Competitive Exams for Government Jobs and the Labor Supply of College Graduates in India

Kunal Mangal*

September 2, 2021

Abstract

Many countries allocate government jobs through a system of merit-based exams. In India, these exams are highly competitive, with selection rates often less than 0.1%. Among recent college graduates, for whom application rates are the highest, does the competition for scarce and valuable government jobs affect labor supply? To answer this question, I study the labor market impact of a partial public sector hiring freeze in the state of Tamil Nadu between 2001 and 2006, which sharply reduced the number of public sector vacancies available through exams but otherwise left aggregate labor demand intact. I find that candidates responded by spending less time employed, and more time studying. A decade after the hiring freeze was lifted, the cohorts of men that spent more time studying now work in lower-paid occupations. To compensate, they live in households with more earning members, but this also means they delay forming their own households, being more likely to remain unmarried and live with their parents. Finally, I show that the shape of the returns to study effort helps explain why it is so costly for candidates to suspend exam preparation, even when vacancy availability falls. Together, these results indicate that public sector hiring policy has the potential to move the whole labor market.

^{*}Contact: kunal.mangal@apu.edu.in; Azim Premji University. This paper was previously circulated as "Chasing Government Jobs: How Aggregate Labor Supply Responds to Public Sector Hiring Policy in India." I am grateful to my advisors Emily Breza, Asim Khwaja, and Rohini Pande for their support. Robert Townsend provided much appreciated initial encouragement. I also thank Augustin Bergeron, Shweta Bhogale, Michael Boozer, Deepti Goel, Nikita Kohli, Tauhidur Rahman, Sagar Saxena, Utkarsh Saxena, Niharika Singh, Perdie Stilwell, Nikkil Sudharsanan, and seminar participants at Harvard and Azim Premji University for thoughtful discussions and comments. This work would not have been possible without the support of K. Nanthakumar, R. Sudhan, and S. Nagarajan of the Tamil Nadu Government, and the staff at the R&D Section of TNPSC. I am also grateful to the many candidates for government jobs who were willing to take the time to share their world with me. Of course, any errors are my own.

1 Introduction

In developing countries, government jobs are often considered the most valuable jobs available in the labor market. This is not just because wages are typically higher than what comparable workers would earn in the private sector (Finan, Olken, and Pande, 2017), but also because these jobs often come with many valuable and rare amenities, such as lifetime job security and easy access to corrupt income (Mangal, 2021).

The large gap between the value of government jobs and public sector aspirants' outside options invites rent-seeking behavior. Sensitive to the possibility that the competition for rents will lead to the selection of less qualified candidates, either due to patronage or bribery, many countries have responded by implementing rigid systems of merit-based exams, in which selection is based on objective, transparent criteria.

Although merit-based exams usually succeed in minimizing political interference in the selection process,¹ economists have long been concerned that they do not fully mitigate the costs of rent-seeking behavior. In particular, one worries that the prospect of a lucrative government job encourages individuals to divert time away from productive activity towards unproductive preparation for the selection exam (Krueger, 1974; Muralidharan, 2015; Banerjee and Duflo, 2019).² In settings where government jobs are particularly desirable, it is possible that exam participation generates excess educated unemployment, and harms candidates who were not selected in the long run. Whether this is the case remains an open question.

In this paper, I provide, to my knowledge, the first empirical evidence on how competitive selection exams affect the labor supply of potential aspirants. I address two related questions. First, do candidates adjust their labor supply based on the availability of

¹For example, Colonnelli, Prem, and Teso (2020) show that connections generally matter for selection into the Brazilian bureaucracy, but not for positions that are filled via competitive exam.

²There are other potential costs which I do not address in this paper. For example, another strand of the literature discusses how these rents could starve the private sector of talented individuals, which would in turn affect aggregate productivity and investment (Murphy, Shleifer, and Vishny, 1991; Geromichalos and Kospentaris, 2020).

vacancies for government selection exams? And second, does their choice of how long to prepare for the exam have any long-run economic or social consequences?

To address these questions, I study the labor market impact of a partial public sector hiring freeze in the state of Tamil Nadu in India. In 2001, while staring down a fiscal crisis, the Government of Tamil Nadu suspended hiring for most civil service posts for an indefinite period of time. The hiring freeze was ultimately lifted in 2006. Although exam-based hiring in the impacted sectors fell by 86% during this period, the impact on aggregate labor demand was negligible because these jobs constitute a small share of the overall labor market (see Appendix B). Thus, how the labor market equilibrium shifted during the hiring freeze tells us how labor supply responded.

My analysis draws on data from nationally-representative household surveys, government reports that I digitized, and newly available application and testing data from the Tamil Nadu government. I focus on college graduates, who are empirically the demographic group most likely to apply.

To identify the impact of the hiring freeze, my main results use a difference-indifferences design that compares: i) Tamil Nadu with the rest of India; and ii) exposed cohorts to unexposed cohorts. For identification, I rely on a parallel trends assumption. Unfortunately, because this assumption does not appear to hold for women, I restrict the sample to men.

First, I show that aggregate labor supply does in fact respond to the availability of government jobs. Using data from the National Sample Survey, I find that men who were expected to graduate from college during the hiring freeze are about 9 percentage points (or 13%) less likely to be unemployed in their early twenties compared to men in cohorts whose labor market trajectories were measured before the start of the hiring freeze. The decrease in the employment is made up for by nearly equal increases in unemployment and enrollment in postgraduate degree programs.

Why are fresh college graduates less likely to work? The most likely answer is that candidates preparing for the competitive exam dropped out at a slower rate than usual. Both unemployment and enrollment in postgraduate degree programs are known to be

ways in which candidates find time to prepare for the selection exam full-time. Moreover, during the hiring freeze, the application rate (i.e. the number of applications conditional on the number of vacancies) for merit-based exams increased to nearly three times its usual rate. By revealed preference, it is unlikely that candidates who were otherwise not planning on applying would start to apply only after the freeze. The only other way of accounting for these excess applications is that unsuccessful candidates choose to remain in the system for a longer period of time.

If college graduates spent more time preparing for the exam, did they build general human capital in the process? My next set of results suggest that the answer is no. If exam preparation builds general human capital, we should expect to see higher labor market earnings in the long-run among cohorts that spent more time preparing. Using data from the CMIE Consumer Pyramids Household Survey, I track outcomes for the affected cohorts a decade after the hiring freeze ended. I find that these individuals shifted to lower-paid, lower-status occupations instead. To mitigate the earnings impact, affected members are more likely to live in households with more earning members. But this response has its own costs. I find suggestive evidence that elder members of the household delay retirement, and affected cohorts delay forming their own households, being more likely to remain unmarried and live with their parents. These results are consistent with the ethnographic evidence on the large social costs that unsuccessful long-term candidates bear (Jeffrey, 2010).

Lastly, I try to understand why it is so costly for candidates to suspend exam preparation. Why did candidates not wait until after the hiring freeze ended to resume studying? One reason this might be the case is if the returns to exam preparation are convex in the amount of time spent studying. In that case, candidates who start to prepare early can "out-run" candidates who prepare later, inducing an incentive to start as early as possible. I use the application and testing data from Tamil Nadu to provide empirical evidence that the returns to additional attempts are in fact convex.

This paper contributes to several distinct strands of the literature. First, it helps us understand why unemployment is high among college graduates in a developing country setting. On average, college graduates are relatively more likely to be unemployed in poorer countries (Feng, Lagakos, and Rauch, 2018), but why this is so is not well understood. Previous literature has largely focused on frictions within the private sector labor market (Abebe, Caria, Fafchamps, Falco, Franklin, and Quinn, 2018; Banerjee and Chiplunkar, 2018). In this paper, I provide evidence for an alternative mechanism: the educated unemployed are searching for government jobs.

This paper also has implications for understanding optimal public sector hiring policy. Motivated by a focus on improving service delivery, much of the existing literature has focused on the effects of these policies on the set of people that are ultimately selected (Dal Bó, Finan, and Rossi, 2013; Ashraf, Bandiera, and Jack, 2014; Ashraf, Bandiera, Davenport, and Lee, 2020). By contrast, this paper redirects focus towards the vast majority of candidates who apply but are not selected. In a context where this population is large—such as in India—the effect on those not selected appears to be large enough that is worth considering this population explicitly when designing hiring policy.

More broadly, this paper helps us understand labor supply in markets in which there is a consensus around what constitutes a "dream job." The queueing for jobs that we observe in the public sector in India is also found, for example, in the academic labor market in the United States Cheng (2020).

This paper proceeds as follows. Section 2 describes the competitive exam system in India and provides details about the hiring freeze policy. Section 3 presents evidence on the short-run labor supply impacts of the hiring freeze. Section 4 presents evidence on the long-run impact of the hiring freeze on earnings. Section 5 discusses why it is costly for candidates to suspend exam preparation even during the hiring freeze. Section 6 concludes.

2 Context

2.1 The Merit-Based Examination System in India

India is a country where the value of permanent government jobs is particularly high. Finan et al. (2017) estimate the public sector wage premium to be about 105% (see their Table 1, Column 3). Compared to the 34 other countries in their sample, India stands out as an outlier, both in absolute terms and relative to its GDP per capita. Moreover, given the thin safety net for those outside of extreme poverty, the premium on having assured income is likely substantial.

Accordingly, representative samples of Indian youth consistently find that about twothirds prefer government employment to either private sector jobs or self-employment (Appendix Figure A.1). Among the rural college-educated youth population, the preference for government jobs stands at over 80% (Kumar, 2019).

Table 1 provides a sense of just how heavily over-subscribed these jobs are in Tamil Nadu. The table tabulates the average selection rate for the nine years preceding the hiring freeze, focusing on the set of posts that were ultimately impacted by the freeze. In most years, there were more than a hundred applicants for each position, which corresponds to an selection rate of less than 1%.

Given how universally desirable these jobs are, there is strong political pressure to allocate them in a fair manner. Thus, all but the lowest rank of the government's permanent staff are selected through a system of merit-based exams. This includes a wide array of posts, including both unspecialized civil servants—such as block development officers, clerks, section officers, and typists—as well as government employees with specialized domain knowledge or functions—such as doctors, judges, police officers, teachers, and geologists.

Regardless of the post, these exams follow a common format. First, the recruitment agency publishes a notification announcing a plan to conduct the exam. The notification usually lists the number of available vacancies and the positions that will be filled on the basis of the exam results. The selection process usually involves a multiple choice

test. For higher ranking positions, candidates may also need to appear for an open-ended written exam and an in-person interview. After the results are tabulated, candidates then choose their preferred posting according to their exam rank.

There are many separate government agencies at both the federal and state level responsible for conducting these exams.³ Each agency operates independently. In particular, there is no coordination on recruitment between agencies across states.

In Tamil Nadu, most candidates who apply for government jobs through merit-based exams do so at the state level. Although state-level positions are open to all Indian citizens, in practice we rarely see individuals from outside Tamil Nadu applying in Tamil Nadu state exams. This is because there are high barriers to entry. First, the exam tests the candidate's knowledge of the Tamil language, but Tamil Nadu is the only state in which Tamil is commonly taught in schools at a high level. Second, the exam must be taken in person. Candidates from other states would therefore need to travel to Tamil Nadu to take the exam.

Government jobs advertised through merit-based exams have eligibility requirements. In Tamil Nadu, all posts require candidates to be at least 18 years of age and have a minimum of a 10th standard education. Unlike other states, Tamil Nadu does not have upper age limits for most applicants, and candidates can make an unlimited number of attempts. In addition to 10th standard, some posts require require college degrees and/or degrees in specific fields.

2.2 The Hiring Freeze

In November 2001, the Government of Tamil Nadu publicly announced that it would suspend recruitment for "non-essential" posts for an indefinite period of time (TN Government Order 212/2001). This policy was ultimately rescinded in July 2006 (TN Government Order 91/2006).

The hiring freeze was not general across the Tamil Nadu government. The Government

³The most famous of these is the Union Public Service Commission, which is responsible for selecting members of the Indian Administrative Service.

⁴The Tamil language is also common in Puducherry, a Union Territory. However, as I detail in Section 3, I exclude Union Territories from the analysis.

Order announcing the hiring freeze explicitly exempted doctors, police constabulary, and teachers. I therefore consider these posts to be *exempt* from the hiring freeze.

At the time of the hiring freeze, there were three government agencies in Tamil Nadu responsible for recruitment: the Tamil Nadu Public Service Commission (which recruited both administrative and medical posts); the Tamil Nadu Uniformed Services Board (which recruited police); and the Tamil Nadu Teacher Recruitment Board (which recruited primary and secondary teachers). Given the pattern of exemptions, the effect of hiring freeze thus fell entirely on recruitments conducted by the Tamil Nadu Public Service Commission (TNPSC, hereafter). In Appendix Figure A.2, I confirm that recruitment in each of the exempted sectors remained unaffected by the hiring freeze.

Meanwhile, in the *impacted* sectors at TNPSC, we see a dramatic decline in vacancies and recruitments (Figure 1). The average number of vacancies notified dropped by about 86% during the hiring freeze, and the number of recruitments fell from an *average* of 37 per year to a *total* of 9 throughout the duration of the hiring freeze. As we will see in Section 3.2, these 9 exceptions will help us understand how candidates reacted to the hiring freeze. After the hiring freeze was lifted, TNPSC continued to conduct far fewer recruitments, but vacancy levels returned to a level even slightly higher than they were at before the hiring freeze began.

