)$	$0.035 \\ (0.019)$	$0.007 \\ (0.008)$	$0.008 \\ (0.010)$
Reduced form	$0.018^{**} \\ (0.007)$	$0.021^* \\ (0.008)$	$0.021 \\ (0.012)$	$0.028 \\ (0.015)$	$0.006 \\ (0.007)$	$0.006 \\ (0.008)$
Observations Outcome mean Bandwidth F-statistics	$ \begin{array}{c} 31698 \\ 0.051 \\ 80.000 \\ 6215.082 \end{array} $	$42421 \\ 0.052 \\ 120.000 \\ 4240.732$	$ \begin{array}{c} 31698 \\ 0.198 \\ 80.000 \\ 6215.082 \end{array} $	$42421 \\ 0.198 \\ 120.000 \\ 4240.732$	$ \begin{array}{c} 31698 \\ 0.048 \\ 80.000 \\ 6215.082 \end{array} $	$42421 \\ 0.048 \\ 120.000 \\ 4240.732$
			Panel C	- Sweden		
2SLS	$0.011 \\ (0.012)$	$0.015 \\ (0.014)$	-0.011 (0.019)	-0.003 (0.022)	-0.004 (0.007)	$0.004 \\ (0.008)$
Reduced form	$0.001 \\ (0.001)$	$0.001 \\ (0.001)$	-0.001 (0.002)	$0.000 \\ (0.002)$	$0.000 \\ (0.001)$	$0.000 \\ (0.001)$
Observations Outcome mean Bandwidth F-statistics	$406770 \\ 0.020 \\ 0.760 \\ 772.275$	691802 0.019 1.510 553.970	$406770 \\ 0.056 \\ 0.760 \\ 772.275$	691802 0.052 1.510 553.970	$406770 \\ 0.006 \\ 0.760 \\ 772.275$	691802 0.006 1.510 553.970

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B4: Probability of Enrolling in any College Depending on Older Siblings' Admission to Target Major-College

	Younger (1)	r siblings (2)	Older s	iblings (4)
		Panel A	- Chile	
Older sibling admitted to target major $= 1$	-0.002 (0.006)	-0.004 (0.006)	$0.017^{***} (0.004)$	0.019*** (0.004)
Observations Outcome mean Bandwidth	$101955 \\ 0.529 \\ 15.000$	206940 0.526 35.000	$69170 \\ 0.929 \\ 15.000$	139469 0.916 35.000
	Panel B - Croatia			
Older sibling admitted to target major $= 1$	-0.003 (0.007)	$0.000 \\ (0.008)$	0.123 ^{***} (0.007)	0.131*** (0.008)
Observations Outcome mean Bandwidth	36757 0.90 80	$48611 \\ 0.90 \\ 120$	36757 0.88 80	$48611 \\ 0.85 \\ 120$
		Panel C -	Sweden	
Older sibling admitted to target major $= 1$	$0.004 \\ (0.004)$	$0.003 \\ (0.003)$	0.046*** (0.003)	0.039*** (0.004)
Observations Outcome mean Bandwidth	$239690 \\ 0.342 \\ 0.550$	387184 0.338 1.040	$431007 \\ 0.326 \\ 0.550$	704370 0.292 1.040

Notes: The table presents estimates for the effect of older siblings' marginal admission in their target major on their own and on their younger siblings' probability of enrolling in any institution of the system. The specifications controls for a linear or quadratic local polynomial of older siblings' application score centered around their target major admission cutoff. While older siblings' application year fixed effects are used in all specifications, younger siblings' application year fixed effects are only used in columns (1) and (2). The slope of the running variable is allowed to change at the cutoff. In addition, target major-year fixed effects are included in all specifications. In the case of Chile, we observe enrollment for all the colleges of the system from 2007 onwards. Thus, the sample is adjusted accordingly. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B5: Probability of Applying and Enrolling in Older Sibling's Target Major-College - Different Slope for each Admission Cutoff

	Applies 1st (1) (2)		Applies (4)		Enrolls (6)	
			Panel A	- Chile		
2SLS	$0.010^{**} (0.003)$	$0.009^* \\ (0.004)$	$0.029^{***} \\ (0.005)$	0.027*** (0.007)	$0.003 \\ (0.003)$	$0.000 \\ (0.003)$
Reduced form	0.005 ^{**} (0.002)	$0.004^* \\ (0.002)$	0.016*** (0.003)	0.014*** (0.003)	$0.001 \\ (0.001)$	$0.000 \\ (0.002)$
Observations Outcome mean Bandwidth F-statistics	$135229 \\ 0.018 \\ 20.000 \\ 11573.411$	214840 0.018 35.000 7965.266	$135229 \\ 0.056 \\ 20.000 \\ 11573.411$	214840 0.055 35.000 7965.266	$135229 \\ 0.012 \\ 20.000 \\ 11573.411$	$214840 \\ 0.012 \\ 35.000 \\ 7965.266$
		Panel B - Croatia				
2SLS	$0.016^{**} (0.005)$	$0.016^* \\ (0.007)$	0.044^{***} (0.010)	0.051*** (0.013)	$0.014^{**} \\ (0.005)$	$0.017^{**} \\ (0.006)$
Reduced form	0.013 ^{**} (0.004)	$0.013^* \\ (0.006)$	0.036*** (0.008)	0.042*** (0.011)	$0.012^{**} (0.004)$	$0.014^{**} \\ (0.005)$
Observations Outcome mean Bandwidth F-statistics	36529 0.029 80.000 12089.160	48611 0.029 120.000 7917.659	$ \begin{array}{c} 36529 \\ 0.130 \\ 80.000 \\ 12089.160 \end{array} $	$48611 \\ 0.130 \\ 120.000 \\ 7917.659$	$ \begin{array}{r} 36529 \\ 0.024 \\ 80.000 \\ 12089.160 \end{array} $	48611 0.024 120.000 7917.659
			Panel C -	Sweden		
2SLS	0.026*** (0.009)		$0.048^{**} \\ (0.017)$		$0.005 \\ (0.005)$	
Reduced form	$0.004^{**} \\ (0.001)$		$0.006^{**} \\ (0.002)$		$0.001 \\ (0.001)$	
Observations Outcome mean Bandwidth F-statistics	$426568 \\ 0.011 \\ 0.540 \\ 1004.310$		$426568 \\ 0.050 \\ 0.540 \\ 1004.310$		$426568 \\ 0.003 \\ 0.540 \\ 1004.310$	

