

Urban income inequality in China revisited, 1988-2002

Sylvie Démurger, Martin Fournier, Shi Li

▶ To cite this version:

Sylvie Démurger, Martin Fournier, Shi Li. Urban income inequality in China revisited, 1988-2002. Economic Letters, 2006, 93 (3), pp. 354-359. halshs-00372106

HAL Id: halshs-00372106 https://shs.hal.science/halshs-00372106

Submitted on 31 Mar 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Urban income inequality in China revisited (1988-2002)*

Sylvie Démurger

HIEBS, The University of Hong Kong and GATE CNRS (France)

Martin Fournier

GATE, Université Lyon 2 (France)

Li Shi

School of Economics and Business, Beijing Normal University (China)

This version: May 17, 2006

Abstract:

Using newly available spatial price deflators, this paper shows that inequality evaluations in the literature overstate the magnitude of inequality and inequality changes in China, as well as the role played by regional differences in the observed inequality rise during the 1990s.

GATE, Université Lyon 2, 93, Chemin des Mouilles, 69130 Ecully, France

<u>Keywords</u>: Inequality; China; Spatial price-deflators; Inequality decomposition.

JEL: C8; D3; R1

Corresponding author:

Martin Fournier
fournier@gate.cnrs.fr
GATE, Université Lyon 2
93, Chemin des Mouilles
69130 Ecully
France

* The outhous are createful to Vice Vissing for his bind and useful help on the date of wall

^{*} The authors are grateful to Yue Ximing for his kind and useful help on the data as well as to Carsten Holz for discussions on price deflators data.

Urban income inequality in China revisited (1988-2002)*

1. Introduction

The rise of inequality in China has been extensively documented by a growing literature that stresses the central role played by regional differences (Griffin and Zhao 1993, Gustafsson and Li 2001, Khan and Riskin 2001, Riskin *et al.* 2001, World Bank 1997). However, up to recently, a key variable was missing in these evaluations: consumer prices differences across regions and provinces. Yet, evidence of regional market segmentation in China (Young, 2000; Wederman, 2003) suggests that price differences are quite strongly correlated with nominal income differences across provinces, and therefore that inequality studies may be strongly and systematically biased. In this note, we evaluate the magnitude of these biases for urban household disposable income inequality over the 1988-2002 period, by using new data constructed by Brandt and Holz (2005), which provide for the first time valuable and reliable estimations of consumer prices at the provincial level.

2. Data

The data used in this paper come from three household income surveys conducted by the China Project of Income Inequality organized by the Institute of Economics, Chinese Academy of Social Sciences with assistances from the National Bureau of Statistics (NBS), for the reference periods of 1988, 1995 and 2002. The sample in each survey was drawn from a large-scale sample selected by NBS for its annual household survey¹. The sample size is

¹ The sampling method of NBS's surveys is briefly described in NBS (2002, p. 318).

rather large, 9,009 households for 1988, 6,931 for 1995, and 6,835 for 2002. The data from the three surveys are usually refered to as the CHIP (China Income Project) data².

For space limitation reasons, we restrict our analysis here to the income variable proposed by Khan and Riskin. The variable has a broader coverage of income components than the income variable adopted by NBS, since it also takes into account income in kind, housing subsidies and imputed rent of private housing³. However, all our results on the sensitivity of inequality measures and decompositions to the use of provincial price deflators are robust to the use of narrowly defined household income variables of the NBS type. Moreover, we only present inequality in urban household disposable income using the square root of the total number of household members as the equivalence scale, though all results are robust to alternative hypotheses⁴.

To analyze the inter-regional dimension of urban inequality, we use the standard grouping for the eleven provinces included in the urban survey for the three years: the coastal region (Beijing, Guangdong, Jiangsu and Liaoning), the central region (Henan, Anhui, Hubei and Shanxi), and the western region (Gansu, Sichuan and Yunnan).