The vast majority of vacancies that were impacted by the hiring freeze come under what are known in Tamil Nadu as "group" exams. These are exams conducted for the mainline unspecialized civil service posts. These exams are also the most popular because they tend to not have any requirements beyond a 10th grade or college degree, and because they include some of the most prestigious posts within the state government. In the nine years preceding the hiring freeze, about 80% of all vacancies and 93% of all applications in the sectors that were impacted by the hiring freeze were accounted for by group exams.

According to the World Bank, the proximate cause of the hiring freeze was a state fiscal crisis, triggered by a set of pay raises for government employees that were implemented by states in the late 1990s (The World Bank, 2004). Although other states experienced

⁵The Government Order announcing the hiring freeze provided a mechanism through which exceptions could be made: departments would need to submit proposals to a panel of senior bureaucrats for approval.

fiscal crises around the same time, to the best of my knowledge they did not implement a hiring freeze.⁶ I therefore use the set of states excluding Tamil Nadu as a control group in the empirical analysis. I test the sensitivity of the results to the choice of states included in the control group. To the extent that other states also implemented hiring freezes at the same time, I expect the estimated effects to be attenuated.

The number of vacancies that were abolished due to the freeze was small relative to the overall size of the labor force. A back-of-the-envelope calculation suggests that the hiring freeze caused the most exposed cohorts of male college graduates to lose about 600 fewer vacancies over five years. Meanwhile, these same cohorts have a population of about 100,000. So even if the hiring freeze caused a one-to-one loss in employment (which is dubious, since family business is common), at most only about 0.6% the cohort's employment should be affected. Even accounting for the large wage premium, the drop in average earnings due to the aggregate demand shock is on the order of 0.4% of cohort-average earnings. (See Appendix B for the details of these calculations). I therefore treat the direct demand effect of the hiring freeze (i.e. the reduction in labor demand due to less government hiring) as negligible, and ascribe any observable shifts in labor market equilibrium to an endogenous supply response.

2.3 Who Participates in the Exam?

Figure 2 shows how application rates for TNPSC Group Exams vary by age and educational attainment for men in the 2013 Fiscal Year, the earliest year for which such data are available. I estimate the application rate by dividing counts of the average number of applications received by age by the population estimate from the Census, and use names and dates of birth to avoid double counting candidates across multiple applications.

Note that among recent college graduates, application rates are estimated to exceed 20%. Because the application rate for state-level government jobs is so high, it is plausible

⁶To make this determination precisely, I would need to collect information from each of the state governments. These requests for information are often denied on the grounds that they would require too much time of the department's staff.

⁷The group recruitments included in this calculation account for 87% of all vacancies and 91% of all applications in the fiscal year for competitive exams for posts that were not exempted during the hiring freeze.

that changes in candidate behavior could be reflected in aggregate labor market outcomes.

3 Short-Run Responses to the Hiring Freeze

Individuals who were preparing for competitive exams in Tamil Nadu at the time of the hiring freeze faced a large shock to the value of that preparation. How did they respond? Did they drop out of exam preparation or not? In this section, I answer these questions using data on employment status and applications for competitive exams.

3.1 Changes in Labor Supply

3.1.1 Data

For this analysis I use data from the National Sample Survey (NSS). The National Sample Survey (NSS) is a nationally-representative household survey conducted by the Government of India. I use all rounds of the NSS conducted between 1993/94 and 2011/2012 (i.e. between the 50th and the 68th rounds) that include a question on employment status. This includes a total of 14 rounds of data, including both "thick" and "thin" rounds, as well as rounds from the Consumption module (Schedule 1) and the Employment module (Schedule 10). By stacking these individual rounds, I obtain a data set of repeated cross-sections.

I adjust all estimates using the sampling weights provided with the data. The weights that are provided are not necessarily comparable across rounds. I therefore normalize the given weights so that observations across rounds have equal weight.⁸

3.1.2 Measuring Employment Status

My main outcome variable is employment status. I construct dummy variables for each of the following three categories: employed, unemployed, and out of labor force. These variables are defined using the NSS's Usual Principal Status definition. Household members' Usual Principal Status is the activity in which they spent the majority of their time

⁸That is: if w_{ir} are NSS-provided weights for individual i in round r, and there are N_r observations in round r, then the weights I use are: $N_r * w_{ir} / \sum_r w_{ir}$.

over the year prior to the date of the survey. In accordance with the NSS's definition, I consider individuals to be employed if their principal status included any form of own-account work, salaried work, or casual labor. Individuals are marked as unemployed if they were "available" for work but not working. Note that this definition does not require the individual to be actively searching. Finally, individuals are considered to be out of the labor force if they are attending school full time, or otherwise not engaged in economic activity.

Individuals who are preparing for competitive exams full time may either be marked as unemployed or attending school full time. The latter case arises because it is common for candidates to enroll themselves in post-graduate programs and collect degrees while they continue to prepare for competitive exams (Jeffrey, 2010). The NSS survey manual specifies that individuals who are enrolled in school full time are considered unemployed if they would consider leaving in order to take up an available job opportunity. However, in case these intentions were not revealed to the surveyor during interview, it is possible that candidates preparing for competitive exams are marked as out of the labor force.

3.1.3 Sample Construction

I construct the sample in a way that maximizes statistical power by focusing on the individuals most likely to have been actively making application decisions during the hiring freeze. In the absence of application data from before the hiring freeze, I use the earliest available data to infer how application rates likely depended on demographic characteristics in the past (Figure 2). Based on the variation that I observe in this figure, I restrict the sample in the following three ways:

- Focus on college graduates. Application rates are substantially higher for college graduates than for those without a college degree.
- Focus on cohorts between the ages of 17 to 35 in 2001. Given the focus

⁹For example, the instruction to surveyors in the 55th round (conducted in 1999/2000) specifies: "if a person who is available for work is reported to have attended educational institution more or less regularly for a relatively longer period during the preceding 365 days, further probing as to whether he will give up the study if the job is available is to be made before considering him as 'unemployed'" (Chapter 5, pg. 26).

on college graduates, I restrict attention to cohorts that could have entered the labor market after completing a college degree at some point during the five years of the hiring freeze. I therefore restrict the sample to cohorts that were between the ages of 17 and 35 in 2001, the year in which the hiring freeze was announced. The lower limit is based on the time it usually takes for individuals to complete an undergraduate degree. In India, undergraduate programs typically last at least three years. Thus, a student who starts at age 18 is expected to graduate at age 21. These facts imply that individuals would have needed to be at least 17 years in 2001 in order to enter the labor force with a college degree.

• Focus on younger treated cohorts. All individuals whose outcomes are measured after the hiring freeze began are potentially treated. However, because application rates decline steeply with age, I focus my attention on the treated cohorts that were young at the time of the hiring freeze. For this reason I drop individuals older than 26 years of age in 2001 whose outcomes were measured after the start of the hiring freeze.

My goal is to study the behavior of individuals making labor supply decisions contemporaneously with the hiring freeze. However, using the end of the hiring freeze as a strict cut-off means that I obtain very few observations on cohorts graduating at the tail end of the freeze. I therefore include one extra round of the NSS post the hiring freeze in the main analysis sample, which concluded in June of 2008.

I make the following additional sample restrictions based identification strategy and the estimation procedure:

- Restrict sample to men. The difference-in-differences design hinges on a parallel trends assumption. Although this assumption appears to hold for men, it does not for women. I discuss this in more detail in Section 3.1.5.
- Drop Union Territories. I do so for three reasons. First, Union Territories are small administrative regions that do not have their own state recruitment agencies.

 $^{^{10}}$ I calculate [Age in 2001] = [Age] + (2001 - [Year]).

Second, Puducherry, a Union Territory, is the only other region where Tamil is widely learned in schools, so dropping Puducherry removes ambiguity over whether to count it as treated. Finally, for reasons I outline in Section 3.1.4, I cluster standard errors at the state × cohort level, and I expect the coverage rate of my confidence intervals to deteriorate when the number of observations per clusters varies more widely.

• Common support of ages. My main regression specification controls for current age. I drop any observations from before the hiring freeze that were measured at ages older than what I observe for post-freeze individuals.

Appendix Table A.1 summarizes the distribution of observations by cohort, state, and year after implementing these sample restrictions.

3.1.4 Empirical Strategy

I do not have enough statistical power to estimate the effect on each cohort with precision. This is because college completion rates at this time were relatively low, and so the number of observations within each cohort is small in Tamil Nadu (see Appendix Table A.1). I therefore combine groups of cohorts together. A natural way of doing so is to separate those cohorts who were expected to complete an undergraduate degree from those who graduated were expected to graduate before the hiring freeze started. Because the latter group was older at the time the hiring freeze was announced, many candidates in this group would have dropped out from exam preparation already. We should therefore expect that the impact on the candidates who were expected to graduate before the hiring was announced would be smaller.

Figure 3 provides a visual illustration of the comparisons across cohorts and time that I will use. All individuals that are measured before the hiring freeze began are part of the comparison group.

I implement these comparisons using the following regression specification:

$$y_{i} = \beta_{1} \left[TN_{s(i)} \times (During_{c(i)} \times Post_{t(i)}) \right] + \beta_{2} \left[TN_{s(i)} \times (Before_{c(i)} \times Post_{t(i)}) \right]$$
$$+ \delta_{1} (During_{c(i)} \times Post_{t(i)}) + \delta_{2} (Before_{c(i)} \times Post_{t(i)}) + \zeta TN_{s(i)} + \eta_{t(i)} + \Gamma' \mathbf{X}_{i} + \epsilon_{i}$$
(1)

Individual observations are indexed by i. Cohorts c(i) are indexed according to their age in 2001. $During_{c(i)}$ and $Before_{c(i)}$ are indicators for whether cohorts were expected to graduate either during or before the hiring freeze, respectively. That is, $During_{c(i)} = 1$ [17 $\leq c(i) \leq 21$] and $Before_{c(i)} = 1$ [22 $\leq c(i) \leq 26$]. Survey rounds are indexed by t(i). The $\eta_{t(i)}$ coefficient captures survey round fixed effects. $Post_{t(i)}$ is an indicator for whether the round was completed before the hiring freeze started. Thus, $Post_{t(i)}$ equals one for all observations starting in the 57th round (which began in July 2001 and was completed in June 2002), and is zero otherwise. The vector \mathbf{X}_i includes a set of age dummies interacted with the Tamil Nadu indicator.

A key threat to identification in this specification is that demand conditions may have also changed during the hiring freeze, either as a direct consequence of the freeze, or due to some other unnamed shock. As a placebo test, I re-run the main specification on sample of individuals inelgible for government jobs (i.e. those with less than a 10th grade education). Because the employment status of college graduates and the ineligible sample tends to be correlated, it is plausible that shocks to employment status are common across both samples (see Appendix Figure A.3), and hence this test should be informative.

I also explicitly compare the coefficients from the college sample with the coefficients from the ineligible sample using a triple difference design. The full estimating equation for this specification is:

$$y_{i} = College_{i} \times \left[\beta_{1}[TN_{s(i)} \times (During_{c(i)} \times Post_{t(i)})] + \beta_{2}[TN_{s(i)} \times (Before_{c(i)} \times Post_{t(i)})] \right]$$

$$+ \delta_{11}(During_{c(i)} \times Post_{t(i)}) + \delta_{21}(Before_{c(i)} \times Post_{t(i)}) + \zeta_{1}TN_{s(i)} + \eta_{t(i),1} + \Gamma'_{1}\mathbf{X}_{i}\right]$$

$$+ \left[\alpha_{1}[TN_{s(i)} \times During_{c(i)} \times Freeze_{t(i)}] + \alpha_{2}[TN_{s(i)} \times Before_{c(i)} \times Freeze_{t(i)}]\right]$$

$$+ \delta_{10}(During_{c(i)} \times Post_{t(i)}) + \delta_{20}(Before_{c(i)} \times Post_{t(i)}) + \zeta_{0}TN_{s(i)} + \eta_{t(i),0} + \Gamma'_{0}\mathbf{X}_{i}\right] + \epsilon_{i}$$

$$(2)$$

Across both specifications, I cluster standard errors at the state \times cohort level. This approach implicitly assumes that treatment (i.e. exposure to the hiring freeze) can be modeled as having been assigned *i.i.d.* across state-cohort pairs (Abadie, Athey, Imbens, and Wooldridge, 2017). One way which such an assignment process might arise is if:

1) the state in which the hiring freeze happened; 2) the year in which the hiring freeze happened; and 3) the length of the hiring freeze were all independently and randomly determined. However, since the hiring freeze necessarily happened across consecutive years, exposure to the freeze within cohorts is not independent over time. State \times cohort clusters captures the possible serial correlation in error terms for the treated clusters across years.

Although the total number of clusters is large, sandwich-based estimates of the standard error are still too small because there are very few clusters corresponding to the coefficients of interest (Donald and Lang, 2007; MacKinnon and Webb, 2018). The coefficients β_1 and β_2 from equations (1) and (2) include observations from only five clusters each. I therefore report confidence intervals using the wild bootstrap procedure outlined in Cameron, Gelbach, and Miller (2008). Moreover, this literature also suggests that the coverage rate of these standard errors is more accurate when clusters are of similar size. I therefore drop Union Territories, which are small administrative regions that have

¹¹Several states split during this time period. I maintain the state boundaries that were present in the first wave of the sample (the 50th round of the NSS) across the sample.

¹²An additional technical requirement: with positive probability, the length of the hiring freeze must be as long as the number of cohorts included in the sample.

very few observations. In the final analysis sample, my own simulations indicate that the confidence intervals generated by the wild bootstrap have the correct coverage rate in this setting (Appendix Table A.2).

3.1.5 Assessing Parallel Trends

Before presenting the main results, I first assess the validity of the parallel trends assumption.