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. Older and younger siblings' application years, and in the case of 2SLS specifications, target major-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B6: Probability of Applying and Enrolling in Older Sibling's Target College - Different Slope for each Admission Cutoff

	Applies 1st (1) (2)		Applies (4)		Enrolls (6)	
			Panel A -	Chile		
2SLS	$0.076^{***} (0.014)$	$0.075^{***} (0.014)$	0.106*** (0.018)	0.092*** (0.017)	0.048*** (0.012)	0.040^{***} (0.011)
Reduced form	0.037*** (0.007)	0.037*** (0.007)	0.052^{***} (0.009)	0.045*** (0.009)	0.023 ^{***} (0.006)	0.020*** (0.006)
Observations Outcome mean Bandwidth F-statistics	71447 0.161 15.000 3858.034	152301 0.157 35.000 4390.979	71447 0.302 15.000 3858.034	152301 0.292 35.000 4390.992	71447 0.101 15.000 3858.034	152301 0.097 35.000 4390.977
			Panel B - 0	Croatia		
2SLS	$0.080^{**} \\ (0.025)$	$0.081^* \\ (0.037)$	$0.107^{***} $ (0.026)	0.115 ^{**} (0.038)	0.085*** (0.025)	0.096 ^{**} (0.036)
Reduced form	$0.068^{**} \\ (0.021)$	$0.067^* \\ (0.031)$	0.090*** (0.022)	0.096 ^{**} (0.031)	0.072^{***} (0.021)	0.080 ^{**} (0.030)
Observations Outcome mean Bandwidth F-statistics	$12526 \\ 0.318 \\ 80.000 \\ 4019.773$	17312 0.322 120.000 1945.206	$12526 \\ 0.553 \\ 80.000 \\ 4019.773$	17312 0.559 120.000 1945.206	12526 0.285 80.000 4019.773	17312 0.287 120.000 1945.206
			Panel C - S	Sweden		
2SLS	$0.140^{***} (0.023)$		$0.158^{***} $ (0.030)		0.037*** (0.014)	
Reduced form	0.019 ^{***} (0.003)		$0.021^{***} (0.004)$		0.005 ^{***} (0.002)	
Observations Outcome mean Bandwidth F-statistics	$416087 \\ 0.101 \\ 0.550 \\ 957.729.450$		$416087 \\ 0.208 \\ 0.550 \\ 957.729$		$416087 \\ 0.036 \\ 0.550 \\ 957.729$	

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. The slope of the running variable is allowed to change at the cutoff and for each target major-year. Older and younger siblings' application years, and in the case of 2SLS specifications, target program-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table B7: Probability of Applying and Enrolling in Older Sibling's Target Field - Different Slope for each Admission Cutoff

	Applies 1st (1) (2)			Applies (3) (4)		Enrolls (6)	
	(1)	(2)	(9)	(4)	(0)	(0)	
			Panel A	- Chile			
2SLS	0.011 (0.009)	$0.007 \\ (0.009)$	0.016 (0.013)	0.014 (0.013)	$0.000 \\ (0.007)$	-0.007 (0.007)	
Reduced form	$0.005 \\ (0.003)$	$0.005 \\ (0.003)$	$0.010^* \\ (0.005)$	$0.009^* \\ (0.005)$	$0.000 \\ (0.003)$	-0.001 (0.003)	
Observations Outcome mean Bandwidth F-statistics	$72266 \\ 0.049 \\ 15.000 \\ 3292.883$	153713 0.049 35.000 3682.280	$72266 \\ 0.112 \\ 15.000 \\ 3292.883$	153713 0.112 35.000 3682.306	72266 0.032 15.000 3292.883	153713 0.032 35.000 3682.306	
			Panel B	- Croatia			
2SLS	$0.004 \\ (0.008)$	-0.005 (0.010)	0.012 (0.013)	0.011 (0.018)	$0.006 \\ (0.008)$	$0.002 \\ (0.010)$	
Reduced form	$0.004 \\ (0.006)$	-0.004 (0.008)	$0.010 \\ (0.011)$	$0.009 \\ (0.014)$	$0.005 \\ (0.006)$	$0.001 \\ (0.008)$	
Observations Outcome mean Bandwidth F-statistics	$ \begin{array}{c} 31431 \\ 0.059 \\ 80.000 \\ 8200.783 \end{array} $	$42421 \\ 0.059 \\ 120.000 \\ 5280.548$	$ 31431 \\ 0.218 \\ 80.000 \\ 8200.783 $	$42421 \\ 0.219 \\ 120.000 \\ 5280.521$	$ \begin{array}{c} 31431 \\ 0.054 \\ 80.000 \\ 8200.783 \end{array} $	$42421 \\ 0.054 \\ 120.000 \\ 5280.548$	
			Panel C	- Sweden			
2SLS	-0.005 (0.018)		-0.004 (0.029)		-0.015 (0.010)		
Reduced form	-0.001 (0.002)		-0.000 (0.003)		-0.002 (0.001)		
Observations Outcome mean Bandwidth F-statistics	393051 0.029 0.760 537.931		393051 0.073 0.760 537.931		393051 0.008 0.760 537.931		

