

Dobbie, Will; Goldsmith-Pinkham, Paul; Mahoney, Neale; Song, Jae

Working Paper

Bad credit, no problem? Credit and labor market consequences of bad credit reports

Staff Report, No. 795

Provided in Cooperation with:

Federal Reserve Bank of New York

Suggested Citation: Dobbie, Will; Goldsmith-Pinkham, Paul; Mahoney, Neale; Song, Jae (2016) : Bad credit, no problem? Credit and labor market consequences of bad credit reports, Staff Report, No. 795, Federal Reserve Bank of New York, New York, NY

This Version is available at:

<https://hdl.handle.net/10419/175203>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Federal Reserve Bank of New York
Staff Reports

Bad Credit, No Problem? Credit and Labor Market Consequences of Bad Credit Reports

Will Dobbie
Paul Goldsmith-Pinkham
Neale Mahoney
Jae Song

Staff Report No. 795
October 2016
Revised May 2017

This paper presents preliminary findings and is being distributed to economists and other interested readers solely to stimulate discussion and elicit comments. The views expressed in this paper are those of the authors and do not necessarily reflect the position of the Federal Reserve Bank of New York or the Federal Reserve System. Any errors or omissions are the responsibility of the authors.

Bad Credit, No Problem? Credit and Labor Market Consequences of Bad Credit Reports

Will Dobbie, Paul Goldsmith-Pinkham, Neale Mahoney, and Jae Song

Federal Reserve Bank of New York Staff Reports, no. 795

October 2016; revised May 2017

JEL classification: D14, G0, J0

Abstract

Credit reports are used in nearly all consumer lending decisions and, increasingly, in hiring decisions in the labor market, but the impact of a bad credit report is largely unknown. We study the effects of credit reports on financial and labor market outcomes using a difference-in-differences research design that compares changes in outcomes over time for Chapter 13 filers, whose personal bankruptcy flags are removed from credit reports after seven years, to changes for Chapter 7 filers, whose personal bankruptcy flags are removed from credit reports after ten years. Using credit bureau data, we show that the removal of a Chapter 13 bankruptcy flag leads to a large increase in credit limits and economically significant increases in credit card and mortgage borrowing. Using administrative tax records linked to personal bankruptcy records, we estimate a precise zero effect of flag removal on employment and earnings outcomes. We rationalize these contrasting results by showing that, conditional on basic observables, “hidden” bankruptcy flags are strongly correlated with adverse credit market outcomes but have no predictive power for labor market outcomes.

Key words: consumer finance, bankruptcy, employment

Goldsmith-Pinkham: Federal Reserve Bank of New York (e-mail: paul.goldsmith-pinkham@ny.frb.org). Dobbie: Princeton University and NBER (e-mail: wdobbie@princeton.edu). Mahoney: University of Chicago Booth School of Business and NBER (e-mail: neale.mahoney@gmail.com). Song: Social Security Administration (e-mail: jae.song@ssa.gov). The authors thank Gerald Ray and David Foster at the Social Security Administration for their help and support, as well as Orley Ashenfelter, Emily Breza, Henry Farber, Donghoon Lee, Alexandre Mas, Atif Mian, Jonathan Petkun, Joelle Scally, Isaac Sorkin, Amir Sufi, Eric Zwick, and numerous seminar participants for helpful comments and suggestions. Katherine Di Lucido, Yin Wei Soon, and Hanbin Yang provided excellent research assistance. The views expressed in this paper are those of the authors and do not necessarily reflect the position of the Federal Reserve Bank of New York, the Federal Reserve System, or the Social Security Administration.

1 Introduction

The increasing availability and richness of credit report data is one of the most significant changes to consumer financial markets in the last 25 years. In the United States, credit reports – and the associated credit scores – are used in nearly all consumer lending decisions, including both approval and pricing decisions for credit cards, private student loans, auto loans, and home mortgages. Credit reports are also widely used in non-lending decisions, such as rental decisions for apartments and hiring decisions in the labor market.¹

Proponents of this trend argue that the increased use of credit reports is a key factor driving the expansion of lending to traditionally underserved segments of the population, including minority communities that have been historically shut out of formal credit markets (e.g., [Staten, 2014](#)). Critics recognize the importance of credit report data in theory, but argue that these benefits should be weighed against individuals' rights to privacy ([Shorr, 1994](#)) and the so-called right to be forgotten ([Steinberg, 2014](#)). Critics have been particularly concerned about the use of credit reports in hiring decisions in the labor market. In the years following the Great Recession, a series of prominent news articles reported on how a bad credit report can be a major impediment to finding a job.² Indeed, in a recent nationally-representative survey, the majority of individuals reported the belief that credit scores are used in both loan determinations and “by a potential employer deciding whether to offer you a job” (Survey of Consumer Expectations, 2017).³

In contrast, while lenders are explicit about their use of credit reports, employers claim that credit checks are typically used only to verify information *after* a job offer has been made. Among employers running credit checks, only 2 percent report running a credit check during the initial screening, 40 percent run a credit check in between the initial screening and the job offer, and 58 percent run a credit check after the job offer has been made ([SHRM, 2012](#)). Of course, it is unclear how much weight to place on these survey responses; audit studies show that employers screen potential hires using information on protected classes, which they presumably would not admit to.⁴

¹The [SHRM \(2010\)](#) reported that 60 percent of employers conducted background checks for some of their candidates in 2010, up from 25 percent of employers in 1998. See [FRB \(2007\)](#) and [CFPB \(2012\)](#) for additional discussion on the uses of credit reports.

²See [National Public Radio \(2012\)](#) and [New York Times \(2013\)](#). The April 10th, 2016 episode of the TV Show “Last Week Tonight with John Oliver” also reported on this issue.

³Specifically, 98 percent reported that credit scores are typically used “by lenders when deciding whether to give you a loan or not” and 52 percent reported that credit scores are typically used “by a potential employer deciding whether to offer you a job”.

⁴For instance, audit studies show that employers screen on race (e.g., [Bertrand and Mullainathan, 2004](#); [Agan and Starr, 2017](#)), gender (e.g., [Neumark, Bank and Van Nort, 1996](#); [Lahey, 2008](#)), age (e.g., [Neumark, Burn and Button, 2015](#)), which

This paper studies the effect of an improved credit report on both financial and labor market outcomes. Our research design uses the sharp removal of personal bankruptcy “flags” from credit reports at statutorily determined time horizons. Nearly all households that declare bankruptcy file under either Chapter 13 or Chapter 7 of the U.S. Bankruptcy Code.⁵ Under the Fair Credit Reporting Act (FCRA), credit bureaus are required to remove Chapter 7 bankruptcy flags ten years after filing. In contrast, credit bureaus traditionally remove Chapter 13 flags only seven years after filing, three years before the Chapter 7 flag is removed.⁶

We use this variation in a difference-in-differences research design that compares outcomes for Chapter 13 filers (the “treatment” group), who have their flags removed at seven years, to Chapter 7 filers (the “control” group), who have their flags removed at ten years and are therefore unaffected at the seven-year time horizon. The identifying assumption for this difference-in-differences specification is that, in the absence of the Chapter 13 bankruptcy flag removal, outcomes for treated and control individuals would have evolved in parallel. To provide support for this “parallel trends” assumption, we show that the path of outcomes for treated and control individual are virtually identical in the pre-flag removal period.

We measure the effects of flag removal using two large administrative datasets. We examine the effects on credit market outcomes – including measures of both credit card and mortgage borrowing – using a dataset generated from the Federal Reserve Bank of New York Equifax Consumer Credit Panel (CCP). Equifax is one of the three main credit bureaus, and their data provide us with panel information on nearly all credit products held by an individual over time. To examine the effects on labor market outcomes, we use data from individual bankruptcy filings merged to administrative tax records at the Social Security Administration (SSA). Our primary analysis sample, which focuses on prime-age adults with a bankruptcy flag removal between 2002 and 2011, covers roughly 400,000 individuals in the Equifax sample and 4.7 million individuals in the SSA sample.

We begin our analysis by examining the “first stage” effect of the bankruptcy flag removal on

are explicitly prohibited by law.

⁵Under Chapter 7, debtors forfeit all non-exempt assets in exchange for a discharge of eligible debts and protection from future wage garnishment. Under Chapter 13, filers propose a three- to five-year plan to repay part of their unsecured debt in exchange for a discharge of the remaining unsecured debt, protection from future wage garnishment, and protection of most assets. Nearly all unsecured debts are eligible for discharge under both chapters, including credit card debt, installment loans, medical debt, unpaid rent and utility bills, tort judgments, and business debt. See Section 3 for additional details of the bankruptcy system in the United States.

⁶Under FCRA, Chapter 13 flags are not mandated to be removed earlier than Chapter 7 flags, but all three national credit bureaus do so voluntarily. All three credit bureaus state that the Chapter 13 flag is removed at seven years in their documentation, and we have confirmed this independently using the Equifax credit report data described below. We have also confirmed that the Chapter 7 flag is removed at ten years, as mandated by the FRCA, using the Equifax data.

credit scores. Since bankruptcy flags enter the credit score formula, this effect is “mechanical” in the sense that it could be directly calculated if one had the proprietary credit score formula and all of the input variables. In practice, we show that bankruptcy flag removal leads to an immediate 10 point increase in credit scores on a pre-flag removal mean of 596. The jump occurs precisely in the quarter of bankruptcy flag removal and its impact declines over time. Since credit scores are based on a regression of default on observables, we can also interpret the effect in terms of a change in the implied probability of default. Using this measure, we find that flag removal leads to a 3 percentage point decline in the implied default probability on a pre-flag removal mean of 32 percent (roughly a 10 percent decrease in riskiness).

We next show that flag removal has a statistically significant and economically large effect on credit card borrowing. The effect appears immediately and grows linearly over time. At a three-year horizon, we estimate that flag removal increases credit limits by approximately one-half, or \$1,510 on a pre-flag removal mean of \$3,027, and raises credit card balances by more than 40 percent, or \$800 on a pre-flag removal mean of \$1,911. The ratio of the increase in balances to the increase in credit limits is 53 percent, although we caution that the effect should not be interpreted as a pure MPC out of liquidity because some of the effect may operate through lower interest rates, which we do not observe. Credit limits are also determined by credit card balances, so this ratio may reflect some reverse causality.

We find a similarly large effect on mortgage borrowing. In contrast to the credit card results, the mortgage effect is concentrated in the first year. One year after flag removal, the fraction of individuals with a mortgage increases by 1.9 percentage points on a pre-flag removal mean of 41.3 percent. In heterogeneity analysis, we show that the effect is concentrated among individuals who had their flags removed during the 2008 to 2011 period, with no mortgage effect of flag removal in prior years. These results are consistent with widespread mortgage access in the run-up to the Financial Crisis when subprime mortgage lenders provided loans to consumers with blemished credit reports, and substantial pent-up demand in the post-crisis period due to significantly tighter lending standards in the mortgage market.

In the second part of the paper, we turn to the effects in the labor market. In stark contrast to our credit market results, we estimate a precise zero effect of flag removal on labor market outcomes. At a three-year horizon, the 95 percent confidence intervals allow us to rule out employment effects greater than 0.4 percentage points and earnings effects greater than 0.8 percent. We estimate similarly precise zero effects on self-employment and self-employment earnings, indicating that these results are not

masking reallocation between different types of work.

Because of the contrary anecdotal evidence linking credit reports and employment, we conduct a broad set of heterogeneity and sensitivity analyses of these labor market results. (i) We estimate precise and economically small effects for different demographic groups, including for minorities for whom there has been particular concern about the employment consequences of derogatory credit reports.⁷ (ii) We find economically small effects across the business cycle, including just after the Financial Crisis when labor markets were slack. (iii) We find no economically significant effect on employment dynamics, including the “no job” to “any job” transition, where one might expect to see the largest employment response. (iv) We also find no evidence of economically significant employment shifts towards industries like finance, which more frequently use credit checks to screen applicants (SHRM, 2010).

From a policy perspective, our results speak most directly to policy reforms that would adjust the length of time that derogatory remarks remain on credit reports. Adjusting time horizons is a natural policy to consider: The U.S. has variation in the time horizons for different types of remarks (e.g., Chapter 7 versus Chapter 13) and there is substantial variation in time horizons across other countries.⁸ The local average treatment effects (LATEs) that we estimate are the policy relevant parameters for understanding the effect of reforms that would modestly decrease (or increase) the length of time that bankruptcy flags remain on credit reports.

Our results also speak to the effect of policies that would restrict employer credit checks at all time horizons – although we are careful about extrapolating from our LATEs to the effects of these more comprehensive bans.⁹ If employers place weight on other derogatory items (e.g., default flags) and down-weight a seven-year-old bankruptcy flag relative to a more recent indicator, directly extrapolating from our LATE to the effects of a broader restriction on employer credit checks would be inappropriate.

To address this potential limitation, we conduct a separate difference-in-differences analysis of

⁷For instance, the NAACP and National Council of La Raza, among many other organizations, wrote a letter advocating for the “The Equal Employment for All Act” (H.R. 321), which aimed “to prohibit employers from using credit checks as part of their hiring and promotion decisions for most positions,” because they viewed credit checks as discriminatory, among other reasons. The bill was introduced in January 2011, but did not pass.

⁸For instance, derogatory remarks remain on credit reports for three years in Sweden, six years in the UK and Canada, and 15 years in Brazil.