I perform two checks. First, I check whether there is a systemic trend in the main outcome variables for cohorts whose outcomes were measured before the hiring freeze. To do so, I estimate a version of the specification in equation (1) that estimates a separate coefficient for each cohort—and in case cohorts are measured both before and after the start of the freeze, a separate coefficient in each period:

$$y_{i} = \sum_{c=17}^{26} \left[TN_{s(i)} \times Post_{t(i)} \times \beta_{c} \right] + \sum_{c=22}^{34} \left[TN_{s(i)} \times \alpha_{c(i)} \right] + \sum_{c=17}^{34} \left[Post_{t(i)} \times \zeta_{c(i)} \right] + \sum_{c=22}^{34} \gamma_{c(i)} + \Gamma' \mathbf{X}_{i} + \epsilon_{i} \quad (3)$$

The β_c coefficients capture the treatment effects of interest. Meanwhile, the α_c coefficients tell us how Tamil Nadu deviated from the comparison states before the start of the freeze. If the parallel trends assumption holds, we expect to see the absence of a trend in the α_c coefficients.

Figure 4 presents the estimates of β_c and α_c for men.¹³ The β_c estimates are marked as "Measured after the hiring freeze" and the α_c are marked as "Measured before the hiring freeze." The figure omits standard errors because these are too large to be informative. To track cohorts forward in time, one should read the figure from right to left.

Apart from the large, anomalous spike for the cohort age 26 in 2001, the trend line appears to be stable before the hiring freeze. The figure also previews the treatment effect. The dashed lines plot the average effect for the two groups of cohorts. Notably, we see a consistent drop in employment in the cohorts that were expected to graduate

 $^{^{13}}$ I drop estimates of α_c for cohorts younger than 25 in 2001 due to the small cell sizes.

during the hiring freeze.

Meanwhile, in Appendix Figure A.4 I assess pre-trends for women. In this case, the case for parallel trends is less clear. Starting from cohorts that were 30 in 2001, we see a systematic shift in employment status away from being out of the labor force and towards employment. This makes the results for women less straightforward to interpret.

My second test for parallel trends is whether college graduation rates moved in parallel in Tamil Nadu and the comparison states. If they did not, then the estimated treatment effects may potentially be contaminated by the effect of a changing composition of college graduates. To test for changing college completion rates, I re-purpose the main specification (1) on a sample that includes all education groups, and set the dependent variable to be a dummy for college completion. I find that college completion rates have remained stable over time for men, but not for women (Appendix Table A.3).

One reason why we might expect to see systematically different trends for women and not for men is that this period coincided with a large expansion in the set of available respectable work opportunities for women (especially business process outsourcing work), which both affected educational attainment and labor supply (Jensen, 2012; Oster and Steinberg, 2013), and were concentrated more heavily in Tamil Nadu.

3.1.6 Results

Table 2 presents the main results. The coefficients β_1 and β_2 capture the average shift in cohort's labor market trajectories over the six years that we observe in the postfreeze period. In Column (1) I present the impact on employment. Among cohorts that were expected to graduate during the hiring freeze, we see a substantial and statistically significant decline in the rate of employment rate of 9 percentage points (95 % CI: [-0.117, -0.024]). Relative to a base rate of 73 percent, this effect corresponds to a 13% reduction in the employment rate. The estimated impacts on the college educated population remain essentially unchanged in the triple difference specification (Panel C).

The decrease in the employment rate is made up for by increases in unemployment and dropping out of the labor force in almost equal measure (Columns 2 and 3). The

latter category almost exclusively corresponds to individuals reporting their employment status as attending an educational institute (table not shown). Since we are focused on a sample of individuals who report having a college degree, staying enrolled in school means postgraduate study.

The 9 percentage point effect corresponds to the change in the employment rate we would expect to see if 9 percent of individuals in the affected cohort were not employed for the duration of the post-freeze period. However, because the coefficient captures an average across time, the share of the population that was affected could be larger. For example, the observed effect is also consistent with 18 percent of the population remaining out of work for three additional years. Unfortunately, one of the limitations of using repeated cross-sections is that I cannot make this distinction.

In theory, the coefficients capture two potential margins of response: 1) individuals who were already not working could choose to spend more time out of work; or 2) individuals who were previously working could end up out of work. Interpreted through the lens of the hiring freeze, the former is much more likely. By revealed preference it is unlikely that someone who would not apply for government jobs when vacancy levels were high would choose to do so when vacancies become scarce. Of course, the other possibility is that the drop in employment reflects a demand shock that put people out of work. In Section 3.3 I discuss the reasons why the demand shock interpretation is unlikely.

3.1.7 Robustness

I probe the robustness of these results in two ways:

Choice of comparison states. I test whether the results in Table 2 are sensitive to the choice of states to include in the comparison group. First, in Appendix A.4 I use only the states that neighbor Tamil Nadu in the comparison group (namely Karnataka, Kerala, and undivided Andhra Pradesh). As we would expect, the confidence intervals are much wider when I use few comparison states, but the point estimates go in the same direction.

The lack of sensitivity to the choice of comparison states generalizes: I find that on

average I obtain the same estimate of β_1 when I use a random subset of states in the comparison group. That is, if I randomly sample 10 states from the set of comparison states and re-estimate equation (1), the mean of the sampling distribution nearly coincides with the estimates of β_1 reported in Table 2 (see Appendix Figure A.5). This is exactly what we would expect if states experience common shocks across time and state-specific trends are largely absent in this context.

Selection of comparison cohorts. Dropping cohorts older than age 35 in 2001 is an arbitrary decision. Reassuringly, I find that I estimate the same impact on the employment rate if I include older cohorts as well (Appendix Figure A.6).

3.2 Linking Labor Supply to Exam Preparation

After the implementation of the hiring freeze, the cohorts that were most likely to be affected appear to have spent less time employed. Why is this the case? In this section, I present evidence that the most likely account is that they spent more time preparing full-time for the exam.

Unfortunately, in India there are no datasets that I am aware of that directly measure exam preparation during this time period. However, if candidates were more likely to apply for exams, then we should observe an increase in the application rate during the hiring freeze. Recall that not all recruitments were frozen during the hiring freeze. I can therefore test whether recruitments conducted during the hiring freeze received more or less applications than similar recruitments conducted before the hiring freeze.

Data. TNPSC publishes an annual report that lists the notifications that were published during the fiscal year. I digitized this data from the 1992/93 fiscal year to the 2010/11 fiscal year.¹⁴ For each recruitment, I observe the date of the notification, the post name, the number of vacancies notified, and the number of applications received.

I restrict the sample to: i) recruitments that share a post name with a recruitment that was notified during the hiring freeze; and ii) recruitments for posts in sectors that

¹⁴These reports are available online at https://tnpsc.gov.in/English/AnnualReports.aspx. The table that I use is located in Annexure IV.

were impacted by the freeze. This yields a sample of 57 recruitments: 32 that were notified before the hiring freeze, 9 that were notified during the freeze, and 16 that were notified after the hiring freeze ended.

Empirical Strategy. My main outcome of interest is the number of applications submitted for the recruitment. I assess the change in application volume over time by estimating the following Poisson regression model:

$$\ln E[y_i \mid \mathbf{X}_i] = \alpha_{p(i)} + \beta_1 freeze_{t(i)} + \beta_2 after_{t(i)} + \Gamma' Z_i$$
(4)

where i indexes recruitments, p(i) indexes the post name, and t(i) identifies the date on which recruitment i was notified. The variable $freeze_{t(i)}$ is a dummy for whether the notification date occurred while the hiring freeze was still in effect, and $after_{t(i)}$ is a dummy for whether the notification date occurred after the freeze was lifted. The omitted category is the variable $before_{t(i)}$, which is a dummy for whether the notification date occurred before the freeze. To account for possible model misspecification, I report White (1982) robust standard errors.

The main coefficients of interest are β_1 and β_2 . The β coefficients identify changes in candidates' willingness to apply under the assumption recruitments are comparable over time, conditional on the included covariates. This is a reasonable assumption in this setting. The official characteristics of posts and the recruitment process did not change during the hiring freeze, so making comparisons only within posts should maximize the comparability of recruitments over time.¹⁵

A key advantage of the Poisson regression model is that it allows me to compute the following ratio of expected applications in the post period to the pre-freeze period in a

¹⁵There is still a possibility, of course, that *unofficial* characteristics of the posts changed over time, e.g. the opportunities for corruption once selected. I will show that if such a change did happen, it must have coincided sharply with the duration of the hiring freeze, rather than being part of a longer-run trend.

straightforward manner:¹⁶

$$\exp(\beta_1) = \frac{E[y_i \mid \alpha_{p(i)}, freeze_{t(i)} = 1, Z_i]}{E[y_i \mid \alpha_{p(i)}, before_{t(i)} = 1, Z_i]}$$
(5)

$$\exp(\beta_2) = \frac{E[y_i \mid \alpha_{p(i)}, \, after_{t(i)} = 1, \, Z_i]}{E[y_i \mid \alpha_{p(i)}, \, before_{t(i)} = 1, \, Z_i]}$$
(6)

Results. Table 3 summarizes the results. Column 1 compares average application volume across time. The positive but statistically insignificant coefficients indicate that the application volume, though slightly higher, is consistent with the natural year-to-year fluctuation that we observe before the freeze. In other words, the total number of applicants does not appear to meaningfully change either during or after the freeze.

However, there were substantially fewer vacancies advertised during the hiring freeze, even in this restricted sample conditional on post name fixed effects (Appendix Table A.7). Before the hiring freeze, the number of applications was responsive to the number of posted vacancies (Column 3). Thus, if candidate behavior remained constant, we should expect some people to not apply. The fact that application levels did not fall indicates that candidates' willingness to apply went up during the freeze. Thus, in Column 2 we see that, given the lower vacancy offering, TNPSC received about 3 times as many applications during the freeze as it would have expected if candidate behavior remained constant. The application rate returned to its pre-freeze level after the freeze was lifted.

In order for application volume to remain the same while the interval between exams increases during the freeze, it must be the case that candidates remain on the "exam track" for a longer. Of course, it is possible that candidates could take up a job while they were waiting for the next exam. But the substantial drop in employment rates that we saw in Section 2 suggests this is not the case.

¹⁶By contrast, exponentiating the coefficients of a log-linear model instead yields the ratio of the *geometric* mean, which is less natural to interpret.

3.3 Assessing Alternative Interpretations

I have interpreted the combination of evidence in Tables 2 and 3 as reflecting increased time spent preparing full-time for the exam. Here, I consider alternative interpretations of these coefficients.

First, one might be concerned that the effect captures differences in fixed characteristics across cohorts, rather than a behavioral response. If the time spent not working is an indicator of exam preparation, then we should see employment rates return to normal after the end of the hiring freeze, when application rates also returned to normal.

Appendix Table A.5 implements this test. The sample focuses on the same set of "treatment cohorts," but now only includes observations measured before the start of the freeze, or those measured after 2008. We see that the affected cohort of male college graduates returns to its expected trajectory after the freeze is over.

Second, one might be concerned that the change in employment reflects a demand shock rather than a change in labor supply. As discussed in Section 2, the Tamil Nadu government appears to have implemented the hiring freeze because it faced a fiscal crisis. In 2001, the same year as the implementation of the hiring freeze, Tamil Nadu experienced a drop in GDP growth relative to the rest of the country (see Appendix Figure A.7). This fact raises the possibility that the increase in unemployment is a result of the more well-understood cost of graduating during a recession (Kahn, 2010; Oreopoulos, Von Wachter, and Heisz, 2012; Schwandt and Von Wachter, 2019). Furthermore, the labor market may be affected by contemporaneous changes in service delivery, budget re-allocations, or other demand shocks that coincided with the freeze.

The triple difference specification addresses these concerns to the extent that the demand for labor for less and more educated workers moves in parallel. However, if demand shocks had different effects on employment by education level (e.g. because less-educated individuals tend to have less elastic labor supply (Jayachandran, 2006)), then this specification may not fully address this concern.

To aid in distinguishing between demand- and supply-based interpretations of the

data, I study the impacts on earnings.¹⁷ Consider a simple supply and demand model of the aggregate labor market, in which both curves have finite elasticity. If the decrease in employment reflects a reduction an aggregate labor supply, then we would expect to observe an *increase* in average wages among the remaining participants in the labor market. Conversely, if the decrease in employment reflects a drop in aggregate labor demand, then see should see a *decrease* in wages.

To assess how wages responded to the hiring freeze, I use earnings data in the NSS, which are available in the rounds in which the Employment module (Schedule 10) was fielded. Household members report the number of days employed in the week prior to the survey, and their earnings in each day. I compute average wages by dividing weekly earnings by the number of days worked in the week. I convert wages and total earnings from nominal to real figures using the Consumer Price Index time series published by the World Bank.

The change in wages will not necessarily show up in the same sets of cohorts or education groups that responded to the hiring freeze. The impact on wages will depend on the elasticity of substitution between different types of workers, and the distribution of reservation wages in the population. I therefore run an omnibus test that remains agnostic about whose wages change. I include all education levels in the sample and estimate a specification of the form:

$$y_i = \beta \left[TN_{s(i)} \times Post_{t(i)} \right] + \delta Post_{t(i)} + \zeta TN_{s(i)} + \eta_{t(i),ed(i)} + \Gamma' \mathbf{X}_i + \epsilon_i$$
 (7)

In this specification, I combine all post-freeze observations together. I include a separate fixed effect for each NSS round t(i) interacted with the education group ed(i), which is either college graduate, school graduate, or ineligible. The vector of controls \mathbf{X}_i includes age dummies interacted with the Tamil Nadu indicator $TN_{s(i)}$ and education group dummies. I also run a version of this specification separately for each education group.