Notes: All the specifications in the table control for a linear or quadratic polynomial of older siblings' application score centered around target majors admission cutoff. The slope of the running variable is allowed to change at the cutoff and for each target major-year. Older and younger siblings' application years, and in the case of 2SLS specifications, target program-year fixed effect are included as controls. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

C Additional Tables

Table C8: Probability of Applying and Enrolling in Older Sibling's Target College by Older Siblings' Gender

	All	Female	Older Siblings Male	' Gender All	Female	Male
	(1)	Applies (2)	(3)	(4)	Enrolls (5)	(6)
Older sibling enrolls	0.094*** (0.016)	0.061 ^{**} (0.023)	0.123 ^{***} (0.023)	0.037*** (0.010)	$0.027 \\ (0.015)$	0.062*** (0.016)
Same gender	0.014 (0.012)			0.013 (0.008)		
Female = 1		$0.032 \\ (0.017)$	0.001 (0.017)		0.015 (0.011)	-0.020 (0.012)
Observations Outcome mean Bandwidth F-statistics	73331 0.302 15.000 2719.593	39129 0.306 15.000 1278.857	32302 0.298 15.000 1337.943	73331 0.101 15.000	$ \begin{array}{r} 39129 \\ 0.102 \\ 15.000 \\ 1278.857 \end{array} $	32302 0.099 15.000 1337.943
			Panel B - C	roatia		
Older sibling enrolls	0.114*** (0.022)	0.098 ^{**} (0.031)	0.126*** (0.037)	0.065** (0.021)	$0.044 \\ (0.029)$	$0.080^* \\ (0.035)$
Same gender	-0.007 (0.020)			0.037 (0.019)		
Female = 1		-0.027 (0.027)	-0.001 (0.032)		$0.046 \\ (0.026)$	-0.014 (0.031)
Observations Outcome mean Bandwidth F-statistics	$12950 \\ 0.555 \\ 80.000 \\ 3229.534$	7545 0.552 80.000 1651.529	5008 0.556 80.000 1405.970	12950 0.287 80.000 3229.534	$7545 \\ 0.284 \\ 80.000 \\ 1651.529$	5008 0.290 80.000 1405.970
			Panel C - S	weden		
Older sibling enrolls	0.164*** (0.021)	0.174*** (0.034)	0.166*** (0.028)	0.042*** (0.010)	0.049** (0.015)	0.061*** (0.013)
Same gender	$0.030^* \\ (0.013)$			0.031*** (0.006)		
Female = 1		$0.025 \\ (0.020)$	-0.068*** (0.019)		0.026** (0.009)	-0.037*** (0.009)
Observations Outcome mean Bandwidth F-statistics	431007 0.207 0.550 1097.936	236425 0.195 0.550 388.327	181268 0.224 0.550 720.009	431007 0.036 0.550 1097.936	236425 0.033 0.550 388.327	$181268 \\ 0.039 \\ 0.550 \\ 720.009$

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college by siblings' gender. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. Specifications in columns (1) and (4) also control by a dummy variable that indicates if the siblings are of the same gender, columns (2), (3) (5) and (6) control for a dummy variable that indicates if the younger sibling is female. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table C9: Probability of Applying and Enrolling in Older Sibling's Target Field of Study by Older Siblings' Gender

	All	Female	Older Siblin Male	gs' Gender All	Female	Male		
	(1)	Applies (2)	(3)	(4)	Enrolls (5)	(6)		
			Panel A	- Chile				
Older sibling enrolls	$0.014 \\ (0.011)$	$0.020 \\ (0.015)$	$0.042^{*} \\ (0.018)$	-0.002 (0.006)	-0.002 (0.008)	$0.011 \\ (0.011)$		
Same gender	$0.019^* \\ (0.008)$			$0.006 \\ (0.005)$				
Female = 1		$0.002 \\ (0.011)$	-0.033* (0.013)		0.003 (0.006)	-0.009 (0.008)		
Observations Outcome mean Bandwidth F-statistics	$74012 \\ 0.113 \\ 15.000 \\ 2416.376$	$40123 \\ 0.103 \\ 15.000 \\ 1201.441$	31964 0.124 15.000 1111.501	$74012 \\ 0.032 \\ 15.000 \\ 2416.376$	40123 0.026 15.000 1201.441	31964 0.039 15.000 1111.501		
	Panel B - Croatia							
Older sibling enrolls	$0.006 \\ (0.013)$	$0.020 \\ (0.017)$	$0.044 \\ (0.024)$	$0.004 \\ (0.007)$	$0.007 \\ (0.010)$	0.019 (0.014)		
Same gender	0.012 (0.013)			$0.000 \\ (0.007)$				
Female = 1		-0.019 (0.017)	-0.040 (0.022)		-0.011 (0.009)	-0.018 (0.012)		
Observations Outcome mean Bandwidth F-statistics	$ \begin{array}{c} 31698 \\ 0.218 \\ 80.000 \\ 5027.422 \end{array} $	19269 0.206 80.000 2501.951	12085 0.238 80.000 2815.384	$ \begin{array}{c} 31698 \\ 0.054 \\ 80.000 \\ 5027.422 \end{array} $	19269 0.049 80.000 2501.951	$12085 \\ 0.062 \\ 80.000 \\ 2815.384$		
			Panel C -	Sweden				
Older sibling enrolls	-0.003 (0.018)	$0.023 \\ (0.028)$	$0.025 \\ (0.027)$	-0.011 (0.006)	-0.006 (0.009)	0.011 (0.009)		
Same gender	$0.005 \\ (0.010)$			0.012*** (0.003)				
Female = 1		-0.043** (0.014)	-0.066*** (0.015)		$0.005 \\ (0.005)$	-0.021*** (0.005)		
Observations Outcome mean Bandwidth F-statistics	406770 0.073 0.760 706.331	$227963 \\ 0.064 \\ 0.760 \\ 256.601$	165669 0.086 0.760 447.827	$406770 \\ 0.008 \\ 0.760 \\ 706.331$	$227963 \\ 0.006 \\ 0.760 \\ 256.601$	165669 0.009 0.760 447.827		