⁹Since 2007, 11 states having passed laws to restrict employer credit checks and federal legislators having introduced a similar law in 2015. The federal bill, “The Equal Employment for All Act” (H.R. 321), aimed to “amend the Fair Credit Reporting Act to prohibit the use of consumer credit checks against prospective and current employees for the purposes of making adverse employment decisions.” The bill was introduced by Senator Elizabeth Warren in August 2015. See Clifford and Shoag (2016) for more on these policies.

the 11 state-level bans on employer credit checks that were implemented in the second half of our sample period. To focus on individuals affected by the ban, we restrict our analysis to individuals with bankruptcy flags that have not been removed. This state-ban research design therefore captures the LATE of removing a bankruptcy flag at earlier time horizons (i.e., before seven years) than the analysis of bankruptcy flag removals and the effect of removing other derogatory items (e.g., default flags). Using the SSA data described above, we estimate an economically and statistically insignificant effect of the state credit check bans on employment and earnings outcomes, bolstering the externality validity of our earlier findings.

In the last part of the paper, we consider two potential explanations for the zero labor market effect. The first potential explanation is countervailing effects of bankruptcy flag removal on labor supply and labor demand. In particular, since flag removal increases access to credit, it might reduce labor supply through a credit smoothing channel, thereby offsetting any increase in employers' labor demand. The zero effect of state-level bans on employer credit checks provides evidence against this explanation. Since these bans did not affect what information lenders can observe, and therefore did not have a direct effect on access to credit, they should isolate the effect of derogatory credit report information on employers' labor demand. The zero effect in this state-ban analysis therefore indicates that an offsetting labor supply effect is unlikely to explain our result.

We further investigate this theory by exploiting heterogeneity across individuals in the effect of flag removal on credit access. We show that there is a zero employment effect across individuals with different pre-flag removal credit card utilization rates, including individuals with relatively low credit card utilization. Since individuals with low pre-flag removal utilization were not credit constrained, this analysis isolates a group of individuals for whom changes in employers' labor demand should be the dominant force. In a second test, we show that the employment effect is also zero across individuals with different size increases in credit limits, including individuals with very small credit limit changes for whom the labor demand effect should again be dominant. These results further suggest that a countervailing labor supply effect cannot explain the zero labor market effect.

The second potential explanation for the zero labor market effect is that bankruptcy flags may have little value in predicting future job performance. We investigate this theory by examining the explanatory value of "hidden" bankruptcy flags, i.e. recently removed bankruptcy flags that are observed by the econometrician but unobserved by new lenders and employers. We measure the informational content of these hidden flags by comparing the job outcomes of individuals who had a

Chapter 13 flag removed in the prior year (and therefore have a hidden flag) to observably similar individuals who never declared bankruptcy (and therefore do not have a hidden flag).

We first confirm that hidden bankruptcy flags are strongly predictive of future loan performance. Conditional on lagged credit scores, a hidden bankruptcy flag is associated with a 6.4 percentage point increase in the probability of having a credit card delinquency in the next three years relative to a non-filer mean of 19.3 percent. For mortgage debt, individuals with a hidden flag are 10.8 percentage points more likely to have a delinquency relative to a non-filer mean of 11.7 percent. In contrast, we find no correlation between the hidden bankruptcy flags and measures of job performance. Conditional on starting wage decile and industry, a hidden flag is associated with less than a 0.1 percentage point difference in the probability of being at the same job three years later relative to a non-filer mean of 35.2 percent. For employment at any firm, the difference is less than 0.3 percentage points relative to a non-filer mean of 83.9 percent. These results suggest that bankruptcy flags have limited value for predicting future job performance, rationalizing the zero labor market effect documented above.

We conclude that credit reports are important for credit market outcomes, where they are the primary source of information used to screen applicants and have substantial predictive power for future default, but are of limited consequence for labor market outcomes, where employers rely on a much broader set of screening mechanisms and bankruptcy flags have no additional predictive power on the margin. Our results suggest that employers purchase credit reports for non-performance-based reasons, such as verifying applicant information, as they report in [SHRM \(2010\)](#) survey. Our results also suggest that legislative attempts to limit the use of credit reports by employers are unlikely to affect the labor market outcomes studied in this paper, either positively or negatively.¹⁰

Our paper is related to a number of recent working papers that examine the effects of credit reports on credit and labor market outcomes conducted in parallel to our study.¹¹ [Gross, Notowidigdo and Wang \(2016\)](#) use credit bureau data and an event-study design to estimate the effect of bankruptcy flag removal on credit card limits and credit card balances. Their implied MPC estimate is similar to ours, but their main objective is to estimate heterogeneity in the MPC over the business cycle. [Herkenhoff, Phillips and Cohen-Cole \(2016\)](#) use administrative employment data from the Census

¹⁰Our results are silent, however, on whether these laws would affect job application behavior or any form of statistical discrimination.

¹¹The recent literature builds on work by [Musto \(2004\)](#), who studies the impact of bankruptcy flag removal on credit scores and credit card borrowing using an event-study design. [Musto \(2004\)](#) finds that flag removal has a sharp short-run effect on credit scores and credit card borrowing, but has adverse longer-run consequences. In contrast, our difference-in-differences research design, which is better suited to study longer-run effects, does not show such strong evidence of adverse longer-run outcomes.

and an event-study design to estimate the employment consequences of bankruptcy flag removal. Like us, they find zero or very small effects of flag removal on self-employment and formal sector employment and earnings. They do, however, find that flag removal increases churn in and out of employment, and use these results to calibrate a directed search model of labor market transitions. [Clifford and Shoag \(2016\)](#) use employment and credit score data aggregated to the Census tract level and a state-year difference-in-differences research design to study the aggregate employment effects of recent state-level restrictions on employer credit checks. They find that restrictions have a zero average effect among Census tracts with average credit scores below 650. However, in subsample analysis, the authors find positive effects for census tracts with the lowest average credit scores. These estimates contrast with our individual-level results that show no employment effects across the credit score distribution for bankruptcy filers.

Finally, outside of the United States, our research is related to a paper by [Bos, Breza and Liberman \(2016\)](#) that studies a policy that reduced the time that information on default was listed on credit reports in Sweden. Their analysis focuses on individuals who defaulted on a pawnshop loan, who make up around 2 percent of the Swedish population ([Bos, Carter and Skiba, 2012](#)). They find that the removal of default information leads to a 3 percentage point increase in employment. By comparison, we focus on individuals who have filed for bankruptcy, which make up approximately 15 percent of the United States population according to our calculations using the CCP data, and we rule out employment effects greater than 0.4 percentage points with 95 percent confidence. We are also unable to find any subgroup for whom employment effects are larger than 3 percentage points, suggesting that the labor market effects of bad credit reports are much smaller in the United States than Sweden, at least for the respective populations examined in these studies.¹²

The rest of our paper proceeds as follows. Section 2 presents background on credit reporting and describes our data. In Section 3, we present our research design. Section 5 presents our results for the credit market and labor market outcomes. Section 6 concludes.

¹²[Bos, Breza and Liberman \(2016\)](#) estimate that the removal of default information increases credit by about \$105 over their time horizon, with an implied annual effect of \$236. We find that the removal of a personal bankruptcy flag increases credit card borrowing by \$799 after three years, implying an annualized effect of \$267 dollars. We also find increases in mortgage borrowing of 1.0 to 1.8 percent. These results suggest that our (null) labor market findings are not the result of a weak “first stage.”

2 Background and Data

2.1 Credit Reporting

The history of credit reporting in the United States can be traced back to the nineteenth century, when third parties sold lists of deadbeat borrowers to local merchants. The credit reporting industry grew throughout the twentieth century, but remained highly fragmented, with 2,250 local and regional firms as of 1970. During the 1970s and 1980s, the rapid growth in credit card lending fueled an expansion and consolidation of the credit bureau industry. Today, there are three national credit reporting agencies – Equifax, TransUnion, and Experian – that provide most credit reports. See [CFPB \(2012\)](#) for more on the history of the credit reporting system.

Along with basic information on name, address, and Social Security number (SSN), consumer credit reports provide four main categories of information:

- (i) The *tradeline* segment provides information on contract characteristics, utilization, and delinquency or default at the product level. For instance, for an individual credit card, the tradeline data include information on the credit limit, account balance, and whether the consumer is in delinquency or default. The tradeline data are provided to the credit bureaus by the lenders, which are typically large national banks.
- (ii) The *public records* segment includes information on bankruptcies and tax liens. Non-financially relevant public information, such as marriage records, are not included in the credit report. These data are obtained from the Public Access to Court Electronic Records (PACER) system and government offices.
- (iii) The *collections* segment provides information on debts under collection and is reported to the credit bureaus by third-party collection agencies.
- (iv) The *inquiries* segment provides information on consumer-initiated credit requests, known as “hard” inquiries. “Soft” inquiries, which result, for example, from a bank-initiated pre-screening, are typically not reported.

The Fair Credit Reporting Act (1970) limits the amount of time that information can be maintained on credit reports. Chapter 7 bankruptcies may be listed for ten years after the order for relief or date of adjudication. Conversely, information on Chapter 13 bankruptcies is traditionally removed

after a period of only seven years.¹³ The FCRA also stipulates that information on late payments, delinquencies, and collection items be removed after seven years.

Requestors of credit bureau information do not necessarily receive the full set of credit bureau data. Potential employers, for instance, usually receive modified credit reports that do not contain date of birth or credit scores. Lenders, on the other hand, usually receive at least one consumer credit score, in addition to all of the standard credit report information. These credit scores are sometimes developed by third parties, such as the Fair Isaac Corporation (FICO), and sometimes developed by the credit bureaus themselves (e.g., the VantageScore). There are also dozens of different types of credit scores, each based on different outcome variables and used for different types of lending decisions. The most commonly used credit scores aim to predict the probability that a consumer will become 90+ days delinquent on a new loan within the next 24 months. See [CFPB \(2012\)](#) for more background on the U.S. credit reporting system.

2.2 Data Sources and Sample Construction

We use two separate datasets to estimate the impact of removing a Chapter 13 bankruptcy flag on credit scores, financial outcomes, and formal sector employment and earnings. The first dataset uses information from the Federal Reserve Bank of New York's Equifax Consumer Credit Panel (CCP). The second dataset uses information from individual bankruptcy filings merged to administrative tax records at the Social Security Administration (SSA).

The first dataset used in our analysis is constructed using records from the CCP, a representative five percent random sample of all individuals in the U.S. with credit files.¹⁴ Like other credit report data, the CCP data are derived from public records, collections agencies, and trade lines data from lending institutions. The data include a comprehensive set of consumer credit outcomes, including information on credit scores, unsecured credit lines, auto loans, and mortgages. The data also include year of birth and geographic location at the ZIP-code level. No other demographic information is available at the individual level. Importantly, the data also include information on the bankruptcy chapter, the bankruptcy outcome, and the quarter that a bankruptcy flag is both placed and removed

¹³Under FCRA, Chapter 13 flags are not mandated to be removed earlier than Chapter 7 flags, but all three national credit bureaus do so voluntarily. All three credit bureaus state that the Chapter 13 flag is removed at seven years in their documentation, and we have confirmed this independently using the Experian credit report data described below. We have also confirmed that the Chapter 7 flag is removed at ten years, as mandated by the FRCA, using the Experian data.

¹⁴The CCP data is a representative sample of all individuals with a credit file but does not include the roughly 11 percent of the U.S. population without credit files. As a result, the CCP data will be more representative for high-income individuals than for low-income individuals.

from the credit file.¹⁵ The CCP data are available quarterly from 1999 to 2015. See [Avery et al. \(2003\)](#) and [Lee and der Klaauw \(2010\)](#) for additional details.

We make three sample restrictions to the CCP data. First, we restrict the sample to individuals who filed for bankruptcy protection between 1995 and 2004. This restriction allows us to observe credit outcomes both before and after the flag removal. Second, we restrict our sample to individuals who were between 23 and 47 years old at filing – and therefore between 30 and 54 years old at seven years after filing – to focus on working-age adults. Third, we restrict the sample to individuals who completed the bankruptcy process, receiving what is known as a discharge.¹⁶

The second dataset constructed for this study consists of individual bankruptcy filings merged to administrative tax records at the SSA. Bankruptcy records are available from 1992 to 2009 for the 81 (out of 94) federal bankruptcy courts that allow full electronic access to their dockets.¹⁷ We matched the individual-level bankruptcy records to administrative tax records from the SSA using last name and the last four digits of the filer’s SSN. We were able to successfully match over 90 percent of the bankruptcy records, with nearly all of the unmatched records resulting from a shared name and last four digits of the SSN in the SSA data.¹⁸ The SSA data include information on all formal sector earnings and employment from annual W-2s and self-employment earnings from annual 1040s at the IRS. Individuals with no W-2 or self-employment earnings in any particular year are assumed to have had no formal sector earnings in that year. Individuals with zero earnings are included in all regressions throughout the paper. The SSA data are available annually from 1978 to 2014.

Following our sample restrictions for the CCP data, we restrict the matched bankruptcy-SSA data to individuals who filed for bankruptcy protection between 1995 and 2004, were between 30 and 54 years old seven years after filing, and successfully completed the bankruptcy process. All dollar amounts in the SSA dataset are adjusted to year 2013 dollars using the CPI-U.

Table 1 provides summary statistics on the CCP and SSA data, for Chapter 7 and Chapter 13 filers

¹⁵We are unable to observe filing quarter for individuals filing before the first quarter of 1991. For these individuals, we infer the filing quarter based on when their bankruptcy flag is removed from their credit report. Specifically, we impute the filing quarter as being seven years before the quarter of flag removal for Chapter 13 filers, and ten years before the quarter of flag removal for Chapter 7 filers. In results available upon request, we find that the number of Chapter 7 and Chapter 13 filings in the CCP data closely track the number of filings observed in administrative bankruptcy records.