Appendix Table A.6 summarizes these results. For individuals who stayed in the labor market, earnings and wages rose by about 8% in the post-freeze period. Moreover, we

¹⁷I am grateful to Jaya Wen for this suggestion.

see consistently positive effects across all education groups (Columns 1 and 2). Finally, we do not see the share of individuals reporting zero earnings go up (Column 3), which suggests that these effects are not driven by positive selection into the labor force during the freeze.

4 Long-Run Effects of the Hiring Freeze

So far we have seen that men who were expected to graduate from college during the hiring freeze spend less time working and more time unemployed and out of the labor force during the early part of their career. Furthermore, the time spent not working seems to have been devoted in part to exam preparation.

Did this choice have any consequence for their economic or social well-being? The answer is not obvious. On the one hand, it is possible that the time spent preparing for the exam built general human capital, which would translate into higher earnings. On the other hand, it is possible that the time spent out of work had a scarring effect, as has been commonly documented for cases of long-term unemployment. Finally, it is possible that the individuals who were able to spend more time studying during the freeze are precisely those for whom time away from the labor market was not costly (e.g. because their outside option was returning to the family farm) in which case we might see no impact.

In this section, I assess the long-run consequences of the hiring freeze on the *same* groups of cohorts that we studied in Section 3. To do so, I turn to a different data set—the Consumer Pyramids Household Survey (CPHS)—which measures outcomes 8 to 13 years after the end of the hiring freeze.

4.1 Data

The Consumer Pyramids Household Survey (CPHS) is a panel survey of Indian households collected by the Centre for Monitoring the Indian Economy (CMIE). The panel includes about 160,000 households in each wave. Each wave takes four months to com-

plete, so there is a four month gap between surveys for each household. The panel starts in January 2014, and I use all waves of data collected between January 2014 and December 2019. Although all the variation in exposure to the hiring freeze is across individuals, the panel structure allows me to measure time-varying outcomes more precisely.

The data are meant to be nationally representative, but recent evidence indicates that the survey may systematically under-sample very poor households (Somanchi, 2021). Nonetheless, I weight all estimates using the sampling weights provided by CMIE, i.e. the probability sampling weight times the non-response factor. Whether this exclusion has substantial consequence for this analysis depends on whether the very poor are well-represented among the set of compliers to the hiring freeze shock. In general, one would expect low baseline levels of full-time exam preparation in the very poorest households because the cost of foregone income would be felt more acutely. Nonetheless, in the absence of data linking exam participation and household income or wealth, I cannot say so definitively, and the following results will have to be interpreted with this caveat in mind.

4.2 Outcomes and Variable Construction

Different outcomes are measured at different frequencies. There are three frequency levels:

- Every Month: In each wave, CMIE asks households to report some outcomes for the proceeding four months. This generates a monthly panel for each individual household member.¹⁸
- Every Wave: CMIE measures other outcomes once per wave. In these cases, I observe outcomes once every four months.
- Once per individual: In some cases, I consider outcomes that I do not expect to change over time (e.g. educational attainment). In these cases, I use the outcome measured in the first wave the individual appeared in the sample.

¹⁸Due to errors in survey implementation, about 1% of

I consider two different types of outcomes. First, I look at measures of earning potential and economic well-being:

- Occupation. This outcome is measured every wave. CMIE classifies occupations into categories. I further combined these categories into six groups: 1) business;
 2) farmers; 3) daily wage laborers; 4) white collar / managerial workers; 5) other employees and 6) other occupations.
- Individual Labor Income. This outcome is measured every month. Individual labor income in Indian households is notoriously hard to measure since many households are involved in collective enterprises. Nonetheless, the CPHS provides data that allow us to estimate income for each household member. In case there is a collective enterprise (namely farming or business), household members report the salary they draw for the month. The CPHS also reports measures of collective income that are related to labor effort and not ascribed to individuals: business profits, and the imputed income of any consumption taken from the inventory of the collective enterprise (e.g. consuming harvested crops, or goods from the shop's inventory). For household members that report either business or farming occupations, I divide these two measures of collective income evenly between them.
- Household Expenditure and Income per capita. These measures are reported independently of the sum of the constituent components, and may therefore have less measurement error. I convert to per capita figures by simply dividing by the number of household members, i.e. without adjusting for the age composition of the members.

I convert all income figures to real 2014 INR using the World Bank's CPI series for India.

Next, I look at markers of household formation and social status. The focus on these outcomes is inspired by Jeffrey (2010)'s ethnography, which documents the lives of men preparing for government job exams in Uttar Pradesh. Jeffrey notes how concerns about household formation and social status loom large in this population. As he puts it, "the failure to acquire secure salaried work not only jeapordized young men's social and

economic standing but also threatened their ability to marry and thereby fulfill locally valued norms of adult masculinity" (pg. 85). Long-term candidates report feeling "left-behind," "failed," and inferior (pg. 91). Capturing these changes is therefore an important component of assessing well-being in the long run.

- Share of household income. I divide the member's individual labor income by the total household income.
- Is Head of Household. The determination is made by the surveyor. The surveyor is encouraged to nominate the person who "has the largest say in major decisions of the household" and "holds veto power."
- Marital Status. The household survey does not measure marital status directly. However, the survey does provide the household member's relationship to the head of household, and it is possible to use the observed relationships to infer marital status for at least a subset of the overall sample. I consider a man to be married (i.e. the variable married = 1) when: 1) he is the head of household and a spouse is present in the household; 2) he is a spouse; or 3) he is a son-in-law. I consider a man to be not married (i.e. I set married = 0) when: 1) he is a head of household and there is no spouse in the household. In case the household member is a son, then there is some ambiguity around which daughter-in-laws are matched to which son. For men that are sons of the head of household, I set $married = \min(\frac{\# \text{ of daughters-in-law in HH}}{\# \text{ of sons in HH}}, 1)$. I set the variable to missing in case the household member reports any other relationship to the head of household.
- Living with Guardian. I use the relationship to the head of household to infer whether men are living with their parents. I set this variable equal to one if: 1) the individual is the son of the head of household; or 2) the individual is the grandchild of the head of household, and the son or daughter of the head-of-household is present. The variable takes the value zero otherwise.

The analysis makes use of the following covariates:

- Education. Education is measured independently in each wave of the survey. For individuals between the ages of 30 to 55 (the age that cohorts that were between 17 to 26 in 2001 have reached by the time of this survey), the fluctuations in the observed education of individuals across rounds is likely a consequence of measurement error. I assign individuals the modal observed education level. In case there are multiple modes, I pick the largest one.
- Age in 2001. As in Section 3, I identify cohorts by their age in 2001. A peculiar feature of the data is that there is a substantial amount of measurement error in the observed age starting in September 2016. Appendix C provides details on the nature of this measurement error, and describes an imputation procedure I use to correct for it. As part of the imputation procedure, I drop any individuals who entered the sample only after September 2016.

4.3 Empirical Strategy

I adapt the cohort-based approach from Section 3 to study the impact on long-run outcomes. As before, my focus is on male college graduates. I also maintain a similar set of sample restrictions: namely, I drop Union Territories from the sample, and I focus attention on cohorts between the ages of 17 to 35 in 2001.

There are three main differences between the CPHS and the NSS that impact the empirical strategy:

- 1. The CPHS does not have any observations whose outcomes were measured before the hiring freeze, which was the comparison group that I used previously. Consequently, I switch the comparison group to older cohorts (specifically, those that were between the ages of 27 and 35 in 2001, inclusively). Because the evidence from Section 3 suggests that older cohorts did not respond at the time of the hiring freeze, we should not expect to see any long run impacts either.
- 2. The time series of the CPHS is much shorter than that of the stacked NSS data.

 $^{^{19}}$ Specifically, I compute [Age in 2001] = floor([Age]-[Months between Survey Date and Jan 2001]/12).

As a result, in the CPHS I do not observe individuals in the comparison cohorts at the same ages as I observe the treated cohorts. This means I cannot separately estimate age and cohort effects. I therefore drop age controls from the specification.

3. The CPHS is a panel rather than a set of repeated cross-sections. The panel structure of the CPHS data raises the possibility that households attrit endgenously in a way that is depends on the number of prior visits. To mitigate this effect, I include fixed effects at the (first wave) × (current wave) level, i.e. I only compare observations that entered the sample at the same time, and for whom the same amount of time has elapsed between the current interview and their first interview.

Accounting for these changes, my main regression specification the following form:

$$y_{it} = \beta_1 \left[TN_{s(it)} \times During_{c(it)} \right] + \beta_2 \left[TN_{s(it)} \times Before_{c(i)} \right]$$
$$+ \delta_1 During_{c(it)} + \delta_2 Before_{c(i)} + \zeta TN_{s(it)} + \nu_{q(it)} + \epsilon_{it}$$
(8)

where y_{it} is the outcome for individual i measured in wave t, and $\nu_{g(it)}$ are the (first wave) \times (current wave) fixed effects. As before, $TN_{s(i)}$ is an indicator for whether the state is Tamil Nadu; $During_{c(i)} = \mathbf{1} [17 \le c(i) \le 21]$ and $Before_{c(i)} = \mathbf{1} [22 \le c(i) \le 26]$. As before, I cluster errors at the state x cohort level and report 95% confidence intervals using the wild bootstrap.

In this section, I omit the triple difference specification. This is because, as we will see, the sample of ineligibles is affected by college graduates in the long run.

4.4 Impacts on Occupational Choice

I first look at changes in occupation (Table 4). We see that the same cohorts that spent less time working in the short-run (i.e. those between the ages of 17 to 21 in 2001) are also the ones that shift their occupation in the long-run. In particular, we see that these cohorts are about 8.4 percentage points less likely to be found in business employment, with the difference made up with increasing representation in farming, daily wage labor, and lower-income wage employment. Meanwhile, we see smaller and generally statistically

insignificant occupational shifts in the older cohorts, who were also less impacted by the hiring freeze in the short run.

The shift in occupations corresponds to a movement away from higher-income employment towards lower-income employment. Appendix Table A.8 lists the average wage in each occupation group in the "pure control" group, i.e. cohorts between the ages of 27 to 35 in 2001 that live in Comparison States. On average, businessmen earn about 20% more than low-income wage employees, 80% more than farmers, and 150% more than daily wage laborers. Given the change in occupational choice, we would expect a cohort-average decline in individual earnings of 4.2%.

This changing pattern of occupations is consistent with the occupational choices that Jeffrey (2010) observes among candidates who give up on exam preparation in his setting. He documents three main post-exam preparation paths. Richer candidates turned to "temporary private employment in the informal economy," such as teaching in coaching institutes or tele-marketing (pg. 85). Although this work paid little more than agricultural labor in these candidates home village, it was still valued for its "aura of modernity," with other family members making up for their lower earnings (pg. 86). Candidates from poorer backgrounds typically returned to the family farm, though these men found it "demeaning for educated people to conduct farming work" (pg. 85). Finally, those who were even poorer, especially those from lower castes, would take up manual labor.

In this context, it is therefore unlikely that the occupational shift that we see is a positive development, e.g. due to increased sorting on comparative advantage or an increase in the returns to these more traditionally "fallback" occupations. Notably, we see no increase in white collar work or stable managerial jobs, despite the fact that these candidates came of age during the IT boom in Tamil Nadu. It therefore seems unlikely that exam preparation built the kind of general human capital that would allow past candidates to find higher paying employment in the private sector labor market.²⁰

²⁰In Appendix Table A.9, I attempt to detect a corresponding change in earnings directly. The estimate an effect on individual income of effectively zero. I may not have enough statistical power to detect the effect: the confidence intervals do not rule out a 4.2% drop in average income.

4.5 Household Economic Well-Being and Labor Supply

Although men in the affected cohorts work in lower-paid occupations, total household income and expenditures are not adversely affected (Columns 1 and 2 of Table 5). This is because these men are more likely to live in households with other earning members (Column 3). The other earning members are other men in the household (Column 4). In Columns 5 to 7 I look at how the age of other earning members of the household compares to the "treated" cohorts, i.e. those between the ages of 17 to 26 in 2001. Note that these cohorts would be between the ages of 30 to 55 between 2014 and 2019, the years in the survey. We see that most of the additional earning members are male peers, though the large confidence intervals are suggestive of a high degree of heterogeneity in the effect. The increase in the likelihood of having an elder member of the family working is suggestive of the possibility that elder members of the family delay retirement.

Incidentally, the endogenous change in household composition means that individuals with less than 10th standard are no longer valid comparison group. Indeed, in Appendix Table A.10 we see that in that ineligible men are more likely to live with "treated" individual (a college-educated men between the ages of 17 to 26 in 2001) in their household.

4.6 Social Status and Household Formation

Table 6 presents a collage of evidence that suggest that affected cohorts have less social status in the long run. In the first two columns we see that the affected cohorts both contribute less to household income, and are less likely to be considered the head of household by the surveyor, though the latter effect appears to be noisily measured. The next two columns suggest that these men have difficulty in forming their own households. They are less likely to be married and more likely to live with their guardians, which, in a context of low divorce rates, strongly suggests that they were never married in the first place.

5 Understanding Candidate Behavior

The hiring freeze unambiguously reduced the probability of selection for the duration of the freeze. Yet candidates spend *more* time preparing for the exam as a result. How do we make sense of this behavior?

In the absence of data on what candidates were thinking at the time, I will not be able to pinpoint the precise mechanism. There are many potential reasons why candidates would be more willing to prepare for the exam as a result of the freeze. One possibility is that they expected to an increase in future vacancies to compensate for the shortfall. Another possibility is that, in the absence of feedback from exams, candidates were slower in learning about their expected performance on the exam, and therefore ended up maintaining positively biased beliefs for longer. Either of these explanations is plausible in this context.