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field of study by siblings' gender. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. Specifications in columns (1) and (4) also control by a dummy variable that indicates if the siblings are of the same gender, columns (2), (3) (5) and (6) control for a dummy variable that indicates if the younger sibling is female. In parenthesis, standard errors clustered at family level. *p-value<0.01 ***p-value<0.05 ****p-value<0.01.

Table C10: Effect of Older Siblings' Enrollment in Target Program on Academic Performance (College Sample)

	Takes admission exam (AE) (1)	Applies to college/higher ed. (2)	High School GPA (3)	Reading section (AE) (4)	Math section (AE)) (5)	Average Score (AE) (6)
			Panel A - Ch	ile		
Older sibling enrolls	0.000 (0.006)	0.028 (0.016)	2.673 (4.018)	0.485 (4.236)	4.369 (4.413)	
Observations Outcome mean Bandwidth F-statistic	73741 0.957 15.000 5446.005	73741 0.580 15.000 5446.005	73741 557.133 15.000 5446.005	73741 526.323 15.000 5446.005	73741 534.909 15.000 5446.005	
			Panel B - Cro	atia		
Older sibling enrolls	-0.023 (0.031)		-0.186 (0.129)	-5.283 (3.569)	-2.369* (1.126)	
Observations Outcome mean Bandwidth F-statistic	4170 0.824 80.000 2008.201		4170 3.215 80.000 2008.201	4170 87.684 80.000 2008.201	4170 22.743 80.000 2008.201	
			Panel C - Swe	den		
Older sibling enrolls	$0.012 \\ (0.024)$		0.111^* (0.050)			0.084 (0.066)
Observations Outcome mean Bandwidth F-statistic	$431007 \\ 0.479 \\ 0.549 \\ 2195.754$		356421 0.230 0.549 1963.830			194964 0.068 0.549 1487.161

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major on younger siblings' probability of taking the admission exam and applying to college (columns 1 and 2), and on different measures of academic performance: high school GPA (column 3), reading and math sections of the admission exam (columns 4 and 5) and average performance on the admission exam (column 6). While in Chile and Croatia we only observe applications to college degrees, in Sweden we also observe applications to other higher education programs. These analyses focus on the College Sample. This means that in this case, marginal admission or rejection from their target major, changes the college in which older siblings are admitted. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In parenthesis, standard errors clustered at family level. *p-value<0.05 ***p-value<0.05.

Table C11: Effect of Older Siblings' Enrollment in Target Program on Academic Performance (Field of Study Sample)

	Takes admission exam (AE) (1)	Applies to university/higher ed. (2)	High School GPA (3)	Reading section (AE) (4)	Math section (AE)) (5)	Average Score (AE) (6)
			Panel A - Chil	le		
Older sibling enrolls	$0.003 \\ (0.007)$	$0.004 \\ (0.017)$	-2.743 (4.219)	4.247 (4.516)	1.350 (4.695)	
Observations Outcome mean Bandwidth F-statistic	74012 0.955 15.000 4833.499	74012 0.567 15.000 4833.499	74012 552.416 15.000 4833.499	74012 518.762 15.000 4833.499	74012 526.641 15.000 4833.499	
			Panel B - Croa	tia		
Older sibling enrolls	-0.004 (0.020)		-0.029 (0.083)	-0.717 (2.336)	-0.453 (0.739)	
Observations Outcome mean Bandwidth F-statistic	10719 0.822 80.000 3147.714		10719 3.207 80.000 3147.714	10719 88.781 80.000 3147.714	10719 23.294 80.000 3147.714	
			Panel C - Swed	en		
Older sibling enrolls	-0.023 (0.033)		0.050 (0.066)			$0.068 \\ (0.091)$
Observations Outcome mean Bandwidth F-statistic	$409687 \\ 0.456 \\ 0.761 \\ 1405.596$		335976 0.176 0.761 1283.974			175396 0.026 0.761 934.361

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field on younger siblings' probability of taking the admission exam and applying to university (columns 1 and 2), and on different measures of academic performance: high school GPA (column 3), reading and math sections of the admission exam (columns 4 and 5) and average performance on the admission exam (column 6). While in Chile and Croatia we only observe applications to university degrees, in Sweden we also observe applications to other higher education programs. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 4. In parenthesis, standard errors clustered at family level. *p-value<0.05 ***p-value<0.01.