¹⁶Chapter 13 filers who do not receive a discharge have their flags removed after ten years and therefore cannot be used in our research design.

¹⁷We thank Tal Gross, Matthew Notowidigdo, and Jialan Wang for providing the bankruptcy data used in this analysis. See [Gross, Notowidigdo and Wang \(2014\)](#) for additional details on the PACER bankruptcy data.

¹⁸The SSA data include every individual who has ever acquired an SSN, including those who are institutionalized. However, illegal immigrants without a valid SSN are not included in the SSA data. The SSA data also does not include information on informal earnings or employment.

separately, and for the combined sample.

3 Research Design

We estimate the impact of bankruptcy flag removal using a difference-in-differences research design that compares the outcomes of Chapter 13 filers (the “treatment” group), who have their flags removed at seven years, to the outcomes of Chapter 7 filers (the “control” group), who have their flags removed at ten years and are therefore unaffected at the seven-year time horizon.

Our sample of 1995 to 2004 bankruptcy filings occurred before the 2005 bankruptcy reform (i.e., the Bankruptcy Abuse Prevention and Consumer Protection Act of 2005, or BAPCPA). Below we provide a brief overview of Chapter 13 and Chapter 7 bankruptcy under the pre-reform bankruptcy code; see [Dobbie and Song \(2015\)](#), [Dobbie, Goldsmith-Pinkham and Yang \(2015\)](#) and [Mahoney \(2015\)](#) for a more in-depth treatment. Under Chapter 7, bankruptcy filers forfeit all non-exempt assets in exchange for a discharge of eligible debts and protection from future wage garnishment. Nearly all unsecured debts are eligible for discharge under Chapter 7, including credit card debt, installment loans, medical debt, unpaid rent and utility bills, tort judgments, and business debt. Student loans, child support obligations, and debts incurred by fraud cannot be discharged under Chapter 7, and secured debts such as mortgages, home equity loans, and automobile loans can only be discharged if filers give up the collateral.

Under Chapter 13 bankruptcy, filers propose a three- to five-year plan to partially repay their unsecured debt in exchange for a discharge of the remaining unsecured debt, a hold on debt collection, and the retention of most assets. Chapter 13 requires filers to use all of their disposable income, defined as their predicted income less predicted expenses, to repay creditors. Creditors must receive at least as much as they would have received if the filer’s assets were liquidated under Chapter 7, a requirement known as the “best interest of creditors” test. Chapter 13 filers are also required to fully repay priority claims, such as child support and alimony, unless the claimant agrees to a reduced payment. If a filer wants to keep any collateral securing a claim, he or she must keep up to date on all current payments and include any arrears in the repayment plan. The filer can also choose to give up the collateral and discharge the remaining debt.¹⁹

In any given year, approximately 70 percent of filers choose Chapter 7 of the bankruptcy code, with the remaining 30 percent choosing Chapter 13 ([White, 2007](#)). One reason why individuals choose

¹⁹In our main results, we include all Chapter 13 filers, regardless of repayment plan length. In results available upon request, we find identical results restricting the sample to filers with either 3-year or 5-year repayment plans.

Chapter 13 is that it allows filers to avoid a home foreclosure or the repossession of a car by including any arrears in the repayment plan, with the original debt contract reinstated on completion of the Chapter 13 repayment plan. Thus, perhaps not surprisingly, the biggest difference between Chapter 13 and Chapter 7 filers in Table 1 is the fraction of individuals with a mortgage (41.6 percent for Chapter 13 filers versus 32.6 percent for Chapter 7 filers). However, there is also evidence that filers are steered into Chapter 13 by lawyers who earn larger payments from Chapter 13 filings, generating variation in filing chapter that is more likely to be uncorrelated with the individual’s financial circumstances (Braucher, Cohen and Lawless, 2012). As we discuss below, our research design does not rely on the random assignment of filing chapter. Rather, the key identifying assumption for our difference-in-differences specification is that the differences in outcomes for Chapter 13 versus Chapter 7 filers would have evolved in parallel in the absence of the Chapter 13 bankruptcy flag removal.

We conduct our analysis using individual-level data collapsed to a more aggregate level to speed up the regression analysis. In the CCP data, we collapse by the full interaction of chapter of filing, cohort of filing, time period, state of residence, and five-year age bins. In the SSA data, we also observe race (defined as white or non-white) and gender, so we additionally collapse on these dimensions.²⁰ In our regression specifications, we weight each of the resulting cells by the number of underlying individual observations so that our estimates are representative of the underlying individual-level data. As we discuss below, collapsing the data does not affect the statistical inference because we cluster our standard errors above the level of aggregation.

The precise regression specifications will naturally differ based on whether we use the quarterly CCP data or the annual SSA data. Consider first the quarterly CCP data. Let i index *filing groups*, defined by the full interaction of chapter of filing, cohort of filling, state of residence, and 5-year age bin. Let s index *calendar-time*, defined at the year-quarter level. Let t indicate *event-time*, defined as quarters relative to the seven-year horizon when Chapter 13 bankruptcy flags removed. We define t using this seven-year horizon for both Chapter 13 and Chapter 7 filers even though Chapter 7 filers have their flags removed at ten years. The collapsed data is at the $i \times t$ level.

²⁰In the CCP data, cohort and time period are defined at the year-quarter level and state of residence is defined using the state of residence six years after filing. In the SSA data, which is only available at the annual level, we define cohorts and time periods at the year level and state of residence is defined at the time of filing. We have examined the effect of flag removal on state of residence and find no effect. These results are available upon request.

For a given outcome, y_{it} , our difference-in-differences regression specification takes the form:

$$y_{it} = \alpha_i + \alpha_t + \alpha_{s(i,t)} + \left[\sum_{t \neq -1} \beta_t \cdot \mathbf{1}(\text{Chapter 13}) \right] + \varepsilon_{it}, \quad (1)$$

where α_i are filing group fixed effects, α_t are event-time fixed effects, $\alpha_{s(i,t)}$ are calendar-time fixed effects, $\mathbf{1}(\text{Chapter 13})$ is an indicator for filing under Chapter 13, and β_t are coefficients on Chapter 13 that vary non-parametrically by event time. We omit the period prior to flag removal, $\beta_{t=-1}$, so that the other β_t 's can be interpreted relative to this pre-removal baseline period. We also drop the base effect for the quarter prior to flag removal, $\alpha_{t=-1}$, as it is not separately identified from the other fixed effects in the specification. When we estimate this model using the annual SSA data, the event-time and calendar-time fixed effects are defined at the annual level, but otherwise the specification is unchanged.²¹

In this specification, the β_t coefficients for $t > 0$ can be interpreted as the differential change in y_{it} for Chapter 13 filers relative to Chapter 7 filers following the Chapter 13 bankruptcy flag removal. The identifying assumption is parallel trends: conditional on our controls, y_{it} would have followed a similar evolution for both groups of filers in the absence of the Chapter 13 flag removal. This identifying assumption would be violated if Chapter 13 and Chapter 7 filers have different trends in t . For example, our identifying assumption would be violated if Chapter 13 filers recover either faster or slower from a bankruptcy filing compared to Chapter 7 filers.

Our main approach to assess the validity of this assumption is to examine outcomes for the treated and control filers in the pre-flag removal period. As discussed below, our plots of the raw data and the non-parametric specifications both show that outcomes for Chapter 13 and Chapter 7 filers move in close parallel during the pre-flag removal period for most outcomes. These results give us confidence that our control group is valid and that it provides us with an accurate counterfactual for what would have happened to the treatment group in the absence of flag removal.

To gauge the magnitude and statistical significance of the results in the quarterly CCP data, we also estimate a specification that pools the effect across sets of consecutive quarters in the post-flag removal period. Specifically, we estimate a specification where we replace the quarter-specific co-

²¹In this specification, we are only able to control for year, rather than year-quarter, calendar-time fixed effects due to the collinearity of the event-time and calendar-time fixed effects. In our table results, we are able to control for year-quarter calendar-time fixed effects since our event-time estimates are simplified into three coefficients. When we estimate this specification using the annual SSA data, we are analogously only able to control for two-year calendar-time fixed effects when we include all event-time fixed effects, but are able to control for single-year calendar-time fixed effects in the tables, where our event-time estimates are again simplified into three coefficients.

efficients in the post-flag removal period with three post-flag removal coefficients: β_1 , which pools over quarters $t \in [0, 4)$, β_2 , which pools over quarters $t \in [4, 8)$, and β_3 , which pools over quarters $t \in [8, 12)$. Other than these pooled coefficients, the specification is identical to that in Equation (1). Since our SSA data is already annual, we do not need to run a different pooled specification in these data.

In all specifications, we cluster our standard errors at the full interaction of the chapter of filing, cohort of filing, and state of residence in the pre-flag removal period. This approach is more conservative than clustering at the individual level, and, for example, allows individuals who filed for Chapter 13 in California in 1998 to face correlated credit and labor market shocks when their bankruptcy flags are removed in 2005.

4 Results

In this section, we examine the effects of the Chapter 13 flag removal using our difference-in-differences research design. We first analyze the effects of flag removal on credit scores, before turning to its effects on credit card borrowing, mortgage borrowing, and labor market outcomes.

4.1 Credit Scores

We begin with a descriptive analysis of how credit scores evolve for Chapter 13 and Chapter 7 bankruptcy filers just before and just after flag removal. The effect of credit scores can be thought of as a “first stage”; if there were no effect on credit scores, we would be unlikely to detect an effect on other outcomes. As we mention above, since bankruptcy flags enter the credit score formula, the credit score effect is “mechanical” in the sense that it could be directly calculated if one had the proprietary credit score formula and all of the input variables. Since credit scores are used in the vast majority of lending decisions, improvements in credit scores should directly translate into increased credit availability, lower interest rates, or both (FRB, 2007).

Figure 1 provides some background on credit scores. The credit score we observe – the Equifax Risk Score 3.0 – is the output of “a general-purpose risk model that predicts the likelihood of a consumer becoming seriously delinquent (i.e., 90+ days past due) within 24 months of scoring.”²² The observed credit score is constructed as an odds-scale measure of risk, with the odds of going seriously delinquent doubling for every 33 point decline in the credit score measure. The exact credit score

²²See http://www.equifax.com/biz/debt_recovery_pdfs/EF3-670-ADV%20ERS%203.0.pdf

formula is a proprietary trade secret.²³

Panel A of Figure 1 plots the distribution of credit scores for a representative, unrestricted sample of the CCP data and for our analysis sample of bankruptcy filers. In the representative sample, credit scores have a mean of 686 and an interquartile range of 607 to 778. Our analysis sample is drawn from the lower part of the distribution, and has a mean of 600 and an interquartile range of 553 to 658. Panel B shows the relationship between observed credit scores and serious delinquency (90+ days past due).²⁴ The mean credit score of 600 in our analysis sample corresponds to a 30.2 percent probability of default in the following two years. To facilitate the economic interpretation of the effect on credit scores, we construct an alternative outcome measure called the *implied probability of default*, which is simply the credit score mapped into a probability of default using the relationship shown in Panel B of Figure 1.

Figure 2 plots average credit scores and the implied probability of default for Chapter 13 filers (the “treatment” group) and Chapter 7 filers (the “control” group) for each quarter relative to Chapter 13 flag removal. The vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs three years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal.

Panel A shows that prior to flag removal, credit scores for both groups trend upwards together, confirming the parallel trends identifying assumption. In the quarter of Chapter 13 flag removal, there is a clear jump of approximately ten points for the credit scores of Chapter 13 filers. After flag removal, average credit scores for Chapter 7 filers continue their upward trend, although at a slightly lower rate, and average credit scores for Chapter 13 filers decline slightly in absolute value and more strongly relative to the Chapter 7 control group.²⁵ At three years post-removal, the credit scores of Chapter 13 filers remain approximately 3 points above those of Chapter 7 filers.

Panel B shows trends for the implied probability of default. The pre-flag removal trend is down-

²³The FICO credit score is constructed in a similar fashion. See [CFPB \(2011\)](#) for more information.

²⁴To avoid complications from over-time variation in default rates, the figure focuses on credit scores in the first quarter of 2005 and default rates in the first quarter of 2007, which is a time period near the midpoint of our sample.

²⁵The decrease in slope is due to a change in the rate of removal of flags for delinquencies and collections items, which are also removed after seven years for both Chapter 13 and Chapter 7 filers. Accounting for the change in slope is a key advantage of our difference-in-differences research design relative to an event study design without a control group of Chapter 7 filers. The change in slope occurs for the following reason: Since individuals are receiving flags for delinquencies and collections items prior to filing for bankruptcy, the upward slope in credit scores partially reflects the removal of these flags prior to bankruptcy flag removal. However, individuals are no longer receiving new delinquencies and collections flags after bankruptcy filing, so there are no more removals of delinquencies and collections flags after the bankruptcy flag removal, and hence the slope of credit scores is flatter. See [Dobbie, Goldsmith-Pinkham and Yang \(2015\)](#) for an analysis of pre- and post-filing trends in credit scores, delinquencies, collection items, and other credit market outcomes, and see [Dobbie and Song \(2015\)](#) for an analogous analysis on pre- and post-filing trends in labor market outcomes.

ward because of the inverse relationship between credit scores and default probabilities. In the quarter of Chapter 13 flag removal, the implied probability of default drops by approximately 3 percentage points on a pre-removal mean on 32 percent. Post-flag removal, there is some reversion, and at three years post-flag removal, there is only a 0.5 percentage point difference between Chapter 13 and Chapter 7 filers in the implied probability of default.