Regardless of the specific reason why candidates saw value in preparing for the exam, there is still the question of why candidates did not simply suspend exam preparation during the hiring freeze and resume their studies after the hiring freeze ended. Recall, the length of the hiring freeze was uncertain. Candidates who continued to study during the hiring freeze ran the risk that their investments would have a lower return than they expected, e.g. if the hiring freeze lasted longer than expected, or if the number of vacancies announced after the end of the freeze was lower than expected. What prevented candidates from waiting to make these investment decisions until after the uncertainty was resolved?

In this section, I show provide an argument for how the shape of the returns to exam preparation can help to explain this behavior. When the returns to exam preparation are convex, candidates who prepare continuously increase their test performance by more than what candidates who take a break can expect to catch up. Given these incentives, candidates would have to choose between dropping out, or standing a chance at selection in the future. If the surplus from exam preparation is sufficiently large, candidates will prefer to study rather than drop out.

5.1 Modeling the decision to continue studying

This section provides an intuitive argument for why candidates will have an incentive to study during the hiring freeze if the returns to exam preparation are convex.

Let us examine a situation in which two identical candidates (indexed by A and B) need to make a decision about whether to study during the hiring freeze. Suppose that it is common knowledge that they will have t years to prepare for the exam once the hiring freeze ends.

Test scores are a function of the time spent preparing for the exam, plus an error term, i.e. $T_i = h(s_i) + \epsilon_i$, where s_i is the total time spent preparing by candidate i. The cost per unit of time spent studying is c. The value of the government job is g.

Candidates are not able to coordinate their decisions with each other. By assumption, both candidates find it valuable to study for at least the t years once hiring returns to normal. If both candidates only study during this period, they will have the same average score. The winner will be determined by who obtains the larger shock to their score. Write $F(x) = Pr(\epsilon_B - \epsilon_A \le x)$. This implies that for candidate A the payoff to both studying after the vacancies are announced is $F(0)g - ct_1$.

Depending on the shape of the returns to studying, candidates may end up in a Prisoner's Dilemma. It's worth "deviating" by studying an extra amount Δt during the hiring freeze as long as:

$$\left(F(h(t+\Delta t)-h(t))\right)g - c(t+\Delta t) > F(0)g - ct \tag{9}$$

which is equivalent to

$$\frac{P(\Delta t) - P(0)}{\Delta t} \approx \Delta t P'(0) > c/g \tag{10}$$

where $P(x) \equiv F(h(x+t)-h(t))$. Note that P measures the marginal returns to additional study effort. The higher P' is, the larger the term on the left hand side will be, and the more rational it will be to study during the freeze.

If candidates anticipate the response of their competitors, they will then also increase their own level of exam preparation. If the returns to exam preparation are concave, then this process will eventually end. However, if the returns to exam preparation are at least weakly convex (i.e. if P' does not decline in t), candidates will want to keep one-upping each other, as long as they can continue to bear the cost of doing so. Empirically, this means that candidates will feel pressure to study continuously if they want to maintain a chance of succeeding at any point in the future.

5.2 Estimating the Returns to Exam Preparation

The goal is to estimate how the amount of time spent preparing for civil service exams affects the probability of success. Ideally, I would use a direct measure of the amount of time spent studying for the civil service exam. However, in the absence of direct measures I proxy for study time using attempts. This proxy is reasonable if either: i) candidates study for a fixed amount before each test; or ii) candidates study continuously but the exams are roughly evenly spaced.

5.2.1 Data

I use data on applications and test scores from the TNPSC. I observe the universe of general-skill group exams that were scheduled between 2012 and 2016.²¹ For each of these exams, I observe the universe of applicants. In total, there were the 16 exams conducted during this period.

The estimation strategy relies on linking candidates across attempts. To do so, I match candidates using a combination of name, parents' names, and date of birth.²² Overall, this method works very well: less than 0.1% of applications are marked as duplicates. I drop the handful of duplicates from the dataset. Because applications are official documents, it is costly for candidates to make mistakes in either spelling names or writing an incorrect date of birth. Therefore these fields tend to be consistent across time for the same candidate.²³

²¹During this period, the median notification for a general skill group exam attracted about 640,000 applicants, while the median notification for other specialized posts attracted about 2500 applicants.

²²To protect the identity of the candidates, TNPSC anonymized all names. In order to match names, I therefore compared a set of numeric IDs across examinations.

 $^{^{23}}$ To the extent that candidates are mismatched across attempts, the effects that we observe should be attenuated.

5.2.2 Empirical Strategy

To estimate the shape of the returns to multiple attempts, we need quasi-random variation in the number of attempts made. They key idea behind my empirical strategy is that candidates base their re-application decisions on their past performance, and their past performance is subject to luck. By isolating the luck component of the candidate's test score, I can obtain an instrument for the number of future attempts made.

Item Response Theory. All standardized tests measure ability with some measurement error. Using insights from Item Response Theory, a branch of the psychometrics literature, I can isolate the measurement error component of the test score from variation due to ability. This residual variation approximates a random shock that causes two otherwise identical candidates to observe different test scores. As long as candidates do not know their true ability, they should react to the variation induced by luck.

To estimate the meaurement error in the exam, I rely on the fact that scores and rankings are based on the total number of correct responses, even though this statitic does not necessarily incorporate all the available information on the test. We may be able to obtain more precise estimates of ability by accounting for which candidates answer which questions correctly.

Specifically, I use a three-parameter logistic model to estimate the ability of each candidate. For each candidate, I observe $x_{ij} \in \{0, 1\}$, a matrix that tracks whether each candidate i answered question j correctly. According to the model, the probability of a correct answer is given by:

$$Pr(x_{ij} = 1 | \theta_i, a_j, b_j, c_j) = c_j + (1 - c_j) \left[\frac{\exp(a_j(\theta_i - b_j))}{1 + \exp(a_j(\theta_i - b_j))} \right]$$
(11)

where θ_i is the individual's ability, a_j reflects the discrimination coefficient, b_j captures the difficulty of the question, and c_j captures the probability of guessing the question correctly.

Assuming that responses across questions are independent, we can estimate the model

parameters by maximizing the following likelihood function:

$$\mathcal{L}(X) = \prod_{i} \prod_{j} Pr(x_{ij} = 1 | \theta_i, a_j, b_j, c_j)$$
(12)

Because of the high dimensionality of the parameter space and a lack of a closed form solution, the estimates are obtained using an Expectation Maximization algorithm.²⁴

The Score Residual. A key output of the model is the score residual. For each candidate, the model generates an estimate $\hat{\theta}_i$ of his ability. It also generates estimates of the question-specific parameters $(\hat{a}_j, \hat{b}_j, \hat{c}_j)$. Using these estimated parameters, I can use the model to generate a predicted score, $\hat{T} = \sum_j Pr(x_{ij} = 1 | \hat{\theta}_i, \hat{a}_j, \hat{b}_j, \hat{c}_j)$. Let us call $T - \hat{T}$ the score residual. This will be my measure of the "luck component" of the test score.

Interpreting the residual as a measure of luck depends critically on whether the model is correctly specified. To assess the fit of the model, in Appendix Figure A.8 I plot the average score residual against estimated ability. If the model is well-specified, then the average residual should be zero across the distribution of ability. We see that the model tends to fit the data reasonably well for ability estimates between -2 and 1, but the fit deteriorates towards the extremes of the distribution. Thus, unless noted otherwise, in all of the subsequent analysis I restrict the sample to candidates with estimated ability in between -2 and 1, where the fit is better.

Because the Item Response Theory model uses more information than the total correct responses, it produces ability estimates that are not perfectly correlated with the total test score. In Figure 5a, I plot test scores against the estimated ability parameters for a particular exam from 2013, the 2013/09 Group 4 exam. The variation in actual test scores among candidates with the same estimated ability generates variation in the score residual. In Figure 5b, I plot the histogram of the score residual in this sample. Note that distribution is wide: candidates with the same ability can experience fluctuations in test scores of up to 30 points in either direction, out of a total of 300 possible points. About 9.6% of the total variance in test scores can be accounted for by variance in the

 $^{^{-24}}$ This algorithm is implemented in the mirt package. The documentation for this package is available in Chalmers et al. (2012).

score residual.

5.2.3 First stage

In order for the score residual to be a valid instrument, it needs to predict whether candidates make additional attempts in the future. I estimate this first-stage relationship with an OLS regression of the following form:

$$applied_{i,t} = \alpha + \beta residual_{i,0} + f(\theta_i) + \epsilon_i \tag{13}$$

where $applied_{i,t}$ is an indicator for whether candidate i applied for exam t, and $residual_{i,0}$ is the score residual calculated from a baseline exam. For this analysis I use the 2013/09 Group 4 exam as the baseline exam. I control flexibly for the effect of ability, $f(\theta)$, by splitting the distribution of ability into ventiles and including a dummy for each bin in the regression.²⁵ I assume the errors terms are independent across candidates.

To match the population that I study in Sections 3 and 4, I restrict the sample male, college graduates, who were younger than 30 at the time of the baseline exam, and who had minimal prior testing experience (which I proxy by dropping individuals who made any application in 2012).

Figure 6 summarizes the first stage coefficients. It presents estimates of β from equation (13) for each of the 11 exams that were conducted after the baseline exam. We see two patterns that are consistent with the hypothesis that candidates learn from past experience. First, we see large positive coefficients for the exams that were conducted shortly after the baseline exam. This tells us that candidates with higher than expected test scores were more likely to re-apply in the future. Second, we see that the effect of the information shock from the baseline exam decays over time. For exams conducted more than a year after the baseline exam, the effect of the information shock is close to zero. This also makes sense. As candidates gain additional experience, prior information

 $^{^{25}}$ To increase the security of the exam, there are several different versions of the exams that are administered at the same time. Each version has the same set of questions but presents them in a different order. The ability parameters are estimated *within* the set of candidates that take a given version of the test. The specification therefore also interacts the ability ventile with the exam group ID.

should become less relevant.

5.2.4 IV Estimation

To estimate the IV specification, I continue to use the 2013/09 Group 4 exam as the basleine exam, but expand the sample to include women and those with prior test-taking experience as a way of increasing statistical power.

I estimate the following two-stage least squares regression, which can be thought of as an approximation to the underlying non-parametric relationship (Newey, 2013). The second-stage specification is:

$$selection_{i,1} = \beta_0 + \beta_1 \widehat{attempts_{i,1}} + \beta_2 \widehat{attempts_{i,1}} + f(\theta_i) + \epsilon_i$$
 (14)

where $selection_{i,1}$ is an indicator for whether the candidate was successful in any of the three exams that were notified after the baseline exam.²⁶ The dependent variable, $attempts_{i,1}$, measures the number of attempts made on the three exams that were notified after the baseline exam. The fitted values for this regression come from:

$$attempts_{i,1} = \gamma_0 + \gamma_1 residual_{i,0} + \gamma_2 residual_{i,0}^2 + g(\theta_i) + \nu_i$$
(15)

$$attempts_{i,1}^2 = \delta + \delta_1 residual_{i,0} + \delta_2 residual_{i,0}^2 + h(\theta_i) + \eta_i$$
(16)

The parameters of interest are β_1 and β_2 , which are just identified.

Table 7 presents the results. Column (1) presents coefficients for the OLS estimate of equation (14); column (2) presents the IV estimates. In both cases, the coefficient on (Additional Attempts)² is positive, consistent with the returns to additional attempts being convex.

 $^{^{26}}$ Multiple selection is uncommon. Of the 1,679 candidates in the sample selected in these three exams, 91% were selected only once.

6 Conclusion

The public sector hiring freeze that the government of Tamil Nadu enacted between 2001 and 2006 had far-reaching consequences for the labor market. The findings presented in this paper have several implications for policy and future research.

Given current institutions, reductions in government hiring can have substantial adverse affects. As long as candidates face strong incentives to continue studying, a regular and timely testing policy may help reduce the unemployment rate on the margin.

In the longer run, it is worth considering changes to the institutional environment that reduce candidates' willingness to engage in excessive, continuous exam preparation in the first place. The importance of the convexity of the returns to exam preparation invites us to consider ways to "de-convexify" the selection process. One possible mechanism would be to randomly select among candidates who clear a certain minimum threshold, instead of selecting candidates based on their rank order in each exam.

The implications of these findings for public sector wages are less obvious. Although in theory reducing the size of the prize would, in theory, reduce the incentive to prepare as intensely, doing so may also reduce the caliber of applicants (Dal Bó et al., 2013), or affect morale within the civil service (Mas, 2006), which would then affect service delivery. These costs are uncertain, and may offset any potential gains from curbing excessive exam preparation.

References

Abadie, Alberto, Susan Athey, Guido W Imbens, and Jeffrey Wooldridge (2017), "When should you adjust standard errors for clustering?" Technical report, National Bureau of Economic Research.

Abebe, Girum Tefera, Stefano Caria, Marcel Fafchamps, Paolo Falco, Simon Franklin, and Simon Quinn (2018), "Anonymity or distance? job search and labour market exclusion in a growing african city."

Ashraf, Nava, Oriana Bandiera, Edward Davenport, and Scott S Lee (2020), "Losing prosociality in the quest for talent? sorting, selection, and productivity in the delivery of public services." *American Economic Review*, 110, 1355–94.