In the analysis that follows, incomes are adjusted for provincial purchasing power differences by using Brandt and Holz (2005) urban provincial-level spatial price deflators⁵. This newly created dataset is based on the meticulous analysis of household expenditures and prices for a base year, 1990, which is then extended over the 1984-2002 period using provincial consumer price indexes. Although they may still be subject to some measurement

3

² See Griffin and Zhao (1993), Riskin, Zhao and Li (2001) and Khan and Riskin (2005) for further details on the data.

³ For a detailed discussion of the income definition and computation procedure, see Griffin and Zhao (1993), and Khan and Riskin (2001).

⁴ Including the two extreme cases of no equivalence scale and household income per capita.

⁵ The reference is nationwide prices in 2002.

errors⁶, these data provide without any doubt a reliable evaluation of provincial prices, and fill a major gap in the study of inequality in China.

3. Urban inequality in China: 1988-2002

Table 1 presents inequality changes over the 1988-2002 period for various inequality indexes with and without deflating household disposable income by provincial price indexes. If the dramatic inequality rise over the 1988-1995 period has been largely documented⁷, the reversed evolution for the 1995-2002 period may be less common knowledge. The finding of slightly but significantly decreasing inequality has been analyzed in details by Khan and Riskin (2005) who show that its major sources are the drop in inter-provincial inequality and changes in the distribution of subsidies while, at the same time, wage income became more unequalizing⁸.

Table 1 clearly shows that inequality levels are quite substantially over-evaluated when price differences are not taken into account. Indeed, inequality computed from non-deflated income is between 7% and 20% higher than that observed for deflated income⁹. This issue, which has already been documented by Benjamin, Brandt and Giles (2005)¹⁰ and Benjamin, Brandt, Giles and Wang (2005)¹¹ on different periods and databases is confirmed here for urban household disposable income using the CHIP data. It provides *per se* a major motivation to use regional price deflators in any analysis of income inequality in China.

Moreover, Table 1 stresses the dynamics of the over-evaluation phenomenon. Indeed, not only can the levels of inequality usually presented in the literature be misleading but

⁶ In particular, they rely strongly on the official provincial CPI for years other than 1990, which may lead to systematic biases and the impact of differences in housing prices may still be under evaluated since only construction costs are taken into account.

⁷ See in particular Riskin *et al.* (2001) and World Bank (1997).

⁸ Standard NBS income measures, which fail to incorporate an important part of household subsidies in kind, do not show this trend. Going further in the debate would go far beyond the scope of this note.

⁹ All biases are statistically significant at the 5% level.

¹⁰ For rural China, using data from the Research Centre for Rural Economy (RCRE).

¹¹ For urban and rural China, using data from the China Health and Nutrition Study (CHNS).

evaluations of inequality changes may also be substantially biased. For all inequality indexes considered here, the magnitude of the bias substantially decreases between 1988 and 1995, leading to a potential under-evaluation of the magnitude of the increase in inequality over this period¹².

4. Spatial urban income inequality decompositions: static biases

Tables 2 and 3 provide standard inequality decompositions by sub-groups for the two most commonly used decomposable inequality indexes, the Theil index and the Mean Log Deviation Index (MLD). Our results clearly confirm that the regional dimension, stressed by most analyses of inequality changes in China, is a key factor in explaining urban inequality. However, they also indicate that its contribution is much over-evaluated if household income is not deflated by provincial prices. Indeed, the absolute contribution of inter-regional inequality to overall inequality is over-evaluated by between 64% and 200% depending on the inequality index and the year considered ¹³, and the absolute contribution of inter-provincial inequality is over-evaluated by between 90% and 300% ^{14,15}.

5. Spatial urban income inequality decompositions: dynamic biases

Concerning the dynamics of inequality, Tables 4 and 5 clearly show that the spatial dimension stressed in the literature remains a clear and robust source of inequality changes. Indeed, observed inequality changes can be attributed in a sizeable part to the evolution of inequality between regions and even in a larger part to inter-provincial inequality changes.

5

¹² Observed decreases in the bias are however weakly statistically significant (at the 15% level for Gini, Theil and MLD and not significant for GE(-1)).

¹³ Respectively, the relative contribution of inter-regional inequality is over-evaluated by between 45% and 200%.