Table 2 shows results from our parametric difference-in-differences regressions that pool the effect across the first, second, and third years after flag removal. In these specifications, we omit the quarter before flag removal, so that the effects can be interpreted relative to the pre-removal period. We also control for chapter-by-cohort-by-age-by-state and calendar-year fixed effects and cluster standard errors at the chapter-by-cohort-by-state level. The point estimates indicate that credit scores increase by 9.8, 6.3, and 3.2 points, and that the implied probability of default declines by 2.6, 1.6, and 0.6 percentage points in the first, second, and third years after flag removal, respectively.

Appendix Figure A1 plots the coefficient of interest from the non-parametric difference-in-differences specification shown in Equation (1) with credit scores and the implied probability of default as the dependent variables. The plots show no systematic relationship between flag removal and these outcome variables in the pre-removal quarters, providing support for our parallel trends identifying assumption, and more generally corroborating our results on the timing and size of the effect. Appendix Section A shows additional results that examine heterogeneity in the credit score effect by predicted pre-flag removal credit score.

4.2 Credit Card Debt

We examine two summary measures for credit card borrowing: (i) credit limits aggregated across all cards, and (ii) total balances aggregated across all cards. Balances reported in the credit bureau data reflect interest bearing debt, which the consumer pays interest on, and transaction volume, which is fully repaid at the end of the billing cycle and therefore does not accrue interest. However, Agarwal et al. (2015) show that for consumers with credit scores in the bottom quartile of the distribution, which is representative of the sample analyzed in this paper, more than 90 percent of balances is of the interest bearing variety, suggesting that interpreting balances as borrowing is a reasonable approximation.

Figure 3 shows average credit limits and balances for Chapter 13 and Chapter 7 filers for each quarter relative to the quarter of Chapter 13 flag removal. Table 3 shows estimates from the cor-

responding differences-in-differences regressions that pool the effect across the first, second, and third years after flag removal. Appendix Figure A4 plots of the coefficients of interest from the non-parametric specification shown in Equation (1).

There is an economically and statistically significant impact of flag removal on both credit card limits and balances that grows fairly linearly over time. The regression estimates in Table 3 show that flag removal increases credit limits by an average of \$503 per year. In particular, at three years after flag removal, credit limits have increased by \$1,510 on a pre-flag removal mean of \$3,027, or 50 percent. Credit card balances increase by an average of \$267 per year. At three years after flag removal, balances have increased by \$800 on a pre-flag removal mean of \$1,911, or 42 percent. Consistent with the credit score results, both figures show no pre-trend in credit card limits or balances.

It is inappropriate to interpret the ratio of the increase in balances to the increase in credit limits as a pure marginal propensity to consume out of liquidity (MPC) – such as that estimated in Gross and Souleles (2002) or Agarwal et al. (2015) – for a number of reasons. First, bankruptcy flag removal likely leads to a reduction in interest rates, and thus the increase in balances reflects both liquidity and price effects. Second, balances probably include a small amount of transaction volume that does not accrue interest, and debatably should not be considered borrowing. Third, there may be some reverse causality if higher credit limits raise balances, but then higher balances have a feedback effect on credit limits. These issues notwithstanding, taking the ratio of the increase in credit card balances to the increase in credit card limits results in a value of 53 percent at the three-year horizon, relative to a pre-flag removal utilization rate of 63 percent. These values are large, but almost identical to the MPC out of liquidity estimated in Agarwal et al. (2015) for the bottom quartile of the credit score distribution.

In the Appendix, we examine heterogeneity in these effects by predicted pre-flag removal credit score, following the procedure outlined in the credit score heterogeneity analysis. Appendix Figures A5 and A7 show trends plots of the effects on credit limits and balances, and Appendix Table A1 shows the parameter estimates. The effect on credit limits and balances are increasing in pre-flag removal credit score. The ratio of the increase in balances to credit limits declines modestly in predicted pre-flag removal credit score, from 67 percent in the bottom quartile to 56 percent at the top quartile, based on the effects at three years after flag removal.²⁶

²⁶In Appendix Figure A6, we examine the responsiveness of credit card limits and balances to changes in the implied probability of default. We find that an immediate one percentage point decrease in the implied probability of default increases credit card limits by approximately 300 dollars two years later. In Panel B, we find that a similar decrease in the

4.3 Mortgage Debt

We examine two measures of mortgage borrowing: (i) an indicator for whether the individual has at least one mortgage, and (ii) the natural logarithm of aggregate mortgage balances plus one. We use the logarithm of aggregate mortgage balances, rather than the unadjusted level, because the distribution of mortgage balances is highly right-skewed. We add one so that we can keep observations with no mortgage balances, and hence capture both extensive and intensive margin changes in mortgage borrowing.

Figure 4 shows the averages values of these outcomes for Chapter 13 and Chapter 7 filers in each quarter relative to the quarter of Chapter 13 flag removal. Table 4 shows estimates from the corresponding differences-in-differences regressions that pool the effect across the first, second, and third years after flag removal. Appendix Figure A8 plots of the coefficients of interest from the non-parametric specification shown in Equation (1).

There is an economically and statistically significant effect of flag removal on both the probability of having at least one mortgage and the aggregate measure of mortgage debt. The effects occur almost immediately after Chapter 13 flag removal but fade out over the next three years. The regression estimates in Table 4 show that in the first year after flag removal, the fraction of individuals with a mortgage increases by 1.9 percentage points on a pre-flag removal mean of 41.3 percent, or 4.6 percent. Aggregate mortgage balances (plus one) increase by 21 log points in the first year. For the standard reason, this estimate should be interpreted as the average proportional increase in mortgage balances, not the proportional increase in the average mortgage balance. The pre-trends, shown in Appendix Figure A8, are zero on average across the pre-flag removal period. They exhibit a small upward trend in the year before Chapter 13 flag removal, but this increase is small economically and small relative to the increases following flag removal.

In the Appendix, we examine heterogeneity in these effects by predicted pre-flag removal credit score, again following the procedure outlined in the credit score heterogeneity analysis. Appendix Figure A9 shows trends for the mortgage indicator, and Appendix Table A1 shows the corresponding parameter estimates. The effect of a flag removal on the probability of having a mortgage is small for the bottom quartile of the predicted pre-flag removal credit score distribution, but approximately the same for the top three quartiles of the distribution. The pre-trends for the bottom quartile also show that there is an increase in mortgage holdings in the quarter before flag removal, suggesting that the implied probability of default increases balances by around 100 dollars two years later.

effect of flag removal is slightly underestimated for this subsample.

In both the pooled and subsample results, there is also an apparent reversal in the mortgage outcomes, with values for the Chapter 13 filers falling below those for Chapter 7 filers approximately three years after flag removal. In Appendix Figure [A10](#), we further investigate this apparent reversal, focusing on the extensive margin of having any mortgage. Panel A shows the net flow into having a mortgage. Positive net flow is the result of a new mortgage origination, and a negative net flow is the result of consumers paying off their mortgage, selling their home, or losing their home in foreclosure. The figure shows a nearly 2 percentage point increase in the net flow into mortgages in the quarter of flag removal, underscoring the sharp on-impact effect of the treatment. Consistent with the reversal in mortgage outcomes, however, Chapter 13 filers have lower net flows in the years following the flag removal.

In Panels B and C, we explore this issue further by estimating effects before and after the start of the 2008 Financial Crisis. The results are striking. There is a large, almost 3 percentage point on-impact effect of flag removal on net mortgage flows during the 2008 to 2011 period. In the pre-crisis period, however, there is no on-impact effect of flag removal on net mortgage flows, and a decline in net flows for Chapter 13 relative to Chapter 7 following flag removal. This decline in net flows for Chapter 13 after the flag removal indicates that our research design performs poorly at longer time horizons for mortgage outcomes, particularly during the pre-crisis period. Since homeownership is an important determinant of the choice between a Chapter 13 versus Chapter 7 filing, it is perhaps unsurprising that our research design performs relatively worse for this outcome variable. We therefore prefer to focus on the on-impact mortgage results that are less likely to be affected by this issue.

For these on-impact estimates, our results suggest an economically large effect of flag removal on mortgage originations and mortgage balances, particularly following the 2008 Financial Crisis. These results are consistent with widespread mortgage access in the run-up to the Financial Crisis, with the subprime mortgage market providing loans to consumers with blemished credit reports, and substantial pent-up demand during the post-crisis period, with tighter lending standards in the subprime market. The timing and size of the effect suggest that consumers are aware of the date of flag removal or apply for a mortgage on a frequent enough basis to generate a rapid response. The size of the mortgage effect also underscores the importance of credit scores and bankruptcy flags in this market, a potentially surprising result given the role of other factors like down payments and income-based requirements that are also used to screen mortgage applicants.

4.4 Labor Market Outcomes

Our analysis of credit market outcomes showed large effects, with a 50 percent increases in credit limits indicating that bankruptcy flags are an important determinant of credit worthiness. Below, we examine whether bankruptcy flag removal has corresponding effects in the labor market.

On the extensive margin, we examine the effects of flag removal on (i) formal sector employment, (ii) self-employment, and (iii) the combination of either formal sector employment or self-employment. We also examine effects on (iv) formal sector wage earnings, (v) self-employment earnings, and (vi) total earnings from both formal sector employment and self-employment. We use the natural logarithm of each earnings measure, as the distributions of earnings are right-skewed. We again add one to each of the earnings measures so that we can keep observations with no reported earnings; prior to flag removal, approximately 18.0 percent of Chapter 13 filers have no formal sector earnings, 93.3 percent have no reported self-employment earnings, and 14.9 percent have no earnings of either type.

Figure 5 shows averages of these outcomes for Chapter 13 and Chapter 7 filers for each quarter relative to the quarter of Chapter 13 flag removal. Table 5 shows estimates from our parametric difference-in-differences specification that pools the effect across the first, second, and third years after flag removal. Appendix Figure A11 plots the coefficient of interest from our non-parametric specification shown in Equation (1).

In contrast to the financial outcomes, there is no evidence of economically significant effects of flag removal on labor market outcomes, at least for the average bankruptcy filer. At three years after filing, flag removal increases wage employment by a statistically and economically insignificant 0.2 percentage points on a pre-flag removal mean of 82.0 percent. The 95 percent confidence interval allows us to rule out employment effects larger than about 0.4 percentage points.²⁷ Similarly, we find that flag removal has virtually no effect on log wages (plus one) with a narrow 95 percent confidence interval. The effect on formal sector employment is statistically distinguishable from zero at a two-year time horizon, but the magnitudes are economically small both the formal sector employment and earnings outcomes at all of the time horizons.

Flag removal also has no discernible effect on self-employment, and the 95 percent confidence

²⁷The downward trend in wage employment is not unique to our sample. In Appendix Figure A12, we examine employment trends for individuals of similar ages (age 30 to 55 in 2003) in the Panel Survey of Income Dynamics (PSID). In the PSID data, the percentage of individuals with positive hours worked and positive labor income follows a similar downward trend.

interval allows us to rule out an effect of more than 0.2 percentage points. We similarly estimate an economically and statistically insignificant effect on self-employment earnings (plus one), with the 95 percent confidence interval ruling out effects greater than 3 percent. Not surprisingly, given the null effects for both the formal and self-employment outcomes, we also find no effect of flag removal on the outcomes that combine the formal sector and self-employment measures.

In summary, none of our results suggest economically important effects of flag removal on the labor market outcomes of the average bankruptcy filer. Consistent with our earlier results, there is also no evidence of different pre-trends for any of our labor market outcomes. Thus, our identifying assumption also appears to be valid for these outcomes.

4.4.1 Heterogeneity Analysis and Robustness

Our results thus far have shown that there are no economically important effects of bankruptcy flag removal on labor market outcomes, at least for the average filer. Because of the contrary anecdotal evidence, we conduct a broad set of heterogeneity and sensitivity analyses of these labor market results.

Demographic Heterogeneity: An important consideration is whether the zero effects for the average filer mask positive effects for specific subgroups. In particular, many advocates of restricting employer credit checks have argued that minorities are most likely to suffer adverse labor market consequences from poor credit reports, although it is unclear whether this is because these advocates think derogatory items are more common for this subset of the population or because they think that the casual effect of having a derogatory item is larger for this group.

Table 6 investigates this claim by reporting estimates of the effect of flag removal on formal sector employment for mutually exclusive subsets of the sample determined by the full interaction of gender, race (defined as either white or non-white), and age (defined as either younger or older than 40 years old at flag removal). The effects are economically small for all of the demographic groups and there is no evidence of consistently larger effects for minority groups.

To investigate heterogeneity in the estimates more broadly, Figure 6 plots the estimated effects of flag removal on formal sector employment at three years for 576 mutually exclusive subsamples determined by the full interaction of gender, race, age, and state of filing. The parameter estimates in the histogram are weighted by the number of underlying observations so that estimates from subsamples

with a large number of individuals are more prominent. The employment estimates in our sample are precisely and symmetrically clustered around a median value of 0.391 and mean value of 0.371. The small number of estimates that are statistically significant at the one percent level only accounts for 2.0 percent of the overall sample, only slightly higher than we would have expected from noise alone.²⁸ Results are qualitatively similar at different time horizons and for our other labor market outcomes. Thus, while we cannot definitively rule out positive employment effects for every subgroup, these results suggest that any positive outliers are likely to be the result of statistical noise.

Business Cycle Differences: The zero average effect could also mask differences in strong and weak labor markets. For example, it is possible that employers were willing to overlook any blemishes on filers' credit reports during the strong labor market in the first six years of our sample period (i.e. 2002 to 2007). Appendix Figure A13 and Appendix Table A2 investigate this issue by reporting effects for filers whose flags were removed in 2002 to 2007 (the "boom") and for filers whose flags were removed in 2008 to 2011 ("the bust"). The employment effects are statistically indistinguishable across the two time periods, although the point estimates are slightly larger in 2008 to 2011 when labor markets were tighter.