Ashraf, Nava, Oriana Bandiera, and B Kelsey Jack (2014), "No margin, no mission? a

- field experiment on incentives for public service delivery." Journal of public economics, 120, 1–17.
- Banerjee, Abhijit and Gaurav Chiplunkar (2018), "How important are matching frictions in the labor market? experimental & non-experimental evidence from a large indian firm." Technical report, Working paper.
- Banerjee, Abhijit V and Esther Duflo (2019), Good economics for hard times: Better answers to our biggest problems. Penguin UK.
- Cameron, A Colin, Jonah B Gelbach, and Douglas L Miller (2008), "Bootstrap-based improvements for inference with clustered errors." The Review of Economics and Statistics, 90, 414–427.
- Chalmers, R Philip et al. (2012), "mirt: A multidimensional item response theory package for the r environment." *Journal of statistical Software*, 48, 1–29.
- Cheng, Stephanie (2020), "What's another year? the lengthening training and career paths of scientists." Technical report, URL https://scholar.harvard.edu/files/sdcheng/files/sdcheng_careers_v2.pdf.
- Colonnelli, Emanuele, Mounu Prem, and Edoardo Teso (2020), "Patronage and selection in public sector organizations." American Economic Review, 110, 3071–99.
- Dal Bó, Ernesto, Frederico Finan, and Martín A Rossi (2013), "Strengthening state capabilities: The role of financial incentives in the call to public service." The Quarterly Journal of Economics, 128, 1169–1218.
- Donald, Stephen G and Kevin Lang (2007), "Inference with difference-in-differences and other panel data." The review of Economics and Statistics, 89, 221–233.
- Feng, Ying, David Lagakos, and James E Rauch (2018), "Unemployment and development." Technical report, National bureau of economic research.
- Finan, Frederico, Benjamin A Olken, and Rohini Pande (2017), "The personnel economics of the developing state." In *Handbook of Economic Field Experiments*, volume 2, 467–514, Elsevier.
- Geromichalos, Athanasios and Ioannis Kospentaris (2020), "The unintended consequences of meritocratic government hiring." Technical report.
- Jayachandran, Seema (2006), "Selling labor low: Wage responses to productivity shocks in developing countries." *Journal of political Economy*, 114, 538–575.
- Jeffrey, Craig (2010), "Timepass: Youth, class, and time among unemployed young men in india." American Ethnologist, 37, 465–481.
- Jensen, Robert (2012), "Do labor market opportunities affect young women's work and family decisions? experimental evidence from india." The Quarterly Journal of Economics, 127, 753–792.
- Kahn, Lisa B (2010), "The long-term labor market consequences of graduating from college in a bad economy." *Labour economics*, 17, 303–316.

- Krueger, Anne O (1974), "The political economy of the rent-seeking society." The American economic review, 64, 291–303.
- Kumar, Sanjay (2019), Youth in India: Aspirations, Attitudes, Anxieties. Taylor & Francis.
- Kumar, Sanjay and Pranav Gupta (2018), "What young india wants: 'sarkari naukri'." Livemint.
- MacKinnon, James G and Matthew D Webb (2018), "The wild bootstrap for few (treated) clusters." The Econometrics Journal, 21, 114–135.
- Mangal, Kunal (2021), "How much is a government job in india worth?" Technical report, Centre for Sustainable Employment Working Paper No. 41.
- Mas, Alexandre (2006), "Pay, reference points, and police performance." The Quarterly Journal of Economics, 121, 783–821.
- Muralidharan, Karthik (2015), "A new approach to public sector hiring in india for improved service delivery." In *India Policy Forum*, volume 12, Brookings-NCAER.
- Murphy, Kevin M, Andrei Shleifer, and Robert W Vishny (1991), "The allocation of talent: Implications for growth." *The quarterly journal of economics*, 106, 503–530.
- Newey, Whitney K (2013), "Nonparametric instrumental variables estimation." American Economic Review, 103, 550–56.
- Oreopoulos, Philip, Till Von Wachter, and Andrew Heisz (2012), "The short-and long-term career effects of graduating in a recession." *American Economic Journal: Applied Economics*, 4, 1–29.
- Oster, Emily and Bryce Millett Steinberg (2013), "Do it service centers promote school enrollment? evidence from india." *Journal of Development Economics*, 104, 123–135.
- Schwandt, Hannes and Till Von Wachter (2019), "Unlucky cohorts: Estimating the long-term effects of entering the labor market in a recession in large cross-sectional data sets." *Journal of Labor Economics*, 37, S161–S198.
- Somanchi, Anmol (2021), "Missing the poor, big time: A critical assessment of the consumer pyramids household survey." URL osf.io/preprints/socarxiv/qmce9.
- The World Bank (2004), "State fiscal reforms in india: Progress and prospects." Technical Report 28849-IN.
- White, Halbert (1982), "Maximum likelihood estimation of misspecified models." *Econometrica: Journal of the econometric society*, 1–25.

7 Figures

Figure 1: Recruitment Intensity for Posts Impacted by the Hiring Freeze

(b) Notifications Published

Data Source: TNPSC Annual Reports, 1990 to 2010.

Notes: The figure plots measures of recruitment intensity for posts that were not exempted by the hiring freeze, i.e. it includes all posts recruited through merit-based exams in the state government except police/firefighters, medical staff, and teachers. The x-axis is the state government's fiscal year, which runs from April to March of the following calendar year. Red lines mark the beginning and end of the hiring freeze. Fiscal year 2006 is not included in the hiring freeze since most of this fiscal year was not covered by the freeze (the freeze ended in July 2006).

Figure 2: What Fraction of Eligible Men Appear for State-level Competitive Exams?

Data Sources: TNPSC Application Data; Census of India, 2001 and 2011.

Notes: The application rate is calculated as the total number of unique candidates from Tamil Nadu who appeared for "group" recruitment exams in the 2013 fiscal year divided by an estimate of the eligible population in each education \times age group cell from the 2011 Census. Applications across recruitments are considered to be from the same candidate if they have the same name, date of birth, education, gender, and pincode. The group recruitments included in this calculation account for 87% of all vacancies and 91% of all applications in the fiscal year for competitive exams for posts that were not exempted during the hiring freeze. The coarseness of the x-axis corresponds to the age bins provided by the Census. To account for the two year gap between TNPSC application data (the earliest year for which such data are available) and Census data, I multiply the observed count in each education \times age group cell by the average two-year growth rate in that cell from the previous decade. That growth rate is calculated as: (population₂₀₁₁/population₂₀₀₁)^{1/5}.

Figure 3: Empirical Strategy for Estimating Short-Run Impacts

		Outcome measured		
Expected Year of College				
Graduation	Age in 2001	Post 2001	Before 2001	
2005	17	Graduated		
2004	18	- DURING		
2003	19	Hiring		
2002	20	Freeze		
2001	21	116626		
2000	22	Craduated		
1999	23	Graduated		
1998	24	BEFORE		
1997	25	Hiring Freeze Started		
1996	26	Started		
1995	27			
1994	28		Reference	
1993	29		Group	
1992	30			
1991	31			
1990	32			
1989	33			
1988	34			
1987	35			

Notes: The figure shows how cohorts are grouped for comparison in the empirical strategy used to measure the short-run impacts of the hiring freeze (Section 3). The grey boxes refers to observations that are dropped from the sample.

Figure 4: Pretrends: Short-Run Impacts on Labor Supply for Male College Graduates

Data Source: National Sample Survey, 1993/94 to 2007/08.

Notes: The figure plots estimates of β_c and α_c from the specification in equation (3), after subtracting the mean of the originally estimated α_c from each coefficient. The dashed lines correspond to the estimated treatment effects across the relevant cohort groups. Coefficients for cohorts younger than 23 in 2001 that were measured before the freeze started are omitted because the number of observations in these cells is too small. Confidence intervals are omitted because they are too large to be informative.

Figure 5: Extracting the Luck Component of the Test Score

(a) Correlation between IRT ability and test scores

(b) Distribution of the score residual

Data: Administrative data from the Tamil Nadu Public Service Commission, 2013/09 exam. Notes: IRT Ability is a measure of ability that accounts for the specific questions that candidates answered correctly. The ability parameter is estimated using the model described in Equation 11 of the main text. Figure a) plots a scatter plot; the blue line plots a local linear regression. Figure b) plots the score residual. This is the difference between the candidate's actual score and the predicted score according to the model. In both cases, the sample is restricted to individuals where the fit of the IRT model is reasonably good, which is for individuals with an estimated ability greater than -2 and less than 1.

Figure 6: Candidates base re-application decisions on past test scores

Data: TNPSC Application and Testing Data, 2012-2016

Notes: The figure plots the impact of score variation in the baseline exam (the 2013 Group 4 exam) on subsequent exam-taking. The x-axis plots the years between a particular exam and the baseline exam (which is the 2013 Group 4 exam). The y-axis plots the estimate of the β coefficient from the regression specified in equation (13). This is a regression of a dummy of whether the candidate applied for a particular exam and the rank residual on the baseline exam. The error bars plot 95% confidence intervals.

8 Tables

Table 1: Application Intensity in Tamil Nadu

Fiscal Year	Vacancies	Applications	Application Rate	Selection Rate (%)
1992	3,132	430,221	137	0.73
1993	1,076	111,782	104	0.96
1994	647	$27,\!034$	42	2.39
1995	770	73,502	95	1.05
1996	1,744	494,048	283	0.35
1997	1,103	173,423	157	0.64
1998	5,492	727,591	132	0.75
1999	3,678	$540,\!611$	147	0.68
2000	347	$121,\!035$	349	0.29

Data: TNPSC Annual Reports, FY 1992 to FY 2000.

Notes: This table presents statistics on the level of competition for government jobs through the merit-based exam system in Tamil Nadu. The sample is restricted to the sector impacted by the hiring freeze (see Section 2 for details). The application rate is the number of applications divided by the number of vacancies. The selection rate is the reciprocal of the application rate.

Table 2: Short-Run Impacts on Labor Supply for Male College Graduates

	(1) Employed	(2) Unemployed	(3) Out of labor force				
	Employed	O nemployed					
$Panel\ A\colon Diff\mbox{-}in\mbox{-}diff\ estimates,\ college\ sample$							
TN × Age 17-21 in 2001, Post (β_1)	095**	.047	.048				
	[177,024]	[013, .113]	[015, .113]				
TN × Age 22-26 in 2001, Post (β_2)	.031	.013	044				
	[055, .118]	[037, .053]	[101, .014]				
Mean, TN before 2001	.732	.127	.141				
Observations	47,998	47,998	47,998				
Panel B: Diff-in-diff estimates, ineli	$gible\ sample$						
TN × Age 17-21 in 2001, Post $(\tilde{\beta}_1)$	0004	004	.005				
	[021, .022]	[021, .011]	[01, .026]				
TN × Age 22-26 in 2001, Post $(\tilde{\beta}_2)$.012	009**	003				
	[007, .03]	[016,002]	[019, .014]				
Mean, TN before 2001	.958	.02	.022				
Observations	$208,\!342$	$208,\!342$	208,342				
Panel C: Triple difference estimates							
$eta_1 - ilde{eta}_1$	095**	.051*	.043				
	[173,02]	[007, .113]	[019, .104]				
$eta_2 - ilde{eta}_2$.019	.022	041				
	[063, .109]	[031, .064]	[094, .018]				
Observations	256,340	256,340	256,340				

Data: National Sample Survey, 1994 to 2010.

Notes: Panel A presents difference-in-differences estimates of the impact of the hiring freeze on employment status for the main sample of interest. This sample is: 1) men; 2) who are college graduates; 3) who were between the ages of 17 to 35 in 2001. For additional details about the sample construction, see Section 3. Coefficients correspond to β_1 and β_2 from equation (1) in the main text. Panel B presents an over-identification test of the parallel trends assumption, estimating equation (1) on the sample of individuals ineligible for government jobs, i.e. those with less than a 10th standard education. Panel C presents triple difference estimates, differencing the coefficients from Panels A and B. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state x cohort level. * p < 0.1, *** p < 0.05, **** p < 0.01

Table 3: Change in Application Behavior Over Time

	(1)	(2)	(3)
Notified During Freeze	$0.073 \\ (0.526)$	1.049** (0.358)	
Notified After Freeze	$0.575 \\ (0.379)$	$0.109 \\ (0.370)$	
Log Vacancies		0.534*** (0.104)	0.730^* (0.321)
Sample Post Name FE	Full X 57	Full X 57	Before Freeze X 32

Data: TNPSC Annual Reports, FY 1992/93 - FY 2010/11.