Table C12: Effect of Older Siblings' Enrollment in Target Marjor-College on Academic Performance by Age Difference (Major Sample)

	High School GPA (1)	Reading Section (AE) (2)	Math Section (AE) (3)	Average Score (AE) (4)
		Panel A	- Chile	
Older sibling enrolls	3.332 (2.780)	3.626 (2.974)	5.305 (3.094)	
$\Delta \text{ Age} \leq 2$	-1.952 (2.372)	0.024 (2.513)	-0.492 (2.606)	
$2 < \Delta \text{ Age} \le 2$	-3.800* (1.801)	-1.144 (1.924)	-0.748 (1.992)	
Observations Outcome mean Bandwidth F-statistics	$136364 \\ 556.906 \\ 20.000 \\ 4613.024$	$136364 \\ 524.229 \\ 20.000 \\ 4613.024$	$136364 \\ 533.330 \\ 20.000 \\ 4613.024$	
		Panel B	- Croatia	
Older sibling enrolls	-0.068 (0.210)	1.211 (5.973)	0.704 (1.983)	
$\Delta \text{ Age} \leq 2$	-0.015 (0.210)	-3.858 (5.971)	-1.868 (1.970)	
$2 < \Delta \text{ Age} \le 2$	0.033 (0.206)	-1.831 (5.896)	-1.307 (1.959)	
Observations Outcome mean Bandwidth F-statistics	12443 3.224 80.000 1461.949	12443 89.118 80.000 1461.949	12443 23.449 80.000 1461.949	
		Panel C	- Sweden	
Older sibling enrolls	0.093 (0.051)			0.071 (0.066)
$\Delta \ \mathrm{Age} \leq 2$	0.082^{*} (0.039)			0.086 (0.053)
$2 < \Delta \text{ Age} \le 2$	-0.070 (0.041)			-0.019 (0.056)
Observations Outcome mean Bandwidth F-statistics	$366460 \\ 0.230 \\ 0.535 \\ 661.665$			200994 0.071 0.535 503.228

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major on different measures of academic performance: high school GPA (column 1), reading and math sections of the admission exam (columns 2 and 3) and average performance on the admission exam (column 4). The effect is allowed to vary with age difference between siblings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 2. Age difference between siblings is added as control. In parenthesis, standard errors clustered at family level. *p-value <0.05 ***p-value <0.05 ***p-value <0.01.

Table C13: Effect of Older Siblings' Enrollment in Target Program on Academic Performance by Age Difference (College Sample)

	High School GPA (1)	Reading Section (AE) (2)	Math Section (AE) (3)	Average Score (AE) (4)					
		Panel A	- Chile						
011	4.020	1 419	9.465						
Older sibling enrolls	$4.832 \\ (4.394)$	-1.413 (4.666)	$ 2.465 \\ (4.874) $						
$\Delta \text{ Age} \leq 2$	-3.879	1.831	1.754						
_	(3.676)	(3.849)	(3.998)						
$2 < \Delta \text{ Age} \le 2$	-2.983	3.993	4.080						
	(2.655)	(2.822)	(2.937)						
Observations	73741	73741	73741						
Outcome mean	557.133	526.323	534.909						
Bandwidth	15.000	15.000	15.000						
F-statistics	1810.182	1810.182	1810.182						
	Panel B - Croatia								
Older sibling enrolls	-0.467	-5.950	0.345						
Order broning enrons	(0.347)	(9.620)	(3.119)						
$\Delta \text{ Age } \leq 2$	0.356	1.954	-2.864						
_	(0.346)	(9.592)	(3.104)						
$2 < \Delta \text{ Age} \le 2$	0.134	-2.097	-2.588						
	(0.342)	(9.544)	(3.089)						
Observations	4170	4170	4170						
Outcome mean	3.215	87.684	22.743						
Bandwidth	80.000	80.000	80.000						
F-statistics	659.774	659.774	659.774						
		Panel C	- Sweden						
Older sibling enrolls	0.107^{*}			0.042					
Order sibling enrolls	(0.052)			(0.042)					
$\Delta \text{ Age} \leq 2$	0.087^{*}			0.113^{*}					
0 –	(0.040)			(0.055)					
$2 < \Delta \text{ Age} \le 2$	-0.072			-0.002					
	(0.042)			(0.058)					
Observations	356421			194964					
Outcome mean	0.230			0.068					
Bandwidth	0.549			0.549					
F-statistics	639.987			482.585					

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target college on different measures of academic performance: high school GPA (column 1), reading and math sections of the admission exam (columns 2 and 3) and average performance on the admission exam (column 4). The effect is allowed to vary with age difference between siblings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. Age difference between siblings is added as control. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table C14: Effect of Older Siblings' Enrollment in Target Major on Academic Performance by Age Difference (Field of Study Sample)

	High School GPA Reading Section (AE (1) (2)		Math Section (AE) (3)	Average Score (AE) (4)
		Panel A	- Chile	
Older sibling enrolls	-1.021 (4.477)	3.062 (4.840)	1.134 (5.047)	
$\Delta \text{ Age} \leq 2$	-1.980 (3.938)	2.959 (4.160)	-0.074 (4.293)	
$2 < \Delta \text{ Age} \le 2$	-3.259 (2.641)	1.119 (2.845)	0.570 (2.933)	
Observations Outcome mean Bandwidth F-statistics	74012 552.416 15.000 1611.555	$74012 \\ 518.762 \\ 15.000 \\ 1611.555$	$74012 \\ 526.641 \\ 15.000 \\ 1611.555$	
		Panel B	- Croatia	
Older sibling enrolls	-0.115 (0.248)	0.358 (7.029)	$1.216 \\ (2.330)$	
Δ Age ≤ 2	0.060 (0.247)	-2.061 (7.015)	-1.986 (2.310)	
$2 < \Delta \text{ Age} \le 2$	0.141 (0.244)	0.879 (6.984)	-1.102 (2.311)	
Observations Outcome mean Bandwidth F-statistics	10719 3.207 80.000 1019.523	10719 88.781 80.000 1019.523	10719 23.294 80.000 1019.523	
		Panel C	- Sweden	
Older sibling enrolls	0.061 (0.070)			$0.050 \\ (0.096)$
Δ Age ≤ 2	0.085 (0.046)			0.153^* (0.069)
$2 < \Delta \text{ Age} \le 2$	-0.107* (0.048)			-0.115 (0.071)
Observations Outcome mean Bandwidth F-statistics	335976 0.176 0.761 424.343			175396 0.026 0.761 308.951