Labor Market Transitions: A related concern is whether the zero average effects mask large effects for individuals on the margin of the labor force. For instance, individuals who are currently unemployed might benefit the most from a bankruptcy flag removal. An analysis that looks at the overall employment rate might miss a positive effect for this group of individuals. To examine the effect on different groups, we define indicator variables for whether someone who had a job in the previous year takes on a new job ("change job"), maintains the same job ("same job"), or no longer has a job ("end job"). And we define indicators for whether someone who did not have a job in the prior year finds a job ("start job") or continues to be without work ("no job"). Appendix Figure A14 shows trends for these indicators and Table A3 reports parameter estimates from the corresponding difference-in-differences regressions. There are no economically significant effects on any of these outcome variables, and the 95 percent confidence intervals rule out effects larger than 0.2 percentage points for the "start job" transition at a three-year time horizon, where one might have expected to see an economically significant effect.

²⁸When we use a five percent criterion for statistical significance, 10.6 percentage of the estimates are statistically significant.

Industry Churn: The zero average effects may also mask churn across industries. For instance, a survey by the Society of Human Resource Management ([SHRM, 2010](#)) indicates that credit checks are used more frequently for jobs that involve “fiduciary and financial responsibility,” which are concentrated in the finance industry. At the other extreme, federal, state and local agencies are prohibited from considering bankruptcy in a hiring decision.²⁹ Appendix Figures [A15](#) shows employment trends by industry and Appendix Table [A4](#) shows the parameter estimates. In short, there is no economically significant evidence of a reallocation of employment towards finance or any other systemic trends in the effects across industries. For the financial industry, we can rule out effects greater than 0.2 percent with 95 percent confidence at any time horizon.

Heterogeneity by State Bans: In principle, our zero effect might be partially explained by the state bans on credit checks that were introduced in the last few years of our sample ([Clifford and Shoag, 2016](#)). In response to fears of discriminatory hiring practices due to credit checks, 11 states have banned the practice of credit checks over the past decade (see Appendix Table [A5](#) for a list of states with credit check bans). In states with a ban on credit checks, we would not be surprised to find a zero effect of bankruptcy flag removal on employment, as this information is not available to potential employers. To account for this margin, we split our data into three groups: individuals filing in states that never have a ban, individuals filing in states that implement a ban after their flag removal, and individuals filing in states that implement a ban before their flag removal (but after their filing date). Appendix Table [A6](#) shows that in all three cases, there is no statistically or economically significant effect of Chapter 13 flag removal on the probability of formal sector employment. Results are again qualitatively similar for our other labor market outcomes.

Externality Validity: Our primary difference-in-differences research design identifies the LATE of removing a bankruptcy flag seven years after filing. From a policy perspective, our results speak most directly to policy reforms that would that would modestly decrease (or increase) the length of time that bankruptcy flags remain on credit reports. Adjusting time horizons is a natural policy to consider: The U.S. has variation in the time horizons for different types of remarks (e.g., Chapter 7 versus Chapter 13) and there is substantial variation in time horizons across other countries.³⁰

²⁹See, for example: <http://www.nolo.com/legal-encyclopedia/will-bankruptcy-affect-my-job-future-employment.html>.

³⁰For instance, derogatory remarks remain on credit reports for three years in Sweden, six years in the UK and Canada, and 15 years in Brazil.

In interpreting the null effects on labor market outcomes, a natural question is whether employers consider a seven-year-old bankruptcy filing to be important relative to other derogatory items that could appear on a job applicant's credit report, such as foreclosure or default flags. The [SHRM \(2010\)](#) survey sheds some light on this matter. Firms were asked, "how many years of credit history are the most influential in your assessment of the job candidate's credit standing?" In response, 33 percent reported focusing on time horizons of "up to 6 or 7 years" and a further 25 percent indicated they considered longer time horizons. Moreover, across industries and occupations, firms report that bankruptcies are one of the most important items they consider, along with whether the consumer had accounts in collection or current outstanding judgments. In contrast, firms did not place much weight on whether the job applicant had medical or education debt or whether they had a foreclosure flag on their report.

Even so, we would not want to extrapolate from our results on the effects of bankruptcy flag removal to the effects of a broader restriction on employer credit checks if employers place weight on other derogatory items or down-weight a seven-year-old bankruptcy flag relative to a more recent flag. To address this potential limitation, we conduct a separate difference-in-differences analysis of the state-level bans on employer credit checks that were implemented in the second half of our sample period. To focus on individuals affected by the ban, we restrict our analysis to individuals who filed for either Chapter 7 or Chapter 13 bankruptcy in the prior four to six years.³¹ To maintain a balanced sample, we also drop states that implemented bans after 2010, because our data does not allow us to track outcomes for a full three years after implementation.³²

The top row of Appendix Figure [A16](#) shows trends in the fraction employed among bankruptcy filers who reside in states that implemented a ban in 2007, states that implemented a ban in 2010, and control states that never implemented a ban.³³ The bottom row of Appendix Figure [A16](#) shows difference-in-difference plots of the effect of the bans including all states that implemented bans between 2007-2010. The left column shows outcomes for Chapter 7 filers and the right column shows outcomes for Chapter 13 filers. Appendix Table [A7](#) shows the corresponding difference-in-differences coefficient estimates for the full set of labor market outcomes.

³¹We exclude individuals who filed seven or more years ago as their bankruptcy flags have already been removed and individuals who filed in three or fewer years to maintain a balanced sample, as we only have data on bankruptcy filers through 2009 but the majority of the state bans occurred since 2010 (see Appendix Table [A5](#)).

³²However, for the years we can observe, including these states does not affect the results. These results are available upon request.

³³We omit Hawaii from Appendix Figure [A16](#) because Hawaii's ban was implemented in 2009 and would add an additional line to the plots. Hawaii is included in all estimated results, however. Results are identical if Hawaii is omitted.

We find no evidence of an effect of the state credit check bans on labor market outcomes. The trend and difference-in-differences plots show parallel trends for employment prior to ban implementation. While employment plummets between 2007 and 2010, employment for treatment and control states continue on parallel trends following the implementation of the bans. For Chapter 7 filers, there is a slight decrease in employment in treated states, although the effects are not statistically distinguishable from zero at most time horizons. For Chapter 13 filers, the point estimates are small and statistically insignificant at all time horizons. The patterns are very similar for the full set of employment and earnings measures shown in Appendix Table A7.³⁴

While the state bans we analyze were implemented during the height of the Financial Crisis when counterfactual labor market outcomes were naturally harder to determine, we interpret these estimates as being broadly consistent with the results from our analysis of bankruptcy flag removal, bolstering the externality validity of these findings.

In sum, we find zero effect of flag removal on average, and zero effect across different demographic groups, including minorities, for whom there have been particular concerns about the employment consequences of derogatory credit reports. We find economically small effects across the business cycle, including just after the Financial Crisis when labor markets were particularly tight. We find no effect on employment dynamics, including the “no job” to “any job” transition, where one might expect to see the largest employment response. We find no evidence that employment shifts towards industries like finance, which use credit checks more frequently to screen applicants. Finally, we find no employment effects in states that did not implement bans on credit checks (or in states that implemented bans), and no evidence of an effect of these bans on labor market outcomes for bankruptcy filers, indicating that the zero employment effect we estimate is not limited to the removal of bankruptcy flags at a seven-year time horizon.

5 Interpretation

In this section, we consider two potential explanations for the zero labor market effect. The first is offsetting effects on labor supply and demand. The second is that bankruptcy flags are not an informative signal for employers, who already have substantial information on job applicants.

³⁴Results are similar if we limit the analysis to Washington, the single state implementing a ban before the Financial Crisis.

5.1 Labor Supply versus Labor Demand

In principle, a zero labor market effect might stem from countervailing effects on labor supply and demand. In particular, since a flag removal increases access to credit, it might reduce labor supply through a credit smoothing channel, thereby offsetting any increase in employers' labor demand.

The zero effect of state-level bans on employer credit checks provides evidence against this explanation. Since these bans did not affect what information lenders can observe, and therefore did not have a direct effect on access to credit, they should isolate the effect of derogatory credit report information on employers' labor demand. The zero effect in this state-ban analysis therefore indicates that an offsetting labor supply effect is unlikely to explain our result.

In Appendix Section B, we further investigate this theory by exploiting heterogeneity across individuals in the effect of flag removal on credit access. We show that there is a zero employment effect across individuals with different pre-flag removal credit card utilization rates, including individuals with relatively low credit card utilization. Since individuals with low pre-flag removal utilization were not credit constrained, this analysis isolates a group of individuals for whom changes in employers' labor demand should be the dominant force. In a second test, we show that the employment effect is also zero across individuals with different size increases in credit limits, including individuals with very small credit limit changes for whom the labor demand effect should again be dominant. These results provide additional evidence that a countervailing labor supply effect cannot explain the zero labor market effect.

5.2 Predictive Power of Hidden Bankruptcy Flags

A second potential explanation for the zero labor market effect is that bankruptcy flags are not an informative signal for employers, who already have substantial information on job applicants. We investigate this theory by examining the predictive power of "hidden" bankruptcy flags, i.e. recently removed bankruptcy flags that are observed by the econometrician but unobserved by both lenders and employers. Specifically, we test the predictive value of hidden flags by comparing the outcomes of individuals who had a Chapter 13 flag removed in the prior year (and therefore have a hidden flag) to observably similar individuals who never declared bankruptcy (and therefore do not have a hidden flag). The logic behind this test is straightforward – if hidden flags are correlated with future job performance, then bankruptcy flags should be used when they are observed. If hidden flags have no predictive power, however, they should also have no causal effect on labor demand.

We begin by examining the predictive power of hidden flags for credit market outcomes as a benchmark for the labor market results. For these credit market results, we construct a sample of Chapter 13 bankruptcy filers in the first quarter after flag removal and randomly matched non-filers. We then follow this sample over time to estimate the association between a hidden bankruptcy flag and the cumulative delinquency rate over the next three years, controlling for credit scores in the baseline period. Letting i denote individuals and t index quarters relative to the quarter of bankruptcy flag removal, we run regressions of the form:

$$\mathbf{1}(\text{Delinquency at Horizon } t)_i = \beta_t \cdot \mathbf{1}(\text{Hidden Chapter 13}_i) + \gamma X_i + f(\text{Credit Score}_{i,t=1}) + \varepsilon_i \quad (2)$$

where $\mathbf{1}(\text{Delinquency})$ is a cumulative indicator of whether the individual has been at least 30 days past due between the first quarter after flag removal and t , $\mathbf{1}(\text{Hidden Chapter 13}_i)$ is an indicator for having a hidden Chapter 13 flag, X_i is an indicator for the presence of delinquencies in the first period (i.e. $\mathbf{1}(\text{Delinquency}_{i,t=1})$), and $f(\text{Credit Score}_{i,t=1})$ is a fully non-parametric control in credit score in the first period after bankruptcy flag removal, interacted with time fixed effects. The β_t 's are the coefficients of interest and measure the predictive power of a hidden bankruptcy flag on the delinquency probability at different time horizons.

Panels A and B of Figure 7 show the results from this analysis for credit card and mortgage debt, respectively. For non-filers, we plot the cumulative probability of delinquency. For bankruptcy filers, we plot the non-filer mean plus the relevant β_t from Equation (2). The estimates in Figure 7 show that hidden bankruptcy flags are strongly predictive of a delinquency. In Table 7, we present the β_t for the credit results in the first two rows. At a three-year horizon, individuals with a hidden flag are 6.4 percentage points more likely to have a credit card delinquency relative to a non-filer mean of 19.3 percent, or 33 percent. For mortgage debt, individuals with a hidden flag are 10.8 percentage points more likely to have a delinquency relative to a non-filer mean of 11.75 percent, or 91.91 percent. These results indicate that hidden bankruptcy flags have substantial information content for credit market outcomes.

To examine the information content of bankruptcy flags in the labor market, we construct a sample of Chapter 13 filers who started a new job in the first full year after flag removal and randomly selected non-filers who started a job in the same year. We then compare employment outcomes over the next three years for individuals with and without a hidden bankruptcy flag, controlling for industry and

wage decile at the initial employer and for sex, race, and age. Letting i denote individuals and t denote *years* relative to the year of bankruptcy flag removal, we run regressions of the form:

$$\mathbf{1}(\text{Same Job at Horizon } t)_i = \beta_t \cdot \mathbf{1}(\text{Hidden Chapter 13}_i) + \text{Wage Decile}_{i,t=1} \times \text{Industry}_{i,t=1} + \gamma X_i + \varepsilon_i, \quad (3)$$

where $\mathbf{1}(\text{Same Job}_{it})$ is an indicator for whether the individual remains at the same job, $\mathbf{1}(\text{Hidden Chapter 13}_i)$ is an indicator for having a hidden Chapter 13 flag, $\text{Wage Decile}_{i,t=1} \times \text{Industry}_{i,t=1}$ is a fully interacted set of controls for wage decile and industry in the first year after flag removal interacted with time fixed effects, and X_i includes controls for gender, race, and age. The β_t 's are the coefficients of interest and capture the predictive power of hidden bankruptcy flags on the propensity to stay at the same job. We also estimate results for any employment and log wages (plus one) at both the same employer or any employer as alternative measures of job performance.