Notes: The unit of observations is a recruitment that was notified between 1992 and 2011. The dependent variable is the number of applications received. The sample is restricted to recruitments that share a post name with a recruitment that was notified during the hiring freeze. Recruitments are classified into before/during/after based on their notification date relative to the timing of the hiring freeze. Columns present coefficient estimates from a poisson regression (see equation (4) from the main text). Robust standard errors in parentheses. * p < 0.1, ** p < 0.05, *** p < 0.01

Table 4: Long-Run Impacts: Occupational Choice

	(1) Business	(2) Farming	(3) Daily Wage Labor	(4) White Collar / Managerial	(5) Other Employee	(6) Other
$\overline{\rm TN \times Age~17\text{-}21~in~2001}$	-0.084**	0.033	0.022**	-0.015	0.041	0.004
	[-0.158, -0.014]	[-0.027, 0.097]	[0.000, 0.042]	[-0.108, 0.098]	[-0.014, 0.087]	[-0.013, 0.024]
$TN \times Age 22-26 in 2001$	-0.037	-0.006	0.022	-0.020	0.025	0.015**
	[-0.109, 0.035]	[-0.059, 0.046]	[-0.027, 0.080]	[-0.137, 0.101]	[-0.015, 0.067]	[-0.000, 0.027]
Unique individuals	23,611	23,611	23,611	23,611	23,611	23,611
Observations	247,321	247,321	247,321	247,321	247,321	247,321

Notes: This table summarizes the long-run impact of the hiring freeze on the occupational choice. The sample consists of male college graduates between the ages of 17 to 35 in 2001. Each of the dependent variables is a dummy for an occupational group category. These categories are mutually exclusive. Occupation is recorded in each wave. Regression includes fixed effects for the interaction between the wave in which the sampled individual was first observed and the number of waves that have passed since the first interview. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, *** p < 0.05, *** p < 0.01

Table 5: Long-Run Impacts: Household Economic Well-Being and Labor Supply

	(1)	(2)	(3)	(4)	(5) # Other earning	(6) members that are	(7)
	Log HH Income per capita	Log HH Expenditure per capita	# Other Earning Members	Male	Age < 30	$30 \le Age < 55$	$\mathrm{Age} \geq 55$
$TN \times Age 17-21 in 2001$	0.042	-0.059	0.165**	0.186**	0.034	0.085	0.046*
	[-0.119, 0.214]	[-0.163, 0.040]	[0.025, 0.304]	[0.042, 0.347]	[-0.063, 0.124]	[-0.024, 0.220]	[-0.001, 0.086]
TN \times Age 22-26 in 2001	0.046	0.004	0.050	0.107	0.025	0.005	0.020
	[-0.101, 0.211]	[-0.107, 0.112]	[-0.126, 0.219]	[-0.091, 0.292]	[-0.067, 0.116]	[-0.117, 0.127]	[-0.029, 0.076]
Unique individuals	23,397	23,542 $959,580$	23,611	23,611	23,611	23,611	23,611
Observations	952,920		961,347	961,347	961,347	961,347	961,347

Notes: This table summarizes the long-run impact of the hiring freeze on household economic well-being and labor supply. Income and expenditure are measured in real 2014 INR. An earning member of the household is someone who reports any individual income in that month. Columns 4-7 identify the characteristics of the other earning members. Regression includes fixed effects for the interaction between the wave in which the sampled individual was first observed and the number of waves that have passed since the first interview. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, *** p < 0.05, *** p < 0.01

Table 6: Long-Run Impacts: Social Status and Household Formation

	(1) Share HH Income	(2) Is HOH	(3) Married	(4) Living with Guardian
$TN \times Age 27-21 in 2001$	-0.048*	-0.139	-0.144**	0.110*
	[-0.097, 0.004]	[-0.303, 0.072]	[-0.267, -0.029]	[-0.013, 0.225]
TN \times Age 22-26 in 2001	-0.010	-0.047	-0.040	0.066
	[-0.076, 0.066]	[-0.247, 0.141]	[-0.112, 0.018]	[-0.128, 0.237]
Observed Frequency Unique individuals Observations	Every Month 23,397 952,920	Every Wave 23,611 247,321	First Interview 23,119 23,119	First Interview 23,611 23,611

Notes: This table presents estimates of long-run impact of the hiring freeze on indicators of social status and household formation. Sample is restricted to male college graduates between the ages of 17 to 35 in 2001. Share HH Income is the individual's income contribution divided by total household income. Is HOH is an indicator for whether the individual is listed as the head of household in the survey. Married and Living with Guardians are not defined for all individuals in the sample. See Section 4.2 for more details about the construction of these variables. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, ** p < 0.05, *** p < 0.01

Table 7: Estimating the Convexity of the Returns to Additional Attempts

	(1)	(2)
Additional Attempts	-0.0044***	-0.32^{***}
	(0.0003)	(0.07)
$(Additional Attempts)^2$	0.0031***	0.12^{***}
	(0.0001)	(0.02)
Specification	OLS	IV
Kleibergen-Paap F	-	18.2
Controls	None	Estimated Ability
Observations	518,256	518, 256

Data: TNPSC Application and Testing Data, 2013-2014.

Notes: The sample consists of candidates who: 1) appeared for the 2013 Group 4 exam; 2) are college graduates; and 3) whose estimated ability is between -2 and 1 (see Section ?? for more details). The dependent variable is whether the candidate was successful in any of the three exams that were notified following the 2013 Group 4 exam. "Additional Attempts" measures the number of additional attempts made in the same time period. In the second column, I instrument for the endogenous variables using the score residual. See equation (14) for the specification. * p < 0.1, ** p < 0.05, *** p < 0.01

Appendix

Table of Contents

A Additional Figures and Tables	56
B Estimating the Direct Demand Effect	72
C Measurement Error in Age in the CPHS	75

A Additional Figures and Tables

Government job Private job Self-employment No Response 65% 7% 19% 2016 9% 62% 2007 13% 16% 9% 40% 0% 20% 60% 80% 100%

Figure A.1: Indian Youth Career Aspirations

Data Source: Lokniti-CSDS-KAS Youth Survey, 2007 and 2016 rounds.

Notes: This graph reproduces the first figure of Kumar and Gupta (2018). The figure plots the stated job preference of a representative sample of Indian youth between the ages of 15 to 34. There were 5,513 youth sampled in the 2007 round, and 6,122 sampled in the 2016 round.

Figure A.2: Recruitment Intensity for Posts Exempted by the Hiring Freeze

Data Source: Panel a) TN Uniformed Service Board; Panel b) TN Public Service Commission; Panel c) TN Teacher Recruitment Board

Notes: This figure plots measures of recruitment intensity for each of the three main categories of posts exempted by the hiring freeze (police and firefighters, medical staff, and teachers, respectively). Note that in the bottom figure, the figure plots the number of candidates selected, since data on vacancy notifications are unavailable. The selection year may not correspond with the notification year, since recruitments may take multiple years to complete.

Figure A.4: Pretrends: Short-Run Impacts on Employment Status for Female College Graduates

Data Source: National Sample Survey, 1993/94 to 2007/08.

Notes: The figure plots estimates of β_c and α_c from the specification in equation (3), after subtracting the mean of the originally estimated α_c from each coefficient. The dashed lines correspond to the estimated treatment effects across the relevant cohort groups. Coefficients for cohorts younger than 23 in 2001 that were measured before the freeze started are omitted because the number of observations in these cells is too small. Confidence intervals are omitted because they are too large to be informative.

Figure A.6: Short-Run Impact: Sensitivity to Upper Limit of Cohorts Included in Sample

(a) TN × Age 17-21 in 2001, Post (β_1)

(b) TN × Age 22-26 in 2001, Post (β_2)

Data: National Sample Survey, 50th to 64th rounds (1993/94-2007/08)

Notes: This figure plots a robustness check for the main results presented in Table 2. I test whether the upper age limit of cohorts included in the sample affects the estimated impact on employment. Each point corresponds to a different estimate for the given upper age limit on the x-axis. Whiskers show 95% confidence intervals, computed via wild bootstrap with 999 replications, clustered by state \times cohort.

Figure A.7: Comparison of the GDP Growth Rate in Tamil Nadu and the Rest of India

Notes: Data sourced from the website of Niti Aayog. For this time period, the government calculates three different series: the 1993-1994 series, the 1999-2000 series, and the 2004-2005 series. In some cases these series overlap, in which case I average the estimates of the growth rates across the series.

Region of better fit

-80

-40

-4

-2

0

2

Figure A.8: Assessing the Fit of the IRT Model

Data: Administrative data from the Tamil Nadu Public Service Commission, 2013/09 exam Notes: The figure presents estimates of the average score residual conditional on estimated the estimated ability parameter. If the model is correctly specified, then the average residual should be zero across the distribution. The dashed lines at -2 and 1 demarcate the boundary of the region where the model has a better fit.

Estimated Ability

Table A.1: Main Analysis Sample for Estimating Short-Run Impacts

	Tamil	Tamil Nadu		son States
Age in 2001	$\overline{\text{Year} < 2001}$	$Year \ge 2001$	$\overline{\text{Year} < 2001}$	$Year \ge 2001$
17	0	58	0	888
18	0	97	0	1785
19	0	130	0	2307
20	0	139	0	2036
21	0	150	0	2591
22	27	159	249	2956
23	58	105	637	2100
24	67	167	962	2776
25	95	157	1182	2503
26	81	136	1469	2384
27	113	0	1703	0
28	125	0	1796	0
29	129	0	2271	0
30	151	0	2272	0
31	131	0	2351	0
32	143	0	2589	0
33	150	0	2178	0
34	116	0	2107	0
35	92	0	1130	0
Total	1478	1298	22896	22326

Data Source: National Sample Survey, 50th to 64th rounds (1993/94-2007/08).

Notes: This table presents the observation counts for the main analysis sample used for estimating the contemporaneous impacts of the hiring freeze in Section 3. The sample is restricted to male college gradautes. Comparison States exclude Union Territories.

Table A.2: Coverage Rate of 95% Confidence Intervals for Regression Specification (1)

	Para	meter
Inference Method	β_1	β_2
Stata Clustered SE Wild Bootstrap	$0.888 \\ 0.950$	$0.858 \\ 0.942$

Notes: Table reports the results of simulations that test the coverage rate of different inference methods for the data and main specification used in Section 3. In each of 500 iterations, the outcome variable is changed to a new draw of a Bernoulli random variable that is i.i.d. across observations with a mean of 0.5. The coverage rate measures the fraction of confidence intervals that contain zero.

Table A.3: College Completion Rates Across Cohorts by Sex

	(1)	(2)
TN × Age 17-21 in 2001, Post-freeze (β_1)	0.009 [-0.008, 0.028]	$0.027^{**} \\ [0.001, 0.072]$
TN × Age 22-26 in 2001, Post-freeze (β_2)	0.013 [-0.014, 0.044]	0.007 [-0.015, 0.033]
Sample Mean, TN before 2001 Observations	Men 0.102 366,273	Women 0.071 359,690

Data Source: National Sample Survey, 50th to 64th rounds (1993/94-2007/08).

Notes: The dependent variable is a dummy for college completion. As in the main specification, the sample excludes Union Territories and is restricted to cohorts that were between the ages of 17 to 35 in 2001. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, *** p < 0.05, **** p < 0.01

Table A.4: Short-Run Impacts: Comparison States Restricted to South India

	(1)	(2)	(3)
	Employed	Unemployed	Out of labor force
Panel A: Diff-in-diff estimates, college sample			
TN × Age 17-21 in 2001, Post (β_1)	071	.053	.018
	[173, .028]	[018, .127]	[056, .092]
TN × Age 22-26 in 2001, Post (β_2)	.063	003	06
	[055, .172]	[067, .058]	[133, .018]
Mean, TN before 2001	.732	.127	.141
Observations	9,706	9,706	9,706
Panel B: Diff-in-diff estimates, ineligible sample			
TN × Age 17-21 in 2001, Post $(\tilde{\beta}_1)$.003	005	.003
	[025, .034]	[026, .016]	[012, .023]
TN × Age 22-26 in 2001, Post $(\tilde{\beta}_2)$.009	008	001
	[01, .029]	[019, .002]	[017, .017]
Mean, TN before 2001 Observations	.958 $42,763$.02 42,763	022 $42,763$
Panel C: Triple difference estimates			
$eta_1 - ilde{eta}_1$	074	.058	.015
	[172, .026]	[015, .132]	[055, .086]
$eta_2 - ilde{eta}_2$.054	.006	059
	[062, .173]	[059, .068]	[131, .016]
Observations	52,469	52,469	52,469

Notes: 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort level. * p < 0.1, ** p < 0.05, *** p < 0.01

Table A.5: Do Affected Cohorts Remained Affected in the Medium Term?

	(1)	(2)	(3)
	Employed	Unemployed	Out of labor force
Panel A: Diff-in-diff estimates, college sample			
TN × Age 17-21 in 2001, Post (β_1)	.022	003	019
	[036, .087]	[041, .041]	[091, .03]
TN × Age 22-26 in 2001, Post (β_2)	.007	003	004
	[075, .161]	[147, .075]	[021, .015]
Mean, TN before 2001 Observations	.741 36,152	.123 $36,152$.136 $36,152$
Panel B: Diff-in-diff estimates, ineligible sample			
TN × Age 17-21 in 2001, Post $(\tilde{\beta}_1)$.005	005	0
	[018, .022]	[014, .003]	[015, .019]
TN × Age 22-26 in 2001, Post $(\tilde{\beta}_2)$	0	002	.002
	[028, .028]	[008, .005]	[032, .038]
Mean, TN before 2001	.959	.019	.022
Observations	153,231	153,231	153,231
Panel C: Triple difference estimates			
$eta_1 - ilde{eta}_1$.017	.003	02
	[053, .092]	[034, .04]	[104, .038]
$eta_2 - ilde{eta}_2$.007	001	006
	[095, .109]	[119, .076]	[043, .035]
Observations	189,383	189,383	189,383

Data Source: National Sample Survey, 50th to 68th rounds (1993/94-2011/12). Notes: 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, *** p < 0.05, **** p < 0.01

Table A.6: Short-Run Impacts on Earnings and Wages

	(1)	(2)	(3)
	Log weekly	Log average	Report zero
	earnings	daily wage	earnings
Panel A: All education groups			
$TN \times Post$.074*	.081**	003
	[001, .154]	[.011, .157]	[039, .033]
Mean, TN before 2001	5.555	3.804	.345
Observations	89,740	89,740	196,456
Panel B: College Gradu	uates		
$TN \times Post$.124	.138	012
	[177, .485]	[181, .509]	[092, .069]
Mean, TN before 2001	6.388	4.469	.38
Observations	9,985	9,985	20,809
Panel C: School Gradu	ates		
$TN \times Post$.029	.069*	.012
	[063, .112]	[011, .149]	[05, .073]
Mean, TN before 2001	5.859	4.004	.392
Observations	21,818	21,818	55,518
Panel D: Ineligible sample			
$TN \times Post$.084*	.079*	007
	[007, .181]	[006, .165]	[046, .029]
Mean, TN before 2001	5.388	3.684	.325
Observations	57,937	57,937	120,129

Data Source: National Sample Survey, 50th to 64th rounds (1993/94-2007/08).