¹⁴ Respectively, the relative contribution of inter-provincial inequality is over-evaluated by between 65% and 250%.

¹⁵ Biases are statistically significant at the 5% level in all cases.

Here again, using provincial price deflators may also substantially modify the magnitude of evaluated effects. Indeed, over the 1988-1995 period, inequality decompositions based on non-deflated incomes greatly overstate the role of inter-provincial inequality ¹⁶. Since, as mentioned above, the observed inequality rise is under-evaluated, this in turn leads to an under-evaluation of the rise in the relative contribution of the provincial dimension to overall inequality.

Findings for the 1995-2002 period confirm the central role played by the reduction of inter-provincial and inter-regional inequalities in the observed decrease in urban household income inequality already documented by Khan and Riskin (2005). However, using provincial price deflators does not significantly influence differently the evaluation of the role played by inter-provincial and inter-regional inequalities.

6. Conclusion

This note stresses the importance of taking into account prices differences across provinces when evaluating inequality and analyzing the sources of inequality changes in China. We show that inequality evaluations proposed in the literature tend to overstate the magnitude of inequality as well as the role played by regional differences in the observed inequality rise of the 1990s.

References

Brandt, Loren, and Carsten A. Holz, 2005. "Spatial Price Differences in China: Estimates and Implications." http://ihome.ust.hk/~socholz/SpatialDeflators.html. Forthcoming in *Economic Development and Cultural Change*.

¹⁶ Biases are statistically significant at the 5% level for the provincial dimension. They are however weakly significant for inter-regional inequality contributions.

- Benjamin, Dwayne, Loren Brandt, and John Giles, 2005. "The evolution of income inequality in rural China." *Economic Development and Cultural Change*, volume 53, pages 769–824.
- Benjamin, Dwayne, Loren Brandt, John Giles, and Sangui Wang, 2005. "Income inequality in the transition period.", *mimeo*, http://www.economics.utoronto.ca/brandt/July15Draft.pdf
- Griffin, Keith, and Renwei Zhao (eds.), 1993, *The Distribution of Income in China*. London: Macmillan.
- Gustafsson, Björn, and Shi Li, 2001, "A more unequal China? Aspects of inequality in the distribution of equivalent income", in Riskin, C., Zhao, R. and Li, S. (eds.) China's Retreat from Equality: Income Distribution and Economic Transition, Armonk, New York: M.E. Sharpe.
- Khan, Azizur R., and Carl Riskin, 2001, *Inequality and Poverty in China in the Age of Globalization*, Oxford: Oxford University Press.
- Khan, Azizur R., and Carl Riskin, 2005. "China's household income and its distribution, 1995 and 2002." *The China Quarterly*, Vol. 182, June, pp. 356-384.
- National Bureau of Statistics (NBS), 2002, *China Statistical Yearbook*. Beijing: China Statistics Press.
- Riskin, Carl, Renwei Zhao, and Shi Li (eds.), 2001, *China's Retreat from Equality: Income Distribution and Economic Transition*, Armonk, New York: M.E. Sharpe.
- Wederman, Andrew, 2003. From Mao to Market: Rent Seeking, Local Protectionism, and Marketization in China, New York: Cambridge University Press.
- World Bank, 1997, *Sharing Rising Incomes Disparities in China*. Washington, D.C.: The World Bank.
- Young, Alwin, 2000. 'The Razor's Edge: Distorsions and incremental Reform in the People's Republic of China'. *Quarterly Journal of Economics* CXV, 1091-1136.

Table 1
Household total disposable income inequality: 1988-2002

		19	88	19	95	20	02
	Not deflated	0.208	0.002	0.321	0.009	0.304	0.003
Gini	Deflated	0.191	0.002	0.298	0.010	0.284	0.003
	Bias (%)	8.9	0.5	7.7	0.6	7.1	0.3
	Not deflated	0.079	0.003	0.234	0.033	0.157	0.004
Theil index	Deflated	0.065	0.002	0.211	0.035	0.134	0.003
	Bias (%)	20.3	1.6	11.5	3.4	16.6	0.8
Mean Log	Not deflated	0.074	0.002	0.179	0.012	0.155	0.003
Deviation	Deflated	0.063	0.002	0.157	0.013	0.136	0.002
index (MLD)	Bias (%)	17.0	1.1	13.9	1.6	13.7	0.6
General							
Entropy	Not deflated	0.081	0.003	0.240	0.026	0.184	0.004
Index $(e = -1)$	Deflated	0.071	0.003	0.214	0.026	0.163	0.003
	Bias (%)	14.2	1.1	12.1	1.5	12.6	0.6

Notes: 1. The equivalence scale used is the square root of the total number of household members.