Panels C and D of Figure 7 show results for the probability of being employed at the same job and the probability of being employed at any job, respectively. Following the credit market results, we plot the non-filer mean and the sum of the non-filer mean and the relevant β_t for each labor market outcome. In contrast to the credit market results, there is little discernible difference in the labor market outcomes of individuals with and without a hidden bankruptcy flag after we control for starting industry and wage decile. In Table 7, we see that at a three-year horizon, the difference in the probability of being at the same job is less than 0.1 percentage points on a non-filer mean of 35.2 percent. For employment at any firm, the difference is less than 0.3 percentage points on a non-filer mean of 83.9 percent. We find similarly precise zero results for log wages (plus one) both at the same employer or any employer.

Thus, at least for these outcomes, bankruptcy flags seems to have little predictive power for future job performance, rationalizing the zero labor market effects documented above.

5.3 Why Do Employers Buy Credit Reports?

If credit reports do not matter for predicting employment outcomes, why do employers purchase this information? There are a number of potential explanations. Perhaps the most straightforward explanation is that employers purchase credit reports to verify information only *after* a job offer has been made and, as a result, this credit information is only used in the context of other potentially ameliorating data points. Consistent with this explanation, recall that only 2 percent of employers report

running a credit check during the initial screening, while 40 percent run a credit check in between the initial screening and the job offer and 58 percent run a credit check after the job offer has been made. Moreover, 80 percent of firms report hiring an individual with negative credit information (SHRM, 2010).

A second explanation is the firms purchase this information is that reason is to reduce legal liability and to comply with state-level legal requirements, not screen job applicants. According to the SHRM (2010) survey, 27 percent of firms report that the primary reason for conducting a credit background check is to reduce legal liability for negligent hiring, and a further 7 percent report that the primary reason is to comply with state laws requiring background checks for certain professions (e.g., day care teachers, licensed medical practitioners).³⁵

6 Conclusion

This paper estimates the causal effect of improved credit reports on credit and labor market outcomes. We find that the removal of a Chapter 13 bankruptcy flag leads to large increases in credit scores and both credit card and mortgage borrowing. In sharp contrast, we find a precise zero effect of improved credit reports on employment and earning outcomes. We rationalize these contrasting results by showing that, conditional on basic observables, “hidden” bankruptcy flags are strongly correlated with adverse credit market outcomes but have no predictive power for labor market outcomes. We conclude that credit reports are most important for outcomes where they are the primary source of information used in screening applicants, such as credit card or mortgage borrowing, but are of limited consequence for outcomes where a broad range of additional information is available, such as hiring decisions. Our results also indicate that recent political attempts to limit the use of credit reports by employers are unlikely to affect labor market outcomes, either positively or negatively, for the targeted populations.

There are at least three caveats to our analysis. First, job transitions are infrequent occurrences, so any effects of creditworthiness may not be reflected over the three-year time horizons we currently examine. Second, the zero average effects we estimate for labor market outcomes do not rule out

³⁵A third explanation is that credit report data is cheap, employers hold the prior belief that “more information is better”, and that most employers have not conducted the type of systematic analysis needed to overturn their incorrect prior. Employer credit checks cost about \$10 to \$15 when purchased separately, and credit check information is often bundled with other background check information which might be valuable. For employers to be able to rule out a performance effect that would justify an expenditure of \$10 to \$15, the employer would need to see ex-post outcomes for a very large sample of otherwise identical employees, a challenge that would be difficult to surmount without a large amount of high-quality data.

the existence of some groups of individuals who are affected by flag removal. In our heterogeneity analysis, we find economically small, but statistically significant, effects for some subgroups of the population, and so cannot rule out completely the presence of an effect for some subgroups. Finally, the effects of other changes in the creditworthiness, such as the removal of a foreclosure flag or delinquent debt flag, may be different than the effects examined here. While our analysis of state bans on employer credit checks suggests that our results have broader external validity, estimating the effects of other improvements in creditworthiness is an important area of future work.

References

- Agan, Amanda, and Sonja Starr.** 2017. "Ban the Box, Criminal Records, and Racial Discrimination: A Field Experiment." *Working Paper*.
- Agarwal, Sumit, Souphala Chomsisengphet, Neale Mahoney, and Johannes Stroebel.** 2015. "Do Banks Pass Through Credit Expansions to Consumers Who Want to Borrow?" *NBER Working Paper*.
- Avery, Robert B, Paul S Calem, Glenn B Canner, and Raphael W Bostic.** 2003. "An Overview of Consumer Data and Credit Reporting." *Federal Reserve Bulletin*, 89: 47.
- Bertrand, Marianne, and Sendhil Mullainathan.** 2004. "Are Emily and Greg More Employable Than Lakisha and Jamal? A Field Experiment on Labor Market Discrimination." *The American Economic Review*, 94(4): 991–1013.
- Bos, Marieke, Emily Breza, and Andres Liberman.** 2016. "The Labor Market Effects of Credit Market Information." *Working Paper*.
- Bos, Marieke, Susan Carter, and Paige Marta Skiba.** 2012. "The Pawn Industry and its Customers: The United States and Europe." *Vanderbilt Law and Economics Research Paper*, 12(26).
- Braucher, Jean, Dov Cohen, and Robert M. Lawless.** 2012. "Race, Attorney Influence, and Bankruptcy Chapter Choice." *Journal of Empirical Legal Studies*, 9(3): 393–429.
- CFPB.** 2011. "The Impact of Differences Between Consumer- and Creditor-Purchased Credit Scores." Consumer Financial Protection Bureau.
- CFPB.** 2012. "Key Dimensions and Processes in the U.S. Credit Reporting System: A review of how the nation's largest credit bureaus manage consumer data." Consumer Financial Protection Bureau.
- Clifford, Robert, and Daniel Shoag.** 2016. "'No More Credit Score' Employer Credit Check Bans and Signal Substitution." *Working Paper*.
- Dobbie, Will, and Jae Song.** 2015. "Debt relief and debtor outcomes: Measuring the effects of consumer bankruptcy protection." *The American Economic Review*, 105(3): 1272–1311.
- Dobbie, Will, Paul Goldsmith-Pinkham, and Crystal Yang.** 2015. "Consumer Bankruptcy and Financial Health." National Bureau of Economic Research.
- FRB.** 2007. "Report to the Congress on Credit Scoring and Its Effects on the Availability and Affordability of Credit." Board of Governors of the Federal Reserve System (US).
- Gross, David B., and Nicholas S. Souleles.** 2002. "Do Liquidity Constraints and Interest Rates Matter for Consumer Behavior? Evidence from Credit Card Data." *Quarterly Journal of Economics*, 117(1): 149–185.
- Gross, Tal, Matthew J Notowidigdo, and Jialan Wang.** 2014. "Liquidity Constraints and Consumer Bankruptcy: Evidence from Tax Rebates." *Review of Economics and Statistics*, 96(3): 431–443.
- Gross, Tal, Matthew J. Notowidigdo, and Jialan Wang.** 2016. "The Marginal Propensity to Consumer Over the Business Cycle." *NBER Working Paper*.
- Herkenhoff, Kyle, Gordon Phillips, and Ethan Cohen-Cole.** 2016. "The Impact of Consumer Credit Access on Employment, Earnings and Entrepreneurship." *Working Paper*.
- Lahey, Joanna N.** 2008. "Age, Women, and Hiring: An Experimental Study." *Journal of Human Resources*, 43(1): 30–56.

- Lee, Donghoon, and Wilbert Van der Klaauw.** 2010. "An Introduction to the FRBNY Consumer Credit Panel." *FRB of New York Staff Report*.
- Mahoney, Neale.** 2015. "Bankruptcy as Implicit Health Insurance." *The American Economic Review*, 105(2): 710–746.
- Musto, David K.** 2004. "What Happens When Information Leaves a Market? Evidence from Post-Bankruptcy Consumers." *The Journal of Business*, 77(4): 725–748.
- National Public Radio.** 2012. "Bad Credit Reports Affect Job Applicants." *National Public Radio* <http://www.npr.org/2009/08/11/111769999/low-credit-scores-affect-job-applicants>.
- Neumark, David, Ian Burn, and Patrick Button.** 2015. "Is It Harder for Older Workers to Find Jobs? New and Improved Evidence from a Field Experiment." National Bureau of Economic Research.
- Neumark, David, Roy J Bank, and Kyle D Van Nort.** 1996. "Sex Discrimination in Restaurant Hiring: An Audit Study." *The Quarterly journal of economics*, 111(3): 915–941.
- New York Times.** 2013. "Employers Pull Applicants Credit Reports." *The New York Times* <http://www.nytimes.com/2013/05/12/business/employers-pull-applicants-credit-reports.html>.
- Shorr, Scott.** 1994. "Personal Information Contracts: How to Protect Privacy Without Violating the First Amendment." *Cornell L. Rev.*, 80: 1756.
- SHRM.** 2010. "Background Checking: The Implications of Credit Background Checks on the Decision to Hire or Not to Hire." Society for Human Resource Management.
- SHRM.** 2012. "Background Checking—The Use of Credit Background Checks in Hiring Decisions." Society for Human Resource Management.
- Staten, Michael.** 2014. "Risk-Based Pricing in Consumer Lending." Center for Capital Markets.
- Steinberg, Joseph.** 2014. "Your Privacy Is Now At Risk From Search Engines – Even If The Law Says Otherwise." *Forbes*.
- White, Michelle.** 2007. "Bankruptcy Reform and Credit Cards." *Journal of Economic Perspectives*, 21(4): 175–199.

Figure 1: Economic Interpretation of Credit Score

Note: Panel A of this figure plots the distribution of credit scores for a representative sample of the FRBNY Consumer Credit Panel / Equifax data in 2005q1 and the credit scores for our analysis sample of bankruptcy filers 6 years after filing. Panel B of this figure uses the representative sample from Panel A and plots the observed fraction of individuals with a tradeline that is at least 90 days past due (90+ DPD) in 2007q1 against the observed credit score in 2005q1.

Figure 2: Credit Score Trends

Note: This figure plots average credit scores and the implied probability of default for Chapter 13 and Chapter 7 bankruptcy filers. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure 3: Credit Card Trends

Note: This figure plots the average credit card outcomes for Chapter 13 and Chapter 7 bankruptcy filers. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure 4: Mortgage Trends

Note: This figure plots the average mortgage outcomes for Chapter 13 and Chapter 7 bankruptcy filers. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure 5: Labor Market Trends

Note: This figure plots the average labor market outcomes for Chapter 13 and Chapter 7 bankruptcy filers. The horizontal axis denotes time, in quarters, relative to the year of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the year of Chapter 13 flag removal and the year Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the year prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure 6: Employment Results by Gender \times Race \times Age \times State

Note: This figure plots the distribution of difference-in-differences estimates for employment at three years at the gender \times race \times age \times state level. We weight each estimate by the number of observations. We also report the fraction of estimates that are statistically significant at the 1 percent level from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure 7: Ex Post Informativeness of Removed Bankruptcy Flags

Note: These figures plot outcomes for Chapter 13 filers following the removal of their bankruptcy flag, and use non-filers as a control group for these filers. Figure A reports the cumulative probability of having a credit card delinquency in the next 16 quarters following the bankruptcy flag removal. These probabilities are estimated by randomly matching a sample of non-filers to each bankruptcy flag removal year-quarter cohort, and non-parametrically controlling for the flag removal year-quarter interacted with credit score after flag removal. Non-filer probabilities are reported as the mean for the non-filer group over time. Bankruptcy filer probabilities are reported as the mean for the non-filer group plus the estimated coefficient from the previously described regression. Figure B reports the same analysis on mortgage delinquencies. Figure C uses a sample of Chapter 13 bankruptcy filers and randomly selected non-filers who both start new jobs the first full year after bankruptcy flag removal. The figure reports the estimated probability of remaining with the same employer, controlling for bankruptcy-cohort-year fixed effects interacted with industry-by-wage-decile fixed effects. The regressions also control for sex, race and age. The non-filer probabilities are reported as the mean for the non-filer group over time, while the bankruptcy filer probabilities are reported as the mean for the non-filer group plus the estimated coefficient from the previously described regression. Figure D reports the same analysis on the overall probability of employment.

Table 1: Summary Statistics

	Chapter 13 Filers		Chapter 7 Filers		Pooled	
	Mean	SD	Mean	SD	Mean	SD
	(1)	(2)	(3)	(4)	(5)	(6)
<i>Credit Report Data:</i>						
Credit Score	597.91	83.92	603.47	78.35	603.05	78.88
Implied Probability of Default (%)	31.73	20.62	29.61	20.21	29.53	20.25
Credit Card Limits	3,723.49	17,339.53	4,825.85	17,092.70	4,727.96	17,117.63
Credit Card Balance	2,156.37	4,411.27	2,818.43	6690.24	2,763.04	6,522.90
Mortgage Loan (%)	41.64	49.30	32.57	46.86	33.37	47.16
Log(Mortgage Balance + 1)	4.73	5.62	3.73	5.42	3.82	5.45
<i>Labor Market Data:</i>						
Wage Employment (%)	85.99	28.98	80.70	32.85	81.22	32.52
Self-Employment (%)	5.64	18.17	6.58	19.55	6.49	19.42
Any Employment (%)	88.51	26.06	83.76	30.34	84.24	29.97
Wage Earnings	39,732.03	31,050.10	33,845.94	31,842.77	34,435.19	31,804.39
Self-Employment Earnings	650.71	3,655.36	738.75	4,205.72	729.94	4,153.99
Total Earnings	40,382.74	25,737.98	34,584.69	25,645.06	35,165.13	25,712.44
Log(Wages + 1)	9.00	3.22	8.31	3.60	8.38	3.57
Log(Self-Employment Earnings + 1)	0.49	0.57	1.75	0.08	0.56	1.74
Log(Earnings + 1)	9.24	2.91	8.60	3.34	8.66	3.31

Note: This table reports summary statistics. The Chapter 13 sample includes individuals who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The Chapter 7 sample includes individuals with the same characteristics, but whose flag was removed 12 quarters after. All outcomes are measured for the 11 quarters before and after the Chapter 13 flag removal. Credit and mortgage outcomes come from quarterly CCP data. Labor market outcomes come from administrative tax data at the SSA. This quarterly CCP data sample includes 365,798 unique Chapter 7 filers and 35,671 unique Chapter 13 filers for a total of 401,469 unique filers. The SSA sample includes 4,221,999 unique Chapter 7 filers and 469,676 unique Chapter 13 filers for a total of 4,691,675 filers. Credit Score is the Equifax Risk Score 3.0 measure, described in the text. Implied Probability of Default is the estimated probability of having a 90+ day delinquent loan two years later. Credit Card Limits and Credit Card Balance are calculated as the sum of bank card and retail card lines of credit. Mortgage Loan is an indicator for having a mortgage loan. Employment is an indicator for non-zero wage earnings, self-employment is an indicator for non-zero self-employment earnings, and any employment is an indicator for non-zero wage or self-employment earnings. All indicator measures are scaled by 100 to calculate percentages.