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field on different measures of academic performance: high school GPA (column 1), reading and math sections of the admission exam (columns 2 and 3) and average performance on the admission exam (column 4). The effect is allowed to vary with age difference between siblings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 4. Age difference between siblings is added as control. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table C15: Probability of Applying and Enrolling in Older Sibling's Target Major-College by Siblings' Similarity

	App	lies	Enro	olls			
	$\Delta \text{ Age} > 5$ (1)	$ \Delta \text{ GPA} $ (2)	$\Delta \text{ Age} > 5$ (3)	$ \Delta \text{ GPA} $ (4)			
		Panel A	- Chile				
Older sibling enrolls	0.030*** (0.005)	0.056*** (0.006)	$0.002 \\ (0.002)$	0.012*** (0.003)			
Interaction	-0.004 (0.004)	0.000^{***} (0.000)	$0.003 \\ (0.002)$	0.000*** (0.000)			
Observations Outcome mean Bandwidth F-statistics	$135777 \\ 0.056 \\ 20.000 \\ 6904.432$	133703 0.057 20.000 6789.416	$135777 \\ 0.012 \\ 20.000 \\ 6904.432$	133703 0.012 20.000 6789.416			
	Panel B - Croatia						
Older sibling enrolls	0.039*** (0.009)	$0.075^{**} (0.025)$	0.013 ^{**} (0.004)	0.053*** (0.012)			
Interaction	-0.018 (0.013)	-0.057^* (0.025)	0.001 (0.006)	-0.048*** (0.011)			
Observations Outcome mean Bandwidth F-statistics	36756 0.129 80.000 7225.706	$8567 \\ 0.160 \\ 80.000 \\ 1567.759$	36756 0.024 80.000 7225.706	8567 0.030 80.000 1567.759			
		Panel C	- Sweden				
Older sibling enrolls	0.042*** (0.011)	0.038 ^{**} (0.014)	0.009 ^{**} (0.003)	0.017*** (0.004)			
Interaction	$0.003 \\ (0.007)$	$0.014^{**} \\ (0.005)$	-0.004 (0.002)	-0.009*** (0.001)			
Observations Outcome mean Bandwidth F-statistics	$441424 \\ 0.049 \\ 0.540 \\ 1104.161$	$ 352526 \\ 0.058 \\ 0.540 \\ 962.272 $	$441424 \\ 0.003 \\ 0.540 \\ 1104.161$	$352526 \\ 0.004 \\ 0.540 \\ 962.272$			

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major by siblings' similarity. Columns (1) and (3) investigate heterogeneous effects by age difference, while columns (2) and (4) by difference in high school GPA. These specifications use the same set of controls and bandwidths used in the 2STS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table C16: Probability of Applying and Enrolling in Older Sibling's Target Field of Study by Siblings' Similarity

	App	lies	Enro	olls				
	$\Delta \text{ Age} > 5$ (1)	Δ GPA (2)	$\Delta \text{ Age} > 5$ (3)	$ \Delta \text{ GPA} $ (4)				
		Panel A	- Chile					
Older sibling enrolls	$0.024^* \\ (0.011)$	0.047*** (0.013)	$0.002 \\ (0.006)$	$0.008 \\ (0.007)$				
Interaction	-0.006 (0.008)	0.000*** (0.000)	-0.002 (0.005)	$0.000^* \\ (0.000)$				
Observations Outcome mean Bandwidth F-statistics	$73665 \\ 0.113 \\ 15.000 \\ 2411.227$	$72463 \\ 0.115 \\ 15.000 \\ 2363.091$	$73665 \\ 0.032 \\ 15.000 \\ 2411.227$	72463 0.033 15.000 2363.091				
	Panel B - Croatia							
Older sibling enrolls	$0.015 \\ (0.012)$	-0.007 (0.035)	$0.003 \\ (0.007)$	$0.025 \\ (0.018)$				
Interaction	-0.024 (0.017)	-0.013 (0.036)	$0.002 \\ (0.010)$	-0.034 (0.018)				
Observations Outcome mean Bandwidth F-statistics	31697 0.218 80.000 5058.433	7167 0.251 80.000 1063.448	31697 0.054 80.000 5058.433	7167 0.061 80.000 1063.448				
		Panel C -	Sweden					
Older sibling enrolls	-0.002 (0.018)	-0.024 (0.022)	-0.001 (0.006)	$0.000 \\ (0.008)$				
Interaction	$0.000 \\ (0.010)$	0.020 ^{**} (0.007)	-0.009** (0.003)	-0.010*** (0.002)				
Observations Outcome mean Bandwidth F-statistics	$406770 \\ 0.073 \\ 0.760 \\ 697.336$	322186 0.085 0.760 612.303	$406770 \\ 0.008 \\ 0.760 \\ 697.336$	322186 0.009 0.760 612.303				

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field of study by siblings' similarity. Columns (1) and (3) investigate heterogeneous effects by age difference, while columns (2) and (4) by difference in high school GPA. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.1 **p-value<0.05 ***p-value<0.01.