Notes: Sample restricted to men between the ages of 17 to 35 in 2001. Post is an indicator for whether observations were measured after the hiring freeze started. All income figures are measured in real 2001 INR. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state \times cohort. * p < 0.1, *** p < 0.05, *** p < 0.01

Table A.7: Change in Vacancies for Posts Advertised During the Freeze

	(1)
Notified During Freeze	-1.360**
	(0.517)
Notified After Freeze	0.813^{*}
	(0.396)
Sample	Full
Post Name FE	X
N	57

Data: TNPSC Annual Reports, FY 1992/93 - FY 2010/11.

Notes: The unit of observations is a recruitment that was notified between 1992 and 2011. The dependent variable is the number of vacancies advertised in the notification. The sample is restricted to recruitments that share a post name with a recruitment that was notified during the hiring freeze. Recruitments are classified into before/during/after based on their notification date relative to the timing of the hiring freeze. Columns present coefficient estimates from a poisson regression (see equation (4) from the main text). Robust standard errors in parentheses. * p < 0.1, *** p < 0.05, *** p < 0.01

Figure A.3: Employment status is correlated between the college-educated and ineligible samples across states and years

Data: National Sample Survey, 50th to 64th rounds (1993/94-2007/08)

Notes: This figure plots the correlation between employment status in the college educated and ineligible samples across states (not including Tamil Nadu) and survey rounds. The x-axis plots the mean of the employment outcome for the ineligible sample, i.e. those with less than a 10th standard education. The y-axis plots the mean for the college-educated sample. The red line plots the regression line. The sample is restricted to large states, defined as those with at least 2500 observations in the sample.

Figure A.5: Short-Run Impact: Sensitivity to the Choice of Comparison States

(a) Outcome: Unemployed

(b) Outcome: Employed

Notes: I randomly sample 10 states from the set of 30 available comparison states. In each of 500 iterations, I re-estimate equation (1) using only the sampled comparison states and Tamil Nadu. The figures plot histograms of the estimates of β_1 ; in the top panel, the outcome variable is unemployment, and in the bottom panel it is employment. A normal distribution is superimposed. The thick red line marks the estimate from Table 2. The dashed black line marks zero.

Table A.8: Average Individual Income by Occupation Group, 2014-2019

Occupation Group	Average Individual Income
White Collar / Managerial	26,632
Business	$20,\!186$
Other Employee	$16,\!857$
Farming	$11,\!130$
Daily Wage Labor	$8,\!274$
Other	1,206

Notes: This table presents estimates of the average income for each occupation for individuals in the "pure comparison" group, i.e. individuals in Comparison States between the ages of 27 to 35 in 2001. See Section 4.2 for details on how the individual income measure is constructed. Estimates are adjusted for the respondent's time of entry into the sample and the number of waves that have passed since their first response.

Table A.9: Long-Run Impacts on Individual Income

	(1) Log Individual Income	(2) Report Zero Income
TN × Age 17-21 in 2001 (β_1)	-0.004 [-0.112, 0.106]	-0.005 [-0.031, 0.022]
TN × Age 22-26 in 2001 (β_2)	$\begin{bmatrix} 0.064 \\ [-0.054, \ 0.187] \end{bmatrix}$	0.006 [-0.016, 0.026]
Unique individuals Observations	22,643 922,012	23,611 961,347

Data: CMIE-CPHS, 2014-2019.

Notes: This table presents estimates of long-run impact of the hiring freeze on average income the average income for each occupation for individuals in the "pure comparison" group, i.e. individuals in Comparison States between the ages of 27 to 35 in 2001. See Section 4.2 for details on how the individual income measure is constructed. Estimates are adjusted for the respondent's time of entry into the sample and the number of waves that have passed since their first response.

Table A.10: Changes in Household Composition in the Long Run for the Ineligible Sample

	(1) # of Treated HH Members	(2) Any HH Member is Treated
TN \times Age 17-21 in 2001	$0.014^{***} \ [0.009, 0.018]$	$\begin{array}{c} 0.013^{***} \\ [0.008, 0.018] \end{array}$
$TN \times Age 22-26 in 2001$	$\begin{bmatrix} 0.007 \\ [-0.002, \ 0.014] \end{bmatrix}$	$\begin{bmatrix} 0.007 \\ [-0.002, \ 0.014] \end{bmatrix}$
Unique individuals Observations	53,743 53,743	53,743 53,743

Notes: This table presents the results of a test for whether individuals the ineligible sample are more likely to share a household with "treated" individuals in the long run, where a "treated" individual" is a college graduate between the ages of 17 to 26 in 2001. The sample is restricted to: 1) men with a 10th grade education or less between the ages of 17 to 35 in 2001; and 2) the first recorded observation for each sampled individual. Regression includes fixed effects for the wave in which the sampled individual was first observed. 95% confidence intervals in brackets, computed via wild bootstrap with 999 replications, clustered by state × cohort. * p < 0.1, ** p < 0.05, *** p < 0.01

B Estimating the Direct Demand Effect

Summary. In this section I assess the size of the effect that the hiring freeze may have had arising just from the government's reduced expenditure in the labor market, i.e. the *direct demand effect* of the hiring freeze. I estimate this effect to be an order of magnitude smaller than the short-run impacts that we observe.

Estimation.

1. How many vacancies were lost as a result of the hiring freeze?

I use the data plotted in Figure 1a, i.e. the number of vacancies offered in non-exempt posts in each fiscal year. I restrict the sample to observations from either before or during the freeze, i.e. from fiscal year 1990 to fiscal year 2005.

A straightforward estimate of the average number of vacancies lost per fiscal year of the hiring freeze is given by:

$$E[vacancies_t | freeze_t = 1] - E[vacancies_t | freeze_t = 0] = 302 - 2109$$

= -1808

where $freeze_t = 1$ for $t \ge 2001$ and 0 otherwise.

Because the time series is short, and because $vacancies_t$ is highly skewed, one might be worried about the influence of outliers. I therefore also estimate the change in the median number of vacancies offered, assuming the following data generating process:

$$\log(vacancy_t) = \alpha + \beta freeze_t + \epsilon_t \qquad \epsilon_t \sim N(0, \sigma^2)$$
 (B.1)

This model implies that the median loss in vacancies per fiscal year can be estimated as $\exp(\hat{\alpha} + \hat{\beta}) - \exp(\hat{\alpha}) = -1283$.

Thus, over the course of five fiscal years, the hiring freeze caused an estimated loss in 6415 to 10545 vacancies.

2. How many vacancies were lost by each cohort?

The total loss in vacancies is distributed across cohorts. I use data from all group exams conducted by TNPSC between 2013 and 2017 (a period of 5 fiscal years, like the hiring freeze) to estimate the share of vacancies captured by each cohort. This is the earliest period for which data is available.

Figure B.1: Fraction of vacancies accruing to each cohort, FY 2013 - FY 2017

The results of this calculation are summarized in Figure B.1 above. We see that most vacancies are captured by recent college graduates, consistent with their high application rates and intense preparation.

Over five fiscal years, we see that no cohort captures more than 8.75% of the available vacancies. Among male college graduates—the focus of the main analysis—no more than 5% are captured.

I thus estimate the loss in vacancies to individual cohorts of male college graduates to be at most:

$$10545 \times 0.05 = 527$$

3. How does the loss in vacancies compare to the size of the labor force in each cohort? The 2011 Census indicates that were 484,027 male college graduates between the ages of 30-34. This is the age category that is closest to the group on which I focus my analysis (i.e. recent college graduates in 2001 would be ≈ 21). This tells us that there were about 484,027 / 5 = 96,805 male college graduates in each individual cohort.

Thus, a loss in 527 vacancies means that about

$$527/96,805 = 0.005$$

or 0.5% of the most affected cohorts were delayed in obtaining or did not obtain a government job through the competitive exam system.

Note, this is an upper bound, assuming a cohort lost 5 years worth of vacancies. Assuming most college graduates did not plan on applying before they graduated (as Figure 2 suggests) then cohorts who were expected to grduate from college during the hiring freeze would have lost between 1 to 5 years of vacancies, in equal proportion. Thus, the average effect across this group is on the order of 0.025%.

4. What is the average loss in income for each vacancy?

The estimate of the public sector wage premium in Finan et al. (2017) is 71.2 log points (Table 1, Column 3). Thus the earnings effect should be about

$$71.2 \times 0.005 = 0.356 \log points$$

which is also about 0.356%.

C Measurement Error in Age in the CPHS

Summary. Age is a critical variable in the analysis in Section 4, since it defines which individuals belong to which cohort. In this appendix, I first present evidence that there is substantial measurement error in this variable after September 2016. I then discuss the imputation procedure that I use to adjust for this error.

Evidence of measurement error. In each wave of the survey, CMIE captures the age of each household member. This allows me to track how the age of each individual in the sample evolves over the course of the panel. Since birthdays are roughly uniformly distributed, and since CMIE conducts three survey waves per year, then roughly one-third of the sample should complete a birthday between each wave.

To check whether this is the case, I compute, for the sample collected in each month, the average difference in age for each respondent from the previous wave. These results are presented in Figure C.1 below. The red line marks 1/3, which is where the average should lie if measurement error is on average close to zero. It appears this is the case until September 2016. In October and November of 2016, age increments too slowly; thereafter, the age increments too fast. I'll refer to the period from January 2014 until September 2016 as the "Good Period," since the measurement error appears to be zero on average in this time frame.

Figure C.1: Average change in age between waves

Characterizing measurement error before September 2016. For our purposes, even if measurement error is zero on average across the whole sample, we may still be concerned about measurement error at the individual level. In particular, we might worry that: 1) the size of the measurement error is still substantial for individuals; 2) measurement error is correlated with age; and 3) errors are serially correlated. I present evidence that suggests that none of these concerns apply.

First, given that age is measured in whole numbers, if individual age is correctly measured, then we should see that about 2/3 of the sample has the same age across waves, and 1/3 of the sample increments by 1. In Figure C.2 below, I confirm that this is the case. Only about 1% of observations due not fit into this expected pattern.

Figure C.2: Average change in age between waves

Second, I test whether some positive errors in some age groups cancel out negative errors for other age groups. This does not appear to be the case either. To illustrate, the figure below plots a candidate's age in a given wave on the X-axis (Age_t) , and the average change in age between subsequent waves on the Y-axis (i.e. $E[Age_{t+1} - Age_t]$). We see that people of all age groups seem to be aging at the correct speed.

Figure C.3: Average change in age between waves

Lastly, to test for serial correlation in the errors, I correlate the difference in ages between two successive waves $(Age_{t+1} - Age_t)$ with their lagged equivalents $(Age_t - Age_{t-1})$. The strong negative correlation we see in Figure C.4 is consistent with mean reversion, which is what one would expect if the errors were serially uncorrelated.

Figure C.4: Average change in age between waves

Imputation. One possible solution to the measurement error problem is to restrict the analysis the Good Period, i.e. observations collected before October 2016. The advantage of this approach is that it imposes minimal assumptions on the structure of the

measurement error. However, the lack of assumptions imposes heavy costs: 1) restricting the sample in this way would result in a loss in 54% of the available observations; and 2) it misses an opportunity to reduce measurement error at the individual level by exploiting the panel structure of the data.

An alternative approach—and the one I use in the paper—is to find, for each individual, a sequence of ages that increments correctly according to calendar time and fits the data best. To fit the data, we have to have some notion of the structure of the measurement error. Based on the evidence in the previous section, I assume that, for each individual, the measurement error is zero on average. I can therefore compute the best fitting age series by minimizing quadratic loss.

Formally: I suppose that in each wave of the survey, an individual's true age is given by a vector $\mathbf{a}_i = (a_{i1}, a_{i2}, \dots, a_{iT})$. Due to measurement error, in each wave we only observe $\hat{a}_{it} = a_{it} + \epsilon_{it}$. The evidence presented above suggests that $E[\epsilon_{it}] = 0$ in the Good Period. If this assumption holds, then the true age minimizes a quadratic loss function. Thus, within the Good Period, we can calculated an imputed age series $\bar{\mathbf{a}}_i$ as follows:

$$\bar{\mathbf{a}}_i = \arg\min_{\mathbf{a}_i} \frac{1}{T} \sum_{t=1}^{T} (\hat{a}_{it} - a_{it})^2 \qquad s.t. \ \forall t, \quad a_{i,t+1} - a_{i,t} = 1/3$$
 (C.1)

I implement this algorithm by computing, for each individual, many different age streams. I take each observed age and then add a perturbation $\Delta \in \{-11/12, -10/12, \dots, 10/12, 11/12\}$. I then compute the calendar-consistent age stream using that age in the observed month as a starting point. In other words, given T data points for an individual, I compute 23T plausible age streams. For each of these potential age streams, I then choose the one that minimizes quadratic loss.

Once I have imputed age, I can extrapolate into the Bad Period by adding 1/3 to the last imputed age for each additional wave, i.e. if I observe T observations in the Good Period, then the imputed ages in the bad period will be $\bar{a}_{it} = (1/3)(t-T) + \bar{a}_{iT}$. I drop from the analysis any individuals that were not surveyed during the Good Period.