Table 2: Effect of Chapter 13 Flag Removal on Credit Scores

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Credit Score	596.49 (77.29)	9.76 (0.32)	6.31 (0.50)	3.16 (0.65)
Implied Probability of Default	31.61 (20.05)	-2.63 (0.10)	-1.55 (0.15)	-0.56 (0.19)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on credit scores. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the quarter prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal from 0-3, 4-7, and 8-11 quarters, respectively. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 23,772,930 person-year-quarter observations for 401,469 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-year-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table 3: Effect of Chapter 13 Flag Removal on Credit Card Outcomes

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Credit Card Limits	3,027.44 (5,379.76)	382.32 (38.09)	1,093.67 (84.49)	1,509.58 (108.94)
Credit Card Balance	1,911.02 (3,538.36)	143.19 (17.25)	538.32 (37.06)	799.76 (52.25)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on credit card outcomes. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the quarter prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal from 0-3, 4-7, and 8-11 quarters, respectively. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 23,772,930 person-year-quarter observations for 401,469 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-year-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table 4: Effect of Chapter 13 Flag Removal on Mortgage Outcomes

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Mortgage Loan	41.28 (49.23)	1.87 (0.22)	1.80 (0.27)	1.00 (0.31)
Log(Mortgage Balance + 1)	4.70 (5.62)	0.21 (0.03)	0.21 (0.03)	0.11 (0.04)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on mortgage outcomes. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the quarter prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal from 0-3, 4-7, and 8-11 quarters, respectively. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 23,772,930 person-year-quarter observations for 401,469 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-year-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table 5: Effect of Chapter 13 Flag Removal on Labor Market Outcomes

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Wage Employment	82.02 (19.90)	0.16 (0.11)	0.23 (0.11)	0.17 (0.11)
Self-Employment	6.66 (3.79)	0.02 (0.06)	0.07 (0.05)	0.09 (0.06)
Any Employment	85.13 (16.52)	0.15 (0.12)	0.24 (0.12)	0.16 (0.11)
Log(Wages + 1)	8.45 (2.07)	0.00 (0.01)	-0.00 (0.01)	-0.02 (0.01)
Log(Self-Emp. Earnings + 1)	0.58 (0.36)	0.00 (0.00)	0.01 (0.00)	0.01 (0.01)
Log(Earnings + 1)	8.75 (1.75)	0.00 (0.01)	0.00 (0.01)	-0.02 (0.01)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market outcomes. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table 6: Employment Results by Filer Characteristics

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
White Males 30-39	87.58 (22.51)	0.35 (0.14)	0.68 (0.15)	0.75 (0.17)
Non-White Males 30-39	85.74 (25.34)	0.15 (0.18)	0.34 (0.21)	0.30 (0.22)
White Males 40-54	79.57 (31.04)	0.19 (0.12)	0.40 (0.15)	0.36 (0.14)
Non-White Males 40-54	79.79 (31.25)	0.17 (0.16)	0.15 (0.18)	0.15 (0.18)
White Females 30-39	83.12 (25.85)	0.21 (0.23)	-0.02 (0.27)	0.15 (0.29)
Non-White Females 30-39	88.44 (22.17)	0.30 (0.19)	0.37 (0.19)	0.40 (0.23)
White Females 40-54	79.43 (31.00)	0.06 (0.14)	0.15 (0.17)	0.19 (0.18)
Non-White Females 40-54	84.00 (28.06)	0.19 (0.15)	0.14 (0.17)	-0.09 (0.18)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal separately by borrower subgroup. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table 7: Ex Post Informativeness of Removed Bankruptcy Flags

	Difference-in-Difference Estimates		
	1 Year	2 Years	3 Years
	(1)	(2)	(3)
Pr(Credit Card Delinquency)	3.21 (0.31)	4.91 (0.33)	6.36 (0.34)
Pr(Mortgage Delinquency)	5.42 (0.20)	8.13 (0.24)	10.79 (0.28)
Pr(Same Job)	-2.33 (0.25)	-0.62 (0.27)	-0.03 (0.27)
Pr(Employed)	-1.86 (0.13)	-0.79 (0.15)	-0.27 (0.17)
Log(Wage+1) (Cond. Same Job)	-0.24 (0.03)	-0.09 (0.03)	-0.04 (0.03)
Log(Wage+1)	-0.15 (0.01)	-0.05 (0.02)	-0.02 (0.02)

Note: The table presents estimates of the effect of a removed Chapter 13 bankruptcy flag compared to a sample of non-filers. The sample is constructed by matching the sample of Chapter 13 bankruptcy filers in the first quarter after flag removal and a random sample of non-filers. We then follow this sample over time to estimate the association between a hidden bankruptcy flag. For credit outcomes, we control non-parametrically for credit scores from the first quarter after flag removal, interacted with time fixed effects. For labor outcomes, we control for a fully interacted set of controls wage decile and industry in the first year after flag removal, as well as gender, race, and age. Column 1 reports the difference between the two groups after 4 quarters, Column 2 after 8 quarters, and Column 3 after 12 quarters. The regressions include 13,024,000 person-year observations for 1,001,846 unique individuals. Standard errors, in parentheses, are clustered at the state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Bad Credit, No Problem? Credit and Labor Market Consequences of Bad Credit Reports

Online Appendix

Will Dobbie Paul Goldsmith-Pinkham Neale Mahoney Jae Song

A Heterogeneity in Effect on Credit Scores

In this section, we examine heterogeneity by predicted pre-flag removal credit score.³⁶ In particular, Appendix Figure A2 plots average credit scores for Chapter 13 filers and Chapter 7 filers for different quartiles of the predicted pre-flag removal credit score, and Appendix Table A1 shows estimates from our corresponding non-parametric specification that pools effects by year. The degree of reversion to pre-removal credit scores is decreasing sharply in predicted credit score. For the lowest predicted credit score quartile, average credit scores for the treated Chapter 13 filers drop below the average credit scores for the Chapter 7 control group two to three years post-removal. Conversely, for the highest predicted credit score quartile, average credit scores for the treated Chapter 13 filers drop very little in absolute or relative terms. While interesting, these results do not have a clear interpretation, as changes in credit scores across groups reflect both heterogeneity in economic outcomes, and functional form and other modeling assumptions that go into the credit score formula.

For completeness, Appendix Figure A3 and Appendix Table A1 show the analogous plots and parameter estimates with the implied probability of default as the dependent variable. Other than the inverse relationship, the patterns are qualitatively very similar.

B Additional Evidence on Labor Supply versus Labor Demand

We further investigate the potential for offsetting labor supply and demand effects by exploiting heterogeneity across individuals in the effect of flag removal on credit access. The first form of heterogeneity we use is based on pre-flag removal credit card utilization. It is plausible that individuals with higher pre-flag removal credit card utilization are relatively more credit constrained, and should therefore experience larger increases in credit access and larger decreases in labor supply compared to individuals with lower pre-flag removal credit card utilization. Thus, if our zero labor market effect is explained by a reduction of labor supply, the employment effect should be downward sloping in pre-flag removal credit limits, with larger employment effects for individuals who had low pre-flag removal utilization (and were never credit constrained), and smaller employment effects for individuals who had high levels of pre-flag removal utilization (and were most likely to have reduced their labor supply in response to flag removal).

³⁶In our setting, segmenting the data by actual pre-flag removal credit score is problematic because it is difficult to separate changes in credit scores due to mean reversion (i.e., low credit scores rising and high credit scores falling) and due to heterogeneity in the causal effect of flag removals. For example, mean reversion occurs in our setting when an individual accidentally misses a payment, has their score lowered, and then catches up on the overdue payment, and has their score immediately recover. In this scenario, we would mistakenly attribute the rise in credit scores to a larger treatment effect. To overcome this issue, we split the data on stable characteristics that are predictive of credit scores but do not suffer from mean reversion. Specifically, we segment the data by first running a linear regression of pre-flag removal credit score on fully interacted fixed effects for age group and state of residence, and then bin the data based on the predicted credit scores from this regression.

Panel A of Appendix Figure A17 shows results from this heterogeneity analysis. The plot is constructed by estimating the effect of flag removal for groups of individuals defined by the full interaction of state of residence and five-year age bins. We then show a binned scatter plot of the employment effect against the average pre-flag removal utilization rate for each group. The best fit line is based on the underlying group-level data, with each group weighted by the number of underlying observations and standard errors clustered at the state level. There is substantial heterogeneity in pre-flag removal credit card utilization, with rates varying from 65 percent to more than 85 percent across the binned groups. However, the employment response is completely homogeneous across these groups, with the slope of the best fit line statistically indistinguishable from zero.

The second form of heterogeneity we use arises from variation in the size of the effect of flag removal on credit limits. Individuals who receive larger increases in credit limits experience a larger increase in credit access, and should therefore reduce their labor supply more than individuals who receive smaller increases in credit limits. If our zero labor market effects are explained by a reduction of labor supply, the employment effect should be negatively correlated with the credit limit effect, with larger employment effects for individuals who had small credit limit effects (and thus were mainly exposed to an increase in employers' labor demand) and smaller employment effects for individuals who had larger credit limit effects.

Panel B of Appendix Figure A17 plots the employment effect against the effect on credit limits, constructed in an analogous manner to Panel A. While there is substantial variation in the change in credit limits across groups, with the size of the effect varying by more than \$6,000, there is no evidence that the employment effect is negatively correlated with the credit limit effect, with the slope of the best fit line statistically indistinguishable from zero. Taken together, this evidence suggests that an offsetting labor supply effect cannot explain the zero effect for labor market outcomes, and provides evidence that these estimates should be interpreted as a zero average effect of flag removal employers' labor demand.³⁷

³⁷This analysis presumes that the labor market effect is relatively constant across the changes in access to credit. If the effect on labor demand is correlated with the effect on credit access, the results could still be consistent with offsetting labor supply and demand effects.

Figure A1: Effect of Chapter 13 Flag Removal on Credit Scores

Note: This figure plots difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on credit scores. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. The estimated effect is normalized to zero in the quarter before Chapter 13 flag removal period. The dashed lines are 95 percent confidence intervals from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A2: Credit Score Trends by Pre-Flag Removal Credit Score

Note: This figure plots average credit scores for Chapter 13 and Chapter 7 bankruptcy filers by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A3: Implied Probability of Default by Pre-Flag Removal Credit Score

Note: This figure plots average credit scores for Chapter 13 and Chapter 7 bankruptcy filers by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A4: Effect of Chapter 13 Flag Removal on Credit Card Outcomes

Note: This figure plots difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on credit card outcomes. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. The estimated effect is normalized to zero in the quarter before Chapter 13 flag removal period. The dashed lines are 95 percent confidence intervals from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A5: Credit Card Limits by Pre-Flag Removal Credit Score

Note: This figure plots average credit card limits for Chapter 13 and Chapter 7 bankruptcy filers by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A6: Dose-Response

Note: This figure shows binned scatter plots of the estimated coefficients from difference-in-differences regressions conducted at the age group \times state group level. Panel A plots the dollar increase in credit card limits against the estimated reduction in the implied probability of default. Panel B plots the dollar increase in credit card balances against the estimated reduction in the implied probability of default. The solid line shows the best linear fit estimated on the underlying age-by-state level data weighted by the number of observations within each group. The coefficients show the estimated slope of the best-fit line, with standard errors clustered at the state level reported below. The effects on employment and credit limits are at one year after flag removal. See the text for additional details on the specification.

Figure A7: Credit Card Balance by Pre-Flag Removal Credit Score

Note: This figure plots average credit card balances for Chapter 13 and Chapter 7 bankruptcy filers by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A8: Effect of Chapter 13 Flag Removal on Mortgage Outcomes

Note: This figure plots difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on mortgage outcomes. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. The estimated effect is normalized to zero in the quarter before Chapter 13 flag removal period. The dashed lines are 95 percent confidence intervals from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A9: Mortgage Loan by Pre-Flag Removal Credit Score

Note: This figure plots average fraction of individuals with a mortgage for Chapter 13 and Chapter 7 bankruptcy filers by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. The horizontal axis denotes time, in quarters, relative to the quarter of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the quarter of Chapter 13 flag removal and the quarter of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the quarter prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A10: Net Change in Fraction with Mortgage

Note: This figure plots the net change in the stock of individuals with a mortgage loan. The net change is calculated as the difference between two objects: the inflow of mortgages, which is the fraction of individuals who go from having no mortgage in the previous quarter to having a mortgage in this quarter; and the outflow of mortgages, which is the fraction of individuals who go from having a mortgage in the previous quarter to having a mortgage in this quarter. Panel A plots this net change for the entire sample. Panel B plots this change for individuals whose flag is removed between 2002 and 2007, inclusive. Panel C plots this change for individuals whose flag is removed between 2008 and 2011, inclusive.