Table C17: Probability of Applying and Enrolling in Older Sibling's Target Major-College by Quality

	Applies				Enrolls			
	Selectivity (1)	Dropout (2)	Employment (3)	Earnings (4)	Selectivity (5)	Dropout (6)	Employment (7)	Earnings (8)
				Panel A	- Chile			
Older sibling enrolls	$0.021^* \\ (0.009)$	0.022^{***} (0.005)	-0.006 (0.018)	$0.004 \\ (0.009)$	-0.006 (0.004)	$0.003 \\ (0.003)$	-0.004 (0.009)	-0.004 (0.004)
Interaction	$0.002 \\ (0.002)$	$0.058^* \\ (0.023)$	$0.042^{*} \ (0.021)$	0.019*** (0.005)	$0.003^{**} \\ (0.001)$	$0.004 \\ (0.011)$	$0.009 \\ (0.010)$	$0.006^* \\ (0.003)$
Observations Outcome mean Bandwidth F-statistic	$136364 \\ 0.056 \\ 20.000 \\ 4914.155$	$ \begin{array}{c} 134420 \\ 0.057 \\ 20.000 \\ 6413.635 \end{array} $	$131534 \\ 0.056 \\ 20.000 \\ 6535.150$	$129847 \\ 0.057 \\ 20.000 \\ 5732.572$	$136364 \\ 0.012 \\ 20.000 \\ 4914.155$	$134420 \\ 0.012 \\ 20.000 \\ 6413.635$	$131534 \\ 0.012 \\ 20.000 \\ 6535.150$	$129847 \\ 0.012 \\ 20.000 \\ 5732.572$
	Panel B - Croatia							
Older sibling enrolls	$0.038 \ (0.025)$				$0.021 \\ (0.012)$			
Interaction	-0.001 (0.005)				-0.002 (0.003)			
Observations Outcome mean Bandwidth F-statistic	34510 0.130 80.000 6833.719				$ \begin{array}{r} 34510 \\ 0.024 \\ 80.000 \\ 6833.719 \end{array} $			
				Panel C -	Sweden			
Older sibling enrolls	$0.025^* \\ (0.012)$	0.015 (0.009)			0.004 (0.003)	0.004 (0.003)		
Interaction	0.027*** (0.006)	-0.013** (0.005)			0.006*** (0.001)	-0.002 (0.001)		
Observations Outcome mean Bandwidth F-statistic	441424 0.049 0.540 906.446	290988 0.046 0.540 731.000			441424 0.003 0.540 906.446	290988 0.004 0.540 731.000		

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major by different quality measures of their target programs. Columns (1) and (5) investigate heterogeneous effects by the average quality of admitted students, columns (2) and (6) by first year dropout rates, columns (3) and (7) by graduates employment rates, and columns (4) and (8) by graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 2. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.0 ***p-value<0.05 ***p-value<0.01.

Table C18: Probability of Applying and Enrolling in Older Sibling's Target Field of Study by Quality

		Applies				En	ırolls		
	Selectivity (1)	Dropout (2)	Employment (3)	Earnings (4)	Selectivity (5)	Dropout (6)	Employment (7)	Earnings (8)	
				Panel A	- Chile				
Older sibling enrolls	$0.031 \\ (0.020)$	$0.015 \\ (0.012)$	$0.040 \\ (0.037)$	$0.032 \\ (0.020)$	$0.005 \\ (0.011)$	$0.000 \\ (0.007)$	0.033 (0.021)	$0.013 \\ (0.011)$	
Interaction	-0.003 (0.005)	$0.061 \\ (0.048)$	-0.020 (0.043)	-0.007 (0.012)	-0.002 (0.003)	$0.012 \\ (0.026)$	-0.040 (0.024)	-0.010 (0.007)	
Observations Outcome mean Bandwidth F-statistic	$74012 \\ 0.113 \\ 15.000 \\ 1824.899$	72888 0.113 15.000 2308.953	70649 0.114 15.000 2300.200	69487 0.115 15.000 1953.139	74012 0.032 15.000 1824.899	72888 0.032 15.000 2308.953	70649 0.033 15.000 2300.200	69487 0.033 15.000 1953.139	
	Panel B - Croatia								
Older sibling enrolls	-0.007 (0.035)				0.001 (0.020)				
Interaction	$0.003 \\ (0.007)$				$0.000 \\ (0.004)$				
Observations Outcome mean Bandwidth F-statistic	29466 0.218 80.000 4664.494				29466 0.053 80.000 4664.494				
				Panel C	- Sweden				
Older sibling enrolls	-0.007 (0.018)	-0.005 (0.015)			-0.005 (0.006)	-0.003 (0.005)			
Interaction	$0.012 \\ (0.008)$	-0.009 (0.007)			$0.002 \\ (0.003)$	-0.004 (0.003)			
Observations Outcome mean Bandwidth F-statistic	406770 0.073 0.760 583.766	264176 0.069 0.760 461.038			406770 0.008 0.760 583.766	264176 0.008 0.760 461.038			

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field by different quality measures of their target programs. Columns (1) and (5) investigate heterogeneous effects by the average quality of admitted students, columns (2) and (6) by first year dropout rates, columns (3) and (7) by graduates employment rates, and columns (4) and (8) by graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 4. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. *p-value<0.05 ***p-value<0.01.

Table C19: Probability of Applying and Enrolling in Older Sibling's Target Major-College by Quality Difference respect Counterfactual Alternative