2. Standard errors in italics are computed from a 300 replications bootstrap procedure.

 $\label{eq:Table 2} Table \ 2$ Group decomposition of household income inequality by region

			Absolute "between" contribution				Relative "between" contribution (%)						
		19	88	19	95	20	02	198	38	199	95	200)2
	Not deflated	0.0085	0.0008	0.0334	0.0042	0.0266	0.0022	10.84	1.03	14.25	3.25	16.95	1.19
Theil index	Deflated	0.0025	0.0005	0.0203	0.0033	0.0137	0.0014	3.76	0.74	9.62	2.63	10.17	0.97
	Bias	0.0061	0.0007	0.0131	0.0042	0.0129	0.0020	7.09	1.13	4.63	2.01	6.78	1.47
Mean Log	Not deflated	0.0085	0.0008	0.0328	0.0040	0.0259	0.0022	11.43	1.04	18.35	2.54	16.71	1.19
Deviation	Deflated	0.0025	0.0005	0.0201	0.0033	0.0134	0.0014	3.88	0.74	12.76	2.05	9.80	0.95
index (MLD)	Bias	0.0060	0.0007	0.0128	0.0041	0.0125	0.0019	7.56	1.13	5.59	2.01	6.90	1.42

Notes: See table 1.

Table 3
Group decomposition of household income inequality by province

		Absolute "between" contribution				Relative "between" contribution (%)							
		19	88	19	95	20	02	198	88	199	5	200	12
	Not deflated	0.0175	0.0015	0.0611	0.0047	0.0410	0.0030	22.21	1.68	26.10	5.48	26.13	1.45
Theil index	Deflated	0.0042	0.0006	0.0312	0.0045	0.0143	0.0018	6.44	0.88	14.78	3.47	10.65	1.22
	Bias	0.0133	0.0014	0.0299	0.0056	0.0266	0.0025	15.77	1.13	11.32	2.01	15.48	1.89
Mean Log	Not deflated	0.0160	0.0014	0.0551	0.0040	0.0377	0.0026	21.65	1.55	30.80	3.04	24.30	1.37
Deviation	Deflated	0.0043	0.0006	0.0294	0.0041	0.0140	0.0017	6.79	0.91	18.71	1.93	10.23	1.16
index (MLD)	Bias	0.0117	0.0012	0.0257	0.0048	0.0237	0.0023	14.86	1.13	12.09	2.01	14.07	1.67

Notes: See table 1.

Table 4
Share of inequality changes due to inter-regional inequality changes

(%)		1988-	1995	1995-2002		
	Not deflated	15.98	2.76	8.77	6.12	
Theil index	Deflated	12.26	2.32	8.65	4.72	
	Bias	3.72	2.82	0.13	6.21	
Mean Log	Not deflated	23.23	3.91	29.04	19.03	
Deviation	Deflated	18.74	3.49	32.14	16.83	
index (MLD)	Bias	4.49	4.12	-3.10	20.38	

Notes: See table 1.

Table 5
Share of inequality changes due to inter-provincial inequality changes

(%)	(%)		1995	1995-2002		
	Not deflated	28.07	3.22	26.04	7.52	
Theil index	Deflated	18.53	3.13	22.04	6.37	
	Bias	9.54	3.83	4.00	8.03	
Mean Log	Not deflated	37.25	4.09	73.03	21.19	
Deviation	Deflated	26.73	4.46	74.29	21.52	
index (MLD)	Bias	10.52	5.02	-1.26	23.89	

Notes: See table 1.