Figure A11: Effect of Chapter 13 Flag Removal on Labor Market Outcomes

Note: This figure plots difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market outcomes. The horizontal axis denotes time, in quarters, relative to the year of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the year of Chapter 13 flag removal and the year of Chapter 7 flag removal, which occurs 3 years later. The estimated effect is normalized to zero in the year before Chapter 13 flag removal period. The dashed lines are 95 percent confidence intervals from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A12: PSID Employment Trends

Note: These figures plots the outcomes of all heads of household who are between ages 30 and 55 in 2003. Figure A reports the average by year of an indicator for hours worked greater than zero. Figure B reports the average by year of an indicator for labor income greater than zero. Outcomes are weighted by the PSID weights.

Figure A13: Effect of Chapter 13 Flag Removal on Labor Market Outcomes by Period

Note: This figure plots difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market outcomes for separate time periods, 2002-2007 and 2008-2011. The horizontal axis denotes time, in quarters, relative to the year of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the year of Chapter 13 flag removal and the year of Chapter 7 flag removal, which occurs 3 years later. The estimated effect is normalized to zero in the year before Chapter 13 flag removal period. The dashed lines are 95 percent confidence intervals from standard errors clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A14: Employment Transitions Trends

Note: This figure plots the average labor market outcomes of bankruptcy filers to the event of bankruptcy flag removal. The horizontal axis denotes time, in quarters, relative to the year of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the year of Chapter 13 flag removal and the year of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the year prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A15: Employment by Industry Trends

Note: This figure plots the average labor market outcomes of bankruptcy filers to the event of bankruptcy flag removal. The horizontal axis denotes time, in quarters, relative to the year of Chapter 13 flag removal, which occurs 7 years after filing. The dashed vertical lines show the year of Chapter 13 flag removal and the year of Chapter 7 flag removal, which occurs 3 years later. Outcomes are normalized to the average value of the outcome for Chapter 13 filers in the year prior to flag removal. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. See the Table 1 notes for additional details on the outcome measures and sample.

Figure A16: State Difference-in-Difference

Note: These figures study the effect of state bans on employment outcomes for individuals who had filed for Chapter 7 or Chapter 13 bankruptcy 4 to 6 years before. Panel A and B plot employment for these filers in three groups: in states that banned the use of credit reports in employment in 2007 (Washington), banned the use of credit reports in employment in 2010 (California, Illinois and Oregon) or never banned the use of credit reports. See Appendix Table A5 for a full list of states. Panel C and D plot the non-parametric difference-in-differences estimates from these samples relative to the state ban, with the year previous to the ban normalized to 0. The dashed lines are 95 percent confidence intervals from standard errors clustered at the state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Figure A17: Labor Supply versus Labor Demand

Note: This figure shows binned scatter plots of the estimated coefficients from difference-in-differences regressions conducted at the age group \times state group level. Panel A plots the percentage change in employment against the average credit card utilization rates in $t = -4$ for that age group \times state bin. Panel B plots the percentage change in employment against the change in credit limits. The solid line shows the best linear fit estimated on the underlying age-by-state level data weighted by the number of observations within each group. The coefficients show the estimated slope of the best-fit line, with standard errors clustered at the state level reported below. The effects on employment and credit limits are at one year after flag removal. See the text for additional details on the specification.

Table A1: Credit Results by Pre-Flag Removal Credit Score

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
<i>Score Quartile 1:</i>				
Credit Score	578.08 (75.47)	7.35 (0.57)	1.79 (0.83)	-2.14 (0.88)
Implied Probability of Default	37.23 (19.62)	-2.14 (0.18)	-0.44 (0.25)	0.81 (0.27)
Credit Card Limits	2,032.40 (4023.24)	260.59 (25.84)	660.85 (50.26)	899.17 (69.70)
Credit Card Balance	1,429.12 (1,478.73)	145.92 (22.83)	438.55 (39.88)	604.43 (47.54)
Mortgage Loan	37.38 (48.83)	1.45 (0.31)	1.32 (0.42)	0.24 (0.46)
<i>Score Quartile 2:</i>				
Credit Score	594.45 (76.77)	10.10 (0.53)	6.80 (0.77)	3.31 (0.93)
Implied Probability of Default	32.20 (20.01)	-2.85 (0.17)	-1.82 (0.24)	-0.68 (0.29)
Credit Card Limits	2,744.24 (4,819.91)	316.40 (33.91)	906.78 (64.44)	1,332.98 (81.46)
Credit Card Balance	1,782.36 (1,769.85)	104.75 (26.84)	484.05 (50.80)	796.01 (64.95)
Mortgage Loan	40.95 (40.59)	1.90 (0.33)	2.20 (0.42)	1.58 (0.49)
<i>Score Quartile 3:</i>				
Credit Score	605.97 (75.42)	9.74 (0.58)	6.99 (0.80)	3.95 (0.94)
Implied Probability of Default	28.73 (19.61)	-2.60 (0.18)	-1.78 (0.24)	-0.79 (0.28)
Credit Card Limits	3,330.31 (5,548)	351.95 (35.37)	1,078.25 (72.00)	1,558.36 (94.11)
Credit Card Balance	2,014.13 (3,538.32)	165.98 (33.79)	626.05 (46.53)	960.59 (62.96)
Mortgage Loan	44.34 (49.66)	2.44 (0.37)	1.99 (0.47)	1.25 (0.53)
<i>Score Quartile 4:</i>				
Credit Score	619.56 (75.52)	13.72 (0.63)	11.65 (0.90)	9.12 (1.08)
Implied Probability of Default	24.65 (19.36)	-3.33 (0.19)	-2.59 (0.26)	-1.89 (0.31)
Credit Card Limits	4,221.57 (7,162.69)	599.43 (52.33)	1,561.89 (101.34)	1,920.18 (129.35)
Credit Card Balance	2,446.28 (4,812.20)	230.59 (42.15)	781.44 (68.24)	1,067.64 (89.02)
Mortgage Loan	44.66 (49.73)	1.88 (0.38)	1.89 (0.48)	1.08 (0.54)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal by predicted pre-flag removal credit score. We construct pre-removal credit scores from a linear regression of pre-flag removal credit score on five-year age buckets and state fixed effects. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the quarter prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal from 0-3, 4-7, and 8-11 quarters, respectively. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 23,772,930 person-year-quarter observations for 401,469 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-year-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table A2: Labor Results by Time Period

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Wage Employment 2002-2007	83.09 (19.50)	0.14 (0.06)	0.09 (0.09)	0.15 (0.13)
Wage Employment 2008-2011	80.93 (20.23)	0.18 (0.20)	0.36 (0.20)	0.23 (0.17)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market outcomes in two time periods: 2002-2007 and 2008-2011. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime in 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table A3: Effect of Chapter 13 Flag Removal on Employment Transitions

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Same Job	59.53 (15.10)	-0.73 (0.10)	-1.13 (0.11)	-1.58 (0.12)
Change Job	19.82 (6.50)	0.77 (0.13)	1.28 (0.13)	1.62 (0.12)
No Job	13.64 (20.76)	-0.21 (0.05)	-0.34 (0.06)	-0.44 (0.07)
End Job	4.31 (1.67)	0.05 (0.08)	0.11 (0.09)	0.27 (0.07)
Start Job	2.70 (1.16)	0.11 (0.04)	0.08 (0.04)	0.12 (0.04)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market job transitions. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table A4: Employment Results By Industry

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
Missing	30.89 (17.40)	-0.04 (0.13)	-0.05 (0.11)	0.08 (0.14)
Construction	4.17 (2.56)	-0.01 (0.03)	0.04 (0.03)	0.06 (0.04)
Manufacturing	10.51 (5.11)	-0.30 (0.07)	-0.51 (0.09)	-0.72 (0.11)
Transportation	5.89 (2.46)	-0.02 (0.03)	-0.02 (0.03)	-0.04 (0.03)
Wholesale	3.70 (1.62)	0.01 (0.02)	0.00 (0.03)	-0.02 (0.03)
Retail	7.76 (2.60)	0.16 (0.03)	0.25 (0.04)	0.33 (0.04)
Finance	4.66 (2.01)	0.04 (0.03)	0.09 (0.04)	0.10 (0.04)
Services	25.82 (8.99)	0.24 (0.07)	0.38 (0.07)	0.49 (0.09)
Public	5.40 (2.49)	-0.07 (0.03)	-0.16 (0.03)	-0.27 (0.04)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal on labor market outcomes in each industry. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table A5: State Credit Check Bans

State	Year of Ban
Washington	2007
Hawaii	2009
California	2010
Illinois	2010
Oregon	2010
Maryland	2011
Connecticut	2012
Vermont	2012
Colorado	2013
Nevada	2013
Delaware	2014

Note: This table lists all states with a law banning employer credit checks. All states except Washington have an exception for the financial industry. See Clifford and Shoag (2016) for additional details.

Table A6: Employment Results and State Bans on Credit Checks for Employment

	Mean at	Difference-in-Differences Estimates		
	$t = -1$	1 Year	2 Years	3 Years
	(1)	(2)	(3)	(4)
States with No Ban	82.07 (18.41)	0.17 (0.11)	0.23 (0.12)	0.19 (0.12)
Pre-Ban in States with Ban	82.03 (28.73)	0.15 (0.31)	0.30 (0.31)	0.16 (0.31)
Post-Ban in States with Ban	79.40 (28.87)	-0.62 (0.49)	-0.62 (0.48)	-0.76 (0.51)

Note: This table reports difference-in-differences estimates of the effect of Chapter 13 bankruptcy flag removal separately for states with and without bans on credit checks for employment. Column 1 reports the dependent variable mean and standard deviation for Chapter 13 filers in the year prior to flag removal. Columns 2-4 report coefficients on the effect of flag removal for years 1-3. The sample includes Chapter 13 and Chapter 7 filers who were age 30-54 at the time of Chapter 13 flag removal, successfully completed the bankruptcy process, and had their bankruptcy flag removed sometime between 2002-2011. The regressions include 32,797,030 person-year observations for 4,691,675 unique individuals. Standard errors, in parentheses, are clustered at the chapter-by-cohort-by-state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.

Table A7: Employment Results and State Bans on Credit Checks for Employment, Years 4-6

	Difference-in-Difference Estimates		
	1 Year	2 Years	3 Years
	(1)	(2)	(3)
<i>Panel A: Chapter 7</i>			
Wage Employment	-0.28 (0.18)	-0.41 (0.25)	-0.71 (0.24)
Self-Employment	0.01 (0.02)	-0.03 (0.04)	-0.13 (0.14)
Any Employment	-0.25 (0.14)	-0.36 (0.22)	-0.82 (0.27)
Log(Wages + 1)	-0.03 (0.02)	-0.06 (0.04)	-0.10 (0.02)
Log(Self-Employment Earnings + 1)	0.00 (0.00)	-0.00 (0.00)	-0.01 (0.01)
Log(Earnings + 1)	-0.03 (0.02)	-0.05 (0.03)	-0.11 (0.03)
<i>Panel B: Chapter 13</i>			
Wage Employment	-0.06 (0.20)	-0.13 (0.41)	-0.21 (0.37)
Self-Employment	-0.04 (0.08)	-0.07 (0.09)	-0.09 (0.12)
Any Employment	-0.16 (0.13)	-0.14 (0.36)	-0.40 (0.34)
Log(Wages + 1)	-0.01 (0.03)	-0.02 (0.05)	-0.04 (0.03)
Log(Self-Employment Earnings + 1)	-0.00 (0.01)	-0.01 (0.01)	-0.01 (0.01)
Log(Earnings + 1)	-0.02 (0.02)	-0.02 (0.04)	-0.06 (0.03)
<i>Panel C: All</i>			
Wage Employment	-0.26 (0.18)	-0.40 (0.27)	-0.65 (0.25)
Self-Employment	0.00 (0.02)	-0.03 (0.04)	-0.12 (0.12)
Any Employment	-0.24 (0.13)	-0.34 (0.24)	-0.76 (0.27)
Log(Wages + 1)	-0.03 (0.02)	-0.06 (0.04)	-0.09 (0.02)
Log(Self-Employment Earnings + 1)	-0.00 (0.00)	-0.00 (0.00)	-0.01 (0.01)
Log(Earnings + 1)	-0.03 (0.02)	-0.05 (0.03)	-0.10 (0.03)

Note: This table reports difference-in-differences estimates of the effect of state bans on credit checks for employment for individuals who had filed for bankruptcy 4 to 6 years before. Columns 1-3 report coefficients on the effect of flag removal for years 1-3 after the ban. The sample in Panel A includes Chapter 7 filers who were age 30-54 7 years after bankruptcy filing and successfully completed the bankruptcy process. The sample in Panel B includes Chapter 13 filers who were age 30-54 7 years after bankruptcy filing and successfully completed the bankruptcy process. Panel C combines both samples. The regressions include 13,024,000 person-year observations for 1,001,846 unique individuals. Standard errors, in parentheses, are clustered at the state level. See the text for additional details on the specification and the Table 1 notes for additional details on the outcome measures and sample.