		$\mathbf{A}_{\mathbf{I}}$	oplies			Enrolls		
	Δ Selectivity (1)	Δ Dropout (2)	Δ Employment (3)	Δ Earnings (4)	Δ Selectivity (5)	Δ Dropout (6)	Δ Employment (7)	Δ Earnings (8)
				Panel A	A - Chile			
Older sibling enrolls	0.028 ^{***} (0.006)	0.028*** (0.005)	0.027*** (0.005)	0.025**** (0.005)	0.005 (0.003)	$0.006^* \\ (0.002)$	0.005^* (0.002)	0.005 (0.002)
Interaction	$0.000 \\ (0.005)$	-0.003 (0.037)	0.018 (0.023)	0.017* (0.007)	-0.001 (0.002)	0.017 (0.016)	0.003 (0.011)	0.000 (0.003)
Observations Outcome mean Bandwidth F-statistics	$99652 \\ 0.062 \\ 20.000 \\ 7674.012$	$90784 \\ 0.062 \\ 20.000 \\ 7397.956$	$92538 \\ 0.062 \\ 20.000 \\ 7492.603$	$90082 \\ 0.062 \\ 20.000 \\ 7219.418$	$99652 \\ 0.013 \\ 20.000 \\ 7674.012$	$90784 \\ 0.013 \\ 20.000 \\ 7397.956$	92538 0.013 20.000 7492.603	$90082 \\ 0.013 \\ 20.000 \\ 7219.418$
				Panel B	- Croatia			
Older sibling enrolls	0.034*** (0.009)				0.013** (0.004)			
Interaction	-0.003 (0.005)				$0.002 \\ (0.002)$			
Observations Mean y Bandwidth F-statistics	$ 34510 \\ 0.130 \\ 80.000 \\ 6854.732 $				$ \begin{array}{c} 34510 \\ 0.024 \\ 80.000 \\ 6854.732 \end{array} $			
				Panel C	- Sweden			
Older sibling enrolls	0.057*** (0.014)	$0.027^* \\ (0.012)$			$0.009^* \\ (0.004)$	$0.005 \\ (0.004)$		
Interaction	$0.018^* \\ (0.008)$	-0.009 (0.006)			-0.002 (0.002)	0.004** (0.001)		
Observations Mean y Bandwidth F-statistics	197159 0.056 0.540 738.944	$ \begin{array}{r} 111269 \\ 0.054 \\ 0.540 \\ 661.689 \end{array} $			197159 0.003 0.540 738.944	$ \begin{array}{r} 111269 \\ 0.004 \\ 0.540 \\ 661.689 \end{array} $		

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target major by the gap between older siblings' target and counterfactual major in different quality measures. Columns (1) and (5) investigate heterogeneous effects by the difference in the average quality of admitted students, columns (2) and (6) by the difference in first year dropout rates, columns (3) and (7) by the difference in graduates employment rates, and columns (4) and (8) by the difference in graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 2. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. In this table, the sample is restricted to older siblings with counterfactual programs in their application lists. *p-value<0.01**

Table C20: Probability of Applying and Enrolling in Older Sibling's Target Field of Study by Difference in Quality respect Counterfactual Alternative

		$A_{\rm I}$	oplies			Enrolls			
	Δ Selectivity (1)	Δ Dropout (2)	Δ Employment (3)	Δ Earnings (4)	Δ Selectivity (5)	Δ Dropout (6)	Δ Employment (7)	Δ Earnings (8)	
				Panel A	A - Chile				
Older sibling enrolls	0.012 (0.013)	0.013 (0.012)	$0.012 \\ (0.012)$	$0.012 \\ (0.012)$	-0.002 (0.007)	-0.006 (0.007)	-0.006 (0.007)	-0.006 (0.007)	
Interaction	$0.006 \\ (0.012)$	$0.022 \\ (0.077)$	-0.002 (0.045)	$0.004 \\ (0.014)$	0.000 (0.006)	$0.059 \\ (0.040)$	-0.034 (0.025)	-0.003 (0.008)	
Observations Outcome mean Bandwidth F-statistics	$45591 \\ 0.122 \\ 15.000 \\ 2608.326$	$40142 \\ 0.124 \\ 15.000 \\ 2397.714$	$41158 \\ 0.124 \\ 15.000 \\ 2441.504$	$39660 \\ 0.125 \\ 15.000 \\ 2325.023$	45591 0.034 15.000 2608.326	$40142 \\ 0.035 \\ 15.000 \\ 2397.714$	$41158 \\ 0.035 \\ 15.000 \\ 2441.504$	39660 0.035 15.000 2325.023	
				Panel B	- Croatia				
Older sibling enrolls	$0.005 \\ (0.012)$				0.000 (0.007)				
Interaction	0.010 (0.006)				$0.005 \\ (0.004)$				
Observations Outcome mean Bandwidth F-statistics	29466 0.218 80.000 4707.803				29466 0.053 80.000 4707.803				
				Panel C	- Sweden				
Older sibling enrolls	0.024 (0.034)	0.041 (0.036)			-0.001 (0.009)	-0.003 (0.012)			
Interaction	$0.026 \\ (0.016)$	$0.011 \\ (0.014)$			0.000 (0.005)	$0.005 \\ (0.004)$			
Observations Outcome mean Bandwidth F-statistics	73328 0.076 0.760 233.599	$30561 \\ 0.065 \\ 0.760 \\ 111.634$			73328 0.007 0.760 233.599	$30561 \\ 0.008 \\ 0.760 \\ 111.634$			

Notes: The table presents 2SLS estimates for the effect of older siblings' marginal enrollment in their target field of study by the gap between older siblings' target and counterfactual program in different quality measures. Columns (1) and (5) investigate heterogeneous effects by the difference in the average quality of admitted students, columns (2) and (6) by the difference in first year dropout rates, columns (3) and (7) by the difference in graduates employment rates, and columns (4) and (8) by the difference in graduates average earnings. These specifications use the same set of controls and bandwidths used in the 2SLS specifications described in Table 3. In addition, we add as control the main effect of the interaction used in each column. In parenthesis, standard errors clustered at family level. In this table, the sample is restricted to older siblings with counterfactual programs in their application lists. *p-value<0.01***p-value<0.05****p-value<0.01.

C.1 Additional Figures

Figure C14: Density of Older Siblings' SAT Application Scores at the Target Major Admission Cutoff (Sweden)

These histograms illustrate distributions of older siblings' SAT application scores centred around admission cutoffs in Sweden. The left panel of the figure corresponds to applicants who took the admission exam before 2013 (including 2013). In 2013 there was a structural change in the measurement of SAT scores. The right panel corresponds to applicants who took the admission exam after 2013.